BW1000 AUTOBOREWELDER

10 BW1

Automated Spiral Welding System for Bore, Flange and Valve Repair

The Climax BW1000 AutoBoreWelder is an automated spiral welding system that provides high quality bore welding technology in a ruggedly constructed, highly portable and easily affordable package.

Now you can:

- Increase both your welding and machining productivity.
- Dramatically reduce repair time and costs.
- · Repair equipment on-site.
- Maximize equipment uptime.
- Extend the working life of your capital equipment.

Lightweight & Portable:

- Weighs just 17 lb (7.7 kg).
- Easy to transport from the shop to the field.

Extremely Versatile & Easy to Operate:

- Welds in any axis: vertical, horizontal or inverted.
- Operation is extremely simple.
- · Interfaces with most wire feeders.

One setup for Both Welding & Boring:

The Climax Bore Welder Interface Kit simplifies your boring and welding setup process:

- Allows quick attachment of the BW1000 AutoBoreWelder directly to the Climax BB3000, BB4500 or BB5000 Boring System mounting fixtures.
- Ensures perfect alignment for both welding and machining.
- One setup for both welding and boring saves time, and helps you get your job done quickly.

Weld & Bore at the Same Time:

Because the BW1000 AutoBoreWelder uses the same mounting fixtures as the Climax BB3000, BB4500 or BB5000 Boring Systems, you can weld up one section of your job and bore out another section at the same time. Simply use an extra set of bearing mounts to line bore one set of bores while bore welding another...cuts your work time!

	US	Metric			
Axial feed per revolution:	8TPI – 0.125 inch	8TPI – 3.3 mm			
Welding process:	MIG (GMAW)				
Axial travel:	9.0 inch	228.6 mm			
Wire diameter range:	0.030 - 0.045 inch	0.76 - 1.14 mm			
Amperage rating:	140 A Continuous				
Length of standard pkg extension arms:	1 each: 3, 6, and 12 inch arms	1 each, 76.2, 152.4, and 304.8 mm arms			
Max. reach without support:	40 inches	101.6 mm			
Standard package torches:	Swivel #1, Swivel #2				
Torch range:	2.75 to 12 inches	69.9 to 304.8 mm			
Power Supply Requirements:	120 VAC 50/60Hz or 230 VAC 50/60Hz, 175 Amp Rating CV power source (power supply not included in				

AutoBoreWelder 1000 System package).

TOOL CONFIGURATIONS

Configure your BW1000 AutoBoreWelder in ten easy steps.

To configure your BW1000 AutoBoreWelder:

- 1 Select a Base Unit
- 2 Select a Swivel Torch Assembly
- 3 Select Swivel Torch Options
- 4 Select Additional Swivel Torch Consumables
- Select a Standard Torch Adapter 5
- 6 Select Standard Torches
- 7 Select Standard Torch Consumables
- Select Additional Torch Extensions
- 9 Select a Mounting Option
- 10 Select a Conduit Assembly

To configure the AutoBoreWelder you require, simply select the option you need in each step, then contact your Climax representative.

		S			

Tool Kit , Weld Head 9 inch (228.6 mm) Stroke, 70198 Rod, Collar, Standard Torch Extension Kit, Consumable Package, Power Cord, Radial Mount, Liner & Pelican Case

2 Swivel Torch Assembly

Swivel Assembly

35603

33804

36750

Swivel Torch Options 3

39725 Swivel Torch #1, 2.75 to 8.2 inch (70.0 to 208.0 mm) Dia. Swivel Torch #2, 8 to 12 inch (203.0 to 305.0 mm) Dia. 39726 Swivel Torch Kit #1 & #2 70200 2.75 to 12 inch (69.9 to 304.8 mm) Dia.

Swivel Torch Consumables

69865 Welding Tip 0.035 inch (0.9 mm) Welding Nozzle, Standard 69866 (For All Torches Except #0 & #00) Welding Diffuser 69778

Standard Torch Adapter (Swivel to Standard)

Torch Adapter, Standard Torches to Swivel Assembly Small Bore Kit 0.88 to 3 inch (22.4 to 76.2 mm),

Includes Standard Torch Adapter **Standard Torches** (Must have torch adapter or small bore kit) Torch bearing clearance package 12 to 27 inch 63916 (304.8 to 685.8 mm) #00 Torch (requires torch adapter, standard to swivel) 29063 Size range: 0.88 - 1.8 inches (22 - 46 mm) dia. #0 Torch (requires torch adapter, standard to swivel) 28448 Size range: 1.75 - 3 inches (44 - 76 mm) dia. #1 Torch (requires torch adapter, standard to swivel) 29064 Size range: 2.75 - 5.5 inches (70 - 139 mm) dia. #2 Torch (requires torch adapter, standard to swivel) 29032 Size range: 4.5 - 7.5 inches (114.3 - 190.5 mm) dia. #3 Torch (requires torch adapter, standard to swivel) 29033 Size range: 6 - 9 inches (152 - 228 mm) dia. #4 Torch (requires torch adapter, standard to swivel) 29034 Size range: 8-11 inches (203.2 - 279.4 mm) dia. #5 Torch (requires torch adapter, standard to swivel) 29035 Size range: 10 - 13 inches (254 - 330 mm) dia. #6 Torch (requires torch adapter, standard to swivel & 31792 torch counterbalance) Size range: 12 - 15 inch (304.8 - 381.0 mm) dia. #7 Torch (requires torch adapter, standard to swivel & 31792

Standard Torches, continued

torch counterbalance) Size range: 16 - 19 inch (406.4 - 482.6 mm) dia. 30710 #9 Torch (requires torch adapter, standard to swivel & torch counterbalance) Size range: 18 - 21 inches (457 - 533 mm) dia. Trammel OD torch package up to 14 inch (355.6 mm) dia. 27013 Trammel torch 28 inch (711.2 mm) maximum OD capability 38506 Torch counterbalance 30756

31792

70205

69866

#8 Torch (requires torch adapter, standard to swivel &

Standard Torch Consumables

Welding tip #00, 0.035 inch (0.9 mm) 69521 Welding tip #00, SPEZ Feed 0.045 inch (1.2 mm) 69554 Welding tip #0, Standard 0.035 inch (0.9 mm) 69520 Welding tip #0, Large Radius 0.035 inch (0.9 mm) 67997 Welding tip #0, Standard Radius 0.045 inch (1.2 mm) 68622 Welding tip #0, SPEZ Feed 0.045 inch (1.2 mm) 69555 Welding tip, 0.035 inch (0.9 mm) 69865 Welding tip, 0.045 inch (1.2 mm) 70149 Welding tip, 0.030 inch (0.8 mm) 70150 Welding tip, 0.035 inch (0.9 mm) 62642 Chromium/Zirconium Welding tip #00, 0.035 inch (0.9 mm) Chromium/Zirconium 69891 Welding Tip #0, Standard 0.035 inch (0.9 mm) 70204 Chromium/Zirconium

Additional Torch Extensions

Chromium/Zirconium

Welding Tip 0.045 inch (1.2 mm) Dia.

Welding Nozzle (For All Torches Except #00 & #0)

Torch Extension Kit 3 to 18 inch (76.2 - 457.2 mm), 69895 Includes 3, 6, 12 & 18 inch (76.2, 152.4, 304.8 & 457.2 mm) Torch Extension 3 inch (76.2 mm) 29038 Torch Extension 6 inch (152.4 mm) 29039 Torch Extension 12 inch (304.8 mm) 29040 Torch Extension 18 inch (457.2 mm) 29065 Torch Extension Support 40877

Mounting Options

Adjustable Base 29037 Adapter Kit to BB3000 1-1/4 inch (31.8 mm) Bar 26795 Adapter Kit to BB4500 1-3/4 inch (44.5 mm) Bar 43731 Adapter Kit to BB5000 2-1/4 inch (57.2 mm) Bar 26518 Tool Alignment for BB3000 1-1/4 inch (31.8 mm) Bar 26656 Tool Alignment for BB4500 1-3/4 inch (44.5 mm) Bar 36062 Radial Mount 5 inch (127.0 mm), Radius Standard Spacer 28208 Radial Mount 10 inch (254.0 mm), Radius Spacer 35006 Weld Head Support Rod 30773 Mounting Rod Extender 30831

10 Conduit Assembly

Conduit Switch Assembly for Miller 37688 Conduit Switch Assembly for Euro 36862 Conduit Switch Assembly for Tweco 39408 Conduit Switch Assembly for Lincoln 43071 Conduit Switch Assembly for Hobart & Thermal Arc Hefty II 69282

torch counterbalance)

Size range: 14 - 17 inches (356 - 432 mm) dia

CLIMAX GLOBAL LEARNING CENTER

Climax has been teaching the fundamentals and fine points of portable machine tool operation for practically as long as we've been inventing and building the tools.

At the Global Learning Center situated in our corporate headquarters near Portland, Oregon, we provide training for machine tool operators on portable machine tool safety and machine setup and operation. Trainees also receive technical tips and tools to improve operational efficiencies, with the vast majority of every program devoted to hands-on activities and skill development.

The Climax instructional team includes specialists in shipbuilding, power generation, civil engineering, bridge re-building, petrochemical and other industries.

Whether it's a regularly scheduled course at the Global Learning Center, or custom curriculum conducted at your facility, your machinists will benefit from courses developed by some of the most respected authorities in the business.

Call us today to register for a regularly scheduled class, or talk to us about how we can customize a training program for your specialized application.

Call Climax for:

On-site Training

Need some refresher courses in setting up and operating your Climax machine tool?

Special Projects

Climax has been solving complicated on-site machining and welding problems for our customers since 1964.

Rentals

With 16 worldwide rental depot locations, you are never far away from a Climax portable machine tool.

Climax Global Locations

Connect with us:

Distributed by:

Practical Tools Inc.

P.O. Box 233, Aurora, Ontario L4G 3H3

905-727-0014 / 888-847-8880

email: practicaltools@bellnet.ca

Copyright © 2013 Climax Portable Machining & Welding Systems. All Rights Reserved. Climax has taken reasonable measures to ensure the accuracy of the information contained in this document. However, Climax makes no warranties or representations with respect to the information contained herein; and Climax shall not be held liable for damages resulting from any errors or omissions herein, or from the use of the information contained in this document.

