


EVERY JOINT IS DIFFERENT. EVOTORQUE'S INTELLIGENT JOINT SENSING TECHNOLOGY ALWAYS DETECTS WHICH TYPE OF BOLT YOU ARE WORKING WITH.


Traditional electronic torque tools give vastly different results depending on the joint type. Norbar's intelligent joint sensing eliminates these issues so that you can be confident in your bolting work.

Hard joints
(High Torque Rate*)


Joints completed within the range 30-60 degrees

Soft joints
(Low Torque Rate*)


Joints completed within the range 360-720 degrees


*High torque rate and low torque rate as defined by ISO5393 "Rotary tools for threaded fasteners - Performance test method"

ACCURACY OF ELECTRONIC TORQUE TOOLS


First generation


Best of present generation


New generation EvoTorque®


GLOBAL SERVICE

Norbar is the only torque equipment manufacturer capable of offering tool and instrument recalibration services to the original factory standard on four continents. Our accredited laboratories in Australia, USA and Singapore operate the same equipment and procedures as the UKAS accredited laboratory within our headquarters in the UK. A further Norbar laboratory is in operation in China and our laboratory in India opens in 2014.


NORBAR TORQUE TOOLS LTD
Beaumont Road, Banbury, Oxfordshire,
OX16 1XJ
UNITED KINGDOM
Tel + 44 (0)1295 753600
Email sales@norbar.com


NORBAR TORQUE TOOLS (NZ) LTD
B3/269A Mt Smart Rd, Onehunga,
Auckland 1061
NEW ZEALAND
Tel + 64 9579 8653
Email nz@norbar.com.au


NORBAR TORQUE TOOLS INDIA PVT. LTD
Plot No A – 168 Khairme Industrial Area
Thane Belapur Road, Mahape, Navi
Mumbai – 400 709
INDIA
Tel + 91 22 2778 8480
Email enquiry@norbar.in


NORBAR TORQUE TOOLS PTY LTD
45-47 Raglan Avenue, Edwardstown,
SA 5039
AUSTRALIA
Tel + 61 (0)8 8292 9777
Email enquiry@norbar.com.au


NORBAR TORQUE TOOLS PTE LTD
194 Pandan Loop, #07-20 Pantech
Business Hub
SINGAPORE 128383
Tel + 65 6841 1371
Email singapore@norbar.com.au


NORBAR TORQUE TOOLS INC
36400 Biltmore Place, Willoughby,
Ohio 44094
USA
Tel + 1 866 667 2272
Email inquiry@norbar.us


NORBAR TORQUE TOOLS (SHANGHAI) LTD
E Building - 5F, No. 1618 Yishan Road,
Minhang District, Shanghai
CHINA 201103
Tel + 86 21 6145 0368
Email sales@norbar.com.cn

www.norbar.com


Part number 07516 | Issue 1

NEW


EVOTORQUE® ELECTRONIC TORQUE TOOL WITH INTELLIGENT JOINT SENSING TECHNOLOGY


© Norbar Torque Tools Ltd 2013

