Welding Systems

Everything needed for joining and heating for collision damage repair

Our Vision

Car-O-Liner strives to be the global leader in workshop solutions for vehicle repair and maintenance

Our Mission

Car-O-Liner is dedicated to creating substantial value through leading edge concepts, technic and information that enable customers to improve their operations.

Our Solutions - the only choice for safe repairs

Car-O-Liner™ is the leading global provider of high-quality, technologically-advanced collision repair equipment to the automotive aftermarket. For more than forty years, we have supplied the industry with innovative solutions, technical development, training and customer support. Over 55,000 Car-O-Liner collision repair systems are in use worldwide.

Car-O-Liner solutions include:

Computerized and mechanical measuring systems
Comprehensive vehicle measurement data
Alignment benches and frame pulling equipment
Vehicle anchoring systems
Spot and MIG/MAG welding systems
Workshop organization and inventory control solutions
Training and knowledge in modern collision AND SMART repair provided by Car-O-Liner Academy

Grow your business with our integrated solutions

All of our systems and solutions are well known for their high quality, advanced technology and ergonomic design. By integrating our solutions with each other you will not only get a flexible, universal collision repair system but will also be able to support the entire vehicle repair process thereby reducing cycle times and increasing performance and profits.

Car-O-Liner is based in Sweden with the head office located in Gothenburg and manufacturing operations in Kungsör. Subsidiaries are located in Sweden, Norway, the USA, the UK, France, Germany, Singapore, India and China and distributors can be found in more than 70 countries worldwide

Contents

Resistance Spot Welders	4-7
Resistance Spot Welder CTR7	4
Resistance Spot Welder CTR12000	6
Induction Heaters CH37 & CH100	8
PNP90 Riveting Tool	9
Plasma Cutter	10
Spotter CR35	10
Aluminum Workstation	11
Accessories	12
Spot Drill Kit	12
Dent Puller	12
MIG/MAG	13-16
CMI3000II	13
CMI183, CMI223 & CMI273	14
CMI161 & CM193	16
Spare Parts and Accessories	17-26
Misc. Welders	17
Induction Heaters CH37 & CH100	22
PNP90	23
CTR12000 & CTR7	23
Car-O-I iner Academy	27

Spot Welder CTR7

Solid, Mid-range spot welder

CTR7™ Resistance Spot Welder, Car-O-Liner's new generation welding machine, provides quality spot welds with all the new high-strength steels using cutting edge inverter technology. A wide range of accessories and sophisticated software with semi-automatic control features guarantee perfect welding results.

- Innovative design with low center of gravity for increased safety and easy handling
- **Greater working range** transformer gun technology
- Flexible, aluminium, telescopic support
 arm with integrated balancer (optional)
- **Powerful** with welding currents up to 12,000 Amps
- **User-friendly** Sharp, easy-to-navigate, 7" colour screen
- Water cooled with a large 20l tank
- **Weldlogger** Documentation and registration of welding data via PC and USB (optional)

Optional Accessories:

Electrode Arm Kit Article Nr. 46172

The CTR7 includes the following:

C-Yoke, 80 mm throat depth, water cooled

Article No.	Qty.

400V	45240	1
Balancer arm	44962	1
Electrode arm kit	46172	1

13mm caps.

C-Yoke, 500 mm throat depth,

water cooled

*More spare parts and accessories shown on pages 23-26

CTR7

CTR7 Resistance Spot Welder

Technical Data

rechnical Data	
CTR7 Spot Welder	
Max. power:	75kVA
Fuse (delayed action):	16-32 A
Protection type:	IP21
Insulation class:	F
Compressed air supply:	5-10 bar (72-145 PSI)
Power unit for transformer gun (10 KHZ)
Output current:	0-200 A
Output voltage:	560V
Cooling	
Cooling power:	1000W
Tank capacity:	20 l (5.3gal)
Flow rate:	2 l/min (0.53 gal)
Configuration	
Dimensions (HxWxD) approx.	1130 x 650 x 930 mm
(without support arm)	(44.5 x 25.5 x 36.5 in)
Approx. weight:	92 kg (202 lbs)
(without support arm)	
Tachmical data tuanafaumau C. C.	

Technical data transformer C- Gun

Connection Data	
Primary voltage / Frequency:	560V/10 kHz
Primary power: (100% duty cycle):	20kVA
Protection type:	IP21
Insulation class:	F
Cooling type:	Liquid Cooled
Welding Circuit	
Welding amperage:	10,000 A (Current Controlled)
Max. output amperage:	12 000 A
No-load voltage:	12.5 VDC
Mechanical Data	
Electrode force:	0 - 500 daN (0 - 1124 lbf)
Weight, with 80mm yoke, ca:	11 kg (24 lbs)
Cable length:	6 m (19.7 ft)

Optional Accessories

Complete Set Spotter/Dent fixer

Art. No. 41888

Consisting of: multifunction spot welding gun for dent repairs, pulling, shrinking and push-spotting, including pulling hammer, workpiece cable with connector, 2,500 mm ground cable & accessories box.

WeldLogger

Art. No. 36590 (Optional)

- PC and machine software for documentation and registration of welding data
- Records welding current, time, date, program and result
- Creates work orders
- Saves welding data with print out possibilties via USB

Spot Welder CTR12000

Totally Automatic Spot Welding Machine

Fully automatic process-regulated, multiple function spot welding machine with medium frequency inverter operation and liquid cooling. Designed for vehicle body repair, particularly for components made of high or maximum strength steel and also coated or laminated steel panels.

- Automatic recognition of total material thickness via Pulse-Sonar-System
- Automatic recognition of material type via Virtual Generator
- Automatically establishes required settings to ensure the proper weld nugget
- Advanced quality control system that monitors and adjusts the welder to guarantee the total energy input
- Extremely powerful with welding current up to 12,000 Amps
- Greater Power Efficiency via the 10 kHz
 Transformer C-Gun
- Completely liquid-cooled welding, from the power module all the way to the caps, providing a greater Duty Cycle
- Easily upgraded via convenient USB port
- Reproducible welding quality
- Welding data documentation with the use of WinSpot QS-Software

Virtual Machine -

Programmable Intelligence

The term "Virtual Machine" refers to the innovative control technology. The integrated quality assurance management system monitors the joining process from end to end; starting with a definition of the initial weld situation, monitoring and adjusting through the weld, and ending with the completion of the weld. The system can recognize and adjust for specific situations such as bonding material and shunt effect.

CTR12000 with support arm and balancer block
Art. No. 43578 (optional)

CTR12000	Article No.	Qty.
400V	43000	1
220/230V	43466	1
208V	43465	1
460V	43467	1
400V BMW	43801	1
220/230V BMW	43803	1
208V BMW	43802	1
460V BMW	43804	1
400V VAS	44310	1
220/230V VAS	44312	1
208V VAS	44311	1
460V Vas	44313	1

CTR12000 Resistance Spot Welder

Technical Data

Spot Welder CTR12000		
Max voltage	3 × 400V 50 Hz*	
Max power	75 kVA	
Fuse (delayed action) 16-32 A *	16-32A	
Protection class	IP 21	
Insulation class	F	
Compressed air supply	8 bar	
Power unit for transformer gun	(10 KHZ)	
Output current	0-200A	
Output voltage	560V	
Cooling		
Cooling power	1000 W	
Tank capacity	201	
Flow rate	6 l/minute	
Configuration		
Dimensions(H \times W \times D) approx.	1220 × 680 × 800 mm	
Weight approx. **	95 kg	
Tochnical data transformer C Gun Connection data		

Technical data transformer C-Gun Connection data

Primary voltage / frequency	560V/10 kHz
Primary power (100% duty cycle)	20 kVA
Protection class	IP21
Insulation class	F
Cooling	Water
Welding circuit	
Welding current	12 kA
No-load voltage	12,5V DC
Mechanical data	
Electrode force	0-5 kN
Weight (dep. upon fitting) approx.	11 kg
Cable length	6 m

^{*} Recommendation 32A (delayed actioin)

Optional Equipment

Multifunction Gun Kit Art. No. 41888

The Multifunction Spot Welding Gun connects quickly and easily to the CTR12000 C-Gun. The kit includes the MF Gun and Ground Cable, Accessory Box, Slide Hammer, and MF Gun Holder.

CTR12000 includes the following:*

C-Gun 40 mm, air-cooled

C-Gun 80 mm, water-cooled

Electrode Set

Optional Accessories

Support Arm with Tool Balancer

Art. No. 43578

Welding Data Documentation

Art. No. 41943

WinSpotQS is a documentation software program that records weld data and generates reports on the repair

process. Users can create multiple repair orders at one time, record data, store the information and add additional repair order information if desired.

*More spare parts and accessories shown on pages 23-26

^{**}With the C-80 Yoke. Weight varies with yoke sizes

Induction Heaters CH37 & CH100

Torchless Heating Solutions

The advantage of using induction technology is that there is no open flame. The high power CH37 can be used in the same way as a gas torch, but without destroying nearby parts. There are 5 power levels together with a unique regulation and control system to avoid overheating. The CH100 is a robust - 10 kw! - and ergonomically designed induction heater. Despite its compact size, the CH100 is a highly powerful, adjustable machine which can be used in a variety of applications, for example for the warming of heavier machine parts such as bolts, nuts and wear rings so that they quickly and easily detach — saving you time and effort in the workshop.

CH37

User-friendly front panel with five power control levels

Powerful heating tool with flexible on/off switch

CH100

Technical Data

Toommour Butu				
	CH37	36563	CH100	45330 400V 45331 200 V
Input voltage	208-240V 50-60 Hz, single phase, 16A (USA 20A)		380-400V, 3Ph+PE, 50-60 Hz, 16A 200 V, 3 Ph+PE, 50/60 Hz, 32A	
Protection class	IP21		IP21	
Working frequency	18 - 40 kHz		14 - 30 kHz	
In effect - main supply power	4 kW		11 kW	
Induction power	3.7 kW		10 kw	
Induction cable	3 m long		6 m long	
Cooling system	Water (decalcified)		Water, decalcit	fied
Weight	34 kg		105 kg (with fu	ıll tank)
Water tank	20 liter		35 liter	
Continuous operating time	20 minutes (at 20°C ro temperature and max.		40 minutes (at temperature a	
Measurements	40 x 35 x 100 cm		76 x 56 x 117 d	cm
Accessories				
High-tech fluid 3L (concentrate)	33944		33944	
High-tech fluid 5L (ready to use)	36671		36671	
Straight induction head	39591			

- Safe no open flame
- Secure Will not damage nearby heat sensitive parts
- User friendly front panel with five power control levels
- **Versatile** heats through rubber or plastic
- Total control warms only where the technician desires
- Effective cooling fan and condensor package in enclosed water-coolingsystem

See accessorites on Page 22

Riveting Tool PNP90

Universal Riveting System

Car-O-Liner's new PNP90 riveting tool is the perfect solution for completing all common riveting operations in thin sheet metal structures.

- **Universal** allows for attachments for various applications:
 - Riveting
 - Punching
 - Pressing Out
 - Calibrating
- Highly efficient pressure ratio of 100:1
- Precise control over strength of impact
- **Sturdy construction** with low maintenance

Technical Data

Pump PNP 90 UN 2.0	
Length x Width x Height (without hoses, incl. handle)	330 x 230 x 213 mm
Weight (without hoses)	8 kg
Max input pressure	6 bar / 87 PSI
Max operating pressure	600 bar
Hydraulic gun HP 35 UN	
Length x Width x Height (including handle)	246 x 50 x 105 mm
Max operating pressure	600 bar
Travel	15 mm
Accessories (Optional)	
Rivet Clamp NB115	45711
Rivet Clamp NB230	45712

Rivet Clamp NB 115

Rivet Clamp NB 230

See accessories and spare parts on on Page 22

Plasma Cutter

The Plasma Cutter, using inverter technology, guarantees accurate and clean plasma cuts up to 10mm in thickness.

Easy to handle and operate, this system is suitable for cutting thin materials at high speed. The front panel provides clear and simple graphics for the adjustment of the cutting current.

Item	Article No.	Qty.
Plasma Cutter	46553	1
Consisting of		
Power source, supply cable and torch TO400P, complete with grounded cable		
Spare parts		
Electrode E35	46548	10
Diffuser DIF35	46549	2
Conical tips CA35	46550	10
Nozzel box UG35	46551	2
Space box DIS35	46552	4

Technical Data

Input voltage	230V 50 - 60 Hz 1-ph
Absorb power	60%, 3.5 KVA
No-load voltage	350V
Fuse	16A
Current range	5-30A
Cutting current	35%, 30A
Cutting depth on steel class	10 mm
Air pressure	5-5.5 bar
Compressed air capacity	100 l/min
Weight	11 kg
Dimensions (LxWxH)	220 x 400 x 220
Protection Class	IP22

Spotter CR35

The CR35 is a sophisticated microprocess controlled spotter for welding and traction of all studs, nails, washers, rivets and bolts.

Start Kit

Item	Article No.	Qty.
Spotter CR35 230V 50-60 Hz 1-ph	33434	1
Consisting of		
Power source with 2.5 m (8.2 ft) power cable, multi-function torch, ground cable, dent puller and Start Kit		

Technical Data

Input voltage	230 V, 50 - 60 Hz 1-ph
Rated power at 50%	2 kVA
Max power	16 kVA
Fuse rating (slow blow)	16A
Secondary no-load voltage	7V
Secondary short circuit cur- rent	2,8 KA
Duty cycle	5%
Dimensions W × L × H	130 × 300 × 150 mm
Weight	14 kg

Aluminum Spotter/Workstation

The aluminum spotter is uniquely designed for aluminum repairs. Use on aluminum or steel to quickly attach studs for dent pulling, grounding, or accessories. The high tech discharge process creates the weld without damaging heat sensitive aluminum parts.

The aluminum workstation is designed to provide a solution for aluminum auto body repairs. Avoid galvanic corrosion by keeping your tools separate. With this dedicated tool storage you will reduce the possibility of cross-contamination with steel particles.

Aluminum Spotter

The unique advantage of the Aluminum Workstation comes from the design of the tools included. The dent pulling bars are constructed of light weight carbon fiber making them super light and 3 times stronger than steel! These exclusive tools offer the advantage of ease of use without compromising the strength of the tool.

Item	Article No.	Qty.
Aluminum Spotter 230V 50-60 Hz 1-ph	46534	1
Consisting of		
Power source with 2 m power cable (with EU plug), spot gun with 4 m cable, 3 m grounded cable		

Technical Data

Input voltage	230V, 50-60 Hz 1-ph
Absorbed Power	0.6 kw
Fuse (slow blow)	16A
Weight	8 kg
Dimensions (LxWxH mm)	320 × 150 × 220

Item	Article No.	Qty.
Aluminum Wokstation	46539	1
Consisting of		
Mobile cart with shelving, tool board & work area		1
Aluminum spotter, 230V		1
Carbon Fiber Pull Bar, dent pulling system with 6 jaws.		
- 50 cm (20")		1
- 100 cm (41.5")		1
- 160 cm (67.5")		
Fast Puller for Carbon Fiber Pull Bar		1
Hand Puller		1
Aluminum Hammers, professional grade		4
4 mm screws, M4x16mm AlSi12 (Box 100)		3
4 mm screws, M4x16mm AlMg3 (100/Box)		3
Threaded pull washers (20/Box)		2

Spot Drill Kit

Easy drilling with an automatic system.

The depth can be easily regulated by means of the red positioning ring and checked by moving the counter-stay backwards. With the yoke fitted, the drill moves automatically towards the spot welds when the trigger is depressed to the half-way position

Drill bits HSS

Oil B.O.R

Item	Article No.	Qty.
Spot Drill Kit	32686	1
Adapter Kit Spot Drill	32948	1
>Bushing	32885	1
>Drill support	32886	1
Drill 45 × 8 mm	32863	5
Drill 45 × 10 mm	33276	1
Drill bits B.O.R 3/paket	33939	3
Drill bits HSS 5/paket	33940	5
Oil B.O.R	33941	1

Technical Data

Speed	1800 rpm
Drill diameter	8 mm
Air intake	1/4"
Working pressure	6,2 bar
Vibration level	0,27 m/sec (ISO 8862 - 1)
Air consumption	230 liter/min
Weight	2,3 kg

Dent Puller

Hand-operated dent puller kit.

Item	Article No.	Qty.
Dent Puller	39638	1

CMI3000II MIG/MAG Welder

The CMI3000II is the latest generation of MIB/MAG welding machines. Combining simplicity with state-of-the-art technology, the CMI3000II is a versatile, upgradable MIG/MAG welding machine using flash-card and inverter technology. It has been developed for use in light industrial applications and for modern car body work where heavy demands are placed on the shop to continually adjust their processes to ensure high quality welding operations.

The intelligent, versatile MIG/MAG machine for sheet metal welding

and MIG brazing.

Art. No. 34556 CMI3000II, 400V	
Input voltage	3 x 400 V (3 x 230V - 500V)* 50-60Hz
Fuse	16A
Effective mains current	15.7 A
Current range DC	15 - 300A
Duty cycle 20°	300A/100%
Duty cycle 40°	270 A/100%
Duty cycle 40°	300 A/80%
Open circuit consumption	40 W
Mains voltage max	18.1 A
Efficiency rate	0.85
Power factor	0.90
Open circuit voltage	69-76 V
Application class	CE, S
Protection class	IP23
Norm	IC60974 -1, -2, -5, -10
Dimensions L × W × H	92.5 × 52.4 × 90.6 cm
Weight (incl. supply cable)	58 kg
* Configured with auto transformer	

Remote control using the MIG-A Twist® welding torch

- Compact easy to use
- Matches new materials and individual userpatterns in all welding environments
- Synergy program decreases the risk of error
- MIG-brazing for galvanized steel
- 4- wheel drive with sure-grip
- Energy saving standby (30 W) saves energy, decreases CO₂ emissions and increases the lifetime of the machine

Item	Article No.
CMI3000II 3 × 400V Programmable for GM/PSA ML240, Twist R, 4m, 1.0 ALU nozzle CMI3000II 3 × 230-500V	34556 34558
Programmable for GM/PSA ML240 Twist R, 4m, 1.0 ALU nozzle (Configured with autotransformer)	
Accessories	Article No.
Aluminium wire	
AIMg 5 1,0 mm 2 kg	35178
AIMg 5 1,0 mm 6 kg	34344
Galvanized wire	
SG1 0,8 mm 5 kg	34345
SG1 0,8 mm 15 kg	34346
MIG-brazing wire PSA	
CuAl 8 1,0 mm 5 kg	34049
MIG-brazing wire GM	
CuSi 3 1,0 mm 5 kg	34202
Gas regulator 301	34203
Adapter for 5 kg reel	33509

CMI183, CMI223 & CMI273

The CMI-welders are compact, fully digitised welding machines with synergic, preset welding programs and automated functions. The machines are designed for modern materials used in the auto business and meet the increasing demands for joining materials. The CMI273 Pulse version provides Auto-pulse technology for advanced pulse welding of aluminum. With the Twin models you can efficiently switch between key materials!

Technical Data

	CMI183 & CMI 183 Twin	CMI223 & CMI223 Twin	CMI273 & CMI273 Twin
Input Voltage +/÷ 15%	3 x 400V	3 x 400V	1 or 3 x 230V (200-440V)
Fuse	10 A	10 A	10 A
Duty Cycle 100% at 40°C	115/19.8	165/22.3	175/22.8
Duty Cycle 60% at 40°C	125/20.3	175/22.8	205/24.3
Duty Cycle 100% at 20°C	160	220	230
Duty Cycle 60% at 20°C	180		245
Current Range, A	15-180 A	5-230 A	15-270 A
Protection Class	IP23S	IP23S	IP23
Norm		EN/IEC 60974-1/5/10	
HxWxL, cm Single HxWxL, cm Twin/Duo	66x38x79 96x60x85	66x38x79 96x60x85	55x25x64 96x57x87
Weight, Single Weight, Twin/Duo	26.2 kg (56 lbs) 41.2 kg (90 lbs)	26.5 kg (56 lbs) 41.2 kg (90 lbs)	26kg (58 lbs) 55 kg (124 lbs)

MIG/MAG Welders CMI183, CMI223 & CMI273

- Digital synergic control panels —
 Switch On Press Weld!
- **Pulse** for advanced pulse welding and pulse brazing of high-tensile steel
- MIG-brazing for galvanized steel
- Twin versions for easy switch-over between welding and brazing operations

Item	Article No.
CMI183 3 x 400V	46444
CMI183 Twin 3 x 400V	46445
CMI223 3 × 400V	43799
CMI223 Twin 3 × 400V	43800
CMI273 3 x 400V	46446
CMI273 Twin 3 x 400V	46442
CMI273 Pulse 3 x 400V	46448
CMI273 Pulse Twin 3 x 400	46450
Accessories	Article No.
Wire feed kit 0,6	44746
Wire feed kit 0,6 Aluminum wire	44746
,	35178
Aluminum wire	
Aluminum wire AIMg 5 1,0 mm 2 kg	35178
Aluminum wire AIMg 5 1,0 mm 2 kg AIMg 5 1,0 mm 6 kg	35178
Aluminum wire AIMg 5 1,0 mm 2 kg AIMg 5 1,0 mm 6 kg Galvanized wire	35178 34344
Aluminum wire AIMg 5 1,0 mm 2 kg AIMg 5 1,0 mm 6 kg Galvanized wire SG1 0,8 mm 5 kg	35178 34344 34345
Aluminum wire AIMg 5 1,0 mm 2 kg AIMg 5 1,0 mm 6 kg Galvanized wire SG1 0,8 mm 5 kg	35178 34344 34345

MIG-brazing wire PSA	
CuAl 8 1,0 mm 5 kg	34049
MIG-brazing wire GM	
CuSi 3 1,0 mm 5 kg	34202
Gas regulator 301	34203
Adapter for 5 kg reel	33509

CONTENTS PER MODEL

Model	Gun and hose	Wire leads	Wire feeder
CMI183 3 x 400V	ML150 Twist R 4m 0,8 nozzle	Steel 0.8-1.0 Blue	V-0.8
CMI183 Twin 3 x 400V	ML240 Twist R 4m 0,8 nozzle ML240 Twist R 4m 1,0 ALU nozzle	Steel 0.8-1.0 Blue Teflon 1.2 - 1.6	V-0.8 U-1.0
CMI223 3 × 400V	ML150 Twist R 4m 0,8 nozzle	Steel 0.8-1.0 Blue	V-0.8
CMI223 Twin 3 × 400V	ML240 Twist R 4m 0,8 nozzle ML240 Twist R 4m 1,0 ALU nozzle	Steel 0.8-1.0 Blue Teflon 1.2 - 1.6	V-0.8 U-1.0
CMI273 3 x 400V	ML240 Twist R 4m 0,8 nozzle	Steel 0.8-1.0 Blue	V-0.8
CMI273 Twin 3 x 400V	ML240 Twist R 4m 0,8 nozzle ML240 Twist R 3m 1,0 ALU nozzle	Steel 0.8-1.0 Blue Teflon 1.2 - 1.6	V-0.8 U-1.0
CMI273 Pulse 3 x 400V	ML240 Twist R 4m 1,0 ALU nozzle	Teflon 1.2 - 1.6	U-1.2
CMI273 Pulse Twin 3 x 400	ML150 Twist R 4m 0,8 nozzle ML240 Twist R 4m 1,0 ALU nozzle	Steel 0.8-1.0 Blue Teflon 0.8 - 1.0	V-0.8 U-1.0

MIG/MAG CMI161 & CM193

Quality MIG/MAG Welders for the Automotive Industry

The CMI161 is a handy, portable & versatile welding machine. It is designed as a compact multiprocess machine, primarily for MIG welding but also for the MMA welding process; a modern mono-phase 230V inverter machine suitable for workshop use and site welding operations.

Technical Data CMI161 CM193

230V 50-60 Hz 1-ph	230V/400V 50-60 Hz 3-ph
16A	10A
20-160A	20-180A
90V	14-30V
(MIG 20°C) 135A	
145A	85A
160A	
	110A
Stepless, synergic	7
0,6-0,8 mm	0,6-0,8 mm
5 kg	5-15 kg
Synergic	2-12 m/min
45 × 23 × 37 cm	72 × 38 × 70 cm
13 kg	57 kg
ML150 Twist R 3m, 0,8 mm	ML150 Twist R 3m, 0,8 mm
	16A 20-160A 90V (MIG 20°C) 135A 145A 160A Stepless, synergic 0,6-0,8 mm 5 kg Synergic 45 × 23 × 37 cm 13 kg

MPS System för CM193:

Spot weld time	0,15-2,5 sec
Stitch time	0,15-2,5 sec
Burn back time	0,05-0,5 sec

Functions

MPS (spot/stitch)	X
Tool tray with rubber mat	X
Remote control for the torch	Х
Torch holder	X

MIG/MAG Welders CMI161 & CM193

Consisting ofPower Source

MPS automatic spot and stitch welding

MPS automatic spot and stitch welding

Torch holder

Protective rubber mat for tools

Remote control for the torch

Item			Article No.	Qty.
CMI161	230V	1-ph 160A	46443	
CM193	230V/400V	3-ph 180A	33275	
CM193	400V	3-ph 180A	36828	

Wil o automatic spot and stiton weiging		
Feel rolls 0,8-1,0 mm steel wire		
Torch holder		1
Tool mat in rubber, on top of machine		1
CM193		
Torch with remote control ML150F		1
CMI161		
Torch with remote control PL250F		1
Accessories		
ALU-kit for CM	33495	1
Consisting of:	'	
Feed roll ALU 1,0 mm		1
Teflon wire guide liner 1,0 mm		1
Contact tip 1,0 mm		1
Gas Nozzel		1
To CMI161 & CM193		
Hose package with remote PL150F 3 m 0,8 mm	33070	1
Hose package with remote PL250F 3 m 0,8 mm	33072	1
Hose package with remote PL250F 3 m 1,0 mm ALU	33073	1
Gas regulator 151	34203	1
Aluminum wire		
AlMg 5 1,0 mm 2 kg	35178	1
AlMg 5 1,0 mm 6 kg	34344	
Galvanized wire	<u>'</u>	'
SG1 0,8 mm 5 kg	34345	1
SG1 0,8 mm 15 kg	34346	1
Adapter for 5 kg	33509	1
Feed rolls 0,6-0,8 mm steel wire	35262	1
Torch		
Wire guide liner steel for 0,8-1,2 mm wire	33128	1
Wire guide liner teflon for 1,0 -1,6 mm ALU wire	33129	1
Cone-shaped welding gas nozzle PL150	33126	1
Cone-shaped welding gas nozzle PL250	33127	1
Locking spring for gas nozzle	39736	1
Contact tip Ø 1,2 × 28 mm M6 ECU	33131	1
Contact tip 1,0 × 28 mm M6 ECU	35260	1
Contact tip 0,8 × 28 mm M6 ECU	33130	1
Contact tip 0,6 × 28 mm M6 ECU	33258	1

Spot Welders

Spot Welders

Electrode tip dresser spherical and 120°

Electrodes, lengths: 40 60 80 100 120 140

Item	Article No.	Qty.
Fender edge kit	32228	
CR100, CR300, CR500, CR500DA, CR510, CR530c		
Consisting of:		
1. Fender edge yoke	32189	1
2. Electrode holder, length 80 mm/ 45°	32191	1
3. Electrode holder, length 80 mm	32190	1
4. Electrode holder, length 80 mm/ 45°	32194	1
5. Electrode, length 20 mm	31066	1
6. Electrode, length 80 mm Ø 13	32193	1
7. Electrode, length 80 mm Ø 13 / 45°	32195	1
8. Electrode washer	32192	1
9. Electrode S	31061	1

Tip Dresser		
CR100, CR300, CR500, CR500DA		
Electrode tip dresser (manual)	32410	1
Electrode tip dresser spherical for drill tools	33634	1
Blade, spherical for drill tools	33636	1
Electrode tip dresser complete 120° for drill tools	33635	1

33637

Spare parts for C-tong, C-tong DA; Electrode parts för CR100, CR300		
Electrode, length 40 mm spherical	31060	1
Electrode, length 60 mm spherical	31059	1
Electrode, length 80 mm spherical	31058	1
Electrode, length 100 mm spherical	34623	1
Electrode, length 120 mm spherical	34624	1
Electrode, length 140 mm spherical	34625	1
Electrode kit 30° (inner and outer)	32715	1
> Electrode inner 30°	32672	1
> Electrode outer 30°	32673	1

CR300, CR500, CR500 DA		
Electrode, length 40 mm 120°	33517	1
Electrode, length 60 mm 120°	33518	1
Electrode, length 80 mm 120°	33519	1
Electrode, length 100 mm 120°	33520	1
Electrode, length 120 mm 120°	33521	1
Electrode, length 140 mm 120°	33522	1
Electrode insulation nozzel	34018	1

Blade, 120° for drill tools

Spot Welders

Item	Article No.	Qty.
Electrode Parts		
CR510, CR530c		
Cap holder 20 mm	35161	1
Cap holder 40 mm	34885	1
Cap holder 60 mm	34888	1
Cap holder 80 mm	34886	1
Cap holder 100 mm	34887	1
Cap holder 120 mm	34897	1
Caps 10 pcs.	34921	10

CR35 Start Kit Electrode holder Carbon rod, 10 mm diameter Stud holder, 5 and 6 mm diameter Rivet holder, 3 och 5 mm diameter Stud, M6 × 20 (grounded) Stud, M5 x 18, coarse thread Clip rivets 3 × 4,5 mm Clip rivets 3 × 3,2 mm Crimped wire Contact tip Plastic box Wrench Wire electrode

Article No.

Qty.

	Electrode holder
	Electrode, length 40
	Electrode, length 80
1	Contact tip for puller
	Carbon rod, 10 mm diameter
	Stud holder, 5 och 6 mm diameter
	Rivet holder, 3 och 5 mm diameter
	Shrink electrode
er	Electrode, length 50 mm, domed
	Stud, M6 × 20 (ground)
	Stud, M5 x 18, coarse thread
	Clip rivets 3 × 4,5 mm
	Clip rivets 3 × 3,2 mm

Item

Basic Kit*

Ground knob

Plastic box

Allen wrench T 5 mm

electrode holder knob

Spot Welders

CH37 & CH100 Induction Heaters

Field amplifier

High Tech protection fluid, 3 I

d	Item	Article No.	Qty.
	CH37 & CH100	36563	
	Angled inductor head (std)	39595	1
	Straight inductor head	39591	1
	Field amplifier angled ind.	39498	1
	Field amplifier straight ind.	39947	1
	High-Tech Protection Fluid, 3L (concentrated)	33944	1
	Hi-tech protection Fluid, 5 L (ready to use)	36671	1

PNP90 Riveting Tool

Rivet Clamp NB 115

Rivet Clamp NB 230

Accessories (not part of the Basic Kit)

Rivet clamp NB 115	45711	
LxWxH* 213 x 44 x 220 mm, Weight* 3 kg Clamp Opening - 80mm, Opening Depth - 115 mm		
Rivet clamp NB 230 + spacer	45712	
LxWxH* 364 x 45 x 348 mm , Weight* - 9.5 kg Clamp Opening - 140mm, Opening Depth - 230 mm		
Length spacer, 78 mm		

^{*} including hoses

Nycketsats		
Rivet bolt ø3		
Rivet die ø3		
Rivet bolt ø5		
Rivet die ø5		
Flow form bolt		
Flow form die		
Extraction mand	dre	
Extraction die		

Consumables	
Rivet insert repair kit (complete)	45709
Spanner kit	45713
Rivet bolt, ø3mm Rivet die ø3mm	45714
Rivet bolt, ø5mm Rivet die ø5mm	45715
Flow form bolt Flow form die	45716
Punch ø6mm Punch die ø6mm	45717
Extraction mandrel Extraction die	45718
Bushing Spacing bolt Spacing sleeve	45719
Elastomer rings	45720
Spacer for NB230	45752

Bushing, Spacing bolt, Spacing sleeve

Spacer for NB230

Elastomer rings

CTR12000 & CTR7

Item	Article	No.
Angle cutter sharpening machine for electrode tips, incl. Electrode cap cutter with cutter-knife	41917	
Tip Dresser for electrode tips standard, incl. Dresser Blade	41919	
Dresser Blade	41921	
Tip Dresser BMW 16	41920	
Dresser Blade BMW 16	41922	
Tip Dresser VAS 16A	44704	
Dresser Blade VAS 16A	44705	
Air connection to angle cutter sharpening machine, consisting of:		
Coupling	41923	
Plug nipple	41924	
Cooling unit		
3 L plastic canister (concentrate)	41928	
Accessories		
Support arm with balancer	43578	
Electrode arm, inclined, 40 mm throat depth, air-cooled without electrode holder and electrodes	41944	
Electrode arm, straight, 80 mm, water-cooled without electrode holder and electrodes	41945	
Electrode arm, straight, 350 mm, water-cooled without electrode holder and electrodes	41646	
Electrode arm, straight, 500 mm, water-cooled without electrode holder and electrodes	41947	

CTR12000 & CTR7

Complete set, spotter/dent fixer

Accessories box

Pulling hook

Special chuck

Washer welding electrode

Electrode for set screw

Electrode for set screw

Spot welding electroder

Electrode cap

Washer

Trim strip nipple

Set screw

Carbon rod

Coarse thread pin

Special triangular pulling eye

Sickle electrode for stitch welding Flat wrench

Item	Article No.

Complete Set Spotter/Dent fixer Consisting of: spot gun with pulling hammer, workpiece cable with connector, ground cable 2500 mm, accessories box and delivery plate		41888
Spotter/Dent fixer Consisting of: spot gun with pulling hammer, workpiece cable with connector, ground cable 2500 mm		41889
Accessories box		41894
A a a a a a a wide a la a v v vitta a la a tua da a a a a la a a a a v	bloo	

Accessories box with electrodes and consumables

_		_
Co	nsisting	ı of:

Consisting of:	
1 × Pulling hook for slide hammer	1 x Special chuck for triangular pulling eye
1 × Washer welding electrode	1 × Electrode for set screw
1 × Electrode for set screw M4 + nails	1 × Electrode for trim strip nipple
1 × Electrode for sheet pulling	1 × Spot welding electrode 16 mmØ
1 × Electrode cap for spot welding electrode, 13 mm	$1 \times \text{Trim strip nipple, } 3 \times 3,2 \text{mm, } 100 \text{pcs.}$
$1 \times$ Copperized washers, $8 \times 16 \times 1,5$ mm, 50 pcs.	$1 \times \text{Trim strip nipple}, 5 \times 8,2 \text{mm}, 100 \text{pcs}.$
$1 \times$ Trim strip nipple, 3×4.5 mm, 100 pcs.	1 × Set screw M4 × 12, 100 pcs
$1\times$ Coarse set screw 5 \times 12 mm, VE, 100 pcs.	1 × Set screw M5 × 18, 100 pcs.
1 × Coarse set screw 5 × 25 mm, VE, 100 pcs.	1 × Coarse set screw 5 × 18 mm, VE, 100 pcs.
1 × Carbon electrode	1 × Special triangular pulling eye, 20 pcs.

Single parts Accessories Box Spotter:		
Pulling hook for slide hammer	41	1895
Special chuck for triangle electrode	41	1896
Washer welding electrode	41	1897
Electrode for set screw	41	1898
Electrode for set screw M4 + nails	41	1899
Electrode for sheet pulling	41	1901
Electrode for spot welding $16\text{mm}\varnothing$	41	1902
Electrode cap for spot welding electrode, 13 m	m 41	1903
Washer $8 \times 16 \times 1,5$ mm, 50 pcs.	41	1904
Trim strip nipple, 3×3.2 mm, 50 pcs.	41	1905
Trim strip nipple, 3 × 4,5 mm, 100 pcs.	41	1906
Holding nipple 5 × 8,2 mm, 100 pcs.	41	1907
Set screw M4 × 15 mm, 100 pcs.	41	1908
Set screw M5 × 18 mm, 100 pcs.	41	1909
Coarse thread pin 5 × 18 mm, VE 100 pcs.	41	1911
Coarse thread pin 5 × 25 mm, VE 100 pcs.	41	1912
Special triangle pulling eye, 20 pcs.	41	1913
Carbon electrode for shrinking	41	1914
Sickle electrode	41	1915
Flat wrench, size 27	41	1916

CTR12000 & CTR7

	Item	Article No.
Electrode cap holder	For inclined electrode arm	
	Ball electrode, massive, air-cooled, without bore hole for cooling	41948
Electrode arm 40 mm		
Liectiode aim 40mm	Electrode cap holder, curved and water cooled incl. water cooling tube and electrode cap	41949
Adapter	Adapter with cooling tube	41950
Electrode cap holder	Electrode cap holder 106,5 mm, water-cooled, incl. water cooling tube and electrode cap 41959	41951
Water cooling tube	Water tube, length 120,5 mm for 41951	41952
Electrode cap holder	For electrode arms 40 mm, 80 mm / 350 mm	
Special electrode	Electrode cap holder, with ball electrode, massive, water-cooled, incl. water cooling tube and special electrode M8	41953
Water tube	Special electrode M8 for ball electrode	41954
	Water tube for 41953	41955
Electrode cap holder		
Liecti ode cap fiolder	For electrode arms 80 mm / 350 mm	
I	Electrode cap holder, straight, water-cooled, incl. water cooling tube and electron cap	41956
Electrode cap holder 149,5 mm	Electrode cap holder, 149,5 mm, straight and water-cooled, incl. water	41957
	cooling tube and electron cap	44050
Water tube	Water tube, length 163,5 mm for 41957	41958
Electrode caps	For electrode arms 80 mm / 350 mm / 500 mm	
	Electrode cap standard, 13 mm, R 15	41959
	(minimum order 10 pcs.)	
	Electrode cap. BMW, 16 mm (minimum order 10 pcs.)	41960
Key for electrode	Electrode cap. VW, 16 mm (minimum order 10 pcs.)	44357
caps	Key for electrode caps	41961
,		
Electrode cap holder, curved	Electrode cap holder, curved and water-cooled incl. water cooling tube and electrode cap	41962
	Electrode cap holder, 74 mm and water-cooled incl. water cooling tube	41963
Electrode cap holder,	and electrode cap	41000
74 mm	Water tube, length 125,5 mm for 41963	41966
Water tube		
	Electrode cap holder, 111,5 mm, water-cooled incl. water cooling tube and electrode cap	41965
Electrode cap holder, 111.5 mm	Water tube, length 125,5 mm for 41963	41966
111,5111111		
Water tube	Electrode cap holder, 164,5 mm, water-cooled incl. water cooling tube and electrode cap	41967
Electrode cap holder, 164,5 mm	Water tube, length 178,5 mm for 41967	41968
Water tube		
Electrode cap holder, 175.5	Electrode cap holder, 175.5 mm, water-cooled incl. water cooling tube and electrode cap	43031
175.5 mm Water tube	Water tube, length 190 mm for 43031	43275

CTR12000 & CTR7	Item	Article No.
	Electrode cap holder, curved, water-cooled, incl. water cooling tube and eletrode cap	41967
Electrode cap holder, curved	For electrode arms 40 mm	
Water tube	Tube strap with quick coupling, plug nipple and 2 clamps for inclined arm	41970
Elbow		
	For electrode arms 500 mm	
	Fabric tube 0,13 with quick coupling and 2 clamps (10,5 mm)	41971
Water tube	Fabric tube, 0,13 with plug nipple	41972
valor toso	Elbow coupling	41973
	For electrode arms 500 mm	
Clip for water tube	Water tube 1,19 m with quick coupling and one clamp (13,8 mm)	41976
	Water tube 1,19 m with plug nipple and one clamp (13,8 mm)	41977
Quick coupling	For electrode arms 350 mm, 500 mm	
Quick coupiling	Clip for water tube	41978
	Oilp for water tube	41976
Plug nipple	For electrode arms 40 mm, 80 mm, 350 mm, 500 mm	
3 77	Quick coupling	41979
Clamp	Plug nipple	41980
Copper grease	Clamp 10,5 mm	41981
All some	Clamp 13,8 mm	41982
Pubbor ringo	Copper grosse	41000
Rubber rings O	Copper grease	41983
	Rubber rings	
Release handle	Rubber ring 14-2, inner	41984
	Rubber ring 12-2, outer	41985
Clamp handle	Release handle incl. screws	41986
Grab handle		
	Clamp handle incl. screw 8 × 60 DIN 912	41987
-		11000
Adapter	Grab handle, long, incl. screw 8 × 80 DIN 91	41988
for Airpuller	Adoptor for Airpullor	41001
	Adapter for Airpuller Wolding data documentation	41991
Welding data documentation	Welding data documentation CTR12000 WinSpot-QS CTR7 Weld Logger	41943 36590

The Power of Knowledge

Training and Information solutions

Practical - Conveniently Located

- Over 60 training centers around the world
- Headquarters in Gothenburg, Sweden

Proven - Industry Approved

- ASE Certified
- CASE Approved
- I-CAR Industry Training Alliance Member

Powerful - Certified Instructors

Increase your understanding of:

- Electronic Measuring
- Damage Analysis
- SMART Repair Technique
- Vehicle Clamping
- Welding
- And More!

Sustainable Solutions That Add Value

Creating an integrated system that contributes to an effective, high-quality work process from diagnosis to repair, final check and documentation results in sustainable and long-term value for our customers. By working together with car manufacturers, bodyshops and insurance companies worldwide, we continually improve our products and develop solutions that keep pace with ever-changing technological advances.

Products that add value today, as well as in the future — that's sustainable business for Car-O-Liner . . . as well as for our customers.

Platforms that increase productivity

Highly efficient welding systems

Assured quality control in real time with Car-O-Tronic Measuring Systems

WorkShop Solutions that facilitate lean production

EVO System for holding, anchoring and fixturing offers low operating costs

Knowledge is power, supplied by the Academy training programs

24 hour access to Vehicle Information

Customer Service Worldwide

Car-O-Liner™ is a global provider of high-quality, technologically-advanced collision repair equipment to the automotive aftermarket. For more than thirty five years, we have supplied the industry with innovative solutions, technical development, training and customer support. Over 55,000 Car-O-Liner collision repair systems are in use worldwide.

According to our customers, Car-O-Liner's collision repair equipment is the best made, the easiest to learn and use, and includes everything needed to reduce cycle times and increase profits. With Car-O-Liner equipment in your shop, your customers - the vehicle owners and insurance companies - will experience safety and complete satisfaction from your work.

Car-O-Liner's headquarters are located in Gothenburg, Sweden, with manufacturing operations in Kungsör, Sweden. Subsidiaries are located in Sweden, Norway, the USA, the UK, France, Germany, Singapore and China and distributors can be found in more than 70 countries.

Car-O-Liner is recognized for its leadership in the marketplace by continuously delivering high quality products and exceptional customer service.

