PREGEDN

TABLE OF CONTENTS

MICROMETER TORQUE WRENCHES .		559-560
DIAL TORQUE WRENCHES		561-562
ELECTRONIC TORQUE WRENCHES .		563
INTERCHANGEABLE HEAD		
TORQUE WRENCHES		564
INTERCHANGEABLE		
TORQUE WRENCH HEADS		565-569
TORQUE SCREWDRIVERS		570
DIGITAL TORQUE ADAPTERS		570
TORQUE MULTIPLIERS		571
TORQUE ACCESSORIES & ADAPTERS		572
TORQUE METERS & TESTERS		573
TRANSDUCERS		574

PROTO[®] BUILT QUALITY

Proto® torque wrenches are built with durable, easily serviced fixed or ratcheting heads and industrial strength handles for long life. The heavy industrial knurl helps control the grip and maintain safety while being used.

Hardened pivot pin for long life.

Permanently imprinted scale.

Positive slide collar for easy and reliable setting.

Machined grooves show correct hand position for best accuracy.

TORQUE WRENCH CERTIFICATION OPTIONS

	Proto [®] Calibratio	n
Designation	C	CXCERT
Standard	B107.14 2004	T.O.33K6 -4-2193-1
Accuracy	CW +/- 4% CCW +/- 6%	CW +/- 4% CCW +/- 6%
Calibration Technique	Mechanical Load Horizontal Position	Mechanical Load Horizontal Position

All Proto micrometer torque wrenches are certified and calibrated mechanically in the horizontal position with CXCERT versions including documents traceable to N.I.S.T.

FIXED HEAD MICROMETER TORQUE WRENCHES - IN-LBS

- > Calibrated to +/- 4% clockwise direction and +/- 6% and counter clockwise direction at 20% to 100% of full scale.
- Calibration is accomplished by mechanical loading of each wrench in a horizontal position and performing a three click test at 20%, 60%, and 100% of maximum instrument capacity.
- > Manufactured to meet precision/highly accurate applications such as military and aerospace.
- > Certification documents are traceable to N.I.S.T. (National Institute of Technology) (CXCERT only).

55/64

7/8

5

J6006PBF ASME B107.14M

FIXED HEAD MICROMETER TORQUE WRENCHES - FT-LBS

200-1000

> Calibrated to +/- 4% in clockwise direction and +/- 6% counter clockwise direction at 20% to 100% of full scale.

J6065CXCERT

> Calibration is accomplished by mechanical loading of each wrench in a horizontal position and performing a three click test at 20%, 60%, and 100% of maximum instrument capacity.

3/8

> Manufactured to meet standard industrial torque applications, general industry, heavy equipment, and maintenance.

15-13/64

3.00

Product #	Drive Size (in)	Torque Range (ft-lbs)	Increments (ft-lbs)	Head Width (in)	Head Depth (in)	Overall Length (in)	Weiaht (lbs)	Storage Case
J6005C	3/8	16-80	0.50	55/64	7/8	15-13/54	3.00	J6006PBF
J6013C	1/2	50-250	1	1-1/8	1-7/32	26-23/32	5.90	J6014PBF
J6015C	1/2	30-150	1	1-1/8	1-7/32	21-1/8	5.00	J6014PBF
J6017B	3/4	120-600	2	1-7/8	1-7/8	41-11/64	15.50	J6007PB

ASME B107.14M

FIXED HEAD MICROMETER TORQUE WRENCH 200-1000 FT-LBS

Includes an extension handle.

J6065C

- > Torque wrench is 40" long. Weight and over all length are for torque wrench with the extension handle.
-) Packaged in a metal box for easy storage.
- > Calibrated \pm 4% of torque reading clockwise and \pm 6% counter clockwise at 20% to 100% of full scale.
- Certified wrenches to ±2% one direction are available upon request.

_	Product #	Drive Size (in)	Torque Range (ft-lbs)	Increments (ft-lbs)	Head Width (i	n) Head Depth (in)	Overall Length (in)	Weight (lbs)
	J6023	1	200-1000	5	1-7/8	2-1/4	69	24.50
				<u>.</u>	JIS B4650	ISO 6789 TO33K6-4	I-2193-1 AS28431	ASME B107.14M

FIXED HEAD MICROMETER TORQUE WRENCH 400-2000 FT-LBS

- > Includes two extension handles, each 43" long. > Torque wrench is 34-1/4" long. Weight and overall length are for torque wrench assembled with both extension handles.
- Calibrated ±4% of torgue reading clockwise at 20% to 100% of full scale.

Product #	Drive Size (in)	Torque Range (ft-lbs)	Increments (ft-lbs)	Head Width (i	n) Head Dej	pth (in) Overal	l Length (in)	Weight (lbs)
J6025	1	400-2000	10	3-1/16	4-1	1/8	07-1/2	53.10
			<u>=</u>	JIS B4650	ISO 6789 T	033K6-4-2193-1	AS28431	ASME B107.14M

RATCHETING HEAD MICROMETER TORQUE WRENCHES - IN-LBS

- Calibrated to +/- 4% clockwise direction and +/- 6% and counter clockwise direction at 20% to 100% of full scale.
- Calibration is accomplished by mechanical loading of each wrench in a horizontal position and performing a three click test at 20%, 60%, and 100% of maximum instrument capacity.
- > Manufactured to meet precision/highly accurate applications such as military and aerospace.
- Certification documents are traceable to N.I.S.T. (National Institute of Technology) (CXCERT only).

C Series	CXCERT Series	Drive Size (in)	Torque Range (in-lbs)	Increments (in-lbs)	Head Width (in)	Head Depth (in)	Overall Length (in)	Weight (lbs)	Storage Case	Repair Kit
J6060A	-	1/4	10-50	1	1-1/16	7/8	9-1/2	1.20	J6006PBF	J6062RK
J6062C	J6062CXCERT	1/4	40-200	1	1-1/32	3/4	11-7/8	2.60	J6006PBF	J6062RK
J6064C	J6064CXCERT	3/8	40-200	1	1-1/32	7/8	11-7/8	2.60	J6006PBF	J6064RK
J6066C	J6066CXCERT	3/8	200-1000	5	1-7/16	1-1/64	15-1/2	3.00	J6006PBF	J6006RK
J6068C	-	1/2	360-1800	10	1-7/8	1-13/32	21-1/2	5.00	J6014PBF	J6014RK
J6072C	J6072CXCERT	1/2	600-3000	10	1-7/8	1-13/32	27-1/8	5.90	J6014PBF	J6014RK

ASME B107.14M

RATCHETING HEAD MICROMETER TORQUE WRENCHES - FT-LBS

- > Calibrated to +/- 4% clockwise direction and +/- 6% and counter clockwise direction at 20% to 100% of full scale.
- Calibration is accomplished by mechanical loading of each wrench in a horizontal position and performing a three click test at 20%, 60%, and 100% of maximum instrument capacity.
- > Manufactured to meet precision/highly accurate applications such as military and aerospace.
- Certification documents are traceable to N.I.S.T. (National Institute of Technology) (CXCERT only).

C Series	CXCERT Series	Drive Size (in)	Torque Range (ft-lbs)	Increments (ft-lbs)	Head Width (in)	Head Depth (in)	Overall Length (in)	Weight (lbs)	Storage Case	Repair Kit
J6006C	J6006CXCERT	3/8	16-80	0.50	1-7/16	1-1/64	15-1/2	3.00	J6006PBF	J6006RK
J6012C	-	3/8	20-100	0.50	1-7/16	1-1/64	17	3.30	J6006PBF	J6006RK
J6008C	J6008CXCERT	1/2	16-80	0.50	1-7/16	1-7/32	15-1/2	3.00	J6006PBF	J6008RK
J6016C	J6016CXCERT	1/2	30-150	1	1-7/8	1-13/32	21-1/2	5.00	J6014PBF	J6014RK
J6014C	J6014CXCERT	1/2	50-250	1	1-7/8	1-13/32	27-1/8	5.90	J6014PBF	J6014RK
J6018AB	J6018CXCERT	3/4	60-300	2	2-5/8	2-1/16	32-23/32	14.00	J6007PB	J6018RK
J6020AB	J6020CXCERT	3/4	120-600	2	2-5/8	2-1/16	41-9/16	15.50	J6007PB	J6018RK
J6022B	-	1	140-700	2	2-5/8	2-5/16	46-27/32	20.50	J6007PB	J6022RK

ASME B107.14M

RATCHETING HEAD MICROMETER TORQUE WRENCHES - NM

- Calibrated to +/- 4% clockwise direction and +/- 6% counter clockwise direction at 20% to 100% of full scale.
- Calibration is accomplished by mechanical loading of each wrench in a horizontal position and performing a three click test at 20%, 60%, and 100% of maximum instrument capacity.
- Manufactured to meet standard industrial torque applications, general industry, heavy equipment, and maintenance.

Product #	Drive Size (in)	Torque Range (Nm)	Increments (Nm)	Torque Range (ft-lbs)	Increments (ft-lbs)	Head Width (in)	Head Depth (in)	Overall Length (in)	Weight (lbs)	Storage Case	Repair Kit
J6006MC	3/8	16-80	0.5	-	-	1-7/16	1-1/64	15-1/2	3.00	J6006PBF	J6006RK
J6006NMC*	3/8	16-80	0.5	11.1-62.7	0.5	1-7/16	1-1/64	15-1/2	3.00	J6006PBF	J6006RK
J6016MC	1/2	40-200	1	-	-	1-7/8	1-13/32	21-1/2	5.00	J6014PBF	J6014RK
J6016NMC*	1/2	40-200	1	33.2-151.2	1	1-7/8	1-13/32	21-1/2	5.00	J6014PBF	J6014RK
J6014MC	1/2	70-350	1	-	-	1-7/8	1-13/32	27-1/8	5.90	J6014PBF	J6014RK
J6014NMC*	1/2	70-350	1	55.3-261.8	1	1-7/8	1-13/32	27-1/8	5.90	J6014PBF	J6014RK
J6020NM	3/4	160-800	4	-	-	2-5/8	2-1/16	41-9/16	15.50	J6007PB	J6018RK

*Dual increment indicators

ASME B107.14M

RATCHET HEAD REPAIR KITS - TORQUE WRENCH

- > 1/4" to 1" ratchet wheels made from alloy steel for uncompromising strength and durability.
- > Field repair your torque wrench ratchet head easily with the corresponding repair kit.

Product #	Drive Size (in)	Use With	Weight (lbs)
J6062RK	1/4	J6062C, J6062CXCERT	0.06
J6064RK	3/8	J6064C, J6064CXCERT	0.07
J6006RK	3/8	J6006C, J6006CXCERT, J6006MC, J6006NMC, J6012C, J6066C, J6066CXCERT	0.18
J6014RK	1/2	J6014C, J6014CXCERT, J6014MC, J6014NMC, J6016C, J6016CXCERT, J6016MC, J6016NMC, J6068C, J6072C, J6072CXCERT	0.37
J6008RK	1/2	J6008C, J6008CXCERT	0.19
J6018RK	3/4	J6018AB, J6018CXCERT, J6020AB, J6020CXCERT, J6020NM	1.36
J6022RK	1	J6022B	1.51

DIAL TORQUE WRENCHES - IN-LBS/CM-KG

- 6-30 in-lbs thru 120-600 in-lbs / 7-35 cm kg thru 140-700 cm kg.
-) Accurate to \pm 4% of torque reading in both directions at 20% to 100% of full scale.
- Industrial all steel or aluminum torque transfer components.
- > High alloy torsion drive design accuracy not effected by hand position.
- > Dual scale (English/Metric) with clockwise and counterclockwise operation fewer wrenches needed to complete job.
- > Memory needles are standard on all wrenches except electric light models.
- > Easy-to-read, high contrast scale.
- Laser marked serial number for traceability.
- > N.I.S.T. (National Institute of Standards and Technology) traceable CW certification supplied with each wrench.

Product #	Certified Series	Drive Size (in)	Torque Range (metric)	Torque Range (in-lbs)	Increments (in-lbs)	Overall Length (in)	Weight (Ibs)
J6168F	-	1/4	7-35 cm kg	6-30	0.5	10	1.00
J6169F	J6169FCERT	1/4	18-90 cm kg	15-75	1	10	1.40
J6177 F	-	3/8	56-280 cm kg	50-250	5	10	1.30
J6181F	-	3/8	140-700 cm kg	120-600	10	10	2.20

JIS B4650 ISO 6789 ASME B107.14M

DIAL TORQUE WRENCHES - FT-LBS/MKG

- > Accurate to \pm 4% of torque reading in both directions at 20% to 100% of full scale.
- Industrial all steel or aluminum torque transfer components.
- High allow torsion drive design accuracy not effected by hand position.
- > Dual scale (English/Metric) with clockwise and counterclockwise operation fewer wrenches needed to complete job.
- > Memory needles are standard on all wrenches except electric light models.
- > Easy-to-read, high contrast scale.
- Laser marked serial number for traceability.
- > N.I.S.T. (National Institute of Standards and Technology) traceable CW certification supplied with each wrench.

Product #	Drive Size (in)	Torque Range (metric)	Torque Range (ft-lbs)	Increments (ft-lbs)	Overall Length (in)	Weight (lbs)
J6113F	3/8	1.4-7 mkg	10-50	1	10-1/4	2.20
J6121F	1/2	5-24 mkg	35-175	5	21-1/2	4.00
J6125F	1/2	7-35 mkg	50-250	5	21-1/2	3.80
J6134F	3/4	-	70-350	10	27-7/8	7.10
J6133F [†]	3/4	16-80 mkg	120-600	10	46-1/2	9.90
J6141F ⁺	1	28-140 mkg	200-1000	20	74-1/4	27.00
J6149F**	1	56-280 mkg	400-2000	40	110-3/4	48.00

[†]Includes one removable extension handle

⁺⁺Includes five removable extension handles with electric LED and buzzer

JIS B4650 ISO 6789 ASME B107.14M

DIAL TORQUE WRENCHES - NM/IN-LBS, FT-LBS

- > 2-10 Nm thru 50-250 Nm / 18-90 in-lbs thru 35-175 ft-lbs
- > Accurate to \pm 4% of torque reading in both directions at 20% to 100% of full scale.
- > Industrial all steel or aluminum torque transfer components.
- > High alloy torsion drive design accuracy not effected by hand position.
- > Dual scale (Metric/English) with clockwise and counterclockwise
- operation fewer wrenches needed to complete job.
 Memory needles are standard on all wrenches except electric light models.
- Easy-to-read, high contrast scale.
- Laser marked serial number for traceability.
- N.I.S.T. (National Institute of Standards and Technology) traceable CW certification supplied with each wrench.

Product #	Certified Series	Drive Size (in)	Torque Range (ft-lbs)	Torque Range (in-lbs)	Torque Range (Nm)	Increments (Nm)	Overall Length (in)	Weight (lbs)
J6169NMF	-	1/4	-	18-90	2-10	0.2	10	1.30
J6177NMF	J6177NMFCERT	3/8	-	50-250	6-30	0.5	10	1.50
J6113NMF	-	3/8	10-50	-	14-70	2	14-7/8	2.10
J6121NMF	-	1/2	35-175	-	50-250	5	21-1/2	4.00

ASME B107.14M

DIAL ELECTRONIC TORQUE WRENCHES - IN-LBS, FT-LBS

- > Extended operation range in Ft-lb, In-lb and Nm units.
- > Precision Accuracy: + / 1% in BOTH directions.
- > Accuracy valid from 10% to 100% of full scale.
- Large easy to read digits.
- Patented rotary bezel. LCD and key pad rotate both ways, up to 359 degrees for easy viewing.
- > Torque target zone adjustable 1% to 10% indicates when the desired torque limit is approaching.
- > Yellow light indicates the low end of the zone
- > Green light and buzzer sounds when the target is reached
- Red Light with intermittent buzzer indicates over-torqued
- > One button target torque setting.
- > Ergonomically designed for user comfort.
- > Operates on standard 9 volt battery.
- > Torsion drive strain gauge technology improves accuracy.
- > Users can pull on the handle anywhere and still maintain accuracy.
- > Built on durable chrome body (not painted) with nylon-6 rotary bezel.
- > Rotary dial is shrouded with metal walls to protect display.
- > Peak, hold and track modes standard.
- > Fast sampling rate helps maintain high accuracy during torque applications.
- > Easy to use by production line or quality control inspector.
- > Meets or exceeds ASME B107.28

Country of origin accurate at time of printing, consult www.protoindustrial.com for updated information.

Product #	Drive Size (in)	Torque Range (ft-lbs)	Increments (ft-lbs)	Torque Range (in-Ibs)	Increments (in-lbs)	Torque Range (nm)	Increments (nm)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
J6339	1/4	0.63-6.25	0.01	7.5-75	0.01	0.84-8.47	0.01	3	2-1/2	11	1.40
J6342	1/4	0.83-8.33	0.01	10-100	0.10	1.11-11.13	0.01	3	2-1/2	11	1.40
J6345	3/8	2.1-21	0.01	25-250	0.10	2.8-28.2	0.01	З	2-1/2	11	1.40
J6345A	3/8	5-50	0.01	60-600	0.10	6.78-67.8	0.1	3	2-1/2	11	1.40
J6345B	1/2	10-100	0.01	120-1200	1.00	13.3-133.5	0.1	3	4	22	2.80
J6346	1/2	25-250	0.10	300-3000	1.00	33.8-338	0.1	З	4	22	2.80
J6347	3/4	60-600	0.10	720-7200	1.00	81-813	0.1	З	4	22	2.80
J6349	1	100-1000	-	-	-	140-1400	-	4	5	77	20.00
J6351	1	200-2000	-	-		271-2700	-	4	5	125	46.00

ELECTRONIC FIXED RATCHETING HEAD TORQUE WRENCHES

- > Accuracy of +/- 2% of indicated value in both clockwise and counter clockwise directions.
- Broad accuracy range extends from 10% of Full Scale to 100% of Full Scale to help reduce the number of torque wrenches required.
- Ninety-nine "on-board" memory storage locations help improve efficiency when taking multiple torque readings.
- > Three units of measure are available (Ft-lb, In-lb, and Nm).
- > Three operating modes: Track Mode, Peak Hold and Auto Clear.
- Fast sampling rate helps maintain high accuracy during torque applications.
- Torque wrench head rotates to allow for easy viewing of LCD display.
- Easy to read LCD Display with large digits.
- 3-way Red/Green/Yellow lights.
 - > Yellow light appears at the low end of the zone.
 - > Green light appears and buzzer sounds when the target is reached.
 - > Red light appears with intermittent buzzer when it is over torqued.
- > An audible buzzer helps identify when desired torque target zones are approaching and met.
- > Target torque zone is adjustable from 1% to 10% of targeted torque value.
- Fixed ratcheting head features a robust 24 tooth design with 15° arc swing, alloy steel drive gear for strength and durability, low profile for easy access and a reversing lever design for quick, one handed operation.
- > Ergonomically designed, comfortable cushion grip.
- Meets or exceeds ASME B107.28
- > N.I.S.T. traceable certificate included.

Product #	Size (in)	Drive Size (in)	Torque Range (ft-lbs)	Torque Range (in-lbs)	Increments (ft-lbs)	Increments (in-Ibs)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)	Battery Type	Repair Kit
JH4-250RB	17/40	1/4	2.1-20.8	25-250	0.01	0.10	1-3/4	2	20-1/2	2.50	4 AA included	JH4-250RBRK
JH5-100FRB	14/25	3/8	10-100	20-1200	0.10	1.00	1-3/4	2	20-1/2	2.70	4 AA included	JH5-100FRBRK
JH7-250FRB	61/83	1/2	25-250	300-3000	0.10	1.00	1-3/4	2	27-3/4	3.30	4 AA included	JH7-250FRBRK

ASME B107.28

ELECTRONIC TORQUE WRENCH SOFTWARE & USB CONNECTION INTERFACE

- Proto[®] Software allows for full two-way communication between the torque wrench or tester and a laptop or desktop computer.
- > Add-on the software and plug in the cable for full computer interface.
- All data captured by the torque wrench can be downloaded directly into a spreadsheet: either all at once from on-board memory or one reading at a time.
- > Control all settings on the torque wrench from the wrench or computer.
- Software includes CD and connection cable which interfaces with computer's USB connection.
- Compatible with Windows XP.

			Overall		
Product #	Width (in)	Height (in)	Length (in)	Use With	Weight (lbs)
JH6000SW	5	1-3/4	5	JH4-250, JH4-250R, JH5-100F, JH5-100FR, JH7-250F, JH7-250FR, J6470-C, J6472-C, J6474-C, J6476-C, J6478-C	° 0.60

ELECTRONIC INTERCHANGEABLE HEAD TORQUE WRENCH ASSEMBLIES

- > Full interface with Proto[®] Interchangeable Head Attachments.
- Accuracy of +/- 2% of indicated value in both clockwise and counter clockwise directions.
- > Broad accuracy range extends from 10% to 100% of Full Scale to help reduce the number of torque wrenches required.
- > Ninety-nine "on-board" memory storage locations help improve efficiency when taking multiple torque readings.
- > Three units of measure are available (Ft-lb, In-lb, and Nm).
- > Three operating modes: Track Mode, Peak Hold and Auto Clear.
- Fast sampling rate helps maintain high accuracy during torque applications.
- > Torque wrench head rotates to allow for easy viewing of LCD display.
- Easy to read LCD Display with large digits.

- > 3-way Red/Green/Yellow lights.
- > Yellow light appears at the low end of the zone.
- Green light appears and buzzer sounds when the target is reached.
- > Red light appears with intermittent buzzer when it is over torqued.
- > Audible buzzer helps identify when desired torque target zones are approaching and met.
- > Target torque zone is adjustable from 1% to 10% of targeted torque value.
- Meets or exceeds ASME B107.28

		Torque Range	Torque Range	Increments	Increments			Overall Length	
Product #	Tang Size	(ft-lbs)	(in-lbs)	(ft-lbs)	(in-lbs)	Width (in)	Height (in)	(in)	Weight (lbs)
JH4-250	H4	2.1-20.8	25-250	0.01	0.10	1-3/4	2	17-1/4	2.20
JH5-100F	H5	10-100	120-1200	0.10	1.00	1-3/4	2	17-1/4	2.40
JH7-250F	H7	25-250	300-3000	0.10	1.00	1-3/4	2	23	3.00
-									

ASME B107.28

MICROMETER INTERCHANGEABLE HEAD TORQUE WRENCH ASSEMBLIES

- > Full interface with Proto® Interchangeable Head Attachments.
- Accuracy of +/-4% CW and +/-6% CCW.
- > Two sizes available.
- Meets or exceeds ASME B107.14M specification.

		Torque Range					
Product #	Tang Size	(ft-lbs)	Increments (ft-lbs)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH5-6006C	H5	16-80	0.50	1-1/4	1-1/4	15	2.50
JH7-6014C	H7	50-250	1.00	1-1/2	1-1/2	26	4.70

■ ASME B107.14M

PRE-SET INTERCHANGEABLE HEAD TORQUE WRENCH ASSEMBLIES

- > Full interface with Proto® Interchangeable Head Attachments.
- > Accuracy of +/-4% CW and +/-6% CCW.
- > Pre-set for fixed and repeatable torque applications.
- Click-type operation for audible click.
- > Soft, comfortable grip.

		Torque Range	Torque Range			0	101 - 1 - (11 -)
Product #	Tang Size	(ft-lbs)	(in-lbs)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH4-150PS	H4	-	50-150	1-1/2	1-1/2	6	0.70
JH4-50FPS	H4	10-50	-	1-1/2	1-1/2	11	1.30
JH5-150FPS	H5	45-150	-	1-1/2	1-1/2	19-1/4	2.25
JH5-200FPS	H5	45-200	_	1-1/2	1-1/2	23-1/4	2.30

ASME B107.14M

Use With: JH4-250, JH4-150PS

Weight (lbs)

0.08

PRECISION TORQUE

1/4" DRIVE RATCHET TORQUE WRENCH HEAD - H4 TANG

- ${\ensuremath{\,{\rm P}}}$ Fixed ratcheting head with a robust 24 tooth design with 15° arc swing.
- Alloy steel drive gear for strength and durability.
- Low profile for easy access.
- Reversing lever design for quick, one handed operation.

Product #	Drive Size (in)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH4-14R	1/4	1-1/16	23/32	3-1/4	0.20

OPEN END TORQUE WRENCH HEADS - H4 TANG

MM

_

 Open end is angled to 15° to help keep shank clear of obstructions helping to improve access.

INCH

3/8

JH4-14 7/16 15/16 7/16 3-1/32 0.09 _ 1/2 1-1/16 7/16 3-3/32 0.11 JH4-16 **JH4-18** 9/16 1-7/32 7/16 3-5/32 0.13 _ 10 27/32 7/16 0.08 JH4-10M 3-1/16 _ 7/16 **JH4-11M** 11 15/16 3-1/32 0.09 _ 12 7/16 3-1/16 0.10 **JH4-12M** _ 1-1/32 JH4-13M 13 1-1/16 7/16 3-3/32 0.11 _ **JH4-14M** 14 1-7/32 7/16 3-5/32 0.13

Width (in)

27/32

Height (in)

7/16

Use With: JH4-250, JH4-150PS, JH4-50FPS

BOX END TORQUE WRENCH HEADS - H4 TANG

- The Proto[®] TorquePlus[™] Design, a high performance drive configuration which allows for quick and easy wrench engagement with the fastener flats, not the corners.
- > 12 point box end allows for fine indexing, helping to improve speed and access.
- > Fits 4, 6 and 12 point fasteners.

Product #

JH4-12

- Indexed to 7.5° to help keep shank clear of obstructions by allowing the user to flip the wrench over to continue turning the fastener.
- > Countersunk on both sides to allow for easy application to the fastener.

Overall Length (in)

3-1/16

Product #	INCH	MM	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH4-12B	3/8	-	19/32	7/16	3-1/32	0.08
JH4-14B	7/16	-	21/32	7/16	3-1/16	0.08
JH4-16B	1/2	-	25/32	7/16	3-1/8	0.11
JH4-18B	9/16	-	27/32	7/16	3-5/32	0.12
JH4-10MB	-	10	19/32	7/16	3-1/32	0.07
JH4-11MB	-	11	21/32	7/16	3-1/16	0.08
JH4-12MB	-	12	23/32	7/16	3-3/32	0.09
JH4-13MB	-	13	25/32	7/16	3-1/8	0.10
JH4-14MB	-	14	27/32	7/16	3-5/32	0.12

Use With: JH4-250, JH4-150PS, JH4-50FPS

3/8" DRIVE RATCHET TORQUE WRENCH HEAD - H5 TANG

- > Fixed ratcheting head with a robust 24 tooth design with 15° arc swing.
- > Alloy steel drive gear for strength and durability.
- > Low profile for easy access.
- > Reversing lever design for quick, one handed operation.

Product #	Drive Size (in)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH5-38R	3/8	1-7/16	1	4-3/32	0.47
			📕 Use W	/ith: JH5-100E JH5-6006C JI	45-150FPS JH5-200FPS

OPEN END TORQUE WRENCH HEADS - H5 TANG

 Open end is angled to 15° to help keep shank clear of obstructions helping to improve access.

Product #	INCH	MM	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH5-14	7/16	_	15/16	5/8	3-21/32	0.14
JH5-16	1/2	-	1-1/16	5/8	3-3/4	0.16
JH5-18	9/16	-	1-7/32	5/8	3-13/16	0.18
JH5-20	5/8	-	1-5/16	5/8	3-27/32	0.21
JH5-22	11/16	-	1-7/16	5/8	3-7/8	0.23
JH5-24	3/4	-	1-19/32	5/8	3-15/16	0.27
JH5-26	13/16	-	1-23/32	5/8	3-31/32	0.31
JH5-28	7/8	-	1-27/32	5/8	4	0.34
JH5-11M	-	11	15/16	5/8	3-21/32	0.14
JH5-12M	-	12	1-1/32	5/8	3-23/32	0.15
JH5-13M	-	13	1-1/16	5/8	3-3/4	0.16
JH5-14M	-	14	1-7/32	5/8	3-13/16	0.18
JH5-15M	-	15	1-1/4	5/8	3-13/16	0.19
JH5-16M	-	16	1-5/16	5/8	3-27/32	0.21
JH5-17M	-	17	1-7/16	5/8	3-7/8	0.23
JH5-18M	-	18	1-1/2	5/8	3-29/32	0.25
JH5-19M	-	19	1-19/32	5/8	3-15/16	0.27
JH5-20M	-	20	1-5/8	5/8	3-15/16	0.28
JH5-21M	-	21	1-23/32	5/8	3-31/32	0.31
JH5-22M	-	22	1-27/32	5/8	4	0.34
JH5-23M	-	23	1-29/32	5/8	4-1/16	0.38

Use With: JH5-100F, JH5-6006C, JH5-150FPS, JH5-200FPS

BOX END TORQUE WRENCH HEADS - H5 TANG

- The Proto[®] TorquePlus[™] Design, a high performance drive configuration which allows for quick and easy wrench engagement with the fastener flats, not the corners.
- > 12 point box end allows for fine indexing, helping to improve speed and access.
- > Fits 4, 6 and 12 point fasteners.
- Indexed to 7.5° to help keep shank clear of obstructions by allowing the user to flip the wrench over to continue turning the fastener.
- > Countersunk on both sides to allow for easy application to the fastener.

Product #	INCH	MM	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH5-14B	7/16	-	21/32	5/8	3-23/32	0.13
JH5-16B	1/2	-	25/32	5/8	3-3/4	0.16
JH5-18B	9/16	-	27/32	5/8	3-25/32	0.17
JH5-20B	5/8	-	15/16	5/8	3-27/32	0.20
JH5-22B	11/16	-	1	5/8	3-7/8	0.22
JH5-24B	3/4	-	1-1/8	5/8	3-15/16	0.25
JH5-26B	13/16	-	1-3/16	5/8	3-31/32	0.28
JH5-28B	7/8	-	1-9/32	5/8	4	0.31
JH5-11MB	-	11	21/32	5/8	3-23/32	0.13
JH5-12MB	-	12	23/32	5/8	3-23/32	0.14
JH5-13MB	-	13	25/32	5/8	3-3/4	0.16
JH5-14MB	-	14	27/32	5/8	3-25/32	0.17
JH5-15MB	-	15	7/8	5/8	3-13/16	0.18
JH5-16MB	-	16	15/16	5/8	3-27/32	0.20
JH5-17MB	-	17	1	5/8	3-7/8	0.22
JH5-18MB	-	18	1-1/16	5/8	3-29/32	0.23
JH5-19MB	-	19	1-1/8	5/8	3-15/16	0.25
JH5-20MB	-	20	1-5/32	5/8	3-31/32	0.27
JH5-21MB	-	21	1-3/16	5/8	3-31/32	0.28
JH5-22MB	-	22	1-9/32	5/8	4	0.31
JH5-23MB	-	23	1-11/32	5/8	4-1/16	0.36

Use With: JH5-100F, JH5-6006C, JH5-150FPS, JH5-200FPS

1/2" DRIVE RATCHET TORQUE WRENCH HEAD - H7 TANG

- > Fixed ratcheting head with a robust 24 tooth design with 15° arc swing.
- Alloy steel drive gear for strength and durability.
- > Low profile for easy access.
- > Reversing lever design for quick, one handed operation.

Product #	Drive Size (in)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH7-12R	1/2	1-27/32	1-13/32	5-7/8	1.08

Use With: JH7-250F, JH7-6014C

OPEN END TORQUE WRENCH HEADS - H7 TANG

 Open end is angled to 15° to help keep shank clear of obstructions helping to improve access.

Product #	INCH	MM	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH7-18	9/16	-	1-7/32	13/16	5-3/8	0.32
JH7-20	5/8	-	1-5/16	13/16	5-13/32	0.35
JH7-22	11/16	-	1-7/16	13/16	5-7/16	0.38
JH7-24	3/4	-	1-19/32	13/16	5-1/2	0.42
JH7-26	13/16	-	1-23/32	13/16	5-17/32	0.48
JH7-28	7/8	-	1-27/32	13/16	5-9/16	0.51
JH7-30	15/16	-	1-31/32	13/16	5-5/8	0.57
JH7-32	1	-	2-3/32	13/16	5-21/32	0.64
JH7-34	1-1/16	-	2-7/32	13/16	5-23/32	0.71
JH7-36	1-1/8	-	2-11/32	13/16	5-25/32	0.79
JH7-38	1-3/16	-	2-7/16	13/16	5-27/32	0.84
JH7-40	1-1/4	-	2-9/16	13/16	5-27/32	0.93
JH7-42	1-5/16	-	2-21/32	13/16	5-29/32	0.97
JH7-44	1-3/8	-	2-13/16	13/16	5-15/16	1.08
JH7-15M	-	15	1-1/4	13/16	5-3/8	0.33
JH7-16M	-	16	1-5/16	13/16	5-13/32	0.35
JH7-17M	-	17	1-7/16	13/16	5-7/16	0.38
JH7-18M	-	18	1-1/2	13/16	5-15/32	0.40
JH7-19M	-	19	1-19/32	13/16	5-1/2	0.42
JH7-20M	-	20	1-5/8	13/16	5-1/2	0.45
JH7-21M	-	21	1-23/32	13/16	5-17/32	0.48
JH7-22M	-	22	1-27/32	13/16	5-9/16	0.51
JH7-23M	-	23	1-29/32	13/16	5-5/8	0.56
JH7-24M	-	24	1-31/32	13/16	5-5/8	0.57
JH7-25M	-	25	2-3/32	13/16	5-21/32	0.64
JH7-26M	-	26	2-5/32	13/16	5-21/32	0.65
JH7-27M	-	27	2-7/32	13/16	5-23/32	0.71
JH7-28M	-	28	2-7/32	13/16	5-25/32	0.70
JH7-29M	-	29	2-11/32	13/16	5-25/32	0.79
JH7-30M	-	30	2-7/16	13/16	5-27/32	0.84
JH7-32M	-	32	2-9/16	13/16	5-27/32	0.93

Use With: JH7-250F, JH7-6014C

INTERCHANGEABLE HEADS

In the Proto[®] IHTW System, different heads can be used on the same assembly while maintaining calibration. This assembly can do the same job as three fixed head tools.

BOX END TORQUE WRENCH HEADS - H7 TANG

- The Proto[®] TorquePlus[™] Design, a high performance drive configuration which allows for quick and easy wrench engagement with the fastener flats, not the corners.
- > 12 point box end allows for fine indexing, helping to improve speed and access.
- > Fits 4, 6 and 12 point fasteners.
- Indexed to 7.5° to help keep shank clear of obstructions by allowing the user to flip the wrench over to continue turning the fastener.
- > Countersunk on both sides to allow for easy application to the fastener.

Product #	INCH	MM	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
JH7-18B	9/16	-	27/32	13/16	5-11/32	0.31
JH7-20B	5/8	_	15/16	13/16	5-13/32	0.34
JH7-22B	11/16	-	1	13/16	5-7/16	0.36
JH7-24B	3/4	_	1-1/8	13/16	5-1/2	0.40
JH7-26B	13/16	-	1-3/16	13/16	5-17/32	0.45
JH7-28B	7/8	_	1-9/32	13/16	5-9/16	0.48
JH7-30B	15/16	-	1-3/8	13/16	5-5/8	0.55
JH7-32B	1	_	1-15/32	13/16	5-11/16	0.60
JH7-34B	1-1/16	-	1-17/32	13/16	5-23/32	0.66
JH7-36B	1-1/8	-	1-5/8	13/16	5-3/4	0.71
JH7-38B	1-3/16	-	1-3/4	13/16	5-13/16	0.80
JH7-40B	1-1/4	_	1-13/16	13/16	5-27/32	0.82
JH7-42B	1-5/16	-	1-29/32	13/16	5-29/32	0.91
JH7-44B	1-3/8	_	1-31/32	13/16	5-15/16	0.98
JH7-15MB	_	15	7/8	13/16	5-3/8	0.32
JH7-16MB	_	16	15/16	13/16	5-13/32	0.34
JH7-17MB	-	17	1	13/16	5-7/16	0.37
JH7-18MB	_	18	1-1/16	13/16	5-15/32	0.39
JH7-19MB	-	19	1-1/8	13/16	5-1/2	0.40
JH7-20MB	_	20	1-5/32	13/16	5-17/32	0.43
JH7-21MB	-	21	1-3/16	13/16	5-17/32	0.44
JH7-22MB	_	22	1-9/32	13/16	5-9/16	0.48
JH7-23MB	-	23	1-11/32	13/16	5-5/8	0.54
JH7-24MB	-	24	1-3/8	13/16	5-5/8	0.55
JH7-25MB	-	25	1-15/32	13/16	5-11/16	0.61
JH7-26MB	-	26	1-1/2	13/16	5-11/16	0.60
JH7-27MB	-	27	1-17/32	13/16	5-23/32	0.66
JH7-28MB	-	28	1-19/32	13/16	5-23/32	0.66
JH7-29MB	-	29	1-5/8	13/16	5-3/4	0.71
JH7-30MB	-	30	1-3/4	13/16	5-13/16	0.81
JH7-32MB	_	32	1-13/16	13/16	5-27/32	0.82

1.5%

TORQUE SCREWDRIVERS

- > Calibrated to \pm 4% of torque reading, clockwise at 20% to 100% of full scale.
- > 1/4" Square to 1/4" Hex Adapter included for use with insert bits.
- Industrial heavy duty design.
- > Aircraft grade aluminum.
- > Aircraft quality spring.
- > Positive self locking lock ring.
- > Floating three point reaction for repeatability.
- > Laser marked easy-to-read scale.
- N.I.S.T. (National Institute of Standards and Technology) traceable certification supplied with J6104ACERT and J610EACERT.

Product #	Certified Series	Drive Size (in)	Torque Range (in-lbs)	Increments (in-lbs)	Torque Range (in-oz)	Increments (in-oz)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
J6104A	J6104ACERT	1/4	-	-	20-100	2	1-1/4	1-1/4	6-1/2	1.00
J6106A	J6106ACERT	1/4	7-36	1	-	-	1-1/4	1-1/4	6-1/2	1.00

ASME B107.14M

DIGITAL ANGLE ADAPTER

- > Digital angle value readout.
- > Ultra simple use: autotest and reset upon powering on.
- > Adapter magnetized so it attaches to all types of ratchets.
-) +/-2° accuracy (rotating 90° at speed of 30° / sec).
- > +/-2% clockwise and counter clockwise for torque accuracy.
- > LEDs for easy viewing of results and audible beep when desired level is reached.
- > Buzzer and LED indicator for the 9 pre-settable target torques.
- 50 data memory for recall and joint torque auditing.
- > Auto Sleep after about 2 minutes idle.
- > Both AAA and rechargeable batteries are compatible.

Product #	Overall Length (in)	Weight (lbs)	Battery Type	Storage Case
J6300TWA	2-9/32	0.50	2 AAA included	J6300PB
				ASME B107.28

DIGITAL TORQUE AND ANGLE ADAPTERS

- Torque and angle tightening with one tool: productivity improvement, digital display minimizes reading errors, and delivers high precision.
-) +/-2° (rotating 90° at speed of 30° / sec) for angle accuracy.
- > +/-3% clockwise or +/-4% counter clockwise for torque accuracy.
- > LEDs for easy viewing of results and audible beep when desired level is reached.
- Buzzer and LED indicator for the 9 pre-settable target torques or angles.
- > Five Units Selectable (N.m, Ft-lb, In-lb, kg-cm, degree).
- > 50 data memory for recall and joint torque-angle auditing.
- > Auto Sleep after about 2 minutes idle.
- > Both AAA and rechargeable batteries are compatible.

		Torque Range	Torque Range	Torque Range		Weight		
Product #	Drive Size (in)	(ft-lbs)	(in-lbs)	(nm)	Overall Length (in)	(lbs)	Battery Type	Storage Case
J6280TA100	3/8	5-99.5	60-1195	6.8-135	3-23/64	0.70	2 AAA included	J6310PB
J6280TA150	1/2	7.4-147.5	88-1770	10-200	3-23/64	0.70	2 AAA included	J6415PB
J6280TA250	1/2	12.5-250.7	150-3009	17-340	3-23/64	0.70	2 AAA included	J6425PB

ASME B107.28

TORQUE MULTIPLIER DISPLAY WRENCHES

- When placed between the torque multiplier and the fastener, the Proto[®] Torque Multiplier Display Wrench will display the actual torque applied to the fastener.
- > Precision Accuracy: + / 1% in BOTH directions.

		Torque Range	Increments	Torque Range	Increments			Overall Lengt	h
Product #	Drive Size (in)	(ft-lbs)	(ft-lbs)	(nm)	(nm)	Width (in)	Height (in)	(in)	Weight (lbs)
J6349A	1	100-1000	1	133-1335	1	4	5	14-1/2	15.00
J6352	1	200-2000	1	267-2670	1	4	5	24	15.00

REACTION ARM TORQUE MULTIPLIERS

- Proto® Torque Multipliers provide overload protection with replaceable output square drives that are designed to twist off at 3%-10% over maximum output capacity.
- > Standard torque accuracy is +/- 5% of reading.
- > Reaction system: tubular reaction bar.
- > Gear system: single stage planetary.
- > Anti-backlash device: self-contained, 3 position.
- Includes extra male plug.

Product #	Certified Series	Input Drive (in)	Output Drive (in)	Max Rated Input	Max Rated Output	Torque Ratio	Head Depth (in)	Head Length (in)	Handle Length (in)	Overall Length (in)	Weight (lbs)	Repair Kit
J6202A	J6202ACERT	1/2	3/4	227 ft-lbs (308 Nm)	750 ft-lbs (1017 Nm)	1:3.33	3-3/32	2-13/16	5-1/4	8-19/32	4.00	
J6212	J6212CERT	1/2	3/4	227 ft-lbs (308 Nm)	750 ft-lbs (1017 Nm)	1:6	4	3-15/16	14-1/8	19-19/32	9.10	J6212RD
J6222	J6222CERT	1/2	1	227 ft-lbs (308 Nm)	750 ft-lbs (1017 Nm)	1:13.6	5-3/4	4-1/16	14-1/8	19-19/32	15.20	J6222RD
J6232	J6232CERT	1/2	1	227 ft-lbs (308 Nm)	750 ft-lbs (1017 Nm)	1:18.5	6-1/2	4-1/16	14-1/8	19-19/32	18.30	J6232RD

REACTION PLATE TORQUE MULTIPLIERS

- Proto® Torque Multipliers provide overload protection with replaceable output square drives that are designed to twist off at 3%-10% over maximum output capacity.
- > Standard torque accuracy is +/- 5% of reading.
- > Reaction system: reaction plate with slave drive.
- > Gear system: three stage planetary.
- > Anti-backlash device: self-contained, 3 position.
- Includes extra male plug.

Product #	Input Drive (in)	Output Drive (in)	Max Rated Input	Max Rated Output	Torque Ratio		Head Length (in)	Overall Length (in)	Weight (lbs)	Repair Kit
J6234	1/2	1	162 ft-lbs (220 Nm)	2200 ft-lbs (2983 Nm)	1:13.6	5-1/2	4-7/8	14	17.20	J6222RD
J6242	1/2	1-1/2	162 ft-lbs (220 Nm)	2200 ft-lbs (2983 Nm)	1:26.5	8-3/4	5-5/8	14-29/32	34.00	J6242RD
J6252	1/2	1-1/2	162 ft-lbs (220 Nm)	2200 ft-lbs (2983 Nm)	1:52	10-3/4	5-13/16	15-3/16	50.30	J6252RD

_

TORQUE MULTIPLIER SQUARE DRIVE REPLACEMENT KITS

> Proto® Torque Multipliers provide overload protection with replaceable output square drives that are designed to twist off at 3%-10% over maximum output capacity.

Product #	Drive Size (in)	Use With	Weight (lbs)
J6212RD	3/4	J6212, J6212CERT	0.20
J6222RD	1	J6222, J6222CERT, J6234	0.53
J6232RD	1	J6232, J6232CERT	0.56
J6242RD	1-1/2	J6242	1.55
J6252RD	1-1/2	J6252	1.72

ACCESSORY AIR DRIVE 200 FT-LBS

- > Powered input to a torque multiplier can reduce operator fatigue, increase productivity.
- > Designed to drive Proto® Torque Multipliers (except J6202A).
- Maximum torque output: 200 ft-lbs (271 Nm).
- Maximum running air pressure: 60 PSI.
- > Output free speed: 70 RPM.
- > Output rotation: clockwise and counterclockwise.

Product #	Drive Size (in)	Output Drive (in)	Diameter Maximum (in)	Overall Length (in)	Weight (lbs)
J6201	1/2	1/2 Sq. Male	3-1/8	16-1/4	11.00

AIR DRIVE CONVERTER 200 FT-LBS

- > Powered input to a torque multiplier can reduce operator fatigue, increase productivity.
- Designed to drive Proto[®] Torque Multipliers (except J6202A) when used with an air or electric drive tool.
- > Not designed for use with Impact Tools.
- Maximum torque output: 200 ft-lbs (271 Nm).
- Maximum torque input: 38 ft-lbs (52 Nm).

Product #	Drive Size (in)	Input Drive (in)	Output Drive (in)	Torque Ratio	Diameter (in)	Overall Length (in)	Weight (lbs)
J6203	1/2	1/2	1/2 Sq. Male	1:5.2	3-1/8	4	5.50

3/8" DRIVE 9 PIECE TORQUE ADAPTER SET - 12 POINT

Product #: J5100

Contents	Description
J5112	Torque Adapter 3/8"
J5114	Torque Adapter 7/16"
J5116	Torque Adapter 1/2"
J5118	Torque Adapter 9/16"
J5120	Torque Adapter 5/8"
J5122	Torque Adapter 11/16"
J5124	Torque Adapter 3/4"
J5126	Torque Adapter 13/16"
J5128	Torque Adapter 7/8"
Weight (lbs): 1.32	S AS954E S3.8.1

3/8" DRIVE TORQUE ADAPTERS - 12 POINT

- Designed for easy torque calibrations.
- Adapters measure 2" from the center of the square drive to the center of the adapter opening.
- > Special heat-treated alloy steel helps to increase strength and durability.
- Box end wall thickness is specially engineered to provide strength while still allowing ample room for access to reach difficult fasteners.
- 12 point box end allows for fine indexing, helping to improve speed and access. Fits 4, 6 and 12 point fasteners.

Product #	Size (in)	Drive Size (in)	Head Width (in) (B)	Head Depth (in) (C)	Overall Length (in) (L)	Weight (lbs)
J5108	1/4	3/8	13/32	7/32	2-37/64	0.06
J5110	5/16	3/8	31/64	15/64	2-5/8	0.065
J5112	3/8	3/8	9/16	17/64	2-11/16	0.08
J5114	7/16	3/8	21/32	19/64	2-47/64	0.10
J5116	1/2	3/8	47/64	21/64	2-25/32	0.10
J5118	9/16	3/8	13/16	23/64	2-13/16	0.12
J5120	5/8	3/8	29/32	25/64	2-55/64	0.12
J5122	11/16	3/8	1	27/64	2-29/32	0.12
J5124	3/4	3/8	1-5/64	29/64	2-61/64	0.12
J5126	13/16	3/8	1-11/64	31/64	2-63/64	0.14
J5128	7/8	3/8	1-17/64	33/64	3-1/32	0.16

AS954E S3.8.1

Country of origin accurate at time of printing, consult www.protoindustrial.com for updated information.

TORQUE TESTER FLOOR STAND

- > Floor stand for Proto[®] Torque Testing systems makes installation quick and easy.
- All steel construction.
- Mounting holes predrilled to match Proto[®] test systems.
- > Floor mount holes are predrilled for securing to the floor.
- > Small footprint for space saving economy.
- Durable powder coated paint.

Product #	Width (in)	Height (in)	Overall Length (in)	Use With	Weight (lbs)		
J6470S	7	32	4	J6470, J6472, J6474, J6476, J6478	20.00		

ELECTRONIC TORQUE TESTERS

- > Use to test all types of torque wrenches in all types of settings where full scale calibration is needed or where a quick Pass/Fail check is required.
- > Accuracy of +/- 1% of indicated value in both clockwise and counter clockwise directions.
- > Broad accuracy range extends from 10% to 100% of full scale.
- > Three units of measure are available Ft-lb, In-lb, and Nm.
- Three operating modes: Track Mode. Peak Hold and First Peak (for use with Click-style Torque wrenches).
- > Fast sampling rate helps maintain high accuracy during torque applications.
- > Each tester is built with a male square drive and also comes supplied with a female-to-female square drive adapter.
- Powered by a standard 9V battery, providing up to 50 hours run time. (non-"C" version)
- > N.I.S.T. (National Institute of Standards and Technology) traceable certification supplied with each tester.
- Optional all-steel stand (J6470S) provides a strong support with minimal footprint.
- Testers meet or exceed requirements set forth in ASME B107.29

Product #	USB Version #	Drive Size (in)	Torque Range (ft-lbs)	Torque Range (in-lbs)	Increments (ft-lbs)	Increments (in-lbs)	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)
J6470	J6470-C	1/4	0.42-4.17	5-50	0.01	0.01	6	4-1/2	6	6.00
J6472	J6472-C	3/8	2.1-20.8	25-250	0.01	0.10	6	4-1/2	6	6.00
J6474	J6474-C	3/8	5-50	60-600	0.01	0.10	6	4-1/2	6	6.00
J6476	J6476-C	1/2	25-250	300-3000	0.10	1.00	6	4-1/2	6	6.00
J6478	J6478-C	3/4	60-600	720-7200	0.10	1.00	6	4-1/2	6	6.00

⁹ Volt battery

included

ELECTRONIC TORQUE METER

- > The Proto[®] Electronic Torque Meter is a true all-in-one torque meter.
- > The Proto® Electronic Torque Meter provides the maximum flexibility in lab and production applications. This system meets a broad range of needs from demanding users.
- > It can help eliminate the need for multiple electronic torque wrenches and testers. The system grows as the demands of the user grow.
- Ideal for use in production (application of torque), quality control (verification of torque) and for the calibration and or verification of torque wrench accuracy (calibration labs and kit rooms).
- Easy to learn and use. Anyone can be up and running in seconds. Unit designed with the end user in mind.

Product #	Width (in)	Height (in)	Overall Length (in)	Weight (lbs)	Battery Type
J6360B	3-1/4	2	7-1/4	2.34	9 volt included
					ASME B107.29

0.5% IN-LINE EXTENSION TRANSDUCERS

- In-line extension transducers, connect between a wrench and a socket to measure the torque that is applied to a fastener. This versatile type of transducer converts a hand held torque meter (J6360) into a highly accurate digital torque wrench. In-line transducers can also be used as torque wrench testers when mounted to a fixture.
- > N.I.S.T. traceable certificate included.

		Torque Range	Torque Range			Overall Length		
Product #	Drive Size (in)	(ft-lbs)	(in-lbs)	Width (in)	Height (in)	(in)	Use With	Weight (lbs)
J6361B	3/8	-	25-250	1-1/4	3-1/4	1-1/4	J6360	0.52
J6362B	3/8	5-50	_	1-1/4	3-1/4	1-1/4	J6360	0.55
J6363	1/2	15-150	-	1-7/16	3-5/8	1-7/16	J6360	0.79
J6364B	1/2	25-250	-	1-7/16	3-5/8	1-7/16	J6360	0.89

ASME B107.29

0.25% BENCH MOUNT TRANSDUCERS

- "Plug and play" torque transducers. Automatic set-up of transducers means user friendly operation and less down time.
- Versatile all-in-one unit can be used as both an accurate torque wrench and as an accurate torque tool tester. No need to own separate torque testers and electronic torque wrenches.
- > First peak of torque mode allows hand calibration of click type torque wrenches.
- Memory for traceability.
- > N.I.S.T. traceable certificate included.

		Torque Range	Torque Range			Overall Length		
Product #	Drive Size (in)	(ft-lbs)	(in-lbs)	Width (in)	Height (in)	(in)	Use With	Weight (lbs)
J6365B	1/4	-	10-100	2-3/4	2-1/4	2-3/4	J6360B	0.90
J6366B	3/8	-	25-250	2-3/4	2-3/4	2-3/4	J6360B	0.83
J6367B	3/8	5-50	-	2-3/4	2-3/4	2-3/4	J6360B	1.13
J6368B	1/2	25-250	-	4	3-3/4	4	J6360B	3.14
J6369B	3/4	50-500	-	4	4-5/8	4	J6360B	3.16
J6371B	1/4	-	5-50	2-3/4	2-1/4	2-3/4	J6360B	0.60
J6372B	1/2	15-150	-	4	3-3/4	4	J6360B	0.60
J6373B	3/4	60-600	-	4	4-5/8	4	J6360B	0.90
J6374B	1	100-1000	-	6	5	8-1/2	J6360B	0.90
J6375B	1	200-2000	-	6	5	8-1/2	J6360B	0.90

ASME B107.29

BRACKET FOR BENCH MOUNT TRANSDUCERS

- > Heavy-duty mounting bracket for bench mount transducers.
- > Use up to 600 ft-lbs.

1	
a 4	
1	1

Overall														
Product #	Width (in)	Height (in)	Length (in)		Use With							Weight (lbs)		
J6370	5	5	5	J6365B,	J6366B,	J6367B,	J6368B	J6369B,	J6371B,	J6372B,	J6373B,	J6374B,	J6375B	5.75