
L

TI
TG

EM
EY

ER
 T

b1
43

2G
B(

07
10

)1

■ Installation Tools
for blind rivets

319

In
sta

lla
tio

n
to

ol
s

320 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
Overview for standard and closed end blind rivets

Model

TIOS® 4

MS 5

MS 6 M

PowerLink 30

POPSet PS 25

TIOS® 220

Alignment head for TIOS 220

MS 40 A

MS 60

MS 60 SV

PRG 510 A Plus

ProSetTM 1600 MCS

ProSetTM 2500 MCS

ProSetTM 3400

MCS 5250 AXIAL

A1 long alignment head

Angled head PRH 830

Angled head PRH 840

MCS 5800

PowerBird

MHT-RH

MHT-LH

Riveting tool HHT 60

Part No.

431 265

431 605

431 360

326 060

326 070

431 450 250

431 838

431 299

431 500

431 500 300

326 781

329 380

329 395

329 450

329 933

329 203

326 186

329 243

329 950

431 950

322 182

322 222

431 630

2.4

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

2.8/3.0/3.2

Al/Cu

–

–

–

–

–

–

–

–

–

–

–

2.8/3.0/3.2

St/NiCu/VA

–

–

–

–

–

–

–

–

–

4.0

Al/Cu

–

–

–

4.0

St/NiCu/VA

–

–

–

–

–

4.8/5.0

Al/Cu

–

–

–

–

–

–

–

4.8/5.0

St/NiCu/VA

–

–

–

–

–

–

6.0

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

6.4

(8.0)

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

●● Standard blind rivet
● Closed end blind rivet

Installation tools for various rivet diameters/materials

We reserve the right to amend specifications at any time.

Tool

321Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

We reserve the right to amend specifications at any time.

Installation Tools for blind rivets
Overview for high-strength blind rivets

Modell

TIOS® 220

MS 40 A

MS 60

MS 75

Adjustment tool 255

Adjustment tool 256

Adjustment tool 2480

Adjustment tool 2503

Adjustment tool 2620 PT

Adjustment tool 2628

Part No.

431 450

431 299

431 500

385 060

375 190

375 490

370 445

370 800

370 550

370 222

TIBULB

4.8 6.4 7.8 7.8VA

●

● ●

●1 ●2 ●3

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

●13

–

–

–

–

–

–

–

–

–

–

–

–

–

SUPER
TIBULB

6.5

●

●4

HUCK-
LOK
6.4

●

●2

●2

M-LOCK

4.8 6.4 9.8

●

● ●

●1 ●2

●7

●7

●1 ●2

●7

MAGNA-
BULB®

4.8 6.4 8.0

● ●

●1 ●2

●13

●13

●1 ●2

●13

BOM®

5.0 6.5 8.0 9.6 12.7 16.0

●6

●8

●8

●6

●8 ●9 ●10

●11

●12

MULTIGRIP

3.2 4.0 4.8

● ● ●

● ● ●

● ●

POWER

3.2 4.0 4.8

● ● ●14

● ● ●14

● ●15

Please order pulling heads and noses separately.
● suitable
– not possible

1 + Pulling head 371 805
2 + Pulling head 371 815
3+ Pulling head 385 150

4+ Pulling head 371 705
5 + Pulling head 371 731 or 371 732
6 + Pulling head 372 780

7+ Pulling head 371 904
8+ Pulling head 372 550
9+ Pulling head 372 705

10 + Pulling head 372 995
11 + Pulling head 372 450
12 + Pulling head 372 760

13 + Pulling head 385 159
14 + Nose 431 306
15 + Nose 431 506

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

Tool

322 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
mechanical

Hand-held riveting tongs TIOS® 4
with 3 nosepiece-sizes

Area of application
These hand-held riveting tongs can be used, depending on which
nosepiece is fitted, for the setting of blind rivets measuring ø 2.4 to
4.0 mm and made of aluminium, steel, copper and NiCu, and also
for ø 3.2 mm closed end blind rivets made of aluminium and copper.

Material
Housing cast in special lightweight metal with cast-in steel insert for
attachment of the nosepiece. Handle and internal components made
of high-grade steel.

Technical data
Weight: 0.4 kg

Part No. 431 265

323Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
mechanical

Hand tool for blind rivets MS 5

For blind rivets of all materials in sizes from 3.0 to 5.0 mm
diameter.
• For safety and convenience spent mandrels are collected in a

removeable container.

Technical data
Maximum stroke: 11.5 mm
Weight: 1.6 kg
Height: 45 mm
Length: 380 mm
Width: 140 mm

Part No. 431 605

Jaws
[set]

431 401
431 401
431 401

Nose
[piece]

431 303
431 304
431 452

Rivet-ø

[mm]
3.0/3.2

4.0
4.8/5.0

Nose
[piece]

1
1
1

Jaws
[set]

1

Spare parts Part No.Starter set1

1 supplied with tool

Jaws
[set]

431 333
431 333
431 333
431 333

Nose
[piece]

431 304
431 305
431 306
431 307

Rivet-ø

[mm]
4.0

4.8/5.0
6.0

6.4/8.0

Nose
[piece]

1
1
1
1

Jaws
[set]

1

Spare parts Part No.Starter set1

1 supplied with tool

We reserve the right to amend specifications at any time.

Hand tool for blind rivets MS 6 M

For blind rivets. M-LOCK and MAGNA BULB blind rivets of all
materials in sizes to 6.4 mm diameter.
• For safety and convenience spent mandrels are collected in a

removeable container.
• Ergonomically-designed

Technical data
Maximum stroke: 16 mm
Weight: 2.0 kg
Height: 45 mm
Length: 530 mm
Width: 150 mm

Part No. 431 360

324 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
mechanical

Hand tool for blind rivets POPSet™ PS 25

For blind rivets of all materials in sizes from 3.0 to 6.4 diameter.

Technical data
Length open: 900 mm
Length closed: 320 mm
Weight: 1.9 kg

Part No. 326 070 000

POPSet™ is a registered trademark of EMHART. USA

325Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
electric

Battery-operated blind-riveting tool MCS 5800

• Good price-to-performance ratio
• Ergonomic design
• Large range of application
• Short working times
• Spent mandrels drop out via the front of the nosepiece or fall into

the collection container at the back
• Replacement nosepieces and spanner are stored in the tool body
• Compact, impact-resistant housing

Technical data
Operating capacity: For blind rivets of all materials in sizes

from 2.4 to 5.0 diameter.
Maximum stroke: 20 mm
Tractive effort: 8.5 kN
Drive unit: 12-volt quick-replacement battery
Quick-charging unit: 60-minute charging time
Weight: 2.2 kg

Part No. 329 950

Battery-operated blind-riveting tool PowerBird

• Good price-to-performance ratio
• Ergonomic design
• Large range of application
• Short working times
• Spent mandrels drop out via the front of the nosepiece or fall into

the collection container at the back
• Replacement nosepieces and spanner are stored in the tool body
• Compact, impact-resistant housing

Technische Daten
Operating capacity: For blind rivets of all materials in sizes

from 4.8 to 6.4 diameter
Maximum stroke: 20 mm
Tractive effort: 13 kN
Drive unit: 12-volt quick-replacement battery
Quick-charging unit: 60-minute charging time
Weight: 2.2 kg (with battery)

Part No. 431 950

We reserve the right to amend specifications at any time.

326 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Blind rivets

2.4
2.8/3.0/3.2
2.8/3.0/3.2

4.0
4.0
4.0
4.0

4.8/5.0
4.8/5.0
4.8/5.0
4.8/5.0
4.8/5.0

6.0
6.0

6.4/8.0
6.4/8.2

Tool

MSC 5800
MSC 5800
MSC 5800
MSC 5800
MSC 5800
MSC 5800
MSC 5800
MSC 5800
MSC 5800
MSC 5800
PowerBird
PowerBird
PowerBird
PowerBird
PowerBird
PowerBird

Blind rivet
Material

Aluminium
Aluminium

Steel
Stainless steel

Aluminium
Steel

Stainless steel
Aluminium

Steel
Stainless steel

Steel
Stainless steel

Aluminium
Steel

Aluminium
Steel

Rivets per
battery charge

[piece]
1900
1300
1100
1000
1000
900
800
700
500
400
500
400
400
220
300
180

Nosepiece

431 903
431 904
431 904
431 904
431 905
431 905
431 906
431 906
431 907
431 908
431 907
431 908
431 908
431 906
431 971
431 971

Jaws

431 909
431 909
431 909
431 909
431 909
431 909
431 909
431 909
431 909
431 909
431 953
431 953
431 953
431 953
431 953
431 953

Part No.
gripping

nosepiece
431 964
431 956
431 956
431 956
431 957
431 957
431 958
431 958
431 965
431 966
431 965
431 966

–
–
–
–

We reserve the right to amend specifications at any time.

Installation Tools for blind rivets
electric overview

Battery-operated tools

327Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
hydropneumatic

Rivet installation tool TIOS® 220
hydropneumatic

For installation of rivets of all materials from 2.4 to 5.0 mm diameter
to tractive effort 13 kN maximum.
• Air automatically shut off when not in use - minimising air

consumption and operating costs.
• Excellent noise suppression.
• Spent mandrels collected in clear container with silencer.
• Non slip base.
• Base cover prevents damage to workpiece.
• Extra nose pieces stored in base.
• Ergonomic handle is comfortable to hold.
• Low weight.
• Safety feature prevents spent mandrels being ejected when

collection container removed.
• Safety dump valve prevents damage from excessive air pressure.
• Air intake can be moved to suit left handed operator.

Noise emissions
The noise emission level at the workplace is LPAI < 70 dB (A)
in accordance with ISO 10843 and EN ISO 3744

Technical data
Maximum operating pressure: 7 bar
Air connection size: DN 6
Tractive effort: 13 kN at 6 bar
Maximum stroke: 16 mm
Weight: 1.6 kg
Air consumption per operation: 2 litres approx.
Height: 260 mm
Width: 280 mm
Nose cap diameter: 19.5 mm / 16.4 mm on request
Nose cap length: 75 mm

Part No. 431 450 250

Starter set and accessories
Oil syringe. Angled air adaptor.

Special accessories
Special nose caps and nose pieces are available on request.

Note
The nose cap of ø 16.4 mm is suitable for the insertion of standard
steel blind rivets measuring up to ø 4.0 mm, and for aluminium
rivets of up to ø 5.0 mm in size.

Jaws
[set]

431 455
431 455
431 455

Nose
[piece]

431 303
431 304
431 305

Rivet-ø

[mm]
3.0 / 3.2

4.0
4.8 / 5.0

Nose
[piece]

1
1
1

Jaws
[set]

1

Spare parts Part No.Starter set1

1 supplied with tool

More accessories off page 338.

We reserve the right to amend specifications at any time.

328 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
hydropneumatic

Rivet installation tool MS 40 A
hydropneumatic

For installation of rivets of all materials to 6.4 mm diameter.
High-strength blind rivets up to ø 4.8 mm.
• The pneumatic spent mandrel extractor holds the inserted blind

rivet securely in the nosepiece.
• Reliable operation even when the head of the unit is held vertically
• Light pressure on the trigger causes the blind rivet to be inserted

in the hole.
• The spent mandrel is sucked out automatically to drop into the

collection container

Technical data
Maximum operating pressure: 7 bar
Tractive effort: approx. 14.7 kN at 6 bar
Maximum stroke: 14 mm
Weight: approx. 1.7 kg
Air consumption per operation: 3.5 l
Height: 275 mm
Width: 300 mm
Nose cap diameter: 22 mm
Nose cap length: 55 mm

Part No. 431 299

Jaws
[set]

431 333
431 333
431 333
431 333

Nose
[piece]

431 304
431 305
431 306
431 309

Rivet-ø

[mm]
4.0

4.8/5.0
6.0
6.4

Nose
[piece]

1
1
1
1

Jaws
[set]

1

Spare parts Part No.Starter set1

1 supplied with tool

More accessories off page 338.

We reserve the right to amend specifications at any time.

329Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Rivet installation tool MS 60
hydropneumatic

For standard and closed end blind rivets measuring up to ø 6.4 mm;
8.0 Al; M-LOCK and MAGNA BULB blind rivets, plus ø 6.5 mm
 folding-type blind rivets made of any material.
• The pneumatic spent mandrel extractor holds the inserted blind

rivet securely in the nosepiece.
• Reliable operation even when the head of the unit is held vertically
• Light pressure on the trigger causes the blind rivet to be inserted

in the hole.
• The spent mandrel is sucked out automatically to drop into the

collection container

Technical data
Maximum operating pressure: 7 bar
Tractive effort: approx. 18.2 kN at 6 bar
Maximum stroke: 26 mm
Weight: approx. 2.6 kg
Air consumption per operation: 4.8 l
Height: 340 mm
Width: 320 mm
Nose cap diameter: 22 mm
Nose cap length: 55 mm

Part No. 431 500

Installation Tools for blind rivets
hydropneumatic

More accessories off page 338.

We reserve the right to amend specifications at any time.

Jaws
[set]

326 583
326 583
326 583
326 583

Nose
[piece]

431 504
431 505
431 506
431 507

Rivet-ø

[mm]
4.0
5.0
6.0
6.4

Nose
[piece]

1
1
1
1

Jaws
[set]

1

Spare parts Part No.Starter set1

1 supplied with tool

330 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
hydropneumatic

Rivet installation tool MS 60 HV
hydropneumatic

Riveting tool with special reinforced components designed to ensure
a long service life when used mainly with high-strength blind rivets.

Technical data
see MS 60

Part No. 431 500 002

More accessories off page 338.

We reserve the right to amend specifications at any time.

Jaws
[set]

431 561

Nose
[piece]

431 502

Niet-ø

[mm]
6.4

Nose
[piece]

1

Jaws
[set]

1

Spare parts Part No.Starter set1

1 supplied with tool

331Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
hydropneumatic

Rivet installation tool ProSetTM 1600 MCS

Hydropneumatic blind-riveting tool for the insertion of standard
blind rivets measuring up to ø 4.0 mm (except blind rivets made of
stainless steel) and closed end blind rivets of up to ø 4.0 mm
(except closed end blind rivets made of steel and stainless steel)
with a maximum insertion force of up to 4.85 kN.

• Tool-free maintenance (front sleeve)
• Two-part quick-change jaws
• Optimum power-to-weight ratio
• Large insertion stroke of 18 mm
• Compressed air activation/shutoff at the air inlet
• Left-/right-hand swivelling compressed-air connection
• Rivet mandrel collection container with bayonet-type connector

Technical data
Operating pressure: 5.0 to 6.9 bar
Tractive effort: 4.85 kN (6.2 bar)
Stroke: 18 mm
Weight: 1.04 kg
Height: 227 mm
Length: 272 mm
Nose cap diameter: 17.3 mm
Nose cap length: 46.3 mm

Part No. 329 380 000

ProSet™ is a registered trademark of EMHART. USA

On request: • Special nose
• Special nose cap length 127 mm

We reserve the right to amend specifications at any time.

Installation Tools for blind rivets
hydropneumatic

Rivet installation tool ProSetTM 2500 MCS

Hydropneumatic blind-riveting tool for the insertion of standard
blind rivets measuring between ø 3.0 mm and 5.0 mm (except muti-
grip blind rivets made of stainless steel) and closed end blind rivets
of between ø 3.0 mm and 5.0 mm with a maximum insertion force
of up to 9.4 kN.

• Tool-free maintenance (front sleeve)
• Three-part quick-change jaws
• Optimum power-to-weight ratio
• Large insertion stroke of 18 mm
• Compressed air activation/shutoff at the air inlet
• Left-/right-hand swivelling compressed-air connection
• Rivet mandrel collection container with bayonet-type connector

Technical data
Operating pressure: 5.0 to 6.9 bar
Tractive effort: 9.4 kN (6.2 bar)
Stroke: 18 mm
Weight: 1.31 kg
Height: 260 mm
Length: 304 mm
Nose cap diameter: 20.6 mm
Nose cap length: 54.5 mm

Part No. 329 395 000

POPSet™ is a registered trademark of EMHART. USA

On request: • Special nose
• Nose cap length 127 mm

Adapter kits for RP models and angled heads are being developed.

We reserve the right to amend specifications at any time.

332 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

333Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
hydropneumatic

Rivet installation tool ProSet 3400 MCS

Hydropneumatic blind-riveting tool for the insertion of standard blind
rivets measuring between ø 3.0 mm and 6.4 mm (except mutigrip blind
rivets made of stainless steel) and closed end blind rivets of between ø
3.0 mm and 6.4 mm with a maximum insertion force of up to 18.5 kN.

• Tool-free maintenance (front sleeve)
• Three-part quick-change jaws
• Optimum power-to-weight ratio
• Large insertion stroke of 18 mm
• Compressed air activation/shutoff at the air inlet
• Left-/right-hand swivelling compressed-air connection
• Rivet mandrel collection container with bayonet-type connector

Technical data
Maximum operating pressure: 5.0 – 6.9 bar
Tractive effort: 18.5 kN (6.2 bar)
Stroke: approx. 26 mm
Weight: approx. 2.0 kg
Height: approx. 316 mm
Length: approx. 334 mm
Nose cap diameter: approx. 22.4 mm
Nose cap length: approx. 57.9 mm

Part No. 329 450

On request: • Special nose
• Special nose cap length 127 mm
• Adapter kits for RP model
• Adapter sets for angled heads

We reserve the right to amend specifications at any time.

334 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Rivet installation tool MCS 5250 „AXIAL”

The MCS 5250 is a hydropneumatic riveting tool designed for vertical
operation with the rivet mandrel extraction device
• Ergonomic design
• Quieter, faster operation
• Long, thin nose section designed to get into hard-to-access

applications

Technical data
Operating range: For installation of rivets of all

materials from 2.4 to 5.0 mm
diameter

Maximum operating pressure: 5.8 bar
Air consumption per operation: approx. 0.5 l
Stroke: approx. 16.0 mm
Weight: 1.77 kg
Length: 397 mm
Width: 113 mm

Part No. 329 933

Rivet mandrel extraction device MCS 5000
(supplied with unit)

Technical data
Maximum operating pressure: 6.1 bar
Air consumption : 317 l minute
Maximum hose length: 4.5 m
Max. lift: 1.8 m
Weight (empty): 2.2 kg
Weight (full): 20.2 kg
Height: 414 mm
Width: 357 mm
Max. length of rivet mandrel: 50 mm
Capacity: 8.500 waste mandrels

Part No. 329 278

Special nose on request.

Details of additional replacement parts for adaptation to other types and
diameter of rivet can be found in the table in the catalogue (see below).

We reserve the right to amend specifications at any time.

not to scale

Installation Tools for blind rivets
hydropneumatic

335Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
Mobile Automated Rivet Installation System

Rivet setting head MHT
hydraulic

The hydraulic setting head is designed for use in multi-configuration
systems. The compact design, which is available as a right-hand (RH)
or left-hand (LH) riveting unit, permits minimal clearances between
riveting points: minimal distance of 20 mm between two tools, with
two-way limit clearances of up to 10 mm with respect to edges.

Technical data
Operating range: Standard blind rivet ø2.5 – 5.0 mm
and

Closed end blind rivet ø3.2 – 5.0 mm
of all materials

Maximum operating pressure: 340 bar
Oil volume per stroke: 15 cm3

Weight: ca. 3.7 kg

Type: Right-hand (RH) configuration Part No. 322 182
Type: Left-hand (LH) configuration Part No. 322 222

Rivet setting head HHT-60
hydraulic

The hydraulic setting head is designed for use in multi-configuration
systems. The compact design permits relatively small riveting-point
distances. Minimum distance 40 mm, with integrated pneumatic
waste-mandrel extraction

Technische Daten
Operating capacity: 4.0 – 8.0 mm diameter of all materials
Maximum operating pressure: 340 bar
Oil volume per stroke: 15 cm3

Weight : ca. 1.9 kg
Part No. 431 630

We reserve the right to amend specifications at any time.

Fig. shows: Left-hand configuration,
right-hand mirror configuration

336 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Semi- and fully-automatic
Workstations for our blind rivet range

We design and build fully-automatic workstations.
Our range includes riveting, power and control units, along with feed
systems and spent mandrel extraction devices. The modular design
of our systems allows individual elements to be combined as
 required.
Our specialists can provide direct, onsite advice and individual
solutions to problems.
Just contact us. We meet your needs when it comes to well-desi-
gned fastening technology!

Installation Tools for blind rivets
Workstations

Automatic sorting of fasteners Precision supply of fasteners Integrated monitoring of process sequences

Riveting workstation with TIOS controlWe reserve the right to amend specifications at any time.

337Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Basic configuration

Transfer adapter - select in accordance with riveting tool being used

Blind-rivet feeders RP-4, RP-5 and RP-6
Designed for the automatic supply of blind rivets at the point of
transfer. Push the tool nose into transfer position of the feeder until a
blind rivet is automatically transferred to the nosepiece of the tool.
The vacuum created by the spent mandrel extraction device of the
riveting tool holds the blind rivet in the tool.
Straightforward single-handed operation increases productivity, as
the component being riveted can also be fixed in position or repla-
ced by hand during the installation process. The blind-rivet feeder
requires an electrical power supply and source of compressed air.
Designed to handle around a thousand blind rivets at a time, it is
compact enough to fit on any workbench.

Connect the electrical power lead and com-
pressed-air line. The feeder is now ready for
operation

Place six to eight rivets by hand into the
 slide rail of the feeder

Fill the container with approx. 1.000 blind
rivets (see filling mark)

Feeder

RP-4
RP-5
RP-6

for rivet-ø

[mm]
2.8/3.0/3.2

4.0
4.8

Filling
capacity max

[piece]
1000
800
600

Operating
pressure

[bar]
5 – 7
5 – 7
5 – 7

Weight

[kg]
10.5
10.5
10.5

Part No.

322 220
322 221
322 223

Length of rivet
shaft max

[mm]
12
12
12

Electrical
connection

220 V/50 – 60 Hz/0.5 A
220 V/50 – 60 Hz/0.5 A
220 V/50 – 60 Hz/0.5 A

Dimensions
L/W/H
[mm]

545/220/335
545/220/335
545/220/335

Installation Tools for blind rivets
Blind rivet feeders

We reserve the right to amend specifications at any time.

Installation tool

MCS 510/511
TIOS® 220

TIOS® 220 AD 17
ProSetTM 1600 MCS
ProSetTM 2500 MCS
ProSetTM 3400 MCS

Tool holding fixture
(ø nose section)

[mm]
17.5
19.0
17.0
17.3
20.6
22.4

RP4
for rivet-ø to 3.2 mm

Part No.
322 475

322 483 001
322 483 002

322 475
322 479
322 482

RP5
for rivet-ø to 4.0 mm

Part No.
322 475

322 483 001
322 483 002

322 475
322 479
322 482

RP6
for rivet-ø to 4.8 mm

Part No.
–

322 484 000
322 484 001

–
322 487
322 486

338 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
Accessories

Offset head
• Designed for TIOS® 220, but also suitable for use with other

blind-riveting devices
• Tensile force: up to 10 kN
• With suction extraction of rivet mandrel

Technical data
Nose cap diameter: 19.5 mm
Length complete: approx. 160 mm
Weight: approx. 0.8 kg

Part No. 431 837

On request: Front sleeve and nosepiece in special configurations

Rivet mandrel removal

• 4 m hose length

Threaded elbow joint

• Suitable for MS 40. MS 60 and MS 75
• Designed for use in tight spaces; allows the collection container

to be attached at an angle

Part No. 431 701

We reserve the right to amend specifications at any time.

for installation tool
TIOS® 220
MS 40/60/75

Part No.
431 825
431 826

Ring sensor
for detecting the spent mandrel in the riveting tool

• Can be retro-fitted
• Can be fitted with a hose adapter
• Readings via an external counter

for installation tool
TIOS® 220
MS 40/60/75

Part No.
431 355
431 784

431 825 431 826

339Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
Accessories

Long offset head 1A
Small-diameter nosepiece for minimum distances with from edges.
Inserts rivets in the 7-mm range of a right-angled section

Technical data
Operating range: For installation of rivets of all materials

from 2.5 – 5.0 mm diameter
Weight: approx. 0.6 kg

Part No. 326 193

Short angled head PRH 840
• Robust 90-degree angled head
• Recommended for use with steel rivets

Technical data
Operating range: For installation of rivets of all materials

from 2.4 – 4.8 mm diameter
Weight: approx. 0.5 kg

Part No. 329 257

The following table lists the available combinations of tools,
adapter sets and tool heads.

We reserve the right to amend specifications at any time.

340 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
Accessories

Special angled head PRH 830

• Very robust 90-degree angled head
• For difficult-to-access applications

Technical data
Operating range: For installation of rivets of all

materials from 2.4 to 3.2 mm
diameter and 4.0 mm diameter
Al-Leg./Cu and closed end blind rivet
3.2 mm diameter of all materials

Weight: approx. 0.5 kg

Part No. 326 186

The following table lists the available combinations of tools,
adapter sets and tool heads.

Description

A1 Long offset head

PRH 830 Special angled head

PRH 840 Short angled head

Part No.

326 193

326 186

329 257

ProSet 2100
Part No.

329 809

329 809

329 810

ProSet 2500
Part No.

329 811

329 811

329 816

ProSet 3400
Part No.

–

–

329 980

Adapter set for blind-riveting toolsAdapter element

Adapter sets
The following adapter sets and adapters are required for the fitting of special heads for the riveting tools shown:

We reserve the right to amend specifications at any time.

341Tb1432GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for blind rivets
Overview of replacement parts

Tool

TIOS® 4

MS 5

MS 6 M

POPSet
PS 25

TIOS 220

Offset head
for TIOS 220

MS 40 A

MS 60

MS 60 SV

PRG 510 A
Plus

ProSetTM

1600 MCS

ProSetTM

2500 MSC

ProSetTM

3400 MSC

MCS 5200
AXIAL

Offset head
A1

Angled head
PRH830

Angled head
PRH840

MSC 5800

PowerBird

MHT-/RH /LH

HHT-60

Part No. for rivet-ø

2.4

328 303
326 706

431 451
431 401

–
–

–
–

431 451
431 455

–
–

–
–

–
–

–
–

328 300
328 305

328 300
328 306

–
–

–
–

328 300
328 249

327 782
327 775

327 848
327 846
328 300
328 305

431 903
431 909

–
–

328 300
328 305

–
–

2.8

328 301
326 706

401 303
431 401

–
–

326 875
326 874

431 303
431 455

–
–

–
–

–
–

–
–

328 301
328 305

328 301
328 306

328 301
326 583

–
328 250 001

328 301
328 249

327 783
327 776

327 849
327 846
328 301
328 305

431 904
431 909

–
–

328 301
328 305

–
–

3.0

328 301
326 706

401 303
431 401

–
–

326 875
326 874

431 303
431 455

–
–

–
–

–
–

–
–

328 301
328 305

328 301
328 306

328 301
326 583

328 301
328 250 001

328 301
328 249

327 783
327 776

327 849
327 846
328 301
328 305

431 904
431 909

–
–

328 301
328 305

–
–

3.2
Al alloy/

Cu
328 301
326 706

401 303
431 401

–
–

326 875
326 874

431 303
431 455

–
–

–
–

–
–

–
–

328 301
328 305

328 301
328 306

328 301
326 583

328 301
328 250 001

328 301
328 249

327 783
327 776

327 849
327 846
328 301
328 305

431 904
431 909

–
–

328 301
328 305

–
–

3.2
Steel,
Ni/Cu

328 301
326 706

401 303
431 401

–
–

326 875
326 874

431 303
431 455

–
–

–
–

–
–

–
–

328 301
328 305

328 301
328 306

328 301
326 583

328 301
328 250 001

328 301
328 249

327 783
327 776

327 849
327 846

328 301
328 305

431 904
431 909

–
–

328 301
328 305

–
–

4.0
Al alloy/

Cu
328 302
326 706

401 304
431 401

431 304
431 333

326 876
326 874

431 304
431 455

431 304
431 333

431 304
431 333

431 504
326 583

431 504
326 583

328 302
328 305

328 302
328 306

328 302
326 583

328 302
328 250 001

328 302
328 249

327 784
327 776

327 850
327 846
328 302
328 305

431 905
431 909

–
–

328 302
328 305
431 504
326 583

4.0
Steel,
Ni/Cu

328 302
326 706

401 304
431 401

431 304
431 333

326 876
326 874

431 304
431 455

431 304
431 333

431 304
431 333

431 504
326 583

431 504
326 583

–
–

328 302
328 306

328 302
326 583

328 302
328 250 001

328 302
328 249

327 784
327 776

–
–

328 302
328 305

431 905
431 909

–
–

328 302
328 305
431 504
326 583

4.8 / 5.0
Al alloy/

Cu
–
–

431 305
431 401

431 305
431 333

326 877
326 874

431 305
431 455

431 305
431 333

431 305
431 333

431 505
326 583

431 505
326 583

–
–

–
–

328 242
326 583

328 242
328 250 001

328 246
328 249

327 781
327 777

–
–

328 246
328 305

431 906
431 909

431 907
431 953
328 246
328 305
431 505
326 583

4.8 / 5.0
Steel,
Ni/Cu

–
–

431 305
431 401

431 305
431 333

326 877
326 874

431 305
431 455

431 305
431 333

431 305
431 333

431 505
326 583

431 505
326 583

–
–

–
–

328 242
326 583

328 242
328 250 001

328 242
328 249

327 785
327 777

–
–
–
–

431 907
431 909

431 907
431 953
328 242
328 305
431 505
326 583

6.0

–
–

–
–

431 306
431 333

–
–

–
–

–
–

431 306
431 333

431 506
326 583

431 506
326 583

–
–

–
–

–
–

328 243
328 250 001

–
–
–
–

–
–
–
–

–
–

431 908
431 953

–
–

431 506
326 583

6.4

–
–

–
–

431 309
431 333

–
–

–
–

–
–

431 309
431 333

431 507
326 583

431 507
326 583

–
–

–
–

–
–

328 243
328 250 001

–
–
–
–

–
–
–
–
–
–

431 971
431 953

–
–

431 507
326 583

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws
Nose
Jaws
Nose
Jaws

8.0

–
–

–
–

431 309
431 333

–
–

–
–

–
–

431 309
431 333

431 507
326 583

431 507
326 583

–
–

–
–

–
–

–
–

–
–
–
–

–
–
–
–
–
–

431 971
431 953

–
–

431 507
326 583

Nosepieces and jaws for standard blind rivets
for the reconfiguring of blind-riveting tools to handle different diameters of rivet

On request

342 Tb1432GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for blind rivets
Overview of replacement parts

Nosepieces and jaws for closed end blind rivets blind rivets
for the reconfiguring of blind-riveting tools to handle different diameters of rivet

Tool

TIOS® 4

MS 5

MS 6 M

POPSet
PS 25

TIOS 220

Offset head
for TIOS 220

MS 40 A

MS 60

MS 60 SV

PRG 510 A
Plus

ProSetTM

1600 MCS

ProSetTM

2500 MSC

ProSetTM

3400 MSC

MCS 5200
AXIAL

Offset head
A1

Angled head
PRH830

Angled head
PRH840

MHT-/RH /LH

HHT-60

Part No. for rivet-ø

3.2
Steel,
Ni/Cu

328 301
326 706

401 303
431 401

–
–

326 875
326 874

431 303
431 455

–
–

–
–

–
–

–
–

328 301
328 305

328 303
328 306

328 303
326 583

328 303
328 250 001

328 301
328 305

327 783
327 776

327 849
327 846

328 301
328 305

328 301
328 305

–
–

4.0
Al alloy/

Cu
328 302
326 706

401 304
431 401

431 304
431 333

326 876
326 874

431 304
431 455

431 304
431 333

431 304
431 333

431 504
326 583

431 504
326 583

–
–

328 304
328 306

328 304
326 583

328 304
328 250 001

328 304
328 305

327 780
327 776

327 847
327 846

328 304
328 305

328 304
328 305

431 504
326 583

4.0
Steel,
Ni/Cu

328 302
326 706

401 304
431 401

431 304
431 333

326 876
326 874

431 304
431 455

431 304
431 333

431 304
431 333

431 504
326 583

431 504
326 583

–
–

–
–

328 304
326 583

328 304
328 250 001

328 302
328 305

327 784
327 776

–
–

328 302
328 305

328 302
328 305

431 504
326 583

4.8 / 5.0
Al alloy/

Cu
–
–

431 305
431 401

431 305
431 333

326 877
326 874

431 305
431 455

431 305
431 333

431 305
431 333

431 505
326 583

431 505
326 583

–
–

–
–

328 246
326 583

328 246
328 250 001

328 246
328 305

327 781
327 777

–
–

328 246
328 305

328 246
328 305

431 505
326 583

4.8 / 5.0
Steel,
Ni/Cu

–
–

431 305
431 401

431 305
431 333

326 877
326 874

431 305
431 455

431 305
431 333

431 305
431 333

431 505
326 583

431 505
326 583

–
–

–
–

328 246
328 583

328 246
328 250 001

328 242
328 305

327 785
327 777

–
–

–
–

328 242
328 305

431 505
326 583

6.0

–
–

–
–

431 306
431 333

–
–

–
–

–
–

431 306
431 333

431 506
326 583

431 506
326 583

–
–

–
–
–
–

–
–
–
–

–
–

–
–

–
–

–
–

431 506
326 583

6.4

–
–

–
–

431 307
431 333

–
–

–
–

–
–

431 309
431 333

431 507
326 583

431 507
326 583

–
–

–
–

–
–

–
–

–
–
–
–

–
–

–
–

–
–

431 507
326 583

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

Nose
Jaws

3.2
Al alloy/

Cu
328 301
326 706

401 303
431 401

–
–

–
–

431 303
431 455

–
–

–
–

–
–

–
–

328 303
328 305

328 303
328 306

328 303
326 583

328 303
328 250 001

328 303
328 305

327 779
327 775

327 851
327 846

328 303
328 305

328 303
328 305

–
–

On request

L

TI
TG

EM
EY

ER
 T

b1
43

3G
B(

07
10

)1

343

■ Installation Tools
for threaded inserts

In
sta

lla
tio

n
to

ol
s

344 Tb1433GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation tools for threaded inserts
mechanical

Threaded-
mandrel holder

349 300
349 300
349 301

–
–
–

One-part
threaded mandrel

–
–
–

349 302
349 303
349 322

Thread
size

M 4
M 5
M 6
M 8
M 10
M 12

Rivet nut
mandrel

349 047
349 057
349 320

–
–
–

Note:
With thread sizes M 8, M 10 and M 12, the threaded mandrel and
threaded-mandrel holder are supplied as a single item, and can only
be used as a complete unit. In contrast to this, threaded mandrels of
sizes M 4, M 5 and M 6 can be separated from the threaded-mand-
rel holder, and thus supplied individually. The ratchet ring spanner
and Allen key are both supplied in two different sizes to allow their
use with thread sizes M 4 to M 6 and M 8 to M 12 respectively.

We reserve the right to amend specifications at any time.

Tool
complete

349 041
349 051
349 061
349 081
349 101
349 121

Hand tool R1

Complete with reversible-ratchet ring spanner and Allen key.
The force required to fix the blind rivet nut is created, in the case of
the R1 hand tool, by turning the hexagon nut with the reversible-rat-
chet ring spanner supplied. Two or three turns are sufficient for this
purpose.

Technical data
Operating range: Brass and Steel M 4 – M 10

Aluminium M 4 – M 12
Stainless steel M 4 – M 6

Weight: approx. 0.8 kg

Replacement parts

Part No.

345Tb1433GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation tools for threaded inserts
mechanical

Light-duty hand tool MS 3

For installation of blind rivet nuts.
• A simple hand tool for light-duty/low-volume installation

of M3 to M5 blind rivet nuts.
• Supplied complete with three size conversion kits.

Technical data
Operating range: Blind rivet nuts M 3 – M 5 (M 6/Al)
Maximum stroke: 7.5 mm
Weight: approx. 0.7 kg
Length: 270 mm
Width: 125 mm

Part No. 348 130

Low-volume hand tool MS 7

For installation of blind rivet nuts and blind rivet stud.
• Simple to use
• Supplied complete with M4 to M6 rivet nut conversion kits.

Technical data
Operating range: Blind rivet nuts M 3–M 5 (M 6/Al)

Blind rivet studs M 4–M 5
Maximum stroke: 4.0 mm
Weight: approx. 1.2 kg
Length: 400 mm
Width: 150 mm

Part No. 348 170

Thread Size

M 3
M 4
M 5

M 6/Al

Nose

[piece]
348 213
348 214
348 215
348 216

Nose

[piece]
1
1
1
1

Rivet nut mandrel

[piece]
1
1
1
1

Rivet stud pulling bolt

[piece]
–
0
0
0

Rivet stud pulling bolt

[piece]
–

348 224
348 225
348 226

Rivet nut mandrel

[piece]
348 203
348 204
348 205
348 206

Starter set and spare/replacement parts

Rivet nut mandrel
[piece]

348 133
348 134
348 135
348 136

Nose
[piece]

348 143
348 144
348 145
348 146

Thread size

M 3
M 4
M 5

M 6/Al

Nose
[piece]

1
1
1
–

Rivet nut mandrel
[piece]

1
1
1
–

Spare parts Part No.Starter set1

1 supplied with tool

We reserve the right to amend specifications at any time.

Spare/replacement parts Part No.Starter set supplied with tool

346 Tb1433GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation tools for threaded inserts
mechanical

Heavy-duty hand tool MS 9

For installation of blind rivet nuts and blind rivet studs.
• With innovative, patented rotating mechanism for simple

 fine-adjustment and readjustment.

Technical data
Operating range: Blind rivet nuts M 4 – M 10

Blind rivet studs M 4 – M 8
Maximum stroke: 6 mm
Weight: approx. 2.2 kg
Length: 520 mm
Width: 150 mm

Part No. 348 190

Thread size

M 4
M 5
M 6
M 8
M 10

Nose

[piece]
348 214
348 215
348 216
348 218
348 220

Nose

[piece]
–
1
1
1
–

Rivet nut mandrel

[piece]
–
1
1
1
–

Rivet stud pulling bolt

[piece]
–
–
–
–
–

Rivet stud pulling bolt

[piece]
348 224
348 225
348 226
348 228

–

Rivet nut mandrel

[piece]
348 204
348 205
348 206
348 208
348 210

Starter set and accessories/replacement parts

We reserve the right to amend specifications at any time.

Spare parts/replacement parts Part No.Starter set supplied with tool

347Tb1433GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation tools for threaded inserts
electric

FireBird®

Electromechanical, battery-operated setting tool for blind rivet nuts,
12-volt, supplied with steel carrying case. Includes quick-replace-
ment battery, fast-charging device and Allen key.

Technical data
Operating range: Blind rivet nuts to M 10 Al, M 8 steel and

M 6 stainless steel
Tractive effort: 13000 N
Drive unit: 12 V DC
Weight: 2.3 kg (with battery)

Part No. 351 000

Fast-charging device 12 V

Technical data
Input voltage: 230 V/50 Hz
Output voltage 12 V DC
Charging time: approx. 1 hour (full charge)
Weight: 1.4 kg

Part No. 431 913

Quick-replacement battery 12 V

Technical data
Mains voltage: 12 V DC
Weight: 0.62 kg

Part No. 431 952 000

We reserve the right to amend specifications at any time.

Rivet nut mandrel
[piece]

351 003
351 004
351 005
351 006
351 008
351 010

Nose
[piece]

351 013
351 014
351 015
351 016
351 018
351 020

Thread
size

M 3
M 4
M 5
M 6
M 8

M 10 / Al

Nose
[piece]

0
1
1
1
0
0

Rivet nut mandrel
[piece]

0
1
1
1
0
0

Spare parts Part No.Starter set1

1 supplied with tool

Steel
[piece]

550
480
400
300
180
–

Thread
size

M 3
M 4
M 5
M 6
M 8

M 10 / Al

Aluminium
[piece]

600
520
480
400
340
300

Riveting operations per battery charge

Accessories and replacement parts

Installation tools for threaded inserts
hydropneumatic

Rivet nut and rivet stud installation tool MS 50

The hydropneumatic MS50 installs blind rivet nuts and studs
efficiently and reliably. Pre-set for M 6 blind-rivet nuts. See table
for details of replacement parts.

Technical data
Operating range: Blind rivet nuts M 3 – M 10 (M12/Al)

Blind rivet studs M 4 – M 8
Maximum operating pressure: 7 bar
Tractive effort: 23.5 kN at 6 bar
Maximum stroke: 5.8 mm
Weight: 2.2 kg
Air consumption per operation: 6 l
Height: 250 mm
Width: 270 mm
Nose cap diameter: 22 mm
Nose cap length: 70 mm

Part No. 348 200

348 Tb1433GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Thread Size

M 3
M 4
M 5
M 6
M 8
M 10
M 12

Nose

[piece]
348 213
348 214
348 215
348 216
348 218
348 220
348 222

Nose

[piece]
0
1
1
1
1
0
0

Rivet nut mandrel

[piece]
0
1
1
1
1
0
0

Rivet stud pulling bolt

[piece]
–
0
0
1
0
–
–

Rivet stud pulling bolt

[piece]
–

348 224
348 225
348 226
348 228

–
–

Rivet nut mandrel

[piece]
348 203
348 204
348 205
348 206
348 208
348 210
348 212

Starter set and spare/replacement parts

Spare/replacement parts Part No.Starter set supplied with tool

We reserve the right to amend specifications at any time.

349Tb1433GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation tools for threaded inserts
hydropneumatic

Rivet nut installation tool MS 100

The MS 100 is unique in its class:
This hydropneumatic riveting tool is designed for the simple and
powerful handling of blind-rivet nuts with thread sizes of up to M
16.

• Powerful and compact design
• Low weight for fast, single-handed operation
• All functions are at the operator’s fingertips
• Fast replacement of threaded mandrels and nosepieces

Technical data
Operating range: Blind rivet nuts M 8 – M 16 2

Operating mode: hydropneumatic
Maximum operating pressure: 7 bar
Tractive effort: 34 kN at 6 bar
Maximum stroke: 9.0 mm
Weight: 2.9 kg
Air consumption per operation: 7 l
Height: 300 mm
Width: 315 mm
Nose cap diameter: 30 mm
Nose cap length: 75 mm

Part No. 348 300

Rivet Nut Mandrel
[piece]

348 308
348 310
348 312
348 314
348 316

Nose
[piece]

348 318
348 320
348 322
348 324
348 326

Thread Size

M 8
M 10
M 12
M 14
M 16

Nose
[piece]

0
1
1
0
0

Rivet Nut Mandrel
[piece]

0
1
1
0
0

Spare parts Part No.Starter set 1

1 supplied with tool
2 The handling of M 16 blind-rivet nuts must be checked on an individual basis

We reserve the right to amend specifications at any time.

Starter set and spare parts

350

Installation tools for threaded inserts
mechanical

Hexagonal cutting tool TIOS® 69

The TIOS 69 hand tool converts round holes to take hexagonal
blind rivet nuts.

The TIOS 69 cuts hexagon holes in all kinds of materials and is
ideal for low volume production or repairs. The tool is robust and
easy to use.
The tool is supplied without cutters or hex anvils (see Table 2)
which must be ordered separately to suit the size of rivet nut to be
installed.

Technical data
Operating range: • Cuts hex holes for blind rivet nuts M 5 – M 6

(hexagonal)
• All types of material up to a strength of

600 N/mm2 (see Table 1)
• Material thickness from 1 to 6 mm

(see Table 2)
Length: • 510 mm
Weight: • 2.1 kg

Part No. 348 195 200

Support pin

Anvil
Cutters

Lock nut

Table 1 – Operation range (material thickness in mm)

Table 2 – Hex anvil and cutter part numbers

M 5
349 781 001
349 742 000

M 6
349 782 001
349 743 000

Hex anvil
Cutters for material 1–6 mm

100
–
–

3.0
–
–

3.0

200
–

2.9
3.0
–

3.0
3.0

300
2.5
2.7
2.8
2.9
3.0
3.0

400
2.1
2.4
2.6
2.5
2.8
3.0

500
1.9
2.2
2.4
2.2
2.6
2.8

600
1.8
–
–

2.0
–
–

Thread

M5

M6

Material

Steel
Brass

Aluminium
Steel
Brass

Aluminium

Hole-ø
[mm]

7.2 – 7.3

9.3 – 9.4

Material strength (N/mm2)

We reserve the right to amend specifications at any time.

Tb1433GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Hexagon cutting tool TIOS® 6100

Hydropneumatic tool for cutting hexagonal holes for hexagonal
blind-rivet nuts.
This device stands out due to its high performance, robust design,
reliability and simple operation.
The complete process of making the hole is carried out by simply
pushing a button. This allows the device to be operated with one
hand only.
The tool is supplied without cutters or hex anvils (see Table 2)
which must be ordered separately to suit the size of rivet nut to be
installed.

Technical data
Operating range: • Cuts hex holes for blind rivet nuts

M 5 – M 8 (hexagonal)
• All types of material up to a strength

of 600 N/mm2 (see Table 1)
• Material thickness from 1 to 6 mm

(see Table 2)
Height: 300 mm
Width: 320 mm
Weight: 2.9 kg
Maximum operating pressure: 6 bar
Tensile force at 6 bar: 24.4 kN
Air consumption per hole: 7.0 l

Part No. 348 450 200

351

Installation tools for threaded inserts
hydropneumatic

Table 1 – Operation range (material thickness in mm)

Thread

M5

M6

M8

Table 2 – Hex anvil and cutter part numbers

M 5

349 781 001
349 742 000

M 6

349 782 001
349 743 000

M 8

349 783 001
349 751 000

Hex anvil
Cutters for material 1–6 mm

Hole-ø

[mm]

7.2 – 7.3

9.3 – 9.4

11.3 – 11.5

Anvil
Cutters

Lock nut

We reserve the right to amend specifications at any time.

Tb1433GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Material

Steel
Brass
Aluminium
Steel
Brass
Aluminium
Steel
Brass
Aluminium

100

–
–

5.5
–
–

6.0
–
–

6.0

200

–
4.8
5.0
–

5.9
6.0
–

6.0
6.0

300

4.1
4.4
4.6
5.0
5.3
5.6
5.8
6.0
6.0

600

2.9
–
–

3.5
–
–

4.0
–
–

500

3.2
3.7
4.0
3.9
4.5
4.9
4.5
5.3
5.7

400

3.5
4.0
4.3
4.3
4.9
5.2
5.0
5.7
6.0

Material strength (N/mm2)

352 Tb1433GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Semi- and fully-automatic workstations
for our blind rivet nut range

• Automatic sorting of fasteners
• Precision fastener feeding
• Integrated monitoring of installation process

We design and build fully-automatic assembly systems.
Our range includes riveting, power and control units, along
with feed systems. The modular design of our systems allows
individual elements to be combined as required.
Our specialists can provide direct, on-site advice and individual
solutions to problems.
Simply contact us! We meet your needs when it comes to
well- designed fastening technology.

We reserve the right to amend specifications at any time.

Installation tools for threaded inserts
Workstations

L

TI
TG

EM
EY

ER
 T

b1
43

4G
B(

07
10

)1

■ Installation Tools
for assembly systems

353

In
sta

lla
tio

n
to

ol
s

354 Tb1434GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for lockbolts
hydropneumatic

Installation Tool MS 75

Suitable for handling both lockbolts and high-strength blind rivets.
• The hydropneumatic MS 75 tool is highly versatile when used

with the corresponding specified pulling head.
• Compact design and ease of operation ensure the efficient hand-

ling of lockbolts measuring up to ø 6.5 mm, Maxigrip lockbolts
up to ø 6.5 mm in aluminium and steel, M-LOCK/MAGNA BULB®

blind rivets up to ø 6.5 mm and ø 5.0 mm BOM® blind rivets.
• The pulling heads required for the MS 75 tool are selected in

accordance with the type and diameter of the lockbolt and blind
rivet being used. Please order separately as required.

Technical data
Maximum operating pressure: 7 bar
Tractive effort: 22 kN at 6 bar
Stroke: approx. 15 mm
Weight (without pulling head): approx. 2.2 kg
Air consumption per operation: 2.8 l
Height: 315 mm
Length (without pulling head): 280 mm

Part No. 385 060

Pulling heads for MS 75
Fasteners

for lockbolts
Standard

Multigrip

HUCKTAINER PLUS
for high-strength blind rivets

M-LOCK / MAGNA-BULB®

Blind rivet
BOM® Blind rivet

TIBULB® Blind rivet

Pulling head

99-3003
99-3006
99-1456
99-1477
99-3465

99-3303
99-3305
99-994

–

Nominal-ø
[mm]

5.0
6.0/6.5

5.0
6.5
10

5.0
6.5
5.0
7.82

Part No.

371 680
371 705
372 985
371 980
371 7301

371 805
371 815
372 780
385 150

Pulling head details are provided on page 359 and 362.

We reserve the right to amend specifications at any time.

1 The MS 75 requires a special sleeve (Part No. 385 081) which should be ordered separately.
Not suitable for stainless-steel version

355Tb1434GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for lockbolts
metric

Hydropneumatic

Riveting tool ProSet PSL2500CJ-HEX

• Optimum power-to-weight ratio
• Compressed-air activation/shutoff at the point of connection
• Left-/right-hand swivelling compressed air connection
• Spent mandrel container with opening flap

Technical data
Operating pressure: 5.0 at 6.9 bar
Tractive effort: 9.4 kN (6.2 bar)
Stroke: 18 mm
Weight: 1.31 kg
Length: 304 mm
Height: 260 mm

Electrical

Battery-operated blind-riveting tool MCS5800-
HEX

• Cable-free operation
• Easy-to-operate
• Up to 500 operations per battery charge
• Integrated spent mandrel container
• Items supplied: Carrying case, battery and charger

Technical data
Operating range: 20 mm
Weight: 2,2 kg
Length: 265 mm
Height: 300 mm
Fast-charger: 60-minute charging time

We reserve the right to amend specifications at any time.

356 Tb1434GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Hydropneumatic Installation Tool
Model 255 (without pulling head)

Technical data
Stroke: approx. 16 mm
Maximum operating pressure: 6 – 7 bar
Work: 34.5 kN at 6 bar
Weight: 4.0 kg
Operating range:
• Lockbolts Standard

ø 5.0 / 6.0 / 6.5 / 8.0 mm in aluminium and steel
ø 10.0 mm in aluminium and steel, type 5.8

• Lockbolts Maxigrip
ø 5.0 / 6.5 / 8.0 mm in aluminium and steel
ø 10.0 mm in aluminium

Part No. 375 190

Hydropneumatic Installation Tool
Model 256 (without pulling head)

Technical data
Stroke: approx. 22 mm
Maximum operating pressure: 6 – 7 bar
Work: 44.4 kN at 6 bar
Weight: 5.0 kg
Operating range:
• Lockbolts Standard

ø 5.0 / 6.0 / 6.5 / 8.0 / 10.0 mm in aluminium and steel
• Lockbolts Maxigrip

ø 5.0 / 6.5 / 8.0 / 10.0 mm in aluminium and steel

Part No. 375 490

We reserve the right to amend specifications at any time.

175

24,4

ø 48,8

4

377,59

153

ø 118

200

4 24,4

ø 48,8

378,10

156

ø 155,6

Installation Tools for lockbolts
hydropneumatic

357Tb1434GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

46,1

208
138

30

27

36

18
,3

16
6

84,3

10°

236

169
153

ø 50

50

24 25,4

ø 38

15
5

Installation Tools for lockbolts
hydraulic

Hydraulic Installation Tool
Model 2480 (without pulling head)

with 3.5 m hose set
(please order other hose lengths separately)

Technical data
Stroke: approx. 22 mm
Weight: 2.0 kg (without hose set)
Operating range: • Lockbolts Standard

ø 5.0 / 6.0 / 6.5 mm in aluminium and steel
• Lockbolts Maxigrip

ø 5.0 / 6.5 mm in aluminium and steel

Part No. 370 445

Requires hydraulic power unit: Model HK 432,
please order pulling heads separately.

Hydraulic Installation Tool
Model 2503 (without pulling head)

with 3.5 m hose set, 4 mm diameter
(please order other hose lengths separately)

Technical data
Stroke: approx. 38 mm
Weight: 2.2 kg (without hose set)
Operating range: • Lockbolts Standard

ø 5.0 / 6.0 / 6.5 / 8.0 mm in aluminium and steel
ø 10.0 mm in aluminium and steel, quality 5.8

• Lockbolts Maxigrip
ø 5.0 / 6.5 / 8.0 mm in aluminium and steel
ø 10.0 mm in aluminium

Part No. 370 800

Requires hydraulic power unit: Model HK 432,
please order pulling heads separately.

We reserve the right to amend specifications at any time.

Hydraulic Installation Tool
Model 2600 (without pulling head)

with ca. 0.5 m hose set
(please order other hose lengths separately)

Technical data
Stroke: approx. 31 mm
Weight: 3.3 kg
Operating range: • Lockbolts Standard

ø 10.0 mm in aluminium and steel
• Lockbolts Maxigrip

ø 8.0 and 10.0 mm in aluminium and steel

Part No. 370 820

Requires hydraulic power unit: Model HK 432,
please order pulling heads separately.

We reserve the right to amend specifications at any time.

358 Tb1434GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for lockbolts
hydraulic

ø 67

33,8

142
30,5

42,2

238,8

168 (ohne Deflektor)

359Tb1434GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for lockbolts

Longer pulling heads on request.

We reserve the right to amend specifications at any time.

Pulling Heads for Lockbolts
Standard and Maxigrip

For nominal
pin-ø
[mm]
5.0

6.0/6.5

8.0
10.0

For tool
Model

MS 75
MS 75/2480

256/2503
255/256/2503
255/256/2503

2600

Flats

–
–

one side
one side
one side
two sides

Part No.

371 680
371 705
375 845
375 885
375 945
371 785

Pulling Head
Type

99-3003
99-3006
99-2564

99-99-245
99-100-245

99-2663

A
[mm]
51.0
51.0
58.0
71.0
70.0
75.0

B
[mm]

–
–

43.5
53.0
53.0
54.0

C
[mm]

–
–

9.7
12.0
12.0
12.7

D
[mm]
19.0
19.3
19.3
27.0
27.0
27.0

Dimensions

Pulling Heads for Lockbolts - Nominal Diameter

Pulling Heads for Lockbolts - Maxigrip

For nominal
pin-ø
[mm]
5.0
6.5

8.0

10.0

For tool
Model

MS 75/2480
2400/MS 70/75
255/256/2503
255/256/2503

2600
255/256/2503/2580

2600

Flats

two sides
two sides
two sides
two sides
two sides
two sides
two sides

Part No.

372 985
371 980
371 960
371 965
371 750
371 970
371 760

Pulling Head
Type

99-14561

99-14771

99-1290
99-1439
99-3217
99-1440
99-3220

A
[mm]
49.0
54.0
91.0
71.0
72.0
73.0
82.0

B
[mm]
40.0
40.0
46.0
53.0
51.0
53.0
71.0

Dimensions

flats on both sides flat on one side

C
[mm]
9.0
9.3
9.0
12.0
12.7
13.0
16.0

D
[mm]
19.0
19.7
20.0
30.0
30.0
30.0
33.0

1 These pulling heads can only be fitted to tool models 255/256 and 2503 using an adapter model 102 463, part no. 375 870

360 Tb1434GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

We reserve the right to amend specifications at any time.

Tool Model 2620-PT
Part No. 370 550

Nom-ø
12.7 mm

Pulling Head Type 99-5002
Part No. 376 160

Tool
Model 2630
Part No. 373 190

Tool
Model 2628
Part No. 370 222

Nom-ø
16.0 mm

Pulling Head Type 99-5008
Part No. 376 200

Nom-ø
19.0 mm

Pulling Head Type 99-5010
Part No. 376 280

Nom-ø
22.2 mm

Pulling Head Type 99-5014
Part No. 376 240

Nom-ø
25.4 mm

Pulling Head Type 99-5016
Part No. 376 250

Tool Model 507
Part No. 373 240

Hose set
3.5 m long

Part No. 373 570 001

Hose set
10.0 m long

Part No. 373 572 001 Hydraulic power unit
Model HK 432
Part No. 370 610

Installation Tools for HV lockbolts
Hydraulic Installation Tools

361Tb1434GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

removable

pulling head

Installation Tool Model 2620-PT
(without pulling head)

Technical data
Range: ø 12.7 mm
Required oil pressure: 78.93 KN at 448 bar
Weight with pulling head: 6.0 kg
Stroke: 36.5 mm

Part No. 370 550

Installation Tool Model 2628
(without pulling head)

Technical data
Range: ø 16.0 and 19.0 mm
Required oil pressure: 177.3 KN at 448 bar
Weight with pulling head: 10.0 kg
Stroke: 46 mm

Part No. 370 222

Installation Tool Model 2630
(without pulling head)

Technical data
Range: ø 22.2 mm
Required oil pressure: 261 kN at 448 bar
Weight with pulling head: 15 kg
Stroke: 48.4 mm

Part No. 373 190

Installation Tool Model 507
(without pulling head)

Technical data
Range: ø 25.4 mm
Required oil pressure: 336.73 KN at 393 bar
Weight with pulling head: 23 kg
Stroke: 63.5 mm

Part No. 373 240

All hydraulic installation tools are connected by hose
to a hydraulic power unit.

Tools with other specifications on request.

We reserve the right to amend specifications at any time.

Installation Tool Model 2620-PT

Installation Tool Model 2628

Installation Tool Model 507

Installation Tool Model 2630

Installation Tools for HV lockbolts
Hydraulic Tools

362 Tb1434GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation Tools for HV lockbolts

Standard HV-Pulling Heads

Longer pulling heads on request.

We reserve the right to amend specifications at any time.

flat on one side flats on both sides

For nominal
pin-ø
[mm]
12.7
16.0
19.0
22.2
25.4

For tool
Model

2620 PT
2628
2628
2630
507

Flats

one side
one side
one side
one side
two sides

Part No.

376 160
376 200
376 280
376 240
376 250

Pulling Head
Type

99-5002
99-5008
99-5010
99-5014
99-5016

A
[mm]
106
106
119
83
100

B
[mm]

58
58
58
54
70

C
[mm]

19
23
24
30
38

D
[mm]

44
55
55
70
83

Dimensions

Pulling Heads for HV Lockbolts

363Tb1434GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation Tools for lockbolts
hydraulic

Hydraulic power unit
Model HK 432-2 (without hose set)

For the operation of hydraulic setting tools

Technical data
Length: 540 mm
Width: 470 mm
Height: 510 mm
Weight (inc. oil): approx. 62.0 kg
Tank volume: approx. 7 l
Pump: 3.2 l/min
Electrical supply: 380 V AC

(other operating voltages available
on request)

Oil pressure on stroke: 580 bar (adjusted on-site)
Oil pressure on return: 350 bar

Part No. 370 610

We reserve the right to amend specifications at any time.

364 Tb1434GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Hydraulic Collar Cutter
For removal of HV lockbolt collars

The hydraulic collar cutter is connected to a quick coupling on the
pressure hose.

Part No.

373 600
373 630
373 660
373 690

–

For HV Lockbolt
collars ø

[mm]
12.7
16.0
19.0
22.2
25.4

Weight

[kg]
2.7
2.7
3.2
3.6
7.2

Model

516
520
524
528
532

A

[mm]
39.7
49.2
57.2
63.5
66.6

B

[mm]
28.6
28.6
31.8
31.8
38.1

Diameter

[mm]

6.4
6.4

Hose Sets complete
with quick-action couplings,
with couplings for hydraulic power units, installation tools
and collar cutter.

Part No.

373 570 001
373 572 001

Length

[m]

3.5
10.0

Pressure
max

[bar]

400
400

We reserve the right to amend specifications at any time.

Installation Tools for HV lockbolts
hydraulic

L

TI
TG

EM
EY

ER
Tb

14
35

GB
(0

71
0)

1

In
sta

lla
tio

n
to

ol
s

■ Welding equipment
for the POLYSTIC® system

365

366 Tb1435GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Stud-welding machine TSG 60
for drawn-arc stud welding process

The compactly-designed TSG 60 combines operating reliability and
optimum user-friendliness.
The device has been specially developed for the production of single
items with a manually-loaded welding gun.
The standard equipment includes the PK 560 welding gun and an
earth cable for connection to the workpiece.
The unit can be operated by persons without previous experience of
the process.

Items supplied
TSG 60 with PK 560

Technical data
Width: 292 mm
Depth: 450 mm
Height: 345 mm
Weight: 40 kg
Connection: 400 V1, 50 Hz, 32 A
Welding current: 600 A
Welding time: 8 – 150 ms
Weld stud: 3 – 7 mm nominal diameter
Welding flange: maximum 8 mm diameter

Part No. 433 750

1 Other voltages available on request

We reserve the right to amend specifications at any time.

Welding equipment for the POLYSTIC® system

367Tb1435GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Welding equipment for the POLYSTIC® system

Stud-welding machine TCD 66 A
for capacitor discharge stud-welding process

The TCD 66 capacitor-discharge welding device has been developed
for highly-specialised applications in the area of stud welding. The
tip-ignition procedure used in this process is applied wherever
material of approximately 1 mm in thickness needs to be processed
with minimal or no marks at all, left on the rear side of the bottom
layer of material. The use of gap welding also allows weld studs
made of aluminium to be handled without inert gas. The compact
design of the device makes it easy to transport and ideal for onsite
operation. It can be operated from a normal, domestic-type
plug socket. Items supplied TCD 66 A with PK 211 gun.

Technical data
Length: 380 mm
Width: 180 mm
Height: 250 mm
Weight: 15 kg
Connection: 230/115 V, 50/60 Hz
Charging voltage: 60 to 200 V
Welding time: 1 – 3 ms
Weld stud: Stud 3 – 8 mm, aluminium, steel,

stainless steel, brass.

PK 211 gap-welding gun
Technical data
Weld stud: 3 – 8 mm nominal diameter

6 – 40 mm in length, with special accessories
up to 100 mm in length

Stud material: Aluminium, steel, stainless steel, brass
Control cable: 3 m length
Weight: 0.7 kg; without cable

Part No. 433 865 000

Accessories

PK 311 contact-welding gun
Technical data
Weld stud: 3 – 8 mm nominal diameter

6 – 40 mm in length, with special accessories
up to 100 mm in length

Stud material: steel, stainless steel
Control cable: 6.5 m length
Weight: 0.7 kg; without cable

Part No. 433 880 000

368 Tb1435GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Stud-welding machine TSG 90
for drawn-arc stud welding process

The TSG 90 control and energy-supply unit sets new standards.
High-quality welding can be carried out without any previous know-
ledge of the procedure.
Just set the thickness of the material and the diameter of the stud to
create optimum welding parameters.
The device also comes with a built-in parameter tracking system,
which monitors the basic functions of the welding gun and its
 operation.
The device can be fitted with additional accessories to make it
 suitable for use even as an automatic welding unit.
High welding efficiency saves energy, even when working with
inert gas.

Items supplied
TSG 90 with PK 560

Technical data
Width: 312 mm
Depth: 495 mm
Height: 470 mm
Weight: approx. 50 kg
Connection: 400 V1, 50 Hz, 32 A
Welding current: 900 A
Welding time: 6 – 120 ms
Weld stud: 3 – 10 mm nominal diameter
Weld nut: M 5, M 6, M 8

Part No. 433 840

1 Other voltages available on request

Available configurations
TSG 90, manual: with PK 560 gun
TSG 90 A, semiautomatic: For operation with a stud-feeding

device and automatic gun

Equipment and components for fully-automatic operation on request.

We reserve the right to amend specifications at any time.

Welding equipment for the POLYSTIC® system

369Tb1435GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

PK 560 stud-welding gun
Hand welding gun for the drawn-arc welding process

The PK 560 welding gun has been developed for use in manual
stud-welding. Greater emphasis has been placed on creating a
 space-saving design. The gun combines robust stability with ideal
ergonomic design and functioning reliability. The integrated angle-
switch is characteristic of the unit’s quality-assurance features.
This ensures the gun is positioned vertically as a starting require-
ment for the welding procedure. Adjustment of the weld stroke and
adaptation for different stud sizes are carried out with a minimum
number of operations.

Items supplied
PK 560 welding gun, fully-equipped and adjusted to handle
5x14 mm studs

Technical data
Length: (min.) 150 mm
Width: 48 mm
Height: 150 mm
Min. lateral clearance with
respect to welding position: 22 mm
Weight: 1.2 kg
Weld stud: 3 – 8 mm nominal diameter,

10 mm available on request,
T-studs, large diameter flange/
earthing stud,
welding nuts M 5, M 6, M 8

Connection lead: 6 m, maximal 8 m
(available on request)

Part No. 433 826 000 – for TSG 65/90
Part No. 433 826 001 – for TSG 60

Available configurations
PK 560 standard: for weld studs up to 38 mm in length
PK 560 long version: for weld studs up to 56 mm in length

Both versions are available on request with inert gas options.

Suitable power units TSG 60, TSG 90

Equipment items
A list is available on request, showing items of equipment for
various different types and sizes of welding stud and their corres-
ponding prices.

We reserve the right to amend specifications at any time.

Welding equipment for the POLYSTIC® system

370 Tb1435GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

NOTES

In
sta

lla
tio

n
to

ol
s

■ TIOS® Control process control
Monitors and documents fastener installation

L

TI
TG

EM
EY

ER
 T

b1
43

6G
B(

07
10

)1

371

372 Tb1436GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

TIOS® Control process control

The TITGEMEYER ProcessControlSystem provides, for the first time, precise monitoring and documentation of fastener installation using
hand held power tools. The modular system can be fitted to the TITGEMEYER range of hydro-pneumatic and hydraulic installation tools.

Evaluation Unit Installation Tool

The heart of the ProcessControlSystem is a strain gauge module that monitors applied loads. These loads provide accurate data on the
entire installation process. A sensor in the tool body monitors stroke. The data is input into an amplifier (e.g. MP85 from HBM) and an
internal SPS and can be transferred to a higher level system e.g. an external SPS or PC. The complete evaluation unit is self-sufficient and
permits immediate use of the system. Further connections are optional and, although not absolutely necessary, provide an exact evaluation of
the installation.

373Tb1436GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

TIOS® Control process control

Installation
is monitored
by sensors

An amplifier
analyses the data

Detailed analysis of
the installation data is

also available

The TITGEMEYER ProcessControlSystem provides continuous quality control of fastener installation.
Critical fasteners can be reliably installed and documented with minimal effort.

System Features:
• Precise monitoring of the installation process by measuring the installation load against stroke.
• Instant alarm if control parameters are not achieved.
• All relevant process control data is available:

– correct installation of the fastener
– material and grade of the fastener
– application parameters e.g. grip range and hole size

ANALYSIS
NOT OK

OK

374 Tb1436GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

The result – a curve of load against stroke – is available in real time. The evaluation unit monitors the curve against various parameters and
gives an “OK” or “NOT OK” signal. The signal can, for example, be connceted to a mechanical control that will ensure an instant intervention
e.g. to cut-off of the compressed air supply to the installation tool, or to prevent the release of the component from it’s jig. The data can also
be displayed graphically, printed or used as the basis of statistical analysis.

Key Benefits:
• monitoring and problem-free documentation of continuous production process

• documentation and archiving of the data from error-free production (product liability)

• prevention of complaints and product recalls

• cost savings from elimination of repairs and customer service calls as a result of poor production control

• improved company image through 100% reliability for your customers

The installation process produces a load-stroke diagram

TIOS® Control process control

375Tb1436GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

Installation of Blind Rivets
• Example: 4.8 mm steel blind rivets
• monitors variation of grip range
• monitors variation of hole dimensions
• monitors variation in fasteners (e.g. material, sleeve length)

TIOS® Control process control
Application Examples

The technology of continuous process monitoring
Installation tools with process monitoring from TITGEMEYER record the load (kN) and stroke (mm) of a fastener installation. The TITGEMEY-
ER range of MS tools can be fitted with this system.
To install a fastener, a certain force is required. The pulling head of the tool grips the fastener. The outer sleeve of the pulling head presses
against part of the fastener e.g. the rivet head or lockbolt collar. This creates pressure within the sleeve. This pressure is measured by a load
sensor that monitors the actual setting load of the fastener. The movement of the hydraulic piston (stroke) is measured by a sensor on the
hydraulic piston.

Result “OK”, grip range 3.0 Result “NOT OK”, grip range 2.0 mm e.g. a component is missing

Installation of Blind Rivet Nuts
• Example: M6 steel blind rivet nuts
• confirms that the rivet nut is correctly installed
• monitors variation in fasteners
• can monitor grip range

Result “OK”, installation in component Result “NOT OK”, installation without component

376 Tb1436GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

Installation of Lockbolt Pins and Collars
• Example: 6.5 mm steel lockbolts
• confirms whether a collar is correctly swaged
• confirms material and grade of the fastener

The TITGEMEYER ProcessControlSystem makes fastener installation transparent

Whether for very high value products or for safety critical applications, the TITGEMEYER ProcessControlSystem gives the user the
assurance that each and every fastener satisfies the required quality. Printing of the data provides documented evidence of process quality
for your customers and your own quality management.

The TITGEMEYER ProcessControlSystem involves several components. The evaluation unit is comprised of an enclosure containing an
amplifier and SPS unit. The amplifier evaluates the sensor data and the SPS provides the communication link to a further SPS unit. The
evaluation unit can be further extended e.g. by connection to data storage via a PC or server or to a scanner, printer, light signal or monitor.

The installation tools are fitted with a chip. The amplifier automatically uploads the parameters of the tools sensor when the tool is connected.
The basic parameters for the tool are saved on the chip. When tools need to be taken out of service e.g. for routine maintenance, the
replacement tool can immediately be introduced into production using the tool parameters saved on the chip. Re-programming at the
workstation ist not required.

For a visualisation of the data and to set up the amplifier software, a PC or laptop or, alternatively, an Ethernet connection is required.
The evaluation unit has a basic software set-up that allows process monitoring to start immediately. For demanding applications the SPS
and the software set-up must be individually configured.

We would be pleased to advise you.

TIOS® Control process control
Application Examples

Result “OK”,
installation with collar

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8

Lockbolt

Control window 1
(Collar fitted)

Control window 2
(Force increase)

Control window 2 (Force increase)

Stroke (mm)

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8

Lockbolt

Control window 1
(Collar fitted)

Control window 2
(Force increase)

Control window 2 (Force increase)

Stroke (mm)

Result “NOT OK”,
installation without collar

377Tb1436GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

TIOS® Control process control
Product informations

MS 75 Load-Stroke

Fastener range
Standard lockbolts to 6.5 mm dia -
meter, multigrip lockbolts to 6.5 mm
diameter in steel and aluminium,
structural blind rivets to 6.5 mm
diameter and BOM blind rivets to
5.0 mm diameter.

Technical data
Air pressure: max.7 bar
Setting load: approx. 22 kN at 6 bar
Stroke: 15 mm
Weight without
pulling head: approx. 2.4 kg
Height: 335 mm
Width without
pulling head: 280 mm
Part No. 385 501 014

MS 50 Load-Stroke

Fastener range
RIV-TI blind rivet nuts
M 3 – M 10 (M 12 Aluminium)

Technical data
Air pressure: max.7 bar
Setting load: 23.5 kN at 6 bar
Stroke: 5.8 mm
Weight: approx. 2.3 kg
Height: 250 mm
Width: 270 mm
Part No. 348 501 000

TIOS 220 Load-Stroke

Fastener range
Standard and closed end blind
rivets from 2.4 to 5.0 mm diameter
in all materials.

Technical data
Air pressure: max.7 bar
Setting load: 13 kN at 6 bar
Stroke: 16 mm
Weight: 1.7 kg
Height: 280 mm
Width: 350 mm
Part No. 431 501 300
Part No. 431 501 350

Special configuration

Hydro-pneumatic Installation Tools

Evaluation Unit

Dimensions: 300 x 370 x 240 mm (WxHxD)
Power supply: 24 V DC
Input/output: connection to external SPS as required
Connection: • multi-pin Sub-D plug for the installation tool

• Ethernet interface to amplifier
Accessory: Set-Up, Part No. 430 001
Part No. 430 009 002

MS 60 Load-Stroke

Fastener range
Standard and closed end blind
rivets to 6.4 mm diameter and
structural blind rivets to 6.4 mm
diameter in all materials.

Technical data
Air pressure: max.7 bar
Setting load: approx. 18.2 kN

at 6 bar
Stroke: 25 mm
Weight: approx. 2.7 kg
Height: 360 mm
Width: 320 mm
Part No. 431 620 001

378 Tb1436GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

TIOS® Control process control
Product informations

Hydraulic unit with TIOS® Control

The system is suitable for large-scale industrial operation. Suitable
for working with lockbolts (ø 6.5, 8.0 and 10.0 mm) and high-
strength blind rivets (ø 6.5 mm), with simultaneous process monito-
ring. The unit functions hydraulically. The hydraulic unit consists of
a pump and a valve-control device. The switchgear cabinet also hou-
ses an amplifier for evaluation of the load-stroke monitoring signals.
The sensor system is installed inside the setting head. The system is
SPS-controlled. A communications interface (Harting plug) permits
the trouble-free integration of the system into existing production
facilities. An Ethernet connection allows adjustment of the applicati-
on process control parameters, while providing access to the curve
data readings.

There is a choice of two different setting tools, which can be fitted
with a pulling head, depending on the type of fastener. Two types of
hydraulic unit are available.

TIOS® 350
400/50 Hz

24 V
350 bar

780 x 400 x 660 mm
90 kg

Harting plug/Ethernet (IP)
385 122 001

TIOS® 450
400/50 Hz

24 V
450 bar

780 x 400 x 660 mm
90 kg

Harting plug/Ethernet (IP)
385 190 000

Technical data installation tool

Type
Power supply
Operating voltage
Maximum air pressure
Dimensions
Weight
Communications interface
Part No.

Stroke
Setting load (350/450 bar)
Maximum air pressure
Weight (setting tool)
Length (without pulling head and container)
Width
Height (without hose)
Hose length
Operating capacity

Part No.

TIOS H35
30 mm

27/34 kN
350 bar
2.5 kg

269 mm
max. 54 mm

approx. 230 mm
approx. 2.5 m

Lockbolts
to ø 6.5 mm

High-strength blind
rivets up to ø 6.5 mm

385 136 000

TIOS H40
30 mm

31/39 kN
450 bar
3.7 kg

315 mm
max. 54 mm

approx. 230 mm
approx. 2.5 m

Lockbolts
to ø 10.0 mm

High-strength blind
rivets up to ø 6.5 mm

385 130 000

We reserve the right to amend specifications at any time.

TIOS® H35

TIOS® H40

Technical data hydraulic units

379Tb1436GB(0710)1 Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

In
sta

lla
tio

n
to

ol
s

TIOS® Control process control
Product informations

Pulling heads

For fasteners

for lockbolts
SRB Standard

SRB Maxigrip

For high-strength blind rivets
M-LOCK / MAGNA-BULB®

TIBULB® blind rivet

for tool model

TIOS H35/40
TIOS H35/40
TIOS H35/40

TIOS H40
TIOS H35/40
TIOS H35/40
TIOS H35/40

TIOS H40

TIOS H35/40
TIOS H35/40

Nominal-ø
[mm]

5.0
6.5
8.0
10.0
5.0
6.5
8.0
10.0

5.0
6.5

Pulling head type

99-3003
99-3006

99-99-245
99-100-245

99-1456
99-1477
99-1439
99-1440

99-3303
99-3305

Part No.

371 680
371 7051

375 885
375 945
372 985
371 980
371 965
371 970

371 805
371 815

1 Special configuration, Part no. 371 705 001

Note: Please order the pulling heads separately.

flats on both sides flat on one side

380 Tb1436GB(0710)1Telephone: +49 (0)5 41/58 22-0 Telefax: +49 (0)5 41/58 22-494 E-Mail: export@titgemeyer.comL

TIOS® Control process control
Product informations

Installation tool with TIOS® Control

