

CUT UP TO 150 MM STAINLESS STEEL PLATES !


Applications: Can cut all electrically conductive metals like S.S, C.S, Copper, Aluminium, Inconel, Titanium etc.

Features :

- Models available in IGBT inverter or transformer - rectifier technologies.
- Power factor correction capacitors ensures Power Factor of 0.85 - 0.9% ensuring lowest power consumption at 100% duty cycle.
- Power control provided for extended power saving.
- High open circuit voltage to accommodate easy arc striking. Fully protected power source against voltage fluctuation & overload added with complete safety interlocking for torch protection against air and water failure.
- Easy to operate and maintain torch head for operator's convenience.
- Highly improved torch design offers higher cutting capacity at low power output.
- Torch design guarantees long life of consumables viz. electrode and nozzle.
- Almost vertical, dross free cuts with minimum kerf width.
- Standard Torch cable length of 7 meters with option to extend upto 30 meters.
- Suitable for automated cutting with cutting trollies, profile cutting systems, CNC systems and robots.

Model : ARC CUT	10i	16i	25i	30i	40i	50i
Technical Data						
Cutting Capacity SS/MS						
Clean cut mm	6	10	16	25	32	40
Parting cut mm	10	16	25	32	40	50
Torch Cooling	AIR	AIR	AIR	AIR	AIR	AIR
Duty Cycle %	100	100	100	100	100	100
Input Power						
3 Phase /50 Hz /4 Wire						
Input Volts	380/415	380/415	380/415	380/415	380/415	380/415
Rated Input KVA	4.8	6.5	9.8	12.8	15.5	19.5
Output Current DC amp	30	40	60	80	100	120
Max. OCV Volts	260	260	260	260	260	260
Plasma Gas	Air	Air	Air	Air	Air	Air
Pressure Kg/cm2 (Bar)	6	6	8	8	8	8
Flow CFM / LPM	2.5 /70	2.5 /70	3.5 /100	3.5 /100	3.5 /100	3.5 /100
Dimension mm						
Width		255	285	285	340	340340
Height		410	510	510	570	570570
Length		450	565	565	670	670670
Weight kgs	19	25	34	45	53	60
Air Compressor Specs.						
CFM / LPM	10 /283	10 /283	15 /425	15 /425	15 /425	15 /425
Bar		9	9	11	11	1111
Motor Hp		3	3	5	5	55
Cylinder		Twin	Twin	Twin	Twin	TwinTwin

Model : ARC CUT	60i	70i	80i	100i	125i	150i
Technical Data						
Cutting Capacity SS/MS						
Clean cut mm	50	60	70	80	100	125
Parting cut mm	60	70	80	100	125	150
Torch Cooling	WATER	WATER	WATER	WATER	WATER	WATER
Duty Cycle %	100	100	100	100	100	100
Input Power						
3 Phase/50 Hz /4 Wire						
Volts	380/415	380/415	380/415	380/415	380/415	380/415
Rated Input KVA	25.5	28.3	32.5	62	93	124
Output Current DC amp	150	180	200	300	400	800
Max. OCV Volts	260	260	260	260	260	260
Plasma Gas	Air	Air	Air	Nitrogen	Nitrogen	Nitrogen
Pressure Kg/cm2 (Bar)	3	3	3	3	3	3
Flow CFM / LPM	1 / 28.3	1 / 28.3	1 / 28.3	1 / 28.3	1 / 28.3	1 / 28.3
Dimension mm						
Width	395	395	395	790	790	790
Height	1240	1240	1240	1240	1635	2030
Length	745	745	745	745	845	945
Weight kgs	91	105	125	280	410	580
Air Compressor Specs.						
CFM / LPM	15/425	15/425	15/425	--	--	--
Bar	11	11	11	--	--	--
Motor Hp	5	5	5	--	--	--
Cylinder	Twin	Twin	--	--	--	--

PLASMA CUTTING POWER SOURCES (TRANSFORMER RECTIFIER BASED)

MODEL : ARC CUT	10	16	25	30	40	50
Technical Data						
Cutting Capacity SS/MS						
Clean Cut mm	6	10	16	25	32	40
Parting Cut mm	10	16	25	32	40	50
Torch cooling	Air	Air	Air	Air	Air	Air /Water
Plasma Gas	Air	Air	Air	Air	Air	Air/N2
Duty Cycle %	100	100	100	100	100	100
Power						
3 Phase 50 Hz With						
Neutral Volts	380/415	380/415	380/415	380/415	380/415	380/415
Rated Input KVA	6	8	11	15	18	25
Transformer Cooling	Air	Air	Air	Air	Air	Air
Output current DC AMP	30	40	60	80	100	120
Max O.C.V. Volts	320	320	320	320	320	320
Air/ Gas Flow in LPM	200	200	200	200	200	200/23
Pressure in Bar	5	5	5	5	5	5/2.5
Dimension						
Width mm	540	540	540	540	450	450
Height mm	700	700	700	700	770	770
Length mm	860	860	860	860	1100	1100
Weight kgs	70	140	180	210	225	250

SINGLE STEP MODELS : ARC CUT 10 TO ARC CUT 50

THREE STEP MODELS : ARC CUT 40 TO ARC CUT 150

CURRENT SELECTABLE THROUGH PLC IN DIFFERENT STEPS

MODEL : ARC CUT	50-3S	60-3S	80-3S	100-4S	125-4S	150-4S
Technical Data						
Cutting Capacity SS/MS						
Clean Cut mm	40	50	60	80	100	120
Parting Cut mm	50	60	70	100	125	150
Torch cooling	Air /Water	Water	Water	Water	Water	Water
Plasma Gas	Air/N2	Air/N2	Air/N2	N2	N2	N2
Duty Cycle %	100	100	100	100	100	100
Power						
3 Phase 50 Hz With						
Neutral Volts	380/415	380/415	380/415	380/415	380/415	380/415
Rated Input KVA	25	30	36	72	108	144
Transformer Cooling	Air	Air	Air	Air	Air	Air
Output current DC AMP	120	150	200	400	600	800
Max O.C.V. Volts	320	320	320	400	400	400
Air/ Gas Flow in LPM	23	23	23	23	23	23
Pressure in Bar	2.5	2.5	2.5	2.5	2.5	2.5
Dimension						
Width mm	450	450	450	760	760*2	760*2
Height mm	770	770	770	1200	1200*2	1200*2
Length mm	1100	1100	1100	1524	1524*2	1524*2
Weight kgs	280	310	350	900	1000	1100

* To cut 150mm we are using 2 ARC-CUT 100 3S in parallel .

Clean Cut : Absolute dross free and smooth cut with 90° on one cut face max 2° bevel on other.

Parting Cut : Max cutting capacity where some dross will be generated and grinding will be required, cut will be tapered on both plates.


Welding Automation Range of Products : • Welding Gun • Oscillator (weld weaver) • Cold wire feeders • Seam trackers • AVC • Cameras and video displays • X-Y slides (manual and motorized) • Welding turntables • Welding positioners • Welding Turning Rolls • Welding lathes • Column and boom (manipulators)

Represented by :


M/s. Arcraft Plasma Equipments (I) Pvt. Ltd.

124, Diamond Industrial Estate, Ketkipada, Near Check Naka, Dahisar (East), Mumbai- 400068. INDIA.

Ph : 00-91-22-28965890, 28965745, 28963247

Fax : 00-91-22-28966418

Email : arcraftplasma@gmail.com

Web : www.arcraftplasma.com

Note : Specifications subject to change without notice