

2020

Make it Safe.

WELDING AND GAS BOTTLES

Providus
Technic
+™

In 1928 the Montaldo Brothers began manufacture heating, cooking, lighting and welding products. The company started in a small garage in the centre of Turin. The company was called Fratelli Montaldo (Montaldo brothers).

Thanks to the skill and the talent of the founders after a few years the range of products increased and they became the market leader in Italy, producing innovative products. During the thirties thanks to their design and quality, the products were shown at the most important International trade fairs and the company began to export into Europe. In 1937 a new factory was built in Turin. New pressing and drilling machines and assembly lines were used to increase the production capacity.

In the forties the products were sold across Europe, Africa and the Middle East to a total of 57 countries. Some products, thanks to their innovative design received important awards at International Trade fair.

In 1955 one of the founders dreamed of (divine) providence (Providus in Latin) and the PROVIDUS trade mark was created whilst the company kept the old name of Fratelli Montaldo. Within a few years the PROVIDUS brand became more and more popular around the world and the shareholders decided to rename the company PROVIDUS S.p.a. Progressively with the advent of the LPG (Liquefied Petroleum Gases) the products were developed to work with the new fuel rather than with paraffin or petrol.

At the end of the fifties, the Montaldo Brothers sold the company, and the firm began its new phase of "internationalization" aiming to export all over the world.

1928 1937 '40 1955 end '50

Nel 1928 i Fratelli Montaldo iniziano a produrre articoli per il riscaldamento, la cottura, l'illuminazione e la saldatura. Nasce così in un piccolo locale al centro di Torino la ditta che porta il nome dei fondatori (Fratelli Montaldo).

Grazie alla fantasia e all'ingegno dei fondatori nel giro di pochi anni la gamma dei prodotti si amplia sino a diventare leader di mercato in Italia. Durante gli anni '30 vengono prodotti articoli innovativi, di design e di ottima qualità. È grazie a queste caratteristiche e alla partecipazione alle più importanti fiere internazionali di settore che negli anni trenta la società inizia a esportare i propri prodotti in Europa.

Negli anni '40 la produzione viene venduta in tutta Europa, Africa e Paesi Arabi per un totale di 57 Paesi. Alcuni prodotti, grazie alle loro caratteristiche di innovazione e design, ricevono importanti premi in occasione di esposizioni internazionali.

Nel 1955 uno dei fondatori sogna la Divina Provvidenza (Providus in latino) e viene creato il marchio commerciale PROVIDUS, mentre la società mantiene la vecchia denominazione di Fratelli Montaldo. Con il passare degli anni il marchio diventa sempre più conosciuto a livello internazionale e viene deciso di cambiare il nome alla società in PROVIDUS S.p.A. Progressivamente, con l'avvento del GPL (gas di petrolio liquefatto), i prodotti vengono sviluppati per il funzionamento con questo combustibile anziché a petrolio.

Alla fine degli anni cinquanta i Fratelli Montaldo cedono la società e a partire da tale periodo l'azienda inizia la sua fase di "internazionalizzazione" puntando ad esportare la propria produzione in tutto il mondo.

History

In 1989 the factory moved to Collegno, a small city close to Turin, where a new warehouse was constructed.

At the begin of 21st century a new division was created to produce gas cartridges and bottles and the company traded with all the largest worldwide manufacturers and worldwide distributors of welding and camping products. Products are now sold in over 90 countries on all 5 continents.

In 2007 Providus joined the Campweld Group.

In 2009, 81 years after its foundation the new PRO Center plant was built with around 10.000 sqm. of production area and 35.000 sqm. of land. The production line is now fully automated with the packaging line and the products are shipped all around the world from the new Logistics Center.

1989

2000

2007 TODAY

Nel 1989 viene costruita una nuova sede a Collegno, una piccola città alle porte di Torino.

All'inizio del 21esimo secolo viene creata una nuova divisione per la produzione di cartucce e bombolette di gas. Inizia la collaborazione con tutti i principali produttori e distributori mondiali di articoli per la saldatura e il campeggio, sino a diventare punto di riferimento mondiale in tale settore con clienti in oltre 90 paesi nei 5 continenti.

Nel 2007, Providus entra a far parte del Campweld Group.

Nel 2009, al compimento degli 81 anni di vita, viene inaugurato il nuovo stabilimento PRO Center: circa 10.000 m² coperti su una superficie di circa 35.000. La produzione è completamente automatizzata e i prodotti sono spediti in tutto il mondo grazie al nuovo Logistic Center.

Over than 94 Countries in the mo

Our Group is known all over the World and our products are distributed in 5 continents.

Thanks to the new Logistic PRO Center combined with our technological knowledge, and know-how we are able to offer to all our worldwide Customers excellent quality and service.

Campweld Group holding is a leading Italian company manufacturing welding, soldering, camping and heating products.

Providus, founded in 1928, is one of the world oldest manufacturers of welding, soldering, camping and heating products.

Campweld Group, one of the world largest producers of 190 g pierceable gas cartridges and 7/16" threaded gas bottles for welding, soldering and camping purposes. All products comply with the EN417 European regulation and are certified from TUV Germany. Production is fully automatic and made with the most modern pressing, assembly, filling and packing machines. The brand new production lines make of CAMPWELD the most modern manufacturer in the world.

Il nostro Gruppo è conosciuto in tutto il mondo e i nostri prodotti sono distribuiti nei 5 continenti.

Grazie al nostro nuovo Logistic PRO Center e al nostro know-how siamo in grado di offrire, a tutti i nostri clienti, qualità e servizio eccellenti.

Campweld Group holding è una società italiana leader nella costruzione di prodotti per la saldatura, la brasatura, il campeggio e il riscaldamento.

Providus, fondata nel 1928, è una delle più antiche aziende al mondo nella costruzione di prodotti per la saldatura, la brasatura, il campeggio e il riscaldamento.

Campweld Group è uno dei più grandi produttori al mondo di cartucce di gas da 190 gr e bombole con attacco 7/16" per saldatura, brasatura a campeggio. Tutti i prodotti soddisfano la direttiva europea EN417 e sono certificati dal TUV Tedesco. La produzione è completamente automatizzata ed è eseguita con le presse e i macchinari di assemblaggio e riempimento tecnologicamente più avanzati al mondo.

in
st different markets.

94

Our key features is the checking of all our production process. Our Research and Development Department, with the cooperation of our Quality Department, make them sure that all the high standards of production in order to satisfy the needs of our customers. All our gas cartridges and bottles are produced in accordance with the International regulation EN417 and are certified by the German Quality Institute TUV. All our appliances are CE certificated when it is required by the law.

Il nostro punto di forza è il controllo di tutto il processo di produzione. Il nostro dipartimento di ricerca e sviluppo, in collaborazione con il dipartimento qualità, si accerta che vengano rispettati gli elevati standard di produzione per rispondere alle esigenze dei nostri Clienti. Le nostre cartucce di gas e le bombole sono prodotte in conformità alla normativa internazionale EN417 e sono certificate dal TUV Tedesco. Tutti i nostri prodotti sono certificati CE dove richiesto per legge.

Certification.

ZERTIFIKAT • CERTIFICATE • 認證 • CERTIFICADO • CERTIFICAT

Anlage zu

ZERTIFIKAT

Nr. B 09 11 70444 003

Modell	Gesamtbauhöhe mm	Fuge- überdeckung mm	Buchse	Ø mm	Höhe mm	Material	Prüfbericht Nr. TÜV 10
CGV220L CGV330LA CGV330LMAXI	950	10	Zylindrisch, außen Rundloch Durchgang	38,00	240,10	Weißdorn	I/182769-1
CGV210L	400	10	Zylindrisch außen Rundloch Durchgang	38,00	151,10	Weißdorn	I/182769-2
CGV100	190	10	Zylindrisch außen Rundloch Durchgang	38,00	142,50	Weißdorn	I/192769-3
CGV100GASMAXI	960	10	Zylindrisch, außen Rundloch Durchgang	34	262	Weißdorn	I/182769-4
CGV220	610	10	Zylindrisch, außen Rundloch Durchgang Beton	38	100	Weißdorn	I/192769-5
CGV420	730	10	Zylindrisch, außen Rundloch Durchgang Beton	38,00	145	Weißdorn	I/192769-6

Datum: 17.11.2009
Seite 3 von 3

ZERTIFIKAT • CERTIFICADO • CERTIFICAT

ZERTIFIKAT
Nr. B 09 11 70444 003

Modell(e): CGV330L, CGV210L, CGV220, CGV425, CGV100,
CGV330LA, CGV330LMAXI, CGV450LGASEX

Kenndaten: Material:
Prüfüberdruck:
(Siehe Anlage) Weißdorn
10 bar

Geprüft nach: EN 417 2003

Produktions-

stätte(n): 70444

Seite 2 von 3

TUV

TÜV SUD Product Service GmbH · Zentraleinsatz · Robert-Koch-Str. 65 · 80339 München · Germany

INDEX OF PRODUCTS

GAS CARTRIDGES AND BOTTLE

CARTUCCE E BOMBOLE DI GAS

9

PROFESSIONAL TURBO TORCHES

CGA600 CONNECTION

CANNELLI PROFESSIONALI TURBO CONNESSIONE CGA600

19

PROFESSIONAL TURBO TORCHES

7/16" CONNECTION

CANNELLI PROFESSIONALI TURBO CONNESSIONE 7/16"

26

BLOWTORCH FOR BOTTLES

7/16" CONNECTION

SALDATORI PER BOMBOLE CONNESSIONE 7/16"

34

CARTRIDGE SOLDERINGS AND BUNSENS

CANNELLI A GAS SALDATORI E BUNSEN A CARTUCCIA

39

STANDARD GAS TORCHES

CANNELLI A GAS STANDARD

47

ELECTRIC SOLDERING AND GLUE GUN

SALDATORI ELETTRICI E PISTOLE PER COLLA

59

GAS CARTRIDGES AND BOTTLES

GAS CARTRIDGES AND BOTTLES

Our group has ever represented one of the most important gas bottle and bottles manufacturer in the world.

Nowadays the PRO CENTER is the more modern and efficient production plant all over the world, to be considered as reference point for this kind of products.

Our production is totally automatic in all the phases thanks to updated machineries. The maximum capacity production is of more than 400.000 pcs/day.

All our gas cartridges and bottles are certified by the German Quality Institute TUV and are produced in accordance with the International Rule EN417. We produce a complete range of gas cartridges and bottle, from the traditional pierceable 190 gr gas cartridges up to the butane/propane and special gas mix bottles with 7/16" valve suitable for camping, soldering and heating purposes.

Il nostro gruppo rappresenta da sempre a livello mondiale uno dei più importanti produttori di cartucce e bombole di gas.

Attualmente il PRO Center è a livello mondiale il più moderno ed efficiente stabilimento di produzione, tale da considerarsi un punto di riferimento mondiale per questo tipo di prodotti.

La produzione è totalmente automatizzata in tutte le sue fasi grazie all'utilizzo di macchinari ultra moderni e tecnologicamente avanzati. La massima capacità produttiva è di oltre 400.000 cartucce al giorno.

Tutte le nostre cartucce e bombole sono omologate e certificate dal TUV tedesco e sono prodotte in conformità alla normativa internazionale EN 417. Una gamma completa di prodotti che vanno dalle classiche cartucce a perforazione da 190 gr, fino ad arrivare alle bombole di butano/propano e miscele speciali con valvola da 7/16" adatte al campeggio, alla saldatura ed al riscaldo.

CARTRIDGES

The cartridge can be used on all available equipment requiring pierceable cartridge. The particular mixture of butane and propane allows the use of the cartridge up to temperature of -20°C. Our mixture is suitable for use with camping, welding, and heating equipment. All our gas cartridges are produced in accordance with the International rule EN417 and are certified by the German Quality Institute TUV.

AEROSOL GAS BOTTLE WITH VALVE

This range of bottles includes different lines with different types of gas mixtures, suitable for camping, welding, and heating products. All mixtures can be used at temperatures lower than -20° C. Bottles are manufactured in compliance with the EN417 International Standard and are certified by the German TUV.

CARTUCCE

La cartuccia è utilizzabile su tutte le apparecchiature in commercio che richiedono cartucce a perforazione. Grazie alla sua particolare miscela di butano/propano la cartuccia è utilizzabile sino alla temperatura di -20° C. La nostra miscela è adatta per essere usata su apparecchiature da campeggio, saldatura, riscaldo.

BOMBOLE AEROSOL CON VALVOLA

Questa linea di bombole comprende linee con diverse tipologie di miscele di gas adatte per prodotti per campeggio, saldatura, riscaldo. Tutte le miscele permettono l'uso a temperature di oltre -20° C. Le bombole sono prodotte in conformità alla normativa internazionale EN417 e sono certificate dal TUV Tedesco.

GASEXPRO®

PROPYLENE GAS BOTTLE - CGA600 - 1" US CONNECTION BOMBOLA DI PROPYLENE - CGA600 - CONNESSIONE AMERICANA 1"

Our MADE in ITALY 100% Pure Propylene GASEXPRO®, is produced in our Pro Center factory in Volpiano (Turin). GASEXPRO® has been developed to allow extremely fast pipe welding and brazing on refrigeration, plumbing and all heating task. The steel bottle issutable for all torches available on the market with CGA-600 connection (1"-20 UNEF Rh). Thanks to the purity of the Propylene GASEXPRO® gas, this bottle allow a torch longer life and better welding, brazing and heating than the common propane bottles. GASEXPRO®, has been tested, approved and certified from the German TUV and comply with EN-ISO 11118:2015 and ADR/RID regulations.

Il ns. MADE in ITALY GASEXPRO® contiene 100% di Puro Propilene ed è prodotto nel ns. stabilimento Pro Center di Volpiano (To). GASEXPRO® è stato sviluppato per permettere saldature estremamente veloci di tubi nella refrigerazione, idraulica ed in tutti i lavori di riscaldo. La bombola in ferro è adatta a tutti i cannelli per saldatura in commercio dotati di connessione Americana CGA (1"-20 UNEF Rh). Grazie alla purezza del GASEXPRO®, questa bombola permette una più lunga durata del cannello ed una migliore e più veloce saldatura, brasatura e riscaldo rispetto alle normali bombole di Propano. GASEXPRO® è stato testato, approvato e certificato dal TUV Tedesco ed è quindi conforme alla normative EN-ISO11118:2015 ed ADR/RID.

PRODUCT PROFILE

- CGA-600 connection, 1"US
- Steel bottle
- Safety valve
- 100% PURE Propylene GASEXPRO®
- Do not contains Butadiene
- 2.300°C flame temperature
- 35% faster than propane
- 50% faster of heat transfer on primary flame than propane
- Disposable and recyclable bottle

APPLICATIONS

- Welding
- Brazing
- Heating

DETAGLI PRODOTTO

- Connessione CGA-600, 1"US
- Bombola in acciaio
- Valvola di sicurezza
- 100% gas Propilene PURO GASEXPRO®
- Non contiene Butadiene
- Temperatura della fiamma 2300°
- 35% più veloce del propano
- 50% più veloce nel trasferimento del calore rispetto al propano
- Bombola monouso riciclabile

APPLICAZIONI

- Saldatura
- Brasatura
- Riscaldamento

APPROVED BY

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Gas gr	Thread	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
GASEXPRO	CGA-600	400	1"-20 UNEF RH	73	850	12	936	8011982974007

PROPANPRO®

PROPANE GAS BOTTLE - CGA600 - 1" US CONNECTION BOMBOLA PROPANO - CGA600 - CONNESSIONE AMERICANA 1"

Our MADE in ITALY 100% Pure Propane, is produced in our Pro Center factory in Volpiano (Turin). PROPANPRO® has been developed to allow extremely fast pipe welding and brazing on refrigeration, plumbing and all heating task. The steel bottle issutable for all torches available on the market with CGA-600 connection (1"-20 UNEF Rh).

PROPANPRO®, has been tested, approved and certified from the German TUV and comply with EN-ISO 11118:2015 and ADR/RID regulations.

Il ns. MADE in ITALY PROPANPRO® contiene 100% di Puro Propano ed è prodotto nel ns. stabilimento Pro Center di Volpiano (To). PROPANPRO® è stato sviluppato per permettere saldature estremamente veloci di tubi nella refrigerazione, idraulica ed in tutti i lavori di riscaldo. La bombola in ferro è adatta a tutti i cannelli per saldatura in commercio dotati di connessione Americana CGA (1"-20 UNEF Rh).

PROPANPRO® è stato testato, approvato e certificato dal TUV Tedesco ed è quindi conforme alla normative EN-ISO11118:2015 ed ADR/RID.

PRODUCT PROFILE

- CGA-600 connection , 1"US
- Steel bottle
- Safety valve
- 100% PURE Propane PROPANPRO®
- 2.100°C flame temperature
- Disposable and recyclable bottle

APPLICATIONS

- Welding
- Brazing
- Heating

DETTAGLI PRODOTTO

- Connessione CGA-600 , 1"US
- Bombola in acciaio
- Valvola di sicurezza
- 100% gas Propano PURO PROPANPRO®
- Temperatura della fiamma 2100°
- Bombola monouso riciclabile

APPLICAZIONI

- Saldatura
- Brasatura
- Riscaldamento

APPROVED BY

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Gas gr	Thread	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
PROPANPRO	CGA-600	400	1"-20 UNEF RH	73	850	12	936	8011982974106

CGV450LGASEX

7/16" VALVE GAS BOTTLE WITH GASEX® BOMBOLA GASEX® CON VALVOLA 7/16"

GASEX®

A new PATENTED formula allowing extremely fast welding, more than 35% of time more than propane. Aluminium one piece bottle for higher security. 7/16" threaded valve suitable for most portable welding equipment available on the market.

Nuova formula brevettata che consente saldature rapidissime, oltre il 35% più veloci del propano. Bombola monoblocco in alluminio senza saldature che garantisce una maggiore sicurezza. Valvola 7/16" adatta alla maggior parte delle apparecchiature portatili per saldatura in commercio.

7/16" CONNECTION
FILETTO 7/16"

PRODUCT PROFILE

- Gas bottle with 7/16" valve
- Special GASEX® Mixture
- 35% faster than propane

APPLICATIONS

Welding · Heating

DETTAGLI PRODOTTO

- Bombola gas con valvola 7/16"
- Speciale mistura GASEX®
- 35% più veloce del propano

APPLICAZIONI

Saldatura · Riscaldamento

APPROVED BY

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGV450LGASEX	450	880	270	65	600	12	936	8011982974502

CGV330L / CGV210L

7/16" VALVE GAS BOTTLE WITH PROPANE / BUTANE BOMBOLA PROPANO / BUTANO CON VALVOLA 7/16"

PRODUCT PROFILE

- Gas bottle with 7/16" valve
- Butane 70% – Propane 30%

APPLICATIONS

- Brazing · Defrosting / drying / warming up · Paint stripping · Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

- Bombola gas con valvola 7/16"
- Butano 70% – Propano 30%

APPLICAZIONI

- Brasatura · Decongelamento / essicazione / riscaldamento · Sverniciatura · Stagnatura · Restringimento tubi

7/16" CONNECTION
FILETTO 7/16"

CGV330L

CGV210L

APPROVED BY

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGV210L	210	400	175	65	300	24	1728	8011982972102
CGV330L	330	600	260	65	460	24	1344	8011982973307

CGV120LA / CGV330LA

7/16" VALVE GAS BOTTLE WITH PROPANE / BUTANE ANTIFLARE SYSTEM BOMBOLA PROPANO / BUTANO CON VALVOLA 7/16" E SISTEMA ANTIRIBALTAMENTO

PRODUCT PROFILE

- 330 or 60 gr.Gas bottle
- SPECIALpower gas mix
- Antiflare system

APPLICATIONS

- Brazing · Defrosting / drying / warming up · Paint stripping · Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

- Bombola da 330 o 60 gr
- Miscela SPECIALE di gas
- Sistema Antiribaltamento

APPLICAZIONI

- Brasatura · Decongelamento / essicazione / riscaldamento · Sverniciatura · Stagnatura · Restringimento tubi

7/16" CONNECTION
FILETTO 7/16"

WITH ANTIFLARE SYSTEM
CON SISTEMA ANTIRIBALTAMENTO

CGV330LA

CGV120LA

APPROVED BY

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGV120LA	60	110	155	45	110	24	3840	8011982971211
CGV330LA	210	400	260	65	340	24	1344	8011982973321

CGV100 / CGV220 / CGV425

7/16" VALVE GAS BOTTLE WITH PROPANE / BUTANE BOMBOLA PROPANO / BUTANO CON VALVOLA 7/16"

7/16" CONNECTION
FILETTO 7/16"

PRODUCT PROFILE

- Gas bottle with 7/16" valve
- Butane 70% – Propane 30%

APPLICATIONS

Welding · Camping · Heating

DETTAGLI PRODOTTO

- Bombola gas con valvola 7/16"
- Butano 70% – Propano 30%

APPLICAZIONI

Saldatura · Campeggio ·
Riscaldamento

CGV100

CGV220

CGV425

APPROVED BY

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGV100	100	190	60	90	188	24	2376	8011982971006
CGV220	220	410	95	100	354	12	1152	8011982972201
CGV425	425	770	150	110	560	12	960	8011982974250

CGV330LMAXI

7/16" VALVE GAS BOTTLE WITH SPECIAL MIX

BOMBOLA SPECIAL MIX
CON VALVOLA 7/16"

7/16" CONNECTION
FILETTO 7/16"

PRODUCT PROFILE

- Gas bottle with 7/16" valve
- Special Power gas mix

APPLICATIONS

Welding · Heating

DETTAGLI PRODOTTO

- Bombola gas con valvola 7/16"
- Miscela Speciale Power

APPLICAZIONI

Saldatura · Riscaldamento

BAYONET VALVE
VALVOLA A BAIONETTA

CGV230LC

BAYONET VALVE GAS BOTTLE WITH PROPANE/BUTANE

BOMBOLA PROPANO / BUTANO
CON VALVOLA A BAIONETTA

PRODUCT PROFILE

- Gas bottle with bayonet valve
- Butane/Propane mix

APPLICATIONS

Camping

DETTAGLI PRODOTTO

- Bombola gas con valvola baionetta
- Miscela Butano/Propano

APPLICAZIONI

Campeggio

APPROVED BY

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm
CGV330LMAXI	330	600	260	65
Weight gr	Pcs/box	Pcs/Pallet	Bar code	
460	24	1344	8011982973314	

Cod.	Gas gr	Gas ml	mm	Diam. mm
CGV230LC	230	400	185	70
Weight gr	Pcs/box	Pcs/Pallet	Bar code	
332	28	1512	8011982972300	

CGR052 / CGR145

STEM VALVE GAS LIGHTERS AND TORCHES REFILL

RICARICA PER ACCENDINI E SALDATORI CON VALVOLA A STELO

PRODUCT PROFILE

- Gas lighter and torches refill

DETTAGLI PRODOTTO

- Ricarica per accendini e saldatori
- 5 adattatori

APPROVED BY

CGR052

CGR145

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGR052	52	80	150	33	70	24	4800	8011982920523
CGR145	145	250	200	50	215	12	2592	8011982921452

CG190TS

STANDARD PIERCEABLE GAS CARTRIDGE TOP SAFE SYSTEM

CARTUCCIA PERFORABILE STANDARD CON SISTEMA TOP SAFE

WITH INTERNAL LEAKAGE
LIMITER SYSTEM
CON LIMITATORE
INTERNO DI PERDITA

PRODUCT PROFILE

- Pierceable gas cartridge
- Butane/Propane mix
- Internal Leakage Limiter

DETTAGLI PRODOTTO

- Cartuccia gas perforabile
- Miscela Butano/Propano
- Limitatore Interno di Perdita

APPLICATIONS

Welding · Camping · Heating

APPLICAZIONI

Saldatura · Campeggio · Riscaldamento

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CG190TS	190	330	85	90	278	36	2592	8011982331916

CG190

STANDARD PIERCEABLE GAS CARTRIDGE

CARTUCCIA PERFORABILE STANDARD

PRODUCT PROFILE

- Pierceable gas cartridge
- Butane/Propane mix

DETTAGLI PRODOTTO

- Cartuccia gas perforabile
- Miscela Butano/Propano

APPLICATIONS

Welding · Camping · Heating

APPLICAZIONI

Saldatura · Campeggio · Riscaldamento

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Gas gr	Gas ml	mm	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CG190	190	330	85	90	277	36	2592	8011982331909

CGV110LOXY

OXYGEN BOTTLE WITH 15X1 THREAD
BOMBOLA OSSIGENO CON FILETTATURA 15X1

APPROVED BY

PRODUCT PROFILE

- 110 bar pressure
- 110 litres

APPLICATIONS

Oxy-gas welding/cutting ·
Heating

DETTAGLI PRODOTTO

- Pressione 110 bar
- 110 litri

APPPLICAZIONI

Saldatura/taglio Oxy-gas ·
Riscaldamento

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	ml	bar	mm
CGV110LOXY	950	110	310
Pcs/box	Pcs/Pallet	Bar code	
12	504	8011982971105	

CGV112LOXY

OXYGEN BOTTLE 12X1 THREAD
BOMBOLA OSSIGENO CON FILETTATURA 12X1

APPROVED BY

PRODUCT PROFILE

- 110 bar pressure
- 110 litres

APPLICATIONS

Oxy-gas welding/cutting ·
Heating

DETTAGLI PRODOTTO

- Pressione 110 bar
- 110 litri

APPPLICAZIONI

Saldatura/taglio Oxy-gas ·
Riscaldamento

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	ml	bar	mm
CGV112LOXY	950	110	310
Pcs/box	Pcs/Pallet	Bar code	
12	504	8011982971129	

CGV110AZO

NITROGEN BOTTLE WITH 10X1 VALVE
BOMBOLA DI AZOTO CON VALVOLA 10X1

APPROVED BY

PRODUCT PROFILE

- 110 bar pressure
- 110 litres

APPLICATIONS

Air conditioning · climate control ·
pipe cleaning · MAG welding

DETTAGLI PRODOTTO

- Pressione 110 bar
- 110 litri

APPPLICAZIONI

Condizionamento · climatizzazione ·
pulitura tubi · saldatura MAG

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	ml	bar	mm	Pcs/box	Pcs/Pallet	Bar code
CGV110AZO	950	110	310	12	504	8011982971655

CGV110C02

CARBON DIOXIDE BOTTLE WITH 10X1 VALVE

BOMBOLA DI ANIDRIDE CARBONICA CON VALVOLA 10X1

APPROVED BY

PRODUCT PROFILE

- 36 bar pressure
- 600gr
- 110 litres

APPLICATIONS

MAG welding

DETTAGLI PRODOTTO

- Pressione 36 bar
- 600gr
- 110 litri

APPLICAZIONI

Saldatura MAG

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	ml	bar	mm
CGV110C02	950	36	310
Pcs/box	Pcs/Pallet	Bar code	
12	504	8011982971679	

CGV110ARGON

ARGON BOTTLE WITH 10X1 VALVE

BOMBOLA DI ARGON CON VALVOLA 10X1

APPROVED BY

PRODUCT PROFILE

- 110 bar pressure
- 110 litres

APPLICATIONS

TIG/MIG welding

DETTAGLI PRODOTTO

- Pressione 110 bar
- 110 litri

APPLICAZIONI

Saldatura TIG/MIG

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	ml	bar	mm
CGV110ARGON	950	110	310
Pcs/box	Pcs/Pallet	Bar code	
12	504	8011982971662	

CGV110ARGONCO2

ARGON/CO2 BOTTLE WITH 10X1 VALVE

BOMBOLA DI ARGON/ANIDRIDE CARBONICA CON VALVOLA 10X1

PRODUCT PROFILE

- Argon 86% - CO2 14%
- 110 bar pressure
- 110 litres

APPLICATIONS

MAG welding

DETTAGLI PRODOTTO

- Argon 86% - CO2 14%
- Pressione 110 bar
- 110 litri

APPLICAZIONI

Saldatura MAG

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	ml	bar	mm	Pcs/box	Pcs/Pallet	Bar code
CGV110ARGONCO2	950	110	310	12	504	8011982971686

APPROVED BY

PROFESSIONAL TURBO TORCHES CGA600 CONNECTION

CANNELLI
PROFESSIONALI
TURBO
CONNESSIONE CGA600

PROFESSIONAL TURBO TORCH **AMERICAN CGA CONNECTION** CANNELLO PROFESSIONALE TURBO **CON ATTACCO AMERICANO CGA600**

PRODUCT PROFILE

- Professional gas torch
- turbo burner
- piezo ignition
- antiflare system
- aluminium handle
- precise flame adjustment
- high safety and easy use thanks to the ON/OFF
- locking button for the greatest working comfort
- With American CGA600 connection

APPLICATIONS

- Ideal for hard and soft welding, paint stripping and shrinking of hoses.
Perfect for work in plumbing, heating and climate control.
Soft soldering: up to Ø 35 mm pipe
Brazing: up to Ø 28 mm pipe

DETTAGLI PRODOTTO

- Cannello professionale
- bruciatore turbo
- accensione piezo
- sistema antiribaltamento
- impugnatura in alluminio
- precisa regolazione della fiamma
- alta sicurezza e migliore comodità d'uso garantita dal pulsante ON/OFF
- Con connessione Americana CGA600

APPLICAZIONI

- Ideale per le saldature dure e dolci, sverniciature e restringimento tubi.
Perfetto per i lavori di idraulica riscaldamento e climatizzazione.
Saldature dolci: tubi fino a Ø 35 mm
Brasatura: tubi fino a Ø 28 mm

WORKS WITH LAVORA CON

GASEXPRO®

PROPANPRO

Turbo burner with flame temperature up to 2400°C
Bruciatore turbo con temperatura della fiamma fino a 2400°C

High precision brass regulating valve
Valvola di regolazione di alta precisione in ottone

GA200CGA

**PROFESSIONAL TURBO TORCH
AMERICAN CGA600 CONNECTION**
CANNELLO PROFESSIONALE TURBO
CON ATTACCO AMERICANO CGA600

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr/h	gr
GA200CGA	Yes	2400	120	630
Conn.	Pcs/box	Pcs/pallet	Bar code	
CGA600	6	432	8011982182020	

GA200CGAPRO

**PROFESSIONAL TURBO TORCH GA200CGA
WITH GASEXPRO® BOTTLE**
CANNELLO PROFESSIONALE TURBO GA200CGA
CON BOMBOLA GASEXPRO®

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr/h	gr
GA200CGAPRO	Yes	2400	120	1240
Conn.	Pcs/box	Pcs/pallet	Bar code	
CGA600	6	324	8011982182037	

GA200CGAPROKIT2

**PROFESSIONAL TURBO TORCH GA200CGA
WITH 2 GASEXPRO® BOTTLES**
CANNELLO PROFESSIONALE TURBO GA200CGA
CON 2 BOMBOLE GASEXPRO®

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr/h	gr
GA200CGAPROKIT2	Yes	2400	120	630
Conn.	Pcs/box	Pcs/pallet	Bar code	
CGA600	6	324	8011982272028	

KHWGASEXPRO / KHWGASEXPROM

SOLDERING OXY/GAS KIT - FLAME TEMPERATURE MORE THAN 3.300°C

KIT SALDATURA OSSIGENO/GAS - TEMPERATURA DELLA FIAMMA SUPERIORE AI 3.300°C

PRODUCT PROFILE

Ideal for hard and soft welding, heavy-duty article for use on pipe up to 5 cm, very thin and precise flame with temperature more than 3300°C, accurate flame adjustment by gas and oxygen valve, compact, portable and lightweight

APPLICATIONS

Air conditioning/climate control · plumbing · jewellery · blacksmithing

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- disposable gas bottle **GASEXPRO®**
- 2 welding tips (diameter: 0,75 mm and 0,35 mm)
- Oxygen regulator with flashback valve
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

DETTAGLI PRODOTTO

Ideale per saldature forti e dolci, articolo resistente che può essere usato su tubi fino a 5 cm, fiamma molto sottile e precisa con temperatura superiore ai 3300°C, precisa regolazione della fiamma con valvola gas ed ossigeno, compatto, portatile e leggero.

APPLICAZIONI

Condizionamento/climatizzazione · idraulica · oreficeria · lavorazioni del ferro

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas monouso **GASEXPRO®**
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm),
- regolatore ossigeno con valvola antiritorno
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

WORKS WITH
LAVORA CON

GASEXPRO®

KHWGASEXPRO

SOLDERING OXY/GAS KIT - FLAME TEMPERATURE MORE THAN 3.300°C

KIT SALDATURA OSSIGENO/GAS - TEMPERATURA DELLA FIAMMA SUPERIORE AI 3.300°C

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- disposable gas bottle **GASEXPRO®**
- 2 welding tips (diameter: 0.75 mm and 0.35 mm)
- Oxygen regulator with flashback valve
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas monouso **GASEXPRO®**
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm),
- regolatore ossigeno con valvola antiritorno
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

WORKS WITH

LAVORA CON

GASEXPRO®

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	°C	Connection	Pcs/Multiple box	Pcs/Pallet	Bar Code
KHWGASEXPRO	4300	3300	Gas bottle CGA600 connection Oxygen 12x1M	2	100	8011982191138

KHWGASEXPROM

SOLDERING OXY/GAS KIT - FLAME TEMPERATURE MORE THAN 3.300°C WITH MANOMETER

KIT SALDATURA OSSIGENO/GAS - TEMPERATURA DELLA FIAMMA SUPERIORE AI 3.300°C CON MANOMETRO

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- disposable gas bottle **GASEXPRO®**
- 2 welding tips (diameter: 0.75 mm and 0.35 mm)
- Oxygen regulator with flashback valve and manometer
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas monouso **GASEXPRO®**
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm),
- regolatore ossigeno con valvola antiritorno e manometro
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

WORKS WITH

LAVORA CON

GASEXPRO®

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	°C	Connection	Pcs/Multiple box	Pcs/Pallet	Bar Code
KHWGASEXPRO	4300	3300	Gas bottle CGA600 connection Oxygen 12x1M	2	100	8011982191145

SPARE PARTS RICAMBI

HW100KCGA / HW100KMCGA

TORCH WITH VALVES - HOSES WITH CGA600 CONNECTION
LANCIA CON RIDUTTORI - TUBI CON ATTACCO CGA600

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Manometer	Bar Code
HW100KCGA	NO	8011982241031
HW100KMCGA	YES	8011982241048

RA000CGA

BRASS GAS VALVE WITH CGA600 CONNECTION
REGOLATORE GAS IN OTTONE CON ATTACCO CGA600

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Bar Code
RA000CGA	CGA600	8011982150012

R0112 / R0112M

BRASS OXYGEN VALVE 110 BAR
REGOLATORE OSSIGENO IN OTTONE 11° ATM

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Manometer	Bar Code
R0112	NO	8011982261121
R0112M	YES	8011982261138

VS0100XY / VS010GAS

OXYGEN SAFETY VALVE - GAS SAFETY VALVE
VALVOLA SICUREZZA OSSIGENO - VALVOLA SICUREZZA GAS

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Works with	Bar Code
VS0100XY	Oxygen	8011982260100
VS010GAS	Gas	8011982260117

HW003

SPARE WELDING TIPS
PUNTE DI RICAMBIO PER SALDATURA

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Ø mm	Bar Code
HW003/0	0,35	8011982240041
HW003/1	0,5	8011982240058
HW003/2	0,75	8011982240065
HW003/3	1	8011982240072
HW003/4	1,2	8011982240089

SPARE PARTS RICAMBI

GASEXPRO® / PROPANPRO

PROFESSIONAL SOLDERING AND BRASING GAS BOTTLES
BOMBOLE GAS PROFESSIONALI PER SALDATURA E BRASATURA

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Gas gr	Thread	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
GASEXPRO	CGA-600	400	1"-20 UNEF RH	73	850	12	936	8011982974007
PROPANPRO	CGA-600	400	1"-20 UNEF RH	73	850	12	936	8011982974106

CGV112LOXY

PROFESSIONAL SOLDERING AND BRASING OXYGEN BOTTLE
BOMBOLA OSSIGENO PROFESSIONALE PER SALDATURA E BRASATURA

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Gas gr	Thread	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGV112LOXY	12x1	1100	-	74	1200	12	576	8011982971129

PROFESSIONAL TURBO TORCHES **7/16” CONNECTION**

CANNELLI
PROFESSIONALI
TURBO
CONNESSIONE 7/16”

PROFESSIONAL TURBO TORCH **7/16" CONNECTION** CANNELLO PROFESSIONALE TURBO **CON ATTACCO 7/16"**

PRODUCT PROFILE

- Professional gas torch
- turbo burner
- piezo ignition
- antiflare system
- aluminium handle
- precise flame adjustment
- high safety and easy use thanks to the ON/OFF
- locking button for the greatest working comfort
- With 7/16" connection

APPLICATIONS

Ideal for hard and soft welding, paint stripping and shrinking of hoses.

Perfect for work in plumbing, heating and climate control.

Soft soldering: up to Ø 35 mm pipe

Brazing: up to Ø 28 mm pipe

DETTAGLI PRODOTTO

- Cannello professionale
- bruciatore turbo
- accensione piezo
- sistema antiribaltamento
- impugnatura in alluminio
- precisa regolazione della fiamma
- alta sicurezza e migliore comodità d'uso garantita dal pulsante ON/OFF
- Con connessione 7/16".

APPLICAZIONI

Ideale per le saldature dure e dolci, sverniciature e restringimento tubi.

Perfetto per i lavori di idraulica riscaldamento e climatizzazione.

Saldature dolci: tubi fino a Ø 35 mm

Brasatura: tubi fino a Ø 28 mm

WORKS WITH LAVORA CON

CGV450LGASEX

Turbo burner with flame temperature up to 2400°C
Bruciatore turbo con temperatura della fiamma fino a 2400°C

High precision brass regulating valve
Valvola di regolazione di alta precisione in ottone

GA200

PROFESSIONAL TURBO TORCH

7/16" CONNECTION

CANNELLO PROFESSIONALE TURBO
CON ATTACCO 7/16"

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr/h	gr
GA200	Yes	2400	120	1240
	Conn.	Pcs/box	Pcs/pallet	Bar code
	7/16"	6	432	8011982182006

GA200GASEX

PROFESSIONAL TURBO TORCH GA200

WITH CGV450LGASEX BOTTLE

CANNELLO PROFESSIONALE TURBO GA200
CON BOMBOLA CGV450LGASEX

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr/h	gr
GA200GASEX	Yes	2400	120	1240
	Conn.	Pcs/box	Pcs/pallet	Bar code
	7/16"	6	324	8011982182013

GA200CGAPROKIT2

PROFESSIONAL TURBO TORCH GA200

WITH 2 CGV450LGASEX BOTTLES

CANNELLO PROFESSIONALE TURBO GA200
CON 2 BOMBOLE CGV450LGASEX

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr/h	gr
GA200KIT2	Yes	2400	120	2822
	Conn.	Pcs/box	Pcs/pallet	Bar code
	7/16"	6	120	8011982272004

KHWGASEXJU / KHWGASEXJUM - KHWMAXIJU / KHWMAXIJUM

SOLDERING OXY/GAS KIT

KIT SALDATURA OSSIGENO/GAS

PRODUCT PROFILE

Ideal for hard and soft welding, heavy-duty article for use on pipe up to 5 cm, very thin and precise flame with temperature more than 3300°C, accurate flame adjustment by gas and oxygen valve, compact, portable and lightweight

APPLICATIONS

Air conditioning/climate control · plumbing · jewellery · blacksmithing

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- CGV450LGASEX gas bottle
- 2 welding tips (diameter: 0.75 mm and 0.35 mm)
- Oxygen regulator with flashback valve
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

DETTAGLI PRODOTTO

Ideale per saldature forti e dolci, articolo resistente che può essere usato su tubi fino a 5 cm, fiamma molto sottile e precisa con temperatura superiore ai 3300°C, precisa regolazione della fiamma con valvola gas ed ossigeno, compatto, portatile e leggero.

APPLICAZIONI

Condizionamento/climatizzazione · idraulica · orficeria · lavorazioni del ferro

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas CGV450LGASEX
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm)
- regolatore ossigeno con valvola antiritorno
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

WORKS WITH LAVORA CON

CGV450LGASEX

KHWGASEXJU

SOLDERING OXY/GAS KIT - FLAME TEMPERATURE MORE THAN 3.300°C

KIT SALDATURA OSSIGENO/GAS - TEMPERATURA DELLA FIAMMA SUPERIORE AI 3.300°C

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- CGV450LGASEX gas bottle
- 2 welding tips (diameter: 0,75 mm and 0,35 mm)
- Oxygen regulator with flashback valve
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas CGV450LGASEX
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm),
- regolatore ossigeno con valvola antiritorno
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	°C	Connection	Pcs/Multiple box	Pcs/Pallet	Bar Code
KHWGASEXJU	450	3300	Gas 7/16" valve Oxygen 12x1M	2	100	8011982191190

KHWGASEXJUM

SOLDERING OXY/GAS KIT - FLAME TEMPERATURE MORE THAN 3.300°C WITH MANOMETER

KIT SALDATURA OSSIGENO/GAS - TEMPERATURA DELLA FIAMMA SUPERIORE AI 3.300°C CON MANOMETRO

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- CGV450LGASEX gas bottle
- 2 welding tips (diameter: 0,75 mm and 0,35 mm)
- Oxygen regulator with flashback valve and manometer
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas CGV450LGASEX
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm),
- regolatore ossigeno con valvola antiritorno e manometro
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	°C	Connection	Pcs/Multiple box	Pcs/Pallet	Bar Code
KHWGASEXPRO	450	3300	Gas 7/16" valve Oxygen 12x1M	2	100	8011982191206

KHWMAXIJU

SOLDERING OXY/GAS KIT - FLAME TEMPERATURE MORE THAN 3.100°C

KIT SALDATURA OSSIGENO/GAS - TEMPERATURA DELLA FIAMMA SUPERIORE AI 3.100°C

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- CGV330LMAXI gas bottle
- 2 welding tips (diameter: 0,75 mm and 0,35 mm)
- Oxygen regulator with flashback valve
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas CGV330LMAXI
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm),
- regolatore ossigeno con valvola antiritorno
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	°C	Connection	Pcs/Multiple box	Pcs/Pallet	Bar Code
KHWMAXIJU	330	3100	Gas 7/16" valve Oxygen 12x1M	2	100	8011982191213

KHWMAXIJUM

SOLDERING OXY/GAS KIT - FLAME TEMPERATURE MORE THAN 3.100°C WITH MANOMETER

KIT SALDATURA OSSIGENO/GAS - TEMPERATURA DELLA FIAMMA SUPERIORE AI 3.100°C CON MANOMETRO

KIT INCLUDES

- Torch
- 110 bar disposable Oxygen bottle with 12X1M connection
- CGV330LMAXI gas bottle
- 2 welding tips (diameter: 0,75 mm and 0,35 mm)
- Oxygen regulator with flashback valve and manometer
- Gas regulator with flashback valve
- goggles
- oxygen & gas hose
- Metal carrier

COMPONENTI KIT

- Cannello
- bombola monouso Ossigeno 110 bar con connessione 12X1M
- bombola gas CGV330LMAXI
- 2 punte per saldatura (diametro: 0,75 mm e 0,35 mm),
- regolatore ossigeno con valvola antiritorno e manometro
- regolatore gas con valvola antiritorno
- occhiali
- tubi ossigeno e gas
- porta bombole in metallo

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	°C	Connection	Pcs/Multiple box	Pcs/Pallet	Bar Code
KHWMAXIJUM	330	3100	Gas 7/16" valve Oxygen 12x1M	2	100	8011982191220

SPARE PARTS RICAMBI

HW100K / HW100K

TORCH WITH VALVES - HOSES WITH 7/16" CONNECTION

LANCIA CON RIDUTTORI - TUBI CON ATTACCO 7/16"

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Manometer	Bar Code
HW100K	NO	8011982241017
HW100KM	YES	8011982241024

RA000

BRASS GAS VALVE WITH 7/16" CONNECTION

REGOLATORE GAS IN OTTONE CON ATTACCO 7/16"

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Bar Code
RA000	7/16"	8011982150005

R0112 / R0112M

BRASS OXYGEN VALVE 110 BAR

REGOLATORE OSSIGENO IN OTTONE 11° ATM

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Manometer	Bar Code
R0112	NO	8011982261121
R0112M	YES	8011982261138

VS0100XY / VS010GAS

OXYGEN SAFETY VALVE - GAS SAFETY VALVE

VALVOLA SICUREZZA OSSIGENO - VALVOLA SICUREZZA GAS

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Works with	Bar Code
VS0100XY	Oxygen	8011982260100
VS010GAS	Gas	8011982260117

HW003

SPARE WELDING TIPS

PUNTE DI RICAMBIO PER SALDATURA

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Ø mm	Bar Code
HW003/0	0,35	8011982240041
HW003/1	0,5	8011982240058
HW003/2	0,75	8011982240065
HW003/3	1	8011982240072
HW003/4	1,2	8011982240089

SPARE PARTS RICAMBI

CGV450LGASEX / CGV330LMAXI

PROFESSIONAL SOLDERING AND BRASING GAS BOTTLES
BOMBOLE GAS PROFESSIONALI PER SALDATURA E BRASATURA

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Gas gr	Thread	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGV450LGASEX	7/16"	450	-	74	600	12	936	8011982974502
CGV330LMAXI	7/16"	330	-	65	460	24	1008	8011982973314

CGV112LOXY

PROFESSIONAL SOLDERING AND BRASING OXYGEN BOTTLE
BOMBOLA OSSIGENO PROFESSIONALE PER SALDATURA E BRASATURA

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Connection	Gas gr	Thread	Diam. mm	Weight gr	Pcs/box	Pcs/Pallet	Bar code
CGV112LOXY	12x1	1100	-	74	1200	12	576	8011982971129

BLOWTORCH FOR BOTTLES 7/16" CONNECTION

SALDATORI
PER BOMBOLE
CONNESSIONE 7/16"

PV300 / PV900

BLOWTorch FOR BOTTLES WITH 7/16" CONNECTION SALDATORI PER BOMBOLE CON CONNESSIONE 7/16"

Brass burner

Bruciatore in ottone

Gas valve

Rubinetto gas

Ergonomic handle

Impugnatura ergonomica

7/16" Gas bottle connection
Conessione bombola 7/16"

Brass burner

Bruciatore in ottone

Ergonomic handle

Impugnatura ergonomica

Gas valve & Piezo ignition

Rubinetto gas & accensione Piezo

7/16" Gas bottle connection
Conessione bombola 7/16"

Stand
Staffa di supporto

PRODUCT PROFILE

- Blowtorch with 7/16" connection
- With or without Piezo ignition
- Brass burner
- Stand

APPLICATIONS

- Brazing · defrosting / drying / warming up · paint stripping · tin plating · shrinking pipes

DETTAGLI PRODOTTO

- Saldatore con connessione 7/16"
- Con o senza accensione piezo
- Bruciatore
- Staffa di supporto

APPLICAZIONI

- Brasatura· decongelamento / essicazione / riscaldamento · sverniciatura · stagnatura · restringimento tubi

WORK WITH LAVORANO CON

CGV220

CGV425

CGV210L

CGV120LA

CGV330L

CGV330LA

CGV330LMAXI

CGV450LGASEX

PV300 / PV400

BLOWTORCH FOR BOTTLES WITH 7/16" VALVE
SALDATORI PER BOMBOLE CON VALVOLA 7/16"

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PV300	No	1200	262	150	12	864	8011982373008
PV400	Yes	1200	344	150	12	864	8011982374005

PV321 / PV421 / PV333 / PV433

BLOWTORCH FOR BOTTLES WITH 7/16" VALVE
SUPPLIED WITH GAS BOTTLE

SALDATORI PER BOMBOLE CON VALVOLA 7/16"
FORNITI CON BOMBOLA GAS

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PV321	No	1200	570	150	12	300	8011982373213
PV421	Yes	1200	650	150	12	300	8011982374210
PV333	No	1200	720	150	12	300	8011982373336
PV433	Yes	1200	800	150	12	300	8011982374333

PV347

BLOWTORCH FOR BOTTLES WITH 7/16" VALVE
WITH FORK AND FLAT BURNER

SALDATORI PER BOMBOLE CON VALVOLA 7/16"
CON BRUCIATORE A FORCELLA E PIATTO

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PV347	No	1200	875	150	12	300	8011982373473

PV500

BLOWTORCH FOR BOTTLES WITH 7/16" VALVE
SALDATORI PER BOMBOLE CON VALVOLA 7/16"

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PV500	No	1200	175	150	12	-	8011982375002

PV521 / PV533

BLOWTORCH FOR BOTTLES WITH 7/16" VALVE SUPPLIED WITH GAS BOTTLE
SALDATORI PER BOMBOLE CON VALVOLA 7/16" FORNITI CON BOMBOLA GAS

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PV521	No	1200	480	150	12	600	8011982375217
PV533	No	1200	630	150	12	300	8011982375330

PV900

BLOWTORCH WITH PIEZO IGNITION FOR BOTTLES WITH 7/16" VALVE
SALDATORI CON ACCENSIONE PIEZO PER BOMBOLE CON VALVOLA 7/16"

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PV900	Yes	1200	250	150	12	-	8011982379000

PV921 / PV933 / PV933LA

**BLOWTORCH WITH PIEZO IGNITION
FOR BOTTLES WITH 7/16" VALVE SUPPLIED WITH GAS BOTTLE**
SALDATORI CON ACCENSIONE PIEZO PER BOMBOLE
CON VALVOLA 7/16" FORNITI CON BOMBOLA GAS

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Gas Bottle	Pcs/box	Pcs/Pallet	Bar code
PV921	Yes	1200	545	150	CGV210L - 210 gr	12	300	8011982379215
PV933	Yes	1200	770	150	CGV330L - 330 gr	12	300	8011982379338
PV933LA	Yes	1500	580	150	CGV330LA - 210 gr	12	300	8011982379321

AV084 / AV816

AV084

TORCH FOR BOTTLE WITH 7/16" VALVE
CANNELLO PER BOMBOLE CON VALVOLA 7/16"

PRODUCT PROFILE

- Torch with burner Ø 22 mm

KIT INCLUDES

- Torch with 7/16" connection
- Burner Ø 22 mm
- 1.3 mt gas hose

DETTAGLI PRODOTTO

- Saldatore con bruciatore Ø 22mm

COMPONENTI KIT

- Saldatore con connessione 7/16"
- Bruciatore Ø 22 mm
- Tubo gas 1,3 mt

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
AV084	No	1400	445	190	12	576	8011982360848

AV816

PROFESSIONAL BIO BURNER WITH 7/16" VALVE

BIO BRUCIATORE PROFESSIONALE PER BOMBOLE CON VALVOLA 7/16"

High power burner

Bruciatore alta potenza

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	Gr/h	Gas/gr	gr	Pcs/box	Pcs/Pallet	Bar code
AV816	Yes	130	-	670	12	252	8011982368165
AV81633	Yes	130	330	1130	8	252	8011982366338

CARTRIDGE SOLDERINGS AND BUNSENS

SALDATORI E BUNSEN
A CARTUCCIA

PG / AG / BG

CARTRIDGE SOLDERING - CARTRIDGE BUNSEN SALDATORE A CARTUCCIA - BUNSEN A CARTUCCIA

Brass burner

Bruciatore in ottone

ABS Gas Cartridge Holder

Portacartuccia in ABS

Gas valve
Rubinetto gas

Ergonomic handle
Impugnatura ergonomica

Brass burner

Bruciatore in ottone

Gas valve
Rubinetto gas

Ergonomic handle
Impugnatura ergonomica

Metal Gas Cartridge Holder

Portacartuccia in metallo

PRODUCT PROFILE

Blowtorch with ABS or metal gas cartridge holder

APPLICATIONS

Brazing · Defrosting / drying / warming up · Paint stripping · Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

Saldatore con porta cartuccia in ABS o in metallo

APPLICAZIONI

Brasatura · Decongelamento / essicazione / riscaldamento · Sverniciatura · Stagnatura · Restringimento tubi

WORK WITH LAVORANO CON

CG190

CG190TS

PG800 / PG900

BLOWTORCH WITH ABS GAS CARTRIDGE HOLDER SALDATORE CON PORTACARTUCCIA IN ABS

PRODUCT PROFILE

Blowtorch with ABS gas cartridge holder

APPLICATIONS

Brazing · Defrosting / drying /
warming up · Paint stripping ·
Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

Saldatore con porta cartuccia in ABS

APPLICAZIONI

Brasatura · Decongelamento / essicazione /
riscaldamento · Sverniciatura · Stagnatura ·
Restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PG800	No	1200	390	86	12	360	8011982288005
PG900	Yes	1200	400	86	12	360	8011982289002

PG847

BLOWTORCH WITH ABS GAS CARTRIDGE HOLDER WITH FORK AND FLAT BURNER

SALDATORE CON PORTACARTUCCIA IN ABS CON BRUCIATORE A FORCELLA E BRUCIATORE PIATTO

PRODUCT PROFILE

- Blowtorch with ABS gas cartridge holder
- Fork burner
- Flat burner

APPLICATIONS

Brazing · Defrosting / drying /
warming up · Paint stripping ·
Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

- Saldatore con portacartuccia in ABS
- Bruciatore a forcella
- Bruciatore piatto

APPLICAZIONI

Brasatura · Decongelamento / essicazione /
riscaldamento · Sverniciatura · Stagnatura ·
Restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	Gr/h	Gas/gr	gr	Pcs/box	Pcs/Pallet	Bar code
PG847	No	1200	545	86	12	384	8011982288470

AG884

BLOWTORCH WITH ABS GAS CARTRIDGE HOLDER SALDATORE CON PORTACARTUCCIA IN ABS

PRODUCT PROFILE

- Blowtorch with ABS gas cartridge holder
- Burner Ø 22 mm
- 1.5 m gas hose

APPLICATIONS

Brazing · defrosting / drying / warming up · paint stripping · tin plating · shrinking pipes

DETTAGLI PRODOTTO

- Saldatore con portacartuccia in ABS
- Bruciatore Ø 22 mm
- Tubo gas 1,5 m

APPLICAZIONI

Brasatura · decongelamento / essicazione / riscaldamento · sverniciatura · stagnatura · restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h
AG884	No	1200	585	190
	Pcs/box	Pcs/Pallet	Bar code	
	12	336	8011982428845	

BG800

BUNSEN BURNER WITH ABS GAS CARTRIDGE HOLDER BECCO BUNSEN CON PORTACARTUCCIA IN ABS

PRODUCT PROFILE

- Bunsen Burner
- ABS gas cartridge holder

APPLICATIONS

Defrosting · Drying · Warming

DETTAGLI PRODOTTO

- Becco Bunsen
- Portacartuccia in ABS

APPLICAZIONI

Decongelamento · Essicazione · Riscaldamento

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h
BG800	No	1200	275	86
	Pcs/box	Pcs/Pallet	Bar code	
	12	288	8011982348006	

PG800M / PG900M

BLOWTORCH WITH METAL GAS CARTRIDGE HOLDER SALDATORE CON PORTACARTUCCIA IN METALLO

PRODUCT PROFILE

Blowtorch with metal gas cartridge holder

APPLICATIONS

Brazing · defrosting / drying /
warming up · paint stripping ·
tin plating · shrinking pipes

DETTAGLI PRODOTTO

Saldatore con porta cartuccia in metallo

APPLICAZIONI

Brasatura · decongelamento / essicazione /
riscaldamento · sverniciatura · stagnatura ·
restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	gr	Gas/gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PG800M	No	1200	275	86	12	288	8011982568008
PG900M	Yes	1200	275	86	12	288	8011982569005

PG847M

BLOWTORCH WITH METAL GAS CARTRIDGE HOLDER WITH FORK AND FLAT BURNER

SALDATORE CON PORTACARTUCCIA IN METALLO CON BRUCIATORE A FORCELLA E BRUCIATORE PIATTO

PRODUCT PROFILE

- Blowtorch with metal gas cartridge holder
- Fork burner
- Flat burner

DETTAGLI PRODOTTO

- Saldatore con portacartuccia in metallo
- Bruciatore a forcella
- Bruciatore piatto

APPLICATIONS

Brazing · defrosting / drying /
warming up · paint stripping ·
tin plating · shrinking pipes

APPLICAZIONI

Brasatura · decongelamento / essicazione /
riscaldamento · sverniciatura · stagnatura ·
restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	gr	Gas/gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PG847M	No	1200	545	86	12	384	8011982568473

AG884M

BLOWTORCH WITH METAL GAS CARTRIDGE HOLDER SALDATORE CON PORTACARTUCCIA IN METALLO

PRODUCT PROFILE

- Blowtorch with metal gas cartridge holder
- Burner Ø 22 mm
- 1.5 m gas hose

APPLICATIONS

- Brazing · Defrosting / drying / warming up · Paint stripping · Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

- Saldatore con portacartuccia in metallo
- Bruciatore Ø 22 mm
- Tubo gas 1,5 m

APPLICAZIONI

- Brasatura · Decongelamento / essicazione / riscaldamento · Sverniciatura · Stagnatura · Restrингименто tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h
AG884M	No	1200	705	190
	Pcs/box	Pcs/Pallet	Bar code	
	12	336	8011982598845	

BG800M

BUNSEN BURNER WITH METAL GAS CARTRIDGE HOLDER BECCO BUNSEN CON PORTACARTUCCIA IN METALLO

PRODUCT PROFILE

- Bunsen Burner
- Metal gas cartridge holder

APPLICATIONS

- Defrosting · Drying · Warming

DETTAGLI PRODOTTO

- Becco Bunsen
- Portacartuccia in ABS

APPLICAZIONI

- Decongelamento · Essicazione · Riscaldamento

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h
BG800M	No	1200	395	86
	Pcs/box	Pcs/Pallet	Bar code	
	12	288	8011982348013	

PG100 / PG200

BLOWTORCH WITH ABS GAS CARTRIDGE HOLDER SALDATORE CON PORTACARTUCCIA IN ABS

PRODUCT PROFILE

Blowtorch with ABS gas cartridge holder

APPLICATIONS

Brazing · Defrosting / drying /
warming up · Paint stripping ·
Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

Saldatore con porta cartuccia in ABS

APPLICAZIONI

Brasatura · Decongelamento / essicazione /
riscaldamento · Sverniciatura · Stagnatura ·
Restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PG100	No	1200	360	86	12	360	8011982281006
PG200	Yes	1200	360	86	12	360	8011982282003

PG147M

BLOWTORCH WITH ABS GAS CARTRIDGE HOLDER WITH FORK AND FLAT BURNER

SALDATORE CON PORTACARTUCCIA IN ABS CON BRUCIATORE A FORCELLA E BRUCIATORE PIATTO

PRODUCT PROFILE

- Blowtorch with ABS gas cartridge holder
- Fork burner
- Flat burner

APPLICATIONS

Brazing · Defrosting / drying /
warming up · Paint stripping ·
Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

- Saldatore con portacartuccia in ABS
- Bruciatore a forcella
- Bruciatore piatto

APPLICAZIONI

Brasatura · Decongelamento / essicazione /
riscaldamento · Sverniciatura · Stagnatura ·
Restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
PG147	No	1200	490	86	12	384	8011982281471

BLOWTORCH KIT

CARTRIDGE BLOWTORCH WITH 4 PCS. 190 GR GAS CARTRIDGE SALDATORE A CARTUCCIA CON 4 CARTUCCE DA 190 GR

NEW

KIT INCLUDES

- Gas cartridge blowtorch
- 4 pcs of 190gr Gas cartridge
- Available with 3 models of blowtorch:
PG100/200
PG800/900
PG800M/900M

APPLICATIONS

- Brassing · Defrosting / drying / warming up · Paint stripping · Tin plating · Shrinking pipes

COMPONENTI KIT

- Saldatore a cartuccia
- 4 cartucce da 190 gr
- Disponibile con 3 modelli di saldatore:
PG100/200,
PG800/900,
PG800M/900M

APPLICAZIONI

- Brasatura · Decongelamento / essicazione / riscaldamento · Sverniciatura · Stagnatura · Restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	Body	Pcs/Pallet	Bar code
PG100KIT4	No	1200	ABS	36	8011982281044
PG200KIT4	Yes	1200	ABS	36	8011982282041
PG800KIT4	No	1200	ABS	30	8011982288043
PG900KIT4	Yes	1200	ABS	30	8011982289040
PG800MKIT4	No	1200	METAL	36	8011982568046
PG900MKIT4	Yes	1200	METAL	36	8011982569043

STANDARD GAS TORCHES

CANNELLI A
GAS STANDARD

AX

STANDARD GAS TORCHES CANNELLI A GAS STANDARD

PRODUCT PROFILE

ABS Ergonomic handle

APPLICATIONS

Soldering pipes · Jewellery · Defrosting / drying / warming up · Paint stripping · Shrinking pipes · Roofing / insulation · Asphalting · Large scale burning of weeds

DETtagli PRODOTTO

Impugnatura ergonomica in ABS

APPLICAZIONI

Saldatura tubi · Oreficeria · Decongelamento / essicazione / riscaldamento · Sverniciatura · Restringimento tubi · Bitumazione / isolamento · Asfaltatura · Eliminazione erbacce su grande scala

AX090

TORCH HANDLE

IMPUGNATURA SALDATORE

PRODUCT PROFILE

- ABS Ergonomic Handle
- M15X1,25 thread

APPLICATIONS

Jewellery · Defrosting / drying / warming up · Paint stripping · Tin plating · Shrinking pipes

DETTAGLI PRODOTTO

- Impugnatura ergonomica in ABS
- Filettatura M15X1,25

APPLICAZIONI

Oreficeria · Decongelamento / essicazione / riscaldamento · Sverniciatura · Stagnatura · Restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h
AX090	250	275	/
Pcs/box	Pcs/Pallet	Bar code	
12	576	8011982020902	

AX091

HANDLE WITH COPPER BIT AND BURNER

IMPUGNATURA CON MAZZA RAME E BRUCIATORE

PRODUCT PROFILE

- As per AX090 with :
- Burner diameter 22 mm
 - Copper bit

APPLICATIONS

Soldering pipes

DETTAGLI PRODOTTO

- Come AX090 con :
- Bruciatore in acciaio zincato diametro 22 mm
 - Martello rame

APPLICAZIONI

Saldatura tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h
AX091	340	570	190
Pcs/box	Pcs/Pallet	Bar code	
12	576	8011982020919	

AX091K

HANDLE WITH COPPER BIT AND BURNER KIT

IMPUGNATURA CON MAZZA RAME E BRUCIATORE IN KIT

PRODUCT PROFILE

- As per AX090 with:
- Burner diameter 22 mm
 - Copper bit
 - 1.5 m rubber pipe

DETTAGLI PRODOTTO

- Come AX090 con:
- Bruciatore in acciaio zincato diametro 22 mm
 - Martello rame
 - Tubo gas 1,5 m

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
AX091K	340	780	190	12	240	8011982030918

AX080

TORCH WITH BURNER

CANNELLO CON BRUCIATORE

PRODUCT PROFILE

- ABS Ergonomic Handle
- M18X1 thread
- Galvanized steel burners
- Burner diameter 15 mm / 45 mm

APPLICATIONS

Jewellery · defrosting / drying / warming up ·
paint stripping · shrinking pipes

DETTAGLI PRODOTTO

- Impugnatura ergonomica in ABS
- Filettatura M18X1
- Bruciatori in acciaio zincato
- Diametro bruciatori 22 mm / 45 mm

APPLICAZIONI

Oreficeria · decongelamento / essicazione /
riscaldamento · sverniciatura · restringimento tubi

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX080	265	225	-	-	12	1152	8011982020803
AX083	355	295	70	15	12	1152	8011982020834
AX084	325	280	190	22	12	1152	8011982020841
AX085	335	330	300	30	12	1152	8011982020858
AX087	345	380	920	45	12	576	8011982020872
AX086	325/335/345	540	190/300/920	15/22/30/45	12	576	8011982020865

AX088

TORCH WITH 3 BURNERS

CANNELLO CON 3 BRUCIATORI

PRODUCT PROFILE

As per AX080 with:

- Brass burner diameter 20 mm,
- Fork burner
- Flat burner

DETTAGLI PRODOTTO

Come AX080 con :

- Bruciatore in ottone diametro 20 mm
- Bruciatore a forcella
- Bruciatore piatto

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
AX088	325/430/440	435	-	12	576	8011982020889

AX080K

TORCH WITH BURNER IN KIT

CANNELLO CON BRUCIATORE IN KIT

PRODUCT PROFILE

As per AX080 with:

- Galvanized steel burners
- Burner diameter 15 mm / 45 mm
- 1.5 m gas hose

DETTAGLI PRODOTTO

Come AX080 con :

- Bruciatori in acciaio zincato
- Diametro bruciatori 22 mm / 45 mm
- Tubo gas 1,5 m

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX080K	265	435	-	-	12	240	8011982030802
AX083K	355	505	70	15	12	240	8011982030833
AX084K	325	490	190	22	12	240	8011982030840
AX085K	335	520	300	30	12	240	8011982030857
AX087K	345	590	920	45	12	240	8011982030871
AX086K	325/335/345	750	190/300/920	15/22/30/45	12	240	8011982030864

AX088K

TORCH WITH 3 BURNERS IN KIT

CANNELLO CON 3 BRUCIATORI IN KIT

PRODUCT PROFILE

As per AX088 with:

- 1.5 m gas hose

DETTAGLI PRODOTTO

Come AX088 con :

- Tubo gas 1,5 m

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
AX088K	320/430/440	615	-	12	240	8011982030888

AX070

TORCH WITH QUICK VALVE AND BURNER

CANNELLO CON LEVA E BRUCIATORE

PRODUCT PROFILE

- ABS Ergonomic Handle
- Quick Valve
- Pilot Flame Gas Saving
- M18X1 thread
- Galvanized steel burners
- Burner diameter 22 mm / 45 mm

APPLICATIONS

Jewellery · defrosting / drying / warming up ·
paint stripping · shrinking pipes

DETTAGLI PRODOTTO

- Impugnatura ergonomica in ABS
- Leva comando rapido
- Fiamma pilota risparmio gas
- Filettatura M18X1
- Bruciatori in acciaio zincato
- Diametro bruciatori 22 mm / 45 mm

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX070	265	285	-	-	12	1152	8011982020704
AX072	325	340	190	22	12	1152	8011982020728
AX073	335	390	300	30	12	1152	8011982020735
AX074	345	440	920	45	12	576	8011982020742
AX075	325/335/345	600	190/300/920	22/30/45	12	576	8011982020759

AX070K

TORCH WITH QUICK VALVE AND BURNER IN KIT

CANNELLO CON LEVA E BRUCIATORE IN KIT

PRODUCT PROFILE

As per AX070 with:

- 1.5 m gas hose

DETTAGLI PRODOTTO

Come AX070 con:

- Tubo gas 1,5 m

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX070K	265	495	/	/	12	240	8011982030703
AX072K	325	550	190	22	12	240	8011982030727
AX073K	335	600	300	30	12	240	8011982030734
AX074K	345	650	920	45	12	240	8011982030741
AX075K	325/335/345	810	190/300/920	22/30/45	12	240	8011982030758

AX030

TORCH LINE, LONG EXTENSION AND BURNER LINEA CANNELLI, LANCIA LUNGA E BRUCIATORE

PRODUCT PROFILE

- Torches with long bend and burner
- ABS Ergonomic Handle
- Pilot flame gas saving
- Galvanized steel curved extensions
- Galvanized steel burners
- Burner diameter from 45 mm up to 90 mm
- M15X1.25 burner thread

APPLICATIONS

Roofing / insulation · Asphalt · Defrosting / drying / warming up · Large-scale burning of weeds

DETTAGLI PRODOTTO

- Cannelli con lancia lunga e bruciatore
- Impugnatura ergonomica in ABS
- Fiamma pilota per risparmio gas
- Prolunghe curve in acciaio zincato
- Bruciatori in acciaio zincato
- Diametro bruciatori da 45 mm a 90 mm
- Filettatura bruciatore M15X1,25

APPLICAZIONI

Bitumazione / isolamento · Asfaltatura · Decongelamento / essiccazione / riscaldamento · Eliminazione erbacce su grande scala

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX030	520	350	-	-	12	432	8011982020308
AX033	600	500	920	45	12	432	8011982020339
AX036	630	590	3500	60	12	432	8011982020360
AX027	630	690	3500	70	12	432	8011982020278
AX031	750	490	-	-	12	432	8011982020315
AX034	850	670	920	45	12	288	8011982020346
AX037	880	760	3500	60	12	288	8011982020377
AX028	900	1000	3800	90	12	288	8011982020285
AX038	880	860	3500	70	12	288	8011982020384
AX032	920	570	-	-	12	288	8011982020322
AX035	1000	750	920	45	12	288	8011982020353
AX039	1010	850	3500	60	12	288	8011982020391
AX029	1050	1070	3800	90	12	288	8011982020292
AX045	1010	950	3500	70	12	288	8011982020452

AX030K

TORCH LINE, LONG EXTENSION, BURNER IN KIT

LINEA CANNELLI, LANCIA LUNGA E BRUCIATORE IN KIT

PRODUCT PROFILE

- As per AX030 with:
• 9,5 m hose gas and regulator

DETTAGLI PRODOTTO

Come AX030 con:
• Tubo gas 9,5 m e regolatore di pressione

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX033K	600	500	920	45	12	180	8011982980336
AX036K	630	590	3500	60	12	180	8011982980367
AX027K	630	690	3500	70	12	180	8011982980275
AX034K	850	670	920	45	12	180	8011982980343
AX037K	880	760	3500	60	12	180	8011982980374
AX028K	900	1000	3800	90	12	180	8011982980282
AX038K	880	860	3500	70	12	180	8011982980381
AX035K	1000	750	920	45	12	120	8011982980350
AX039K	1010	850	3500	60	12	120	8011982980398
AX029K	1050	1070	3800	90	12	120	8011982980299
AX045K	1010	950	3500	70	12	120	8011982980459

AX060

TORCH LINE, LONG EXTENSION, BURNER LINEA CANNELLI, LANCIA LUNGA E BRUCIATORE

PRODUCT PROFILE

- Torches with long bend and burner
- ABS Ergonomic Handle with quick valve
- Pilot flame gas saving
- Galvanized steel curved extensions
- Galvanized steel burners
- Burner diameter from 45 mm up to 90 mm
- M15X1.25 burner thread

APPLICATIONS

Roofing / insulation · Asphalting · Defrosting / drying / warming up · Large-scale burning of weeds

DETTAGLI PRODOTTO

- Cannelli con lancia lunga e bruciatore
- Impugnatura ergonomica in ABS con leva comando rapido
- Fiamma pilota per risparmio gas
- Prolunghie curve in acciaio zincato
- Bruciatori in acciaio zincato
- Diametro bruciatori da 45 mm a 90 mm
- Filettatura bruciatore M15X1,25

APPLICAZIONI

Bitumazione / isolamento · Asfaltatura · Decongelamento / essicazione / riscaldamento · Eliminazione erbacce su grande scala

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX060	520	350	-	-	12	432	8011982020605
AX061	600	500	920	45	12	432	8011982020612
AX062	630	590	3500	60	12	432	8011982020629
AX065	630	690	3500	70	12	432	8011982020650
AX050	750	490	-	-	12	432	8011982020506
AX051	850	670	920	45	12	288	8011982020513
AX052	880	760	3500	60	12	288	8011982020520
AX053	900	1000	3800	90	12	288	8011982020537
AX055	880	860	3500	70	12	288	8011982020551
AX040	920	570	-	-	12	288	8011982020407
AX041	1000	750	920	45	12	288	8011982020414
AX042	1010	850	3500	60	12	288	8011982020421
AX043	1050	1070	3800	90	12	288	8011982020438
AX046	1010	950	3500	70	12	288	8011982020469

AX060K

TORCH LINE, LONG EXTENSION, BURNER, IN KIT LINEA CANNELLI, LANCIA LUNGA E BRUCIATORE, IN KIT

PRODUCT PROFILE

- As per AX060 with:
• 9,5 m hose gas and regulator

DETTAGLI PRODOTTO

Come AX060 con:
• Tubo gas 9,5 m e regolatore di pressione

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	gr/h	Ø mm	Pcs/box	Pcs/Pallet	Bar code
AX061K	600	500	920	45	12	180	8011982980619
AX062K	630	590	3500	60	12	180	8011982980626
AX065K	630	690	3500	70	12	180	8011982980657
AX051K	850	670	920	45	12	180	8011982980510
AX052K	880	760	3500	60	12	180	8011982980527
AX053K	900	1000	3800	90	12	180	8011982980534
AX055K	880	860	3500	70	12	180	8011982980558
AX041K	1000	750	920	45	12	120	8011982980411
AX042K	1010	850	3500	60	12	120	8011982980428
AX043K	1050	1070	3800	90	12	120	8011982980435
AX046K	1010	950	3500	70	12	120	8011982980466

AX062KC

TORCH WITH QUICK VALVE, BURNER, GLOVES AND CUTTER IN KIT

CANNELLO CON LEVA, BRUCIATORE, GUANTI E CUTTER IN KIT

PRODUCT PROFILE

As per AX062 with:

- 9,5 m gas hose
- Gas regulator
- Gloves
- Cutter

APPLICATIONS

Roofing / insulation · Asphalting ·

Defrosting /drying / warming up ·

Large-scale burning of weeds

DETTAGLI PRODOTTO

Come AX062 con:

- 9,5 mt tubo di gas
- Regolatore di gas
- Guanti
- Cutter

APPLICAZIONI

Bitumazione / isolamento · Asfaltatura ·

Decongelamento / essicazione / riscaldamento ·

Eliminazione erbacce su grande scala

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
AX062KC	60	1600	2200	3500	12	180	8011982990625

AX062P

TORCH WITH QUICK VALVE AND PIEZO

CANNELLO CON LEVA COMANDO RAPIDO E PIEZO

PRODUCT PROFILE

- Torch with long bend and burner
- ABS Ergonomic Handle
- Galvanized steel curved extensions
- Galvanized steel burner diameter 60 mm
- F11X1 burner thread
- Multiple gas hose connection M 3/8" and Hosetail
- Piezo ignition

DETTAGLI PRODOTTO

- Cannello con lancia lunga e bruciatore
- Impugnatura ergonomica in ABS
- Prolunga curva in acciaio zincato
- Bruciatore in acciaio zincato diam. 60 mm
- Filettatura bruciatore F11X1
- Connessione gas multipla: M 3/8" e portagomma
- Accensione piezo

APPLICATIONS

Roofing / insulation · Asphalting ·

Defrosting /drying / warming up ·

Large-scale burning of weeds

APPLICAZIONI

Bitumazione / isolamento · Asfaltatura ·

Decongelamento / essicazione / riscaldamento ·

Eliminazione erbacce su grande scala

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Piezo	°C	gr	gr/h	Pcs/box	Pcs/Pallet	Bar code
AX062P	Yes	1600	776	3500	12	180	8011982620621

AX014

COPPER BIT MAZZA RAME

PRODUCT PROFILE

- Accessory for AX090

DETTAGLI PRODOTTO

- Accessorio per AX090

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	Pcs/box	Bar code
AX014	160	240	12	8011982020148

AX001 / AX005

BRASS BURNER

BRUCIATORI IN OTTONE

PRODUCT PROFILE

- Brass burners
- M15x1.25 Thread
- Burner diameter 12 / 19 mm

DETTAGLI PRODOTTO

- Bruciatori in ottone
- Filettatura M15x1,25
- Diametro bruciatore 10 / 20 mm

APPLICATIONS

- Gold / silver smithing · Defrosting / drying / warming up · Shrinking pipes · Paint stripping

APPLICAZIONI

- Oreficeria · Decongelamento /riscaldamento
- Restringimento tubi · Sverniciatura

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	°C	Ø mm	Gr/h	Pcs/box	Bar code
AX001	100	70	1400	9	26	12	8011982020018
AX002	100	70	1400	15	70	12	8011982020025
AX003	80	100	1460	16	150	12	8011982020032
AX004	100	120	1480	18	200	12	8011982020049
AX005	120	140	1500	19	500	12	8011982020056

PG814 / PG815 / PG817

FORK AND FLAT BURNERS

BRUCIATORI A FORCELLA E PIATTO

PRODUCT PROFILE

Fork and flat galvanized steel burner

DETTAGLI PRODOTTO

Bruciatori a forcella e piatto in acciaio zincato

APPLICATIONS

- Defrosting /drying / warming up · Shrinking pipes · Paint stripping

APPLICAZIONI

- Decongelamento /riscaldamento · Restringimento tubi · Sverniciatura

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	°C	Gr/h	Pcs/box	Bar code
PG814	20	72	2400	310	12	8011982288142
PG815	40	84	2400	490	12	8011982288159
PG817	60	78	1500	300	12	8011982288173

AX006 / AX015

GALVANIZED STEEL BURNERS BRUCIATORI IN ACCIAIO ZINCATO

PRODUCT PROFILE

- Galvanized Steel burners
- Burner diameter 22/90 mm
- M15X1.25 thread

DETTAGLI PRODOTTO

- Bruciatori in acciaio zincato
- Diametro bruciatori 22/90 mm
- Filettatura M15X1,25

APPLICATIONS

- Roofing / insulation · Asphalting ·
- Defrosting / drying / warming up ·
- Large-scale burning of weeds

APPLICAZIONI

- Bitumazione/isolamento · Asfaltatura
- Decongelamento /riscaldamento ·
- Eliminazione erbacce su grande scala

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	°C	Ø mm	Gr/h	Pcs/box	Bar code
AX006	70	60	1400	22	190	12	8011982020063
AX009	80	105	1450	30	300	12	8011982020094
AX011	90	155	1500	45	920	12	8011982020117
AX012	110	260	1600	60	3500	12	8011982020124
AX015	110	360	1650	70	3500	12	8011982020155
AX013	140	470	1700	90	3800	12	8011982020131

AX902 / AX904

GALVANIZED STEEL MULTIHEAD EXTENSIONS PROLUNGHE MULTIBRUCIATORE IN ACCIAIO ZINCATO

PRODUCT PROFILE

- Galvanized steel iron curved extensions
- M15X1.25 curved extension thread
- M15X1.25 burner thread

DETTAGLI PRODOTTO

- Prolunghe curve in acciaio zincato
- Filettatura prolunga curva M15X1,25
- Filettatura bruciatore M15X1,25

APPLICATIONS

- Accessories for torches

APPLICAZIONI

- Accessori per cannelli

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	Pcs/box	Bar code
AX902	160	130	2	12
AX903	300	210	3	12
AX904	430	290	4	12

AX060S

GALVANIZED STEEL STAND FOR TORCH SUPPORTO CANNELLI IN ACCIAIO ZINCATO

APPLICATIONS

- Accessories for torches

APPLICAZIONI

- Accessori per cannelli

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	gr	Pcs/box	Bar code
AX060S	140	120	12	8011982026003

RA

BRASS HIGH PRESSURE GAS REGULATOR
REGOLATORI AD ALTA PRESSIONE IN OTTONE

APPLICATIONS

H.P. gas regulator

APPLICAZIONI

Regolazione gas alta pressione

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Hosetail mm	Connection	Kg/h	Manometer	Pcs/box	Bar code
RA010Z	10	20 x 14 L	5	-	15	8011982160103
RA010ZFR	10	21,8 X 14 L	5	-	15	8011982160110
RA410	10	20 X 14 L	5	-	10	8011982154102
RA410M	10	20 X 14 L	5	Yes	10	8011982152108
RA410F	10	21,8 X 14 L	5	-	10	8011982154119
RA410MF	10	21,8 X 14 L	5	Yes	10	8011982152118

AC200

SPANNER FOR GAS BOTTLE
CHIAVE PER BOMBOLA

AC001

BRASS CONNECTION FOR GAS BOTTLES
RACCORDO IN OTTONE PER BOMBOLE

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Esagono	gr	Pcs/box	Bar code
AC200	25	115	10	8011982012006
AC200FR	27	115	10	8011982012013

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	CONNECTION	gr	Pcs/box	Bar code
AC001	20 X 14 L	52	10	8011982010019
AC001F	21,8 X 14 L	52	10	8011982010040

AC515

GAS HOSE TUBO GAS

PRODUCT PROFILE

- 50 m Gas hose
- Hose hole diameter 8 mm
- Hose ext. diameter 15 mm
- Certification IMQ UNI-EN 16436 7140
- Tubo gas 50 m
- Diametro foro 8 mm
- Diametro esterno 15 mm
- Certificazione IMQ UNI-EN 16436

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	m	Ø mm	Ø mm ext	g/m	Pcs/Pallet	Bar code
AC515	50	8	15	170	30	8011982015151

AC515015RA

GAS HOSE WITH REGULATOR TUBO GAS CON REGOLATORE

PRODUCT PROFILE

- 50 m Gas hose
- Hose hole diameter 8 mm
- Hose ext. diameter 15 mm
- Certification IMQ UNI-EN 16436 7140
- Tubo gas 50 m
- Diametro foro 8 mm
- Diametro esterno 15 mm
- Certificazione IMQ UNI-EN 16436

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	m	Ø mm	Ø mm ext	gr	Pcs/box	Pcs/Pallet	Bar code
AC515015RA	1,5	8	15	443	12	1152	8011982015038
AC515050RA	5	8	15	845	12	288	8011982010514
AC515090RA	9	8	15	1305	10	240	8011982015090

AC515015R

GAS HOSE WITH CONNECTION TUBO GAS CON CONNESSIONE

PRODUCT PROFILE

- Gas hose AC515
- Brass connection for gas bottles
- Tubo gas AC515
- Raccordo in ottone per bombole

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	m	Ø mm	Ø mm ext	gr	Pcs/box	Pcs/Pallet	Bar code
AC515015R	1,5	8	15	225	12	1152	8011982015014
AC515050R	5	8	15	630	12	288	8011982015052
AC515090R	9	8	15	1150	10	240	8011982015076

ELECTRIC SOLDERING AND GLUE GUN

SALDATORI ELETTRICI E PISTOLE PER COLLA

PROVIDUS Electric line is based by our most successful products for every-day sealing work. All our electrical tools earned the GS/TÜV approval and comply with CE regulations.

It is suitable for every DIY jobs thanks to its reliability and its very handy use.

La linea di utensili elettrici PROVIDUS comprende i prodotti di maggior successo per i lavori quotidiani di saldatura e incollaggio. Tutti i nostri utensili elettrici hanno la certificazione GS/TÜV e rispettano le norme CE.

È adatta ad ogni lavoro di bricolage grazie alla sua affidabilità ed elevata maneggevolezza.

SE300GS

ELECTRICAL INSTANT SOLDERING GUN
SALDATORE ELETTRICO ISTANTANEO A PISTOLA

PRODUCT PROFILE

- Electrical soldering gun with bulb 100W/230V
- GS/TÜV approval
- Comply with CE regulations

APPLICATIONS

Diy jobs

DETTAGLI PRODOTTO

- Saldatore elettrico con lampadina 100W/230V
- Certificazione GS/TÜV
- Conforme alle norme CE

APPlicazioni

Bricolage

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	W	gr	Pcs/box
SE300GS	100	720	12
Pcs/Pallet		Bar Code	
480		8011982313004	

PE300GS

TIP FOR SOLDERING GUN SE300GS

PUNTA PER SALDATORE A PISTOLA SE300GS

APPLICATIONS

Spare part for electrical soldering gun SE

APPlicazioni

Ricambio per saldatore elettrico SE

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Ref	kg	Pcs/box	Bar code
PE300GS	SE300GS	0,008	12	8019982293009

SE300GSKB

**ELECTRICAL INSTANT SOLDERING GUN,
TIP, PASTE AND TIN IN KIT**

SALDATORE ELETTRICO ISTANTANEO A PISTOLA,
PUNTA, PASTA E STAGNO IN KIT

PRODUCT PROFILE

- Electrical soldering gun with bulb 100W/230V
- Spare tip
- Deoxidising paste
- Tin in coil
- GS/TÜV approval
- Comply with CE regulations

APPLICATIONS

Diy jobs

DETTAGLI PRODOTTO

- Saldatore elettrico con lampadina 100W/230V
- Punta di ricambio
- Pasta desossidante
- Stagno in rocchetto
- Certificazione GS/TÜV
- Conforme alle norme CE

APPlicazioni

Bricolage

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	W	gr	Pcs/box
SE300GSKB	100	760	12
Pcs/Pallet		Bar Code	
480		8011982313998	

SH030GS / SH040GS / SH060GS / SH080GS / SH100GS

ELECTRICAL SOLDERING IRONS

SALDATORE ELETTRICO A STILO

APPLICATIONS APPLICAZIONI

Diy jobs Bricolage

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	W	gr	Pcs/box	Pcs/Pallet	Bar Code
SH030GS	30	180	10	-	8011982320309
SH040GS	40	205	10	-	8011982320408
SH060GS	60	200	10	-	8011982320606
SH080GS	80	245	10	-	8011982320804
SH100GS	100	260	10	-	8011982321009

SH120GS / SH200GS / SH300GS

ELECTRICAL SOLDERING IRONS WITH COPPER BIT

SALDATORE ELETTRICO A STILO CON MARTELLO RAME

PRODUCT PROFILE

Professional electrical soldering iron with copper bit

- ON/OFF button

DETtagli PRODOTTO

Saldatore elettronico professionale a stilo con mazza rame

- pulsante ON/OFF

APPLICATIONS

Suitable for continuous work and those who need a powerful and reliable tool

APPLICAZIONI

Indicato nei casi in cui è richiesta un'elevata potenza e continuità d'uso

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	W	gr	Pcs/box	Pcs/Pallet	Bar code
SH120GS	120	702	10	600	8011982321207
SH200GS	200	702	10	600	8011982322006
SH300GS	300	702	10	600	8011982323003

PS030 / PS040 / PS060 / PS080 / PS100

TIP FOR ELECTRICAL SOLDERING IRONS

PUNTE PER SALDATORE ELETTRICO A STILO

APPLICATIONS

Spare part for SH

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Ref	mm	gr	Bar code
PS030DS	SH030GS	75	8	8011982430305
PS040CC	SH040GS	80	13	8011982430404
PS060CC	SH060GS	85	17	8011982430602
PS080CC	SH080GS	105	36	8011982430800
PS100CC	SH100GS	105	44	8011982431005

SH310

STAND FOR SOLDERING IRONS

SUPPORTO PER SALDATORE A STILO

APPLICATIONS

Accessory for SH

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	mm	Pcs/box	Bar code
SH310	16	80x50	12	8011982233104

SS048GS

SOLDERING STATION STAZIONE SALDANTE

PRODUCT PROFILE

- 48W Soldering station with adjustable temperature
- Antislip rubber handle
- Tip cleaning sponge

APPLICATIONS

Welding of electronic circuit · Electrical / electronic components · any other tin soldering

DETTAGLI PRODOTTO

Stazione di saldatura elettrica a 48W con temperatura regolabile
 • Impugnatura in gomma antiscivolo
 • Spugna pulisci punta

APPLICAZIONI

Saldatura dei circuiti elettronici · Componenti elettrici / elettronici · Ogni altra saldatura a stagno

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	W	gr	Pcs/box	Pcs/Pallet	Bar code
SS048GS	48	468	10	400	8011982320484

SH750

DEOXIDIZING PASTE PASTA DISOSSIDANTE

APPLICATIONS

Remove oxidation on the part to be welded and prevents that tin remain on soldering iron tip

APPLICAZIONI

Elimina ossidazione sulla parte da saldare ed evita che lo stagno si attacchi sulla punta del saldatore

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	gr	Pcs/box	Bar code
SH750	75	24	8011982237508

SN100 / SN250 / SN500

REEL OF FLUX CORED SOLDER WIRE

BOBINA FILO DI STAGNO CON DISOSSIDANTE

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	%	Ø mm	gr	Pcs/box	Bar code
SN100	33	1,5	100	24	8011982251009
SN104	40	1,5	100	24	8011982251061
SN105	50	1,5	100	24	8011982251054
SN250	33	1,5	250	24	8011982252501
SN254	40	1,5	250	24	8011982252563
SN255	50	1,5	250	24	8011982252570
SN500	33	1,5	500	24	8011982255007
SN504	40	1,5	500	24	8011982255045
SN505	50	1,5	500	24	8011982255052

SN930 / SN940 / SN950

SOLDER BAR

STAGNO IN VERGA

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	%	Kg box	Kg/box	Bar code
SN930	33	15	25	8011982259302
SN940	40	15	25	8011982259401
SN950	50	15	25	8011982259500

SN015

BOX WITH 50 REELS OF SOLDER WIRE WITH FLUX CORED SOLDER

SCATOLA CON 50 BUSTINE STAGNO CON DISOSSIDANTE

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	mm	Ø mm	gr	Pcs/box	Bar code
SN015	1000	1,5	930	18	8011982250156

PC015GS

ELECTRICAL GLUE GUN
PISTOLA INCOLLATRICE ELETTRICA

PRODUCT PROFILE

- Electrical glue gun 15W/230V

APPLICATIONS

Diy jobs

DETTAGLI PRODOTTO

- Pistola incollatrice elettrica 15W/230V

APPLICAZIONI

Bricolage

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	W	gr	Pcs/box
PC015GS	15	195	12
Pcs/Pallet		Bar code	
1728		8011982300158	

PC080GS

ELECTRICAL GLUE GUN
PISTOLA INCOLLATRICE ELETTRICA

PRODUCT PROFILE

- Electrical glue gun 15W/230V

APPLICATIONS

Diy jobs

DETTAGLI PRODOTTO

- Pistola incollatrice elettrica 15W/230V

APPLICAZIONI

Bricolage

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	W	gr	Pcs/box
PC080GS	80	340	12
Pcs/Pallet		Bar code	
768		8011982300806	

CR061 / CR067 / CR121 / CR127 / CR102

GLUE STICKS

BASTONCINI DI COLLA

APPLICATIONS

Accessory for electrical glue gun PC

APPLICAZIONI

Accessorio per pistola incollatrice elettrica PC

TECHNICAL & PACKAGING SPECIFICATIONS

Cod.	Pz	Mm	Ø mm	gr	Pcs/box	Pcs/Pallet	Bar code
CR061	6	100	11	65	36	4032	8011982050619
CR121	12	125	11	125	36	2880	8011982051210
CR067	6	75	8	26	12	8640	8011982050671
CR127	12	75	8	49	36	7200	8011982051272
CR102	20	200	11	1000	10	720	8011982051029

