
T e c h n o l o g y f o r T h e W e l d e r ’ s W o r l d .

www.binzel -abicor.com

MIG/MAG

Product Catalogue 2.0 / V1

3

■
MB GRIP 15 AK / 25 AK

■
MB GRIP 24 KD / 26 KD / 36 KD

■
MB GRIP 240 D / 401 D / 401 / 501 D / 501

■
ABIMIG® GRIP A 155 / 255

■
ABIMIG® GRIP A 305 / 355 / 405

■
ABIMIG® GRIP W 555 D / 555

■
ABIMIG® GRIP W 605 / 605 D / 605 C

■
ABIMIG® 452 W / 452 D W / 645 W

■
PP 24 D / 36 D / 240 D / 401 D

■
RAB Plus 15 AK / 24 KD / 25 AK / 36 KD / 240 D / 501 D / 501

■
AUT / ABIMIG® MT

■

■

■

04–05

06–07

08–09

10–11

12–13

14–15

16–17

18–19

20–21

22–23

24–25

26–29

30–33

34

MIG/MAG Welding Torches
MIg/MAg Welding Torches ”MB grIP“ air cooled (up to 230 A) Page

MIg/MAg Welding Torches ”MB grIP“ air cooled (up to 320 A) Page

MIg/MAg Welding Torches ”MB grIP“ liquid cooled (up to 550 A) Page

MIg/MAg Welding Torches ”ABIMIg® grIP“ air cooled (up to 270 A) Page

MIg/MAg Welding Torches ”ABIMIg® grIP“ air cooled (up to 430 A) Page

MIg/MAg Welding Torches ”ABIMIg® grIP“ liquid cooled (up to 575 A) Page

MIg/MAg Welding Torches ”ABIMIg® grIP“ liquid cooled (up to 625 A) Page

MIg/MAg Welding Torches ”ABIMIg®“ liquid cooled (up to 600 A) Page

MIg/MAg Welding Torches Push-Pull ”PP“ air and liquid cooled (up to 350 A) Page

MIg/MAg fume extraction Torches ”rAB Plus“ air and liquid cooled (up to 550 A) Page

MIg/MAg Machine Welding Torches air and liquid cooled Page

Spare Parts
Bikox, control cables, hoses, handles, Modules and liners Page

Central adaptor and central connector system
The universal connection … Page

Central adaptor with spring contacts
flexible contact … Page

Content

4

MB GRIP 15 AK

180 A co2

60%
0.6–1.0 mm

MB GRIP 25 AK

230 A co2

60%
0.8–1.2 mm

3 m 4 m 5 m
MB grIP 15 AK 002.0604 002.0605 002.0606 50° 002.0009
MB grIP 25 AK 004.0510 004.0511 004.0512 50° 004.0012

■

■

■

■

■

■

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type MB
Type MB

Technical data (EN 60 974-7):
rating:

200 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

ergonomic short handle with ”grIP“ insert – for
best accessibility
”grIP”, soft components on the handle and
thumb rest – positive handling even in extreme
conditions
Ball joint with optimal movement radius – perfect
handling
optimum cooling of the torch – extending torch
life
BIKoX® r air cooled torches – high flexibility
even at low temperatures, extremely UV resistant,
considerably increased temperature resistance
and tensile strength
Time-saving torch change-over due to the
ABIcor BInZel central connector

”grIP“ insert and ball joint in the handle guarantee
high grip safety as well as optimal handling. All tor-
ches are carefully designed to provide comfortable
and precise operation.

The MIg/MAg Torch series ”MB grIP“ in air and
liquid cooled variants is the finest solution of its kind.
It combines progressive technology and quality with
optimum ergonomics, enabling trouble-free opera-
tion for every application.

Rating 150 A up to 230 A
MIG/MAG Welding Torches ”MB GRIP“ air cooled

Technical data (EN 60 974-7):
rating:

150 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

5

M8M6

35 mm

Ø 16 145.0041 Ø 18 145.0042
Ø 12 145.0075 Ø 15 145.0076
Ø 9.5 145.0123 Ø 11.5 145.0124

Ø 0.6 140.0008 –
Ø 0.8 140.0059 140.0051
Ø 1.0 140.0253 140.0242
Ø 1.2 – 140.0379
Ø 0.8 141.0002 141.0001
Ø 1.0 141.0007 141.0006
Ø 1.2 – 141.0010
Ø 0.6 140.0855 –
Ø 0.8 140.0062 140.0054
Ø 1.0 140.0256 140.0245
Ø 1.2 – 140.0382

M6 M6

MB GRIP 15 AK MB GRIP 25 AK

MB GRIP 15, MB GRIP 25

Ø A Ø 18 Ø 22Ø B

53 mm 57 mm

Ø 8

28 mm

Ø 6

25 mm

M6

Ø 0.6 124.0011 124.0012 124.0015
Ø 0.8 124.0011 124.0012 124.0015
Ø 1.0 124.0026 124.0031 124.0035
Ø 1.2 124.0026 124.0031 124.0035
Ø 0.6 126.0005 126.0008 126.0011
Ø 0.8 126.0005 126.0008 126.0011
Ø 1.0 126.0021 126.0026 126.0028
Ø 1.2 126.0021 126.0026 126.0028
Ø 0.6 127.0002 127.0003 127.0004
Ø 0.8 127.0002 127.0003 127.0004
Ø 1.0 127.0005 127.0007 127.0008
Ø 1.2 127.0005 127.0007 127.0008

Ø A Ø B

M6 002.0078

002.0058 003.0013

142.0001 (10 pcs.)

M8x1 lh

Contact tip (10 pcs.)

Insulated
liner

PTfe
liner

carbon
PTfe
liner

Liner for 3 m for 4 m for 5 m

e-cu

e-cu for Al

cucrZr

cylindrical
conical
conical

Wear parts

Gas nozzle (10 pcs.)

Nozzle spring (20 pcs.)

Gas nozzle holder / Contact tip holder

6

■

■

■

■

■

■

MB GRIP 26 KD

270 A co2

60%
0.8–1.2 mm

MB GRIP 36 KD

320 A co2

60%
0.8–1.2 mm

3 m 4 m 5 m
MB grIP 24 Kd 012.0251 012.0252 012.0253 50° 012.0001
MB grIP 26 Kd 018.0146 018.0147 018.0148 50° 018.0001
MB grIP 36 Kd 014.0334 014.0335 014.0336 50° 014.0006

MB GRIP 24 KD

250 A co2

60%
0.8–1.2 mm

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type MB
Type MB
Type MB

Technical data (EN 60 974-7):
rating:

240 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

290 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

220 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

ergonomic short handle with ”grIP“ insert – for
best accessibility
”grIP”, soft components on the handle and
thumb rest – positive handling even in extreme
conditions
Ball joint with optimal movement radius – perfect
handling

optimum cooling of the torch – extending torch
life
BIKoX® r air cooled torches – high flexibility
even at low temperatures, extremely UV resistant,
considerably increased temperature resistance
and tensile strength
Time-saving torch change-over due to the
ABIcor BInZel central connector

Rating 220 A up to 320 A
MIG/MAG Welding Torches ”MB GRIP“ air cooled

7

20 mm 29 mm 32.5 mm

M6 M6 M6 / M8 M8M6 / M8 M8

26 mm 28 mm22 mm

Ø 10Ø 8 Ø 8 Ø 10Ø 8

30 mm28 mm 28 mm 30 mm28 mm

Ø c Ø 24Ø B Ø 24Ø A Ø 20

84 mm76 mm63.5 mm

MB GRIP 24 KD MB GRIP 36 KDMB GRIP 26 KD

M6 M6 M8 M6 M8
Ø 0.8 140.0051 140.0051 140.0114 140.0051 140.0114
Ø 1.0 140.0242 140.0242 140.0313 140.0242 140.0313
Ø 1.2 140.0379 140.0379 140.0442 140.0379 140.0442
Ø 0.8 141.0001 141.0001 141.0003 141.0001 141.0003
Ø 1.0 141.0006 141.0006 141.0008 141.0006 141.0008
Ø 1.2 141.0010 141.0010 141.0015 141.0010 141.0015
Ø 0.8 140.0054 140.0054 140.0117 140.0054 140.0117
Ø 1.0 140.0245 140.0245 140.0316 140.0245 140.0316
Ø 1.2 140.0382 140.0382 140.0445 140.0382 140.0445

MB GRIP 24, MB GRIP 26, MB GRIP 36

Ø A Ø B Ø C
Ø 17 145.0047 Ø 20 145.0051 Ø 19 145.0045
Ø 12.5 145.0080 Ø 16 145.0085 Ø 16 145.0078
Ø 10 145.0128 Ø 14 145.0132 Ø 12 145.0126

M6 142.0003 142.0007 142.0005
M8 – 142.0082 142.0020

012.0183 018.0116 014.0261
– – 014.0026
– 018.0141 014.0023

Ø 0.8 124.0011 124.0012 124.0015
Ø 1.0 124.0026 124.0031 124.0035
Ø 1.2 124.0026 124.0031 124.0035
Ø 0.8 126.0005 126.0008 126.0011
Ø 1.0 126.0021 126.0026 126.0028
Ø 1.2 126.0021 126.0026 126.0028
Ø 0.8 127.0002 127.0003 127.0004
Ø 1.0 127.0005 127.0007 127.0008
Ø 1.2 127.0005 127.0007 127.0008

Insulated
liner

PTfe
liner

carbon
PTfe
liner

Liner for 3 m for 4 m for 5 m

standard
long life
ceramic

Gas diffuser (10 pcs.)

Contact tip holder (10 pcs.)

Contact tip (10 pcs.)
e-cu

e-cu for Al

cucrZr

cylindrical
conical
conical

Gas nozzle (10 pcs.)

Wear parts

8

MB GRIP 240 D*

300 A co2

100%
0.8–1.2 mm

MB GRIP 401 D* / MB GRIP 401*

400 A / 450 A co2

100%
0.8–1.2 mm

MB GRIP 501 D* / MB GRIP 501*

500 A / 550 A co2

100%
1.0–1.6 mm

3 m 4 m 5 m
MB grIP 240 d 023.0225 023.0226 023.0227 50° 023.0228
MB grIP 401 d 033.0271 033.0272 033.0273 50° 033.0277
MB grIP 401 030.0205 030.0206 030.0207 50° 030.0208
MB grIP 501 d 034.0492 034.0493 034.0494 50° 034.0496
MB grIP 501 032.0231 032.0232 032.0233 50° 032.0234

■

■

■

■

■

■

ergonomic short handle with ”grIP“ insert – for
best accessibility
”grIP”, soft components on the handle and
thumb rest – positive handling even in extreme
conditions
Ball joint with optimal movement radius – perfect
handling

optimum cooling of the torch – extending torch
life
Time-saving torch change-over due to the
ABIcor BInZel central connector
ergonomically and technically proven and 100%
reliable

Technical data (EN 60 974-7):
rating:

270 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

350 A / 400 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

450 A / 500 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type MB
Type MB
Type MB
Type MB
Type MB

To protect cable assembly components from excessive heat
build up we recommend a post welding cooling cycle of at
least four minutes.

*Note:

Rating 270 A up to 550 A
MIG/MAG Welding Torches ”MB GRIP“ liquid cooled

9

M6

26 mm

M6 M6 / M8

25 mm

M10x1

20 mm 28 mm 28 mm

Ø 10Ø 8 Ø 8 Ø 10Ø 8

30 mm28 mm 28 mm 30 mm28 mm

Ø A Ø 20 Ø B Ø 24 Ø c Ø 24

63.5 mm 76 mm 76 mm

MB GRIP 240 D MB GRIP 401 D / 501 D MB GRIP 401 / 501

MB GRIP 240, MB GRIP 401 / 501

Ø A Ø B Ø C
Ø 17 145.0047 Ø 20 145.0051 Ø 20 145.0051
Ø 12.5 145.0080 Ø 16 145.0085 Ø 16 145.0085
Ø 10 145.0128 Ø 14 145.0132 Ø 14 145.0132

M6 M6 M8 M6 M8
Ø 0.8 140.0051 140.0051 140.0114 140.0051 140.0114
Ø 1.0 140.0242 140.0242 140.0313 140.0242 140.0313
Ø 1.2 140.0379 140.0379 140.0442 140.0379 140.0442
Ø 1.6 – 140.0555 140.0587 140.0555 140.0587
Ø 0.8 141.0001 141.0001 141.0003 141.0001 141.0003
Ø 1.0 141.0006 141.0006 141.0008 141.0006 141.0008
Ø 1.2 141.0010 141.0010 141.0015 141.0010 141.0015
Ø 1.6 – 141.0020 141.0022 141.0020 141.0022
Ø 0.8 140.0054 140.0054 140.0117 140.0054 140.0117
Ø 1.0 140.0245 140.0245 140.0316 140.0245 140.0316
Ø 1.2 140.0382 140.0382 140.0445 140.0382 140.0445
Ø 1.6 – 140.0558 140.0590 140.0558 140.0590

M6 142.0003 142.0008 –
M8 – 142.0022 –

012.0183 030.0145 030.0145
– 030.0037 030.0037
– 030.0190 030.0190

Ø 0.8 122.0005 122.0007 122.0009
Ø 1.0 122.0031 122.0036 122.0039
Ø 1.2 122.0031 122.0036 122.0039
Ø 1.6 122.0056 122.0060 122.0063
Ø 0.8 126.0005 126.0008 126.0011
Ø 1.0 126.0021 126.0026 126.0028
Ø 1.2 126.0021 126.0026 126.0028
Ø 1.6 126.0039 126.0042 126.0045
Ø 0.8 127.0002 127.0003 127.0004
Ø 1.0 127.0005 127.0007 127.0004
Ø 1.2 127.0005 127.0007 127.0008
Ø 1.6 127.0010 127.0012 127.0013

Gas nozzle (10 pcs.)
cylindrical
conical
conical

Contact tip (10 pcs.)
e-cu

e-cu for Al

cucrZr

standard
long life
ceramic

liner

PTfe
liner

carbon
PTfe
liner

Liner for 3 m for 4 m for 5 m

Gas diffuser (10 pcs.)

Contact tip holder (10 pcs.)

Wear parts

10

■
■

■

■

■

■

■

ABIMIG® GRIP A 155 LW

240 A / 190 A co2

35% / 60%
0.6–1.0 mm

ABIMIG® GRIP A 255 LW

270 A / 240 A co2

35% / 60%
0.8–1.2 mm

3 m 4 m 5 m
ABIMIg® grIP A 155 lW 767.d600.1 767.d601.1 767.d602.1 45° 767.d603.1
ABIMIg® grIP A 255 lW 767.d630.1 767.d631.1 767.d632.1 45° 767.d633.1

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type MB
Type MB

Technical data (EN 60 974-7):
rating:

240 A / 210 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

220 A / 170 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

low Weight Bikox® – up to 50% weight saving
ergonomic short handle with ”grIP“ soft compo-
nents on the handle, thumb rest and ball joint –
guarantees optimal handling in all positions
screw-on gas nozzle with thermoprotective insula-
tion – extending torch life
function integrated tip holder (gas diffusor, gas
nozzle holder and contact tip holder in one
piece) – reduces stock requirements
laminar gas feed – excellent gas coverage for
best welding results
changeable gas nozzle seat – ”extends“ opera-
ting cycle of the torch neck and reduces mainten-
ance costs
electrically insulated liner and connection nut (on
the central adaptor) – enables exact setting of
the arc parameters and therefore repeatability of
welding results

air cooled • Rating 170 A up to 270 A
MIG/MAG Welding Torches ”ABIMIG® GRIP A“

The torches of the ABIMIg® grIP A series utilize the
new developed low Weight Bikox®, which gives per-
fect balance to the torches for effortless welding in all
positions.

MIg/MAg Welding Torches ABIMIg® grIP A air
cooled with the innovative 2 component handle sy-
stem “grIP”, combine ergonomics and feel with all
common module variations (for switch and control
fuctions) as well as ”switch on top“ solutions. ”grIP“
insert and ball joint in the handle guarantee secure
grip and optimal handling.

All torches are carefully designed to provide comfor-
table and precise operation.

11

M6

51 mm

M6

35 mm

Ø 6

25 mm

Ø 8

28 mm

Ø A Ø 20 Ø 22Ø B

X1 X2

ABIMIG® GRIP A 155 ABIMIG® GRIP A 255

006.d719.5 004.d624.5

M6 M6
Ø 0.6 140.0008 –
Ø 0.8 140.0059 140.0051
Ø 1.0 140.0253 140.0242
Ø 1.2 – 140.0379
Ø 0.8 141.0002 141.0001
Ø 1.0 141.0007 141.0006
Ø 1.2 – 141.0010
Ø 0.6 140.0855 –
Ø 0.8 140.0062 140.0054
Ø 1.0 140.0256 140.0245
Ø 1.2 – 140.0382

Ø A X1 Ø B X2
Ø 17 52 mm 145.d003 Ø 18 69 mm 145.d014
Ø 12 52 mm 145.d001 Ø 16 70 mm 145.d011
Ø 12 54 mm 145.d004 Ø 14 67 mm 145.d012

ABIMIG® GRIP A 155, ABIMIG® GRIP A 255

767.d607.5 767.d637.5

Ø 0.6 124.0011 124.0012 124.0015
Ø 0.8 124.0011 124.0012 124.0015
Ø 1.0 124.0026 124.0031 124.0035
Ø 1.2 124.0026 124.0031 124.0035
Ø 0.6 126.0005 126.0008 126.0011
Ø 0.8 126.0005 126.0008 126.0011
Ø 1.0 126.0021 126.0026 126.0028
Ø 1.2 126.0021 126.0026 126.0028
Ø 0.6 127.0002 127.0003 127.0004
Ø 0.8 127.0002 127.0003 127.0004
Ø 1.0 127.0005 127.0007 127.0008
Ø 1.2 127.0005 127.0007 127.0008

Ø 14.3 mm

14 mm

Ø 16.3 mm

14 mm

Liner for 3 m for 4 m for 5 m
liner

PTfe
liner

carbon
PTfe
liner

Adapter piece (5 pcs.)

Contact tip holder (5 pcs.)

e-cu

e-cu for Al

cucrZr

Contact tip (10 pcs.)

Gas nozzle (5 pcs.)
cylindrical
conical
conical

Wear parts

12

■
■

■

■

■

■

■

■

■

ABIMIG® GRIP A 305 LW

315 A / 270 A co2

35% / 60%
0.8–1.2 mm

ABIMIG® GRIP A 355 LW

350 A / 300 A co2

35% / 60%
1.0–1.6 mm

ABIMIG® GRIP A 405 LW

430 A / 370 A co2

35% / 60%
1.0–1.6 mm

3 m 4 m 5 m
ABIMIg® grIP A 305 lW 767.d660.1 767.d661.1 767.d662.1 45° 767.d663.1
ABIMIg® grIP A 355 lW 767.d690.1 767.d691.1 767.d692.1 45° 767.d693.1
ABIMIg® grIP A 405 lW 767.d720.1 767.d721.1 767.d722.1 45° 767.d723.1

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type MB
Type MB
Type s

Technical data (EN 60 974-7):
rating:

350 A / 300 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

320 A / 270 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

300 A / 240 A Mixed gases
M21 (dIn en 439)

duty cycle:
Wire size:

low Weight Bikox® – up to 50% weight saving
ergonomic short handle with ”grIP“ soft compo-
nents on the handle, thumb rest and ball joint –
guarantees optimal handling in all positions
screw-on gas nozzle with thermoprotective insula-
tion – extending torch life
function integrated tip holder (gas diffusor, gas
nozzle holder and contact tip holder in one
piece) – reduces stock requirements
laminar gas feed – excellent gas coverage for
best welding results

MIG/MAG Welding Torches ”ABIMIG® GRIP A”
air cooled • Rating 240 A up to 430 A

changeable gas nozzle seat – ”extends“ opera-
ting cycle of the torch neck and reduces mainten-
ance costs
electrically insulated liner and connection nut (on
the central adaptor) – enables exact setting of
the arc parameters and therefore repeatability of
welding results

BIKoX® with large flow cross-section – guaran-
tees gas coverage
specially designed steel liner – guarantees opti-
mal and constant wire feeding

Additionally for ABIMIG® GRIP A 405 LW:

13

Ø A Ø 25

X1

Ø A X1 Ø A X1

M8 M8
Ø 0.8 140.0114 –
Ø 1.0 140.0313 140.0313
Ø 1.2 140.0442 140.0442
Ø 1.6 140.0587 140.0587
Ø 0.8 141.0003 141.0003
Ø 1.0 141.0008 141.0008
Ø 1.2 141.0015 141.0015
Ø 1.6 141.0022 141.0022
Ø 0.8 140.0117 140.0117
Ø 1.0 140.0316 140.0316
Ø 1.2 140.0445 140.0445
Ø 1.6 140.0590 140.0590

M8 014.d745.5 014.d745.5

Ø 21 72 mm 145.d024 Ø 21 72 mm 145.d024
Ø 18 72 mm 145.d021 Ø 18 72 mm 145.d021
Ø 16 69 mm 145.d022 Ø 16 69 mm 145.d022

ABIMIG® GRIP A 305, ABIMIG® GRIP A 355,
ABIMIG® GRIP A 405

ABIMIG® GRIP A 305
ABIMIG® GRIP A 355

ABIMIG® GRIP A 405

Ø 10

30 mm

M8

52 mm

Ø A Ø 25

X1

Ø 10

30 mm

M8

52 mm

767.d668.5 767.d729.5

Ø 0.8 124.0011 – 124.0012 – 124.0015 –
Ø 1.0 124.0026 124.d113 124.0031 124.d114 124.0035 124.d115
Ø 1.2 124.0026 124.d116 124.0031 124.d117 124.0035 124.d118
Ø 1.6 124.0041 124.d119 124.0042 124.d120 124.0044 124.d121
Ø 0.8 126.0005 – 126.0008 – 126.0011 –
Ø 1.0 126.0021 – 126.0026 – 126.0028 –
Ø 1.2 126.0021 – 126.0026 – 126.0028 –
Ø 1.6 126.0039 – 126.0042 – 126.0045 –
Ø 0.8 127.0002 – 127.0003 – 127.0004 –
Ø 1.0 127.0005 – 127.0007 – 127.0008 –
Ø 1.2 127.0005 – 127.0007 – 127.0008 –
Ø 1.6 127.0010 – 127.0012 – 127.0013 –

Ø 16.5 mm

14 mm

Ø 21.8 mm

14 mm

Liner
305 / 355 405 305 / 355 405 305 / 355 405
for 3 m for 3 m for 4 m for 4 m for 5 m for 5 m

liner

PTfe
liner

carbon
PTfe
liner

Adapter piece (5 pcs.)

Contact tip holder (5 pcs.)

e-cu

e-cu for Al

cucrZr

Contact tip (10 pcs.)

Gas nozzle (5 pcs.)
cylindrical
conical
conical

Swan neck

14

■

■

■

■

■

ABIMIG® GRIP W 555 D

550 A co2

100%
0.8–1.6 mm

ABIMIG® GRIP W 555

575 A co2

100%
0.8–1.6 mm

3 m 4 m 5 m
ABIMIg® grIP W 555 d 766.0526.1 766.0527.1 766.0528.1 50° 766.0532.1
ABIMIg® grIP W 555 766.0529.1 766.0530.1 766.0531.1 50° 766.0533.1

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type s
Type s

Technical data (EN 60 974-7):
rating:

525 A Mixed gases
400 A Pulse
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

500 A Mixed gases
400 A Pulse
M21 (dIn en 439)

duty cycle:
Wire size:

*Note:
To protect cable assembly components from excessive heat
build up we recommend a post welding cooling cycle of at
least four minutes.

dual-circuit cooling system with increased coo-
ling liquid flow and novel heat dissipation for op-
timal power and heat conduction – guarantees
less spatter adhesion and therefore extremely ex-
tended service life of wear and spare parts
Additional torch neck protection through a UV-,
ozone- and temperature-resistant protective cover
– for longer torch service life
The newly developed torch neck and handle sys-
tem ABIMIg® grIP with ball joint guarantees
optimal balance – even for welding tasks when
access is difficult
except the tip holder, all spare and wear parts of
the ABIMIg® grIP W 555-series are compatible
with the torch series MB 401/501 – reduced
storage
Mechanically highly resilient and robust tip hol-
der (optionally soldered or changeable) – long
service life

MIG/MAG Welding Torches ”ABIMIG® GRIP W“
liquid cooled • Rating 400 A up to 575 A

The liquid cooled ABIMIg® grIP W torches particu-
larly excel in impulse welding due to an optimized
dual-circuit cooling system that ensures ”extra-cool”
wear parts and therefore extended service life.

MIg/MAg Welding Torches ABIMIg® grIP W
liquid cooled with the innovative 2-component handle
system “grIP” combine ergonomics and feel with all
common module variations (for switch and control
fuctions) as well as ”switch on top“ solutions. ”grIP“
insert and ball joint in the handle guarantee secure
grip and optimal handling.

All torches are thoroughly designed to provide com-
fortable and precise operation.

15

Ø 10

30 mm

Ø A Ø 24

76 mm

M8

27 mm

28 mm

M10x1

ABIMIG® GRIP W 555 D

Ø A Ø A
Ø 20 145.0051 Ø 20 145.0051
Ø 16 145.0085 Ø 16 145.0085
Ø 14 145.0132 Ø 14 145.0132

Ø 0.8 140.0114 140.0114
Ø 1.0 140.0313 140.0313
Ø 1.2 140.0442 140.0442
Ø 1.6 140.0587 140.0587
Ø 0.8 141.0003 141.0003
Ø 1.0 141.0008 141.0008
Ø 1.2 141.0015 141.0015
Ø 1.6 141.0022 141.0022
Ø 0.8 140.0117 140.0117
Ø 1.0 140.0316 140.0316
Ø 1.2 140.0445 140.0445
Ø 1.6 140.0590 140.0590

142.0201.10 –

030.0145 030.0145
030.0037 030.0037
030.0190 030.0190

Ø 0.8 124.0011 124.0012 124.0015
Ø 1.0 124.0026 124.0031 124.0035
Ø 1.2 124.0026 124.0031 124.0035
Ø 1.6 124.0041 124.0042 124.0042
Ø 0.8 126.0005 126.0008 126.0011
Ø 1.0 126.0021 126.0026 126.0028
Ø 1.2 126.0021 126.0026 126.0028
Ø 1.6 126.0039 126.0042 126.0045
Ø 0.8 127.0002 127.0003 127.0004
Ø 1.0 127.0005 127.0007 127.0008
Ø 1.2 127.0005 127.0007 127.0008
Ø 1.6 127.0010 127.0012 127.0013

M8

ABIMIG® GRIP W 555 D, ABIMIG® GRIP W 555

M8

ABIMIG® GRIP W 555

76 mm

28 mm

Ø 10

30 mm

Ø A Ø 24

Wear parts

Gas nozzle (10 pcs.)
cylindrical
conical
conical

M8
Contact tip holder

e-cu

e-cu for Al

cucrZr

Contact tip (10 pcs.)

Gas diffuser (5 pcs.)
standard
long life
ceramic

Liner for 3 m for 4 m for 5 m
liner

PTfe
liner

carbon
PTfe
liner

16

■

■

■

■

■

■

ABIMIG® GRIP W 605

625 A co2

100%
1.0–1.6 mm

ABIMIG® GRIP W 605 D

600 A co2

100%
1.0–1.6 mm

ABIMIG® GRIP W 605 C

600 A co2

100%
1.0–1.6 mm

3 m 4 m 5 m
ABIMIg® grIP W 605 766.0537.1 766.0538.1 766.0539.1 50° 766.0541.1
ABIMIg® grIP W 605 d 766.0534.1 766.0535.1 766.0536.1 50° 766.0540.1
ABIMIg® grIP W 605 c 766.0543.1 766.0544.1 766.0545.1 50° 766.0542.1

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type s
Type s
Type s

Technical data (EN 60 974-7):
rating:

575 A Mixed gases
450 A Pulse
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

550 A Mixed gases
450 A Pulse
M21 (dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

550 A Mixed gases
450 A Pulse
M21 (dIn en 439)

duty cycle:
Wire size:

dual-circuit cooling system with increased coo-
ling liquid flow and novel heat dissipation for op-
timal power and heat conduction – guarantees
less spatter adhesion and therefore extremely ex-
tended service life of wear and spare parts
Additional torch neck protection through a UV-,
ozone- and temperature-resistant protective cover
– for longer torch service life
The newly developed torch neck and handle sys-
tem ABIMIg® grIP with ball joint guarantees
optimal balance – even for welding tasks when
access is difficult

specially designed spare and wear parts for the
high-performance application range – excellent
results especially in pulse arc welding
gas nozzle with innovative ”plug-screw connec-
tion” – optimal fixing and heat dissipation
swan neck can be delivered in three versions –
with soldered or changeable tip holder M10 as
well as with collet body version for push-fit ”click”
contact tip

MIG/MAG Welding Torches ”ABIMIG® GRIP W“
liquid cooled • Rating 450 A up to 625 A

*Note:
To protect cable assembly components from excessive heat
build up we recommend a post welding cooling cycle of at
least four minutes.

17

ABIMIG® GRIP W 605

Ø B Ø B Ø B
Ø 20 145.0678.10 Ø 20 145.0678.10 Ø 20 145.0678.10
Ø 17 145.0669 Ø 17 145.0669 Ø 17 145.0669

Ø 1.0 140.1542.10 140.1542.10 –
Ø 1.2 140.1543.10 140.1543.10 –
Ø 1.6 140.1544.10 140.1544.10 –
Ø 1.0 140.0348 140.0348 140.1318
Ø 1.2 140.0481 140.0481 140.1319
Ø 1.6 140.0616 140.0616 140.1321

– 142.0202.10 –
– – 766.1051

766.0518 766.0518 766.0518

Ø 1.0 124.0026 124.0031 124.0035
Ø 1.2 124.0026 124.0031 124.0035
Ø 1.6 124.0041 124.0042 124.0044
Ø 1.0 126.0021 126.0026 126.0028
Ø 1.2 126.0021 126.0026 126.0028
Ø 1.6 126.0039 126.0042 126.0045
Ø 1.0 127.0005 127.0007 127.0008
Ø 1.2 127.0005 127.0007 127.0008
Ø 1.6 127.0010 127.0012 127.0013

M10

ABIMIG® GRIP W 605, ABIMIG® GRIP W 605 D,
ABIMIG® GRIP W 605 C

M10

ABIMIG® GRIP W 605 D ABIMIG® GRIP W 605 C

Ø 12

35 mm

31 mm 31 mm 31 mm

M10

29 mm

M9x1

Ø B Ø B Ø B

77 mm 77 mm 77 mm

Ø 9.9

32 mm

19.5 mm

766.1070 766.1070 766.1070

Ø 12

35 mm

e-cu

cucrZr

Wear parts

Gas nozzle (10 pcs.)

contact tip holder M10
collet body

Contact tip holder /
Collet body (10 pcs.)

Contact tip (10 pcs.)

Gas diffuser (10 pcs.)
long life (standard)

Liner for 3 m for 4 m for 5 m
liner

PTfe
liner

carbon
PTfe
liner

cylindrical
conical

gas nozzle adapter

18

■

■

■

3 m 4 m 5 m
ABIMIg® 452 d W 766.0400 766.0401 766.0402 50° 766.0350
ABIMIg® 452 W 766.0412 766.0413 766.0414 50° 766.0390
ABIMIg® 645 W 766.0406 766.0407 766.0408 50° 766.0370

■

■

■

ABIMIG® 452 D W*

450 A dc

100%
0.8–1.6 mm

ABIMIG® 452 W*

500 A dc

100%
0.8–1.6 mm

ABIMIG® 645 W*

600 A dc

100%
0.8–1.6 mm

standard MB wear parts for ABIMIg® 452 –
reduced stocking costs
split gas nozzle as well as optimally cooled gas
nozzle seat on ABIMIg® 645 guarantee best
possible welding results even in high perfor-
mance applications
Time-saving torch change-over due to the
ABIcor BInZel central connector

Torch complete Part-No. Swan neck
Type Handle Type Part-No.

Type AM
Type AM
Type AM

The tried and tested MIg/MAg Welding Torches
ABIMIg® liquid cooled cover the rating spectrum up
to 600 A. The handle concept ABIMIg® makes it
possible to integrate all common switch and control
functions.

Rating 300 A up to 600 A
MIG/MAG Welding Torches ”ABIMIG®®“ liquid cooled

dual cooling circuit for optimized torch cooling –
extended service life of wear and spare parts
Welding applications up to 600 A – excellent
welding results for pulse applications
Technically proven – 100% reliable

Technical data (EN 60 974-7):
rating:

300 A Pulse
Mixed gases M21
(dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

325 A Pulse
Mixed gases M21
(dIn en 439)

duty cycle:
Wire size:

Technical data (EN 60 974-7):
rating:

450 A Pulse
Mixed gases M21
(dIn en 439)

duty cycle:
Wire size:

*Note:
To protect cable assembly components from excessive heat
build up we recommend a post welding cooling cycle of at
least four minutes.

19

28 mm 28 mm

M8 M10x1

25 mm 19.5 mm

Ø 10

20 mm

Ø 9.9

38 mm

Ø A Ø 24

76 mm

Ø c

32.5 mm

Ø 0.8 124.0137 124.0138 124.0139
Ø 1.0 124.0111 124.0112 124.0113
Ø 1.2 124.0111 124.0112 124.0113
Ø 1.6 124.0114 124.0115 124.0116
Ø 0.8 126.0005 126.0008 126.0011
Ø 1.0 126.0021 126.0026 126.0028
Ø 1.2 126.0021 126.0026 126.0028
Ø 1.6 126.0039 126.0042 126.0045
Ø 0.8 127.0002 127.0003 127.0004
Ø 1.0 127.0005 127.0007 127.0008
Ø 1.2 127.0005 127.0007 127.0008
Ø 1.6 127.0010 127.0012 127.0013

Ø A Ø B
Ø 20 145.0051 Ø 19
Ø 16 145.0085 Ø 16
Ø 14 145.0132 – –

M8
Ø 0.8 140.0114 –
Ø 1.0 140.0313 –
Ø 1.2 140.0442 –
Ø 1.6 140.0587 –
Ø 0.8 141.0003 –
Ø 1.0 141.0008 –
Ø 1.2 141.0015 –
Ø 1.6 141.0022 –
Ø 0.8 140.0117 140.1310
Ø 1.0 140.0316 140.1312
Ø 1.2 140.0445 140.1313
Ø 1.6 140.0590 140.1315

–
– 766.1051

030.0145 766.1095
030.0037 766.1078
030.0190 766.1135

– –

ABIMIG® 452, ABIMIG® 645

ABIMIG® 452 D W
ABIMIG® 452 W

ABIMIG® 645 W

Gas nozzle (10 pcs.)
cylindrical 766.1075 (1 pc.)
conical 766.1074 (1 pc.)
conical

Contact tip (10 pcs.)
e-cu

e-cu for Al

cucrZr

contact tip holder M8 142.0022 (only for version d)
collet chuck

standard
long life
ceramic
ceramic l / Adapter

liner

PTfe
liner

carbon
PTfe
liner

Liner for 3 m for 4 m for 5 m

Gas diffuser (10 pcs.)

Contact tip holder / Collet chuck (10 pcs.)

Wear parts

20

8 m
082.0011 082.0001
082.0014 012.0194
083.0014 081.0002
083.0017 014.0095
092.0018 092.0007
092.0019 092.0001
091.0043 091.0002
091.0044 091.0001

(%) (mm)
PP 24 d 250 A 220 A 35 0.8–1.0
PP 36 d 300 A 270 A 60 0.8–1.2
PP 240 d 270 A 240 A 100 0.8–1.2
PP 401 d 350 A 320 A 100 0.8–1.6

Torch complete Part-No. Part-No.
Type Swan neck
PP 24 d straight, motor 42 V
PP 24 d 45° bent, motor 42 V
PP 36 d straight, motor 42 V
PP 36 d 45° bent, motor 42 V
PP 240 d straight, motor 42 V
PP 240 d 45° bent, motor 42 V
PP 401 d straight, motor 42 V
PP 401 d 45° bent, motor 42 V

Note:
Also available with 24 V motor. If requested, the torch can be delivered with a potentiometer mounted in the handle.

*Note for liquid cooled torches:
To protect cable assembly components from excessive heat
build up we recommend a post welding cooling cycle of at
least four minutes.

Push-Pull Welding Torches ”PP” guarantee constant
and problem free wire feeding. Push-Pull torches are
ideally suited for hard-to-feed wire like aluminium,
thin wire and for long cable assemblies. due to their
reliablility the torches have become the industry stan-
dard in shipbuilding, container and tank manufacture
and are also used extensively in the construction of
automobiles and railway vehicles. All torches corre-
spond in their construction to the well established MB
style Welding Torches.

air and liquid cooled
MIG/MAG Welding Torches Push-Pull ”PP“

Type Cooling Rating Duty cycle Wire size
CO2 Mixed Gases M21

air
air

liquid*
liquid*

21

M6 / M8

25 mm

M10x1

28 mm

M6

26 mm

M6 M6 / M8

28 mm

M8

20 mm 32.5 mm

Ø 10Ø 10 Ø 8Ø 8Ø 8

M6 M6 M8 M6 M8

30 mm30 mm 28 mm28 mm28 mm

Ø c Ø 24

76 mm

Ø A Ø 20

63.5 mm

Ø B Ø 24

84 mm

PP 24 D / 240 D PP 36 D PP 401 D

PP 24, PP 36, PP 240, PP 401

Ø 17 145.0047 Ø 19 145.0045 Ø 20 145.0051
Ø 12.5 145.0080 Ø 16 145.0078 Ø 16 145.0085
Ø 10 145.0128 Ø 12 145.0126 Ø 14 145.0132

Ø A Ø B Ø C

Ø 0.8 140.0051 140.0051 140.0114 140.0051 140.0114
Ø 1.0 140.0242 140.0242 140.0313 140.0242 140.0313
Ø 1.2 140.0379 140.0379 140.0442 140.0379 140.0442
Ø 1.6 – – – 140.0555 140.0587
Ø 0.8 141.0001 141.0001 141.0003 141.0001 141.0003
Ø 1.0 141.0006 141.0006 141.0008 141.0006 141.0008
Ø 1.2 141.0010 141.0010 141.0015 141.0010 141.0015
Ø 1.6 – – – 141.0020 141.0022
Ø 0.8 140.0054 140.0054 140.0117 140.0054 140.0117
Ø 1.0 140.0245 140.0245 140.0316 140.0245 140.0316
Ø 1.2 140.0382 140.0382 140.0445 140.0382 140.0445
Ø 1.6 – – – 140.0558 140.0590

M6 142.0003 142.0005 142.0008
M8 – 142.0020 142.0022

012.0183 014.0261 030.0145
– 014.0026 030.0037
– 014.0023 030.0190

8 m
Ø 0.8 122.0010
Ø 1.0 122.0040
Ø 1.2 122.0040
Ø 1.6 122.0065
Ø 0.8 126.0013
Ø 1.0 126.0030
Ø 1.2 126.0030
Ø 1.6 126.0047
Ø 0.8 127.0015
Ø 1.0 127.0009
Ø 1.2 127.0009
Ø 1.6 127.0014

8 m
Ø 0.8 –
Ø 1.0 128.0019
Ø 1.2 128.0019
Ø 1.6 122.0023

Ø 0,8 080.0019
Ø 1,0 080.0021
Ø 1,2 080.0022
Ø 1,6 080.0023

cylindrical
conical
conical

Gas nozzle (10 pcs.)

Contact tip (10 pcs.)
e-cu

e-cu for Al

cucrZr

standard
long life
ceramic

Liner
liner

PTfe
liner

carbon
PTfe
liner

Liner
PA
liner

Gas diffuser (10 pcs.)

Contact tip holder (10 pcs.)

Wear parts

Wire feeding roll
sT/Al

22

■

■

■

■

■

■

(%) (mm)
rAB Plus 15 AK 180 A 150 A 60 0.6–1.0
rAB Plus 24 Kd 250 A 220 A 60 0.8–1.2
rAB Plus 25 AK 230 A 200 A 60 0.8–1.2
rAB Plus 36 Kd 300 A 270 A 60 0.8–1.2
rAB Plus 240 d 300 A 270 A 100 0.8–1.2
rAB Plus 501 d 500 A 450 A 100 1.0–1.6
rAB Plus 501 550 A 500 A 100 1.0–1.6

3 m 4 m 5 m
rAB Plus 15 AK 602.2004 602.2005 602.2006
rAB Plus 24 Kd 612.2002 612.2003 612.2004
rAB Plus 25 AK 604.2004 604.2005 604.2006
rAB Plus 36 Kd 614.2002 614.2003 614.2004
rAB Plus 240 d 623.2002 623.2003 623.2004
rAB Plus 501 d 634.2002 634.2003 634.2004
rAB Plus 501 632.2010 632.2011 632.2012

direct extraction at the arc – ensures permanent
protection of the welder’s respiratory system
Problem free installation in all existing MIg/MAg
work stations
small extraction tube diameter – better accessi-
bility
Aluminium extraction tube – considerable weight
saving

handle with extraction control and swivel joint –
optimized handling
smaller diameter extraction hoses for all types –
lower handling weight, optimum flexibility

Torch complete Part-No.
Type Handle

fume extraction handle
fume extraction handle
fume extraction handle
fume extraction handle
fume extraction handle
fume extraction handle
fume extraction handle

every welding job generates fumes and smoke that
could be hazardous if inhaled. Based on the well-
established torch series ”MB” the rAB Plus fume ex-
traction Torches offer efficient fume extraction through
the torch itself. special design solutions guarantee
highly efficient smoke removal directly at its source
without affecting the protective gas shield.

air and liquid cooled
MIG/MAG Fume Extraction Torches ”RAB Plus“

Type Cooling Rating Duty cycle Wire size
CO22 Mixed Gases M21

air
air
air
air

liquid*
liquid*
liquid*

*Note for liquid cooled torches:
To protect cable assembly components from excessive heat
build up we recommend a post welding cooling cycle of at
least four minutes.

23

RAB Plus

rAB Plus 15 AK 600.2003 602.0040
rAB Plus 24 Kd 600.2005*** 612.0023
rAB Plus 25 AK 600.2004 602.0040
rAB Plus 36 Kd 600.2006*** 612.0023
rAB Plus 240 d 600.2005*** 612.0023
rAB Plus 501 d 600.2006*** 612.0023
rAB Plus 501 600.2006*** 612.0023

rAB Plus 15 AK 602.2001 600.2001 902.0007
rAB Plus 24 Kd 612.2001 600.2002 –
rAB Plus 25 AK 604.2001 600.2001 –
rAB Plus 36 Kd 614.2001 600.2002 –
rAB Plus 240 d 623.2001 600.2002 –
rAB Plus 501 d 634.2001 600.2002 –
rAB Plus 501 632.2001 632.2009 –

Type Fume shroud Fume shroud (funnel)

***With spring clip for fixing the fume shroud (600.2028).

Type Swan neck Outer neck Gas nozzle holder

The wear parts – contact tip, gas nozzle, gas diffuser, contact tip holder, guide spiral or liner – are identical with those of the manual
welding torches of same size.

RAB Plus specific wear parts

MIG/MAG Fume Extraction Torches in action …

rAB Plus without fume extraction rAB Plus with fume extraction

24

■
■

■
■

Machine welding processes are used wherever high
precision and productivity is required. Accessibility to
the components very often requires special solutions
with mechanical torches. ABIcor BInZel offers al-
most an infinite variety of solutions, always based on
the design of the world-wide recognized manual tor-
ches.

This means: experience in service life and quality of-
fers additional advantages, so that special parts are
not required.

air and liquid cooled
MIG/MAG Machine Welding Torches

expert competence
separate special torch production –
short delivery time
high availability
right solution for every job

Your ABICOR BINZEL advantages:

*Note for liquid cooled torches:
To protect cable assembly components from excessive heat
build up we recommend a post welding cooling cycle of at
least four minutes.

154 35

Ø 38 Ø 37

154 35

Ø 38 Ø 37

125 35

80

Ø 38 Ø 37

35126

73

Ø 38 Ø 37

143

84

Ø 37

140 35

Ø 38 Ø 37

167 35

Ø 38 Ø 37

182

Ø 37

185 35

Ø 38 Ø 37

110 35

75

Ø 38 Ø 37

145 35

95

Ø 38 Ø 37

135 35

82

167 35

Ø 38

135 35

82

Ø 38

Ø 38

Ø 37

Ø 37

Ø 37

149

89

Ø 37

175

Ø 37

25

Note:

All dimensions are shown in mm.

When ordering complete torches, please indicate the
torch type, torch geometry (straight or 45° bent) and
dimension ”l” (see sketch).

The wear parts – contact tip, gas nozzle, gas diffuser,
contact tip holder, liner – are identical with those of
the manual welding torches of same size.

Further Machine Torches on request.

Dimension L

ABIMIg® 452 W MT* / 452 dW MT**,
straight

swan necks:
*766.0449

**766.0438

AUT 240 d,
45° bent

swan neck:
923.0002

AUT 501,
straight

swan neck:
932.0001

AUT 501,
45° bent

swan neck:
932.0002

AUT 501 d,
straight

swan neck:
934.0001

AUT 501 d,
45° bent

swan neck:
934.0002

ABIMIg® 452 W MT* / 452 dW MT**,
45° bent

swan necks:
*766.0450

**766.0439

ABIMIg® 645 W MT,
straight

swan neck:
766.0459

ABIMIg® 645 W MT,
45° bent

swan neck:
766.0460

AUT 240 d,
straight

swan neck:
923.0001

AUT 24 Kd,
straight

swan neck:
912.0001

AUT 24 Kd,
45° bent

swan neck:
912.0002

AUT 25 AK,
straight

swan neck:
904.0003

AUT 25 AK,
45° bent

swan neck:
904.0004

AUT 26 Kd / 36 Kd,
straight

swan neck:
914.0002

AUT 26 Kd / 36 Kd,
45° bent

swan neck:
914.0001

AUT air-cooled AUT liquid-cooled ABIMIG® MT liquid-cooled

MIG/MAG-Machine Torches

26

MB grIP 240 / 401 / 501 – – – – 109.0040
ABIMIg® grIP W 555 / 605 – – – – 109.0040
ABIMIg® 452 / 645 – – – – 109.0040
rAB Plus 240 / 501 – – – – 109.0040
PP 240 / 401 – – – – 109.0040

3 m 4 m 5 m 8 m
MB grIP 15 AK 160.d520 160.d521 160.d522 –
MB grIP 24 Kd / 26 Kd 160.d430 160.d431 160.d432 –
MB grIP 25 AK 160.d427 160.d428 160.d429 –
MB grIP 36 Kd 160.d434 160.d435 160.d436 –
ABIMIg® grIP A 155 lW 160.h025.1 160.h026.1 160.h027.1 –
ABIMIg® grIP A 255 lW 160.h032.1 160.h033.1 160.h034.1 –
ABIMIg® grIP A 305 lW 160.h039.1 160.h040.1 160.h041.1 –
ABIMIg® grIP A 355 lW 160.h046.1 160.h047.1 160.h048.1 –
ABIMIg® grIP A 405 lW 160.h053.1 160.h054.1 160.h055.1 –
PP 24 d – – – 153.0054
PP 36 d – – – 153.0129
rAB Plus 15 AK 660.0001 660.0002 660.0003 –
rAB Plus 24 Kd 660.0010 660.0011 660.0012 –
rAB Plus 25 AK 660.0005 660.0006 660.0007 –
rAB Plus 36 Kd 660.0014 660.0015 660.0016 –

3 m 4 m 5 m 8 m
MB grIP 240 / 401 / 501 115.0065 115.0070 115.0074 – –
ABIMIg® grIP W 555 / 605 115.0581 115.0582 115.0583 – –
ABIMIg® 452 / 645 115.0065 115.0070 115.0074 – –
rAB Plus 240 / 501 115.0581 115.0582 115.0583 – –
PP 240 / 401 – – – 115.0043 –

– – – – 100.0019

MB grIP 240 / 401 / 501 156.0275 156.0276 156.0277 – –
ABIMIg® grIP W 555 / 605 156.0275 156.0276 156.0277 – –
ABIMIg® 452 / 645 156.0019 156.0023 156.0026 – –
rAB Plus 240 / 501 154.0002 154.0003 154.0004 – –
PP 240 / 401 – – – 153.0028 –

MB grIP 240 / 401 / 501 – – – – 109.0052
ABIMIg® grIP W 555 / 605 – – – – 109.0057
ABIMIg® grIP W 555 / 605 109.0056
ABIMIg® 452 / 645 – – – – 109.0052
rAB Plus 240 / 501 – – – – 109.0057
rAB Plus 240 / 501 – – – – 109.0056
PP 240 / 401 – – – – 109.0057
PP 240 / 401 – – – – 109.0056

Type Description Cable assembly length

Power cable hdh
Power cable PVc
Power cable hdh
Power cable PVc
Power cable PVc

gas hose
gas hose
gas hose
gas hose
gas hose

all torches control cable 2-pole

Wire conduit
Wire conduit
Wire conduit
Wire conduit
Wire conduit

Water hose black hdh
Water hose blue PVc
Water hose red PVc
Water hose black hdh
Water hose blue PVc
Water hose red PVc
Water hose blue PVc
Water hose red PVc

II. Cable assemblies liquid cooled

Type Bikox Cable assembly length

r4 / Typ 16
r5 / Typ 25
r6 / Typ 35
r7 / Typ 50
r4 / Typ 16
r5 / Typ 25
r6 / Typ 35
r7 / Typ 50
r9 / Typ 70
B6 / Typ 35
B7 / Typ 50
B4 / Typ 16
B6 / Typ 35
B5 / Typ 25
B7 / Typ 50

I. Cable assemblies air cooled

Bikox, Control cables, Hoses and Liners

per m

27

3 m 4 m 5 m
MB grIP 240 / 401 / 501 – – – 107.0004
ABIMIg® grIP W 555 / 605 – – – 107.0004
ABIMIg® 452 / 645 – – – 107.0004
rAB Plus 15 / 24 / 25 / 36 – – – 109.0042
rAB Plus 240 / 501 – – – 109.0043
PP 24 / 36 / 240 / 401 – – – 107.0004

109.0040 109.0052 109.0056 109.0057
171.0002 •
173.0001 • • •
501.0114 • • •
501.2166 •
501.2167 •
501.2423 • •
501.2424 • •

0.8 126.M002 126.M003 126.M004 –
1.0–1.2 126.M006 126.M007 126.M008 –

1.6 126.M009 126.M010 126.M011 –
0.8 127.M002 127.M003 127.M004 –

1.0–1.2 127.M006 127.M007 127.M008 –
1.0–1.2 128.M002 128.M003 128.M004 –

2.0 / 4.7 1.0–1.2 126.0069 126.0070 126.0071 –
2.7 / 4.7 1.6 126.0072 126.0073 126.0074 –
2.0 / 4.0 1.0–1.2 – 128.0015 – 128.0019
2.3 / 4.7 1.6 – 128.0021 – 128.0023
2.9 / 4.7 2.4 – 128.0025 – 128.0032

Type Description Cable assembly length

hose 25x1.5
hose 25x1.5
hose 25x1.5
hose lW 28
hose lW 32
hose 25x1.5

Typ e Part-No. for hose
(20 pcs.)

hose clamp Ø=8.7
hose clamp Ø=9.0 with ring (mark. 9.5)
Quick connector nW 5 / Ø=6.0
Marking washer red
Marking washer blue
fastener cap red
fastener cap blue

IV. Hose clamps, Quick connector and Marking washer

III. Hoses

Bikox, Control cables, Hoses and Liners

per m

Type for wire size for 3 m for 4 m for 5 m for 8 m
PTfe / Brass
PTfe / Brass
PTfe / Brass
carbon-PTfe / Brass
carbon-PTfe / Brass
PA / Brass

Liner Colour Ø inside / outside for wire size for 3 m for 4 m for 5 m for 8 m
liner petrol
liner petrol
PA liner* grey
PA liner* grey
PA liner* grey

*only for Push-Pull

VI. Liner for special wire

V. Combined wire guides

28

400.1341.1

MB grIP 15 / 24 / 25 / 26 / 36 180.0127
400.1124

MB grIP 240 / 401 / 501 180.0127
400.1125
400.0790

ABIMIg® grIP A 155 / 255 / 305 / 355 180.0127
400.1323.1

ABIMIg® grIP A 405 180.0132.1
400.1323.1

ABIMIg® grIP W 555 / 605 180.0132.1
400.1125
400.0790

ABIMIg® 452 / 645 180.0111
400.0949

ABIMIg® MT 452 / 645 180.0114
rAB Plus 15 / 24 / 25 / 36 / 240 / 501 180.0110
AUT 24 / 25 / 26 / 36 / 240 / 401 / 501 180.0097

180.0133.1
BIs-01l 400.0956
BIs-01r 400.0957
BIs-02 400.0958
BIs-06 400.0959
BIs-10A 400.0963
BIs-10B 400.0964
BIs-10d 400.1085
BIs-13A 400.0966
BIs-18 400.1012

180.0134.1

IX. Adapter

Type Description Part-No.
for all torch types MB / MB grIP /
ABIMIg® grIP 155–355

for using the handles Type s, sh and To

Type Description Part-No.
handle Type MB

Ball joint cable protection MB grIP air cooled
handle Type MB

Ball joint cable protection MB grIP liquid cooled
Inner ring MB grIP for ball joint bent protection (400.1125), liquid cooled

handle Type MB
Ball joint cable protection short ABIMIg® grIP A air cooled

handle Type s
Ball joint cable protection short ABIMIg® grIP A air cooled

handle Type s
Ball joint cable protection ABIMIg® grIP W liquid cooled
Inner ring ABIMIg® grIP W for ball joint bent protection (400.1125), liquid cooled

handle Type AM
Ball joint ABIMIg® 452 / 645 liquid cooled

handle tube MT
handle rAB Plus
handle tube AUT

VII. Handles / Handle tubes

Handles and Modules

VIII. Handle Type SH and control modules / Handle Type TO and control modules

Type Description Details Part-No.
all ABIMIg® grIP-Torches handle Type sh, without module
all ABIMIg® grIP-Torches control module with potentiometer left 10 kΩ

control module with potentiometer right 10 kΩ
control module with potentiometer 10 kΩ led for Migatronic
control module with push-button and 4 led
control module double push-button switch lengthwise
control module double push-button switch crosswise
control module double push-button switch crosswise for fronius
control module double push-button 2x switch lengthwise for eWM
control module double push-button 2x switch (185.0059) for cloos

all ABIMIg® grIP-Torches handle Type To (switch on top)

180.0133.1

180.0127

180.0132.1

180.0134.1

29

400.1341.1

for all torch types MB / MB grIP / ABIMIg® grIP 155–355
for using the handles Type s, sh and To
Part-no.:

Adapter

BIS-01L
control module with potentiometer
left 10 kΩ

BIS-01R
control module with potentiometer
right 10 kΩ

Handle Type “SH”

incl. add-on for control modules
Part-no.:

BIS-02
control module with potentiometer
10 kΩ led for Migatronic

BIS-06
control module with push-button
and 4 led

BIS-10A
control module double push-button
switch lengthwise

BIS-10B
control module double push-button
switch crosswise

BIS-10D
control module double push-button
switch crosswise for fronius

BIS-13A
control module double push-button
2x switch lengthwise for eWM

BIS-18
control module double push-button
2x switch (185.0059) for cloos

Handle Type “MB”

Part-no.:

Part-no.:

Handle Type ”S”

Handle Type ”TO”

cpl. with switch on top
Part-no.:

Please note: All trademarks mentioned in this catalogue are property of the respective companies.

Handles and Modules

30

The original ABIcor BInZel central adaptor and
central connector, for air-cooled and liquid-cooled
MIg/MAg machines, have been the industry stan-
dard for more than 30 years.

All machine types are different in construction and all
wire feeding systems have their own dimensions. ho-
wever, there is a common denominator the central
adaptor system from ABIcor BInZel.

We offer more than 500 different central adaptor
types. Please indicate manufacturer and type of your
wire feeder or your compact power source and we
will supply you with the appropriate adaptor. howe-
ver, if an adaptation problem should occur, please
contact us – we will take care of it.

Central adaptor and central connector system
The universal connection …

31

9

10

11

12

4

5

6

7

8

1
2

3

Ø 120 mm 501.0602
1 85 mm 501.2381
2 Ø 85 mm 501.0616
3 Ø 50 mm 501.0588

60 mm 501.2308

4 501.0168
5 501.0169
6 501.0170
7 501.0172
8 501.0175

501.0183
501.2020

501.0280

9 100 mm 501.2191
10 170 mm 501.2192
11 250 mm 501.2193
12 200 mm 501.2190

here you can see a small selection of adaptor plug blanks for individual adap-
tion, representing more than 500 different adaptor plugs available in the
ABIcor BInZel range.

We supply ready made adaptors on request, please specify the make and type
of wire feeding device and/or compact machine in your order.

Central adaptor and central connector system

Pos. Details Part-No.
(n. shown)

(n. shown)

Pos. Details Part-No.
gas axial
gas axial

Power / gas radial
Power and gas radial

Power radial / gas axial
(n. shown) 600 mm (white)
(n. shown) 600 mm (brown)

Pos. Details Part-No.

Insulation flanges

Brass bodies

Adaptor plugs

description
Insulation flange
Insulation flange
Insulation flange
Insulation flange
Insulation flange

description
Blank Ø 16
Blank Ø 16
Blank Ø 16
Blank Ø 22

Description
Brass body
Brass body
Brass body
Brass body
Brass body
connector with control line
connector with control line

Description Part-No.
Power lug

32

200 mm 129.0164
300 mm 129.0187
500 mm 129.0189

1000 mm 129.0107
200 mm 129.0313
300 mm 129.0357
500 mm 129.0361

1000 mm 129.0227
200 mm 129.0395
300 mm 129.0411
500 mm 129.0412

1000 mm 129.0366

200 mm 129.0461
300 mm 129.0471
500 mm 129.0473

1000 mm 129.0426

501.0190
501.0198
501.0204
501.0230
501.0163
501.0195
501.0194
501.0189
501.0176
501.0158
501.0197
501.0191
501.0188
501.0196
501.0304
177.0003
177.0002
177.0012

Part-No.

Quick disconnectors

Description
for fitting with hose 8 mm Ø
for mounting with g 1/2“ nut and power connection
for fitting with hose 6 mm Ø
for fitting with hose 6.5 mm Ø
for mounting with g 3/8“ nut and power connection
for fitting with hose 10 mm Ø
for mounting with nut M 12x1.5
for mounting with nut g 3/8“
for mounting with nut M 12x1
for mounting with nut g 1/4“
for mounting with nut M 14x1
for mounting with nut g 1/2“
for mounting with nut 5/8“ lh ext. thread
for mounting with nut 7/8“ 14g-Unf
spacer ring
Quick disconnect g 1/8“ ext. thread
Quick disconnect g 1/8“ int. thread
Quick disconnect g 3/8“ ext. thread

Description Details Part-No.
guide tubes for liners

The guide tubes must be fitted as shown in the assembly instructions on page 29.

Guide tubes

Central adaptor and central connector system

Capillary tubes

Description Details Part-No.
capillary tubes for wire up to Ø 1.0 mm

capillary tubes for wire up to Ø 1.6 mm

capillary tubes for wire Ø 2.0 and 2.4 mm

33

E=

B
=

A
=

9.5 13

20

G=

F=

H=

Ø
 D

=

Ø
 C
=

1 2 3

Sender
Hint:
copy this page so you can
use it several times.

name:
Phone:
fax:
date:
signature:

company:

street / no.:
Post code:
city:

-pole

gas
current
Water preflow
current / Water
control lead

connections hose cable
length (in mm)

connections
Plug conn. Thread inside outside

Manufacturer
Type
serial no.
constr. year

Power source Wire feeder

capillary tube

Wire feed roll-
machinefeed block

Adaptor plug

Brass body

Insulation flange

front panel-machine

Dimension sketch for central adaptors (please insert the exact dimensions and send back by fax or e-mail):

Wire feed rollnipple (= clamping part)
Part-no. 131.0001 for 4.0 mm ext. thread
Part-no. 131.0002 for 4.7 mm ext. thread

central connector

The guide tube
for PTfe and
plastic liners
with 4 mm outer
diameter is in-
serted into the
central adaptor
block instead of
the steel capil-
lary tube.

feed block

nut

Brass body
o-ring 3.5 x 1.5 mm,
prevents loss of gas

Assembly instruction for use of PTFE- and plastic liners:

PTfe-/plastic liner

Central adaptor and central connector system

34

501.0003
501.0015
501.0015
501.0005
501.2378
501.2377

The central adaptor
that always produces a
good connection thanks
to its flexible spring con-
tacts.

Part-No.Type Details
central adaptor KZ-2 for MB / MB grIP & rAB Plus, air-cooled
central adaptor WZ-2 for MB / MB grIP, Push-Pull & rAB Plus, liquid-cooled
central adaptor WZ-2 for ABIMIg® liquid-cooled
central adaptor gZ-2 for Push-Pull air-cooled
Adaptor with control line 100 mm (white)
Adaptor with control line 100 mm (brown)

Central adaptor with spring contacts

even in the case of misuse or the wrong female con-
nectors nothing can happen, nothing becomes bent.
Because the contact pins then retract flexibly. for longer
service life and better contact!

The new original.
The new central adaptor with flexible spring contacts.

Because when the adaptor and female connector
are joined together, the contact pins on the adaptor
are no longer inserted into the female connector. In-
stead, hemispherical contact is made with the inser-
tion openings, whereby spring force ensures additio-
nal contact pressure.

Whether the contact guides have become slightly
damaged due to rough operating conditions or have
even been deformed by improper handling – this
central adaptor will ensure a safe contact even with
female connectors from other manufacturers.

The system works!
No matter what happens.

Flexible contact …
Central adaptor with spring contacts

35

Notes

T E C H n O L O G y F O R T H E W E L D E R ’ S W O R L D .

M
&

W
PR

O
.M

27
7.

G
B

•
Bi

-2
.0

00
.1

0.
09

•
Pr

in
te

d
in

G
er

m
an

y
•

©
C

op
yr

ig
ht

www.binzel-abicor.com

■

•

•
•

•
•
•

•

■

•
•
•

■

•
•
•
•
•

■

•
•

■

•
•
•

Alexander Binzel Schweisstechnik GmbH & Co. KG
P.O. Box 10 01 53 · D-35331 Gießen
Phone: +49 (0) 64 08 / 59-0
Fax: +49 (0) 64 08 / 59-191
Email: info@binzel-abicor.com

Our product range:

Robotic Peripheral Equipment
Robot Torches
MIG/TIG/Plasma
Robot Mount CAT2/iCAT
Torch Change System
ATS-Rotor
Tool Change System WWS
Wire Cutting Station DAV
Torch Cleaning Station
BRS-LC, BRS-CC and BRS-FP
Wire Feeding Station APD-MF

Welding Accessories
Coolers
Welding Cable Plug and Socket
Anti Spatter Spray and Paste
and so on …

MIG/MAG
Welding Torches
Machine and Special Torches
Push-Pull Welding Torches
Fume Extraction Torches
Central Adaptor System

TIG
Welding Torches
Machine and Special Torches

PLASMA
Cutting Torches
Welding Torches
Machine and Special Torches

