
D
at

e
of

 is
su

e:
 0

7/
20

19

 Automatic Cable Tying System
Automatic bundling up to Ø 20 mm

Autotool 2000 CPK 294

Accessories for Autotool 2000 CPK 295

Cable ties for Autotool 2000 CPK 296

Waste-free bundling up to Ø 80 mm

Autotool System 3080 297

Accessories for Autotool System 3080 298

Cable ties for Autotool System 3080 299

For automatic cable tying systems

Edge clips 300

Bundling clips 301

Fir tree clips 301

 Application Tooling for Cable Ties
Product Selection

Tool Overview for Cable Ties 302, 304

Flowchart for optimum tool selection 303, 304

Technical Information

How to use a cable tie tool 305, 306

Manual tensioning tool for cable ties with low profile head

MK10-SB 307

Manual tensioning tool, simple version

MK20, MK21 307

Manual tensioning tool metal housing

MK3SP 308

Pneumatic tensioning tool metal housing

MK3PNSP2 308

Manual tensioning tool plastic housing

EVO7, EVO7SP 310

EVO9, EVO9HT, EVO9SP 310

MK7HT 311

Pneumatic tensioning tool plastic housing

MK7P 312

MK9P 313

Application Tooling
D

at
e

of
 is

su
e:

 0
7/

20
19

Manual tensioning tool for KR-Series

KR6/8 314

Pneumatic tensioning tool for KR8-Series

KR8PNSE 314

Manual tensioning tool for metal ties MBT-Series

MK9SST 315

KST-STG200 316

Pneumatic tensioning tool for metal ties MBT-Series

MK9PSST 315

Manual tensioning tool for metal ties MBT-, MLT- and AMT-Series

HDT16 316

Manual tensioning tool for metal ties MST-Series

MST6 317

MST9 317

Manual tensioning tool for metal ties MLT-Series

MTT4 318

 Application Tooling for Non Shrinkable Tubing
Three-pronged pliers for sleeves and grommets

NA 319

VA2.5/5 - reinforced 320

K, S, SS 321

 Application Tooling for Braided Sleeves
Helagaine Braided Sleeving

HSG0 hot cutting tool 322

294

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Automatic Cable Tying System

Power Supply Electronically operated

Cycle Time 0.8-1.2 sec. depending on quality and force

Weight 1.8 kg

Tension Force Adjustable

The Autotool 2000 CPK is an electrically operated and automated cable
tying system. It has been developed to speed up bundling processes and
to make the production more e�cient. Besides the high speed bundling,
this cable tying system is characterized by its simple operation and
user-friendly ergonomics. The Autotool 2000 CPK offers a display for
the settings and user information in 20 languages. One main feature of
the Autotool 2000 CPK is the software "HT Data Management CPK".

This feature enables the easy parameterization of the tool for customers
applications. The parameterization can easily be carried out via
computer. Additionally the "HT Data Management CPK" offers an export
function for the saved manufacturing data as well as further service
functions. Therefore it ensures a consistent documentation for every
binding process through the tool. The Autotool 2000 CPK is ideally
suited for handling high volume applications in wire harness facilities,
automotive and industrial companies and in the packaging sector.
With either the Bench mount kit CPK or the Overhead suspension
CPK, the Autotool 2000 CPK is suitable for both stationary and flexible
applications.

By using the optional Power pack CPK with control box the
Autotool 2000 CPK can be integrated into fully automated
production lines through a serial interface. Due to the removable
handle less assembly space is needed.

Bandoleers of 50 cable ties as well as reels of 3,500 cable ties can be used.

Features and benefits
• Electrically operated cable tying system
• Power supply through Power pack CPK - Input: 100-240 V a.c.,

50/60 Hz; Output: 25.2 V d.c., max. 150 W
• Integration into fully automated production lines

(Power pack CPK with control box necessary)
• Cycle time 0.8-1.2 sec. depending on quality and force
• Stationary and flexible use with devices possible
• HT Data Management CPK software (included) - for extensive data

evaluation and monitoring of the tensioning process
• User-friendly menu in various languages included
• Process-reliable, constant and reproducable bundling and cutting up

to Ø 20 mm
• Removable handle for space-saving integration

Automatic bundling up to Ø 20 mm

Autotool 2000 CPK.

Autotool 2000 CPK

Power pack CPK for Autotool 2000 CPK.

HT Data Management CPK - software for Autotool 2000 CPK.

PART DESCRIPTION Description

Autotool 2000 CPK-BK Autotool 2000 CPK

Power pack CPK-GY Power pack CPK

Power pack CPK
with control box-GY

Power pack CPK with control box

Subject to technical changes.

295

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Automatic Cable Tying System

Features and benefits
• Bench mount kit CPK for stationary use
• Overhead suspension CPK for flexible use
• Wire retainer HH20 raises the bundle off the harness board at

optimum height and allows the operator to eliminate handling the
bundle when applying ties

• Force measurement device CPK to measure the linear tensile force of
the Autotool 2000 CPK. Available with grip mount or robot adapter

Automatic bundling up to Ø 20 mm

Bench mount kit CPK with foot pedal (also shown: Autotool 2000 CPK, Power
pack CPK and T18RA3500).

Accessories for Autotool 2000 CPK

Application with the Bench mount kit CPK.Harness board accessory HH20.

Overhead suspension CPK (also shown: Autotool 2000 CPK, Power pack CPK and
T18RA3500).

PART DESCRIPTION Description

Bench mount kit CPK-ML Bench mount kit CPK

Force measurement device
with grip mount CPK-ML

Force measurement device
with grip mount CPK

Force measurement device
with robot adapter CPK-ML

Force measurement device
with robot adapter CPK

HH20-PA66-NA HH20 wire retainer

Overhead suspension CPK-ML Overhead suspension CPK

Subject to technical changes.

296

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Automatic Cable Tying System

The inside-serrated cable ties are designed for use specifically in the
automatic cable tying systems. The Autotool 2000 CPK is ideally
suited for handling high volumes applications in wire harness facilities,
automotive and industrial companies as wells as the packaging sector.

Features and benefits
• Heat stabilised cable ties (PA66HS) in all colours for temperatures up

to +125 °C
• Available in bandoleers of 50 cable ties or reels of 3,500 cable ties
• Repetitive tension on the bundles
• Easily recyclable

Automatic bundling up to Ø 20 mm

Cable ties for Autotool 2000 systems.

Cable ties for Autotool 2000 systems

Bandoleer T18RA

Please find the corresponding
Bundling Clips on page 300.

PART DESCRIPTION
Bundle Ø

max.

T18RA50-PA66HSW-BK 20.0 80

T18RA3500-PA66HSW-BK 20.0 80

T18RA3500-PA46-NA 20.0 80

T18RA50-PA66HS-NA 20.0 80

T18RA3500-PA66HS-NA 20.0 80

All dimensions in mm. Subject to technical changes.

Halogen-free according to the interdictions of the GADSL list and compulsory registration of the SVHC list.

Material specification
please see page 22.

297

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Automatic Cable Tying System

Power Supply Electrically operated

Cycle Time 1.1-2.4 sec. depending on bundle diameter

Weight 1.9 kg

Tension Force Adjustable

The Autotool System 3080 is an automated and electric cable tying
system. It has been developed to speed up bundling processes and
operates waste-free.

The advantage of three quick-changeable jaw sizes allows the
Autotool System 3080 to adapt perfectly to different bundle
diameters up to Ø 80 mm.

With either the Bench mount kit 3080 or the Overhead suspension 3080,
the Autoool System 3080 is suitable for both stationary and flexible
applications. The Autotool System 3080 can also be integrated into fully
automated production lines.

Custom designed jaws are available to enable bundling of foot parts on
production lines.

Features and benefits
• Electrically operated cable tying system (Power pack 3080 necessary)
• Power pack 3080 - Input: 240/150 V a.c., 50/60 Hz;

Output: 48 V d.c., max. 150 W
• High quality, waste-free bundling up to Ø 80 mm with flush cut off
• Jaws with diameters of 30, 50 and 80 mm - included in delivery
• Cycle time 1.1-2.4 seconds depending on bundle diameter
• Integration into Bench mount kit 3080 or

Overhead suspension 3080 possible
• Integration into fully automated production lines possible
• Foot part bundling with custom jaw design Ø 50 mm

Waste-free bundling up to Ø 80 mm

Autotool System 3080.

Autotool System 3080

Power pack 3080.

Autotool System 3080 with three different jaws - to optimize the cycle time for
different bundle diameters.

PART DESCRIPTION Description

ATS3080-BK Autotool System 3080

Power pack 3080-MET/PL-GY Power pack 3080

Subject to technical changes.

298

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Automatic Cable Tying System

Features and benefits
• Bench mount kit automatic 3080 in fully automated production lines
• Bench mount kit horizontal 3080 for horizontal use in fully

automated production lines
• Bench mount kit 3080 for stationary use, foot pedal included
• Overhead suspension 3080 for flexible use

Waste-free bundling up to Ø 80 mm
Accessories for Autotool System 3080

PART DESCRIPTION Description

Bench mount kit
automatic 3080-ML

Bench mount kit automatic 3080

Bench mount kit
horizontal 3080-ML

Bench mount kit horizontal 3080

Bench mount kit 3080-ML Bench mount kit movable 3080

Overhead suspension
3080-ML

Overhead suspension 3080

Subject to technical changes.

Bench mount kit 3080 with foot pedal (also shown: Autotool System 3080, Power
pack 3080 and consumables).

Packaging application with Bench
mount kit horizontal 3080.

Overhead suspension 3080 (also shown: Autotool System 3080 and consumables).

Optional: Bench mount kit 3080 with
table board.

299

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Automatic Cable Tying System

The outside serrated strap is perfectly suitable for sensitive surfaces and
can be used for bundling and fixing of cables, pipes and hoses, as well
as for bag sealing.

The materials are particularly appropriate for high volume bundling
applications in cable assembly, automotive, industrial and packaging
applications.

Features and benefits
• Innovative two-piece consumables: closure and strap
• Outside serrated strap protects the bundle
• Available on reels of 500 m strap and 5,000 pcs. closures

Waste-free bundling up to Ø 80 mm

Closures and strap for Autotool System 3080.

Cable ties for Autotool System 3080

8.0

9.0

1.2

Strap

4.5

Closure

5.4

Please find the corresponding
Bundling Clips on page 300.

PART DESCRIPTION Description
Bundle Ø

max.

Closures Black ATS3080-PA66HSUV-BK Closures Black ATS3080 80.0 225

Closures Natural ATS3080-PA66HSUV-NA Closures Natural ATS3080 80.0 225

Strap Black ATS3080-PA66HIRHSUV-BK Strap Black ATS3080 80.0 225

Strap Natural ATS3080-PA66HIRHSUV-NA Strap Natural ATS3080 80.0 225

All dimensions in mm. Subject to technical changes.

Material specification
please see page 22.

300

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Cable Ties and Fixings
Fixing Elements

Clips to fix cables and harnesses in the automotive and white goods
industries.

Features and benefits
• Optimized for use automatic cable tying systems
• Easy to apply
• The fixing elements can be tied automatically with Autotool 2000

family and Autotool System 3080

Automatic bundling

Fixing elements for automatic bundling.

Edge Clips for Automatic Cable Tying Systems

PART DESCRIPTION Drawing
Panel

Thickness

ATSEC38-PA66HIRHS-BK 1.5 - 4.0

ATSEC37-PA66HIRHS-BK 1.5 - 4.0

ATSEC35-PA66HIRHS-BK 1.5 - 4.0

ATSEC36-PA66HIRHS-BK 1.5 - 4.0

All dimensions in mm. Subject to technical changes.

Material specification
please see page 22.

301

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Fir Tree Clips for Automatic Cable Tying Systems

PART DESCRIPTION Drawing
Hole Ø

(FH)
Panel

Thickness

ATSFT6-PA66HIRHS-BK 6.3 - 7.0 0.8 - 3.0

All dimensions in mm. Subject to technical changes.

Cable Ties and Fixings
Fixing Elements

Automatic bundling
Bundling Clips for Automatic Cable Tying Systems

PART DESCRIPTION Drawing
Panel

Thickness
Hole Ø

(FH)

ATSBCEC35-PA66HIRHS-BK 1.5 - 4.0 -

ATSBCSFT6.5-PA66HIRHS-BK 2.3 - 3.3 6.3 - 6.7

ATSBCSFT6.5-MD-PA66HIRHS-BK 2.0 - 3.0 6.3 - 6.7

ATSBCEC36-PA66HIRHS-BK 1.5 - 4.0 -

ATSBCEC37-PA66HIRHS-BK 1.5 - 4.0 -

ATSBCFT6LG-PA66HIRHS-BK 0.6 - 5.1 6.3 - 7.0

ATSBCEC38-PA66HSW-BK 1.5 - 4.0 -

ATSBCKSFT6.5-PA66HIRHS-BK 0.7 - 1.3 6.3 - 6.7

ATSBC2KSFT6.5-PA66HIRHS-BK 1.7 - 2.3 6.3 - 6.7

ATSBCOWSFT6.5-PA46-GY 2.3 - 3.3 6.3 - 6.7

ATSBCSFT6.5PT2.3-3.3-PA46-GY 2.3 - 3.3 6.3 - 6.7

All dimensions in mm. Subject to technical changes.

302

MK10-SB.

EVO7/EVO7SP.

KR6/8.

MK20, MK21.

MK7HT.

KR8PNSE.

MK3SP.

MK7P.

EVO9HT. MK9P.

MK3PNSP2.

EVO9/EVO9SP.

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

See page 307

See page 310

See page 314

See page 307

See page 311

See page 314

See page 308

See page 312

See page 310 See page 313

See page 308

Tensioning Tools for Cable Ties

Tensioning Tools for Cable Ties KR-Series

Application Tooling
Product Selection

See page 310

303

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

KR6/8 KR8PNSEKR6/8

EVO9 / EVO9SP,
EVO9HT

MK3PNSP2 MK9P

MK7P MK10-SB

MK21

EVO7 / EVO7SP

MK7HT

MK3SP

MK10-SB

MK20

Flowchart for optimum tool selection

Application Tooling
Product Selection

Manual and pneumatic tensioning tools for KR-Series cable ties

Manual
tools

Manual and pneumatic tensioning tools for conventional plastic cable ties

Pneumatic
tools

Pneumatic
tools

Manual
tools

Manual
tools

Manual
tools

Page Page

PagePage

Page Page

Electrically operated and automated tensioning tools for plastic cable ties

Page PageAutomatic tools Automatic tools

Pneumatic
tools

Page

= 6.0 mm = 8.0 mm

≤ 4.8 mm ≥ 4.8 mm

= 2.5 mm = 4.5 mm

Autotool System 3080Autotool 2000 CPK

310 308 310 313

312 307

307

311

308

307

307

314 314314

294 297

304

MK9SST. HDT16.

MTT4.

MK9PSST. KST-STG200.

MST6. MST9.

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

See page 315 See page 316

See page 318

See page 315 See page 316

See page 317 See page 317

Tensioning Tools for Metal Ties

Application Tooling
Product Selection

Manual and pneumatic tensioning tools for metal cable ties MBT-Series

Manual
tools

Manual
tools

Pneumatic
tools

Page Page Page

Manual tensioning tools for
metal cable ties AMT- and MLT-Series

Manual tensioning tools for
metal cable ties MST-Series

Flowchart for optimum tool selection

≤ 16.0 mm

MK9SSTKST-STG200 MK9PSST

HDT16

≤ 12.0 mm = 5.9 mm≤ 16.0 mm = 8.9 mm

HDT16 MST9MTT4 MST6

Manual
tools

Manual
tools

Manual
tools

Manual
tools

Page Page Page Page

≤ 12.3 mm

316 315

316

315

318 316 317 317

305

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

How to use a cable tie tool (using an EVO7 as an example)

Tool testing - Determination of tensions

To date, no generally applicable test method has been established on
the market. The companies within the HellermannTyton group work
with an usual force meter with minimum 10 kHz frequency of data
sampling to determine the tensile forces of the tools and to guarantee
the quality of the tools.

It is more di�cult to test cable tie tools than would appear at first
glance. It is of supreme importance to comply with a standardised
test procedure and consistent test conditions. This means for instance
the size and thus the cross-section of the cable ties, but also the
water content of the tie. A test using different ties and / or different
conditioning can easily lead to different values.

In general, the speed of cut-off, the position of the tool with respect
to the cable tie, the condition of the wearing parts in the tool and the
state of the cable tie play a fundamental role in the determination of
tensile forces.

Therefore we must point out that any values we provide must only ever
be regarded as guide values for your information. The values cannot be
transferred into practice “one for one”.

In our user instructions, we specify an adjustment range for each type
of cable tie. If tension values must be documented or comply with a
specification, we recommend that you adjust them with the aid of the

force meter. Also, as a guideline, half the minimum holding strength of
the cable tie should be used as tensile force.

The minimum tensile strength (also referred to as minimum unlocking
strength) is the least force which the cable tie can withstand before
it tears or stretches. This strength is determined using a threaded tie,
hence the following formula should be used for guidance as to the
correct tensile force of the tool:

Application Tooling
Technical Information

Example:

T50R =
225 N minimum tensile strength

225 N
=

2

2

Min. tensile strength
=

 2
recommended tensile force

112.5 N recommended tensile force according to formula

1. Use tension adjustment knob to
select your desired tension setting.

2. Cinch a nylon HellermannTyton
cable tie around the bundle.

3. Insert strap of cable ties through
side opening of nosepiece.

4. Place front of nosepiece flush to the
head of the cable tie.

5. Pull trigger until cable tie tensions and cuts.

306

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

The tensile force can of course be adjusted up or down, in line with the
corresponding application.

Please bear in mind that this statement applies only to HellermannTyton
products. Cable ties from other manufacturers may require a higher or
lower force setting.

In order to secure the device after it has been adjusted using the
force meter against manipulation or unintentional maladjustment,
HellermannTyton offers an adjustment safety cap (Art. No.: 110-07200
for MK7HT, MK7P, MK9SST, MK9P) which you can push onto the device

after removing the adjustment unit (loosening a screw is all it takes
to remove).

After a period of time, to be defined, you test the device again and if
necessary re-adjust it. The problem of determination of forces depends
on the individual case and has no direct connection with the quality of
our product. An exact value for each setting (e. g. in Newtons), without
stating a tolerance, cannot be confirmed.

Test set-up with a usual force meter and EVO7
cable tie tool.

The following describes how to check the tension force of a manual
tensioning tool.

1. Lay the cable tie (green) into the fixture (A).

2. Bring the nose piece of the tensioning tool (B) flush to the
test block (C).

3. Insert the strap of the cable tie into the tensioning tool and pull the
strap flush against the fixture (A).

4. Re-set the force meter (D) to zero.

5. Pull the trigger of the tensioning tool continuously until the cable tie
is cut.

6. The tension force achieved at the cut off point is determined.

Application Tooling
Technical Information

307

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

Features and benefits
• Ideal for easy handling of entire HellermannTyton RPE,

PE and LPH series
• Tensions and cuts off pre-looped cable ties flush at the head

Manual tensioning tool for cable ties with low
profile head

MK10-SB.

MK10-SB up to 9.5 mm strap width

PART DESCRIPTION
Strap Width

max.
Strap Thickness

max. Weight

MK10-SB-ST-BU 9.5 2.5 0.372 kg

All dimensions in mm. Subject to technical changes.

Features and benefits
• Lightweight, ergonomic tools
• For tensioning and cutting standard cable ties 4.8 - 7.6 mm width
• MK20 and MK21 ideal for on-site assembly
• Mounted and pretensioned ties are cut off by twisting tool
• Simply apply cable tie, tension and twist to cut

Manual tensioning tool for cable ties, simple version

Manual tensioning tools MK20 and MK21.

MK20 up to 4.8 mm strap width

MK21 up to 7.6 mm strap width

PART DESCRIPTION
Strap Width

max.
Strap Thickness

max. Weight

MK20-PL-BU 4.8 1.5 0.05 kg

MK21-PL-BU 7.6 2.5 0.05 kg

All dimensions in mm. Subject to technical changes.

308

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

This tough metal tool MK3SP is used by harness makers for automotive
industry and white goods as well as in the aerospace, railway and
medical industry.

Features and benefits
• Tough metal tool for HellermannTyton plastic cable ties up to

4.8 mm width
• For consistent tensioning and automatically flush cutting
• Infinitely adjustable tension force
• Reliable and low maintenance

Manual tensioning tool metal housing

MK3SP.

MK3SP up to 4.8 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MK3SP-MET-ML MK3SP 4.8 1.5 0.332 kg

SP MK3SP replacement blade Replacement Blade - - 0.001 kg

All dimensions in mm. Subject to technical changes.

Air Supply non oiled / oiled

Air Pressure (min.) 3 Bar

Air Pressure (max.) 6 Bar

Hose Internal Diameter 4.0 mm

L x H x W approx. 225 x 140 x 40 mm

Features and benefits
• Pneumatic tensioning tool
• Tough metal housing
• For cable ties up to 4.8 mm width
• For consistent tensioning and automatically flush cutting
• Infinitely adjustable tension force
• High application speed
• Reliable and low maintenance

Pneumatic tensioning tool metal housing

The pneumatic tensioning tool MK3PNSP2 for plastic cable ties with max. width
of 4.8 mm.

MK3PNSP2 up to 4.8 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MK3PNSP2-AL-ML MK3PNSP2 4.8 1.5 0.555 kg

SP MK3PNSP2 air hose 3 meters Air hose, complete - - 0.139 kg

SP MK3PNSP2 cutting blade Replacement Blade - - 0.001 kg

All dimensions in mm. Subject to technical changes.

309

Lock

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

The next generation of application tools impresses with its advanced technology.

With the EVO family HellermannTyton has developed truly ergonomic cable tie application tools that are unique in the market, perfectly combining
convenience with function. The heart of the EVO family is the innovative TLC-technology (Tension/Lock/Cut).This is designed to
revolutionise the application of cable ties by significantly reducing the cutting effort. The EVO family cuts cable ties with ease, delivering a flush clean
finish with no excess strap, whilst enormously reducing physical strain on the user.

The patent-pending TLC-technology delivers increased productivity:

• Application force and effort are significantly reduced
• Precise cutting of the cable tie right at the head
• Smooth fastening of the cable tie without recoil
• Protects muscles and joints and herewith the health of the user

The EVO family delivers maximum performance whilst protecting muscles and joints

1. Tension
Tension the cable tie as usual.
Use the tension adjustment knob to select
the desired tension setting.

2. Lock
The locking mechanism detects when the
desired tension is reached, locking the tie in
place prior to cutting. No manual pressure
is required to hold the cable tie in place.

3. Cut
For the final cut, very little effort is needed.
By simply pulling the trigger back a little to
cut the tie. Without recoil and vibration.

Perfect cutting made easy with the EVO family:

From precise preliminary settings to the perfect cut, the EVO family allows an even lighter, gentler and easier cable tie application than ever before.

The TLC-technology makes all the difference!

310

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

HellermannTyton's EVO7 mechanical hand tool was ergonomically
designed to reduce the risks of repetitive stress injuries to operators
while concurrently increasing productivity. The EVO7 Tension/Lock/Cut
Technology delivers performance, safety and comfort for the operators.
Available in a standard grip span (EVO7) or short grip span (EVO7SP), for
smaller hands. Additional accessories are available.

Features and benefits
• Ergonomic, slip-proof handle for a comfortable and secure grip
• Extremely low-maintenance
• Fast and precise application with minimum effort (TLC mechanism)
• Convenient and simple tension adjustment
• Extended, slim nose for use in narrow spaces
• Housing made of resilient and lightweight glass fibre-reinforced polyester
• Standard grip span (90 mm) and short grip span (80 mm) available

Manual tensioning tool plastic housing

The EVO7: Maximum performance with minimum effort.

EVO7 up to 4.8 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

EVO7-MET/PL-BK EVO7 4.8 1.5 0.275 kg

EVO7SP-MET/PL-BK EVO7SP 4.8 1.5 0.272 kg

BLADEKIT-MIX Blade-Kit - - 0.002 kg

All dimensions in mm. Subject to technical changes.

The EVO9 is available in a standard grip span 90 mm (EVO9) or short
grip span 80 mm (EVO9SP), for smaller hands. Both tools perform
between 53N and 307N. The EVO9HT (high tension) was designed
to apply HellermannTyton cable ties from 120N until 516N with a
maximum width of 13.5 mm.

Features and benefits
• Standard grip span (90 mm) and short grip span (80 mm) available
• Ergonomic, slip-proof handle for a comfortable and secure grip
• Extremely low-maintenance
• Fast and precise application with minimum effort (TLC-technology)
• Convenient and simple tension adjustment
• Integrated 3 position quick adjustment override (EVO9/EVO9SP/EVO9HT)
• Housing made of resilient and lightweight glass fibre-reinforced polyester

Manual tensioning tool plastic housing

The EVO9 with TLC technology.

EVO9 up to 13.5 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

EVO9-MET/PL-BK/RD EVO9 13.5 2.0 0.357 kg

EVO9SP-MET/PL-BK/RD EVO9SP 13.5 2.0 0.361 kg

EVO9HT-MET/PL-BK/BU EVO9HT 13.5 2.0 0.364 kg

Replacement Blade-SS EVO9 Blade - - 0.001 kg

All dimensions in mm. Subject to technical changes.

311

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

MK7HT application tool is mainly used to apply cable ties in harness
making industries.

Features and benefits
• Light glass-fibre-reinforced housing
• Ergonomic design
• For cable ties up to 4.8 mm width
• MK7 HighTension-Version with higher tension force than MK7
• Consistent tensioning and automatically flush cutting
• Infinitely adjustable tension force combined with three-step quick

adjustment

Manual tensioning tool plastic housing

MK7HT.

MK7HT up to 4.8 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MK7HT-PL/GF-BK MK7HT 4.8 1.5 0.29 kg

SP MK7HT replacement blade Replacement Blade - - 0.001 kg

SP lock cap tensioning knob Lock cap tensioning knob - - 0.011 kg

All dimensions in mm. Subject to technical changes.

312

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

Air Supply non oiled / oiled

Air Pressure (min.) 3 Bar

Air Pressure (max.) 6 Bar

Hose Internal Diameter 4.0 mm

L x H x W approx. 220 x 170 x 40 mm

The MK7P pneumatic bundling tool sets a new benchmark for the
rational application of ties in the industrial production process. Improved
compressed air supply moves the tensioning piston faster than in
comparable tools.

Features and benefits
• Pneumatic tensioning tool
• Light glass-fibre-reinforced housing
• For cable ties up to 4.8 mm width
• For consistent tensioning and automatically flush cutting
• Infinitely adjustable tension force
• High application speed

Pneumatic tensioning tool plastic housing

The pneumatic tensioning tool MK7P for plastic cable ties with max. width of 4.8 mm.

MK7P up to 4.8 mm strap width

The easy to use quick-set-knob.

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MK7P-PL/GF-BK MK7P 4.8 1.5 0.448 kg

SP MK3PNSP2 air hose 3 meters Air hose, complete - - 0.139 kg

SP MK7P replacement blade-BK Replacement Blade - - 0.001 kg

SP lock cap tensioning knob Lock cap tensioning knob - - 0.011 kg

All dimensions in mm. Subject to technical changes.

313

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

Air Supply non oiled / oiled

Air Pressure (min.) 3 Bar

Air Pressure (max.) 6 Bar

Hose Internal Diameter 4.0 mm

L x H x W approx. 280 x 200 x 55 mm

The MK9P is constructed with heavy duty parts to ensure optimum
performance. It is ideally designed to apply heavy-duty ties like they are
used in vehicle construction like trucks, busses and railways.

Features and benefits
• Pneumatic tensioning tool
• Glass-fibre-reinforced housing
• For cable ties up to 13.5 mm width
• For consistent tensioning and automatically flush cutting
• Infinitely adjustable tension force
• High application speed
• Holding ring for a balancer
• Optional with lower or upper air attachment

Pneumatic tensioning tool plastic housing

The pneumatic tensioning tool MK9P for plastic cable ties with max. width of 13.5 mm.

MK9P up to 13.5 mm strap width

MK9P is also available with upper air attachment.

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight Air att. Position

MK9P-PL/GF-BK
MK9P 13.5 2.5 0.972 kg lower air connection

MK9P 13.5 2.5 1.057 kg top air connection

SP MK3PNSP2 air hose 3 meters Air hose, complete - - 0.139 kg -

SP lock cap tensioning knob Lock cap tensioning knob - - 0.011 kg -

SP MK9P replacement blade-MET-ML Replacement Blade - - 0.004 kg -

All dimensions in mm. Subject to technical changes.

314

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

Application tool KR6/8 crimps the glass-fibre-reinforced locking pin
of the KR seal and leads to plastic deformation of the tie ends. This
produces a very proof permanent connection. In combination with KR
cable ties this system offers high vibration resistance. One reason for
customers in the railway and automotive industry to take this system as
a preferred solution.

Features and benefits
• Tough metal tool for applying KR cable ties only
• For tensioning, fixing and cutting KR cable ties
• Simply change the front plate to apply 6 mm or 8 mm straps

Manual tensioning tool for KR-Series

The manual tensioning tool KR6/8 for KR-Series cable ties.

KR6/8

PART DESCRIPTION Description For Ties
Strap Width

max. Weight

KR6/8-BU/RD KR6/8 KR6, KR8 8.0 0.69 kg

SP KR6/8 replacement blade Replacement blade KR6, KR8 - 0.002 kg

All dimensions in mm. Subject to technical changes.

Air Supply non oiled / oiled

Air Pressure (min.) 3 Bar

Air Pressure (max.) 4 Bar

Hose Internal Diameter 6.0 mm

L x H x W approx. 320 x 210 x 50 mm

Application tool KR8PNSE crimps the glass-fibre-reinforced locking pin
of the KR seal and leads to plastic deformation of the tie ends. This
produces a very proof permanent connection.

Features and benefits
• Pneumatic tool with tough metal housing
• For applying KR8 cable ties only
• For tensioning, fixing and automatica cutting KR8 cable ties
• Tension force can be adapted depending on air pressure
• Holding ring for a balancer

Pneumatic tensioning tool for KR8-Series

The pneumatic tensioning tool KR8PNSE for KR8-Series cable ties.

KR8PNSE

PART DESCRIPTION Description For Ties
Strap Width

max. Weight

KR8PNSE-ML KR8PNSE KR8 8.0 1.537 kg

SP KR8PNSE replacement blade Replacement Blade KR8 - 0.002 kg

All dimensions in mm. Subject to technical changes.

315

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

The MK9SST is constructed with heavy duty parts to ensure optimum
performance. It is designed to apply our MBT cable ties with a strap
width of up to 16 mm. The tool is ideally suited for use in most arduous
environments such as found on board ships, oil rigs, constructions or in
nuclear power stations.

Features and benefits
• Glass-fibre-reinforced housing
• Ergonomic design
• Consistent tensioning and automatic cutting of metal ties MBT-Series
• Infinitely adjustable tension force combined with two-step quick

adjustment

Manual tensioning tool for metal ties MBT-Series

MK9SST.

MK9SST up to 16.0 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MK9SST-PL/GF-GY MK9SST 16.0 0.5 0.508 kg

SP MK9SST replacement blade-ST-GY Replacement Blade - - 0.004 kg

All dimensions in mm. Subject to technical changes.

Air Supply non oiled / oiled

Air Pressure (min.) 3 Bar

Air Pressure (max.) 6 Bar

Hose Internal Diameter 4.0 mm

L x H x W approx. 280 x 200 x 55 mm

The MK9PSST pneumatic stainless steel tool is constructed with heavy-
duty parts to ensure optimum performance in demanding environments.
It is ideally designed to apply stainless steel metal ball tie series (MBT) up
to 16.0 mm width.

Features and benefits
• Unique levels of repeatability and accuracy
• High application speed and low maintenance
• Improved compressed air supply for faster tensioning piston movement
• Shorter processing time and greater volume of connecting tie application
• Ergonomic design
• Automatic ejection of cut-off cable tie end
• Ideally designed to apply stainless steel MBT-Series up to 16.0 mm width
• On air pressure between 3 and 6 bar

Pneumatic tensioning tool for metal ties MBT-Series

MK9PSST.

MK9PSST up to 16.0 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MK9PSST-BK MK9PSST 16.0 0.5 0.972 kg

SP MK9PSST replacement blade-SS-GY Replacement Blade - - 0.004 kg

SP lock cap tensioning knob Lock cap tensioning knob - - 0.011 kg

All dimensions in mm. Subject to technical changes.

316

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

The HDT16 application tool is designed for installing heavy duty stainless
steel cable ties within a range of industries such as shipbuilding, oil
rigs, mining and mass transit. The tool can easily be adjusted making
it suitable for applying both MBT, MLT and AMT cable ties with a strap
width of up to 16 mm.

Features and benefits
• Two way nose piece for use with MBT-Series and AMT-, MLT-Series

stainless steel cable ties
• Easy adjustment of the handles to ensure the most ergonomic

position for the operator
• Integrated cutting mechanism delivering a flush cut and professional

finish every time
• The ideal tool for achieving a perfect installation of MBT, MLT and

AMT cable ties

Manual tensioning tool for metal ties MBT-, MLT-
and AMT-Series

HDT16.

HDT16 up to 16.0 mm strap width

PART DESCRIPTION
Strap Width

max.
Strap Thickness

max. Weight

HDT16-SS-ML 16.0 0.8 0.78 kg

All dimensions in mm. Subject to technical changes.

The KST-STG200 application tool is designed for installing heavy
duty stainless steel cable ties within a range of industries such as
shipbuilding, oil rigs, mining and mass transit. The tensioning strength
can be adjusted while pulling the trigger. The tool is easy to handle and
far more reliable than trying to tension the ties by hand.

Features and benefits
• Tough metal tool
• Operator controlled tensioning
• Cut off by pulling the hand lever

Manual tensioning tool for metal ties MBT-Series

KST-STG200.

KST-STG200 up to 12.3 mm strap width

PART DESCRIPTION
Strap Width

max.
Strap Thickness

max. Weight

KST-STG200-MET-BK/ML 12.3 0.3 0.562 kg

All dimensions in mm. Subject to technical changes.

317

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

The MST6 tool has been specially developed for reliably applying
HellermannTyton metal cable ties of the MST-S series. Due to the
punch-lock mechanism the tie is mechanically crimped and leads to
metal deformation of the tie ends. This punch-lock mechanism ensures
a reliable bundling with perfect resistance to vibration. The tension force
is freely adjustable by the operator.

Features and benefits
• Tough metal tool
• Ergonomic design
• Consistent tensioning and automatically cutting of metal ties
• Designed for use with MST-S Series ties (5.9 mm)
• For tensioning, fixing and cutting MST-S metal ties only

Manual tensioning tool for metal ties MST-Series

MST6.

MST6 for 5.9 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MST6-MET/PL-GY/RD MST6 5.9 0.3 0.532 kg

SP MST6 replacement blade-MET-ML Replacement Blade - - 0.003 kg

SP MST6 replacement punch-MET Replacement Punch - - 0.003 kg

All dimensions in mm. Subject to technical changes.

The MST9 tool has been specially developed for reliably applying
HellermannTyton metal cable ties of the MST-M series. Due to the
punch-lock mechanism the tie is mechanically crimped and leads to
metal deformation of the tie ends. This punch-lock mechanism ensures
a reliable bundling with perfect resistance to vibration. The tension force
is freely adjustable by the operator.

Features and benefits
• Tough metal tool
• Ergonomic design
• Consistent tensioning and automatic cutting of metal ties
• Designed for use with MST-M Series ties (8.9 mm)
• For tensioning, fixing and cutting MST-M metal ties only

Manual tensioning tool for metal ties MST-Series

MST9.

MST9 for 8.9 mm strap width

PART DESCRIPTION Description
Strap Width

max.
Strap Thickness

max. Weight

MST9-MET/PL-BU/GY MST9 8.9 0.4 0.532 kg

SP MST9 replacement blade-MET-ML Replacement Blade - - 0.004 kg

SP MST9 replacement punch-MET Replacement Punch - - 0.004 kg

All dimensions in mm. Subject to technical changes.

318

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Cable Ties

The MTT4 tensioning tool is a lightweight manual processing tool which
is easy to use for application of the MLT (releasable) series. The extended
nose piece ensures the fixing length of the MLT cable tie. While using
the ratchet system, the operator can easily cut off the tie on the correct
length with the long cutter lever.

Features and benefits
• Tough metal tool
• Simple ratchet operation, easy to use
• Operator controlled tensioning and cutting facility

Manual tensioning tool for metal ties MLT-Series

MTT4.

MTT4 up to 12.0 mm strap width

PART DESCRIPTION
Strap Width

max.
Strap Thickness

max. Weight

MTT4-MET 12.0 0.7 0.78 kg

All dimensions in mm. Subject to technical changes.

319

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Non Shrinkable Tubing

Three-pronged expansion tools are used to ensure speedy and precise
application of expandable markers and sleeves.

Features and benefits
• To easy a�x expandable sleeves of every type onto cables/connectors
• Push pliers and pull over cable
• Close pliers, sleeve is placed easily
• Hellerine lubricant recommended for easy operation

Three-pronged pliers for sleeves and grommets

Fast, secure application with the NA three-pronged pliers.

NA

Replacement prong NA0/1

Replacement prong NA4/5

Replacement prong NA1K/3

Replacement prong NA8/10

PART DESCRIPTION Description
Bundle Ø

min.
Bundle Ø

max.
Ø D
max.

Max. length
of marker

NA0/1-ML Expansion tool NA0/1 1.3 1.8 10.5 28

NA1K/3-ML Expansion tool NA1/3 2.5 5.0 11.0 28

NA4/5-ML Expansion tool NA4/5 7.5 10.0 15.5 50

NA8/10-ML Expansion tool NA8/10 12.0 17.0 25.5 60

NA0/1 PRONG-ML Replacement prongs for NA0/1 1.3 1.8 - 28

NA1K/3 PRONG-ML Replacement prongs for NA1K/3 2.5 5.0 - 28

NA4/5 PRONG-ML Replacement prongs for NA4/5 7.5 10.0 - 50

NA8/10 PRONG-ML Replacement prongs for NA8/10 12.0 17.0 - 60

All dimensions in mm. Subject to technical changes.

Three-prong pliers D = max.
application diameter

320

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Non Shrinkable Tubing

Expansion tools are used to ensure speedy and precise application of
expandable markers and sleeves.

Features and benefits
• Suitable for expanding tubing cut lengths and rubber parts
• Withstands high loading
• Set of 3 2.5/5 pins
• Replacement pins available in sizes 8 and 18

Three-pronged pliers for sleeves and grommets

VA2.5/5.

VA2.5/5 - reinforced

Replacement prong size 2.5/5

Replacement prong size 18Replacement prong size 8 Three-prong pliers D = max.
application diameter

PART DESCRIPTION Description
Bundle Ø

min.
Bundle Ø

max.
Ø D
max.

VA2.5/5-MET-ML Expansion tool VA2.5/5 2.5 5.0 26.0

VA-2.5/5 PRONG-MET-ML Replacement prongs size 2.5/5 2.5 5.0 26.0

VA2.5/5 PRONG 8-MET-ML Replacement prongs size 8 8.0 10.0 28.0

VA2.5/5 PRONG 18-SS-ML Replacement prongs size 18 18.0 20.0 30.0

All dimensions in mm. Subject to technical changes.

321

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Non Shrinkable Tubing

Three-pronged expansion tools are used to ensure speedy and precise
application of expandable markers and sleeves.

Features and benefits
• For speedy application of markers and sleeves
• Hellerine lubricant recommended for easy operation
• Handy D KIT contains a tool body, a range of prongs and small bottle

of Hellerine lubricant.

Three-pronged pliers for sleeves and grommets

Fast, secure application with the three-pronged expansion tools.

K, S, SS

Three-prong pliers D = max.
application diameter

PART DESCRIPTION Description
Bundle Ø

min.
Bundle Ø

max.
Ø D
max.

Max. length
of marker

SS TOOL-MET Three-pronged plier 1.2 2.0 15.0 20

S TOOL-MET Three-pronged plier 2.5 4.0 15.0 20

K TOOL-MET Three-pronged plier 5.0 10.0 17.0 32

D KIT-MET Three-pronged plier kit 1.2 11.5 17.0 32

All dimensions in mm. Subject to technical changes.

322

D
at

e
of

 is
su

e:
 0

7/
20

19

Further information at www.HellermannTyton.com/tools

Application Tooling
Application Tooling for Braided Sleeves

The HSG0 hand tool is used to cut braided sleeving cleanly and without
fraying.

Features and benefits
• Light and sturdy
• Heats up quickly with the press of button and cuts in seconds
• The yarn melts and fuses together
• No fraying of the sleeving

Hot cutting tool

The HSG0 hot cutting tool prevents the braided sleeving from fraying.

HSG0

PART DESCRIPTION Description Weight

HSG0-BU Hot cutting tool 1.15 kg

Subject to technical changes.

A replacement blade is available
with the item number 170-99002.

Process reliability
makes the
difference:
Autotool 2000 CPK
The automatic cable tying tool ensures the highest
degree of process reliability. The Autotool 2000 CPK
is a solution to one of the quality challenges that
harness makers are posed by the mega trends in
the automotive future and the steady growth of
on-board electronics.

Process-reliable cable tying.

HellermannTyton.com/cpk2000-gac

D
at

e
of

 is
su

e:
 0

7/
20

19

