

Twist-a-Nut™ Screwdrivers

- Top quality screwdrivers designed especially for the professional electrician
- Patented wire connector wrench in handle helps install twist-on connectors
- Patent pending Accu-Loop™ wire looping holes in handle
- Tough Chrome-Vanadium shanks
- Precision, machined tips for accurate fit

21-in-1 Twist-a-Nut™
Screwdriver

21-in-1 Twist-a-Nut™ Screwdriver

- Wire-Nut® Wire Connector Wrench reduces finger fatigue and gets in tight spots
- Premium screwdriver ratchet mechanism can handle high torque without failure
- Ergonomic, slip resistant comfort grip

Patented Wire-Nut® Wire Connector Wrench accepts a wide variety of connectors.

B-Cap® Wing-Nut® Wire-Nut® Twister®

Heavy-duty chrome vanadium shafts provide robust strength and long life for professional use

Textured grip provides excellent torque and resists perspiration, water, oil and chemicals

Multiple Bit Storage Unit

Heavy duty Chrome-Vanadium fixed shaft

35-688

Precision tips for accurate fit

Six torsion bars provide exceptional grip

Accu-Loop™ Wire Looping Hole

PREMIUM RATCHET HIGH TORQUE

All-Metal Ratchet

- Pro-quality, 28 tooth double action, twin-tooth ratchet
- 225 lbs. of torque (stronger than human wrist can torque)

#1 PHILLIPS
#2 PHILLIPS
#3 PHILLIPS

3/16" SLOTTED
1/4" SLOTTED
5/16" SLOTTED

#1 SQUARE
#2 SQUARE

#15 STAR
#20 STAR
#25 STAR
#30 STAR

3/32" HEX
1/8" HEX
3/16" HEX
5/32" HEX

1/4" NUTDRIVER
5/16" NUTDRIVER
7/16" NUTDRIVER

9-in-1 Ratch-a-Nut™ Screwdriver

- Ratcheting Wire-Nut® Wire Connector Wrench prevents finger fatigue and gets in tight spots
- Premium screwdriver ratchet mechanism can handle high torque without failure
- Ergonomic, slip resistant comfort grip

Patented Wire-Nut® Wire Connector Wrench accepts a wide variety of connectors.

Ratcheting Wire-Nut® Wire Connector Wrench

- Prevents finger fatigue and gets in tight spots
- Accepts a wide variety of IDEAL wire connectors

RATCHETS AT BOTH ENDS

All-Metal Ratchet

- Pro-quality, 28 tooth double action, twin-tooth ratchet
- 225 lbs. of torque (stronger than human wrist can torque)

Textured grip provides excellent torque and resists perspiration, water, oil and chemicals

Six torsion bars provide exceptional grip

Accu-Loop™ Wire Looping Hole

#1 PHILLIPS
#2 PHILLIPS

3/16" SLOTTED
1/4" SLOTTED

1/4" NUTDRIVER
5/16" NUTDRIVER
7/16" NUTDRIVER

7-in-1 Twist-a-Nut™ Screwdriver

Wire-Nut® Wire Connector Wrench

Universal connector wrench in handle helps install twist-on wire connectors

Patented Wire-Nut® Wire Connector Wrench accepts a wide variety of connectors.

Accu-Loop™

Wire-looping hole in handle

Twist-a-Nut™ Screwdriver Handle

Interchangeable with new conduit deburrer head and 6-in-1 Tap Tool

Chrome Vanadium Steel Shaft

Heavy duty chrome vanadium steel shaft

Twist-a-Nut™ Pro Screwdrivers

30-330
#2 Square x 6"

30-331
1/4" Slotted x 4"

30-332
#2 Phillips x 4"

30-333
1/4" Cabinet x 6"

- Convenient Wire-Nut® Wire Connector Wrench in end of handle
- Wire-looping hole in handle
- Tough, chrome vanadium steel shank
- Precision ground tip provides secure fit in screw slot

Wire-Nut® Wire Connector Wrench

Universal connector wrench in handle helps install twist-on wire connectors

Accu-Loop™ Wire Looping Hole

Textured grip provides excellent torque and resists perspiration, water, oil and chemicals

6-in-1 Twist-a-Nut™ Tapping Tool

Taps: 6-32, 8-32, 10-32, 10-24, 12-24, 1/4-20

Textured grip provides excellent torque and resists perspiration, water, oil and chemicals

Six torsion bars provide exceptional grip

Complete Tool with Taps
30-922

Replacement Collar & Taps
30-923

- Forms new threads, re-forms burred threads and cleans out obstructions
- Reversible, high-carbon tap with three clearly marked thread sizes on each end
- Handle is interchangeable with 7-in-1 Screwdriver (35-908) and Conduit Deburrer (35-083)

Wire-Nut™ Wire Connector Wrench

Universal connector wrench in handle helps install twist-on wire connectors

Patented Wire Connector Wrench accepts a wide variety of connectors.

Accu-Loop™ Wire Looping Hole

Triple-Tap Tool

Taps: 6-32, 8-32, 10-32

35-412

- Forms new threads, re-forms burred threads and cleans out obstructions
- Reversible, high-carbon tap with three clearly marked thread sizes on each end
- Handle is interchangeable with 7-in-1 Screwdriver (35-908) and Conduit Deburrer (35-083)
- Universal connector wrench in handle helps install twist-on wire connectors

Twist-a-Nut™ Conduit Deburring Tools

- Deburrs inside and outside edges of 1/2 in., 3/4 in. and 1 in. EMT conduit
- Hooded tip tightens EMT fitting set screws without slipping
- Square tip “seats” much more quickly on fitting screws than slotted version
- Head removes and is interchangeable with IDEAL 7-in-1 Twist-a-Nut™ Screwdriver shaft (#35-908)
- Head can be used in drill or cordless screwdriver at low RPM
- Universal Wire-Nut® Wire Connector Wrench in handle

35-098
Conduit Deburrer
Head Only
#2 Square Tip

35-075
Conduit Deburrer
#2 Square Tip

35-083
Conduit Deburrer
Slotted Tip

35-096
Conduit Deburrer
Head Only
Slotted Tip

35-097
Replacement Blades
2 Pack

Twist-a-Nut™ Conduit Wiring Kit

Wire-Nut™ Wire Connector Wrench

Universal connector wrench in handle helps install twist-on wire connectors

35-926

- ⊕ #1 PHILLIPS
#2 PHILLIPS
- ⊖ 3/16" SLOTTED
1/4" SLOTTED
- #1 SQUARE
#2 SQUARE
- ★ #15 STAR
#20 STAR
- CONDUIT DEBURRER
#2 SQUARE TIP
- ⬡ 1/4" NUTDRIVER
5/16" NUTDRIVER

- Includes Twist-a-Nut™ Screwdriver (35-908), Twist-a-Nut™ Deburring Head-Square Tip (35-098), Twist-a-Nut™ Tap Tool Shaft (35-923), Three Spare Bits (1/4 in. slotted & #2 square, 3/16 in. slotted & #1 square, #10 & #15 Torx®), 8-Pocket Carrying Pouch (35-927)
- Nylon carrying pouch holds all three Twist-a-Nut™ tools plus room for four replacement bits or taps
- Strong easy-slide metal belt clip

Twist-a-Nut™ Screwdriver Product Line

	Standard	Standard	Standard	Standard	7-in-1	7-in-1	9-in-1	21-in-1	6-in-1 Tap	BurMaster™	BurMaster™	Triple-Tap	Conduit Kit
Item Number	30-330	30-331	30-332	30-333	35-908	35-909	35-988	35-688	35-922	35-075	35-083	35-412	35-926
Design	Standard	Standard	Standard	Standard	Fixed	Fixed	2 Ratchets	1 Ratchet	Tap Tool	Deburrer	Deburrer	Tap Tool	Deburrer
Screw Tips	1 Screw Tip	1 Screw Tip	1 Screw Tip	1 Screw Tip	4 Screw	4 Screw	4 Screw	15 Screw	-	1 Screw	1 Screw	-	1 Screw
Nut Tips	-	-	-	-	2 Nut	2 Nut	3 Nut	3 Nut	-	-	-	-	-
Wire Connector Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench	1 Wrench
Wire-Looping	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers	2 Loopers
Phillips Tips													
#1	-	-	-	-	#1 Phillips	-	#1 Phillips	#1 Phillips	-	-	-	-	-
#2	-	-	#2x4" Phillips	-	#2 Phillips	-	#2 Phillips	#2 Phillips	-	-	-	-	-
#3	-	-	-	-	-	-	-	#3 Phillips	-	-	-	-	-
Slotted Tips													
3/16"	-	-	-	-	3/16" Slot	3/16" Slotted	3/16" Slot	3/16" Slot	-	-	-	-	3/16" Slot
1/4"	-	1/4" Slot x 4"	-	1/4" Slot x 6"	1/4" Slot	1/4" Slotted	1/4" Slot	1/4" Slot	-	-	-	-	1/4" Slot
5/16"	-	-	-	-	-	-	-	5/16" Slot	-	-	-	-	-
Square Tips													
#1	-	-	-	-	-	#1 Square	-	#1 Square	-	-	-	-	#1 Square
#2	#2 Sq. x 6"	-	-	-	-	#2 Square	-	#2 Square	-	-	-	-	#2 Square
Star													
#15	-	-	-	-	-	-	-	#15 Star	-	-	-	-	-
#20	-	-	-	-	-	-	-	#20 Star	-	-	-	-	-
#25	-	-	-	-	-	-	-	#25 Star	-	-	-	-	-
#30	-	-	-	-	-	-	-	#30 Star	-	-	-	-	-
Hex Driver													
3/32"	-	-	-	-	-	-	-	3/32" Hex	-	-	-	-	-
1/8"	-	-	-	-	-	-	-	1/8" Hex	-	-	-	-	-
3/16"	-	-	-	-	-	-	-	3/16" Hex	-	-	-	-	-
5/32"	-	-	-	-	-	-	-	5/32" Hex	-	-	-	-	-
Nut Driver													
1/4"	-	-	-	-	1/4" Nut	1/4" Nut	1/4" Nut	1/4" Nut	-	-	-	-	-
5/16"	-	-	-	-	5/16" Nut	5/16" Nut	5/16" Nut	5/16" Nut	-	-	-	-	-
7/16"	-	-	-	-	-	-	7/16" Nut	7/16" Nut	-	-	-	-	-
Deburrer													
Slotted	-	-	-	-	-	-	-	-	-	-	Slot. Tip	-	Slot. Tip
Square	-	-	-	-	-	-	-	-	-	Square Tip	-	-	-
Tap Tool													
6-32	-	-	-	-	-	-	-	-	6-32	-	-	6-32	6-32
8-32	-	-	-	-	-	-	-	-	8-32	-	-	8-32	8-32
10-32	-	-	-	-	-	-	-	-	10-32	-	-	10-32	10-32
10-24	-	-	-	-	-	-	-	-	10-24	-	-	-	10-24
12-24	-	-	-	-	-	-	-	-	12-24	-	-	-	12-24
1/4-20	-	-	-	-	-	-	-	-	1/4-20	-	-	-	1/4-20

IDEAL INDUSTRIES, INC.

1375 Park Avenue, Sycamore, IL 60178, USA / 815-895-5181 • 800-435-0705 in USA

5 Commonwealth Ave
Woburn, MA 01801
Phone 781-665-1400
Toll Free 1-800-517-8431