

**Chicago
Pneumatic**

BlueTork Nutrunners

E³Q

- ✓ Ergonomics
- ✓ Efficiency
- ✓ Energy saving
- ✓ Quality

**Vehicle
Service**Tools

People. Passion. Performance.

Reliable and ergonomic solution for truck and buses tire changing operations

BlueTork Nutrunners

Tool selection

- 1 - Reaction bar type
- 2 - Rotating direction
- 3 - Number of torque presets

1 - Choose reaction bar type

- xB** ...with long-reaching reaction blade (included) - for North America
- xC** ...extended with spring loaded cup (included)
- C** ...standard for spring loaded cup or Japanese type cup (not included)

CUPS (TO BE ORDERED WITH THE CP7600C)

2 - Choose rotating direction

- ... Forward only

R ... Forward and reverse

3 - Choose number of torque presets

- ... 1 torque preset

4P ... 4 torque presets

CP7600xB

FEATURES

- Up to 665 ft-lbs (900Nm)
- Air shuts off at preset torque
- Two motors for fast rundown: 100 rpm
- Almost no vibration: < 2.5 m/s²
- Low noise level: 79dB(A)
- Integrated reaction bar

BENEFITS

- Ideal for truck and bus lug nuts
- Accurate torque
- Fast rundown
- Operator's comfort for more productivity and less musculoskeletal disorder

ACCESSORIES

DESCRIPTION	PART NUMBER
Protective cover 1P - Black	894 016 4648
Protective cover 1P - Blue	894 016 4649
Protective cover 4P - Black	894 016 4650
Protective cover 4P - Blue	894 016 4651
Impact Gloves: Medium	894 017 1574
Impact Gloves: Large	894 015 8618
Impact Gloves: X Large	894 015 8619
Impact Gloves: XX Large	894 017 1573

CP7600xC

FEATURES

Same great features as the **CP7600xB**, extended with a spring loaded cup (included)

CP7600C

FEATURES

Same great features as the **CP7600xB**, but with a choice of cups (not included) to go on the standard reaction bar

CUPS (TO BE ORDERED WITH THE CP7600C)

MODEL	SQUARE DRIVE	SHUT-OFF TORQUE RANGE				FREE SPEED	MAX. AIR CONSUMPTION		AIR INLET
		Min		Max			cfm	l/s	
	in.	ft.lb	Nm	ft.lb	Nm	rpm			NPTF
All CP7600	1	405	550	665	900	100	40	19	3/8"

MODEL	PART NUMBER	REACTION BAR TYPE	REVERSIBILITY	TORQUE PRESETS	OVERALL LENGTH		NET WEIGHT	
					in.	mm	lb	kg
CP7600xB	894 107 6010	xB	-	1	12.9	328	13.2	6.0
CP7600xB-R	894 107 6011	xB	Reversible	1	13.6	345	14.6	6.6
CP7600xB-R4P	894 107 6015	xB	Reversible	4	15.0	380	15.2	6.9
CP7600xC-R	894 107 6021	xC	Reversible	1	18.1	460	19.4	8.8
CP7600xC-R4P	894 107 6025	xC	Reversible	4	19.5	495	20.1	9.1
CP7600C-R	894 107 6031	C	Reversible	1	13.6	345	17.0	7.4
CP7600C-R4P	894 107 6035	C	Reversible	4	15.0	380	17.6	7.7

Over 110 years of experience

Since 1901 the Chicago Pneumatic (CP) name has represented reliability and attention to customer needs, with construction, maintenance and production tools and compressors designed for specific industrial applications. Today, CP has a global reach, with local distributors around the world.

Our people start every single day with a passion to research, develop, manufacture and deliver new products that are meant to meet your needs not only today, but tomorrow as well. To learn more, visit www.cp.com.

Wheel Torque Solution

OPTIMIZE YOUR PROCESS

STEP 1
Clean bare hub pilots, inspect for wear, and lubricate pads.

STEP 6
Lubricate each nut with one drop of oil between the nut and washer. Rotate the washer to distribute the oil evenly.

STEP 2
Clean the drum and studs. Inspect for fatigue with thread gauge.

STEP 7
Install the nuts by hand.

STEP 3
Thoroughly clean both sides of each wheel with the CP7202D sander and an appropriate abrasive. Inspect all surfaces for cracks and unusual wear.

STEP 8
Use a CP7748 impact wrench on the lowest torque setting to quickly snug all the nuts prior to final torquing.

STEP 4
Install both wheels.

STEP 9
Using the BlueTork, follow the star pattern above to tighten the nuts to the specified torque.

STEP 5
Place two drops of oil near the end of the stud.

STEP 10
To ensure each nut has been torqued, a clockwise check may be performed. The BlueTork is pre-calibrated and is designed for precise torquing.

*Procedure illustrated is for reference only. Actual wheel preparation and assembly is dependant on wheel type and may vary. Please refer to the manufacturer's recommendations for proper wheel assembly procedures. Non-contractual pictures. Products color may vary.