
PRECISION TOOLS FOR THE
OIL & GAS INDUSTRY

www.norbar.com | technical@norbar.com | +44 (0)1295 7536002

INTRODUCTION CONTENTS Page

As one of the world’s foremost specialists in torque
tools and torque measurement products, it was entirely
natural for Norbar Torque Tools to become closely
involved with one of the most technically demanding
consumers of these products – the oil and gas industry.

Norbar in the Oil & Gas Industry 3

Top Side Tools and Instruments 4 - 5

Subsea Tools and Instruments 6

ENGINEER TO ORDER CONTENTS Page

Our wide range of standard equipment notwithstanding,
there are applications when something special is
required.

As an ISO 9001 accredited company, Norbar will
undertake the design and manufacture of special
equipment against agreed customer specifications.

These projects range from modified torque wrench
end fittings to complete torque and angle control of
multi-spindle nut runners. Relevant European safety
directives are applied where appropriate, leading to well
engineered reliable products that are designed to make
tasks safer and easier.

Valve Actuator Testing 7

Valve Testing 8 - 9

Torque Multipliers for Integration 10

Transducers & Calibration 11

Torque Multipliers for Subsea Use 12 - 13

Torque Reactions 14

Pneumatic Tool Adaptation & Bolting Kits 15

+44 (0)1295 753600 | technical@norbar.com | www.norbar.com 3

NORBAR IN THE
OIL & GAS INDUSTRY

Ball valve testing
monitoring and angle

shut-off at 90°

Norbar tools and instruments are now commonly
used in the harshest environments on the planet.

Whether on the deck of service and installation ships, rigs
or more than a kilometre below the surface of the sea, we
guarantee our tools to perform. Norbar’s tools are currently
used on refineries, pipelines and oil and gas installations of

every sort, globally.

Norbar’s introduction to the subsea oil and gas industry came through the supply of largely standard products from their
instrument and torque multiplier range. However, as the subsea industry has developed and become more demanding, so the
products have developed to meet the needs of Remote Operated Vehicle (ROV) manufacturers and operators.

Norbar are now pioneers in the field of weight reduction in high torque gearboxes, integration of torque measurement into
gearboxes with the minimum impact on weight and size and modification of gearboxes and torque transducers for harsh
environment and subsea use.

Typical torque verification
system showing calibration
‘pot’ for API Class 4 tool,
torque transducer and
‘Harsh Environment’ display
instrument.

TTL-HE ‘Harsh
Environment’

Display

www.norbar.com | technical@norbar.com | +44 (0)1295 7536004

TOP SIDE TORQUE TOOLS
AND INSTRUMENTS

TOOL TESTING
Norbar has the biggest selection of measurement solutions for torque tools
available, from the smallest screwdriver to the largest hydraulic or pneumatic
wrench. For ‘harsh environments’ such as deck mounted applications, Norbar
has developed a range of measurement and calibration equipment that is
rated to IP65/IP67.

VALVE TESTING
The ability of Norbar’s PneuTorque® range of pneumatic torque multipliers
to give smooth, controllable torque up to 300,000 N·m has made them
invaluable in the pressure testing of valves, even up to the largest sizes.
The tools are usually combined with torque transducers and often with
angle measurement so that a relationship can be plotted between the exact
position of the valve stem and the actuation torque.

ULTRASONIC BOLT MEASUREMENT
In joints that are highly critical due to safety or the implications of down time, a more
direct means of establishing bolt tension than torque control is needed. One of the most
versatile methods of establishing tension is to measure the extension of the bolt due
to the tightening process using ultrasound. Norbar’s USM-3 has been both laboratory
and field proven to be the most accurate, reliable and cost effective solution
to bolting failures which could place workers at risk, lead to the loss of
production and/or cause damage to capital equipment.

Norbar has developed a wide range of solutions for torque
application and torque testing, top side. Where there is not
a standard solution from our range, our experienced
‘Engineer to Order’ team are ready to design and
manufacture bespoke solutions.

Ultrasonic
measurement of
subsea flange

USM-3 Ultrasonic
Bolt Meter

Ball valve pressure
testing

+44 (0)1295 753600 | technical@norbar.com | www.norbar.com 5

TOP SIDE TORQUE TOOLS
AND INSTRUMENTS

PNEUTORQUE® PNEUMATIC TORQUE TOOLS
PneuTorque® wrenches are available in a range of models from 500 N·m (maximum torque)

to 300,000 N·m. They all provide smooth, continuous and controllable torque with low noise
and exceptionally low vibration levels. The Norbar PneuTorque® is faster than comparable

hydraulic ratcheting tools. These attributes make PneuTorque® wrenches suitable for a huge
range of applications in the oil and gas industry, from flange bolting to machinery barring

(turbines and engines) and torque testing.

NORBAR HYDRAULIC TORQUE TOOLS
Norbar offers both Square Drive Series “NSD” and Hex Link Series “NHC”

hydraulic wrenches, specifically designed for extremely low height access
applications. Our robust and lightweight aluminium body completely

encloses the drive train keeping the crucial lubricant inside the tool while
significantly reducing the opportunity for contamination from the outside

elements. The model range extends to 74,441 N·m in the Square Drive
Series and 60,720 N·m in the Hex Link Series.

Hydraulic Tool
Calibration Fixture
with NSD Hydraulic
Torque Wrench

Mooring cable
application

PneuTorque®
fitted with

torque
transducer and
angle encoder,

shown with
torque and

angle or turns
measuring

instrument.

www.norbar.com | technical@norbar.com | +44 (0)1295 7536006

SUBSEA TOOLS
AND INSTRUMENTS

VALVE INTERVENTION TOOLS

Norbar’s gearboxes have become
the industry standard for API Class
wet valve intervention tools. However,
increasing demands of the subsea industry
for smaller and lighter tools is driving
forward development of the gearbox.
Using lightweight materials, whilst maintaining
durability, has been a key development area. Another is the
integration of a torque transducer – traditionally a separate,
bolt on item – giving a significant reduction in size and weight
of the overall package.
Having gained great experience manufacturing gearboxes for intervention tools, Norbar
have applied this learning to the manufacture of complete API intervention tools. The API
Class 4 to 7 Adapter Gearbox is a good example of how Norbar has listened to the needs
of the industry and applied them to make an innovative tool. Most API intervention tools
in the world use Norbar multipliers.

PIPE CLAMP TOOLS
Tools used for subsea pipe clamping are often required to deliver significantly higher
torques than valve intervention tools. On a tool with a required torque output
of 60,000 N·m, for example, the weight of a standard steel bodied tool becomes
unacceptable. The need for pipe clamping tools used on the Langeled pipeline from
the Ormen Lange gas field in Norway to have a maximum submerged weight of 60 kg
led Norbar to develop a gearbox that made extensive use of lightweight alloys. The
techniques learnt from this has given Norbar new technology that they are able to
apply to other ‘special’ projects and improve standard products.

Gearbox with integrated
transducer for use
in API Class 4 wet
intervention tool

Pipe clamp
tool showing
manipulating
handle,
locking pin,
reaction plate
and pressure
compensation.
Input drive will
be from an API
Class 4 17D tool.

API Class 4 to 7
multiplier long and

short versions. Class
4 to 6 and 4 to 5 also

available

+44 (0)1295 753600 | technical@norbar.com | www.norbar.com 7

VALVE ACTUATOR TESTING

• Range of pneumatic tools and
torque transducers

• Custom torque reaction / mounting
kits & drive adaptors

• Angle encoder and turns counter
options

• Instruments to display and capture
torque & angle / turns data

• TDMS software for transfer of
captured data to customers PC

• Remote operated systems and / or
manual control

• Static test rig or topside portable
equipment

• Optional Peli case with custom
insert to house complete kit

Remote operated kit with tool controller &

tool shut-off valves

PT-72-1500 fitted with transducer and turns counter module T-Box instrument & leads for
torque & turns data display & capture

Custom tool mounting
kit to suit a range of valve types

PT-72-500 Remote in operation
PT-72 fitted with special valve mounting &

drive adaptors

www.norbar.com | technical@norbar.com | +44 (0)1295 7536008

VALVE TESTING

• Tools, torque transducers and
torque reactions to ISO 13628-
8:2002(E) FIG 18 (API 17D) or other
standards

• Angle encoders and turns counters
can be incorporated

• Instruments to display and capture
torque & angle / turns data

• TDMS software for transfer of data
to customers PC

• Remote operated systems and / or
manual control

• Valve cycle testing & exercising
options

• Static test rig or topside portable
equipment

Pneumatic drive standard optional
hydraulic motor drive

Portable Peli-case tool controller

Kit peli-case with custom insert

TDMS software for data transfer
to customer’s PC

Tool controller with T-Box instrument &
remote hand pendant

+44 (0)1295 753600 | technical@norbar.com | www.norbar.com 9

VALVE TESTING

Class 5 Class 6 Class 7

Class 2, 3 & 4

up to 300,000 N·m

www.norbar.com | technical@norbar.com | +44 (0)1295 75360010

TORQUE MULTIPLIERS
FOR INTEGRATION

HT5, 3,400 N∙m, 5:1, with keyed input &
output drives, grease free

HT5, 3,400 N∙m, 25:1, with integral
transducer, grease free, oil fill / drain

HT5, 3,400 N∙m, 5:1, with integral
transducer & special keyed input drive

HT9, 5,000 lbf∙ft, 3.5:1, customer mountings,
grease free, oil fill / drain

HT9, 9,500 N∙m, 25:1, with special input &
output drives + gear train kit

HT9, 9,500 N∙m, 25:1, with annular
transducer, grease free, oil fill / drain

HT11, 20,000 N∙m, 125:1, with female keyed
input, grease free

HT11, 13,500 N∙m, 5:1, special input drive,
grease free, oil fill / drain

HT12, 34,000 N∙m, (API Class 7), 14.1:1 VR,
grease free, oil fill / drain

• Range of base multiplier sizes up to
300,000 N∙m output torque

• Standard or special torque
multiplication ratios

• For use in oil filled pressure
compensated vessel or with integral
pressure compensation

• Bespoke input and output drives
• Grease or oil lubrication versions
• Custom mounting / torque reaction
• Materials and finishes to suit

operating environment including
stainless steel / super duplex

+44 (0)1295 753600 | technical@norbar.com | www.norbar.com 11

TRANSDUCERS
& CALIBRATION

• Harsh environment & standard
torque transducers

• Annular, static & rotary torque
transducers, 0.1 – 300,000 N∙m

• Transducers with integral angle or
turns encoder

• Gauge, wire & calibration of
customer transducer shaft / rings

• Hydraulic tool calibration fixtures
and kits with tool adaptors,
transducers, instruments & leads

• Other instruments, calibration
equipment ranges & services
available from our UKAS accredited
laboratory

Harsh environment instrument, standard &
special leads

Range of adaptors for
calibration of hydraulic tools

Twin hydraulic tool calibration fixture, 5,000 & 50,000
N∙m transducers, for fitment into customer’s bench top

300,000 N∙m annular transducer to
customer specification

Transducer calibration rigs 100,000 N∙m
rig example

Components for integration into customer
test rigs

Instrument kit with adaptors & leads in a
custom case

Harsh environment annular &
static transducers

Hydraulic tool calibration fixtures, 7,000 /
50,000 / 80,000 N∙m range

www.norbar.com | technical@norbar.com | +44 (0)1295 75360012

TORQUE MULTIPLIERS
FOR SUBSEA USE

• Range of base multiplier sizes up to
300,000 N∙m output torque

• Standard or special torque
multiplication ratios

• Integral pressure compensation
options for sub-sea use

• Lightweight high strength alloys
• Corrosion resistant stainless steel /

super duplex
• Manipulation handles & latching

systems
• Kits can be supplied in custom cases

Intervention tool torque verification kits API
Class 4 up to Class 7

63,000 N∙m wet pipe clamp tool

HT-72 2,000 N∙m 25:1, with grease & all external parts stainless steel
(restricted use & not sealed for sub-sea)

2,000 N∙m 15:1, no grease, with pressure
compensation, for ROV sub-sea use

+44 (0)1295 753600 | technical@norbar.com | www.norbar.com 13

TORQUE MULTIPLIERS
FOR SUBSEA USE

API 17D Class 4 - 7 & 4 - 7 Short Wet
Intervention Tool, 34,000 N∙m API 17D 4 - 6 / 4 - 7 / 4 - 7 short interchangeable kit 34,000 N·m

www.norbar.com | technical@norbar.com | +44 (0)1295 75360014

TORQUE REACTIONS

Remote operated kit
with tool controller &
tool shut-off valves

API Class 2 & 3 reaction kits for valve run-down with hand
held tool.

Stainless steel torque reaction,
1,000 N∙m to mount HT-52

Well head connectors hinged torque reaction 1,100 N∙m

Cranked torque reaction, 3,000 N∙m, ø45 mm slave reaction bore
Torque reactions for

clamp bolts run-down 20,000 N∙m

• To fit tools up to 300,000 N∙m
output torque

• Materials and finishes to suit
application & environment

• Tool & torque reaction kits in
custom cases

• 3D CAD & FEA facilities

+44 (0)1295 753600 | technical@norbar.com | www.norbar.com 15

PNEUMATIC TOOL ADAPTION
& BOLTING KITS

Offset gearbox fitted to 1,350 N·m tool for
pipeline flange bolting with restricted access

Torque & angle bolting kit, 2,000 N∙m.
Tighten to torque & then to specified angle to put bolts into yield

860 mm Nose extension, cranked torque reaction & 2,000 N∙m tool for long reach Wellhead connectors

• Nose extensions for increased reach
with bearing support rigidity

• Offset gearboxes for applications
with insufficient tool access

• Special torque reactions – see
page 14

• Pneumatic tools with torque &
angle control

• Torque & angle display, data capture
& storage

• Keep an electronic log of torque &
angle tightening against time, date,
operator, serial number etc. using
TDMS PC software suite

Part number 07510 | Issue 2

GLOBAL SERVICE
Norbar is the only torque equipment manufacturer capable
of offering tool and instrument calibration services to the
original factory standard on four continents.
Accredited laboratories in Australia, USA, Singapore, China
and India operate the same equipment and procedures as
the UKAS accredited laboratory within our headquarters in
the UK.

NORBAR PRODUCT PORTFOLIO

Distributed by

www.norbar.com

© Norbar Torque Tools Ltd 2019
Printed in the UK

NORBAR TORQUE TOOLS LTD
Wildmere Road, Banbury, Oxfordshire, OX16 3JU
UNITED KINGDOM
Tel + 44 (0)1295 753600
Email sales@norbar.com

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

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

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

NORBAR TORQUE TOOLS (SHANGHAI) LTD
91 Builidng- 7F, No. 1122, North Qinzhou Road,
Xuhui District, Shanghai
CHINA 201103
Tel + 86 21 6145 0368
Email sales@norbar.com.cn

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

Torque Screwdrivers

Torque Wrenches

Electronic Torque Wrenches

Manual Torque Multipliers

Pneumatic Torque Tools

Electronic Torque Tools

Battery Torque Tools

Torque Measurement Instruments

Torque Transducers

Ultrasonic Bolt Measurement

Calibration Services

The live chat feature can be found at the
bottom right of any page on our website

