

CPLin C

KEEP CONTROL, GUARANTEEQUALITY!

CPLinQ is an application specifically dedicated forman agers looking to control processes and quality in the field to further improve productivity.

Designed for ease of use!

- Save time on every operation
- Decrease errors and rework
- Get back to service faster
- ✓ Reinforcecompanyqualitystandards

CP86 series

A range of innovative cordless torque wrenches designed to meet your daily challenges!

Customers asked for a solution that can help them optimize:

toenhancemobilitywhenworking withoutacompressorandairhose in the field.

Safety

toreducetheriskoffatique, discomfort, and injury.

Reliability

to improve precision in ordertoimplementanew levelof quality in the field.

THAT IS HOW THE NEW CP86 WAS BORN!

Precise, compact, and lightweight.

Extended operation, thankstothelong-lasting andcompactCPbattery.

Connected with CPLinQ securingyourprocessqualitywithdata collectionandcountingsequenceset-up.

Main industries

But also

Railroad&Rollingstock

Agriculturalequipment

Shipyard

Construction

Maximum productivity

Withthehighesttorqueandprecisionlevelintheboltingmarket the CP86 reaches unmatched performances.

High performance and precision

Torqueandangletightening

Control and process quality in the field

Datacollection, counting sequence set-up and maintenancetimeline

Extended mobility Compact 36V/2.5Ah battery

A performance record

11.7 lbs (5.3 kg) only*

construction, due

Cycles*

Beforebatteryrequires changing, optimal for extended mobility.

Up to 5970 ft.lb (8100 Nm)

High-performance torque due to the dedicatedgearbox.

precision*

ThegearboxoftheCP86 canachievehighprecision tighteningwithconstant repeatability.

Ease of use with no compromise on safety

Effortless and safer to use compared to a standard impact wrench

Automatic release reaction arm

Second start button

Temperature control to reduce the risk of overheating

Oil & Gas

Itisaperfectsolutionformobilityandprocesscontrol, which are now mandatory forournewprocessandtraceabilityrequirements. It is the tool's safety features, however, that make it the right choice for our Refining Plant. The second start button and the locker are crucial for operator safety.

OLED display solution!

Enjoy an intuitive interface with a high resolution, great brightness and true colors... for a clear overview of your key information.

Mining

Now I am able to make sure that my teams are following the application requirements for specific operations.

The CP86, connected to CPLinQ, helps mesecure the operator's jobusing the P-Set librarvwithacountingsequence, allowing metoeliminate the need for any rework on the job. In our market, productivity is important, so speed is key!

CPCAREExtendsthelifeofyourtoolbyupto20%!

EnhanceprotectionwithaCPCarePreventiveMaintenance contract, which includes calibration

- ✓ Improve uptime ✓ Maintain quality, reduce rework
- Optimize maintenance budget

Contact your dealer for more information

Renewable

Inourindustry, mobility is vital, especially when working in the upper tower and nacelle. Aswindfarmsgrowinsize, togetherwith the number of boltspertower, tool durabilityandqualitycontrolbecomeessential.lusetheconnectedversionofthe CP86tosecureandreportmyjobsonthegoforimprovedcustomersatisfaction.

OPTIMIZEPROCESSESANDQUALITYINTHEFIELD

Control your tightening and counting sequence with:

P-Set library featuring dedicated requirements for each job

Counting sequence for 100% tightening guarantee and 0% rework

Report your jobs

Tightening report for a quick report and data export

Maintain your tool

Decrease the risk of breakage with:

>Toolstatusfollow-upmanagement > Operation alert

> Maintenance timeline

« With data collection, sequence set-up and maintenance timeline, CPLinQ is the perfect solution to secure your jobs in the field! »

Google play

Christophe Roland,
Product Manager,
Chicago Pneumatic

4 models available with 3 versions connected

Interested?
Askfortechnicaldetails!

Find out more about CP86 and CPLinQ at

