
Automated Machinery
& Production Systems

c o n n e c t i n g n e e d s w i t h c a p a b i l i t i e s

®

®

w w w . c n t r l i n e . c o mc o n n e c t i n g n e e d s w i t h c a p a b i l i t i e s

Success through Commitment

In today’s business environment, it’s imperative that you remain as

competitive as possible. Working with a strong partner that you can

trust and has the equipment, people, experience and expertise to

respond to your needs is critical to your success. By connecting your

needs with our capabilities, CenterLine can be that partner.

With over 50 years experience, CenterLine is a recognized leader in

advanced welding and metal fabricating production technologies

and processes.

The Machinery Division, the largest division in CenterLine's group of

companies, is a full service integrator/machine builder of custom

automated systems. It provides complete single-source solutions for

part and process development, machine design, manufacturing, testing,

installation, training, service and support.

Aside from custom automated systems, CenterLine also supplies a

series of standard flexible welding and automation products that can be

reconfigured and re-deployed for the next program or even the next

shift. Where practical, our custom equipment can integrate these

modules to extend equipment use beyond a single program. This

approach adds more value to capital equipment investments and can

help minimize program changeover challenges.

With CenterLine you receive practical, innovative and quality

equipment that is supported by a full complement of engineering,

project management, training and other support services. We've earned

our reputation as a complete partner with an unwavering commitment

to customer success. It’s why leading OEMs and Tier part suppliers

depend on CenterLine to assist them in successfully launching their

new programs and implementing improvements to their existing

production systems.

®

w w w . c n t r l i n e . c o mc o n n e c t i n g n e e d s w i t h c a p a b i l i t i e s

Plant Size
� 148,000 sq ft / 13,750 m2

� Machining and Fabrication Area: 2 Bays of 50' x 300' each

� Standard Products and Low Volume Production: 2 Bays of 50' x 200' each

� Machine Assembly and Small Machining Areas: 2 Bays of 50' x 300' each,

 2 Bays of 60' x 300' each

Technology Competencies
� Machinery Integration

� Resistance Spot Welding - Various materials, including: Hot Stamp,

 HSLA materials, Martensite and Aluminum

� Resistance Welding, Other - Hot upset, butt, seam, roll spot,

 wire & tube (to self or to sheet)

� Gas Metal Arc Welding (GMAW) - Single and twin wire applications,

 Steel, Stainless Steel and Aluminum

� Drawn-Arc Stud Welding

� Laser Welding

� Laser Cutting - Cells for tube and hot stamped parts

� Tube Bending - Swaging, Piercing, Custom Forming & End Preparation

� Sheet Piercing, Forming and Joining - Including staking studs/nuts,

 hole piercing and shearing operations

� Mechanical Assembly - Staking, riveting, hinges and ball joint rivets

� Sealing Systems - Adhesives & foam-in-place gasket install (including curing)

� Cold Spray Coating - Corrosion protection, metal restoration,

 conductive layers (on glass) and wear abatement

Facility Overview

®

w w w . c n t r l i n e . c o mc o n n e c t i n g n e e d s w i t h c a p a b i l i t i e s

Machining/Fabrication Capabilities
� Bending/Forming (Press Brake)

� CMM

� CNC Machining (Milling, Lathe, Boring, Grinding)

� Controls Programming

� Electrical Design

� Fabrication (frames, transfers, guarding)

� Heat Treating

� Painting

� Panel Build

� Single and Multi-Station Assembly

� Waterjet Cutting

� Welding

� Wire EDM

Support Services
� Machinery Installation, Start-Up and Service Support

� Prototype development and sample parts

� Process and part development

� Detailed weld reports to end user specifications

� Low volume or service part production for our

 machinery customers

� Ramp up volume production solutions for simple or

 sub-assembly operations

� Resistance and MIG welding training for engineering and

 maintenance personnel

� Redeployment and retooling of equipment

®

w w w . c n t r l i n e . c o mc o n n e c t i n g n e e d s w i t h c a p a b i l i t i e s

CAD Capabilities

� CATIA

� Pro-E

� Inventor

� AutoCAD

Parts Experience

CenterLine has a great deal of experience designing equipment for a

large variety of automotive components. This includes, but is not

limited to:

� Rails and Cross Members

� Instrument Panels

� Seats - seat backs, tracks, risers, floor latches, seat drive components

� Intrusion Beams

� Fuel Fillers

� Hitches

� Controls Arms - links and torsion bars

� Bumpers

� Cradles - engine suspension

®

w w w . c n t r l i n e . c o mc o n n e c t i n g n e e d s w i t h c a p a b i l i t i e s

Installation and Customer Support
� Whenever possible, the mechanical, electrical and programming

 staff members that originally built and set up the equipment are

 used for service and support. This policy ensures that our service

 personnel are familiar with the entire history of the project and

 have a clearer understanding of the equipment’s operation.

� CenterLine operates a company plane that is used primarily to

 satisfy service and support requirements. This allows the company

 to react quickly to your most urgent needs and reach.

The CenterLine Advantage

CenterLine is a modern, vertically integrated, multifaceted company

with a wide range of in-house machining and finishing equipment.

Our highly trained staff provide strong technical expertise backed up by

a wealth of real world experience. These factors allow us to properly,

and effectively, satisfy your needs and expectations. In most cases, our

in-house capabilities enable us to complete projects without the use of

outside resources. Whatever your needs, you can trust CenterLine to

fulfill its project responsibilities and to provide you with the most

competitive process solutions.

RevTec™ Index Table

FlexTooling

FlexFast™ Welder

SeamTec™ Welder

FlexFast™ Lite Welder

®

w w w . c n t r l i n e . c o mc o n n e c t i n g n e e d s w i t h c a p a b i l i t i e s

Our Commitment - Uncompromised Standards

Leading OEMs and Tier 1 companies recognize that establishing

reliable and consistent manufacturing practices across all of their

operations is good business. It allows them to effectively control their

operations and provides the operational agility to take full advantage of

emerging business opportunities inherent to today’s rapidly changing

market demands.

Through our various international locations you can rely on CenterLine

to be where you need us to be. No other resistance welding based

company offers the depth of product, engineering and service support.

CenterLine’s culture and processes are heavily focused on continuous

improvement; it’s an environment where both successes and failures

drive our offerings. Our years of practical experience provide us with

the know-how to effectively deal with universal industry challenges.

Through our strong affiliations with key industry associations,

we remain active in the development and implementation of

industry standards and best practices that provide the highest value to

our customers.

Contact us today to discuss your upcoming projects or current

challenges and to learn how CenterLine can help you attain the success

you demand and deserve.

Visit us online to find out more about our products, services and

organization at www.cntrline.com.

Please also visit us at www.supersonicspray.com to discover

how Centerline’s Cold Spray metal coating technology can benefit

your operations.

AMP-BR-PR-2.0-0811© 2011 CenterLine Holdings Inc. Printed in Canada

Machinery Division:
415 Morton Drive

Windsor ON Canada

N9J 3T8

Tel: 519-734-8464

Toll Free: 800-820-6977

Fax: 519-734-2004

Email: info@cntrline.com

Website: www.cntrline.com

Sales & Technical Inquiries
Automation Systems & General Inquiries

Electrodes & Consumables

Component Products

Cold Spray Coating Systems

Visit our website to obtain detailed contact information for each of CenterLine's operations.

800-820-6977

800-249-6886

800-268-8330

800-249-6886

519-734-2004

519-734-2005

519-734-2006

519-734-2003

Telephone Fax

®

	Pg1
	Pg2
	Pg3
	Pg4
	Pg5
	Pg6
	Pg7
	Pg8

