


WORKSHOP EQUIPMENT


WWW.CP.COM

People. Passion. Performance.

INTRODUCING CHICAGO PNEUMATIC


At Chicago Pneumatic, our goal is to deliver best-in-class global service and local support to automotive service professionals through a dedicated product portfolio and a strong network of authorized distributors. We generate added value by delivering the best solution to your needs based on decades of experience.

A COMPLETE AUTOMOTIVE OFFER

Chicago Pneumatic's dedication to the automotive industry spans decades. We understand the specific needs of maintaining and repairing cars and truck fleets. In addition to the right power tools, we also develop and build the compressed air and aftermarket solutions that meet every automotive demand. With Chicago Pneumatic, best operating practices in automotive become your own.

Chicago Pneumatic helps make tough jobs easier:

- Products: reliability, ergonomics, safety, robustness and ease of use
- Service: best-in-class support with fast local service
- Expertise: expert advice based on decades of experience, from factory to field, through certified quality testing and training
- Parts: original spare parts and services
- Availability: fast and easy delivery through a dedicated global production and distribution network


TIRE SHOPS


BODY SHOPS


GLOBAL PRESENCE FOR LOCAL SUPPORT

Since its foundation in the United States in 1901, Chicago Pneumatic has gone truly global. From helping build many of America's landmarks to our current international presence, Chicago Pneumatic has always emphasized local service to build our global reach. Today, you will find us anywhere you operate!


CONTENTS

| A | Jack Stands | 6 > |
|--|-------------------------------------|------------|
| | Bottle Jacks | 8 > |
| | Trolley Jacks | 10 > |
| | Balloon Jacks | 12 > |
| | Air Hydraulic Jacks | 14 > |
| | Workshop Presses | 16 > |
| ~> | Wheel Dollies | 18 > |
| A CONTRACTOR OF THE PARTY OF TH | Torque Wrenches | 20 > |
| | Work Light | 22 > |
| | Accessories | 23 > |
| | Index - Notes - Safety Instructions | 24 > |

JACK STANDS


Durable Jack Stands

The CP jack stand range includes 3 models with self locking handle & extra large feet for improved security and stability in use.


CP82020 2 T CP82030 3T CP82060

6 T

Jack Stands

CP82020 / CP82030 / CP82060

BENEFITS

- High stability
- Improved safety
- Durability
- Easy to operate

FEATURES

- Feet with extra large plate
- Self locking handle & locking pin
- Ductile iron support column & rugged steel frame construction
- Ratchet action for height adjustment
- TUV & CE certified
- Meet ASME standards
- Sold in pairs


| MODEL | PART | CAP | ACITY | WEI | GHT | | | | | DIMEN | ISIONS | | | | | POSITION |
|---------|--------------|------|------------|-----|-----|--------|-------|--------|--------|-------|--------|-----|------|-----|------|-----------|
| | NUMBER | | | | | MIN. H | EIGHT | MAX. F | HEIGHT | STR | OKE | WIE | OTH | DEF | PTH | IN HEIGHT |
| | | tons | short tons | kg | lbs | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | |
| CP82020 | 894 108 2020 | 2 | 2.2 | 2.5 | 5.5 | 280 | 11.0 | 425 | 16.7 | 145 | 5.7 | 195 | 7.7 | 182 | 7.2 | 10 |
| CP82030 | 894 108 2030 | 3 | 3.3 | 3 | 6.6 | 300 | 11.8 | 455 | 17.9 | 155 | 6.1 | 250 | 9.8 | 182 | 7.2 | 11 |
| CP82060 | 894 108 2060 | 6 | 6.7 | 5 | 11 | 400 | 15.7 | 620 | 24.4 | 220 | 8.7 | 283 | 11.1 | 258 | 10.2 | 12 |

BOTTLE JACKS


Versatile Bottle Jacks

The CP bottle jack range is equipped with an hydraulic system and a mounted powerful manual pump. Used on light or heavy vehicles, they are compact and versatile. The safety valve against overloading and their large base provide high safety and great stability.


Hydraulic Bottle Jacks

CP81020/030/050/080/120/121/122/200/201/300/502


BENEFITS

- High capacity & durability
- 100% sealed & robust
- High standing & stability
- Improved safety
- Easy to disassemble & store
- Easy to use

FEATURES

- Double guidance & chromed plated steel piston made of one piece
- Automatic welded construction
- Large base plate
- Safety valve against overloading
- Pump handle in two parts to assemble/disassemble
- Handle supplied with a small hook to get from under the vehicle
- Ideal to be used in combination with the CP jack stands
- TUV & CE certified
- Meet ASME standards


| MODEL | PART | CA | APACITY | WEI | GHT | | | | | | | DIMEN | SIONS | | | | | | |
|---------|--------------|------|------------|------|-------|-----|------|-------|-------|--------|--------|-------|-------|-----|-----|------|-----|------|-----|
| | NUMBER | | | | | - | ٨. | A+B (| (MAX) | C (+tt | nread) | |) | Ē | | | | (| 3 |
| | | tons | short tons | kg | lbs | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. |
| CP81020 | 894 108 1020 | 2 | 2.24 | 2.4 | 5.29 | 180 | 7.1 | 305 | 12.0 | 55 | 2.17 | 360 | 14.2 | 110 | 4.3 | 20 | 8.0 | 20 | 8.0 |
| CP81030 | 894 108 1030 | 3 | 3.36 | 2.9 | 6.39 | 190 | 7.5 | 325 | 12.8 | 65 | 2.6 | 390 | 15.4 | 115 | 4.5 | 70 | 2.7 | 23 | 0.9 |
| CP81050 | 894 108 1050 | 5 | 5.6 | 3.8 | 8.38 | 200 | 7.9 | 340 | 13.4 | 60 | 2.4 | 400 | 15.7 | 130 | 5.1 | 75 | 2.9 | 29 | 1.1 |
| CP81080 | 894 108 1080 | 8 | 8.96 | 5.8 | 12.8 | 200 | 7.9 | 320 | 12.6 | 80 | 3.2 | 400 | 15.7 | 150 | 5.9 | 90 | 3.5 | 35 | 1.4 |
| CP81120 | 894 118 1120 | 12 | 13.4 | 6.7 | 14.8 | 180 | 7.1 | 275 | 10.8 | 75 | 2.9 | 350 | 13.8 | 165 | 6.5 | 105 | 4.1 | 43 | 1.7 |
| CP81121 | 894 118 1121 | 12 | 13.4 | 20.9 | 46.1 | 239 | 9.4 | 387 | 15.3 | 89 | 3.5 | 477 | 18.8 | 142 | 5.6 | 40.6 | 1.6 | 40.6 | 1.6 |
| CP81122 | 894 118 1122 | 12 | 13.4 | 13 | 28.7 | 155 | 6.1 | 223 | 8.8 | 43 | 1.7 | 269 | 10.6 | 142 | 5.6 | 51 | 2.0 | 40.6 | 1.6 |
| CP81200 | 894 108 1200 | 20 | 22.4 | 9.1 | 20.1 | 185 | 7.3 | 280 | 11.0 | 35 | 1.4 | 315 | 12.4 | 180 | 7.1 | 120 | 4.7 | 53 | 2.1 |
| CP81201 | 894 108 1201 | 20 | 22.4 | 28.7 | 63.3 | 274 | 10.8 | 444 | 17.5 | 69 | 2.7 | 513 | 20.2 | 140 | 5.5 | 51 | 2.0 | 51 | 2.0 |
| CP81300 | 894 108 1300 | 30 | 33.6 | 18.3 | 40.3 | 285 | 11.2 | 455 | 17.9 | - | - | 455 | 17.9 | 190 | 7.5 | 140 | 5.5 | 62 | 2.4 |
| CP81502 | 894 108 1502 | 50 | 56 | 77.8 | 171.5 | 300 | 11.8 | 478 | 18.8 | - | - | 478 | 18.8 | 150 | 5.9 | 66 | 2.6 | 61 | 2.4 |

TROLLEY JACKS


Robust Trolley Jacks

The CP trolley jack range is manufactured with heavy duty steel.

Chassis are welded with reinforcing rims for daily workshop use on passenger vehicles and vans. With high and quick lifting capacity they provide you productivity and comfort of use.


Trolley Jacks

CP80015 / CP80020 / CP80030

BENEFITS

- Robust & durable
- Quick lifting
- Comfort
- Easy to use

FEATURES

- Heavy duty steel welded chassis with reinforcing rims
- One manual pump & one foot pedal for fast approach without load
- Handle with protector sponge & soft rubber pad on the saddle plate
- Turning handle for easy release of load
- Low profile construction
- Low noise & smooth to floor tiles due to oil and acid resistant plastic wheels
- TUV & CE certified
- Meet ASME standards


| MODEL | PART | CA | PACITY | WEI | GHT | | | | | | | | DIMEN | SIONS | | | | | | | |
|-------------|--------------|------|------------|------|-------|-----|------|----|------|-----|------|-----|-------|-------|------|-----|-----|-----|------|-----|------|
| | NUMBER | | | | | , | 4 | E | 3 | (| 0 | |) | D | 2 | E | | F | | (| G |
| | | tons | short tons | kg | lbs | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. |
| CP80015 | 894 108 1015 | 1.5 | 1.65 | 50.5 | 111.3 | 620 | 24.4 | 70 | 2,75 | 540 | 21.3 | 920 | 36.2 | 2140 | 84.3 | 153 | 6.0 | 282 | 11.1 | 382 | 15.0 |
| CP80020 | 894 118 1020 | 2 | 2.2 | 39.4 | 86 | 430 | 16.9 | 75 | 2.9 | 505 | 19.9 | 750 | 29.5 | 1960 | 77.2 | 150 | 5.9 | 270 | 10.6 | 375 | 14.8 |
| CP80030 | 894 118 1030 | 3 | 3.3 | 45.0 | 99.2 | 455 | 17.9 | 95 | 3.7 | 550 | 21.6 | 779 | 30.7 | 1979 | 77.9 | 160 | 6.3 | 160 | 6.3 | 364 | 14.3 |
| For NA mark | kets only | | | | | | | | | | | | | | | | | | | | |
| CP80020 | 894 118 1021 | 2 | 2.2 | 39.4 | 86 | 430 | 16.9 | 75 | 2.9 | 505 | 19.9 | 750 | 29.5 | 1960 | 77.2 | 150 | 5.9 | 270 | 10.6 | 375 | 14.8 |
| CP80030 | 894 118 1031 | 3 | 3.3 | 45.0 | 99.2 | 455 | 17.9 | 95 | 3.7 | 550 | 21.6 | 779 | 30.7 | 1979 | 77.9 | 160 | 6.3 | 160 | 6.3 | 364 | 14.3 |

BALLOON JACKS


High Lifting Capacity Balloon Jacks

Choose the CP882xx Series balloon jacks for your garage and auto body shop. A range of high quality, high lifting capacity balloon jacks by Chicago Pneumatic.
Featuring 2 tons lifting capacity, the CP882xx balloon jacks are available with short or long handle and with 2 or 3 balloons depending on your lifting needs.
Low profile and lightweight, the new CP882xx balloon jacks series delivers high lifting capacity from 115 mm up to 560 mm of height.


CP88221 2T
2 balloons whith short handle


CP88222 2T 2 balloons whith long handle


3 balloons whith long handle

Balloon Jacks

CP88221 2T / CP88222 2T / CP88232 2T

BENEFITS

- High lifting capacity
- Safety
- Easy to operation
- Lightweight
- Low profile


Balloon jack can be used on column lifts. Ideal for tire changing applications and bodywork shops

LOW PROFILE 115 to 200mm / 4.53" to 7.9"

uninflated position

FEATURES

- From 115 to 560mm / 4.5" to 22" within extension
- Highly resistant diaphragm and internal telescopic guide
- Overload safety valve
- On/Off ergonomic lever
- Adjustable handle and composite
- 115 & 200mm / 4.5" to 7.9" in uninflated position
- Extension included: 60 & 80mm / 2.36" to 3.15" height


Highly resistant diaphragm made in 4 ply cord with a 7-7.5 mm thickness

| MODEL | PART | CAPA | ACITY | WEI | GHT | | | | | | | DIMEN | SIONS | | | | | | |
|------------|--------------|------|------------|-----|------|-----|------|-----|------|-----|-----|-------|-------|----|-----|----|------|------|------|
| | NUMBER | | | | | ΑN | lax. | E | 3 | (| 0 | |) | E | E | 1 | F | (| 3 |
| | | tons | short tons | kg | Ibs | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. |
| CP88221 2T | 894 108 8221 | 2 | 2.2 | 15 | 33.1 | 350 | 13.8 | 265 | 10.4 | 185 | 7.3 | 82 | 3.3 | 98 | 3.9 | 80 | 3.15 | - | - |
| CP88222 2T | 894 108 8222 | 2 | 2.2 | 18 | 39.6 | 350 | 13.8 | 265 | 10.4 | 185 | 7.3 | 82 | 3.3 | 98 | 3.9 | 80 | 3.15 | 1000 | 39.4 |
| CP88232 2T | 894 108 8232 | 2 | 2.2 | 19 | 41.9 | 500 | 19.7 | 250 | 9.8 | 185 | 7.3 | 82 | 3.3 | 98 | 3.9 | 60 | 2.36 | 1000 | 39.4 |

AIR HYDRAULIC JACKS


Air Hydraulic Jacks


Air Hydraulic Jacks, Telescopic for Trucks and Heavy Vehicles

CP80300 / CP80500

BENEFITS

- Fast & easy lifting / lowering
- High maneuvrability & deep under vehicles
- Improved safety
- Designed for extremely high axles
- Silent & smooth to the floor

FEATURES

- Fast & high lifting capacity for extremely high axles:
- 296 mm for CP80300 & 362 mm for CP80500
- Air powered piston
- 3 extensions stored for transport on stands
- TUV & CE certified
- Meet ASME standards


EASY TO TRANSPORT

- Foldable handle
- Carrying handle on the cylinder


HIGH DURABILITY


- Hard chromium plated piston rod
- Top and bottom sealing
- Anti-dust ring

HIGH STABILITY

Large base.


| MODEL | PART | C/ | APACITY | WEI | GHT | | | | | | | | | | D | IMEN | SION | IS | | | | | |
|---------|--------------|------|------------|-----|-----|-----|-----|-----|-----|-----|------|-----|------|-----|------|------|------|-------------|-----------|------|-----|-------|----------|
| | NUMBER | | | | | A | 4 | E | 3 | (| 2 | | D | D- | +E | Е | | F | | G | | | Р |
| | | tons | short tons | kg | lbs | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. |
| CP80300 | 894 108 0300 | 30 | 33.6 | 48 | 106 | 155 | 6.1 | 165 | 6.5 | 290 | 11.4 | 360 | 14.2 | 465 | 18.3 | 105 | 4.1 | 220/300 | 9/11.8 | 1300 | 51 | 68/20 | 2.8/0.79 |
| CP80500 | 894 108 0500 | 50 | 56 | 63 | 139 | 155 | 6.1 | 180 | 7.1 | 230 | 9.1 | 525 | 20.7 | 660 | 26.0 | 135 | 5.3 | 220/280/370 | 9/11/14.6 | 1300 | 51 | 68/20 | 2.8/0.79 |

WORKSHOP PRESSES


CONVENIENT

2 steel rods easily dismountable to adjust bench height with a dedicated winch


VERSATILE

Delivered with a quick chuck and 8 punches (included in CP86300 & CP86500)


EASY CONTROL

Large gauge measuring short and metric tons


PRECISE 2-STEP STROKE SYSTEM

Closed: Full stroke for quick approach.

Open: Small stroke for fine tuning of the load

High Durability Workshop Presses

The CP press range includes 4 models for workshop operations on light and heavy vehicles. The two step stroke system provides high precision. The large gauge (in short and metric tons) eases the control of the pressure and the sturdy steel frame guarantee high durability.


Workshop Presses

CP86150/86200/86300/86500/CP86151/86201/86301/86501

BENEFITS


- High stability
- Durable & sturdy
- Precision
- Easy control
- Stable
- Comfort

FEATURES

- 2 holes in each foot to fix in the floor
- Steel frame
- 2 step stroke system: Closed: Full stroke for quick approach.

Open: Small stroke for fine tuning of the load

- Large gauge measuring short and metric tons
- Delivered with 2 V blocks
- Easy to use handle with rubber grip
- TUV & CE certified
- Meet ASME standards


| MODEL | PART | CAF | PACITY | WEI | GHT | | | | | | | | | DIMEN | SIONS | | | | | | | | |
|------------|--------------|------|------------|------|-----|------|-----|-----|-----|------|-----|-----|------|-------|-------|-----|-----|------|------|-----|-----|-----|-----|
| | NUMBER | | | | | A | ١ | E | 3 | C | ; | į. | | F | | F | 1 | F | 2 | F | ₹ | N | Л |
| | | tons | short tons | kg | lbs | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. | mm | in. |
| CP86150 | 894 108 6150 | 15 | 16.5 | 75.5 | 166 | 700 | 28 | 540 | 21 | 882 | 35 | 500 | 19.7 | 120 | 4.7 | 157 | 6.2 | 457 | 18.0 | 160 | 6.3 | - | - |
| CP86200 | 894 108 6200 | 20 | 22 | 105 | 231 | 740 | 29 | 700 | 28 | 1772 | 70 | 510 | 20 | 132 | 5.2 | 185 | 7.3 | 1175 | 46.3 | 186 | 7.3 | - | - |
| CP86300 | 894 108 6300 | 30 | 33 | 167 | 368 | 795 | 31 | 700 | 28 | 1772 | 70 | 535 | 21 | 140 | 5.5 | 151 | 5.9 | 1031 | 40.6 | 160 | 6.3 | 200 | 7.9 |
| CP86500 | 894 108 6500 | 50 | 55.1 | 298 | 657 | 1030 | 41 | 800 | 31 | 1830 | 72 | 730 | 28.7 | 207 | 8.1 | 68 | 2.7 | 1048 | 41.3 | 200 | 7.9 | 245 | 9.6 |
| For NA mai | rkets only | | | | | | | | | | | | | | | | | | | | | | |
| CP86151 | 894 108 6151 | 15 | 16.5 | 75.5 | 166 | 700 | 28 | 540 | 21 | 882 | 35 | 500 | 19.7 | 120 | 4.7 | 157 | 6.2 | 457 | 18.0 | 160 | 6.3 | - | - |
| CP86201 | 894 108 6201 | 20 | 22 | 105 | 231 | 740 | 29 | 700 | 28 | 1772 | 70 | 510 | 20 | 132 | 5.2 | 185 | 7.3 | 1175 | 46.3 | 186 | 7.3 | - | - |
| CP86301 | 894 108 6301 | 30 | 33 | 167 | 368 | 795 | 31 | 700 | 28 | 1772 | 70 | 535 | 21 | 140 | 5.5 | 151 | 5.9 | 1031 | 40.6 | 160 | 6.3 | 200 | 7.9 |
| CP86501 | 894 108 6501 | 50 | 55.1 | 298 | 657 | 1030 | 41 | 800 | 31 | 1830 | 72 | 730 | 28.7 | 207 | 8.1 | 68 | 2.7 | 1048 | 41.3 | 200 | 7.9 | 245 | 9.6 |

WHEEL DOLLIES


Versatile Wheel Dollies for Heavy Vehicles

The CP wheel dollies are sturdy and handy assembly aid for trucks, busses and tractors.


CP84010 Single Wheel Dolly


CP87700 Twin Wheel Dolly


CP87120 Available in October

Wheel Dollies


CP84010 / CP87700 / CP87120

BENEFITS

- Versatile
- Easy to operate

FEATURES

- Adjustable arms (width 29 62 cm / 11.4" 24.4")
- Equipped with rollers for easy wheel positioning
- Stop rollers on the rear side
- Ergonomic handle with rounded & soft safety grip
- TUV & CE certified


| MODEL | PART NUMBER | CAP | ACITY | MIN. I WIE | FORK OTH | MAX. WIE | | WEI | GHT | LEN | IGH | WIE | OTH | HEI | GHT |
|---------|----------------|------|--------|---------------|-------------|-------------|------|------|-------|-----|-----|-----|------|-----|-----|
| | | kg | Ibs | mm | in. | mm | in. | kg | lbs | mm | in. | mm | in. | mm | in. |
| CP84010 | 894 108 4010 | 250 | 550 | 290 | 11.4 | 305 | 12 | 14.3 | 31.5 | 330 | 13 | 750 | 29.5 | 160 | 6.3 |
| CP87700 | 894 108 77700 | 700 | 1543 | 460 | 18.1 | 685 | 27 | 115 | 253.5 | 88 | 3.5 | 101 | 4 | 114 | 4.5 |
| CP87120 | 894 108 7120 | 1200 | 2645.5 | 770 | 30.3 | 1510 | 59.4 | 130 | 286.6 | 100 | 3.9 | 127 | 5 | 136 | 5.4 |

TORQUE WRENCHES


Durable and Accurate Torque Wrenches


Torque Wrenches


CP8905 / 10 / 15 / 20 / 25

BENEFITS

- Accurate
- Durable
- Ergonomic & compact

FEATURES


- 4% according to the EN ISO6789:2003 specifications
- Long-lasting accuracy up to 25000 cycles
- 54 tooth fixed pear head ratchet
- Audible and click vibration alerts operator that desired torque has been reached
- Includes ISO 6789 calibration certificate
- Provided in a protective blow molded case
- Individually numbered wrenches
- Fine scale gradation


| MODEL | PART NUMBER | SQUARE DRIVE | TORQUE | LENGTH | WEIGHT |
|--------------------|--------------------|-------------------------|----------|--------|--------|
| TORQUE WRENCHES IN | FOOT-POUNDS + Nm g | raduation on the back s | side | | |
| CP8905 | 894 108 9055 | 1/4" | 50-250 | 9.64 | 2.82 |
| CP8910 | 894 108 9105 | 3/8" | 15-75 | 16.14 | 3.30 |
| CP8915 | 894 108 9155 | 1/2" | 30-150 | 20.47 | 4.45 |
| CP8920 | 894 108 9205 | 3/4" | 100-550 | 41.73 | 35.71 |
| CP8925 | 894 108 9255 | 1" | 100-750 | 49.40 | 35.71 |
| TORQUE WRENCHES IN | NEWTON METERS | | | | |
| CP8905E | 894 108 9050 | 1/4" | 5-25 | 245 | 1,25 |
| CP8910E | 894 108 9100 | 3/8" | 20-100 | 410 | 1,5 |
| CP8915E | 894 108 9150 | 1/2" | 40-200 | 520 | 2,02 |
| CP8920E | 894 108 9200 | 3/4" | 150-750 | 1060 | 16,2 |
| CP8925E | 894 108 9250 | 1" | 200-1000 | 1255 | 16,2 |

WORK LIGHT


Powerful Work Light

HIGH LIGHTING POWER: 30 LED's, 2250 Lux @ 50 cm, 55 Lumens

CP8006

RECHARGEABLE

Li-ion battery

FAST TIME CHARGING

3.5 hours

LONG WORKING TIME

6.0 hours (full power)

WATERPROOF

IP65 grade


ACCESSORIES INCLUDED

- a car plug (DC 12V)
- a plug (AC100-240V 50/60Hz in EU, UK, US or AUS versions)

| DESCRIPTION | PART NUMBER |
|--------------------|----------------|
| WORKLIGHT EU PLUG | 894 108 0060 |
| WORKLIGHT UK PLUG | 894 108 0063 |
| WORKLIGHT US PLUG | 894 108 0061 |
| WORKLIGHT AUS PLUG | 894 108 0062 |


CONVENIENT

- 120° adjustable and magnetic base
- 360° swivel hook
- 1 red light for charging signal

4 POSITIONS

- Half light
- Full light
- Flashing
- Off

COMFORTABLE & DURABLE

TPR housing


| MODEL | LUX @ 50 CM | LUMENS | LEN | GTH | WIE | OTH | DE | PTH | SAFETY | WATTS | CHARGER INPUT | WEI | GHT |
|--------|----------------|--------|-----|------|-----|-----|----|-----|--------|-------|-------------------------|-----|-----|
| | | | mm | in. | mm | in. | mm | in. | | | | g | lb |
| CP8006 | 2250 | 55 | 265 | 10.4 | 67 | 2.6 | 47 | 1.8 | IP65 | 9 | AC 100 - 240 V 50/60 HZ | 370 | 0.8 |

ACCESSORIES

ACCESSORIES

TROLLEY JACKS


PADS

| FOR MODEL | DESCRIPTION | PART |
|-------------------|----------------|--------------|
| CP80015 & CP80020 | Saddle | 895 031 1503 |
| CP80015 & CP80020 | Rubber pad set | 895 031 0421 |
| CP80030 | Saddle kit | 895 031 1852 |

METAL WHEEL

| FOR MODEL | DESCRIPTION | PART |
|-------------------|-----------------|--------------|
| CP80020 & CP80021 | Front wheel kit | 894 017 3311 |
| CP80020 & CP80021 | Back wheel kit | 894 017 3313 |
| CP80030 & CP80031 | Front wheel kit | 894 017 3312 |
| CP80030 & CP80031 | Back wheel kit | 894 017 3314 |

BALLON JACKS


EXTENSIONS

| FOR MODEL | DESCRIPTION | PART NUMBER |
|-------------------|-----------------|----------------|
| CP88221 & CP88222 | Extension 80 mm | 895 031 2038 |
| CP88232 | Extension 60 mm | 895 031 2081 |

AIR HYDRAULIC JACKS


| FOR MODEL | DIMENSIONS | | | PART | |
|-------------------|------------|------|--------|------|--------------|
| | Ø | | HEIGHT | | NUMBER |
| | mm | in | mm | in | |
| CP80300 & CP80500 | 50 | 1.97 | 10 | 0.39 | 895 031 1565 |
| CP80300 | 50 | 1.97 | 60 | 2.36 | 895 031 1566 |
| CP80300 | 70 | 2.76 | 120 | 4.72 | 895 031 1567 |
| CP80500 | 50 | 1.97 | 45 | 1.77 | 895 031 1573 |
| CP80500 | 70 | 2 76 | 60 | 2.36 | 895 031 1574 |

PRESSES


PRESS PUNCHES

| DESCRIPTION | PART NUMBER |
|----------------------|----------------|
| Press punch Ø10 | 895 500 0048 |
| Press punch Ø12 | 895 500 0047 |
| Press punch Ø16 | 895 500 0042 |
| Press punch Ø18 | 895 500 0041 |
| Press punch Ø20 | 895 500 0043 |
| Press punch Ø22 | 895 500 0044 |
| Press punch Ø25 | 895 500 0045 |
| Press punch Ø30 | 895 500 0046 |
| Plate | 895 500 0049 |
| Quick exchange chuck | 895 500 0039 |
| Frame body | 895 500 0040 |

| DESCRIPTION | PART NUMBER |
|----------------------|----------------|
| Set of press punches | 895 500 0050 |

PROTECTION NET

| DESCRIPTION | PART NUMBER |
|------------------------|----------------|
| Protection Net CP86151 | 894 017 3207 |
| Protection Net CP86201 | 894 017 3208 |
| Protection Net CP86301 | 894 017 3209 |
| Protection Net CP86501 | 894 017 3210 |


| Notes |
|-------|
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |
| |

Index

| MODEL | PART NUMBER | DESCRIPTION | PAGE |
|------------|---------------|--------------------|------|
| CP82020 | 894 108 2020 | Jack stand | 7 |
| CP82030 | 894 108 2030 | Jack stand | 7 |
| CP82060 | 894 108 2060 | Jack stand | 7 |
| CP81020 | 894 108 1020 | Bottle jack | 9 |
| CP81030 | 894 108 1030 | Bottle jack | 9 |
| CP81050 | 894 108 1050 | Bottle jack | 9 |
| CP81080 | 894 108 1080 | Bottle jack | 9 |
| CP81120 | 894 118 1120 | Bottle jack | 9 |
| CP81121 | 894 118 1121 | Bottle jack | 9 |
| CP81122 | 894 118 1122 | Bottle jack | 9 |
| CP81200 | 894 108 1200 | Bottle jack | 9 |
| CP81201 | 894 108 1201 | Bottle jack | 9 |
| CP81300 | 894 108 1300 | Bottle jack | 9 |
| CP81502 | 894 108 1502 | Bottle jack | 9 |
| CP80015 | 894 108 1015 | Trolley jack | 11 |
| CP80020 | 894 118 1020 | Trolley jack | 11 |
| CP80030 | 894 118 1030 | Trolley jack | 11 |
| CP80020 | 894 118 1021 | Trolley jack | 11 |
| CP80030 | 894 118 1031 | Trolley jack | 11 |
| CP88221 2T | 894 108 8221 | Balloon jack | 13 |
| CP88222 2T | 894 108 8222 | Balloon jack | 13 |
| CP88232 2T | 894 108 8232 | Balloon jack | 13 |
| CP80300 | 894 108 0300 | Air hydraulic jack | 15 |
| CP80500 | 894 108 0500 | Air hydraulic jack | 15 |
| CP86150 | 894 108 6150 | Workshop presse | 17 |
| CP86200 | 894 108 6200 | Workshop presse | 17 |
| CP86300 | 894 108 6300 | Workshop presse | 17 |
| CP86500 | 894 108 6500 | Workshop presse | 17 |
| CP86151 | 894 108 6151 | Workshop presse | 17 |
| CP86201 | 894 108 6201 | Workshop presse | 17 |
| CP86301 | 894 108 6301 | Workshop presse | 17 |
| CP86501 | 894 108 6501 | Workshop presse | 17 |
| CP84010 | 894 108 4010 | Wheel Dollies | 19 |
| CP87700 | 894 108 77700 | Wheel Dollies | 19 |
| CP87120 | 894 108 7120 | Wheel Dollies | 19 |
| CP8905 | 894 108 9055 | Torque wrench | 21 |
| CP8910 | 894 108 9105 | Torque wrench | 21 |
| CP8915 | 894 108 9155 | Torque wrench | 21 |
| CP8920 | 894 108 9205 | Torque wrench | 21 |
| CP8925 | 894 108 9255 | Torque wrench | 21 |
| CP8905E | 894 108 9050 | Torque wrench | 21 |
| CP8910E | 894 108 9100 | Torque wrench | 21 |
| CP8915E | 894 108 9150 | Torque wrench | 21 |
| CP8920E | 894 108 9200 | Torque wrench | 21 |
| CP8925E | 894 108 9250 | Torque wrench | 21 |
| CP8006 | | Work light | 22 |

General Safety Instructions for the Operation of Power Tools

The goal of Chicago Pneumatic is to produce tools that help the operator work safely and efficiently. The most important safety device for this or any tool is the operator. Care and good judgement are the best protection against injury. All possible hazards cannot be covered here, but we have tried to highlight some of the important ones. Individuals should look for and obey Caution, Warning and Danger Signs placed on tools, and displayed in the workplace. Operators should read and follow safety instructions packed with each tool. For a copy of these instructions, contact your nearest Chicago Pneumatic representative via www.cp.com.

Learn how each tool works. Even if you have previously used similar tools, carefully check out each tool before you use it. Get the "feel" of it and know capabilities, limitations, potential hazards, how it operates and how it stops.


WARNING

Multiple Hazards. Read and understand safety instructions supplied with tool before operating or servicing. Failure to do so can result in serious bodily injury.

- To reduce risk of injury, everyone using, installing, repairing, maintaining, changing accessories on, or working near this tool must read and understand these instructions before performing any such task.
- Our goal is to produce tools that help you work safely and efficiently. The
 most important safety device for this or any tool is YOU. Your care and good
 judgment are the best protection against injury. All possible hazards cannot be
 covered here, but we have tried to highlight some of the important ones.
- Only qualified and trained operators should adjust or use jacks or vehicle support stands.
- This tool and its accessories must not be modified in any way.
- · Do not use this tool if it has been damaged.
- If the working load limit or hazard warning signs on the tool cease to be legible or become detached, replace without delay.


For additional safety information consult:

- · Other documents and information packed with this tool.
- · Your employer, union and / or trade association.
- "Safety Standard for Portable Automotive Lifting Devices" (ANSI/ASME PALD), available at the time of printing from Global Engineering Documents at http://global. ihs.com/, or call 1 800 854 7179. In case of difficulty in obtaining ANSI standards, contact ANSI via http://www.ansi.org/
- Further occupational health and safety information can be obtained from the following web sites:

http://www.osha.gov (USA) http://europe.osha.eu.int (Europe)


Air supply and connection hazards (for air hydraulic jacks only)

- · Air under pressure can cause severe injury.
- Always shut off air supply, drain hose of air pressure and disconnect tool from air supply when not in use, before changing accessories or when making repairs.
- Never direct air at yourself or anyone else.
- Whipping hoses can cause severe injury. Always check for damaged or loose hoses and fittings.
- Do not use quick disconnect couplings at tool. See instructions for correct set up.
- Whenever universal twist couplings are used, lock pins must be installed.
- Do not exceed maximum air pressure of 6.3 bar or as stated on tool nameplate.


Raising a vehicle

- Park the vehicle on a hard level surface.
- No person shall remain in a vehicle that is being lifted.
- Consult the vehicle owner's manual to locate the lifting point to position the jack under the vehicle. If the incorrect lifting point is used, the jack could slip or tip.
- Before raising a vehicle, chock the unlifted wheels.
- · Locate the load centrally on the lift pad / saddle.
- Watch carefully while raising a vehicle. Check that the lift pad / saddle sits squarely under the lifting point. Trolley jacks must be free to roll slightly to allow for the change of angle as the vehicle is raised and lowered.

Caravan and trailer jacks - additional safety instructions

- · Use only with the correct engagement fitting.
- · Before raising a caravan or trailer, chock the unlifted wheels.
- · No person should remain in a caravan or trailer that is being lifted.
- The caravan or trailer should remain attached to the towing vehicle.
- Never place any part of the body under a raised caravan or trailer until it is sitting on caravan / trailer support stands.


Transmission jacks * - additional safety instructions

- Adequately support the vehicle before starting repairs.
- Transmission jacks must only be used for removing, installing, or transporting in the lowered position, vehicle transmissions, transfer cases or transaxles.
- * Transmission jacks are not included in the CP range

Vehicle support stands - safety instructions

- Do not exceed the working load limit / rated capacity of the vehicle support stand.
- Only use on hard level surfaces (e.g. concrete)
- Use in matched pairs at one end of a vehicle only.
- Ensure that the locking pin or mechanism is fully engaged.
- Do not extend the height of the stand beyond its maximum working height.
- · Do not use stands to simultaneously support both ends or one side of a vehicle
- Locate the stands under a solid portion of the vehicle; consult the vehicle owner's manual for guidance.
- · Centre the load on the saddle.
- Position the support stands and slowly lower the jack until the vehicle rests on them.
- Ensure the vehicle is sitting securely on the support stands before getting under the vehicle.
- No person should enter or remain in a vehicle that is supported on stands
- Securely chock wheels remaining on the ground.


Using jacks - general safety instructions

- Before each use, check the jack for leaks, cracked welds and for damaged, loose or missing parts; if any defects are found, do not use until repaired.
- Do not exceed the working load limit / rated capacity of the jack.
- Only use jacks on hard level surfaces (e.g. concrete).
- Never lift people.
- Only use jacks for lifting and lowering. Immediately after lifting, support the raised vehicle on vehicle support stands.
- Do not get under a vehicle that is supported by a jack. Never place any part of the body under a raised vehicle until it is sitting on support stands or vehicle ramps.
- · Do not move or dolly a vehicle which is on a jack.
- Only use attachments and / or adaptors supplied by the manufacturer of the jack.
- Operators and maintenance personnel must be physically able to manoeuvre the jack and apply the necessary pumping forces.

1

Press - additional safety instructions

- Never exceed the rated capacity of the press.
- Keep unauthorised persons, particularly children, away from the work area.
- Do not introduce hands or any other part of the body in the work area.
- Always use ocular and facial protection
- Never wear baggy clothes, ties, watches, rings, chains, etc. when using the press.
- · Long hair should be tied up.
- Prior to use, make sure the press is securely anchored.
- Use appropriate guarding to contain any pieces that may break or fly apart when applying force.
- Use only press accessories having a capacity rating equal to or greater than the capacity of the press.
- Verify lift cables are slack before pressing on the boslter.

SAFETY INSTRUCTIONS

Specific Safety Instructions for Power Tool Groups

In addition to the General Safety Instructions, the following are safety instructions and warnings that apply to the safe operation of specific power tool groups. Consult ANSI B186.1 Safety Code for Portable Air Tools. Available from: America National Standards Institute (ANSI), 11 W. 42nd St., 13th floor, New York, New York 10036, (212) 642-4900; or the European Committee for Standardization, Rue de Stassart 36, 1050 Brussels, Belgium.

Workplace Hazards


Slip/Trip/Fall is a major cause of serious injury or death. Be aware of excess hose left on the walking or work surface.


- · Proceed with care in unfamiliar surroundings. Be aware of potential hazards created by your work activity.
- · Jacks are not insulated from coming into contact with electric power sources and are not intended for use in potentially explosive atmospheres.


Maintenance and repair hazards


- · Any jack or support stand that appears damaged, worn or has been subjected to abnormal load or shock, shall be removed from service until repaired.
- Read and understand instruction and parts book before servicing this product.
- Only qualified and trained operators should maintain this product.


Bottle Jacks & Jack Stands


🔨 Trolley & Air hydraulic Jacks


Over 110 years of experience

Since 1901 the Chicago Pneumatic (CP) name has represented reliability and attention to customer needs, with construction, maintenance and production tools and compressors designed for specific industrial applications. Today, CP has a global reach, with local distributors around the world.

Our people start every single day with a passion to research, develop, manufacture and deliver new products that are meant to meet your needs not only today, but tomorrow as well.

To learn more about our extensive range of tools, construction equipment, industrial and portable compressors, accessories and workshop equipment, please visit www.cp.com.

Easily find the tools you need to get the job done!


CP ToolBox


Get the free CP ToolBox Scan this QR code or visit www.cp.com/app

Distributor

English 615 994 2031 - © Copyright 2015 - July 2015 - Issue 1

