

VISION^{line} 8CCD KIT

- Digital 20° CCD cameras with advanced sensor technology
- 4 precision jaws for all standard rims for an accurate closing
- 8 CCD sensor for a complete side to side measuring
- EASY rolling runout compensation
- Crushproof aluminium sensors
- A user-friendly software with graphics and animation guides the operator during alignment
- Toe adjustment program with steered wheels for a better access to the vehicle's mechanics
- Immediate measurement of parameters software
- Suitable for any light condition
- Complete radio transmission. Frequency band 2.4 GHz
- Double database for customer and manufacturer
- Measuring sensors with intelligent charging system
- Long lasting lithium batteries
- Direct measurement of wheelbase and wheel track
- Consistent with Windows 7 / 8 / 10 32 and 46 Bit
- Database updated with over 55.000 vehicles
- **Kit does not include tablet nor PC**

Made in Italy

PRODUCT NUMBER / DESCRIPTION

4005	VISION 8 CCD KIT Power supply: single-phase 220v - 50/60Hz
-------------	---

DATASHEET

Easy run out 45°

Weight 25 kg

Dimensions (H x D x L)
960 x 660 x 1160 mm

Wheel clamps
10" - 24"

MAXIMUM MEASURING RANGE

Total toe	18°
Single toe	9°
Camber	10°
Wheel setback	9°
Caster	22°
Steering axis inclination	22°
Toe-out on turns	20°
Axis offset	9°

STANDARD ACCESSORIES

4 precision MULTIFIT jaws 12" - 24"

Double kit of endpins
16pcs lengths 45 mm
16pcs lengths 81.5 mm

Brake blocks

Steering wheel lock

EXTRA OPTIONS FOR WHEEL ALIGNMENT VERSION 8 CCD KIT

ART. 4201

- Set of 2 aluminium turning plates with pads 450x450 mm thickness 50 mm.
- Capacity 1000 KG

ART. 4214

- Steering wheel level for alignment

ART. 4208

- Database uploading for VISION 8 CCD KIT

ART. 371

- Set of four wheel alignment stands

ART. 4205

- Set of 4 clamps ProClamp PLUS

ART. 4216

- Kit of 3 extensions 4" for ProClamp PLUS