
Robot spindles
Air spindles

Built-in air motors

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Partner for the professionals

Let’s hatch it out!
We advise you
broadly and competently
about robot spindles

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 37

Robot spindles
From our extensive program

– Free speed: 15 000 – 100 000 min -1
– Power: 100 – 800 Watt

– Free speed: 520 – 20 000 min -1
– Power: 380 – 840 Watt

Spindles with radial deflection Spindles with radial

for deburring and milling or axial deflection for brushing

ESR 551

ESR 38–520 AX25

ESR 50

SSU 60

ESR 1000

ESR 350

ESR 170

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

38 MANNESMANN DEMAG

Robot spindles
From our extensive program

Free speed up to 20 000 min-1

Axial and radial compensation Radial see-saw compensation unit

With this modular deflection unit you can combine
many air motors, chamfering tools, filing machines or
grinding spindles.

with quick change chuck and / or sensors with sensor control

ESR with radial deflection and quick change chuck

ESR with axial deflection and quick change chuck

Numerous combinationsESR 30 AX25 ST axial deflection with sensors

+

+

+

+

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 39

a Quick change chuck page 46
a Speed control sensor page 44
a Find the latest info and the

complete program at:
 www.MANNESMANN-DEMAG.com

Robot spindles
From our extensive program

With maximum speed to the peak of productivity:
Save up to 80 % machining time with highest cutting rates
and up to 300 m/min feeding speed.

We test your specific deburring task with our robot
and advise you on basis of our test results and our
experience of many years regarding deburring tasks.

Robot spindles for use with We test your

in CNC machines individual deburring task

ESR 1000 X3

ESR 350 X3

UR 10 Testing system

ESK 1000 ARF SK40

ESK 350 ARF SK40

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Technical data

Air spindles

– For installation in transfer lines,
machine tools and robot stations

– Stainless steel housings
– Stainless steel collet spindles
– Small dimensions
– High true-running accuracy

Type

Article No.
ES 804 ER

60051-24-7
ES 550 ZG

29924-59-7
 ES 350 ER

60012-15-7

Free speed rpm 80 000 55 000 35 000

Power Watt 110 70 300

Direction of rotation clockwise clockwise clockwise

Exhaust air to the rear to the rear to the rear

Collet included mm 3 3 6

Collets available mm — 1.0 | 1.5 | 2.0 | 2.5
3/32 " | 1/8 "

3 | 4 | 5

Carbide burrs max. mm 4 4 10

Mounted points and wheels max. mm 6 6 16

Noise level dB(A) 80 75 79

Air consumption l / sec 3.0 2.3 8.3

Weight kg 0.11 0.08 0.42

Connection air supply c mm,
(hose) inside /outside

4 | 6 4 | 6 6 | 8

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

– 100 % overload capacity
– Paired ball bearings for longer tool life

time and better operating characteristic
(except ES 550 ZG)

– With rotating splashguard to prevent
penetration of dust, water or chips
(except ES 550 ZG)

40 MANNESMANN DEMAG

ES 804 ER ES 550 ZG ES 350 ER

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Air spindles

– For installation in transfer lines,
machine tools and robot stations

– Stainless steel housings
– Stainless steel collet spindles
– Small dimensions
– High true-running accuracy

Type

Article No.
 ES 280 ER

29924-52-7
 ES 200 ER

60008-32-7
 ES 170 ER

29924-44-7

Free speed rpm 28 000 20 000 15 000

Power Watt 380 400 800

Direction of rotation clockwise clockwise clockwise

Exhaust air to the rear to the rear to the rear

Collet included mm 6 6 8

Collets available mm 3 | 5 | 8 | 10 3 | 5 | 8 | 10 3 | 5 | 6 | 10

Carbide burrs max. mm 10 12 15

Mounted points and wheels max. mm 16 25 32

Noise level dB(A) 80 72 86

Air consumption l / sec 11.5 8.5 15.8

Weight kg 0.75 1.10 1.65

Connection air supply c mm,
(hose) inside /outside

10 | 12 10 | 12 10 | 12

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Technical data

– 100 % overload capacity
– Paired ball bearings for longer tool life

time and better operating characteristic
– With rotating splashguard to prevent

penetration of dust, water or chips

MANNESMANN DEMAG 41

ES 280 ER ES 200 ER ES 170 ER

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

– High revolutions for excellent
processing quality

– Maintenance-friendly
– High true-running accuracy for

long tool life
– EST 650: centrifugal governer

Technical data

Type

Article No.
EST 1 000 ZG

Impeller turbine

29924-61-7

EST 1 000 K

Jet turbine

29939-57-7

EST 650 K

Jet turbine

29939-58-7

Free speed rpm 100 000 80 000 65 000

Power Watt 100 100 70

Direction of rotation clockwise clockwise clockwise

Exhaust air to the front to the rear to the rear

Collet included mm 3 3 3

Collets available mm 1.0 | 1.5 | 2.0 | 2.5
3/32 " | 1/8 "

1.0 | 1.5 | 2.0 | 2.5
3/32 " | 1/8 "

1.0 | 1.5 | 2.0 | 2.5
3/32 " | 1/8 "

Carbide burrs max. mm 3 3 3

Mounted points and wheels max. mm 5 5 5

Noise level dB(A) 74 69 69

Air consumption l / sec 5.3 3.5 3.5

Weight kg 0.25 0.26 0.26

Connection air supply c mm,
(hose) inside /outside

2.7 | 4 6 | 8 6 | 8

Power and free speed at 6 bar operating pressure. Compressed air quality: non-lubricated.

Non-lubricated turbines

– For installation in transfer lines,
machine tools and robot stations

– Stainless steel housings
– Stainless steel spindles
– Floating spindle support

Air spindles

EST 1000 ZG EST 1000 K | EST 650 K

42 MANNESMANN DEMAG
Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)

T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 43

Type

Article No.
 EBS 504 ZG

29937-30-7
EBS 520 ER

60001-36 -7
EBS 520 WK

60003-50-7
EWBS 38-520

60001-29-5

Free speed rpm 500 520 520 520

Power Watt 160 380 380 380

Start-up push start external external external

Direction of rotation clockwise clockwise clockwise clockwise

Exhaust air to the rear to the rear to the rear to the rear

ER collet — — 10 mm 1/4 "– 6 kt.

Collet included mm 8 8 — —

Collets available mm 5 | 6 | 1/4 " | 10 3 | 5 | 6 | 10 — —

Radial compliance of coupling — — ± 7 ° —

Radial off-set of coupling max. mm — — ± 0.5 —

Noise level dB(A) 65 — — —

Air consumption l / sec 5.3 8.5 8.5 8.5

Weight kg 0.75 1.40 1.20 2.30

Air supply hose c mm / i — 8 8 8

Exhaust air hose c mm / i — 10 10 10

Connection air supply c mm,
(hose) inside /outside

6 | 8 — — —

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

– For installation in transfer lines,
machine tools and robot stations

– Stainless steel housings
– Stainless steel collet spindles
– Ideal for chamfering and brushing

Technical data

– Collets up to 10 mm
– Type EBS 520:

Splash guard to protect agianst dust,
water and chips

– Push start of EBS 504 lowers
air consumption

– Type EBS 520 WK:
With spiral coupling to compensate
radial or axial offset, chamfering tool
shaft diameter 10 mm, shaft length
max. 10 mm

HSS-counter sink

3 teeth, 1/4" hex. / 90°
EWBS 38-520

Sinking range 2.5 – 10 mm 48109-21-6

Sinking range 3.2 – 16.5 mm 48109-22-6

Sinking range 5 – 25 mm 48109-24-6

Accessories

Built-in air motors

EBS 504 ZG EBS 520 ER EWBS 38-520 EBS 520 WK

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

44 MANNESMANN DEMAG

– For installation in transfer lines,
machine tools and robot stations

– Stainless steel housings
– Stainless steel collet spindles
– Ideal for drilling or brushing
– Without valve, for central remote

control
– Small housing diameter for

minimum centre-to-centre spacing
– Reversible EBMU Types
– Splash guard to protect agianst dust,

water and chips

The suitable accessories:

 page 49 and 50.

EBM-ST-models

Technical details

a Integrated inductive sensor (M5)
a Real working speed control for uniform results
a Data reading and analysis by superordinate control

or seperately available control unit
a To protect against collision
a Re-adjustment or replacement advice on higher speed

caused by tool wear
a Early detection of motor wear on decreasing speed

Technical data

EBM 5200 S

Type with collet (clockwise)

Article No.
 EBM 19 000 S
29945-61-7

EBM 5 200 S

60003-64-7
EBM 2 900 S

29948 33 7
EBM 2 400 S

60003-63-7
EBM 1 200 S

60015-38-7

Type with speed sensor (clockwise)

Article No.
 EBM 19 000 S-ST

60054-91-7
EBM 5 200 S-ST
60058-01-7

EBM 2 900 S-ST
60058-02-7

EBM 2 400 S-ST
60058-03-7

EBM 1 200 S-ST
60058-04-7

Free speed rpm 19 000 5 200 2 900 2 400 1 200

Power Watt 380 380 380 380 380

Collet included mm 6 6 6 6 6

Collets available mm 3 | 5 | 8 | 10 3 | 5 | 8 | 10 3 | 5 | 8 | 10 3 | 5 | 8 | 10 3 | 5 | 8 | 10

Direction of rotation clockwise clockwise clockwise clockwise clockwise

Exhaust air to the rear to the rear to the rear to the rear to the rear

Air consumption l / sec 8.5 8.5 8.5 8.5 8.5

Weight kg 1.12 1.12 1.12 1.12 1.42

Air supply hose c mm / i 8 8 8 8 8

Exhaust air hose c mm / i 10 10 10 10 10

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Built-in air motors
With collet and speed sensor

EBM 19000 S-ST

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 45

Speed can be adjusted accurately
if a throttle silencer is used.
(Article No. 9361705)

Throttle with silencer Oil trap

– For installation in transfer lines,
machine tools and robot stations

– Stainless steel housings
– Ideal for drilling or brushing
– Without valve, for central remote

control
– Small housing diameter for

minimum centre-to-centre spacing

The suitable accessories:

page 49 and 50.

Type

Article No.
 EBM 38-5 200 B

60053-66-7
EBM 38-2 900 B

60019-47-7
EBM 38-2 400 B

60058-05-7
 EBM 38-1 200 B

60008-71-7

Free speed rpm 5 200 2 900 2 400 1 200

Power Watt 380 380 380 380

Drill chuck clamp. range mm 1 – 10 1 – 10 1 – 10 1 – 10

DIN taper or thread 3/8 " × 24 UNF 3/8 " × 24 UNF 3/8 " × 24 UNF 3/8 " × 24 UNF

Direction of rotation clockwise clockwise clockwise clockwise

Exhaust air to the rear to the rear to the rear to the rear

Air consumption l / sec 8.5 8.5 8.5 8.5

Weight kg 1.20 1.20 1.20 1.50

Air supply hose c mm / i 8 8 8 8

Exhaust air hose c mm / i 10 10 10 10

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Built-in air motors

Technical data

With drill chuck

Using an oil trap the exhaust air
can be filtered up to 99 %.
 (Article No. 60025-98-6)

EBM 38-5200 B EBM 38-5200 B

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

46 MANNESMANN DEMAG

 b Collets page 49

Type

Article No.

 EBMU
23-14000 WS

60037-48-7

 EBMU
23-4000 WS

60038-54-7

EBMU
23-2000 WS

60038-57-7

 EBM
38-19000 WS

60051-92-7

 EBM
38-5200 WS

60038-62-7

 EBM
38-2400 WS

60038-63-7

Free speed rpm 14 000 4 000 2 000 19 000 5 200 2 400

Power Watt 230 230 230 380 380 380

Direction of rotation reversible reversible reversible clockwise clockwise clockwise

Exhaust air to the rear to the rear to the rear to the rear to the rear to the rear

Air consumption l / sec 7.8 7.8 7.8 8.3 8.3 8.3

Weight kg 1.8 1.8 1.8 1.8 1.8 1.8

Air supply hose c mm / i 8 8 8 8 8 8

Exhaust air hose c mm / i 10 10 10 10 10 10

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Fork Brush holder Holder M 14 × 2 Nut

Fork for automated tool change 60036-02-5

Collet holder 60050-24-3

Holder with M 14 × 2 thread 60050-38-3

Nut 29701-56-3

Speed throttle 1/2 " 9 361 705

Accessories

Built-in air motors
With quick-change chuck
230 – 380 W

Technical data

– Ideal for brushing

– Manual brush change or automatic
tool change for robot systems

EBM 38-5200 WS Tool change with fork

Necessary accessories – please order seperately

Collet holder
+ ER collet
+ nut
 or

holder with M 14 × 2 thread

Tools to be changed will be

prepared in a secondary

process and can be integrated

within very short time

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 47

Tool change with fork

Tools to be changed will be

prepared in a secondary

process and can be integrated

within very short time

Built-in air motors
With quick-change chuck

500 – 620 W

Type

Article No.
 EBMU 40-4800 WS

60038-29-7
EBMU 40-3000 WS

60038-28-7
 EBM 55-5600 WS

60038-27-7
 EBM 55-3600 WS

60038-69-7

Free speed rpm 4 800 3 000 5 600 3 600

Power Watt 500 500 620 620

Direction of rotation reversible reversible clockwise clockwise

Exhaust air to the rear to the rear to the rear to the rear

Air consumption l / sec 12.6 12.6 14.6 14.6

Weight kg 2.3 2.3 2.3 2.3

Air supply hose c mm / i 10 10 10 10

Exhaust air hose c mm / i 16 16 16 16

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Technical data

EBM 55-5600 WS

Fork for automated tool change 60036-02-5

Collet holder 60050-24-3

Holder with M 14 × 2 thread 60050-38-3

Nut 29701-56-3

Speed throttle 1/2 " 9 361 706

Accessories

– Ideal for brushing

– Manual brush change or automatic
tool change for robot systems

Necessary accessories – please order sepera-

tely

Collet holder
+ ER collet
+ nut
 or

holder with M 14 × 2 thread

Fork Brush holder Holder M 14 × 2 Nut

 b Collets page 49

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Built-in air motors

48 MANNESMANN DEMAG

 b Collets page 49

With quick-change chuck

Type

Article No.

EBMU
82-13600 WS

60038-65-5

 EBMU
82-4000 WS

60038-73-5

EBMU
82-850 WS

60038-74-5

 EBM
120-18600 WS
60038-70-5

 EBM
120-5400 WS

60038-71-5

 EBM
120-1200 WS

60038-72-5

Free speed rpm 13 600 4 000 850 18 600 5 400 1 200

Power Watt 820 820 820 1 200 1 200 1 200

Direction of rotation reversible reversible reversible clockwise clockwise clockwise

Exhaust air to the rear to the rear to the rear to the rear to the rear to the rear

Air consumption l / sec 18 18 18 23 23 23

Weight kg 3.4 3.4 3.4 3.4 3.4 3.4

Air supply hose c mm / i 13 13 13 13 13 13

Exhaust air hose c mm / i 16 16 16 16 16 16

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Technical data

820 – 1 200 W

EBM 120-1200 WS

Fork for automated tool change 60036-02-5

Collet holder 60050-24-3

Holder with M 14 × 2 thread 60050-38-3

Nut 29701-56-3

Speed throttle 1/2 " 9 361 708

Accessories

– Ideal for brushing

– Manual brush change or automatic
tool change for robot systems

Necessary accessories – please order seperately

Collet holder
+ ER collet
+ nut
 or

holder with M 14 × 2 thread

Example: Tool change with fork … or manually

Fork Brush holder Holder M 14 × 2 Nut

Tools to be changed will be

prepared in a secondary

process and can be integrated

within very short time

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Accessories

Types page 1.0 1.5 2.0 2.5 3/32 " 3.0 1/8 "

EST 1000 ZG 42 9 369 912 9 369 913 9 369 914 9 369 915 9 369 916 9 369 825 9 369 917

EST 1000 K 42 9 369 912 9 369 913 9 369 914 9 369 915 9 369 916 9 369 825 9 369 917

EST 650 K 42 9 369 912 9 369 913 9 369 914 9 369 915 9 369 916 9 369 825 9 369 917

ES 550 ZG 40 9 369 912 9 369 913 9 369 914 9 369 915 9 369 916 9 369 825 9 369 917

Spindles | ZG collets Clamping range B (mm | ")

Examples

Types page 3.0 4.0 5.0 6.0 8.0 10.0

ES 804 ER 40 9 369 993 — — — — —

ES 350 ER 40 9 369 853 9 369 849 9 369 838 9 369 832 — —

ES 280–170 ER 41 9 369 855 — 9 369 850 9 369 839 9 369 842 9 369 852

Spindles | ER collets

Types page 3.0 4.0 5.0 6.0 8.0 1/4 " 10.0

EBS 504 ZG 43 — — 9 369 816 9 369 837 9 369 818 9 369 987 9 369 817

Motors | ZG collets

Types page 3.0 4,0 5.0 6.0 8.0 10.0

all EBM 44 9 369 855 9 369 884 9 369 850 9 369 839 9 369 842 9 369 852

EBM / EBMU w. SWF 46–48 9 369 855 9 369 884 9 369 850 9 369 839 9 369 842 9 369 852

EBS 520 ER 43 9 369 855 9 369 884 9 369 850 9 369 839 9 369 842 9 369 852

Types page drill chuck drill chuck key quick change drill chuck

all EBM 38-… B 45 9 376 022 9 369 811 9 369 988

Motors | ER collets

Motors | Drill chucks, drill chuck keys

MANNESMANN DEMAG 49

Tap G 1/8 " G 1/4 " G 3/8 " G 1/2 "

Article No. 9361 707 9361 705 9361 706 9361 708

Speed throttle with silencer

Tap G 1/4 " G 3/8 " G 1/2 " G 3/4 " G 1 "

Article No. 47004-18-6 49589-03-6 49589-02-6 49589-00-6 49589-01-6

Silencer

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

50 MANNESMANN DEMAG

Accessories

Article No. 60025-98-6 60025-96-6

Threaded Connection G 1/2 " G 1 "

Nominal flow l / min 2 500 3 500

Weight kg 0.74 1.25

Max. residual lubricant content mg / m3 0.01 0.01

Filter efficiency 99.99 % 99.99 %

Silencing up to 40 dB(A) up to 40 dB(A) Oil trap

Oil trap

– Design: Silencer with filter
– Mounting: upright
– Operating pressure min. / max.: 0 / 10 bar
– Medium: Compressed air
– Temperature range min. / max.: – 10 / + 60 °C
– Housing: aluminum
– Filter end cap: steel
– Cask and collecting pan: Polyoxymethylene

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Drilling and cutting

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG drilling and cutting
tools are distinguished by:

a Ergonomic design
a Low air consumption
a Very low noise levels
a Absolutely easy to service and uncompli-

cated to maintain
a Modular systems: various assemblies are

interchangeable
a Conception for precise as well as for

rugged industrial applications

52 MANNESMANN DEMAG
Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)

T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 53

Point by point perfectly
Drilling and cutting

Drills

Our wide range – drilling from 1 to
50 mm, with straight, angled or
pistol grip designs – guarantees suitable
drilling in all applications. The choice of
the right drill is determined firstly by the
drilling diameter, the material and the
cutting speed which is required.

a Simply work more rational – with MANNESMANN DEMAG drills, countersinks and tapping machines.

Tapping machines

MANNESMANN DEMAG tapping
machines are in the best way suitable
for cutting and cleaning threads. Grace
to the optimized power-weight ratio
and the handy design the tools offer
opportunities for all kind of manufactur-
ing applications. Our tapping tools are
equipped with a two jaw pendular chuck
with a round wedge.

Countersinks

Our countersinks offer a perfect program
for all deburring works, which must be
accomplished by hand. The countersinks
are ideal tools to deburr, spot face or
chamfer steel, cast iron, non-ferrous or
light metals. The low and variable cutting
speed ensures best working results.

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

54 MANNESMANN DEMAG

Technical data

With gear rim drill chuck
Drills (pistol grip) – Exhaust silencer is built into

the pistol grip so that there is
no disrup tive exhaust air

– Compact design
– Ergonomical aluminium handle
– Low maintenance
– Air supply through handle
– D 6-55 P also suitable for sinking

Type

Order No.
Illustration

D 6-501 P

03138-77-4
1

D 6-351 P

03138-97-4
1

D 6-55 P

03255-00-5
1

D 8-6000 P

29919-70-5
2

D 8-2800 P

46910-46-5
2

Free speed rpm 5 000 3 500 550 6 000 2 800

Power Watt 150 150 150 320 320

DIN taper B 10 B 10 B 10 B 12 B 12

Drill chuck clamp. range mm 1 – 6 1 – 6 1 – 6 1 – 8 1 – 8

Drilling capacity steel mm 4 4 4 6 6

Drilling capacity alumin. mm 6 6 6 10 10

Noise level dB(A) 69 69 69 75 75

Air consumption l / sec 5.3 5.3 5.3 7.0 7.0

Weight without hose kg 0.60 0.60 0.65 1.00 1.00

c machine mm 31 31 31 38 38

Machine length mm 162 162 188 195 198

Hose l. D. mm 6 6 6 6 6

Connection G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i

Accessories supplied drill chuck
key

drill chuck
key

drill chuck
key

drill chuck
key

drill chuck
key

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Accessories

21

For type D 6-501 P D 6-351 P D 6-55 P D 8-6000 P D 8-2800 P

Gear rim drill chuck 9 376 019 9 376 019 9 376 019 9 376 014 9 376 014

Drill chuck key 9 369 811 9 369 811 9 369 811 9 369 811 9 369 811

Quick change drill chuck 9 369 990 9 369 990 9 369 990 9 369 988 9 369 988

 b Accessories page 73

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 55

– Exhaust silencer is built into the pistol grip
so that there is no disrup tive exhaust air

– Compact design
– Ergonomical aluminium handle
– Low maintenance
– Air supply through handle
– D 13-45 P with quick change drill chuck

Technical data

With gear rim drill chuck
Drills (pistol grip)

Type

Order No.
Illustration

D 10-1800 P

46920-36-5
1

D 13-900 P

46920-37-5
1

D 13-380 P

46920-39-5
1

D 13-45 P

29900-01-6
2

D 15-600 P

47470-53-5
3

D 15-1800 P

47420-53-5
3

Free speed rpm 1 500 900 380 450 600 1 800

Power Watt 320 320 300 400 520 520

DIN taper B 12 B 12 B 12 1/2 " × 20
UNF

3/8 " × 24
UNF

3/8 " × 24
UNF

Drill chuck clamp. range mm 1 – 10 1 – 13 1 – 13 1.5 – 13 3 – 13 3 – 13

Drilling capacity steel mm 8 8 8 13 13 8

Drilling capacity alumin. mm 12 12 12 20 20 12

Noise level dB(A) 75 75 75 79 77 77

Air consumption l / sec 7.0 7.0 7.0 9.0 11.3 11.3

Weight without hose kg 1.10 1.25 1.30 1.90 2.40 1.25

c machine mm 38 38 38 45 54 54

Machine length mm 232 234 240 260 247 226

Hose l. D. mm 8 8 10 10 10 10

Connection G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i

Accessories supplied drill chuck
key

drill chuck
key

drill chuck
key

side handles drill chuck
key

drill chuck
key

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

1 2 3

Accessories

For type D 10-1800 P D 13-900 P D 13-380 P D 13-45 P D 15-600 P D 15-1800 P

Gear rim drill chuck 9 376 014 9 376 017 9 376 017 — 9 369 821 9 369 821

Drill chuck key 9 369 811 9 376 018 9 376 018 — 9 376 018 9 376 018

Quick change drill chuck 9 369 989 9 369 991 9 369 991 9 369 992 — —

Side handles — — — 29943-42-6 47409-00-5 47409-00-5

 b Accessories page 73

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

56 MANNESMANN DEMAG

Technical data

With gear rim drill chuck
Drills (straight) – Suitable for vertical drilling work

– Exhaust air to the rear
– Very low-noise
– Suitable for brushing
– Handy and light-weight

Type

Article No.
Illustration

D 6-5000 H

48100-30-5
1

D 6-3500 H

48100-31-5
1

D 8-6002 H

29945-33-5
1

D 8-3702 H

29945-34-5
1

D 8-2802 H

29945-35-5
1

Valve lever valve lever valve lever valve lever valve lever valve

Free speed rpm 6 000 3 500 6 000 3 700 2 800

Power Watt 150 150 320 320 320

DIN taper B 10 B 10 B 12 B 12 B 12

Drill chuck clamp. range mm 1 – 6 1 – 6 1 – 10 1 – 10 1 – 10

Drilling capacity steel mm 4 5 6 6 6

Drilling capacity alumin. mm 6 8 10 10 10

Noise level dB(A) 67 67 70 70 70

Air consumption l / sec 4.2 4.2 5.3 5.3 5.3

Weight without hose kg 0.70 0.70 1.20 1.20 1.20

c machine mm 31 31 38 38 38

Machine length mm 195 195 222 222 226

Hose l. D. mm 6 6 6 6 6

Connection G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i

Accessories supplied drill chuck key drill chuck key drill chuck key,
hose unit

drill chuck key,
hose unit

drill chuck key,
hose unit

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Accessories

1

For type D 6-5000 H D 6-3500 H D 8-6002 H D 8-3702 H D 8-2802 H

Gear rim drill chuck 9 376 019 9 376 019 9 376 014 9 376 014 9 376 014

Drill chuck key 9 369 811 9 369 811 9 369 811 9 369 811 9 369 811

Quick change drill chuck 9 369 990 9 369 990 9 369 988 9 369 988 9 369 988

Hose unit 29200-31-5 29200-31-5 29923-33-5 29923-33-5 29923-33-5

Hose unit incl. air supply and air exhaust hose.

 b Accessories page 73

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 57

– Suitable for vertical drilling work
– Exhaust air to the rear
– Very low-noise
– DS-model with collet suitable

for brushing
– Handy and light-weight

Technical data

With collet
Drills (straight)

21 3

Accessories

Type

Article No.
Illustration

DS 6 000-100 H

60016-00-5
1

DS 6 002 H

29945-99-5
3

DS 6-5000 H

48100-20-5
2

DS 8-2802 H

29945-36-5
3

Valve lever valve lever valve lever valve lever valve

Free speed rpm 6 000 6 000 5 000 2 800

Power Watt 320 320 150 320

Collet included mm 6 6 6 8

Noise level dB(A) 70 70 67 70

Air consumption l / sec 5.3 5.3 4.2 5.3

Weight without hose kg 1.30 1.00 0.70 1.10

c machine mm 38 38 31 38

Machine length mm 311 197 180 197

Hose l. D. mm 6 6 6 6

Connection G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i

Accessories supplied Collet, wrench,
hose unit

Collet, wrench,
hose unit

Collet, wrench Collet, wrench,
hose unit

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

For type DS 6000-100 H DS 6002 H DS 6-5000 H DS 8-2802 H

Collet 6 mm 9 369 891 9 369 826 9 369 918 9 369 826

Collet 8 mm — 9 369 843 — 9 369 843

Hose unit 29923-33-5 29923-33-5 29200-31-5 29923-33-5

Hose unit incl. air supply and air exhaust hose.

 b Accessories page 73

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

– The speed regulator fitted as standard ensures
that a constant speed can be maintained, even
under the smallest load

– This means that there is very little wear on
the vanes

– Drill bits are changed by means of a feed screw
– The very small centre-to-centre distance allows

the drills to be used close to walls

58 MANNESMANN DEMAG

With Morse taper
Angle drills

 b Accessories page 73

Clockwise turning | Technical data

Type

Article No.
D 3 300

43300-00-6
D 3 350

43350-00-6
D 3 400

43400-00-6
D 3 450

43450-00-6

Direction of rotation clockwise clockwise clockwise clockwise

Drilling in steel up to mm 15 23 32 50

Reaming up to mm 12 18 27 36

Morse taper 1 2 3 4

Free speed rpm 1 000 400 400 300

Air consumption, under load m3 / min 0.6 1.6 2.1 2.2

Air consumption, at free speed m3 / min 0.6 0.7 0.8 1.0

Power kW 0.48 1.50 2.10 2.20

Length mm 318 446 480 507

Height mm 141 193 215 239

Feed via feed screw mm 45 60 75 75

Distance from centre of spindle
to outer edge

mm 25 30 35 40

Weight kg 2.9 8.3 11.7 13.9

Hose l. D. mm 10 15 15 19

Connection G 3/8 " i G 1/2 " i G 1/2 " i G 1/2 " i

Power and free speed at 6 bar operating pressure.

D 3 400D 3 350

Rechtslaufend

Accessories supplied

For type D 3 300 D 3 350 D 3 400 D 3 450

External thread coupling 9 361 337 9 361 338 9 361 337 9 361 338

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 59

 b Accessories page 73

– Angle drills with collet for difficult
to access areas

– Quick-action drill chuck on request
– Lever start
– Exhaust air to the rear

Technical data

Type

Article No.
DW 2 200

29945-65-6
DWS 2 201

60026-52-6
DW 700

29945-66-6

Valve lever valve lever valve lever valve

Free speed rpm 2 200 2 200 700

Power Watt 300 300 300

Collet mm — 6 —

Drill chuck clamping range mm 1 – 8 — 1 – 10

Taper DIN 3/8 " × 24 UNF — 3/8 " × 24 UNF

Noise level dB(A) 76 76 76

Air consumption l / sec 9 9 9

Length mm 255 255 285

Head height mm 83 54 90

c machine mm 40 40 40

Weight kg 1.10 1.00 1.30

Connection G 1/4 " i 1/4 " i 1/4 " i

Hose l. D. mm 8 8 8

Accessories supplied drill chuck key wrench, collet drill chuck key

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

DW 2 200 DWS 2 201 DW 700

Accessories

Gear rim drill chuck DW 2 200 DWS 2 201 DW 700

Article No. 9 376 023 — 9 376 022

Collets

3 mm — 9 369 853 —

5 mm | 3/16 " — 9 369 838 —

6 mm — 9 369 832 —

Collets

1 | 1.5 | 3.5 | 4.5 | 5.5 mm

available on request.

With gear rim drill chuck, collet
Angle drills

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

60 MANNESMANN DEMAG

 b Accessories page 61

Technical data

Deburring of drillings
Countersinks

BS 502 BS 500 P

BSW 903 BSW 506

– Extremely quiet and robust
– Automatic start as soon as pressure is applied

(Type BS 502)
– Low air consumption, as drive is only active

during actual operation
– Thus leading to longer service life
– Suitable for additional activities during the

main production time on CNC machine tools
– Cold-insulating handle
– The ergonomic design of the handle means

that work is non-tiring
– BS 502, BSW 903 and BSW 506 with speed

regulator
– The ease of operation is supported by a starter

button on the type BS 500 P
– BSW 903 and BSW 506 (angle version) for

deburring of places only accessible with
difficulty, e. g. holes with cross sections

Type

Article No.
BS 502

29602-46-5
BS 500 P

29500-32-5
BSW 903

60012-08-5
BSW 506

29945-64-5

Valve push start starter button lever valve lever valve

Free speed rpm 500 500 900 500

Speed regulator ja — ja ja

Power Watt 160 160 35 65

Chamfering range mm 5 – 30 5 – 30 2 – 10 5 – 25

Collet included mm 8 8 3 skt 1/4 " skt

Collet optional mm 6, 10 6, 10 — —

Noise level dB(A) 65 63 68 71

Air consumption l / sec 5.0 5.0 2.8 5.0

Weight without hose kg 0.65 0.78 0.40 0.85

c machine mm 31 31 25 30

Machine length mm 230 190 258 295

Head height
without counterbore

mm — — 18 30.5

Hose unit
Supply air hose m
Exhaust air hose m

1.5
1

—
—

1.5
1

1.5
1

Connection G 1/4" G 1/4 " i G 1/4" G 1/4"

Accessories supplied drill chuck key drill chuck key — —

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 61

Deburring of drillings
Countersinks

For types BS 502 and BS 500 P

3 teeth, shaft 8 c / 90°

Sinking range 3.5 – 14 mm 48109-11-6

Sinking range 5 – 25 mm 48109-10-6

Sinking range 5 – 30 mm 48109-09-6

For type BSW 506

3 teeth, 1/4" hexagon / 90°

Sinking range 2.5 – 10 mm 48109-21-6

Sinking range 3.2 – 16,5 mm 48109-22-6

Sinking range 3.5 – 20.5 mm 48109-23-6

Sinking range 5 – 25 mm 48109-24-6

For type BSW 903

3 teeth, 3 mm hexagon / 90°

Sinking range 2 – 6 mm 48109-26-6

Sinking range 2 – 10 mm 48109-25-6

HSS counterbores

HSS counterbore BS HSS counterbore BSW 506 HSS counterbore BSW 903

Accessories

BSW 903 BSW 506

Hose unit BS 502 BS 500 P BSW 903 BSW 506

Article No. 29603-25-5 — 60012-24-5 29923-49-5

Collets

6 mm 9 369 837 9 369 837 — —

8 mm 9 369 818 9 369 818 — —

10 mm 9 369 817 9 369 817 — —

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

62 MANNESMANN DEMAG

– Handy-ergonomic aluminium handle
– Quiet, high power
– Reversible forward and return speed

with rocker
– Efficient operation: pendular chuck

makes it easy to start the cut
– Optimum cutting power
– Backward speed twice that of forward

motion on model G 14-6 P
– Model G 14-6 P: reversing gear
– Available with quick change chuck

upon request
– For standard thread taper holder

up to 11 × 9 are available

Accessories

Technical data

Type

Article No.
 GE 8-500 P

47060-06-5
GE 8-900 P

47060-08-5
G 14-6 P

47650-53-5

Free speed rpm 500 900 600

Power Watt 200 200 550

Pendular chuck Ja Ja Ja

Square clamping range mm 3 – 9 3 – 9 6 – 9

Taper DIN 238 B 12 B 12 B 12

Tapping in steel mm M 6 M 6 M 14

Tapping in aluminium mm M 8 M 8 M 16

c machine mm 38 38 52

Machine length mm 251 251 318

Noise level dB(A) 77 77 78

Weight without hose kg 1.20 1.20 2.20

Air consumption l / sec 4.5 4.5 9.0

Hose l. D. mm 6 6 10

Connection G 1/4 " i G 1/4 " i G 1/4 " i

Accessories supplied pendular chuck pendular chuck pendular chuck, side
handle

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Tapping machines

Swivel joint

Variacor 60001-60-6

Further Information see p. 74

 b Accessories page 73

GE 8-500 P G 14-6 P

Type Tapping chuck assy. Drill chuck key Integral chuck jaws Side handles

GE 8 without round wedge 9 369 982 9 369 834 9 369 954 03256-00-5

G 14 with round wedge 9 369 833 9 369 834 9 369 955 03208-97-6

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 63

Tap holder
Tap holders allow a quick use of different taper sizes

B Shaft

 taper

mm

 Square drive

taper

mm

Article No.

M 2 2.8 2.1 65 521 1028

M 3 3.5 2.7 65 527 1035

M 3.5 4.0 3.0 65 530 1040

M 4 4.5 3.4 65 534 1045

M 5 | 6 | 8 6.0 4.9 65 549 1060

M 10 7.0 5.5 65 555 1070

M 11 8.0 6.2 65 562 1080

M 12 9.0 7.0 65 570 1090

M 14 11.0 9.0 65 590 1110

Straight form
Tapping machines

Technical data

Type

Article No.
MAS 8

134 610 108
MAY 10

134 309 028
MAY 12

136 309 016

Start with pressure lever start lever start lever start

Free speed clockwise rpm 500 450 220

Free speed counter clockwise rpm 800 930 470

Quick change chuck yes yes yes

Tapping in steel mm M 8 M 10 M 12

Tapping in aluminium mm M 12 M 13 M 14

Noise level dB(A) 74 78 78

Air consumption l / sec 9 11 11

Machine length mm 240 335 335

c machine mm 40 46 46

Weight without hose kg 0.98 1.82 1.82

Connection G 1/4 " i 1/4 " i 1/4 " i

Hose l. D. mm 8 8 8

Accessories supplied qucik change chuck for tap holder, side handle, pendant

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

MAS 8

For tapping air tools Article No.

MAS 8 65 941 1001

MAY 10 65 961 1001

MAY 12 65 961 1001

Quick change chuck

for tap holder

– Safety lever start
– Can be used without lubrification
– Integrated silencer
– Ergonomic handle
– Versatile in usage
– Tapping tools for dead end holes

upon request

Rotation direction reversed easily

by pulling machine

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

64 MANNESMANN DEMAG

Air saw
For sheet steel, aluminium and plastics

– The air saw is ideal for the processing
of sheet steel (autobody sheet, pipes
out of sheet metal etc.), aluminium
and plastics

– High cutting speed
– High performance at low air

consumption
– Low noise level
– Anti vibration system patented
– Saw blades of steel
– Safety lever according to EN 792
– Fullfills the European Union guideline

2002 / 44 / EC with the vibration value
of 2 m / s2

Technical data

Type

Article No.
 SRV 110

29800-27-6

Number of blows rpm 9 000

Stroke length mm 8

Air consumption l / sec 1.5

Noise level dB(A) 80

c machine mm 41

Machine length mm 210

Weight without hose kg 1.15

Hose l. D. mm 8

Connection G 1/4 " i

Accessories supplied wrench,
1 set of saw blade

Power and free speed at 6 bar operating pressure.
Compressed air quality: lubricated.

Saw blades | length 96 mm

Range of application Tooth distance Teeth per inch Article No.

ST 37 / V2A and non-ferrous metals up to
1 mm. Suitable for curved cut.

0.8 mm 32 29905-10-6

ST 37 / V2A and non-ferrous metals up to
2 mm. Suitable for curved cut.

1.0 mm 24 29905-11-6

ST 37 / V2A and non-ferrous metals up to
2.5 mm. Wood, plastics, laminated fabrics.

1.8 mm 14 29905-12-6

 b Accessories page 73

SRV 110

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 65

Technical data

 b Accessories page 73

Straight form
Chipping hammers – To remove welding cinder and paint

as well as for concrete plastering
– Extremely low vibrations level: 2 m / s2
– Patented vibration system
– Noise level under 80 dB(A)
– Blowing function available on request

Type

Article No.
SHV 150

35970-00-6
SHV 150 B

35970-01-6

Valve lever start lever start

Number of blows rpm 9 000 9 000

Frequency Hz 150 150

Exhaust air to front to front

Vibration m / s 2 2.0 2.0

Noise level dB(A) 76 76

Air consumption l / sec 1.5 1.5

c machine mm 40 40

Machine length mm 210 210

Weight kg 1.45 1.45

Hose l. D. mm 6 6

Connection thread G 1/4 " i G 1/4 " i

Accessories supplied wrench wrench

Power and number of blows at 6 bar operating pressure. Compressed air quality: lubricated.

SHV 150

Flat chisel

For type SHV 150, SHV 150 B

Flat chisel,
with tungsten tip

100 × 10 mm 39525606

Flat chisel,
with tungsten tip

100 × 17 mm 39525616

Flat chisel,
with tungsten tip

100 × 36 mm 39525626

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

66 MANNESMANN DEMAG

 b Accessories page 73

Die Besonderen: 8,0 – 14,1 kg
Needle scalers

Mit Haltefeder

– Versatile use for burring, cleaning,
separating slag, trimming of castings,
roughening, removing of paint

– Easy change of needles with bayonet joint
– Vibration level ≤ 5 m / s2
– Patented vibration system
– Low air consumption

Technical data

Type

Article No.
GNV 19

60000-73-6
GNV 28

60003-89-6
NGV 18

29701-11-6

Valve lever start lever start lever start

Number of blows rpm 6 600 5 500 8 700

Frequency Hz 110 91 145

Exhaust air to front to front to front

Vibration m / s 2 3.7 4.0 3.5

Number of needles 19 28 18

Length of needles mm 127 140 127

c needle mm 3.2 3.2 3.0

Noise level dB(A) 98 99 93

Air consumption l / sec 2.0 2.2 1.6

c machine mm 49 49 40

Machine length mm 272 290 310

Weight kg 2.40 3.05 1.95

Hose l. D. mm 10 10 10

Connection thread G 1/4 " i G 1/4 " i G 1/4 " i

Accessories supplied needle set needle set needle set

Power and number of blows at 6 bar operating pressure. Compressed air quality: lubricated.

Needles for replacement

For Type GNV 19 GNV 28 NGV 18

Set 9376918
(127 mm)

9376919
(140 mm)

9376917
(178 mm)

Set 9376914
(178 mm)

9376920
(178 mm)

9376913
(127 mm)

GNV 19 | GNV 28 NGV 18

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Assembly and torque measuring technology
For the complete range of assembly tools

see our website or ask our local partner

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

The many advantages of MANNESMANN
DEMAG impact wrenches:

a Excellent power / weight ratios and very
small reaction forces

a Easy and non-tiring to use
a Comfortable to service thanks to their

two-part housing
a High power production with an econo-

mical air consumption
a For robust use in all branches of industry
a Can be used over a wide range thanks to

adjustable impact strength
a Exhaust air through the handle

Hammer mechanism options:
1 TWIN hammer mechanism allows two

strikes per round on both sides of the
drive spindle

2 The three jaw system strikes both jaws of
the drive spindle simultaneously for an
outstanding high power

3 One jaw hammer mechanism strike once
on one side of the drive spindle for a
very powerful impulse

68 MANNESMANN DEMAG
Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)

T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 69

Impact wrenches
Guideline values for torques and

pretensioning forces according to DIN 13

 The table shows an overview of
necessary torques for screws and nuts
of all grades.

Screw quality according to DIN 267

Size screw width
internal

mm

screw width
external

mm

3.6
torque

Nm

4.6
torque

Nm

4.8
torque

Nm

5.6
torque

Nm

5.8
torque

Nm

6.9
torque

Nm

8.8
torque

Nm

10.9
torque

Nm

12.9
torque

Nm

M 4 3 7 0.85 1.10 1.50 1.40 1.90 2.30 2.90 4.10 4.90

M 5 4 9 1.70 2.20 3.00 2.80 3.70 4.50 6.00 8.50 10.00

M 6 5 10 2.90 3.90 5.10 4.80 6.40 7.70 10.00 14.00 17.00

M 8 6 13 7.00 9.30 12.00 12.00 16.00 19.00 25.00 35.00 41.00

M 10 8 17 14.00 19.00 25.00 23.00 31.00 37.00 49.00 69.00 83.00

M 12 10 19 24.00 32.00 43.00 40.00 54.00 65.00 86.00 120.00 145.00

M 14 12 22 39.00 51.00 68.00 64.00 86.00 105.00 135.00 190.00 230.00

M 16 14 24 59.00 79.00 105.00 98.00 130.00 155.00 210.00 295.00 355.00

M 18 14 27 81.00 110.00 145.00 135.00 180.00 215.00 290.00 405.00 485.00

M 20 17 30 115.00 155.00 205.00 190.00 255.00 305.00 410.00 580.00 690.00

M 22 17 32 155.00 205.00 275.00 260.00 345.00 415.00 550.00 780.00 930.00

M 24 19 36 200.00 265.00 350.00 330.00 440.00 530.00 710.00 1 000 1 200

M 27 19 41 295.00 390.00 520.00 490.00 650.00 780.00 1 050 1 500 1 800

M 30 22 46 395.00 530.00 710.00 660.00 880.00 1 050 1 450 2 000 2 400

M 33 24 50 540.00 720.00 960.00 900.00 1 200 1 450 1 900 2 700 3 250

M 36 27 55 690.00 920.00 1 250 1 150 1 550 1 850 2 450 3 450 4 150

M 39 27 60 920.00 1 200 1 600 1 500 2 000 2 400 3 200 4 500 5 400

M 42 32 65 1 100 1 500 1 950 1 850 2 450 2 950 3 950 5 550 6 650

M 45 32 70 1 400 1 850 2 450 2 300 3 100 3 700 4 950 6 950 8 350

M 48 36 75 1 700 2 250 3 000 2 800 3 750 4 450 5 950 8 400 10 100

M 52 36 80 2 150 2 900 3 850 3 600 4 800 5 750 7 650 10 800 12 900

M 56 — 85 2 700 3 600 4 800 4 500 5 950 7 150 9 550 13 400 16 100

M 60 — 90 3 350 4 450 5 950 5 550 7 400 8 900 11 900 16 700 20 000

M 64 — 95 4 000 5 350 7 150 6 700 8 950 10 700 14 300 20 100 24 100

M 68 — 100 4 850 6 500 8 650 8 100 10 800 13 000 17 300 24 300 29 100

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

70 MANNESMANN DEMAG

Technical data

Impact wrenches – Type E 10 PS3 with quick-change chuck
– Type E 25 P: long lifetime because

the strike mechanism is permanently
greased via an oil bath

E 10 PS3 E 16 P3

Impact wrench with swivel joint

E 24 P3E 10 P3

Type

Article No.
E 10 P3

29501-56-5
E 10 PS3

29501-57-5
E 16 P3

03954-77-4
E 18 P3

29915-32-5
E 24 P3

29908-31-5
E 25 P

29946-37-6
E 27 P

60053-08-6

For screws up to mm M 6 – M 12 M 6 – M 12 M 6 – M 18 M 8 – M 18 M 14 – M 24 M 14 – M 24 M 14 – M 24

Torque max. Nm 140 80 350 400 950 1 500 1 600

Working range Nm 30–110 15–60 70–210 80–240 200–570 320–910 320–910

Driv. square end 3 /8 " 1/4 " SWF 1/2 " 1/2 " 3/4 " 3/4 " 3/4 "

Length mm 155 165 180 185 214 189 182

Throttle stages 4 4 4 4 4 — —

Air consumption m3 / min 0.28 0.28 0.40 0.68 0.77 0.95 0.90

Weight kg 1.20 1.25 2.35 2.40 4.15 5.68 5.95

Number of blows p. min. 2 600 2 600 1 500 1 100 1 000 830 1 000

Free speed rpm 10 000 10 000 8 000 6 800 5 300 4 800 5 400

Connection G 1/4 " i G 1/4 " i G 1/4 " i G 1/4 " i G 3 /8 " i G 1/2 " i G 1/2 " i

Hose I. D. mm 10 10 10 10 10 13 13

Noise level dB(A) 72 72 72 85 85 87 94

Hammer mechanism jaw
hammer

mechanism

 jaw
hammer

mechanism

 jaw
hammer

mechanism

TWIN
hammer

mechanism

three jaw
hammer

mechanism

TWIN
hammer

mechanism

three jaw
hammer

mechanism

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Accessories supplied

E 10 – E 18 Clamp. impact grease,
oil bottle

E 24 – E 57 Thread socket, impact grease,
oil bottle

Swivel joint

1/4" × 1/4" internal / external 60001-60-6

3/8" × 3/8" internal / external 60001-61-6

1/2" × 1/2" internal / external 60001-62-6

Accessories

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 71

Technical data

Impact wrenches

E 31 P E 36 P2 E 41 F E 40 P

Type

Article No.
E 31 P

60029-74-6
E 33 P

29946-39-6
E 36 P2

60051-65-6
E 41 F

60053-09-6
E 40 P

60010-92-6

For screws up to mm M 16 – M 26 M 18 – M 33 M 18 – M 40 M 18 – M 40 M 18 – M 45

Torque max. Nm 1 900 2 500 3 000 3 185 3 700

Working range Nm 200–1 450 490–1 325 685–1 570 600–2 060 785–1 670

Driv. square end 1 " 1 " 1 " 1 " 1 "

Length mm 266 235 223 299 240

Throttle stages — — — — —

Air consumption m3 / min 1.10 1.10 1.35 1.25 1.35

Weight kg 5.60 7.27 9.10 9.50 10.85

Number of blows p. min. 1 150 780 780 750 755

Free speed rpm 6 800 4 300 3 100 3 300 3 000

Connection G 1 /2 " i G 1/2 " i G 1/2 " i G 1/2 " i G 1/2 " i

Hose I. D. mm 13 13 13 16 13

Noise level dB(A) 90 92 90 99 90

Hammer mechanism three jaw
hammer

mechanism

three jaw
hammer

mechanism

three jaw
hammer

mechanism

three jaw
hammer

mechanism

three jaw
hammer

mechanism

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

For Types E 31 – 57

Throttle control 1/2 " i 03024-47-4

Throttle control 3/8 " i 60010-93-6

Accessories

Extended drive spindle E 33 P (150 mm)

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

72 MANNESMANN DEMAG

Technical data

Impact wrenches

E 57 F A 71

Type

Article No.
E 57 F

60056-38-6
A 71

45700-01-6
A 81

45800-01-6

For screws up to mm M 24 – M 55 M 30 – M 80 M 50 – M 110

Torque max. Nm 5 900 8 000 24 000

Working range Nm 1 300–3 200 2 300–5 275 5 400–7 850

Driv. square end 1 1/2 " 1 1/2 " 2 1/2 "

Length mm 365 448 535

Throttle stages — — —

Air consumption m3 / min 1.60 2.80 5.50

Weight kg 14.55 32.00 67.00

Number of blows p. min. 650 515 400

Free speed rpm 3 200 2 300 2 100

Connection G 1/2 " i G 3/4 " i G 1 " i

Hose I. D. mm 16 19 25

Noise level dB(A) 90 104 104

Hammer mechanism three jaw
hammer mechanism

three jaw
hammer mechanism

three jaw
hammer mechanism

Power and free speed at 6 bar operating pressure. Compressed air quality: lubricated.

Impact wrench with holster

– Universal and protective
– Tool is always within reach
– Tidy working area

Holster
for impact and hydropulse wrenches

For E 10 – E 18, RRI 60012-17-6

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Accessories
For the complete range of accessories

see our website or ask our local partner.

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Connection A B C

internal thread
D

external thread

1/4 " × 1/4 " 24.0 67 G 1/4 " G 1/4 "

3/8 " × 3/8 " 29.5 82 G 3/8 " G 3/8 "

1/2 " × 1/2 " 29.5 82 G 1/2 " G 1/2 "

3/4 " × 3/4 " 46.0 98 G 3/4 " G 3/4 "

1" × 1 " 46.0 98 G 1 " G 1 "

The Variacor®-swivel joint can be used with all air tools and inelastic hoses.

System features

– No deviation of the hose means longer lifetime
– Less stress on the workers wrist and muscles means comfortable work
– Efficient: low pressure decrease, connection directly to the tool, hose and tool can

be positioned in an optimal way

More flexibility

Variacor®-swivel joint
Accessories

74 MANNESMANN DEMAG

For all airtools

Dimensions

Example G 201 HVVariable swiveling

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Connection Thread Air flow

l / sec
Weight

g
 c internal

mm
Article No.

1/4 " × 1/4 " internal / external 12 72 7 60001-60-6

3/8 " × 3/8 " internal / external 30 126 11 60001-61-6

1/2 " × 1/2 " internal / external 30 132 11 60001-62-6

3/4 " × 3/4 " internal / external 52 358 16 60001-63-6

1 " × 1 " internal / external 52 372 16 60001-64-6

Max. 10 bar air pressure. Temperature range min. – max.: –10 to +70 °C.

Variacor®-swivel joint
Accessories

MANNESMANN DEMAG 75

90 ° pivoting, 360 ° turning

Technical data

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

Filter lubrication units (FLU), pressure reducers, special oil
Accessories

76 MANNESMANN DEMAG

Filter lubrication units

– Block-built, two-piece
– Consist of condensate filter

with pressure regulator and
oil-fog lubricator

Pressure reducers

– Block-built
– Manual condensate drain

Connection

Article No.
 1/4 "

030 280 74

Operating pressure min. – max. bar 0.5 – 16

Flow rate max. m3 / min 2.00

Width × Height mm 48 × 203

Accessories Distribution unit

Article No.
R 3/8 "

9325215
R 3/8 "

9325216
R 1/2 "

9325217

Outlets 2 3 3

Compressed air special oil

– For oil-fog lubrication and FLU
– According to DIN 51 524-2 with

viscosity class VG 32 according to
ISO 3448

– Viscosity at 40 °C: –32 mm2 / s; 32 cSt

Special oil

Article No.
Bottle 1 litre

095 055 33
Can 5 litre

095 085 33

Double nipple

Article No.
1/4 "

49410-50-6
3/8 "

49410-51-6
1/2 "

49410-52-6

Reducing nipple

Article No.
1/2 " × 3/8 "

9325210
1" × 3/4 "

9325211

Service unit and compressed air special oil Pressure reducer and accessories

Connection

Article No.
 1/4 "

030 290 74
 3/8 "

030 291 74
1/2 "

030 292 74
1 "

030 293 74

Operat. pressure
min. – max.

bar 0.5 – 16 0.5 – 16 0.5 – 16 0.5 – 16

Flow rate
max.

m3 / min 1.50 1.80 3.40 5.00

Width × Height mm 96 × 203 96 × 203 140 × 273 195 × 273

with increased air flow !

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 77

Our highly motivated workers produce precision parts with CNC machining centres
in our modern job shop. This is the basis for best quality and optimized lifetime
of our air driven products. Precisely fitting parts are the basis for efficient assembly
processes and cost effective repairs.

After machining the parts the next steps are assembly and end control. Testing
stands with lubricated or dry air record all relevant data of the machines during
a fully automated test run. All tools and motors leave our company in tested
quality. The quality management monitors all prodcution processes. This is proven
with TÜV-Cert. ISO 9001: 2008.

Insight in our production

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

78 MANNESMANN DEMAG78 MANNESMANN DEMAG

The light ones
Air chisel hammers

The light chisel hammers are perfectly suitable for the fetting of foundry products,
for light works in the building industry, for the frame-and-body construction to
disconnect flangings or welded joins. Please find the corresponding chisels and
special designs at www.MANNESMANN-DEMAG.com.

Due to the sensitive start, the extensive regulation of the impact strength (regulators
can be found in “Accessories”) and the only slight recoil these chisel hammers in
connection with round guide bushings are also especially suitable for light and very
light riveting works.

Because of their light weight our light chisel hammers are perfectly suitable for
restoration works in high altitudes.

Our light chisel hammers:

b Safely to operate thanks to
a smaller and lighter construction

b High-capacity
b Easy handling
b Ergonomical construction
b Easy maintenance

Should you need a trustworthy
repair service please contact us.

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

MANNESMANN DEMAG 79

With metal silencers
Air chisel hammers

You work under difficult conditions? You better use the best hammers!
The robust design is a perfect quality product and especially for the use in heat
and melting areas. Our models with metal silencer are extremely vibration
dampened. The installed air cushion provides a protection against wearing from
unloaded strokes. It is buffered to a working pressure of up to 9 bar.

Pefectly suitable for:

b Running-off of liquid metal melt
b Breaking loose and cleaning of:

– Converters
– Casting ladles
– Induction furnaces
– Cupola furnaces
– Refractory brick lining work

Pol. ind. Eitua nº52 Pab. 5A - 48240 Berriz (Bizkaia)
T.946236010/F.946236011 - airtalde@airtalde.es - www.airtalde.es

