
 

 215 Clinton Road
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

 

	

 
INSTRUCTION MANUAL IM‐110 

For Gas Turbine and Steam Turbine 
Tensioned Studs and Nuts 

 
 
Applicable Bolting Connections 

Fr. 7EA Gas Turbine to 7A6 Generator 
Fr. 7EA Gas Turbine to Load Coupling 
Fr. 7EA Gas Turbine to Load Coupling with Balancing Provisions 
Fr. 7EA Gas Turbine Mechanical Drive 
Load Coupling to 7A6 Generator 
Load Coupling to 7A6 Generator with Balancing Provisions 
Steam Turbine to Generator 
 
Applicable GE Ordering Sheet Part Numbers 
358A7395G001 
358A7395P001 
358A7395P003 
358A7395P005 
358A7395P007 

358A7395P008 
358A7395P009 
358A7395P010 
 
377A3659P001 

382A6063P001 
 
387A4804P001 

 

 
 
 
 

   

GE Power Generation GENERAL ELECTRIC COMPANY

MLI: ____ OF ____

DATE

 

ISSUED:

THIS DOCUMENT SHALL BE REVISED IN ITS ENTIRETY. ALL SHEETS OF THIS DOCUMENT ARE
THE SAME REVISION LEVEL AS INDICATED IN THIS VENDOR SUPPLIED DRAWING APPLIQUE.

AC

REV

373A4001

GE DRAWING NUMBER

VENDOR SUPPLIED

THIS DOCUMENT IS FILED UNDER THE GE DRAWING NUMBER.

GE NOT TO REVISE. GE REVISION LEVEL IS SHOWN ON THIS APPLIQUE.

GE SIGNATURES
CHECKED:

 
 

The Riverhawk Company reserves the right to update this document without dissemination or 
notice.  The  latest  revision  may  be  obtained  by  contacting  Riverhawk  Company  or  thru 
www.riverhawk.com. 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	2	of	40 

 

 Table of Contents 
 

Section  Description  Page Number 

1.0  Cautions and Safety Warnings  3 

2.0  Scope and GE Part Number Cross Reference  4 

3.0  Quick Checklist  7 

4.0  General Preparations  10 

5.0  Hardware Set Preparations  12 

6.0  Stud and Nut Assembly  16 

7.0  Hydraulic Tensioner Equipment Assembly  20 

8.0  Assembly of Tensioner on Stud  23 

9.0  Stud Tensioning  30 

10.0  Thread Locking  33 

11.0  Stud and Nut Removal  34 

12.0  Storage Instructions  36 

13.0  Frequently Asked Questions  37 

14.0  Revision History  39 

Appendix 
A1 

EC Declaration of Conformity  42 

Appendix 
B1 

12‐Bolt Tensioning Pattern (GT‐LC) Record Sheet  43 

Appendix 
B2 

18‐Bolt Tensioning Pattern (LC‐GEN) Record Sheet  44 

 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	3	of	40 

 

1.0 Cautions and Safety Warnings 
 

WARNING 
Improper tool use and the failure to follow the correct procedures are the primary root 
causes of tool failures and personal injuries. A lack of training or experience can lead to 
incorrect hardware installation or incorrect tool use. Only trained operators with careful, 
deliberate actions should use hydraulic tensioners. Contact Riverhawk Company with any 
training needs.  

 
WARNING 

Risk of high pressure hydraulic fluid injection. Riverhawk tools operate under high pressure. 
Thoroughly inspect all hoses and connections for damage or leaks prior to using this equipment.  
 

CAUTION 
Personal injury and equipment damage can occur if the proper health and safety codes and 
procedures are not followed. Contact the site’s health and safety office to determine all 
applicable safety rules and regulations. 

 
WARNING 

The proper personal protective equipment must be worn at all times. Riverhawk recommends 
at a minimum, safety glasses, long sleeve shirt, hard hat, heavy work gloves, and steel toe 
shoes.  
 

CAUTION 
It is especially important to check the condition of the conical thread used to tension the stud. 
Thread damage from previous abuse can lead to failure of the stud or tensioning equipment 
 

CAUTION 
Riverhawk recommends that the tensioner should be returned to Riverhawk for periodic 
inspections. Replacement of obsolete tensioners is recommended. Functional upgrades are also 
recommended. The Riverhawk Service Returns Coordinator should be notified 3‐6 months prior 
to a planned outage to schedule an inspection service. 
 

WARNING 
A damaged burst disc must be replaced with a with a burst disc of the same design and 
pressure rating. Do not substitute a damaged burst disc with a different disc type, a different 
pressure rating, or a foreign object. 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	4	of	40 

 

WARNING 
To avoid failure, ensure safety, and proper operation, the tensioner assembly must be installed 
on a stud in the flange before bleeding and pressurizing the tensioner. Do not use the tensioner 
at any pressure unless the tool is installed on a stud in a flange. 
 

CAUTION 
Do not over stroke the tensioner.  Over stroke can cause the piston to lose its seal and leak oil. 
 

CAUTION 
Personal injury and equipment damage can occur if the puller screw is not securely engaged 
with the tapered threads of the stud. Proper engagement is achieved when the puller screw is 
tight in the stud and the tensioner assembly is free to turn. 
 

WARNING 
The safety cage must be in place at all times. When the tensioner is pressurized hands must be 
kept out of designated areas to avoid any potential for personal injury. 
 

CAUTION 
Before threading the puller screw into the stud, carefully check the cleanliness of both the 
stud's and the puller screw's conical threads. Apply a light coat of clean turbine oil or a spray 
lubricant to the puller screw. This procedure will ease assembly and assure positive mating of 
the threads before tightening.  Do not use “Never Seize” on the conical threads.  
 

CAUTION 
Do not tighten the nut while the tool is coming up to pressure; wait until pressure is achieved 
before attempting to tighten the nut with the spanner ring. If the tool is not properly installed, 
the tool could jump off the stud while coming up to pressure. 
 

CAUTION 
Do not exceed the maximum pressure marked on the tensioner. Excessive pressure can damage 
the stud and puller screw. 
 

WARNING 
FIRE HAZARD:  DO NOT heat when puller assembly is in place. Personal injury or equipment 
damage may occur. Use of an Oxy‐Acetylene torch is not recommended 
 
 
2.0 Scope 
 
This document describes the procedure to be used to install the stud and nut sets supplied by 
the Riverhawk Company in the flanges at the Turbine/Coupling, Coupling/Generator, and Steam 
Turbine/Generator connections. 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	5	of	40 

 

 
The various frame configurations covered in this manual are listed in Sections 2.1 through 2.9 
with differences as related to connective hardware defined. Listed also are the pertinent 
hardware drawings (HF‐xxxx). These drawings as well as tooling drawings (HT‐xxxx) form part of 
this manual. 
 
2.1 Frame 7EA Gas Turbine to 7A6 Generator 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

GE 358A7395P001  HF‐0746  GE 269B8685 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐0716. 
 
These hardware drawings depict the complete stud and nut package for the Gas Turbine to 
Load Coupling (2” size, Qty 12) as well as the Load Coupling to Generator (2” size, Qty 18). 
 
2.2 Frame 7EA Gas Turbine to Load Coupling 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

358A7395P003 
358A7395P007 

HF‐0747 
HF‐0747 

GE 359B2513 
GE 359B2513 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐0716. 
 
These hardware drawings depict the complete stud and nut package for the Gas Turbine to 
Load Coupling (2” size, Qty 12). 
 
2.3 Frame 7EA Gas Turbine to Load Coupling with Balancing Provisions 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

358A7395P009  HF‐0841  Not Available 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐0716. 
 
These hardware drawings depict the complete stud and nut package for the Gas Turbine to 
Load Coupling (2” size, Qty 12). The drawing also depicts balance plugs and balance screws (Qty 
12) used to provide additional balancing options. The balancing hardware’s installation 
instructions are included on the Riverhawk drawing.  
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	6	of	40 

 

2.4 Frame 7EA Gas Turbine to Flexible Load Coupling 
 

GENP PART NUMBER  RIVERHAWK P/N 

RPO31760 
RTO40684 

HF‐1169 
HF‐3170 

 
See Riverhawk Instruction Manual IM‐381. 
 
2.5 Frame 7EA Gas Turbine Mechanical Drive 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

377A3659P001  HF‐0747  GE 359B2513 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐5347. 
 
These hardware drawings depict the complete stud and nut package for the Gas Turbine to 
Load Coupling Mechanical Drive (2” size, Qty 12). 
 
2.6 Load Coupling to 7A6 Generator 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

GE 358A7395G001 
GE 358A7395P005 

HF‐0748 
HF‐0748 

GE 359B2504 
GE 359B2504 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐0716. 
 
These hardware drawings depict the complete stud and nut package for the Load Coupling to 
Generator (2” size, Qty 18). 
 
2.7 Load Coupling to 7A6 Generator with Balancing Provisions 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

GE 358A7395P010  HF‐0842  Not Available 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐0716. 
 
These hardware drawings depict the complete stud and nut package for the Load Coupling to 
Generator (2” size, Qty 18). The drawing also depicts balance plugs and balance screws (Qty 18) 
used to provide additional balancing options. The balancing hardware’s installation instructions 
are included on the Riverhawk drawing. 
 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	7	of	40 

 

2.8 Steam Turbine to Generator 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

GE 382A6063P001  HF‐0748  GE 359B2504 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐2176. 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

GE 387A4804P001  HF‐0748  GE 359B2504 

 
The hydraulic tool used for installation and removal is Riverhawk HT‐0716. 
 
These hardware drawings depict the complete stud and nut package for the Steam Turbine to 
Generator (2” size, Qty 18). 
 
2.9 Hydraulic Tooling 
 

GE PART NUMBER  RIVERHAWK P/N  GE VENDOC P/N 

GE 358A7395P008  HT‐0716 
MP‐0130 

GE 359B2503 
GE 359B2506 

 

GENP PART NUMBER  RIVERHAWK P/N   

GENP RAO23423 
 
GENP RPO31763 

HT‐1168 
MTP‐3241‐3 
HT‐1168 

See Riverhawk Instruction 
Manual IM‐381 

 
3.0 Quick Checklist 
 
The following checklist is intended as a summary of the steps needed to use the Riverhawk‐
supplied equipment. New personnel or those experienced personnel who have not used the 
Riverhawk equipment recently are encouraged to read the entire manual. 
 

EQUIPMENT INSPECTION 

□   Check oil level in hydraulic pump. 

□   Check air pressure at 80psi [5.5 bar] minimum. (For air‐driven pumps) 

□   Check hydraulic hose for damage. 

□   Test pump. 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	8	of	40 

 

□   Inspect tensioner for any damage. 

NUT AND STUD PREPARATION 

□   Inspect studs and nuts for any damage. 

□   Clean the studs and nuts. 

□   Measure stud lengths. (VERY IMPORTANT) 

□   Install studs and nuts into the flange.  

□   Set stick‐out dimension on the coupling side of the flange. 

□   Hand tighten nuts on turbine / generator side of flange. 

□   Verify stick‐out measurement (VERY IMPORTANT) 

 

TENSIONING (Bolt Installation) 

□   Check tensioner drawing for correct parts and part numbers. 

□ 
 Apply a light coat of clean turbine oil or spray lubricant to the puller screw. DO NOT USE 
“NEVER SEIZE” ON THE CONICAL THREADS. 

□   Slide spanner ring over the puller screw. 

□   Install the tensioner on the stud in flange and slide spanner ring onto nut. 

□   Insert 1/2” hex Allen wrench into the back side of the stud. 

□   Tighten the puller screw. Then back off puller screw 1/2 a turn. 

□   Retighten the puller screw and leave tight. DO NOT BACK OFF PULLER SCREW. 

□ 
 Tighten puller nut and then back nut off two flats or 120 degrees to allow for stud 
stretch. 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	9	of	40 

 

□ 
 Bleed the tensioner.  Do NOT bleed tensioner off of a stud! Damage to the tool will 
result! 

□   Tension to 50%. Consult manual for correct pressure. 

□   Use the pin wrench in spanner ring to tighten nut. 

□   Release pressure, move to next stud in pattern. 

□   Repeat above steps at final pressure. 

□   Measure final stud length and record on stretch datasheets. Calculate stretch. 

□   Torque the nuts' set screws. 

 

DETENSIONING (Stud Removal) 

□   Loosen nuts' set screws 

□ 

 Inspect and clean studs' conical threads.  Do not continue until ALL debris is removed 
from the threads!  See instruction manual IM‐220.  Do not try to use the tensioner to 
remove a damaged stud! 

□ 
 Apply a light coat of clean turbine oil or spray lubricant to the puller screw. DO NOT USE 
“NEVER SEIZE” ON THE CONICAL THREADS. 

□   Slide spanner ring over the puller screw. 

□   Install the tensioner on the stud. 

□   Install spanner ring into nut. 

□   Tighten the puller screw.  Then back off puller screw 1/2 a turn. 

□   Retighten the puller screw and leave tight.  DO NOT BACK OFF PULLER SCREW. 

□ 
 Tighten puller nut and then back nut off two flats or 120 degrees to allow for stud 
stretch. 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	10	of	40 

 

□ 
 Bleed the tensioner.  Do NOT bleed tensioner off of a stud! Damage to the tool will 
result! 

□   Apply final pressure.  

□   Loosen nut with the spanner ring and pin wrench.  

□   Move to next stud in pattern 

 
 
4.0 General Preparations 
 
Read and understand all instructions before installing and tensioning studs. 
 
Operators should be trained or have previous experience using Riverhawk tensioning 
equipment. Training will minimize the chance of improper use of the equipment. 
 
The hydraulic tooling including the hydraulic hoses should be inspected prior to use. Inspection 
guidelines are listed in the following sub‐sections. 
 
This equipment produces very high hydraulic pressures and very high forces.  Operators must 
exercise caution and wear the appropriate personal protective equipment when handling and 
operating the hydraulic tooling. 
 
High‐pressure oil from the hydraulic pump pressurizes the tensioner which generates a very 
large force that actually stretches the stud. As the stud is stretched the nut lifts off the flange. 
The nut is then turned by hand using the supplied spanner ring. Once the nut is tight against the 
flange, the pressure in the tensioner is released. The hardware is now clamping the flange 
together. 
 
4.1 Machine Preparation 
 
The flange to be tensioned must be fully closed prior to positioning the studs in the flanges. 
There must be provisions for turning the shafts of the turbine, coupling, gearbox, and 
generator. Also, it will be advantageous to remove as many obstructions as possible from the 
flange area, such as speed probes and conduit. 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	11	of	40 

 

4.2 Hardware – Balance 
 
The studs are supplied in component balanced sets. A stud can be exchanged with another in its 
set without affected the overall balance of the equipment. Do not exchange a stud from one set 
with another stud from a different set. When shipped from Riverhawk, the studs are not 
assigned to any specific hole in the load coupling flange; this is optional and can be done at the 
installation site. The set size is determined by the relevant GE order drawing (see section 2.0). 
 

The nuts are supplied in component balanced sets. A nut can be exchanged with another in its 
set without affecting the overall balance of the equipment. Do not exchange a nut from one set 
with another nut from a different set. When shipped from Riverhawk, the nuts are not assigned 
to any specific hole in the load coupling flange; this is optional and can be done at the 
installation site. The set size is determined by the relevant GE order drawing (see section 2.0). 
 

A weight balance certification is supplied with each order. Store this certification in an 
appropriate location as it will be needed for the purchase of replacement equipment. 
 
4.3 Tensioner – Care and Handling 
 
When not in use, the tensioner shall be maintained in a clean environment and all caps and 
plugs for hydraulic openings and fittings must be in place. 
 
Use ISO 32 grade oil.  
 
When in use, the tensioner shall be protected from sand and grit. 
 
See section 12 for long term storage requirements. 
 
4.4 Hand Tools 
 
Several hand wrenches and micrometers will be required to perform installation and 
measurement of the studs: 
 
5/8” wrench 
A set of Allen Wrenches 
3’ – 4’ Breaker Bar 
8” to 9” micrometer 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	12	of	40 

 

4.5 Riverhawk Tools 
 

Hydraulic Tensioner Kits: 
 
Note: Review section 2 to 

determine the correct 
tensioner to use. 

HT‐0716 Hydraulic Tensioner, 2” 
        (reference GE VENDOC 359B2503) 

HT‐2176 Hydraulic Tensioner, 2” 

HT‐5347 Hydraulic Tensioner, 2” 
        (reference GE VENDOC 269B8703) 
 

Obsolete Hydraulic Tensioner Kits:  HT‐0252 Hydraulic Tensioner, 2” 
         (OBSOLETE, replaced by HT‐0716) 

  HT‐0286 Hydraulic Tensioner, 2” 
         (reference GE VENDOC 359B2512) 
         (OBSOLETE, replaced by HT‐5347) 
 

Hydraulic Pump Kit:  MP‐0130 Manual Hand‐Operated Hydraulic Pump 
        (reference GE VENDOC 359B2506) 

  AP‐0532 Air‐Operated Hydraulic Pump 
        (reference GE VENDOC 359B2502) 

 
CAUTION 

Riverhawk recommends that the tensioners be returned to Riverhawk for periodic 
inspections.  Replacement of obsolete tensioners is recommended.  Functional upgrades are 
also recommended.  The Riverhawk Service Returns Coordinator should be notified 3‐6 
months prior to a planned outage to schedule an inspection service. 
 
5.0 Hardware Set Preparations 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	13	of	40 

 

5.1 Nut Preparation 
 
 

 
 

Picture 5A – Riverhawk Locknut 
 
If there is any visible damage on a nut, do not use the nut and contact the Riverhawk Company 
for a replacement nut. Please be prepared to supply the turbine number, weight certification, 
and digital photographs for evaluation. 
 
5.1.1 Nut Cleaning ‐ New Installations 
 
For new installations, the nuts should come sealed from the factory and will need no cleaning. 
 
Before threading the nut onto the stud, the set screws should be loose and free to turn. 
 
5.1.2 Nut Cleaning ‐ Old Installations 
 
Previously installed nuts require cleaning as follows: Wire brush using a petroleum‐based 
solvent to remove any foreign material on the external surfaces and threads. 
 
Before threading the nut onto the stud, the set screws should be loose and free to turn. 
 
5.1.3 Nut Cleaning ‐ Very Old Installations  
 
If previous installations employed a thread‐locking compound, which will be visible as a grayish‐
green residue, remove as much of this compound as possible. Finish the cleaning process by 
rinsing in a volatile solvent such as acetone and allow to dry. 
 
Riverhawk Company strongly recommends replacing this style of nut with the current nut with 
a re‐useable mechanical locking feature. 

Set Screw 
1 of 2 

Spanner Ring Holes 
1 of 2 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	14	of	40 

 

 
5.2 Stud Preparation 
 
Check the stud for any visible damage. If there is any visible damage, do not use the stud and 
contact the Riverhawk Company for a replacement stud.  Please be prepared to supply the 
turbine number, weight certification, and digital photographs for evaluation.  
 

CAUTION 
It is especially important to check the condition of the conical thread used to tension the 
stud. Thread damage from previous abuse can lead to failure of the stud or tensioning 
equipment. 
 
The conical threads of each stud must be clean of grit and dirt before installation or removal. 
This ensures the proper seating of the puller screw. 
 
5.2.1 Stud Cleaning ‐ New Installations 
 
For new installations, the studs should come sealed from the factory and will need no cleaning. 
 
5.2.2 Stud Cleaning ‐ Old Installations 
 
Previously installed studs may require cleaning. Clean conical threads should have a bright and 
shiny appearance. 
 
If cleaning is required, follow these steps: 
 

1. Blow out the threads with compressed air to remove loose debris and dry conical 
threads. Do not apply a solvent or other cleaning solution to the threads as this may 
chemically attack the stud. 

 
2. Use Stud Cleaning Kit, GT‐4354 or a similar 1/2" diameter Brass power brush. 

 

 
  Picture 5B ‐ Brass Power Brush 

 
3. Insert the brush into an electric drill and set drill to run in a counterclockwise direction 

at high speed. 
 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	15	of	40 

 

4. Work the drill in a circular motion while moving the brush in and out to clean all of the 
threads. Try not to hold the brush in one place too long, so as not to remove the stud's 
protective coating. 
 

5. Blow out the threads with compressed air to remove loosened debris. 
 

6. Visually inspect threads for cleanliness. Threads should be bright and shiny. 
 

7. Repeat if any dirt can be seen in the threads. 
 

8. Inspect threads for any damage that may have been caused by previous installation. 
 

9. Do not apply thread lubricants such as “Never Seize” to the stud’s threads. 
 

10. Finish the cleaning process by rinsing in a volatile solvent such as acetone and allow to 
dry. 

 
5.2.3 Stud Cleaning ‐ Very Old Installations 
 
If previous installation employed a thread locking compound, which will be visible as a grayish‐
green residue, remove as much of this compound as possible from the stud’s threads. 
 
Finish the cleaning process by rinsing in a volatile solvent such as acetone and allow to dry. 
 
5.3 Stud Length Measurement 
 
Measure and record the initial lengths of the studs. The following suggestions will improve your 
results. 
 

 Plan to start and finish any flange in the same day. 

 Studs and flange must be at the same temperature. 

 Number each stud with a marker for later stretch measurement tracking. 

 Mark the location of measurement on stud end with a permanent marker. 

 Measure each stud to nearest 0.001 inch (.01 mm). 

 Record each measurement on the supplied record sheets.  

 Do not allow the measuring instruments to sit in the sun. 

 The same person should make all measurements. 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	16	of	40 

 

6.0 Stud and Nut Assembly 
 
Refer to the hardware assembly drawing (HF‐xxxx) listed in Section 2.0 of this manual. 

1. Assemble the cylindrical nut to the internal, conical thread end of the stud. 
 

2. Slide the stud and cylindrical nut assembly into the flange as shown in Figures 6A, 6B, 
and 6C. 

 
 
 

 
 

Figure 6A – Cross‐section View of Gas Turbine to 
Rigid Load Coupling Bolted Flange Connection 

 

Gas Turbine 
Flange 

Rigid Load 
Coupling Flange 

Nut 

Hex Drive 

Stud

Tensioning Conical 
Thread 
* Set Stud Stick‐out 
  on this side only

Nut 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	17	of	40 

 

 
 

 
 

Figure 6B – Cross‐section View of Rigid Load Coupling or Steam 
Turbine to Generator Bolted Flange Connection 

 
 

 
 

Figure 6C – Cross‐section View of Gas Turbine to 
Mechanical Drive Bolted Flange Connection 

Rigid Load Coupling or 
Steam Turbine Flange 

Generator 
Flange

Nut 

Hex Drive

Stud

Tensioning Conical 
Thread 

* Set Stud Stick‐out 
   on this side only 

Nut 

Turbine 
Flange 

Coupling 
Flange 
Adapter

Nut 

Hex Drive 

Stud

Tensioning Conical 
Thread 
* Set Stud Stick‐out 
   on this side only 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	18	of	40 

 

 
3. Install the other nut on the backside. 

 
4. Adjust the nut/stud assembly so that the stud protrudes (or sticks out) from the face of 

the cylindrical nut the distance specified on the hardware drawing (HF‐xxxx). SETTING 
THIS PROTRUSION OF STUD TO NUT IS CRITICAL FOR PROPER TENSIONER OPERATION. 
A metal stick‐out gage maybe provided with the tensioner to assist the operator in 
setting the protrusion dimension. 

 

 
 

Picture 6D – Use of Stick‐out Gage 
 

5. Hand tighten the assembly to a snug fit. 
 

6. Recheck the stud stick‐out length. If the stick‐out length does not match the hardware 
drawing, adjust the nuts as necessary. 

 
7.0 Hydraulic Tensioner Equipment Assembly 
 
7.1 Hydraulic Equipment Inspection 
 
7.1.1 Hydraulic Tensioner Inspection 
 

CAUTION 
Riverhawk recommends that the tensioner be returned to Riverhawk for periodic inspections. 
Replacement of obsolete tensioners is recommended. Functional upgrades are also 
recommended. The Riverhawk Service Returns Coordinator should be notified 3‐6 months 
prior to a planned outage to schedule an inspection service. 
 
Do not bleed the air from the hydraulic lines and tensioner at this time. See section 8 for 
bleeding instructions on when to bleed the air from the hydraulic lines. 
 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	19	of	40 

 

WARNING 
To avoid failure, ensure safety, and proper operation, the tensioner assembly must be 
installed on a stud in the flange before bleeding and pressurizing the tensioner. Do not use 
the tensioner at any pressure unless the tool is installed on a stud in a flange. 
 
Check puller screw usage life with Riverhawk service bulletin SB‐08001. 
 
Clean puller screw and check for any debris and dents. 
 
Puller screw should be free to rotate and move back and forth. 
 
Seam between cylinders closed tightly. 
 
Inspect the tensioner guard for any signs of damage including cracked welds. Any guards 
modified in the field should be replaced. Bent guards should be replaced.  
 
Inspect the outside of the tensioner for discoloration patterns that may indicate submersion 
and internal damage. 
 
Perform an inventory of the loose equipment supplied with the tensioner. An inventory list is 
provided on the tensioner’s technical drawing (for example Riverhawk HT‐xxxx). Replacement 
parts are available from Riverhawk. 
 
7.1.1.1 Hydraulic Tensioner’s Burst Disc Replacement 
 
The hydraulic tensioner’s burst disc is a key element in the overall safe use of the hydraulic 
tensioner. 
 
Each tensioner is shipped from our factory with one burst disc already installed in the tensioner 
and with another spare disc for field replacement. Extra burst discs are available from 
Riverhawk for replacement purposes. 
 
To replace a damaged burst disc: 

1. Remove the hydraulic port’s dispersion nut, compression ring, and damaged burst disc. 
2. Discard the damaged burst disc. 
3. Clean the dispersion nut, compression ring, new burst disc, and the hydraulic port with a 

solvent to ensure a dirt‐free installation. 
4. Reassemble new burst disc, compression ring, and dispersion nut into the same 

hydraulic port. 
 
  


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	20	of	40 

 

Warning 
A damaged burst disc must be replaced with a with a burst disc of the same design and 
pressure rating. Do not substitute a damaged burst disc with a different disc type, a different 
pressure rating, or a foreign object. 
 
7.1.2 Hydraulic Pump Kit Inspection 
 
Refer to the Hydraulic Pump Kit Instruction Manual, IM‐293 (GE VENDOC 373A4058). The latest 
revision may be obtained by contacting Riverhawk Company or thru www.riverhawk.com. 
 
7.2 Hydraulic Fittings 
 

Illustration 1 

Riverhawk tensioners use a 1/4” High Pressure 
port to connect its hydraulic hoses. The hose 
connector is made from a three piece assembly: a 
gland nut, a collar, and a 1/4” tube or 1/4” hose 
end. (See Illustration 1) 
 
To assembly the fitting, slide the gland nut over 
the 1/4” tube or 1/4” hose end. Turn the collar 
counter‐clockwise (left hand thread) on to the 
tube or hose end as shown in Illustration 1. 
 

 

Illustration 2 

 
 
The collar should be placed .125” (3.2 mm) from 
the tip of the cone. (See Illustration 2) It may be 
necessary to adjust this collar with a set of vise‐
grip pliers.  Be careful to not strip the threads off 
the tube or hose end. 
 
 
 

 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	21	of	40 

 

 
 

Illustration 3 

Slide the gland nut down over the collar. (See 
Illustration 3)  Insert the 1/4” tube or 1/4” hose 
end into tensioner or hydraulic pump. While firmly 
holding the tube or hose end to stop it from 
rotating, turn the gland nut clockwise (right hand 
thread) and torque the gland nut to 25 FT‐LBS (34 
N‐m).   
 
Tips: 
 Make sure all parts are clean and free from 

debris. 
 Protect the cone on the end of the 1/4” tube 

or 1/4” hose end from scratches as this is the 
sealing surface. 

 Replace red plastic caps when finished to 
protect the threads and cone. 

 
 
8.0 Assembly of Tensioner on Stud 
 
The tensioner used in this application can be identified by its YELLOW safety guard. If the 
tensioner’s safety guard is ORANGE, a different set of instructions are required. Consult the 
Riverhawk factory for assistance. 
 
8.1 Handling of the Tensioner 
 
The tensioner used in this application is designed to require no special lifting instructions. Do 
not drop any part of the tensioner on the operator or other nearby personnel. 
 
8.2 Tensioner Kit Assembly 
 
This assembly has the following features which should make stud tensioning safer and easier. 
 

 The safety cage is integral (bolted) to the tensioner 

 The hydraulic piston is spring loaded to retract 

 The puller screw is a 2‐piece design. This requires that the operator tighten the puller 
screw into the stud and then install a puller nut. 

 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	22	of	40 

 

 

 
 
 
 
 
 
 

Figure 8A – Cross‐section View of HT‐0716 on 
7EA Gas Turbine Load Coupling Flange 

 
   

Hex Drive 

Gas Turbine 
Or Generator 
Flange Load Coupling 

Flange 

Spanner 
Ring 

Hydraulic Burst 
Disc Port 

Puller Nut

Safety Cage 

Nut 
Stud Nut Cylinder 

Piston 

Puller Screw

Pin Wrench 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	23	of	40 

 

 

 
 
 
 
 
 
 
 

Figure 8B – Cross‐section View of HT‐2176 on 
7EA Gas Turbine Load Coupling Flange 

 
   

Hex Drive 

Gas Turbine 
Or Generator 
Flange Load Coupling 

Flange 

Spanner 
Ring 

Hydraulic Burst 
Disc Port 

Puller Nut

Safety Cage 

Nut 
Stud

Nut Cylinder 

Piston 

Puller Screw

Pin Wrench 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	24	of	40 

 

 

 
 
 
 
 
 

Figure 8C – Cross‐section View of HT‐5347 on 
7EA Gas Turbine Load Coupling Adapter Flange 

 
Assembly sequence is as follows: 
 
1. Open the hydraulic return valve on the pump to allow hydraulic fluid to be pushed back 

from the puller tool into the pump reservoir. (This is automatic on the air‐operated 
hydraulic pump) 

2. Place the spanner ring on the puller side cylindrical nut. 
3. Apply a light coat of clean turbine oil or a spray lubricant to the puller screw. Do not use 

“Never Seize” on the conical threads. 
4. Place and hold the puller tool over the end to be tightened. 

Hex Drive 

Gas Turbine 
Flange 

Load Coupling 
Flange Adapter 

Spanner 
Ring 

Hydraulic Burst 
Disc Port 

Puller Nut

Safety Cage 

Nut 
Stud 

Nut Cylinder 
Piston 

Puller Screw

Pin Wrench 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	25	of	40 

 

5. Insert the puller screw through the tensioner into the tapered thread of the stud and 
tighten. 

6. Be sure not to cross‐thread the assembly. 
7. Tighten the puller screw using Allen wrenches on the puller screw and the stud. DO NOT 

wrench on the Hex nut opposite the tensioner. 
8. Install the puller nut until it seats snugly on the piston and then back‐off 2 flats. This is 

particularly important for removal because the stud shortens during disassembly and the 
tensioner may then bind. 

9. At this point the Tensioner Assembly MUST BE FREE TO ROTATE, the puller screw is tight in 
the stud and the puller nut has been backed‐off the 2 flats. 

 
Note: If the tool is not free to rotate it is most likely that the nuts must be repositioned so that 
the stud may be shifted slightly to the puller tool side of the flange. This can be accomplished as 
follows: 
 
1. Back off the puller nut and slightly loosen the puller screw. 
2. Back off the Hex nut opposite the puller tool about 1 /2 turn. 
3. Tighten the puller screw side cylindrical nut to take up the slack. 
4. Retighten the puller screw per above and check for tool looseness. 
 

CAUTION 
Do not over extend the stud. Over extension can cause the piston to lose its seal and leak oil. 
 

CAUTION 
Personal injury and equipment damage can occur if the puller screw is not securely engaged 
with the tapered threads of the stud. Proper engagement is achieved when the puller screw is 
tight in the stud and the tensioner assembly is free to turn. 
 
8.3 Bleeding the Hydraulic System 
 

WARNING 
To avoid failure, ensure safety, and proper operation, the tensioner assembly must be 
installed on a stud in the flange before bleeding and pressurizing the tensioner. Do not use 
the tensioner at any pressure unless the tool is installed on a stud in a flange. 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	26	of	40 

 

 

 
Picture 8D – Bleed Port Location 

 
The tensioner assembly has three ports, one for pressurizing, one for bleeding the system, and 
a third pressure relief port. To facilitate bleeding, start by first mounting the tensioner at either 
the 3 o’clock or 9 o’clock stud position. The bleed port must always be oriented in the 
uppermost position. In addition, make sure that the pump is always situated below the 
tensioner assembly. 
 
The tensioner is equipped with a 5/8 in. [16 mm] hex coned stem bleeder fitting installed. With 
this fitting loosened, stroke the pump repeatedly until the stream of oil exiting the tool is free 
of air then retighten the fitting. 
 
Note: The hose is stiff; use of this tooling can be simplified by temporarily installing the 
tensioner on one stud prior to final tightening of fittings.  This will reduce the tendency for the 
fittings to loosen during use. 
 
9.0 Stud Tensioning 
 
The studs will be tensioned in two steps, at approximately 50% pressure and at final pressure. 
Follow the tensioning sequence for each flange joint as defined on the data sheets found at the 
end of this manual. 
 
   

Hydraulic Hose 
Connection Port 

‐ or – 
Air Bleeding Port 
 
*Use coned‐stem 
Bleeder fitting 

Hydraulic Hose 
Connection Port 

‐ or – 
Air Bleeding Port 

 
*Use coned‐stem 

Bleeder fitting 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	27	of	40 

 

9.1 Tensioning at 50% pressure 
 
After the tensioner is properly installed apply hydraulic pressure to the tool. Bring the pressure 
to the 50% level in accordance with the following table. 
 

WARNING 
The safety cage must be in place at all times. Keep hands out of designated areas at all times 
when the tensioner is pressurized otherwise personal injury can occur. 
 

CAUTION 
Before threading the puller screw into the stud, carefully check the cleanliness of both the 
stud's and the puller screw's conical threads. Apply a light coat of clean turbine oil or a spray 
lubricant to the puller screw. This procedure will ease assembly and assure positive mating of 
the threads before tightening. Do not use “Never Seize” on the conical threads.  
 

CAUTION 
Do not exceed the maximum pressure marked on the tensioner. Excessive pressure can 
damage the stud and puller screw. 
 

CAUTION 
Do not tighten the nut while the tool is coming up to pressure; wait until pressure is achieved 
before attempting to tighten the nut with the spanner ring. If the tool is not properly 
installed, the tool could jump off the stud while coming up to pressure. 
 

Flange Position  Stud Size  50% Pressure  50% Stretch 

Turbine to Coupling 
2" 

[51 mm] 
9000 psi 
[620 bar] 

Do not measure 
Do not use 

Coupling to Generator 
2" 

[51 mm] 
8000 psi 
[550 bar] 

Do not measure 
Do not use 

Steam Turbine to 
Generator 

2" 
[51 mm] 

8000 psi 
[550 bar] 

Do not measure 
Do not use 

 
9.1.1 Tightening of 2” nuts 
 
Turn the cylindrical nut using the spanner ring and pin wrench until it bottoms on the flange. 
 
9.2 Removing the Tensioner from an Installed Stud 
 
The tensioner removal is to accomplished by the follows steps: 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	28	of	40 

 

1. Release the puller tool pressure by opening the valve on the pump. Leave valve open. (This 
is automatic on the air‐operated hydraulic pump) 

2. Unscrew the puller screw using a wrench. 
3. Tapping the allen wrench with a hammer may be necessary to loosen the puller screw 
4. Move the tool to the next stud/nut assembly to be tensioned, following the 

sequence/pattern as defined on the supplied data sheets 
 
9.3 Tensioning at Final Pressure 
 
Repeat the pulling and tightening procedure stated above at full pressure. After all of the studs 
have been tensioned, measure the final stud length. The final pressure and required stretch 
values are listed in the following table. 
 

WARNING 
The safety cage must be in place at all times. Keep hands out of designated areas at all times 
when the tensioner is pressurized otherwise personal injury can occur. 
 

CAUTION 
Before threading the puller screw into the stud, carefully check the cleanliness of both the 
stud's and the puller screw's conical threads. Apply a light coat of clean turbine oil or a spray 
lubricant to the puller screw. This procedure will ease assembly and assure positive mating of 
the threads before tightening. Do not use “Never Seize” on the conical threads.  
 

CAUTION 
Do not exceed the maximum pressure marked on the tensioner. Excessive pressure can 
damage the stud and puller screw. 
 

CAUTION 
Do not tighten the nut while the tool is coming up to pressure; wait until pressure is achieved 
before attempting to tighten the nut with the spanner ring. If the tool is not properly 
installed, the tool could jump off the stud while coming up to pressure. 
 

Flange Position  Stud Size  Final Pressure  Final Stretch 

Turbine to Coupling 
2" 

[51 mm] 
19000 psi 
[1310 bar] 

0.013" ‐ 0.015" 
[0.33 mm ‐ 0.38 mm] 

Coupling to Generator 
2" 

[51 mm] 
16000 psi 
[1100 bar] 

0.010" ‐ 0.012" 
[0.25 mm ‐ 0.30 mm] 

Steam Turbine to 
Generator 

2" 
[51 mm] 

16000 psi 
[1100 bar] 

0.010" ‐ 0.012" 
[0.25 mm ‐ 0.30 mm] 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	29	of	40 

 

 
Excessive stretch variations or low stretch values can be corrected by uninstalling all or selected 
studs to the pressure values stated in the above table. Have final stretch values approved by 
the supervisor responsible for the installation. 
 
9.3.1 Tightening of 2” nuts 
 
Turn the cylindrical nut using the spanner ring and pin wrench until it bottoms on the flange. 
Then apply torque to turn the nut an additional 10 degrees. This will aid in achieving the 
desired stretch.  
 
10.0 Thread Locking 
 
Once pulling and tensioning is completed all stud nuts must be locked in position. Two methods 
of thread locking may be encountered in the field. Early version hardware required a liquid 
thread locking compound while the later configuration employs a mechanical locking device. 
Each method is described in detail in Sections 10.1 & 10.2. 
 
10.1 Thread Locking Using a Liquid Locking Compound 
 
These nuts have no visible locking feature. Contact Riverhawk Company if you have any of 
these older style nuts. 
 
Riverhawk Company strongly recommends replacing this style of nut with the current nut with 
a re‐useable mechanical locking feature. 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	30	of	40 

 

10.2 Thread Locking Using a Mechanical Locking Device 
 

 
Picture 10A ‐ Riverhawk Locknut 

 
Mechanical lock nuts have two set screws located in the top face, see picture. Before threading 
the nut onto the stud check to be certain the set screws are free to turn. Once the nut is seated 
torque the set screws to the values specified in the following table. When seated and torqued 
to the values specified the load created by the set screw displaces the thread of the nut in the 
area of the web creating the desired locking action. 
 

Stud Size  Set Screw Size  Torque 

2" 
[51 mm] 

1/4"‐28 UN 
65 in∙lbs ‐ 75 in∙lbs 
[7.3 N∙m – 8.3 N∙m] 

 
11.0 Stud and Nut Removal 
 
Sections 11.1 and 11.2 respectively describe the procedures to be followed in removing nuts 
that have been locked with liquid locking compound and those with the mechanical locking 
feature. 
 
11.1 Removal of Assemblies with Liquid Locking Compound 
 
For those assemblies which have been locked with the liquid locking compound, removal is 
accomplished as follows: 
 Using a wire brush and shop air clean the internal tapered thread of the stud to remove any 

debris/deposits that may have accumulated during service. (See section 5.2.2) 

Set Screws 
1 of 2  Spanner Ring 

Holes 
1 of 2 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	31	of	40 

 

 Install the appropriate puller tool to the stud as described in Section. 8.0. 
 Apply hydraulic pressure per the following table and without using unreasonable force 

attempt to loosen the nut using the spanner ring and spanner wrench.  
 

Flange Position  Stud Size  Final Pressure 

Turbine to Coupling 
2” 

[51 mm] 
19000 psi 
[1310 bar] 

Coupling to Generator 
2” 

[51 mm] 
16000 psi 
[1100 bar] 

Steam Turbine to Generator 
2” 

[51 mm] 
16000 psi 
[1100 bar] 

 
If the nut cannot be loosened, release the pressure and repeat the procedure. 
 Ordinarily two or three attempts are sufficient to break the bond.  
 Should the nut refuse to loosen after three attempts the application of heat will be 

required. 
 

CAUTION 
Do not exceed the maximum pressure marked on the tensioner. Excessive pressure can 
damage the stud and puller screw. 
 

WARNING: 
FIRE HAZARD; DO NOT heat when the tensioner is in place. Personal injury or equipment 
damage may occur. Use of an Oxy‐Acetylene torch is not recommended 
 
Apply a smear of 550/650‐deg F tempil stick to the side of the nut opposite the application of 
heat and heat the nut using a propane torch. Continue to apply heat until the tempil smear 
indicates that the nut has reached 550/650 deg F. Never overheat to a cherry red condition. 
Remove the source of heat and as quickly as possible reinstall the appropriate puller tool, apply 
the appropriate pressure per the following table and loosen the nut. Then release the pressure 
and remove the puller tool. 
 
11.2 Removal of Assemblies with Mechanical Locknuts 
 
For those assemblies which have been locked using mechanical lock nuts, removal is 
accomplished as follows: 
 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	32	of	40 

 

1. Using a wire brush, GT‐4354, and shop air clean the internal tapered thread of the stud 
to remove any debris/deposits which may have accumulated during service. (see section 
5.2.2) 
With an Allen‐wrench loosen the two locking set screws but do not remove from nut.  
 

 
 

  Picture 11A ‐ Loosening of a nut's set screws 
 

2. Install the appropriate puller tool to the stud as described in Section 8.0. 
 

3. Apply the appropriate hydraulic pressure per the table of Section 11.1 and using the 
spanner ring and spanner wrenches loosen the nut, then release the pressure and 
remove the puller tool. 

 
12.0 Storage Instructions 
 
Follow these directions to properly store your hydraulic tensioner and hydraulic pump kit for 
long term storage and shipment. 
 
If any damage is observed, contact the Riverhawk Company to schedule a maintenance 
inspection. 
 
12.1 Hydraulic Pump Kit Storage 
 
Refer to the Hydraulic Pump Kit Instruction Manual, IM‐293 (GE VENDOC 373A4058). The latest 
revision may be obtained by contacting Riverhawk Company or thru www.riverhawk.com. 
 
12.2 Hydraulic Tensioner Storage 
 
Check the tensioner for any damage. 

1. Clean puller screw and check for any debris and dents. 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	33	of	40 

 

2. Puller screw should be free to rotate and move back and forth. 
3. Seam between the cylinder and its end cap is closed tightly. 
4. Inspect tensioner guard for any signs of damage. Bent guards should be replaced.  

Missing rubber pads must be replaced. 
 
If any damage is observed, contact the Riverhawk Company to schedule a maintenance 
inspection. 
 
Place protective red plastic cap into the hydraulic port. 
 
Coat the hydraulic tensioner with a light coat of oil and place the tensioner into the original 
shipping container. 
 
12.3 Store shipping container 
 
Secure the hydraulic pump and hydraulic tensioner into the original shipping containers using 
the supplied wood braces. 
 
Seal the original shipping container and store under shelter and protected from moisture, sand, 
and grit. 
 
13.0 Frequently Asked Questions 
 
This section contains some frequently asked questions and problems. If the steps listed here do 
not solve your problem, contact the Riverhawk Company thru our website, email, or phone call. 
 
Q: 
 
A: 
 

Can I rent a hydraulic tensioner kit? 
 
Yes, Riverhawk has rental tensioner kits available for most of our hydraulic tensioners. 

Q: 
 
 
A: 

A tensioner has pulled itself out of the stud's conical threads. Can I continue using a 
tensioner on this stud? 
 
No. Both the tensioner and the stud may have been damaged and must be removed 
from the work area. If the stud is tensioned, a Nut Buster repair kit, from Riverhawk, 
must be used to remove the damaged stud by drilling out the nut. Leaving a damaged 
stud in place will lead to a safety hazard on future outages.  
 

  Riverhawk can supply a replacement stud and nut based on the initial weight 
certification supplied with the hardware set (see section 4.2). The damaged tensioner 
should also be returned to Riverhawk for inspection and repair. 
 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	34	of	40 

 

  If a stud must be left in place, paint the damaged stud with a generous amount of 
indelible, bright‐colored paint. Notify the appropriate GE Safety and Service personnel. 
Note the location of the damaged stud in the services notes for the machine. 
 

Q: 
 
 
A: 

The hydraulic tensioner has been taken up to its final pressure. The final stretch length is 
short of the final stretch target. What is the next step?   
 
Do not increase the hydraulic pressure. Check if the hydraulic pump is set to the right 
pressure. Install the tensioner and re‐pressurize the tensioner to the final pressure then 
recheck the stretch measurement. If the stretch value is still short, remove the stud 
from the hole and re‐measure the stud's initial length then try to install the stud again.  
 
 

Q: 
 
 
A: 

The hydraulic tensioner has been taken up to its final pressure. The final stretch length is 
larger than the final stretch target. What is the next step? 
 
Remove the stud from the bolt hole. Check if the hydraulic pump is set to the right 
pressure. Re‐measure the stud's initial length then try to install the stud again. 
 
 

Q: 
 
A: 

Is there an easier way to support or move the tensioner around the coupling shaft? 
 
Use two straps. One around the coupling shaft and the other attach to an overhead 
support. Straps must be slack while installing the tensioner on a stud and while 
tensioning. 
 
 

Q: 
 
A: 

The tensioner is at its final pressure, but the nut cannot be loosened. 
 
If the nuts cannot be loosened at the final pressure, continually increasing the pressure 
will not help and can be dangerous and in some cases make it harder to remove the nut. 
Check the nut to see if its set screws have been loosened. Check for and remove any 
corrosion around the nut's threads. 
 
 

Q: 
 
A: 

How do I clean the conical threads on a stud? 
 
The conical threads are best cleaned using a spiral wound brass brush in a drill as 
described in section 5.2.2 
 
 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	35	of	40 

 

Q: 
 
 
A: 

During the initial steps of removing a tensioned stud, the stick‐out length is found to be 
wrong. 
 
Do not proceed. Contact Riverhawk for assistance. With the wrong stick‐out length, the 
hydraulic tensioner has a limited stroke and may not work properly and can be 
damaged. 
 
 

Q: 
 
A: 

The hydraulic pump appears to be leaking. 
 
Check the hose connection to the hydraulic pump. If the 1/4" high pressure fitting is not 
assembled correctly as shown in section 7.2, it may look like the pump is leaking. If the 
problem continues, it may be necessary to return the pump kit to the Riverhawk factory. 
Contact Riverhawk for guidance. 
 
 

Q: 
 
A: 

The hydraulic hose has a collar on it that can't be moved by hand 
 
The hydraulic fitting is shown in section 7.2. The collar is sometimes held in place with a 
thread locking compound. This prevents the collar from moving too easily. It may be 
necessary to adjust this collar with a set of vise‐grip pliers. Be careful to not strip the 
threads off the tube or hose end. 
 
 

Q: 
 
A: 
 

Can I rent a hydraulic tensioner kit? 
 
Yes, Riverhawk has rental tensioner kits available for most of our hydraulic tensioners. 

 
 
14.0 Revision History 
 

Revision 
Letter 

Effective Date  Description 

AC  Jul 8, 2016   

AB  Sep 28, 2015  Revised sections 8.0 and 8.1, Switched figures 8A and 8B, 
Inserted section 2.4, Inserted figure 6C, Updated figure 
8B 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	36	of	40 

 

Revision 
Letter 

Effective Date  Description 

AA  May 28, 2015  Updated section 4.2, Added RPO31763, renumbered 
appendices 

Z  Jan 16, 2015  Updated sections 1.0, 4.3 and Appendix A3. 

Y  Jun 13, 2014  Added EC Declaration of Conformity 

W  Nov 6, 2012  Reformatted, general update to warnings and cautions, 
Added IM‐293 to sections 7.1.2 and 12.1 

V  Feb 27, 2012  Updated stretch records sheets on pages 39 and 40 

U  Oct 19, 2011  Added HT‐5347 Hydraulic Tensioner to section 4.5, 
Revised Figures 1 thru 5, Removed figures 6 thru 9 

T  Jun 24, 2010  Revised section 12.2: Figure 4 on page 33, referenced 
section 8.0 was 9.3, referenced section 9.3 was 10.1, 
figures 5,6,7 on page 34‐35 

S  Mar 26, 2010  Revised metric conversion of hydraulic pressure in 
Section 9.3 

R  Aug 18, 2009  Added section 13, revised section 5.1, 5.2, 7.1.1, 9.1, 9.3, 
and 11.1 

Q  Jun 10, 2009  Added turbine oil and removed “Never Seize” from 
sections 1.0, 3.0, 8.1, 8.2, and 9.0 

P  Mar 25, 2009  Added sections 3.0 and 13.0 

N  Apr 07, 2008  Added dual units [metric] 

M  Jun 22, 2005  Added HT‐1168, updated additional information 

L  Jun 01, 2005  Added HT‐2176, updated additional information 

K  Jan 13, 2005  Moved caution notes 

J  Oct 24, 2002  GE Dwg Rev. ltr A, Page 9 para 10.1 

H  Oct 02, 2001  Added GE title block to all pages 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	37	of	40 

 

Revision 
Letter 

Effective Date  Description 

G  Nov 06, 2000  Page 1, Page 3 para 2.5, Page 8 section 7.2 deleted 

F  Jun 21, 2000  Page 2 para 2.0, Page 4 para 4.0 & 5.3, Page 8 para 7.1.5 
& 7.2.4, Page 9 para 10.1 

E  Jan 11, 2000  Page 1 

D  Aug 25, 1999   

C  Jul 20, 1999   

B  Apr 05, 1999   

A  Dec 18, 1998   

‐  Jul 28, 1997  Released 

 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	38	of	40 

 

Appendix A1 
 

EC Declaration of Conformity 
 
 
Manufacturer:   Riverhawk Company 
Address:    215 Clinton Road 
      New Hartford NY, 13413, USA 
 
 
The hydraulic pump and bolt tensioning tool described in this manual are used for installing and 
applying tension to large bolts that are specifically designed by Riverhawk Company to be 
tensioned hydraulically. 
 
All applicable sections of European Directive 2006/42/EC for machinery have been applied and 
fulfilled in the design and manufacture of the hydraulic pump and bolt tensioning tool 
described in this manual. Reference also ISO 12100:2010, ISO 4413, and ISO 4414. 
 
Furthermore, this equipment has been manufactured under the Riverhawk quality system per 
EN ISO 9001:2008  
 
Consult the Declaration of Conformance included with the shipment of this equipment that 
identifies the authorized Riverhawk representative, applicable serial numbers, and appropriate 
signature. 
 
 
   


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	39	of	40 

 

Appendix B1 
 
STRETCH RECORD SHEET 
FOR THE TURBINE END 
 
TURBINE NUMBER: 
 
DATE: 
 
TECHNICIAN: 
 
SUPERVISOR: 
 
 
HOLE NUMBER  STARTING LENGTH FINAL LENGTH FINAL STRETCH

1     

7     

2     

8     

3     

9     

4     

10     

5     

11     

6     

12     

 


Instruction Manual IM‐110 

 

215 Clinton Road 
New Hartford, NY 13413 
Tel: +1 315 768 4855 
Fax: +1 315 768 4941 
Email: info@riverhawk.com 

AC

REV

373A4001

GE DRAWING NUMBER

 
 Page	40	of	40 

 

Appendix B2 
 
STRETCH RECORD SHEET 
FOR THE GENERATOR END 
 
TURBINE NUMBER: 
 
DATE: 
 
TECHNICIAN: 
 
SUPERVISOR: 
 
HOLE NUMBER  STARTING LENGTH  FINAL LENGTH  FINAL STRETCH 

1       

10       

2       

11       

3       

12       

4       

13       

5       

14       

6       

15       

7       

16       

8       

17       

9       

18       

 


