

AEROSPACE

Premium tool solutions
for aerospace.

SKILLS OF THE HIGHEST LEVEL. STAHLWILLE AEROSPACE.

One of our most crucial end-customer segments is the aerospace industry. It is not only the numerous manufacturers and service companies that place their confidence in STAHLWILLE products, but also the airlines.

Our product focus is on hand-held tools for tightening threaded fasteners, and most of these tools have been designed specifically with the aerospace industry in mind. Specially developed tools made from high tensile-strength High Performance Quality (HPQ®) materials are used extensively in jet engine overhaul, the maintenance and overhaul of airframes and on the avionics. Since these tools are entirely cadmium-free, there is no danger of corrosion when they come into contact with titanium components. Apart from high-grade tools, STAHLWILLE also manufactures intelligent aids for organising tools.

The "Tool Control System", for example, uses conspicuous colour coding to warn the technician immediately if any tool in the set is missing. With regard to the aerospace industry in particular, this represents a considerable safety factor. In this field more than any other, a tool "left behind" in a jet engine at the end of the shift is a real hazard.

The fact that the field of tightening and torquing tools is such a key one to STAHLWILLE is underlined by the fact that the company became the first German manufacturer – in 1997 – to be awarded DAkkS laboratory status for torque by the official German Accreditation Body (DAkkS). This means that, at STAHLWILLE, torque wrenches and torque testing equipment can be calibrated and official DAkkS calibration certificates issued in-house. We make a measurable contribution to reducing our customers' expenditure on costly special-purpose tools by extending the range of application of our torque wrenches by means of special adapters and insert tools which enable customers to deal with even the most complex joints. In this way, our business partners benefit directly from our experience and innovative strength in the field of controlled tightening.

Our worldwide logistics network guarantees the rapid, accurate delivery of the products. In addition, we support our customers in the aerospace industry by employing licensed inspectors as application engineers.

FOR ALL REQUIREMENTS. SETS OF TOOLS FOR 13217.

STAHLWILLE's Tool Trolley 13217 is available with specially standard selected and customized sets. Our High Performance Quality (HPQ®) tools are developed and manufactured in Germany. They combine the tightest manufacturing tolerances with the greatest possible force transmission and durability. Storing the tools in STAHLWILLE's Tool Control System (TCS) combines the highest levels of safety and efficiency with the reassuring feeling that none of the tools has been left in a place that could, at some point in the future, become a safety risk.

SOPHISTICATED.

Concealed under the lid are a removable tray with handles and two transparent drawer covers.

FLEXIBLE.

Easily removable drawers with endstops and three different drawer heights. Drawers can be inserted in any order.

SAFE.

Tools are held securely in place by the napped foam inside the lid of the case.

ERGONOMICALLY DESIGNED.

Two sturdy carrying handles at the sides.

INDIVIDUAL.

The tool case and drawers can be individually labelled.

PRACTICAL.

With one top cover and one removable front cover

Conveniently mobile – each of the drawers can be turned into a mobile carry-box by attaching one of the transparent lids.

Every tool has its clearly defined space. At a glance, you can see where each tool belongs, saving you time and, as a result, money.

The push-out recesses facilitate tool removal and promote faster, more efficient working.

Thanks to the noticeable yellow background, a quick glance at the tray shows instantly if everything is where it should be. If you can see yellow – there's something missing.

ACCOUNTABILITY AND EFFICIENCY AT ITS BEST. THE TOOL CONTROL SYSTEM.

Everything in its place and a place for everything. A working environment with interdependent processes and tight schedules requires sophisticated, intelligent and intuitive tool storage. The same holds true for safety-critical maintenance operations, such as aerospace and food processing plants.

The STAHLWILLE Tool Control System combines the highest degree of safety and efficiency with the confidence that no tool is left where it may pose a security risk.

Originally developed for the aerospace industry together with leading aerospace manufacturers, the award-winning STAHLWILLE Tool Control System gives you control over your tools and ensures a high level of organisation and security.

The use of the signal colour yellow enables the technician to instantly detect if everything is where it should be. If he can see yellow then there is something wrong!

Tools are arranged in chemical-resistant durable yet flexible foam inlays.

Choose from the many standard inlay layouts to create highly functional tool sets or let us design against your specific configuration.

The chemical-resistant, extremely flexible TCS inlays are available in three standard sizes.

1/3 inlay

2/3 inlay

3/3 inlay

THE MODULAR TOOL TRAY SYSTEM. TCS – BUILT-IN SAFETY.

Initially, the TCS Tool Control System was developed by STAHLWILLE in conjunction with British Aerospace for the aerospace industry with a view to improving safety. Today, the system is appreciated by employees in the automotive industry and other fields of industry and the trades for its convincing benefits. The system guarantees a high level of organisation and security, protects high-grade, expensive tools from damage and is ideal wherever large numbers of tools are prone to “disappear” – in other words, a real value-for-money investment that will soon pay for itself.

The advantages at a glance:

- With our Tool Control System, the tools are arranged in chemical-resistant special foam inlays with milled three-dimensional cut-outs.
- The signal colour is yellow. A glance is enough to see whether all tools are in their correct places: if you can see yellow, there is something missing.

The milled cut-outs enable you to see at a glance where each tool goes. Saves time and money.

The milled cut-outs for each tool are individually shaped using computer technology to provide each tool with a secure place. Easy to remove thanks to additional recesses.

Two-layer, two-colour plastic inlays: the upper half is black and the lower layer is yellow.

STRONG, EXTREMELY TOUGH AND DURABLE. STAHLWILLE SPANNERS.

1 Conventional spanners

When force is applied to a spanner, the greatest force acts on the joint between the jaw and the shaft. Standard-quality open-jaw spanners do not take this fact into consideration. In the context of normal hard work, this can lead to the tool breaking, causing considerable personal injury.

STAHLWILLE spanners

To reduce the danger of breakage, we add more material where the greatest loads are to be found and take it away from the places that are not under such stress. In this way, we are able to manufacture extremely sturdy, slim and light tools which also facilitate working in confined spaces due to their compact designs.

2 Extremely resilient, remarkably durable

- Drop-forged from high-grade special steels.
- Optimum hardening in continuous furnaces with no scale build-up or skin decarburisation.
- Gentle quenching in oil.

3 Light and easy to handle

- High resistance to bending and low weight thanks to STAHLWILLE's typical double-T profile.
- Snug-fitting, skin-friendly surfaces thanks to STAHLWILLE's rounded finish.

4 Key benefits when tightening and loosening threaded fasteners

- Tougher than any bolt thanks to the forged double hex.
- Thinner than conventional rings – facilitating work in confined spaces.
- Higher than standard nuts – prevents the spanner jamming on the nut.

5 Quality assured

STAHLWILLE's Quality Assurance System was awarded an internationally recognised certificate in accordance with DIN ISO 9001 by the DQS (German Association for the Certification of Quality Assurance Systems).

This one – and the next one:
tailored to fit – perfect
chrome plating

1

Load zones in
standard-quality spanners

Load zones in spanners
by STAHLWILLE

2

Open-jaw spanners in oil

3

Absolutely resistant to bending
thanks to the double-T profile

Snug-fitting, skin-friendly surfaces
thanks to STAHLWILLE's rounded
finish

4

Extremely thin-walled rings facilitate
work in confined spaces. The high
standard of dimensional accuracy
helps to protect the fastener – even
where high forces have to be applied.

EXTREMELY DURABLE. SPLINE DRIVE TOOLS.

STAHLWILLE's Spline-Drive tools have been developed and optimised for use with the high tensile strength screws found in a wide variety of aircraft and aerospace applications.

The spline profile as specified in MS 33787 allows for a far greater transfer of applied force to the fastener from the tool by means of radial spline teeth. This is achieved by increasing the surface contact between the fastener and the tool compared with conventional 6 and 12 point fasteners, which simultaneously reduces the surface pressure. As with all STAHLWILLE tools, Spline-Drive tools are manufactured to the closest of tolerances resulting in optimised fit and reduced wear and damage to the high cost spline fasteners through slippage.

All of STAHLWILLE's Spline-Drive products are manufactured in-house using a proprietary manufacturing process, resulting in tools which are robust and extremely durable. Through the combination of special materials and manufacturing processes, these products reach a level of quality known as HPQ® (high performance quality). STAHLWILLE HPQ® represents the new benchmark for quality, strength and durability in tightening tools.

PROVIDE GUARANTEED SAFETY AND EFFICIENCY. STAHLWILLE SETS OF SOCKET SPANNERS AND INSERTS.

The professionals in industry and the trades are under pressure to work quickly, accurately and economically. Which is why they make heavy demands on their tools. Due to the numerous technical innovations incorporated in them, STAHLWILLE ratchets and sockets make a valuable contribution to the prevention of both mistakes and injuries.

By using ratchets, adaptors and inserts made by STAHLWILLE, professional technicians are quite simply "making sure". It does not matter whether it is a full set of tools or individual components – users can be sure they will get top-of-the-range quality every time. This is guaranteed by adherence to the closest tolerances during production and stringently applied quality assurance measures in accordance with DIN EN ISO 9001. The legendary reliability and precision of these tools is enhanced by a large number of user-friendly features.

- Non-slip, ergonomically manufactured 2-component handles facilitate strain-free working.
- Slim-design sockets enable access to awkward places.
- The QuickRelease system ensures full control over the joint between the ratchet, the adaptors and the sockets.
- STAHLWILLE tool cases are particularly resilient thanks to the robust ABS plastic used. They are shaped for safe stacking and the integrated handles make transport easy. Convenient feature: on the inside of the cover is a list showing the contents of the case.
- Sculpted chemical-resistant cut-outs in special PE foam inlays prevent tools rattling and sliding around.

Light, robust, stackable:
STAHLWILLE plastic cases.
The inside of the cover shows
the contents of the case.

FOD compliant – the preferred choice in safety-relevant fields thanks to the screwless design.

AS-drive

Safety advantage 2

STAHLWILLE AS-Drive

The problem: removing heavily corroded or thermally set fasteners requires the application of considerable force. The socket slips off the head of the fastener.

The consequences: uncontrolled movements cause injuries and damage to both the workpiece and the tools.

The solution: STAHLWILLE sockets are equipped with the AS-Drive* profile. This permits high transmission of forces to the lands of nuts and bolts without damaging them. The risk of injury is minimised and the corners of the fastener heads and nuts are no longer damaged.

*AS-Drive = Anti-Slip-Drive

Safety advantage 1

STAHLWILLE QuickRelease system

The problem: imagine what happens if a tool falls into an inaccessible place during repair or overhaul work.

The consequences: arduous, costly search and recovery, possibly involving disassembly of an aeroengine or machine.

The solution: the safety lock built into the QuickRelease system prevents damage to workpieces and guarantees secure, rapid connection of all individual components to form a single combined unit. Nothing can get lost because it is not possible to inadvertently release a tool. To release a tool, it is first necessary to press the release button deliberately. Even if you have oily or greasy hands, attaching and separating the individual components is so simple it noticeably smoothes your workflows

Safety advantage 3

STAHLWILLE HPQ*-inserts

The problem: although there is hardly enough room to move, you still have to apply considerable torque to loosen a stubborn threaded fasteners.

The consequences: many of the sockets available are useless simply because their wall thickness makes them impracticable in awkward places.

The solution: STAHLWILLE HPQ*-sockets are manufactured from selected tough steel alloys. These sockets will not slip off the head of the fastener, nor will they stretch when subjected to heavy loads. Their extremely thin walls and unbelievably high load capacity are simply exemplary. HPQ*-sockets are free of cadmium and are therefore suitable for use on titanium alloy parts and titanium fasteners as used e.g. in the aerospace industry, where safety is a crucial factor. They meet these aerospace standards: E DIN EN 3709, E DIN EN 3710, SAE AS 954-E, S.B.A.C. AS 40605/40606, MS-33787, MIL-W-8982.

* = High Performance Quality

Safety advantage 4

Fine-tooth ratchets without screws or rivets

STAHLWILLE is the first manufacturer to offer a complete product family of particularly efficient fine-tooth ratchets. Eighty teeth generate an extremely tight ratchet angle of only 4.5°, which enables comfortable working in confined spaces.

The screwless construction, compliant with FOD requirements, make these models the preferred choice for use in safety relevant applications, such as aerospace.

And if there should be a fault caused by wear & tear, our sets of spare parts are there to help. This saves time and money.

DESIGNED TO LAST. STAHLWILLE WIRE TWISTING PLIERS.

STAHLWILLE Wire twisting pliers are designed for a lifetime of use. The only wire twisting pliers NOT manufactured the Far East. STAHLWILLE wire twisting pliers are totally redesigned to address all the problems suffered with traditional wire twisting pliers.

FOD Free and Designed to Last

A shaft that is 1/3 thicker than the competition. Using a lifetime tab spring (No »ball point pen« spring) to lock the plier handles. Cutters are designed to pinch the wire after separation. Gun metal finish and precision alignment of cutters ensures a lifetime of durability and FOD free function.

Inductively Hardened Cutters

STAHLWILLE inductively hardens the cutters so the tips stay ductile. The result is no chipping of tips if dropped and greater longevity. Other wire twisting plier companies harden the entire plier head to the hardness of their cutters. Then when the plier is dropped on the tarmac or shop floor the tips chip rendering the plier useless. Sure some give lifetime warranty but what good is a warranty if the truck is not around?

All Metal Construction

All metal mechanisms with reversible and leekable twisting functions. No RTV or pressed plastic tabs in the jaws that end up becoming a FOD issue. Unique wire gripping pattern designed to not damage the wire with no loss of crimp strength. Waves are not as they bend the lock-wire making it difficult to feed through wire lock holes.

FAST. FLEXIBLE. RESILIENT. RATCHETING BIT HOLDERS.

STAHLWILLE ratcheting bit holders put you firmly in control. Thanks to their ergonomic design, they provide optimum force transmission. At the same time, they incorporate such practical features as storage compartments for 6 bits in the handle, a knurled quick-spin section and a ratchet angle of only 7.5°.

- Heavy-duty mechanism with 48 teeth (7.5° ratchet angle).
- Easy direction change (anticlockwise, clockwise and locked) by simple twist of the ring.
- Knurled spin section for faster screw advance.
- Easy bit change thanks to internal hex drive with magnet.
- Ergonomically designed, non-slip 2-component handle for optimum force transmission.
- Storage compartment for 6 bits in the handle (Size 1).

ACCURATE. RELIABLE. SAFE. STAHLWILLE TORQUE TOOLS.

Accurate torques are becoming ever more important. To ensure safety and productivity, STAHLWILLE torque wrenches offer a high degree of convenience, accurate setting and strain-reducing ergonomic designs.

EFFICIENT.

Firm locking and rapid change of insert tools thanks to the QuickRelease safety lock.

UNCOMPLICATED.

Rapid adjustment from outside, no disassembly of the torque wrench.

UNCHANGING.

No need for manual reset to zero thanks to the wear-free triggering cam system. The measuring element is only under load while force is being applied.

STAHLWILLE INSERT TOOLS.

More diversity. More options. A wide range of insert tools in both metric and imperial sizes.

ONE SOFTWARE SIZE. FITS ALL.

With its new SENSOMASTER 4 software package, STAHLWILLE has made a centralised PC tool available for the first time for reading out and configuring all electronic STAHLWILLE torque wrenches. The software automatically detects the tool and synchronises any fasteners and work sequences that have been generated on the PC.

ACCURATE. RELIABLE. SAFE. STAHLWILLE TORQUE TESTER.

The electronic tester for torque wrenches, model 7707 W, stands out thanks to its compact construction and the high degree of versatility when used together with interchangeable transducers. Since the test results are evaluated directly in the transducer itself, digitised and displayed electronically, end users can quickly and easily check the accuracy of their torque wrenches and, at the same time, gain experience in controlled tightening. As well as ensuring process capability through checks of this kind within the specified annual testing cycle, the tester 7707 W also provides maximum audit reliability.

INTERCHANGEABLE SQUARE DRIVE ADAPTERS

A set of interchangeable square drive adapters are conveniently stored in the mounting block for a range of different drive sizes.

QUICKRELEASE.

Rapid change and firm locking of the transducers thanks to the QuickRelease safety lock.

VARIABLE TESTING POSITION.

The unit can be attached for use in a horizontal or vertical position. The stand and cable (1.5 m) supplied enable the display and controls to be positioned in a convenient place.

SOFTWARE TORKMASTER 4

The data received in this way can then be used to issue a calibration certificate in accordance with DIN/ISO 6789.

AUDITED. DOCUMENTED. CERTIFIED. DAKKS CALIBRATION LABORATORY.

You can ensure controlled tightening, record the results of tightening processes, monitor torque tools. STAHLWILLE's DAKKS calibration laboratory for torque is accredited by the German Accreditation Body in accordance with DIN EN ISO/IEC 17025: 2005. Which means the specific requirements listed in Technical Specification ISO/TS 16949 relating to testing laboratories are met.

The transfer torque wrenches and torque transducers in use at STAHLWILLE's DAKKS calibration laboratory are subject to regular examination by the German Federal Physics Institute (PTB) in Braunschweig. The accuracy of the torque wrenches must be proved in a series of steps and these must be traceable. Only in this way can the reliability of the readings be guaranteed. During the first stage, the end-user checks the accuracy of the torque tools in-house using suitable calibrated testing equipment. At the next stage, this test equipment is checked in STAHLWILLE's DAKKS calibrating laboratory. This accreditation by the German Accreditation Body (DAKKS) in accordance with DIN EN ISO/IEC 17025: 2005 guarantees the direct link between the measuring equipment and the national standard as laid down in DIN EN ISO 9001: 2008.

Relationship between the national standard and the equipment

OUR TOOL SOLUTIONS. AS INDIVIDUAL AS YOUR NEEDS.

In work environments where processes are tightly integrated and deadlines are even tighter, it is crucial that every tool has its own place and everything is where you expect to find it. STAHLWILLE's Tool Control System (TCS) combines the highest levels of safety and efficiency with the reassuring feeling that none of the tools has been left in a place that could, at some point in the future, become a safety risk.

By applying our standardised analysis and optimisation processes, we can specify, develop and manufacture the tools you need and combine them, if you so wish, with products made by other well-known manufacturers to create an individual, comprehensive solution in which no tool is superfluous, no storage space wasted and there is no unnecessary weight to be transported.

Together with our application consultant, you can use the STAHLWILLE TCS Configurator during the consultancy meeting to generate a virtual view of your choice of tools within the shortest period.

And if you do not find what you are looking for in our Configurator, we can scan your product on-site to enable you to order accurate, bespoke TCS inlays. By combining your tools with matching storage facilities – whether it is the new, highly mobile Tool Trolley made of high-grade plastic through to the iF Product Design Award winning premium Tool Trolley – you benefit in several ways: you profit from optimised protection for your tools to prevent damage, incorrect storage and loss. Applying this high standard of work process organisation offers you noticeably improved process quality with a corresponding contribution to increased productivity within your company.

And what happens if your processes change? It is a simple matter for us to modify the tool positions and the tool compilation to take account of your changing requirements. And to make sure that not a single detail is overlooked in the process, we apply our guaranteed standardised steps for continual improvement.

Our application consultant will scan your specific products on-site to produce accurate, individual bespoke solutions.

1

Efficient inventory compilation with no obligation to buy

- By experienced sales staff
- Jointly with you
- Personally on-site

2

We create a tooling solution

- We select the required tools
- We take your individual special-case solutions into account
- We define the TCS design and storage concept

3

Delivery & support

- Delivery to schedule
- Comprehensive documentation
- Advice and after-sales service

Continuous improvement

LEADING-EDGE TOOLS. SAFE, STURDY STORAGE. STAHLWILLE PROFESSIONAL TOOL SOLUTIONS.

The latest generation of »Made in Germany« STAHLWILLE Tool Trolleys now features state-of-the-art design, even better safety and more sophisticated details. Four models are available – and with them, numerous opportunities for personalising the trolleys that no other manufacturer offers.

100%.

Drawers can be opened 100% – enabling unhindered tool access and a clearer overview.

SAFE.

The three-stage locking system prevents toppling, stops drawers opening inadvertently in transit and makes them tamper-proof (95, 95VA and 98VA).

ROBUST.

Sturdy construction using high-grade materials – to ensure durability.

INDIVIDUAL.

Four models – numerous accessory combinations. Forty-six different compilations provide bespoke solutions.

13232a Cabin Kit Systems Mechanic, imperial

Code 98 83 00 16

- 77 tools in an extremely resilient Tool Box
- Specially designed for aircraft applications
- Makes maintenance and repair jobs that much more efficient, faster and more dependable
- 9.40 kg; 20.72 lbs

13230a Cabin Kit Mechanic, imperial

Code 98 83 00 24

- 78 tools in an extremely resilient Tool Box
- Specially designed for aircraft applications
- Makes maintenance and repair jobs that much more efficient, faster and more dependable
- 9.1 kg; 20.0 lbs

Code 96 83 23 15

Code 96 83 25 57

Code 96 83 23 16

Code 96 83 25 58

Code 96 83 23 17

Code 96 83 25 59

13214a WT/LR Line Maintenance Set including Tool Trolley, imperial

Code 98 81 49 05

- 122-piece tool compilation, designed to meet the needs of MRO on aeroplanes and helicopters.
- Extremely sturdy Tool Trolley for professional use.
- 28.2 kg; 62.17 lbs.

Code 96 83 01 06

Code 96 83 01 07

Code 96 83 01 02

Code 96 83 01 03

Code 96 83 01 08

Code 96 83 01 09

13221 WT/TS AOG kit for aircrafts including Tool Trolley, metric

Code 98 81 49 15

- 163 tools in an extremely resilient Tool Trolley.
- Specially designed for aircraft-on-ground applications.
- Makes maintenance and repair jobs that much more efficient, faster and more dependable.
- 28.6 kg; 63.05 lbs.

Code 96 83 01 33

Code 96 83 01 34

Code 96 83 01 35

Code 96 83 01 36

Code 96 83 01 37

Code 96 83 01 38

Code 96 83 01 39

Code 96 83 01 40

Nr. 13235 Maintenance Set, metric

Code 97 83 00 71

- 232-piece tool compilation, designed to meet the needs of MRO on helicopters
- Extremely sturdy Tool Trolley for professional use
- 23.41 kg; 51.60 lbs

Code 96 83 24 39

Code 96 83 24 38

Code 96 83 24 41

Code 96 83 24 40

Code 96 83 11 79

Code 96 83 24 42

Code 96 83 24 44

Code 96 83 24 43

Toll trolley
not included

Nr. 13237 Maintenance Mechanic Eurocopter Set, metric + imperial

Code 97 83 00 74

- 253-piece tool compilation, designed to meet the needs of MRO on Eurocopter
- Extremely sturdy Tool Trolley for professional use
- 21.07 kg; 46.46 lbs

Code 96 83 24 51

Code 96 83 24 53

Code 96 83 24 54

Code 96 83 11 79

Code 96 83 24 52

Code 96 83 24 56

Code 96 83 24 57

Code 96 83 24 55

Toll trolley
not included

