

THE STANDARD IN TIG WELDING


TIG TORCHES WELDING MACHINES COLD WIRE FEED TUNGSTEN ACCESSORIES


CK WORLDWIDE THE

Since 1967, CK Worldwide has brought more innovations to TIG Welding equipment than any other manufacturer. With more patents on product design and improvements than anyone else, CK Worldwide sets The Standard in TIG Welding.

BETTER DESIGNS = HIGHER QUALITY WELDS

A family owned and operated business from the beginning, CK Worldwide designs and manufactures products right here in Auburn, Washington. In 1967, Art Kleppen founded CK Worldwide with a mission to make TIG welding a more efficient process. He did it by bringing state-of-the-art, high-performance materials to the relatively simple TIG welding torch. The silicone rubber insulated torch heads they developed first lasted longer, provided better protection from current leakage and survived the inevitable drop at a much higher rate than the phenolic heads they replaced.


- Silicone Rubber Insulation
- Gas Saver™ Kits
- Max-Flo™ Water Cooling Technology
- Wedge Collets

- Flex-Loc[™] Torches
- Super-Flex[™] Hoses
- Fail-Safe Hose Connectors

OFFERING YOUR CUSTOMERS TOP QUALITY TIG PRODUCTS AND SERVICE WILL BOOST YOUR ARGON SALES


MasterTIG torches are the highest quality TIG torches available on the market as they include the most cutting-edge designs created by CK Worldwide.


UltraTIG series torches are a combination of the best innovations created by CK since 1967 to deliver the ultimate TIG welding experience.

MADE IN THE U.S.A.


WE DESIGN AND PRODUCE THE MOST COMPREHENSIVE, INNOVATIVE


AND ADVANCED LINE OF TIG WELDING PRODUCTS IN THE INDUSTRY.

BETTER PRODUCTS INCREASE PRODUCTIVITY:

- Specialty products are designed to last longer, minimizing downtime
- Consistent quality, manufactured in the U.S.A.
- 48-hour turnaround on standard products
- Custom assemblies available per specification

MAX-FLO™ INCREASED COOLING CAPACITY: Improved cooling capacity, increases amperage capacity, provides longer consumable life and reduces down time. Compatible with standard cables and hoses.


MT200-AC/DC TIG WELDING SYSTEM: Precision welding in a conveniently packaged system.


EVEN THE BEST PRODUCTS NEED TO BE BACKED UP WITH SERV


CUSTOMER SERVICE AND USER TRAINING—BUILDING VA

Advanced products perform best in the hands of a well-trained operator, and we offer customer service, technical information, and training for our distributors and end users alike. Distributors want to know the full product line and the advantages CK products can provide their customers, while end users need to know how those products benefit operations through efficient production flow, reduced expenses, and improved weld quality.

Demonstrations, sales support, and technical information build confidence in your sales force, while your customers learn what innovative products will best fit their production flow and benefit their bottom line. The best training in the world, however, does not eliminate the need for excellent customer service which is only a phone call or email away. A call to CK Worldwide is answered by experienced support that will result in an answer to your question.


ICE—AT CK WORLDWIDE OUR SERVICE IS SECOND TO NONE.


WHAT IT MEANS FOR DISTRIBUTORS:

- Innovative, high-quality products
- Improved TIG sales
- Assistance with conducting on-site training and demos
- Enhanced customer service
- Free sales materials and marketing support

WHAT IT MEANS FOR END USERS:

- Better TIG welding products
- Longer lasting torches and accessories
- More efficient production
- New technologies and innovations
- Support and technical information


CK'S GLOBAL DISTRIBUTION NETWORK

CK Worldwide is not just a name, it's our commitment to serving a global community of TIG welders with the highest quality products designed and built to make TIG welding more efficient and productive.

MORE DETERMINE 35.11

For more information on our innovative line of products, visit our website at www.CKWorldwide.com.


Production area is streamlined from raw materials to final assembly and shipping


Phone: 1.800.426.0877 Fax: 1.800.327.5038

CK Worldwide, Inc. PO Box 1636 Auburn, Washington 98071 USA

CKWORLDWIDE.COM