
www.thermadyne.com

A U T O M A T I O N

Products Catalog

2

Justin “Red” Weirich Willerding Metal Fabrication [O’Fallon, MO]
Justin specializes in TIG aluminum, but is an expert in MIG. Thermal Dynamics®, Tweco® and Victor® help him do things that
other people only wish they could do.

Lieutenant James C. Stanfield Palm Beach Fire Rescue [Palm Beach, FL]
Lt. Stanfield is a technical rescue officer for the Palm Beach Fire Rescue team. To help them prepare for any type of
emergency, they recently added a Thermal Dynamics portable plasma cutting system to their Special Operations Truck.

Teresa Maxey Maximum Welding [Sioux City, IA]
Teresa is a decorative artist and a businesswoman. She has incredible influence on young woman who take up welding.
She encourages people not to fear being adventurous with their work.

Jeffrey Stewart Instructor/Consultant Technical Welding Services, Inc. [Dryden, Michigan]
Jeff excelled in welding and represented the state of Michigan in the SkillsUSA Championships in 1981. He won 3 state
welding medals, 2 regional gold medals and 1 silver national medal, launching his welding career.

Robert Rush Millcraft SMS Services [Washington, PA]
Robert Rush learned welding on the job, and has been doing it everyday for the past 30 years. He is part of a team that
repairs equipment for steel mills keeping these companies operational and in business.

Tom Heeger President, Acme Erectors [St. Louis, MO]
Welding has been good to Tom. After years of being a welder, he became an owner by purchasing Acme Erectors in 1995 and
grew it from a three-person shop to a large diversified corporation.

Brother Melvin Meyer, S.M. Artist-in-Residence Marianist Galleries [St. Louis, MO]
Brother Mel has been welding metal into art for nearly 50 years. He first started welding when someone just gave him a torch.
He soon discovered that welding was in his blood. From there, he moved quickly into the big welders and cutters.

Bill Moore Ironworkers Local 396 [O’Fallon, MO]
Bill’s dad was an ironworker. He taught Bill how to weld when he was 15. Today, Bill applies his craft at Weaver Steel and has
contributed to building significant landmarks, sports venues and public arenas.

timothy mullally Ironworker Local 361 [New York City, NY]
He chose to pursue a career as an ironworker because he likes working on the big visible projects. He works for one of the
world’s leading construction groups. They restore and build notable landmarks in New York.

Thermadyne® is a manufacturer and marketer of some of the most respected brands in the
industry. Through our network of distributors, we are proud to serve a diverse group of skilled
individuals including:

2

3

Bringing You The Most
Respected Names In Welding.
Our company is comprised of many of the most respected market leading

brands in the welding and metal fabricating industry. Thermadyne product lines
include oxy-fuel welding and cutting torches and regulators, plasma arc cutting and
welding systems, arc welding power supplies, hardfacing and welding alloys, a wide
array of manual and semi-automatic arc welding torches, tips and accessories, and
high pressure gas control products. The scope of Thermadyne products allows the
company to serve industries ranging from transportation and construction to mining,
energy exploration, and a full range of manufacturing areas.

Thermadyne’s business philosophy is founded on a commitment to growth
through strategic acquisitions, aggressive new product development, superior
quality and reliability, and service excellence on a worldwide basis. Thermadyne
remains at the forefront of welding technology holding more than 340 U.S.
and foreign patents. Our products are designed to deliver added value for our
customers through enhanced safety, improved efficiency and productivity, and
an improved working environment.

Service excellence is a long-standing tradition and trademark for Thermadyne
companies, and we believe that excellent service is best defined by our customers.
While we continually strive to raise our internal service quality standards and
measurements, we also listen closely to our customers in all industries. Superior
customer care extends far beyond our offices and manufacturing facilities.
Thermadyne’s field sales representatives and technical support personnel are
recognized as the finest in the industry providing unequaled levels of service and
customer training.

3

Thermadyne Website Information & Keyword Search Chart 5-7

Victor®

Outfits . 8-10
Regulators/Flowmeters . 11
Torch Handles/Cutting Attachments/Nozzles 12
Straight Cutting Torches . 13
Automation Gas Equipment . 14
CutSkill® Equipment . 16-17
FirePower® Equipment . 18
Cutting Tips & Tip Charts . 20-21
Safety Accessories . 22-23
Equipment Reference Guide & Regulator Matrix 24-25

Victor Specialty Products
Regulators . 26-27
Manifolds . 27

Victor Medical . . 28

TurboTorch® . 30-32

Tweco®

MIG Guns . 33-35
WeldSkill® MIG Guns . 34-35
MIG Consumables . 36-37
Manual Arc Welding Equipment . 38-39

Tweco Robotics
Quick Robotic MIG Guns & Accessories . 40-41
Fixed Automation MIG Guns & Accessories 42-43

Arcair®

Arc Gouging Equipment . 44
Exothermic Cutting Equipment . 45
Automated Metal-Removal Systems . 46
CutSkill Arc Gouging Equipment . 46

Thermal Dynamics Automation
Conventional Automated Systems . 48-49
High Precision Automated Systems . 50-51

Thermal Dynamics®

Manual Systems . 52-53
Manual Torches and Consumables . 54-55
Accessories . 56-57

Thermal Arc®

Inverter Arc Welders (including WeldSkill) 58-59
WeldSkill MIG Arc Welders . 59
MIG Arc Welders . 60
Plasma Arc Welders . 61
Wire Feeders . 61
Filler Metals . 62

Stoody®

Signature Products Selection Guide . 64-65
Stainless Steel Flux Cored Wires . 66-69
Nickel Flux Cored Wires . 70-71

Thermadyne Warranty Information . 72-73

Table of Contents

4

Thermadyne On-Line.
www.thermadyne.com

This catalog is provided as a starting
point and overview for Thermadyne

distributors and end-users. We hope this
catalog will be helpful but we understand
that the information in any printed catalog
will be somewhat static. Because
greater numbers of people look to the
internet for current information about our
brands and products, we have made
significant improvements to our website.
Changes have been straightforward and
always with our customers in mind.

Our website features:

�Quality graphic design with a •	
friendly, inviting appearance.

�Integrated campaigns, news, •	
promotions and marketing materials.

�Each individual brand within the website •	
has similar feel in design and navigation,
but each brand has colors schemes,
banners and graphic elements that
makes them unique and distinct.

�Intuitive navigation system that allows •	
new sections and pages to be added and
changed as updated information is required.

�Enhanced ability to locate and •	
compare product offerings.

�Improved functionality and usefulness •	
for distributors of MY THERMADYNE,
the password protected and secure
area of the site.

The web is an interactive resource and, for that
reason, we will always be looking for ways to improve
it. We encourage you to visit our website often for
the latest product and brand information available.

Look for the keyword search tips in each section of
this catalog and a keyword search index on the next
page to help you find the products and information you
seek on our website at www.thermadyne.com.

Thermadyne Website Search Tip – If you do not know the exact
name or part number of the product you are looking for, try to use a
wildcard search using an asterisk. Example: cutmaster* or victor*

5www.thermadyne.com

Keyword Search Index
To help in searching our new Thermadyne® website, here are some keywords sorted by brand:
(Note: * Denotes a Wildcard search and is needed to give most comprehensive search results)

Outfits	
Professional	 CutSkill®	 FirePower®

(Product Name)	 (Product Name & Number)	 (Product Name & Number)

Journeyman	 CutSkill 450	 FirePower 350
SuperRange	 CutSkill 350	 FirePower 250	
Cutter Select*	 CutSkill 250	
Portable Torch	

Regulators & Flowmeters	
Professional	 CutSkill	 FirePower
(Series, Type*)	 (Series, Type*)	 (Series, Type)

SR 700*	 RC 450*	 RF 350*
AF 250*	 RC 350*	 RF 250*	
HRF 2400*	 RC 250*	
SR 4*

Straight Torches	
Professional	 CutSkill	 FirePower
(Name or Model No.)		

ST 2600FC*	 Not Applicable	 Not Applicable	
ST 1000FC*			
Bulldog*

Handles & Attachments	
Professional	 CutSkill	 FirePower
(Product Name/Part No.)	 (Product Name/Part No.)	 (Product Name/Part No.)

315FC*	 WH 370FC-V	 WH 370FC-FS
8-MFA-1*	 WH 270FC-V	 WH 270FC-FS	
CA 2460*	 CA 370-V	 CA 370-FS
Type 55*	 CA 270-V	 CA 270-FS

Oxy-Fuel Cutting Tips	
Professional	 CutSkill	 FirePower
(Size, Series, Type)	 (Size, Series, Type -no dashes)	

1-1-101	 CS111011	 Not Applicable
1-3-101	 CS31011	
1-GPP	 CSGPP1
1-HPN	 CSHPN1

Safety Accessories	
Professional	 CutSkill	 FirePower
(Size, Series, Type)		

CTR*	 Not Applicable	 Not Applicable
CTO	
CTF*	
Flamebuster

MIG Guns	
Professional	 WeldSkill®	 FirePower
(Product Name/Part No.)	 (Product Name)	

415116	 250 Amp WeldSkill	 Not Applicable
350 Amp SprayMaster	 SpitFire		
Smoke Master	
Hobby	

MIG Consumable Parts	
Professional	 WeldSkill	 FirePower
(Part No.)	 (Part No.)

1435	 WS1435	 Not Applicable
52FN	 WS52			
24CT	 WS24CT

Manual Products	
Professional	 WeldSkill	 FirePower
(Product Name)		

A532	 Not Applicable	 Not Applicable	
GC300
Magnetic Ground Clamp			
T120

Conductor Tube	
Professional	 WeldSkill	 FirePower
(Product Name/Part No.)

MS6360S	 Not Applicable	 Not Applicable
356060	
Flex*	

Manual Torches	
Professional	 CutSkill	 FirePower
(Product Name)	 (Product Name)	

K3000	 CS4000	 Not Applicable
K4000		
K-5*	
Tri-Arc*	

Slice®	
Professional	 CutSkill	 FirePower
(Product Name)	

Utility Pack	 Not Applicable	 Not Applicable
Industrial Pack
Battery Pack			
Complete Pack

Metal Working Chemicals	
Professional	 CutSkill	 FirePower
(Product Name)		

Protex Original	 Not Applicable	 Not Applicable	
Protex Tip Dip
Protex Clear			
Protex Alclean

Under Water Cutting	
Professional	 CutSkill	 FirePower
(Product Name)

Sea-Stinger*	 Not Applicable	 Not Applicable
Sea Torch*	
Arcwater II*	

6

Manual Systems	
Professional	 CutSkill®	 FirePower®

(Product Name)

CUTMASTER 39	 Not Applicable	 Not Applicable
CUTMASTER 52	
CUTMASTER 82	
AirCut 15C
PAK 200	

Automation Systems	
Professional	 CutSkill	 FirePower
(Series, Type*)

Auto-Cut*	 Not Applicable	 Not Applicable
Ultra-Cut*	
Auto-Cut 200	
Ultra-Cut 200

Torches (Manual/Automated)	
Professional	 CutSkill	 FirePower
(Name or Model No.)		

PCH-10*	 Not Applicable	 Not Applicable	
PCH-25*
1Torch SL60			
PCH-51*
PCM-51*

Consumable Parts (Manual/Automated)	
Professional	 CutSkill	 FirePower
(Part No.)	 (Part No.)

9-6501	 CS96501	 Not Applicable
9-5751	 CS95751	
9-8215
20-1010

Build Up & Joining	
Carbon Steel	 Manganese Steel	 Mang/Carbon Steels	 Cast Iron
(Product Name)	 (Product Name)	 (Product Name)	 (Product Name)

Built Up LH	 Dynamang*	 Stoody 2100	 Castweld 55
Stoody Build Up	 Nicromang*	 Versalloy Plus	 Castweld Ni55-O
Stoody 104	 Trackwear*	 Stoody 110*
Thermaclad	

Metal to Metal Wear	
Electrodes/Rods	 Open Arc/Gas Shield	 Submerged Arc
(Product Name)	 (Product Name)	 (Product Name)

Stoody 1105	 Super Build Up	 Stoody 107
Stoody 1102	 Stoody 105-G	 Stoody 105B
Rail End 932	 Stoody 964-G	 Stoody 102
		 Thermaclad 42

Metal to Earth	
Electrodes/Rods	 Open Arc/Gas Shield	 Submerged Arc
(Product Name)	 (Product Name)	 (Product Name)

Self Hardening	 Stoody 965-G	 Stoody 103CP
Stoody 77	 Stoody 121	 Stoody 143-S
Stoody 35	 Stoody 101HC	 Stoody 145-S
Stoody 20	 Super 20

Metal to Earth (Extreme Abrasion) Tungsten &
Vandium Carbide	
Electrodes/Rods	 Open Arc/Gas Shield	 Submerged Arc
(Product Name)	 (Product Name)	 (Product Name)

Borium*	 Stoody 130	 Not Applicable
Van-Car*	 Stoody 140
	 Stoody 160D
	 Van-Car*

Abrasion & Corrosion (Cobalt & Nickel Base)	
Electrodes/Rods	 Open Arc/Gas Shield	 Submerged Arc
(Product Name)	 (Product Name)	 (Product Name)

Stoodite*	 Stoodite*	 Stoodite*
Stoodite 6	 Stoodite 6	 Stoodite 6
Stoody 60	 Stoody 60	 Stoody 21
Stoody C	 Stoody C	 Stoody C

Welding Supplies	
Professional	 WeldSkill®	 FirePower
(Product Name)	 (Product Name)

PowerMaster 500*	 Fabricator 251	 Not Applicable
ArcMaster 185 ACDC	 Dragster 85
ArcMaster 400MST	
Fabstar 4030*	

Plasma Welding	
Professional	 WeldSkill	 FirePower
(Product Name*)

Ultima 150	 Not Applicable	 Not Applicable

Wire Feeders	
Professional	 WeldSkill	 FirePower
(Product Name)		

Portafeed VS 212*	 Not Applicable	 Not Applicable	
Hefty II
Ultrafeed VA 4000			
Ultrafeed A 2000

Consumable Parts (Manual/Automated)	
Professional	 WeldSkill	 FirePower
(Product Name/Part No.)

Autocraft 70S-6	 Not Applicable	 Not Applicable

NOTES: 	
- �Not all products contain marketing details. If you wish for us to add an item or items,

please notify webadmin@thermadyne.com with the products in question.
- �By clicking New Search, you will start your product search over from the beginning.
- To search for a phrase, use quotation marks, i.e. "300 ACDC".
- �Please follow keyword search as shown above. If no space in name, do not add a space.

(315FC will give a different result than 315 FC)

7

8
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ou
tfi

ts

Gas Equipment

Victor Professional Equipment
Victor is committed to providing superior quality, reliable equipment that
earn our customers’ confidence. Victor equipment and services are rec-
ognizably better than those of our competitors by consistently meeting
customers expectations and by providing safe, reliable performance.

Victor Professional Outfits
For Acetylene, Hydrogen & Alternate Fuels

Journeyman®

Applications
Capable of welding from 1⁄32"/.79mm up
to 3"/75mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
8"/200mm with appropriate cutting tip.

Journeyman Components
 �Heavy Duty CSR450 Series •	
Regulators with Stainless
Steel Diaphragms and
Gauge Guards

 Heavy Duty H315FC Torch Handle•	
 CA2460 Cutting Attachment•	
 Welding Nozzles, Sizes: 1, 3, 5 (see chart for welding capacities)•	
 MFA Heating Nozzle, Size 8•	
 Cutting Tip: 1-1-101 (cuts up to •	 3⁄4"/19mm)
 �25' x •	 1⁄4" T Grade Multi-fuel Hose, Soft Sided Shade 5 Goggles,
Multi-wrench and Tip Cleaner

Journeyman® II
Applications
Capable of welding from 1⁄32"/.79mm up
to 3"/75mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
8"/200mm with appropriate cutting tip.

Journeyman II Components
 �Heavy Duty CSR450 Series •	
Regulators with Stainless
Steel Diaphragms and
Gauge Guards

 Heavy Duty 315FC Torch Handle•	
 CA2460 Cutting Attachment•	
 Welding Nozzle, Sizes: 2 (welds •	 1⁄16"/1.5mm to 1⁄8"/3mm)
 Cutting Tip: 1-1-101 (cuts up to •	 3⁄4"/19mm)
 �25' x •	 1⁄4" T Grade Multi-fuel Hose, Soft Sided Shade 5 Goggles,
Multi-wrench and Tip Cleaner

Contender®

Applications
Capable of welding from 1⁄32"/.79mm up
to 3"/75mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
8"/200mm with appropriate cutting tip.

Contender Components
 �Heavy Duty CSR350 Series •	
Regulators with Gauge Guards

 Heavy Duty 315FC Torch Handle•	
 CA2460 Cutting Attachment•	
 6 MFA Heating Nozzle•	
 Cutting Tip: 1-1-101 (cuts up to •	 3⁄4"/19mm)
 �25' x •	 1⁄4" T Grade Multi-fuel Hose and Striker

SuperRange® II
Applications
Capable of welding from 1⁄32"/.79mm up
to 11⁄4"/31mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
6"/150mm with appropriate cutting tip.

SuperRange II Components*
 �Heavy Duty CSR350 •	
Series Regulators with
Gauge Guards

 Medium Duty 100FC Torch Handle•	
 CA1350 Cutting Attachment•	
 W-1 Welding Nozzles, Size: 2 (welds •	 1⁄16"/1.5mm to 1⁄8"/3mm)
 Cutting Tip: 0-3-101 (cuts up to •	 1⁄2"/12mm)
 �25' x •	 1⁄4" T Grade Multi-fuel Hose, Soft Sided Shade 5 Goggles,
Multi-wrench and Tip Cleaner

* SuperRange II with 6MFA Optional Outfit

Professional Series Welding, Cutting & Heating OUTFITS Standard Features

• Stainless steel panel toolbox

Optimum Safety
• Built-in reverse flow check valves and flashback arrestors
• Includes T grade hose for use with any fuel gas
• Self-reseating relief valve protects regulator
• Includes color coded gauges

Cutting Attachment
• Operates with any fuel gas

•Meets third party listing that conforms to CGA E-4.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorequip.com 9

Outfits

Gas Equipment

Performer®

Applications
Capable of welding from 1⁄32"/.79mm up
to 11⁄4"/31mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
6"/150mm with appropriate cutting tip.

Performer Components
 �Medium Duty CSR250 Series •	
Regulators with Gauge Guards

 Medium Duty 100FC Torch Handle•	
 CA1350 Cutting Attachment•	
 W-1 Welding Nozzles, Size: 0 (welds •	 1⁄32"/.8mm to 5⁄64"/2mm)
 Cutting Tip: 0-3-101 (cuts up to •	 1⁄2"/12mm)
 �12 •	 1⁄2' x 3⁄16" T Grade Multi-fuel Hose, Soft Sided Shade 5 Goggles,
Multi-wrench and Tip Cleaner

Journeyman® AF
Applications
Capable of cutting up to 8"/200mm with
appropriate cutting tip.

Journeyman Components
 �Heavy Duty CSR450 Series •	
Regulators with Stainless Steel
Diaphragms and Gauge Guards

 �Heavy Duty H315FC •	
Torch Handle

 CA2460 Cutting Attachment•	
 Heating Nozzle, Size 8 Type 55•	
 �Cutting Tip: 1-GPN & 1-1-103 MP •	
(cuts up to 3⁄4"/19 mm)

 �25' x •	 1⁄4" T Grade Multi-fuel Hose,
Soft Sided Shade 5 Goggles and Multi-wrench

Portable Torch™

Applications
Capable of welding from 1⁄32"/.79mm up
to 11⁄4"/31mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
4"/100mm with appropriate cutting tip.

Portable Torch Components
 �150 Series Regulators with •	
Color-coded Gauges

 Medium Duty 100FC Torch Handle•	
 CA1350 Cutting Attachment•	
 �W-1 Welding Nozzles, Sizes: 1 •	
(welds 3⁄64"/1.2mm to 3⁄32"/2.4mm)

 Cutting Tip: 0-3-101 (cuts up to •	 1⁄2"/12mm)
 Includes 10' x •	 3⁄16" T Grade Hose, Goggles and Lighter
 Cylinders Optional•	
 Built-in Reverse Flow Check Valves and Flashback Arrestors•	
 Cutting Attachment Operates with Any Fuel Gas•	

* Requires sufficient acetylene & oxygen supply

Journeyman® Select
Applications
Capable of welding from 1⁄32"/.79mm up
to 3"/75mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
8"/200mm with appropriate cutting tip.

Components
 Heavy Duty CSR450 Series Regulators•	
 Heavy Duty 315FC Torch Handle•	
 CA2460 Cutting Attachment•	

Cutter Select™ (ST 2600FC)

Applications
Cuts 1⁄8"/3mm up to 8"/200mm

Components
 ST 2600FC Cutting Torch•	
 Heavy Duty CSR450 Series Regulators•	

Cutter Select™ (ST 1000FC)

Applications
Cuts 1⁄8"/3mm up to 5"/125mm

Components
 ST 1000FC Cutting Torch•	
Heavy Duty CSR350 Series Regulators•	

Cutter Select™ (ST 900FC)

Applications
Cuts 1⁄8"/3mm up to 5"/125mm

Components
 ST 900FC Cutting Torch•	
 Heavy Duty CSR350 Series Regulators•	

Professional Series SELECT Cutting Outfits Standard Features

For use with any fuel gas

• One cutting torch, for use with all fuel gases with the proper cutting tip.

• Available with 75° or 90° head angle depending on your need.

Victor Professional &
Heavy Industry
Gas Equipment Catalog
(Form No. 65-2007)

See our full line catalog
or visit us on the web
at www.victorequip.com
for more information.

Victor Website Keyword Search Tip –
In addition to the product name and part number, you can search using
keywords such as gauges, regulators, torches, outfits, oxygen, heavy industry,
medium duty and light duty. (See Index on pages 6-7 for more info.)

10
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ou
tfi

ts

Gas Equipment

 Ordering Information

Cutter Select™

Part No. Description
Torch

Handle
Welding
Nozzle

Cutting
Attachment

Cutting
Tip

Heating
Nozzle

Oxygen
Regulators

Fuel Gas
Regulator Accessories

0384-2009 Journeyman® H315FC (W) 1,3,5 CA 2460 1-1-101 8-MFA CSR 450D-540 CSR 460A-510

“T” Grade 25
X 1/4 Hose,

Goggles & Lighter

0384-2011 Journeyman H315FC (W) 1,3,5 CA 2460 1-1-101 8-MFA CSR 450D-540 CSR 460A-300

0384-2020 Journeyman II 315FC (W) 2 CA 2460 1-1-101 – CSR 450D-540 CSR 460A-510

0384-2021 Journeyman II 315FC (W) 2 CA 2460 1-1-101 – CSR 450D-540 CSR 460A-300

0384-0834 SuperRange® II 100FC (W-1)2 CA 1350 0-3-101 – CSR 350D-540 CSR 360A-510

0384-0836 SuperRange II 100FC (W-1)2 CA 1350 0-3-101 – CSR 350D-540 CSR 360A-300

0384-0839 SuperRange II 100FC (W-1)2 CA 1350 0-3-101 6-MFA-1 CSR 350D-540 CSR 360A-510

0384-0822 SuperRange II 100FC (W-1)2 CA 1350 0-3-101 6-MFA-1 CSR 350D-540 CSR 360A-300

0384-0870 Contender® 315FC – CA 2460 1-1-101 6-MFA CSR 350D-540 CSR 360A-510 “T” Grade 25
X 1/4 Hose,
& Lighter0384-0871 Contender® 315FC – CA 2460 1-1-101 6-MFA CSR 350D-540 CSR 360A-300

0384-0865 Performer® 100FC (W-1)0 CA 1350 0-3-101 – CSR 250C-540 CSR 260A-510 “T” Grade
12-1/2 X 3/16
Hose, Goggles

& Lighter0384-0867 Performer 100FC (W-1)0 CA 1350 0-3-101 – CSR 250C-540 CSR 260A-300

Journeyman Select

Part No. Description
Torch

Handle
Welding
Nozzle

Cutting
Attachment

Cutting
Tip

Heating
Nozzle

Oxygen
Regulators

Fuel Gas
Regulators Accessories

0384-0812 Journeyman Select 315FC – CA 2460 – – CSR450D-540 CSR 460A-510 –

0384-0813 Journeyman Select 315FC – CA 2461 – – CSR450D-540 CSR 460A-510 –

0384-0814 Journeyman Select 315FC – CA 2460 – – CSR450D-540 CSR 460A-300 –

0384-0816 Journeyman Select 315FC – CA 2460 – – CSR450D-540 CSR 461B-510LP –

Portable Torch™ Kit

Part No. Description
Torch

Handle
Welding
Nozzle

Cutting
Attachment

Cutting
Tip

Heating
Nozzle

Oxygen
Regulators

Fuel Gas
Regulators Accessories

0384-0936 Portable Torch w/Cyl 100FC (W-1) 1 CA 1350 0-3-101 – CSR 150CR-540 CSR 160AR (MC) “T” Grade 12-1/2'
X 3/16" Hose,

Goggles & Lighter0384-0935 Portable Torch w/Cyl 100FC (W-1) 1 CA 1350 0-3-101 – CSR 150CR-540 CSR 160AR (MC)

Journeyman AF (Alternate Fuel)

Part No. Description
Torch

Handle
Welding
Nozzle

Cutting
Attachment

Cutting
Tip

Heating
Nozzle

Oxygen
Regulators

Fuel Gas
Regulators Accessories

0384-2022 Journeyman AF H315FC – CA 2460 1-GPN (Propane)
1-1-303MP (Propylene) 8T55 CSR 450D-540 CSR 461B-510 “T” Grade 25' x 1/4"

Hose, Goggles, Lighter

Part No. Description Torch/Head Handle° Oxygen Regulator Fuel Gas Regulator Fuel Gas
0384-0847 ST2600FC Cutter Select ST2600FC 21" 90° CSR450D-540 CSR 460A-510 Acetylene

0384-0848 ST2600FC Cutter Select ST2600FC 21" 90° CSR450D-540 CSR 460A-300 Acetylene

0384-0850 ST2601FC Cutter Select ST2601FC 21" 75° CSR450D-540 CSR 460A-300 Acetylene

0384-0851 ST2600FC Cutter Select ST2600FC 21" 90° CSR450D-540 CSR 461B-510 Propane/Natural Gas, Propylene

0384-0853 ST900FC Cutter Select ST900FC 21" 90° CSR350D-540 CSR 360A-510 Acetylene

0384-0854 ST900FC Cutter Select ST900FC 21" 90° CSR350D-540 CSR 360A-300 Acetylene

0384-0855 ST901FC Cutter Select ST901FC 21" 75° CSR350D-540 CSR 360A-510 Acetylene

0384-0857 ST900FC Cutter Select ST900FC 21" 90° CSR350A-540 CSR 361B-510 Propane/Natural Gas, Propylene

0384-0859 ST1000FC Cutter Select ST1000FC 21" 90° CSR350D-540 CSR 360A-510 Acetylene

0384-0860 ST1000FC Cutter Select ST1000FC 21" 90° CSR350D-540 CSR 360A-300 Acetylene

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorequip.com 11

Regulators / Flow
m

eters

Professional Series REGULATOR Standard Features

• A wide variety of delivery ranges and gases.

•Meets third party listing that conforms to CGA E-4.

Victor Professional Regulators / Flowmeters

700 Series
Single & Two Stage Cylinder Type
Regulators

 High Volume Heavy Duty•	
 Forged Brass Body•	
 2•	 1⁄2" Brass Gauges
 Delrin Bushing•	
 Stainless Steel Diaphragm•	
 •	 1⁄2" Outlet Connection

450 Series
Single & Two Stage Cylinder Type
Regulators

 Heavy Duty•	
 Forged Brass Body and Housing Cap•	
 2•	 1⁄2" Brass Gauges
 Delrin Bushing•	
 Stainless Steel Diaphragm•	
 Optional Gauge Guards and Colored Gauges•	

350 Series
Single & Two Stage Cylinder Type
Regulators

 Heavy / Medium Duty•	
 Forged Brass Body and Housing Cap•	
 2•	 1⁄2" Brass Gauges
 Delrin Bushing•	
 Optional Gauge Guards and Colored Gauges•	

250 Series
Single & Two Stage Cylinder Type
Regulators

 Medium Duty•	
 Forged Brass Body and Housing Cap•	
 2" Brass Gauges•	
 Delrin Bushing•	
 Optional Gauge Guards and Colored Gauges•	

AF 250 / CF 253
Flowgauge Regulators

 Medium Duty•	
 Forged Brass Body and Housing Cap•	
 2" Brass Gauges•	
 Delrin Bushing•	
 Sintered Inlet Filter•	
 1•	 3⁄4" Diaphragm

HRF 2400
Single Stage Regulator Flowmeter

 �Regulator/Flowmeter Combination in •	
One Compact Unit

 Ideal for MIG/TIG Applications•	
 Calibrated Tube at 25 PSIG•	
 �Cover Tube Contains Over •	
Pressure Protection

DFM Dual Flow
Dual Flow Regulator Flowmeter

 �Designed to Monitor Two (2) •	
Separate Processes of Gas Flow

 Brass Body•	
 Teflon Seat•	
 Sintered Inlet Filter•	
 Lexan Cover Tubes•	
 Brass Piston•	
 Aluminum Ball (Flowmeter Version)•	

SR 4
Single Stage Piston Style Regulator

 �High Pressure Delivery •	
50 to 4500 PSI

 Machined Body and Cap•	
 2•	 1⁄2" Gauges
 Delrin Bushing•	

S 700 / S 350 / S 250
High Volume Station Regulators

 �Heavy Duty (S 700), •	
Medium/Heavy Duty (S 350) and
Light Duty (S 250)

 Forged Brass Body and Housing Cap•	
 Maximum Inlet Pressure: 200 PSIG•	
 Delrin Bushing•	

L 700 / L 350 / L 250
High Volume Line Regulators

 �Heavy Duty (L 700), •	
Medium/Heavy Duty (L 350) and
Light Duty (L 250)

 Forged Brass Body and Housing Cap•	
 Maximum Inlet Pressure: 350 PSIG•	
 Delrin Bushing•	

See page 22 for ordering
information on available
gauge guards.

Gas Equipment

Victor Professional Torch Handles

H315FC / 315FC
Heavy Duty Torch Handles

 �The CA 2460 series cutting •	
attachment is performance
matched to both the H315FC
and 315FC torch handle.

 H315FC is a high flow torch handle.•	

100FC
Medium Duty Torch Handle

 �The 1350 series cutting attachment is •	
performance matched to the 100FC torch handle.

HD310C
Victor Heavy Industry Torch Handle

 �The HD310C is compatible with high capacity •	
heating nozzles and is performance matched to the
CA 2460 series cutting attachment.

CA 2460 Series
Heavy Duty Cutting Attachment
The 2460 series cutting attachment
is performance matched for use with
H315FC and the 315FC torch handle.

Head Angles: 90°, 75°, 180°

Cutting Range: 8"/200mm

CA 1350 Series
Medium Duty Cutting Attachment
The 1350 series cutting attachment is
performance matched for use with the
100FC torch handle.

Head Angles: 90°, 75°, 180°

Cutting Range: 6"/150mm

12
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ha
nd

le
s

/ A
tta

ch
m

en
ts

 /
No

zz
le

s

Gas Equipment

Professional Series TORCH HANDLE Standard Features

• Covers a full range of welding, cutting and heating needs.

• Safety - Built-in flashback arrestors and reverse flow check valves.

• Threaded assembly for economical service.

•Meets third party listing that conforms to CGA E-4.

Professional Series CUTTING ATTACHMENT Standard Features

For use with any fuel gas
• One cutting attachment or torch, for use with all fuel gases with the proper cutting tip.

Victor Professional Cutting Attachments

Professional Series HEATING / WELDING NOZZLE Standard Features

• Available in a wide variety of sizes.

Victor Professional Nozzles

Type MFA (Acetylene)

Heavy Duty Heating Nozzle
Multi-flame heating head for heat
treating, straightening & priming.

Type MFA-1 (Acetylene)

Medium Duty Heating Nozzle
Multi-flame heating head for heat
treating, straightening & priming.

Type MFN (Propane / Natural Gas)

Heavy Duty Heating Nozzle
Multi-flame heating head for heat
trimming, straightening & priming.
Use with HD310C torch handle
and 3⁄8" hose.

Type 55 (All Alternate Fuel Gases)

Heavy Duty Heating Nozzle
Multi-flame heating head for heat
trimming, straightening & priming.
Use with HD310C torch handle and
3⁄8" hose.

Type W (Acetylene)

Heavy Duty Heating Nozzle
General purpose welding &
pre-heating.

Type W-1 (Acetylene)

Medium Duty Heating Nozzle
General purpose welding &
pre-heating.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorequip.com 13

Straight Cutting Torches

Victor Professional Straight Cutting Torches Victor Heavy Industry Straight Cutting Torches
Professional Series STRAIGHT CUTTING TORCH Standard Features

For use with any fuel gas
• One cutting attachment for use with all fuel gases with the proper cutting tip.

ST 2600FC
Straight Cutting Torch

 Uses Series 1 Cutting Tips•	

OPTIONS
Head Angles: 90°, 75°, 180°
Torch Lengths: 17", 21", 36", 48", 72"
Cutting Capacity: 8"/200mm

ST 1000FC
Straight Cutting Torch

 Uses Series 1 Cutting Tips•	

OPTIONS
Head Angles: 90°, 75°, 180°
Torch Lengths: 17", 21", 36", 48"
Cutting Capacity: 5"/125mm

ST 900FC
Straight Cutting Torch

 Uses Series 1 Cutting Tips•	

OPTIONS
Head Angles: 90°, 75°, 180°
Torch Lengths: 17", 21", 36", 48"
Cutting Capacity: 5"/125mm

HC 1200C
Straight Cutting Torch without
Built-in Flashback Arrestors.
With Reverse Flow Check Valves
For Use with Propane or Pressurized Natural Gas ONLY

Features
 Cutting Capacity: 18"/457mm•	
 Use of High Flow Flashback Arrestors Is Recommended•	
 Best for High Flow Applications•	

 2-tube Design•	

HC 1400
Straight Cutting Torch without
Built-in Flashback Arrestors.
Without Reverse Flow Check Valves
For Use with Propane or Pressurized Natural Gas ONLY

Features
 Cutting capacity: 30"/762mm•	
 Use of High Flow Flashback Arrestors is Recommended•	
 Use Accessory Reverse Flow Check Valves•	
 2-tube Heavy Duty Design•	
 Ideal for Mill and Foundry Applications•	
 Use Genuine Victor HDNL Series Cutting Tips•	
 Lock Down Lever; •	 7⁄16"-14 RH Oxygen Inlet

HC 1100C

Straight Cutting Torch without Built-in
Flashback Arrestors. With Reverse Flow
Check Valves
For Use with Propane or Pressurized Natural Gas ONLY

Features

The high capacity HEAVY INDUSTRY straight cutting torches in the right hand column of this page are designed for heavy cutting applications found in such
industries as scrapping, demolition and foundries.

Although built to Victor’s quality and safety standards, due to the cutting capacity and/or design of each torch,
flashback arrestors are not manufactured into these Victor Heavy Industry Torches.

To reduce the risk of personal injury, death and/or property damage, use sufficient capacity flashback arrestors with
all Victor Heavy Industry Torch Products. Alternative fuel gas only refers to Propane, Natural Gas and Propylene Gases.
Acetylene, Hydrogen and Gasoline are NOT included as an alternative gas.

Use add-on flashback arrestors

Warning

Gas Equipment

Straight Torch Users Guide

Torch Series Gas Type Cutting Capacity*
CST800FC Multi-Fuel 4"
ST900FC Multi-Fuel 5"
ST1000FC Multi-Fuel 5"
ST2600FC Multi-Fuel 8"
HC1100C Propane/Natural Gas 14"
HC1200C Propane/Natural Gas 18"
HC1400 Propane/Natural Gas 30"

HC1500C Propane/Natural Gas 48"
*with optional tips.

Cutting capacity: 14"/355mm•	
�Use of High Flow Flashback •	
Arrestors Recommended
�Torch will operate at any fuel gas •	
pressure of 4 ounces and above
�Use Genuine Victor Series 1 Cutting •	
Tips for Alt. Fuel (Not for Acetylene)
Low Pressure Mixer•	

�Built-in Reverse Flow Check Valves •	
on Oxygen and Fuel Gas Inlet
Ideal for Scrap Cutting•	
 Available with Harris Style Head•	
�Use Victor Bulldog Cutting Tips for •	
Best Performance
3-tube Lightweight Design •	

U.S. Customer Care: 800-426-1888 / FAX 800-535-0557
Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Au
to

m
at

io
n

Ga
s

Eq
ui

pm
en

t

Victor Professional Automation Equipment
Victor is committed to providing superior quality, reliable automation
equipment that earn our customers’ confidence. The following illustrates
our offerings for quality automated gas equipment. Victor, committed to
providing the best in quality, safety and reliability.

Victor Professional Machine Torches
Victor machine torches are available in two and three hose models.
Three hose torches are high performance "straight through" design that
minimizes turbulence and improves cut quality. Accessory reverse flow
check valves are supplied for use at the torches inlet connection.

Victor Professional Machine Accessories

MT 200 Series
Machine Cutting Torch*

 Uses Series 1 Cutting Tips•	
 Two Hose Torch•	

OPTIONS
Gas: �Acetylene, Propane, Natural Gas and

other Pressurized Fuel Gases
Torch Lengths: 81⁄2", 14"
Cutting Capacity: 7"/178mm

*Gear racks sold separately.

MT 300 Series
Machine Cutting Torch*

 Uses Series 1 Cutting Tips•	
 Three Hose Torch•	

OPTIONS
Gas: �Acetylene, Propane, Natural Gas and

other Pressurized Fuel Gases
Torch Lengths: 14", 221⁄2"
Cutting Capacity: 12"/305mm

*Gear racks sold separately.

Model BHA 2
Adjustable head adds flexibility to
machine cutting torches by allowing
bevel cuts without changing the posi-
tion of the torch. Can be set at any
angle from 0° to 90° on either side of
vertical.

Uses series 1 cutting tips.

Optional pre-heat attachment is avail-
able for use with the BHA adjustable
head attachment. The pre-heat attach-
ment uses replacement tip ends.

Model 591
Strip cutter for use with machine cutting
torches only. It is designed to accept
two tips for use with a common torch.
Uses series 1 cutting tips. Adjustable
for cutting strips from 11⁄4"/32mm to
12"/305mm wide and thickness up to
3"/76mm.

Gear Racks
 For Use with MT 200 and MT 300 Series Cutting Torches•	
 Available in 10"/254mm and 18"/457mm Lengths•	
 11 Teeth per Inch•	

VCM 200 Portable Cutting Machine
The versatile VCM 200 is a precision,
tractor-type machine that can be used
on its own track for straight-line cutting
and a variety of welding operations. Off
track and with a radius rod assembly,
the VCM 200 can be used for circle
cutting.

Features
 �Large Thumb Screws for Hand •	
Tight Adjustments

 �Constant Speed AC Induction Motor •	
Located Opposite Torch for Cooler,
More Efficient Operation

 �Dual Drive Controls & •	
Direct Speed Readout

 Cone Disc Drive•	
 �Counter-balanced Design •	
for Torch Racking Distance up to 18" from the Machine

 Speed Constant Over Wide Range of Temperatures•	
 �Torch Holder Designed for 1•	 3⁄8"/35mm Barrel Diameter Torches

Victor Professional Cutting Machine

Automation Gas Equipment

14

Safety.

To Most, It’s A Word.
 To Others, It’s A Statistic.
 To Us, It’s Personal.

Not just safe. Victor safe.

Cu
tS

ki
ll

Eq
ui

pm
en

t

16
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Gas Equipment

Victor CutSkill® Equipment
Victor manufactures CutSkill products for the frequent user.
Victor CutSkill, quality products at an affordable price.

CutSkill 450
Applications
Capable of welding from 1⁄32"/.79mm up
to 3"/75mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
8"/200mm with appropriate cutting tip.

Components
 RC 450 Series Regulators•	
 WH370FC-V Torch Handle•	
 CA 370-V Cutting Attachment•	
 �2-UM Welding Nozzle •	
(welds up to 1⁄8"/3mm)

 �Series 1 Cutting Tip •	
(cuts up to 3⁄4"/19mm)

 25' x •	 1⁄4" RM Grade Hose

CutSkill 350
Applications
Capable of welding from 1⁄32"/.79mm up
to 3"/75mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
8"/200mm with appropriate cutting tip.

Components
 RC 350 Series Regulators•	
 WH370FC-V Torch Handle•	
 CA 370-V Cutting Attachment•	
 �2-UM Welding Nozzle •	
(welds up to 1⁄8"/3mm)

 �Series 1 Cutting Tip •	
(cuts up to 3⁄4"/19mm)

 25' x •	 1⁄4" RM Grade Hose

CutSkill 250
Applications
Capable of welding from 1⁄32"/.79mm up
to 11⁄4"/31mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
6"/150mm with appropriate cutting tip.

Components
 RC 250 Series Regulators•	
 WH270FC-V Torch Handle•	
 CA 270-V Cutting Attachment•	
 �0-UM-1 Welding Nozzle •	
(welds up to 5⁄64"/1.9mm)

 �Series 3 Cutting Tip •	
(cuts up to 1⁄2"/12mm)

 20' x •	 3⁄16" RM Grade Hose

CutSkill Portable Tote
Applications
Capable of welding from 1⁄32"/.79mm up
to 11⁄4"/31mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
4"/100mm with appropriate cutting tip.

Components
 �Rugged Patented Design Molded •	
Plastic Carrying Case

 �Built-in Flashback Arrestors and •	
Check Valves

 SR150 CR Regulator•	
 SR160 AR Regulator•	
 WH270FC-V Welding Torch•	
 CA 270-V Cutting Attachment•	
 2-UM-1 Welding Nozzle (welds up to •	 1⁄8"/3mm)
 0-3-101 Cutting Tip (cuts up to •	 1⁄2"/12mm)
 12'-•	 1⁄2" x 3⁄16" Twin RM Grade Hose

Optional
 10 Cu. ft. CGA 200 Acetylene Cylinder•	
 20 Cu. ft. CGA 540 Oxygen Cylinder•	

CutSkill® Series Welding & Cutting Outfits Standard Features

• Toolbox
• Torch handle with built-in flashback arrestors and check valves
• Includes RM grade hose, lighter and

soft-sided goggles

Victor CutSkill Outfits

Victor CutSkill & FirePower
Gas Equipment Catalog

(Form No. 70-2701)

See our full line catalog
or visit us on the web at
www.victorequip.com for
more information.

Outfit with
Optional 6 MFA
Heating Nozzle
Also Available

CutSkill Series REGULATOR / FLOWMETER Standard Features

• A Wide Variety of Delivery Ranges and Gases. • Two Year Warranty

• Listed
Conforms to

 Conforms to CGA E-4

Victor CutSkill Regulators / Flowmeters

RC 450 Series
Single Stage Cylinder Type Regulator

 Heavy Duty•	
 Forged Brass Body & Housing Cap•	
 Stem Type Seat Mechanism•	
 Stainless Steel Diaphragm•	
 �Maximum Inlet Pressure: •	
3000 PSIG/34 BAR

 •	 9⁄16" x 18 Outlet Connection
 Internal Relief•	
 2•	 1⁄2" Gauges

RC 350 Series
Single Stage Cylinder Type Regulator

 Heavy/Medium Duty•	
 2•	 1⁄2" Gauges
 Delrin Bushing•	
 Neoprene Diaphragm•	

RC 250 Series
Single Stage Cylinder Type Regulator

 Medium Duty•	
 2" Gauges•	
 Delrin Bushing•	
 Neoprene Diaphragm•	

1400 Series
HRF Flowmeter

 Single Stage Piston Design•	
 Argon, Argon/CO•	 2 Mix & CO2 Models
 �Maximum Inlet Pressure: •	
3000 PSIG/204 BAR

 �25 PSIG/1.7BAR or 80 PSIG/5.4BAR •	
Pre-set Pressure

 �Up to 50 CFH/24 LPM for Argon and up •	
to 38 CFH/18 LPM for CO2 Delivery

 �Available in CGA 320 & 580 •	
Inlet Connections

 Option MIG Kit Available with 10' Hose•	

Design/Construction
 Machined Brass Body•	
 Teflon Seat•	
 •	 5⁄8"-18 RH(F) Outlet Connection Except When Noted
 1•	 1⁄2"/38cm PSIG/KPA Gauges Except When Noted

CutSkill Equipm
ent

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorequip.com 17

CutSkill Series TORCH HANDLES Standard Features

• For cutting attachments, welding tips and heating assemblies.
• Built-in reverse flow check valves and flashback arrestors for added operator safety.

CutSkill Series Cutting Attachments Standard Features

For use with any fuel gas
For use with acetylene, propane, butane, Liquid Air fuel gas, natural gas (2 PSI & above) and propylene.

TPR Purging Regulator
Single Stage Purging Regulator

 Forged Brass Body & Housing Cap•	
 Stem Type Seat Mechanism•	
 Neoprene Diaphragm•	
 �Maximum Inlet Pressure: •	
3000 PSIG/204 BAR

150 Series "T" Handle
Single Stage T Handle Regulator

 Forged Brass Body & Housing Cap•	
 Stem Type Seat Mechanism•	
 Neoprene Diaphragm•	
 �Maximum Inlet Pressure: •	
3000 PSIG/204 BAR

 �Available in CGA 540 & 510 •	
Inlet Connections

 •	 9⁄16"-18 Outlet Connection

Victor CutSkill Handles / Attachments

CutSkill Torch Handles
Features

 Tube within a Tube Design•	
 �Three Piece “Y” Rear •	
Assembly with Threaded
Connection

 9⁄16" x 18 Hose Connections•	
 Stainless Steel Ball Valves•	
 Two Year Warranty•	

CutSkill Cutting Attachments
Features

 90° Head•	
 Universal Mixer•	
 Easy-on Cutting Oxygen•	
 �Stainless Steel Cutting •	
Oxygen Lever and
Ball Valve

 Two Year Warranty•	

Heavy Duty
WH 370FC-V

Medium Duty
WH 270FC-V

Heavy Duty
CA 370-V

Medium Duty
CA 270-V

Gas Equipment

Victor FirePower Equipment
Victor manufactures FirePower products for the light-duty contractor or
the do-it-yourself handyman.

FirePower 350
Applications
Capable of welding from 1⁄32"/.79mm up
to 11⁄4"/31mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
6"/150mm with appropriate cutting tip.

Components
 �RF 350 Heavy/Medium Duty Regulators•	
 �WH370FC-FS Torch Handle with •	
Built-in Flashback Arrestors and
Check Valves

 CA350-FS Cutting Attachment•	
 �2-UM Welding Nozzle (up to •	 1⁄8"/3mm)
 Series 1 Cutting Tip (up to •	 3⁄4"/19mm)
 25' x •	 1⁄4" R Grade Hose
 Includes Striker and Goggles•	

FirePower 250
Applications
Capable of welding from 1⁄32"/.79mm up
to 11⁄4"/31mm with appropriate welding
nozzle and cutting from 1⁄8"/3mm up to
6"/150mm with appropriate cutting tip.

Components
 �RF 250 Medium Duty Regulators•	
 �WH270FC-FS Torch Handle with •	
Built-in Flashback Arrestors and
Check Valves

 CA250-FS Cutting Attachment•	
 �0-UM Welding Nozzle (up to •	 5⁄64"/2mm)
 Series 3 Cutting Tip (up to •	 1⁄2"/12mm)
 20' x •	 3⁄16" R Grade Hose
 Includes Striker and Goggles•	

Victor FirePower Outfits

Victor FirePower Regulators

RF 350 Series
Single Stage Cylinder Type Regulator

 Heavy/Medium Duty•	
 Forged Brass Body•	
 Stem Type Seat Mechanism•	
 Neoprene Diaphragm•	
 Internal Relief•	

RF 250 Series
Single Stage Cylinder Type Regulator

 Medium Duty•	
 Forged Brass Body•	
 Stem Type Seat Mechanism•	
 Neoprene Diaphragm•	
 Internal Relief•	

Victor FirePower Handles / Attachments

FirePower Torch Handles
Features

 �Built-in Reverse Flow •	
Check Valves and
Flashback Arrestors

 �Victor Tube within a •	
Tube Design

 �Three Piece “Y” Rear Assembly •	
with Threaded Connection

 •	 9⁄16" x 18 Hose Connections
 Stainless Steel Ball Valves•	

FirePower Cutting Attachments
Features

 90° Head•	
 Universal Mixer•	
 Triangular Tube Design•	
 �Stainless Steel Cutting •	
Oxygen Lever and
Ball Valve

Heavy Duty
WH370FC-FS

Medium Duty
WH270FC-FS

Heavy Duty
CA 350-FS

Medium Duty
CA 250-FS

G E N U I N E

S I N C E 1 9 1 3

Fi
re

Po
w

er
 E

qu
ip

m
en

t

18
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Gas Equipment

www.thermadyne.com

Burt is fourth generation in the company his
family started in 1898. He learned to weld from
his father and uncle, and from just being around the
business. His first job at Tremmel construction was
sweeping floors at age 10.

The company specializes in welding specialty metals
such as brass, aluminum, copper, polished stainless steel
and sheet metal. “Brass is very tricky”, Burt explains.
“It doesn’t like to weld very well. But I know how to weld
it, and I teach the other employees how to do it.”

Burt has a degree in drafting and design, and does
all of the mechanical drawings for their welding projects,
along with the day-to-day running of the business.

“WE LOST EVERYTHING IN KATRINA.”

Hurricane Katrina completely destroyed the shop.
All equipment, paperwork, even photos dating back
100 years – gone.

But the one thing he and his co-workers didn’t lose – their
skills. So with a keep on truckin’ attitude they are back in
business with new equipment from THERMAL DYNAMICS,
VICTOR, TWECO and ARCAIR.

Burt Tremmel, Jr.
President
Tremmel Construction Specialties, L.L.C.
Biloxi, MS

Burt carries the torch – will you?

THERMADYNE, a global cutting and welding leader,
joins the American Welding Society in encouraging individuals
to practice the art, craftsmanship and professions of welding,
metalworking and fabrication. Victor, Thermal Dynamics,
Thermal Arc, Arcair, Tweco, Stoody, CIGWELD and TurboTorch
are among the Thermadyne family of brands that you can
count on for safety, reliability and quality.

Keep On Truckin.’

Cu
tti

ng
 T

ip
s

20
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Gas Equipment Accessories

One Piece	 General Purpose

Series 1 Type 101
Hand & machine torch cutting.

One Piece	 General Purpose

Series 3 Type 101
Hand cutting.
(Series 3 for small cutting head)

One Piece	 General Purpose

Series 1 Type 10130°

Hand cutting & machine
torch cutting. 30° angle with
torch perpendicular.

One Piece	 General Purpose

Series 1 Type 101L
Extra length
10" tip.

One Piece	 Special Application

Series 1 Type 108
Boiler tube removal. Short tip to
insert inside tube or confined area.

One Piece	 Special Application

Series 1 Type 110
Drag tip for clean metal. Plate
cutting and trimming.

One Piece	 Special Application

Series 3 Type 110
Drag tip for clean metal. Plate
cutting and trimming.
(Series 3 for small cutting head)

One Piece Bent	 Special Application

Series 1 Type 112
Cutting close to bulkheads, hand
cutting of rivet heads. 45° angle
with torch perpendicular.

One Piece Bent	 Special Application

Series 1 Type 118
Deseaming, gouging, weld
preparation, removing defective
welds, rivet washing.

One Piece Bent	 Special Application

Series 3 Type 118
Deseaming, gouging, weld
preparation, removing defective
welds, rivet washing.
(Series 3 for small cutting head)

One Piece	 General Purpose

Series 1 Type 303MP
Hand & machine torch cutting.

Two Piece	 General Purpose

Series 1 Type GPP
Hand & machine torch cutting.

Two Piece	 General Purpose

Series 3 Type GPP
Hand cutting.
(Series 3 for small cutting head)

Two Piece	 Special Application

Series 1 Type HPP
Heavy pre-heat for scrap, bevel
and other heavy pre-heat
requirements.

One Piece Bent	 Special Application

Series 1 Type 318MP
Deseaming, gouging, weld
preparation, removing defective
welds, rivet washing.

Two Piece	 Special Application

Series 1 Type BTMP
High performance bevel
tip for use with mild steel,
HSLA, T-1, HY-80

One Piece	 General Purpose

Series 1 Type 200
Hand & machine torch cutting.

One Piece	 General Purpose

Series 1 Type 200L
Extra length
10" tip.

Two Piece	 General Purpose

Series 1 Type GPN
Hand & machine torch cutting.

Two Piece	 General Purpose

Series 3 Type GPN
Hand torch cutting.
(Series 3 for small cutting head)

One Piece	 Special Application

Series 1 Type HDN
Mill and foundry, scrap cutting
under severe conditions.

One Piece	 Special Application

Series 1 Type HDNL
Extra length. Mill and foundry,
scrap cutting under severe
conditions.

One Piece	 Special Application

Series 1 Type MCN
Coarse spline for extra heavy
pre-heat and wide kerf for
demolition, ripping and
rail car repair.

Two Piece	 Special Application

Series 1 Type CSN
Coarse spline for scrap cutting.

Two Piece	 Special Application

Series 1 Type HPN
Heavy pre-heat for scrap,
bevel and other heavy pre-heat
requirements.

Two Piece	 Special Application

Series 1 Type HWN
Heavy wall shell for extra heavy
pre-heat applications.

One Piece	 Special Application

Series 1 Type 207
Rivet washing.

One Piece Bent	 Special Application

Series 1 Type 218
Deseaming, gouging, weld
preparation, removing defective
welds, rivet washing.

One Piece Bent	 Special Application

Series 1 Type 234
Scarfing, gouging, weld
preparation, removing
defective rivets.

One Piece Bent	 Special Application

Series 1 Type 244
Cutting close to
bulkheads, rivet washing

Two Piece	 Special Application

Series 2 Type 285N
Heavy industry cutting.

Two Piece Bent	 Special Application

Series 1 Type GTB
High performance gouging tip.

Two Piece	 Special Application

Series 1 Type BTN
High performance bevel
tip for use with mild steel,
HSLA, T-1, HY-80.

Look for Victor
Color Coded Packages

Acetylene	 (Red)
Propylene	 (Orange)
Natural Gas	 (Blue)
Propane	 (Blue)

Genuine Victor® Professional Tips are available
in a wide variety of types and sizes.
Genuine Victor CutSkill® Tips are also available
in a wide variety of competitive styles,
types and sizes.

Victor Website Keyword Search Tip –
In addition to the product name and part number,
you can search using keywords such as tip size: 1-101.
(See Index on pages 6-7 for more info.)

Acetylene Propylene Propane & Natural Gas

Tip Cutting Charts

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorequip.com 21

Gas Equipment Accessories

Acetylene Propylene Propane & Natural Gas

FB-F
Torch Flashback

Arrestor
(Fuel)

FB-O
Torch Flashback

Arrestor
(Oxygen)

FB-1
Pair Pak for Torch

Flashback Arrestors
(Oxygen & Fuel)

FB-OR Regulator Flashback Arrestor (Oxygen)

FB-FR Regulator Flashback Arrestor (Fuel)

Check Valves
 �Help prevent gases traveling back •	
into the fuel supply or oxygen system,
creating a mixed gas condition.

 Will not stop a flashback alone.•	

Torch Models
CTO & CTF Torch – �Check Valves Pair Pack

(Oxygen and Fuel)
CTO Torch – Check Valve (Oxygen)
CTF Torch – Check Valve (Fuel)

Regulator Models
CRO & CRF Regulator – Check Valves Pair Pack (Oxygen and Fuel)
CRO Regulator – Check Valve (Oxygen)
CRF Regulator – Check Valve (Fuel)

FlameBuster™ Torch Flashback Arrestors
 Built-In Reverse Flow Check Valves•	
 Designed to Prevent Flashback from Torch to Hose•	
 For Use with •	 MOST Oxy-Fuel Welding & Cutting Torches
 Greater Flow than Competitive Models•	

Torch Models
FB-1 Pair Pak for Torch (Oxygen & Fuel) Flashback Arrestors
FB-O (Oxygen) Torch Flashback Arrestor
FB-F (Fuel) Torch Flashback Arrestor

Safety Accessories

FlameBuster Regulator Flashback Arrestors
 Built-In Reverse Flow Check Valves•	
 Designed to Prevent Flashback from Hose to Regulator•	
 For Use with •	 MOST Oxy-Fuel Welding & Cutting Regulators
 Greater Flow than Competitive Models•	

Vanguard™ Replacement Cartridge
For Flashback Arrestors

 �Replacement Flashback Arrestor Cartridge •	
(for both gases).

 �Cartridges for use with Victor 315FC and 100FC •	
Torch Handles and Victor Straight Cutting Torches.

Replacement Cartridge Models
0657-0036 �Pair Pak for use with 315FC,

100FC, and CST 800 FC Torch Handles
0656-0046 �Pair Pak for use with ST2600FC,

ST1000FC, ST900FC
H315FC – Refer to Master Catalog

See the Victor Industrial Catalog (65-2007) for complete information.

Sa
fe

ty
 A

cc
es

so
rie

s

22
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Gas Equipment Accessories

Regulator Gauge Guards

An added safety feature designed to help protect Victors’s most popular industrial regulators.
Also helps reduce costly repairs of damaged gauges.

Part No.

250 Series
1429-0068 Steel Gauge Guard Green-Oxygen
1429-0069 Steel Gauge Guard Red-Acetylene

350 Series
1429-0066 Steel Gauge Guard Green-Oxygen
1429-0067 Steel Gauge Guard Red-Acetylene

Part No.

 450 Series
1429-0056 Steel Gauge Guard Green-Oxygen
1429-0057 Steel Gauge Guard Red-Acetylene

KC-1
Pair Pak

Kwik-Connect

(Oxygen and Fuel)KCF Kwik-Connect (Fuel)

KCO Kwik-Connect (Oxygen)

FBP-O Torch Model (Oxygen)

FBP-F Torch Model (Fuel)

FBP-1
Pair Pak

Torch Flashback Arrestor
(Oxygen & Fuel)

Regulator Models
FBP-OR �Not Shown Regulator Flashback Arrestor w/ Kwik-Connect (Oxygen)
FBP-FR Not Shown Regulator Flashback Arrestor w/ Kwik-Connect (Fuel)
FBPR-1 �Pair Pak – Not Shown Regulator Flashback Arrestors w/ Kwik-Connect

(Oxygen and Fuel)

Kwik-Connect™ Torch/Hose Connectors
 Built-In Reverse Flow Check Valves•	
 Quickly and Safely Connect Torch to Hose•	
 �Designed to Prevent Mismatching of Oxygen •	
and Fuel

 �For Use with •	 MOST Oxy-Fuel Welding &
Cutting Torches

Torch/Hose Models
KCO (Oxygen) Kwik-Connect
KCF (Fuel) Kwik-Connect
KC-1 Pair Pak Kwik-Connect (Oxygen and Fuel)

Safety Accessories

FlameBuster Plus Flashback Arrestor
with Kwik-Connect for Torches & Regulators

 Built-In Reverse Flow Check Valves•	
 Designed to Prevent Flashbacks •	
 �For Use with •	 MOST Oxy-Fuel Welding &
Cutting Torches & Regulators

 Greater Flow than Competitive Models•	

Torch Models
FBP-O �Torch Flashback Arrestor

w/ Kwik-Connect (Oxygen)
FBP-F �Torch Flashback Arrestor

w/ Kwik-Connect (Fuel)
FBP-1 �Pair Pak Torch Flashback Arrestors

w/ Kwik-Connect (Oxygen and Fuel)

Safety Accessories

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorequip.com 23

Gas Equipment Accessories

Don't Leave Safety to Chance! Insist on using torches with built-in Flashback Arrestors and Check Valves.

Victor Torch Handle
with built in
Flashback Arrestors
and Check Valves

Victor Straight Torch
with built in
Flashback Arrestors
and Check Valves

Regulator Design & Construction Features

Two Stage
Regulators
Include the
Single Stage
Features
Plus the
Following:

Victor Equipment Reference Guide

Re
fe

re
nc

e
Gu

id
es

24
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Gas Equipment Reference Guides

OUTFITS REGULATORS HANDLES
CUTTING

ATTACHMENTS CUTTING TIPS
WELDING / BRAZING

NOZZLES, MIXERS, TIPS HEATING NOZZLES

EXTRA / HEAVY DUTY

Victor Professional
Journeyman® Series
Journeyman II Series
Journeyman Select Series
Journeyman AF

CSR450D-540
CSR460A-510
CSR460A-300
CSR461B-510

315FC
H315FC

HD310C*

*�HD310C – not included
in any outfit, built-in
flashback arrestors not
included.

CA2470 90° 3-101
3-GPN
3-GPP

TIPS
W
ET

RTE
TE

TIPS
RTEN
TEN

MFA
MFTA

TEMFA
(USE

APPROPRIATE
MIXER / TIP

TUBE)

MFN
MFTN

TEMFN
(USE

APPROPRIATE
MIXER / TIP

TUBE)
TYPE 55
TYPE 55

Contender® CSR350D-540 CSR360A-510
CSR360A-300

CA2460 90°
CA2461 75°

CA2462 180°

1-101 GPN
GPP

Victor CutSkill®

MIXERS /
TIP TUBES

FE
DFE
UN

UM Mixer
Series

MIXERS /
TIP TUBES

FE
DFE
UN

CS450 Series RC450-125-540 RC450-15-510
RC450-15-300

WH370FC-V CA370-V 90°
CS350 Series RC350-125-540 RC350-15-510

RC350-15-300

Victor FirePower®

FP350 Series RF350-125-540 RF350-15-510
RF350-15-300 WH370FC-FS CA350-FS 90°

MEDIUM DUTY

Victor Professional

SuperRange® II Series CSR350D-540 CSR360A-510
CSR360A-300

100FC
CA1350
CA1351
CA1352

3-101 3-GPN
3-GPP

TIPS
W-1
ET

ET-1
TE

TIPS
TEN

MFA-1
TEMFA

(USE
APPROPRIATE

MIXER / TIP
TUBE)

MFN-1
TEMFN

(USE
APPROPRIATE

MIXER / TIP
TUBE)

Performer® Series CSR250D-540 CSR260A-510
CSR260A-300

Portable Torch™ Series SR150CR-540 SR160AR-(MC)

Victor CutSkill®

MIXERS /
TIP TUBES

UN-1
FE-1

UM-1 Mixer
Series

MIXERS /
TIP TUBES

UN-1
FE-1

CS250 Series RC250-125-540 RC250-15-510
RC250-15-300 WH270FC-V CA270-V

Portable Tote Series SR150CR-540 SR160AR-(MC)

Victor FirePower®

FP250 Series RF250-125-540 RF250-15-510
RF250-15-300 WH270FC-FS CA250-FS

LIGHT DUTY

Victor Professional

Current Victor Outfits do
not Contain a J-28 or J-40
Torch Handle

J-28
J-40 CA1260 90° 3-101 3-GPN

3-GPP

TIPS
W-J, ET, TE

TIPS
TEN TEMFA

(USE
APPROPRIATE

MIXER / TIP
TUBE)

TEMFN
(USE

APPROPRIATE
MIXER / TIP

TUBE)

MIXERS /
TIP TUBES

UN-J, DFE-1
FE-J, UM-J

MIXERS /
TIP TUBES

UN-J, UNN-J
DFE-1, FE-J

Color Code: Acetylene Natural Gas / Propane Propylene

	 Industrial Regulator Matrix
	 Delivery / Flow Ranges

	 Pressure Delivery

	 PSIG	 0	 15	 40	 80	 125	 200	 750	 1500	3000	4500

	 SR700

	 SR450

	 VTS450

	 VGS350

	 SR350

	 SR250

	 VTS250

	 SR5

	 SR4

	 Type “0”

	 Type “P”

	 Pipeline

	 PSIG	 0	 15	 40	 80	 125	 200	 400

	 L700

	 S700

	 L350

	 S250

	 L250

	 Flow Control

	 SCFH	 0	 15	 20	 40	 80	 100	 150	 200

	 HSR

	 HVTS

	 HRF2400

	 AF250

	 DFM

	 SR310, 312

	 FM
	 • Denotes Delivery Availability

Reference Guides

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorequip.com 25

Gas Equipment Reference Guides

OUTFITS REGULATORS HANDLES
CUTTING

ATTACHMENTS CUTTING TIPS
WELDING / BRAZING

NOZZLES, MIXERS, TIPS HEATING NOZZLES

EXTRA / HEAVY DUTY

Victor Professional
Journeyman® Series
Journeyman II Series
Journeyman Select Series
Journeyman AF

CSR450D-540
CSR460A-510
CSR460A-300
CSR461B-510

315FC
H315FC

HD310C*

*�HD310C – not included
in any outfit, built-in
flashback arrestors not
included.

CA2470 90° 3-101
3-GPN
3-GPP

TIPS
W
ET

RTE
TE

TIPS
RTEN
TEN

MFA
MFTA

TEMFA
(USE

APPROPRIATE
MIXER / TIP

TUBE)

MFN
MFTN

TEMFN
(USE

APPROPRIATE
MIXER / TIP

TUBE)
TYPE 55
TYPE 55

Contender® CSR350D-540 CSR360A-510
CSR360A-300

CA2460 90°
CA2461 75°

CA2462 180°

1-101 GPN
GPP

Victor CutSkill®

MIXERS /
TIP TUBES

FE
DFE
UN

UM Mixer
Series

MIXERS /
TIP TUBES

FE
DFE
UN

CS450 Series RC450-125-540 RC450-15-510
RC450-15-300

WH370FC-V CA370-V 90°
CS350 Series RC350-125-540 RC350-15-510

RC350-15-300

Victor FirePower®

FP350 Series RF350-125-540 RF350-15-510
RF350-15-300 WH370FC-FS CA350-FS 90°

MEDIUM DUTY

Victor Professional

SuperRange® II Series CSR350D-540 CSR360A-510
CSR360A-300

100FC
CA1350
CA1351
CA1352

3-101 3-GPN
3-GPP

TIPS
W-1
ET

ET-1
TE

TIPS
TEN

MFA-1
TEMFA

(USE
APPROPRIATE

MIXER / TIP
TUBE)

MFN-1
TEMFN

(USE
APPROPRIATE

MIXER / TIP
TUBE)

Performer® Series CSR250D-540 CSR260A-510
CSR260A-300

Portable Torch™ Series SR150CR-540 SR160AR-(MC)

Victor CutSkill®

MIXERS /
TIP TUBES

UN-1
FE-1

UM-1 Mixer
Series

MIXERS /
TIP TUBES

UN-1
FE-1

CS250 Series RC250-125-540 RC250-15-510
RC250-15-300 WH270FC-V CA270-V

Portable Tote Series SR150CR-540 SR160AR-(MC)

Victor FirePower®

FP250 Series RF250-125-540 RF250-15-510
RF250-15-300 WH270FC-FS CA250-FS

LIGHT DUTY

Victor Professional

Current Victor Outfits do
not Contain a J-28 or J-40
Torch Handle

J-28
J-40 CA1260 90° 3-101 3-GPN

3-GPP

TIPS
W-J, ET, TE

TIPS
TEN TEMFA

(USE
APPROPRIATE

MIXER / TIP
TUBE)

TEMFN
(USE

APPROPRIATE
MIXER / TIP

TUBE)

MIXERS /
TIP TUBES

UN-J, DFE-1
FE-J, UM-J

MIXERS /
TIP TUBES

UN-J, UNN-J
DFE-1, FE-J

Re
gu

la
to

rs

Specialty Products Equipment

26
U.S. Customer Care: 800-569-0547 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

SG500 Series
The SG500 Series is the top range
of high purity regulators. With their
316L stainless steel bodies and other
wetted components, PCTFE seats and
metal to metal diaphragm seals, they
are suitable for all purity levels of inert
gases as well as corrosive and toxic
gases. Available in single stage, dual
stage and line models.

HP500 Series
The HP500 Series are ultra high
purity brass barstock body regulators
suitable for all purity levels of inert and
other non-corrosive gases. The 316L
stainless steel diaphragms and metal
to metal diaphragm seals protect the
gases being controlled from external
contamination and leakage.

HP270 Series
The HP 270 Series regulators are
medium purity chrome plated forged
brass body regulators for inert and
other non-corrosive gases up to
a grade 4.5 (99.995% pure). The
large stainless steel diaphragm
and large seat provide high flow
with responsiveness and excellent
regulating characteristics.

GP270 Series
The GP 270 Series regulators are
general purpose chrome plated
forged brass body regulators for
inert and other non-corrosive gases.
Their neoprene diaphragms provide
excellent responsiveness in many
general laboratory applications
including pressure testing, purging,
blanketing, etc.

Laser Assist Regulator
The D1-Dome Load regulator is
designed for high flow and high pressure
applications such as Laser Assist Gas and
other high flow applications. The benefit
of self loading dome load regulator is
that the flow characteristics remain
constant through the full range of flow
requirements with minimal droop. The
self loading design of the D-1 provides
outlet pressures up to 550 psig and flow
capacity in excess of 10,000 scfh.

PDS600 Series
The PDS600 Series manifold system
is a simple high purity switchover
designed to provide a continuous
supply of high purity gas to the
laboratory or process plant. Available
in brass or 316 stainless steel, the
PDS600 is the solution to supplying
pure gases to critical applications.
Designed for use with one cylinder per
side or with a multi-cylinder manifold.

Victor Specialty Products
Proven service to specialty gas and manifold markets for over 92 years.

Supported by manufacturing and engineering expertise of Victor
Equipment Company and a recently completed, multi-million dollar, state-
of-the-art assembly and testing facility, Victor Speciality Products provides
unsurpassed product quality and performance in a timely manner.

With Victor Specialty Products, you will experience:
Expanded global product offering•	

�Improved product performance featuring •	
“flow straightening technology”

Guaranteed product quality and reliability•	

Service excellence•	

Global Sales Support•	

Victor Specialty Products is committed to exceeding industry standards
with ongoing certifications and programs including:

ISO 9001 Registered. •	

Helium Leak Rate Certification•	

CGA compliant with all CGA E-4 testing, •	
including E-4, 7.1 “Oxygen Ignition Test.”

See our full line catalogs for high purity instrumentation (Form No. 56-0874) and gas manifolds (Form No. 81-2104) or visit us on
the web at www.victorhpi.com for more information.

Regulators / M
anifolds

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.victorhpi.com 27

Specialty Products Equipment

VM Series Manifold
The VM Series manifolds are truly the
most versatile available for industrial,
medical, flammable and oxidizing
gases. The high flow capacity and
ease of operation make the VM
manifolds the choice for a multitude of
applications. Standard with local visual
alarms and optional remote audio/
visual alarms that provide notification
when the reserve side is in operation
and cylinders need to be changed.

VHP2000 Series
The VHP2000 is an enclosure style
pressure differential manifold ideal
for indoor or outdoor installation. The
standard system comes with a local
visual alarm and optional remote
alarms that provide visual and audible
alarms anywhere an alarm signal
is desired. Brass or stainless steel
construction makes the VHP2000 an
extremely versatile system suitable for
a variety of high purity gases.

500 Series3 High Purity Regulator

V

NEW Model Number System

Delivery

 15 (2-15 psig)

 40 (2-40 psig)

 80 (4-80 psig)

125 (5-125 psig)

200 (10-200 psig)

300 (10-300 psig)

500 (20-500 psig)

Options

00 Bare body

01 Cross purge

02 Helium Leak
 Certification

03 Certification

04 Captured Vent

05 Panel mount kit

06 W/O gauges

07 Relief Valve

Series

HPS
Brass Single Stage

HPT
Brass Two Stage

HPL
Brass Line (4-Port Body)

SGS
Stainless Steel
Single Stage

SGT
Stainless Steel
Two Stage

SGL
Stainless Steel Line
(4-Port Body)

Inlet Fitting

CGA
240, 330, 350, 540,
580, 660, 705

4F 1/4” Female NPT

4M 1/4” Male NPT

Inlet Protocol Option

B1P 1 Pigtail

B2P 2 Pigtail

Outlet Fitting

BV 1/4” Shut-off valve

DK 1/4” DRK valve

4M 1/4” Male fitting

4F 1/4” Female port

2S 1/8 Swagelok®

4S 1/4” Swagelok®

FM Flowmeter

NEW Model Number System
XXX500 / XXX / XXX / XXX / XX

SGS500/125/580/DK
SGS500 regulator w/125 psig delivery pressure
CGA 580 inlet fitting, 1/4” Diffusion Resistant Valve
outlet fitting. No options selected.

SGS500/500/4F/2S/02, 04
SGS500 regulator w/500 psig delivery pressure
1/4” Female NPT inlet port, 1/8” Swagelok® outlet fitting
Helium Leak Certification option, Captured Vent option.

Ordering Examples:

Configurator
Victor Specialty Products has recently implemented a dramatic improvement
in the way that HP&I are ordered with the introduction of a product configurator.
The new approach eliminates the need for the 8-digit part numbers that we previously used. The part number is now derived from a configured string
that completely describes the regulator. The configured string has always been part of the description and that will not change. The configured string,
derived from our part number matrix will simply become the part number. This will dramatically improve delivery and simplify order processing.
When a customer needs a special regulator, the configurator provides a means create a bill of materials and instantly provide pricing and availability.

M
ed

ic
al

 E
qu

ip
m

en
t

Medical Gas Equipment

28
U.S. Customer Care: 800-382-8187 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

O2n Demand IV Conserver
The O2n Demand IV is a pulse style
conserving device designed to deliver
a controlled pulse dose of oxygen
at the beginning of inspiration,
regardless of breath rate. The
single lumen design allows the use
of standard single lumen cannulas.
Its single lumen pulse design makes
it the quietest and most accurate conserver on the market, making it less
irritating to the patient. With a conserving ratio of up to 6:1 the O2n Demand
IV maximizes ambulatory time while maintaining peak levels of oxygenation.
The unit also offers the highest number of conserving and continuous flow
settings available, making it suitable for a broader range of patients.

O2n Demand V Conserver
The O2n Demand V is a demand
style dual cannula conserver for the
active patient to make mobility a
little easier and more convenient. No
batteries are required for operation.
Thus, the unit can operate in various
temperatures and conditions without
fear of failure. With it’s pneumatic
operating system, the patient receives oxygen during the entire inhalation
cycle of the breathing cycle; not during exhalation. With 22 flow settings (11
conserve & 11 continuous) the O2n Demand V is suitable for a broad range
of patients. The lighter weight (13.6 OZ.) and smaller size (4 3/4” long) of
the O2n Demand V will cause less fatigue and the 4:1 conserving ratio allows
longer cylinder life than other comparable conserving devices.

Slimlite II® Series
The SLIMLITE II Series of regulators
are sleek and light. The combination
of anodized aluminum and full brass
core construction with unibody
design, incorporates a flow control
regulator with a built-in yoke for
durability and convenience.

Respi-lite I Series
The Respi-lite I Series of regulators
are lightweight compact medical
oxygen regulators featuring an
anodized aluminum exterior with
brass internal components. The
click style adjustment (0-8 LPM
or 0-15LPM) and integral CGA870
yoke make these regulators ideally
suited for respiratory patients at
home or in a healthcare facility.

VMG Series Regulators
The VMG-Series of flow gauge
regulators provides superior
performance. Pediatric flow gauges
are scribed in both LPM & CC/M.
All VMG models are built with high
impact resistant Noryl® bonnets
and contoured ABS adjusting knobs.
High visibility gauges with enlarged
numbers provide dependable and
precise flow rate settings throughout
the entire flow range.

Victor Medical Flowmeters
Victor Medical flowmeters are made
of highly durable medical grade
Lexan™ to minimize breakage.

�Large numerals for •	
adjustment ease
�Lexan™ inner and outer •	
tubes avoid breakage
�Calibrated at 50 PSIG inlet •	
pressure

VM Series Manifold
The VM2100 (High Pressure) and
VM1100 (Liquid Cylinder) manifolds
are truly the most versatile medical
gas manifolds available.The high
flow capacity and ease of operation
make the VM manifolds the choice
for Hospitals, Surgical Centers,
Urgent Care Facilities and Veterinary
Hospitals. These fully automatic
systems come standard with local
visual alarms and optional remote
audio/visual alarms that provide
notification when the reserve side
is in operation and cylinders need
to be changed. The VM2100 &
VM1100 Series manifolds meet all
requirements of NFPA99.

Victor Medical
Leader in medical oxygen market, delivering quality and outstanding
service at a fair price.

See our full line catalog (Form No. 68-9902) or visit us on
the web at www.victormed.com for more information.

Respi-lite I Series
The Respi-lite I Series of regulators
are lightweight compact medical
oxygen regulators featuring an
anodized aluminum exterior with
brass internal components. The
click style adjustment (0-8 LPM
or 0-15LPM) and integral CGA870
yoke make these regulators ideally
suited for respiratory patients at
home or in a healthcare facility.

VMG Series Regulators
The VMG-Series of flow gauge
regulators provides superior
performance. Pediatric flow gauges
are scribed in both LPM & CC/M.
All VMG models are built with high
impact resistant Noryl® bonnets
and contoured ABS adjusting knobs.
High visibility gauges with enlarged
numbers provide dependable and
precise flow rate settings throughout
the entire flow range.

Victor Medical Flowmeters
Victor Medical flowmeters are made
of highly durable medical grade
Lexan™ to minimize breakage.

�Large numerals for •	
adjustment ease
�Lexan™ inner and outer •	
tubes avoid breakage
�Calibrated at 50 PSIG inlet •	
pressure

VM Series Manifold
The VM2100 (High Pressure) and
VM1100 (Liquid Cylinder) manifolds
are truly the most versatile medical
gas manifolds available.The high
flow capacity and ease of operation
make the VM manifolds the choice
for Hospitals, Surgical Centers,
Urgent Care Facilities and Veterinary
Hospitals. These fully automatic
systems come standard with local
visual alarms and optional remote
audio/visual alarms that provide
notification when the reserve side
is in operation and cylinders need
to be changed. The VM2100 &
VM1100 Series manifolds meet all
requirements of NFPA99.

www.thermadyne.com

From Africa to the Eiffel Tower to the Mississippi River —
Sow Ibrahima’s twenty years as a welder has been a global
adventure.

Sow learned how to weld at his father’s company. That was
over 20 years ago in Senegal, a small country on the African
continent. Ever since, he has done welding around the globe.

He spent 15 years welding in the Italian countryside. His job
even brought him to France’s Eiffel Tower where he applied
his craft.

Today Sow works in the U.S. at Cash’s Scrap Metal where
he cuts big river barges into scrap for recycling. Cash’s has
been featured twice on the Discovery Channel’s
Dirty Jobs.

Sow is a welding specialist with a fierce passion for the job.
His boss said he loves welding so much, he must be told to
leave at the end of his shift. “I want to be busy all the time.
A hardworking environment is the best way to keep my skills
growing,” he says with pride.

Welding is a dangerous job. Sow uses Victor
torches and equipment to sharpen his skills,
stay safe, and continue his dynamic career.

Sow Ibrahima
Scrap Metal and Iron Worker

Sow carries the torch – will you?

THERMADYNE, a global cutting and welding leader,
joins the American Welding Society in encouraging
individuals to practice the art, craftsmanship and
professions of welding, metalworking and fabrication. Victor,
Thermal Dynamics, Thermal Arc, Arcair, Tweco, Stoody, Cigweld and
TurboTorch are among the Thermadyne family of brands
that you can count on for safety, reliability and quality.

WORLD WIDE WELDER

30
U.S. Customer Care: 800-238-0282 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ai
r F

ue
l E

qu
ip

m
en

t

HVAC/R and Plumbing Air-Fuel Brazing & Soldering Equipment

TX-500
(0386-1299)
ProPak with TX-504
Self-Lighting Torch, and
TX-504 and TX-503 Tips.

PL-3A
(0386-0874)
Air/Acetylene
Self Lighting Tip

TX-503
(0386-1297)
EXTREME Self Lighting
Hand Torch

PL-5A
(0386-0818)
Air/Acetylene
Self Lighting Tip

TX-504
(0386-1293)
EXTREME Self Lighting
Hand Torch

PL-8A
(0386-0819)
Air/Acetylene
Self Lighting Tip

STK-99
(0386-0851)
STK-99 Self Lighting
Hand Torch

T-503 EXTREME
(0386-1298)
Replacement Tip for TX-503
Self Lighting Hand Torch

Swirl Combustion Tip
Concentrates Heat – Reduces
Brazing Time by 40%

KEY APPLICATIONS
	 HVAC

	 REFRIGERATION

	 MAINTENANCE
	 AND REPAIR

	 PLUMBING

Self Lighting Torches & Tips

Self Lighting Torches Self Lighting Tips

MODEL TX-500 TX-503 TX-504 STK-99 PL-3A PL-5A PL-8A PL-12A T-504 T-503
GAS Disposable Propane Tanks Air Acetylene
BASIC BRAZING • • • • • • • • • •
HANDYMAN • • • • •
HVAC • • • • • • •
MAINTENANCE & REPAIR • • •
PLUMBING • • • • • • •
REFRIGERATION • • • • • • •
BRAZE/WELD 3⁄4" - 4" 1⁄8" - 3" 3⁄4" - 4" 1⁄4" - 3" 1⁄4" - 1" 3⁄4" - 11⁄2 1" - 2" 2" - 4" 3⁄4" - 4" 1⁄8" - 3"

TurboTorch's
NEW complete
line of premium
brazing alloys,
solders
and fluxes.

X-3B
(0386-0335)
Flexible kit brazes light
medium gauge steel.

PL-5ADLX-MC
KIT
(0386-0832)

ST-1 Extreme
(0386-0170)
Size 1 Hand Torch Tip

X-5B
(0386-0338)
Flexible lighter duty kit.

STK-1
(0386-0408)
Manual Lighting
Hand Torch

STK-9
(0386-0403)
Manual Lighting
Hand Torch

STK-11
(0386-1283)
Manual Lighting
Hand Torch

ST-3 Extreme
(0386-0171)
Size 3 Hand Torch Tip

ST-11 Extreme
(0386-1282)
Double Barrel Hand
Torch Tip

A-3
(0386-0101)

Swirl Air Acetylene Kits & Tips Manual Lighting Torches & Tips
MODEL X-3B X-5B PL-5ADLX PL-8ADLX PL-12ADLX STK-1 STK-9 STK-11 ST-1 ST-3 ST-11
GAS Air Acetylene Manual Lighting Torches & Tips
BASIC BRAZING • • • • • • • • • • •
HANDYMAN • • • • • • • •
HVAC • • • • • •
MAINTENANCE & REPAIR • • • •
PLUMBING • • • • • • • • •
REFRIGERATION • • • • • • • •
BRAZE/WELD 15⁄8" - 3" 2" - 31⁄2 3⁄4" - 11⁄2 1" - 2" 2" - 31⁄2 11⁄8" - 3⁄8 3⁄8" - 21⁄2 1⁄8" - 7⁄8 1⁄8" - 7⁄8 3⁄16" - 3⁄4 3⁄16" - 3⁄4

Manual Lighting Torches & Tips

Swirl Air Acetylene Kits & Tips

PL-8ADLX-MC
KIT
(0386-0834)

PL-12ADLX-B
KIT
(0386-0836)

See our full line catalog (Form No. 56-1252) or visit us on the web at www.turbotorch.com for more information.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.turbotorch.com 31

Air Fuel Equipm
ent

TurboTorch Website Keyword Search Tip –
In addition to the product name and part number, you can search using
keywords such as air fuel brazing, soldering, acetylene, totes, torches,
self lighting and tx.

32
U.S. Customer Care: 800-238-0282 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ai
r F

ue
l E

qu
ip

m
en

t

HVAC/R and Plumbing Air-Fuel Brazing & Soldering Equipment

TurboTorch by VICTOR

	 MODEL	 TTV-100-C	 TTV-100-CP	 TTV-100-CPT	 TTV-J-A	 TTV-J-AP	 TTV-J-APT	 TTV-J-AM	 TTV-J-ST	 TTV-J-STP	 TTV-J-STPT	 TTV-J-AC	 TTV-J-ACP	 TTV-J-ACPT

	 DESCRIPTION	 Medium Duty	 Medium Duty	 Medium Duty	 Light Duty	 Light Duty	 Light Duty	 Light Duty	 Light Duty	 Light Duty	 Light Duty	 Light Duty	 Light Duty	 Light Duty
		 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel	 Oxy-Fuel
		 Cutting, Brazing,	 Cutting, Brazing,	 Cutting, Brazing,	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel	 and Air-Fuel
		 Heating	 Heating	 Heating	 Brazing, Heating	 Brazing, Heating	 Brazing, Heating	 Brazing, Heating	 Brazing, Heating	 Brazing, Heating	 Brazing, Heating	 Cutting, Brazing,	 Cutting, Brazing,	 Cutting, Brazing,
		 Equipment Only	 Plastic Tote	 Plastic Tote With	 Equipment Only	 Plastic Tote	 Plastic Tote	 Metal Tote	 Specialty	 Specialty	 Specialty	 Heating	 Heating	 Heating
			 Without Tanks	 Tanks		 Without Tanks	 With Tanks	 Without Tanks	 Equipment Only	 Plastic Tote	 Plastic Tote With	 Equipment Only	 Plastic Tote	 Plastic Tote
										 Without Tanks	 Tanks		 Without Tanks	 With Tanks

	 NEW PART NO.	 0386-1337	 0386-1335	 0386-1336	 0386-1340	 0386-1338	 0386-1339	 0386-1341	 0386-1344	 0386-1342	 0386-1343	 0386-1347	 0386-1345	 0386-1346

	 OLD MODEL/PN#	 D.N.E.	 110-01FP	 110-01FPT	 D.N.E.	 CWK-5	 CWK-5T	 D.N.E.	 D.N.E.	 D.N.E.	 D.N.E.	 D.N.E.	 D.N.E.	 D.N.E.
			 0386-0038	 0386-0479		 0386-0055	 0386-0058

	 BASIC BRAZING	 •	 •	 •	 •	 •	 •	 •	 •	 •	 •	 •	 •	 •

	 HANDYMAN	 	 	 	 •	 •	 •	 	 	 	 	 •	 •	 •

	 HVAC	 •	 •	 •	 •	 •	 •	 •	 	 	 	 	 	

	 MAINTENANCE & REPAIR	 	 	 	 	 	 	 	 •	 •	 •	 •	 •	 •

	 PLUMBING	 	 	 	 	 	 	 	 •	 •	 •	 •	 •	 •

	 REFRIGERATION	 	 	 	 •	 •	 •	 •	 •	 •	 •	 	 	

	 Cut 	 3/4"	 3/4"	 3/4"								 3/8"	 3/8"	 3/8"

	 Braze/Weld	 5/64" - 2 5/8"	 5/64" - 2 5/8"	 5/64" - 2 5/8"	 1/4" - 1/2"	 1/4" - 1/2"	 1/4" - 1/2"	 1/4" - 1/2"	 1/8" - 7/8"	 1/8" - 7/8"	 1/8" - 7/8"	 3/16" - 3/4"	 3/16" - 3/4"	 3/16" - 3/4"

Built-in Flashback
Arrestors �(certain models)

Patent #5407348

Patented Balance
Design

Ergonomic Carry Handle

Removable Storage
Compartment

Check Valves
Included for
Safety

Cuts up to 3⁄4"
(3" with optional tips)
in kits equipped
with cutting

Welds up to 1⁄4"
(11⁄2" with optional tips)
in kits equipped with welding

Built-in Storage Compartments

Small
Footprint

Tanks
and

Torch
Storage

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.tweco.com 33

M
IG Guns

Arc Welding Equipment and Accessories

Tweco Arc Welding Accessories
Tweco, a brand of St. Louis-based Thermadyne Industries Inc., is the
world's largest supplier of welding and cutting products. The Tweco line
includes an extensive array of products from the basic manual welding
tools and accessories to MIG guns, consumables, and a complete selec-
tion of products for precision robotic welding applications. Tweco is an
ISO 9001 registered company.

Tweco & Arcair Professional
Arc Welding / Gouging Equipment
& Consumables Catalog
(Form No. 64-2103)

Smoke Master® MIG Guns
250 & 450 AMP AIR-COOLED
60% Duty Cycle, CO2 Gas

 Efficiently Removes up to 90% of Smoke from the Welding Zone•	
 Features Tweco Eliminator•	 ® Style Consumable Parts
 �Tough Outer Jacket Made of Full Length Leather for Increased •	
Flexibility and Enhanced Cable Life

 �Cleaner, More Efficient •	
Smoke Removal

250 amp

Smoke Master
FUME REMOVAL SYSTEM

 Compatible with Tweco Smoke Master MIG Guns•	
 Efficiently Removes Welding Fumes•	
 �High Efficiency Filter•	
 �Separately •	
Air-cooled Motor

 �Automatic Start-Stop •	
Function Standard

 120V / 60 Hz.•	

Pete is a welding engineer and works for Thermadyne.He’s
also a skilled welder and he’s pretty excited about the new
technology from Tweco called KNUCKLEHEAD, that allows
welders to work more efficiently from all angles. Tweco is
among the family of brands from Thermadyne. Pete’s a
member of our family too. Both knuckleheads are worth
getting to know.

We mean this in the most affectionate sense of the word. Like
your ingenious cousin Joey, who looks like a numskull but
can fix anything, the makers of the world’s most popular MIG
guns, Tweco, has developed a new product using a patent
pending mechanical ball and socket joint design that enables
users to virtually infinite adjustments and firm positioning.
According to tests performed by the Tweco engineering lab,
the KNUCKLEHEAD flexible conductor tube outperforms the
leading competitor by a factor of ten. Don’t be a blockhead.
Work smarter with the KNUCKLEHEAD by Tweco.

PETE ANDERSON
Thermadyne
Louisville, KY
www.tweco.com

THERMADYNE, a global cutting and welding leader,
joins the American Welding Society in encouraging individuals
to practice the art, craftsmanship and professions of welding,
metalworking and fabrication. Victor, Thermal Dynamics,
Thermal Arc, Arcair, Tweco and Stoody are among the
Thermadyne family of brands that you can count on for safety,
reliability and quality.

www.thermadyne.com

EVERY FAMILY HAS
A KNUCKLEHEAD.
MEET OURS.

Leading competitor
at 348 cycles

Leading competitor
at 421 cycles

Leading competitor
at 700 cycles

The leading competitor’s flexible conductor tube showed
signs of failure after as few as 348 cycles.* After 700 cycles

the competition failed completely.

*According to laboratory tests, performed by the Tweco engineering lab in Denton, Texas.

Tested 10X better than the leading competitor

10X

See page 35 & 37, the web or the Tweco & Arcair Catalog for more
information on the Knucklehead Flexible Conductor Tube.

Check out pages 34-35
for a reference chart on
our favorite, top of the line MIG guns.

Or see our full line catalog or visit us on the
web at www.tweco.com for more information.

34
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

M
IG

 G
un

s

Arc Welding Equipment and Accessories

Mini #1 #2 #3
Application light duty, hobby light duty, hobby light duty, maintenance & repair medium duty, industrial

Amps 160 amp air cooled 180 amp air cooled 200 amp air cooled 300 amp air cooled

Duty Cycle Rating 60% CO2 gas 60% CO2 gas 60% CO2 gas 60% CO2 gas

Available Lengths 10', 12', 15', 20' 10', 12', 15', 20' 10', 12', 15', 20', 25' 10', 12', 15', 20', 25'

Rear Plug Connections Tweco, Miller®, Lincoln®,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Options / Features • Knucklehead™ • quick change

• swivel conductor tube

• Knucklehead™

• �metal jacketed
conductor tube

• Knucklehead™

• �metal jacketed
conductor tube

Nozzle Series 21 series 21 series 22 series 23 series

Tip Series 11 series 11 series 14 series 14 series

Diffuser Series 35-50 51 series 52 series 54 series

Nozzle Insulator none (self insulated nozzle) none (self insulated nozzle) 32 series none (self insulated nozzle)

Conductor Tube Series 35-60, 45 & 60° 61 series 45 & 60° 62J series 45 & 60° 63J series 45 & 60°

Liner Series 40 series 42 series 42 series 44 series

WS150 WS250 WS400 SpitFire® 180
Application light duty, hobby light duty, industrial & repair heavy duty, manufacturing light duty, hobby

Amps 150 amps air cooled 250 amps air cooled 400 amps air cooled 180 amps air cooled

Duty Cycle Rating 60 % CO2 gas 60 % CO2 gas 60 % CO2 gas 80% CO2 gas

Available Lengths 10', 12', 15' 10', 12', 15', 20', 25' 10', 12', 15', 20', 25' 10', 15', 20', 25'

Rear Plug Connections Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Options / Features • metal jacketed
conductor tube

• �front & rear steel spring
strain relief

• �metal jacketed
conductor tube

• �front & rear steel spring
strain relief

• �metal jacketed
conductor tube

• �front & rear steel spring
strain relief

• �metal jacketed & swivel
conductor tube

• �front & rear steel spring
strain relief

• ergonomic

Nozzle Series WS 21-50 WS22-50 WS24A62 21 series

Tip Series WS11 series WS14 series WS14 series 11 series

Diffuser Series WS51 WS52 WS54 WS51 series

Nozzle Insulator none (self insulated nozzle) none (self insulated nozzle) WS34A 63J3 series

Conductor Tube Series WM150J Series 45 & 60° WM250J Series 45 & 60° 64J-60 or 64J-45
(20' and 25' models)

TS62J Series 45 & 60°

Liner Series WS42 Series WS44 Series WS44 Series WM42 Series

Miller is a registered trademark of Illinois Tool Works, Inc. Lincoln is a registered trademark of Lincoln Electric Co.
The afore mentioned trademarks are in no way affiliated with Tweco or Thermadyne Industries, Inc.

Mini #1 #2 #3
Application light duty, hobby light duty, hobby light duty, maintenance & repair medium duty, industrial

Amps 160 amp air cooled 180 amp air cooled 200 amp air cooled 300 amp air cooled

Duty Cycle Rating 60% CO2 gas 60% CO2 gas 60% CO2 gas 60% CO2 gas

Available Lengths 10', 12', 15', 20' 10', 12', 15', 20' 10', 12', 15', 20', 25' 10', 12', 15', 20', 25'

Rear Plug Connections Tweco, Miller®, Lincoln®,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Options / Features • Knucklehead™ • quick change

• swivel conductor tube

• Knucklehead™

• �metal jacketed
conductor tube

• Knucklehead™

• �metal jacketed
conductor tube

Nozzle Series 21 series 21 series 22 series 23 series

Tip Series 11 series 11 series 14 series 14 series

Diffuser Series 35-50 51 series 52 series 54 series

Nozzle Insulator none (self insulated nozzle) none (self insulated nozzle) 32 series none (self insulated nozzle)

Conductor Tube Series 35-60, 45 & 60° 61 series 45 & 60° 62J series 45 & 60° 63J series 45 & 60°

Liner Series 40 series 42 series 42 series 44 series

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.tweco.com 35

M
IG Guns

TWECO Website Keyword Search Tip –
In addition to the product name and part number, you can search using
keywords such as arc welding accessories, MIG guns, a532, twecotong,
electrode holders and contact tips. (See Index on pages 6-7 for more info.)

** This info is related to std. gun configurations**

#4 Spray Master® 250 Spray Master® 350 Spray Master® 450
Application heavy duty, industrial heavy duty, pulse & spray heavy duty, pulse & spray heavy duty, pulse & spray

Amps 400 amp air cooled 250 amps air cooled 350 amps air cooled 450 amps air cooled

Duty Cycle Rating 60% CO2 gas 80% Duty Cycle with Argon
Mixed gas

80% Duty Cycle with Argon
Mixed gas

80% Duty Cycle with Argon
Mixed gas

Available Lengths 10', 12', 15', 20', 25' 10', 12', 15', 20', 25' 10', 12', 15', 20', 25' 10', 12', 15', 20', 25'

Rear Plug Connections Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Options / Features • metal jacketed
conductor tube

• Knucklehead™

• metal jacketed
& swivel conductor tube

• Knucklehead™

• ergonomic

• �metal jacketed
& swivel conductor tube

• dual schedule

• locking trigger

• Knucklehead™

• ergonomic

• �metal jacketed
& swivel conductor tube

• dual schedule

• locking trigger

• long tubes

• Knucklehead™

• ergonomic

Nozzle Series 24 series HD22 Series EL22CT Series HD24 Series

Tip Series 14 series 11 series 16 Series 16 series

Diffuser Series 54 series HD52-11 EL52CT series MS54, HD54 Series

Nozzle Insulator 34 series none (self insulated nozzle) none (self insulated nozzle) none (self insulated nozzle)

Conductor Tube Series 64J series 45 & 60° MS63 series, 45, 60 180° MS64H series, 45, 60, 180° MS64H series, 45, 60, 180°

Liner Series 44 series 42 series 44 series 44 series

SpitFire® 250 SpitFire® 450
Application light duty, industrial, repair heavy duty, manufacturing

Amps 250 amps air cooled 450 amps air cooled

Duty Cycle Rating 80% CO2 gas 80% CO2 gas

Available Lengths 10', 15', 20', 25' 10', 15', 20', 25'

Rear Plug Connections Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Options / Features • �metal jacketed & swivel
conductor tube

• �front & rear steel spring
strain relief

• ergonomic

•� metal jacketed & swivel
conductor tube

• �front & rear steel spring
strain relief

• ergonomic

Nozzle Series HD22 Series
EL22 Series

HD24 Series
EL24 Series

Tip Series 11H series
EL16 Series

16S Series
EL16 Series

Diffuser Series TS52HD Series
EL52HD Series

HD54 Series
EL54 Series

Nozzle Insulator 63J3 series 63J3 series

Conductor Tube Series TS62J Series 45 & 60°,
standard & eliminator

TS64J Series 45 & 60°,
standard & eliminator

Liner Series WM42 Series WM44 Series

WS150 WS250 WS400 SpitFire® 180
Application light duty, hobby light duty, industrial & repair heavy duty, manufacturing light duty, hobby

Amps 150 amps air cooled 250 amps air cooled 400 amps air cooled 180 amps air cooled

Duty Cycle Rating 60 % CO2 gas 60 % CO2 gas 60 % CO2 gas 80% CO2 gas

Available Lengths 10', 12', 15' 10', 12', 15', 20', 25' 10', 12', 15', 20', 25' 10', 15', 20', 25'

Rear Plug Connections Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Tweco, Miller, Lincoln,
Euro-Kwik

Options / Features • metal jacketed
conductor tube

• �front & rear steel spring
strain relief

• �metal jacketed
conductor tube

• �front & rear steel spring
strain relief

• �metal jacketed
conductor tube

• �front & rear steel spring
strain relief

• �metal jacketed & swivel
conductor tube

• �front & rear steel spring
strain relief

• ergonomic

Nozzle Series WS 21-50 WS22-50 WS24A62 21 series

Tip Series WS11 series WS14 series WS14 series 11 series

Diffuser Series WS51 WS52 WS54 WS51 series

Nozzle Insulator none (self insulated nozzle) none (self insulated nozzle) WS34A 63J3 series

Conductor Tube Series WM150J Series 45 & 60° WM250J Series 45 & 60° 64J-60 or 64J-45
(20' and 25' models)

TS62J Series 45 & 60°

Liner Series WS42 Series WS44 Series WS44 Series WM42 Series

Now available on our top selling MIG
guns under one part no.

Part No. Stock No. Description
TWECO Professional
3515K4 10001602 Mini-MIG 160, 15' 3035 NH480
M3515K4 10001607 Mini-MIG 160, 15' M, 3035 NH480
1123035K4 10101630 No. 1, 12', 3035, NH480
M1153035K4 10101625 no. 1, 15', M, 3035, nh480
2154045k4 10201660 no. 2, 15', 4045, nh480
m2154045k4 10201661 no. 2, 15', M, 4045, NH480
4153545k3 10401685 no. 4, 15', 3545, nh360
4153545k4 10401686 no. 4, 15', 3545, nh480
m4153545k3 10401687 no. 4, 15', 3545, nh360
m4153545k4 10401688 no. 4, 15', m, 3545, nh480
l4153545k4 10401689 no. 4, 15', L, 3545, nh480
x4153545k4 10401690 no. 4, 15', E, 3545, nh480
ms212M3545k4 10231013 sm 250, 12', m, 3545, nh480
ms2153545k4 10231011 sm 250, 15', 3545, nh480
ms215m3545k4 10231014 sm 250, 15', m, 3545, nh480
ms315116k4 10361715 sm 350, 15', 116, nh480
ms315m116k4 10361716 sm 350, 15', m, 116, nh480
ms315l116k4 10361717 sm 350, 15', l, 116, nh480
ms415116k4 10401530 sm 450, 15', 116, nh480
ms415m116k4 10401531 sm 450, 15', M, 116, nh480
ms415l116k4 10401533 sm 450, 15', l, 116, nh480
ms415x116k4 10401532 sm 450, 15', e, 116, nh480
TWECO WeldSKILL
WM250154045k4 10271060 ws 250, 15', 4045, nh480
wm250m154045k4 10271061 ws 250, 15', m, 4045, nh480
wm40015116k4 10401170 ws 400, 15', 116, nh480
wm400l15116k4 10401172 ws 400, 15', l, 116, nh480
wm400m15116k4 10401171 ws 400, 15', m, 116, nh480
wsp2253545k3 10271381 ws spool gun 225, 15', 3545, nh360
ts1153035k4 10131115 spitfire 180, 15', 3035, nh480
ts115m3035k4 10131116 spitfire 180, 15', m, 3035, nh480
ts2154045k4 10231166 spitfire 250, 15', 4045, nh480
ts215m4045k4 10231167 spitfire 250, 15', m, 4045, nh480
ts415116k4 10401220 spitfire 450, 15', 116, nh480
ts415m116k4 10401221 spitfire 450, 15', m, 116, nh480
ts415l116k4 10401222 spitfire 450, 15', l, 116, nh480

25CT-125-FAS21-62-FAS

11-23

11H-35

11T-35

14AH-364 16S-35

16AS-364

16RZT-4514RZ-45

el16-35el16t-35

el16-45 el16RS-45

	 51	 52	 54A

EL52CT-16

EL21-50EL22CT

22-6222T-37-SS

23-62-F 24CT-62-F

36
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

M
IG

 C
on

su
m

ab
le

s

Arc Welding Equipment and Accessories

Contact Tips
Eliminator® Style Contact Tips

Consumables
Tips, Diffusers, Nozzles, Conductor Tubes and Wire Conduit to meet all your MIG gun needs.
Here is just a sampling of our complete line. . .

Standard Contact Tips for Traditional and Spray Master® Guns
Standard, Tapered & Heavy Duty Styles

Chrome Zirconium Copper "RZ" Contact Tips

Copper-Silver Tweco Robotics "RS" Contact Tips

Diffusers
Eliminator Style Diffusers

EL52CTEL52

Diffusers for Traditional Style Guns

Heavy Duty Diffuser for Spray Master Guns

Nozzles
Eliminator Style Nozzles

Standard Nozzles for Traditional and Spray Master Guns
Standard, Tapered & Heavy Duty Styles

Optional Nozzles

16RST-35

Competitive Style Diffusers
BERNARD® Style Diffusers	 MILLER® Style Diffuser

WS54BHD-14

ESAB® Style Diffusers	 OXO® Style Diffusers

TREGASKISS® Style Diffusers

WS54BHD-16

WS54EHD-14 WS54EHD-16

HD54-14 HD54-16

HD52M-11

WS54BHD-14

WS54BHD-16

Bernard, Miller and OXO are registered trademarks of Illinois Tool Works, Inc. ESAB is a registered trademark of ESAB AB. Tregaskiss is a registered trademark of Tregaskiss, Ltd., Canada.
The afore mentioned trademarks are in no way affiliated with Tweco or Thermadyne Industries, Inc.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.tweco.com 37

M
IG Consum

ables

Arc Welding Equipment and Accessories

64EX-45

35-60-60 64J-60

MS63-60S

Conductor Tubes
Conductor Tubes for Eliminator, Traditional & Spray Master Guns
45° and 60° Tube Angles

Flexible Conductor Tubes

NEW & Improved
Tweco Website
Visit our new website, same address,
newer look, more features. Website
now allows the user to look up specific
part numbers for detailed specifications,
including images and literature available.
Stop by and check it out.

www.tweco.com

42-3035-15

Wire Conduit
Wire Conduits for All Guns
Eliminator®, Traditional & Spray Master®

Model Part Number
Footnote

Code
Stock

Number

Mini 3560SFX480 2 16001141

#1 61SFLX480 2 16101105

#2 62SFLX360 1 16201105

62SFLX480 2 16201106

#4 64SFLX360 1 16401112

64SFLX480 2 16401113

64SFLX360LR 1* 16401121

64SFLX480LR 2* 16401122

MS250-
MS350

MS62SFLX360 1 16201341

MS62SFLX480 2 16201342

MS63SFLX360 1 16301197

MS63SFLX480 2 16301198

MS450 MS64SFLX360 1 16401307

MS64SFLX480 2 16401308

MS64SFLX360LR 1* 16401309

MS64SFLX480LR 2* 16401310

1 - Three connector design - bends up to 60°
2 - Four connector design - bends up to 80°
* - Extended reach design - 2 inches longer

 �Improved Weld •	
Quality

 �Less Welder •	
Fatigue 	

 �Lasts Longer Than •	
Any Design on the
Market Today

 �Eliminates •	
Downtime Caused
by Changing
Conductor Tubes

 �Increased •	
Productivity

 I�mproved Gun •	
Ergonomics

4TT
(400A)

38
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

M
an

ua
l A

rc
 W

el
di

ng
 E

qu
ip

m
en

t

Arc Welding Equipment and Accessories

TwecoTong® Electrode Holders
200, 250, 300, 350, 400 & 500 AMP

 �Copper Alloy Body•	
 Reversible Top and Bottom Insulators•	
 Efficient 6-position Jaw Patterns•	
 �Fully Insulated/Protected Springs•	
 Ball-point Cable Connection•	

Manual Arc Welding Equipment

A-532
(200A)

A-316
(250A)

RG-440
(1500A)

A-14
(350A)

A-14-HD
(400A)

A-38-HD
(500A)

Tweco-Tite® Electrode Holder
400 AMP

Ground Clamps
Steel, Copper & Flat Ground Clamps

 �Steel Ground Clamp (300A & 500A)•	
 �Copper Ground Clamp (200A, 300A & 500A)•	
 Flat Ground Clamp (200A & 300A)•	

GCRG-140
(400A)

FGC-500
(500A)

Heavy Duty Rotary Ground Devices
400, 600, 800, 1500 & 2000 AMP

 �Available with 1, 2 or 3 Heads•	
 Simple Tension Adjusting Bolt for Maximum Efficiency•	
 No Brushes, Springs or Mercury•	
 2" Shaft•	

Roto-Work Grounding Clamps
500, 600, 1200 & 2000 AMP

 �Work in Conjunction with Rotary Ground Devices•	
 �Large Tightening Screws and Ample Contact •	
Surface Area for Efficient Operation

GC-300
(300A)

SGC-500
(500A)

WCGR-1200
(1200A)

GC-600-75
(Clamp Only)

A-732
(300A)

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.tweco.com 39

M
anual Arc W

elding Equipm
ent

Arc Welding Equipment and Accessories

Switchable Magnetic Ground Clamps
Do you want to save time and money?
Add convenience in welding with the
Switchable Magnetic Ground Clamp
from Tweco. Designed for use in flat and
pipe applications, Switchable Magnetic
Ground Clamps are easy to operate,
easy to mount and can withstand heat
up to 176º F (80º C). Turn the knob
clockwise and you instantly have a
secure grip.

Part Number Description

SMGC200 200 Amp

SMGC300 300 Amp

SMGC600 600 Amp

Cable Connectors
MPC & Whip Cable Connectors

 �Positive Cam Action Optimizing Interfacing•	
 �Heat and Oil Resistance Covers•	
 Zinc Plated Cover and Ball-point Cable Screws•	
 Various Cable Capacities & Packages Available•	

4-MPC

2-1-MPC

TwecoLugs®

Crimp & Solder Type
 150A, 225A, 250A & 325A Rating•	
 50A, 70A & 90A Rating (Power Cable Lugs)•	
 Various Cable Sizes Available•	

T-40HD
(325A)

T-120
(225A)

T-46
(90A)

Terminals and TwecoLugs
Screw-on Terminals

 �Fit •	 1⁄2" (12.7mm) Terminal Size
 �3 Sizes Available•	

2-SF-50

Female Terminals
 •	 17⁄32" (13.5mm) Stud Hole Size
 Various Configurations Available•	

1-AF 1-OF

Ball-Point Connection Type Lugs
 •	 17⁄32" (13.5mm) Stud Hole Size
 Various Configurations Available•	

10-45 10-45C 40-180C

40-180

Heavy Duty Type Lugs
 Mechanical Ball-Point•	
 Various Configurations Available•	

140-HD-180

140-HD-180C240-HD-180

40
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Qu
ic

k
Ro

bo
tic

s

Quick Robotic MIG Guns & Accessories

Tweco Robotics Quick Robotics
Welcome to world class Tweco Robotics MIG guns and accessories.
The engineers at Tweco have worked overtime to continue the tradition
of delivering best in class robotics MIG guns and accessories that will
provide the reliability and value you expect from Tweco.

QRL Series Robotic MIG Gun
400 Amp Lightweight Air-Cooled
MIG Gun
The new Tweco Robotics Quick Robotic
Light Weight MIG Gun (QRL) offers the
ideal MIG gun for “Table Top” robots.
It is designed for ever day applica-
tions that require a lighter weight and
smaller profile for robotic welding MIG
gun functions.

 �Quick Conductor Tube Lock for Easy •	
Conductor Tube Replacement

 40% Lighter Than the QRA Series MIG Gun•	
 E-stop Cable with Connections•	
 Smaller Physical Profile•	
 �Compatible with Existing Mount Arms, •	
and Uses Current conductor tubes
and Consumables

 External Protective Sleeve•	
 �Precision Front Case Assembly (gives high •	
repeatability to mount and conductor tube)

 �Furnished with Tweco Robotics •	
R45-3545 Conduit

Robotic MIG Guns and Accessories

QRA Series Robotic MIG Gun
600 Amp Air-cooled MIG Gun
Tweco Robotics QRA series air-cooled MIG gun body and cable assemblies
provide many features that will enhance your robotic welding application. MIG
gun body and cable assemblies are furnished with these standard features:

 �Improved Quick Tube Locking•	
 Standard 1•	 5⁄8" (41.28mm) Ø Mounting Cartridge Sleeve
 �Precision Front Case Assembly (gives high repeatability to •	
mount and conductor tube)

 Inch Switch Mounted in a Molded Housing on the Front MIG Gun Case•	
 E-stop Cable with Connections•	
 Both Front and Rear Heavy Cable Support Springs•	
 Kevlar•	 ®/Nylon Outer Protective Cable Cover
 Internal Protective Sleeve•	
 �Internal Purge Hose for Spraying Protex•	 ® Antispatter Compound
Through the Conductor Tube and Nozzle

 Furnished with Tweco Robotics R45-116 Conduit•	
 �Furnished with a Tweco•	 ®, Miller®
and Lincoln® Rear Connector Plug

QRW / QRWA Series Robotic MIG Gun
600 Amp Water-cooled & Water/Air-Cooled MIG Gun
Tweco Robotics water-cooled MIG gun body and cable assemblies are offered in
two (2) configurations. The QRW series features a water-cooled cable assembly
while the QRWA series features an air-cooled cable assembly. Both accept the
QTRW series water-cooled conductor tube. The QRWA series provides maximum
cooling at the conductor tube end with a rugged, trouble free cable assembly.

 Water Shut-off Valves Located in the MIG Gun Body Assembly•	
 Color Coded "Water-in" and "Water-out" Hoses for Easier Hook-up•	
 Water Hose Quick Connections•	
 High Flow Rate – QRWA Series – for Improved Conductor Tube Cooling•	
 �Larger Water Lines – QRW – for Improved •	
Conductor Tube Cooling

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.tweco.com 41

Quick Robotics

Quick Robotic MIG Guns & Accessories

qwt-3

qrm-3

qrc-2000

RDM Series Deflection Mount
RDM 2000 Series
Tweco Robotics® RDM-2000 series —
is a safety device designed to act as
a switch between the conductor tube
and the robot.

 �Available in Three (3) models: •	
Part No. RDM-2000-S
(Stock No. 3500-1155) – Light Duty
Part No. RDM-2000-M (Stock No. 3500-1156) – Medium Duty
Part No. RDM-2000-H (Stock No. 3500-1157) – Heavy Duty

 �Units come standard with an air assist feature allowing the robot •	
technician to increase the break-away pressure when required.

 �E-Stop Cable Assembly- 18” long - Part No. RDM2000-JC •	
(Stock No. 3044-1842) comes standard with the unit.

QRC™-2000 Nozzle Cleaning Station
The QRC Nozzle Cleaning Station has
an advanced Rotary Impact Drive (RID)
system which removes the spatter,
allowing the cleaned MIG gun nozzle
to continue the welding process. It also
has a unique self-exhaust PDE clean-
ing system that keeps debris from the
reamer blade area. The revolutionary
clamp mechanism on the QRC-2000
system provides precise clamping on
the nozzle.

 Rotary Impact Drive (RID) System•	
 �Dual Stage Pneumatic Clamping Device •	
Ensures Positive, Secure Clamping
on the Nozzle

 Easy to Program•	
 �Two-Stage Cam Plate (2.5" cylinder) •	
is a Solid Block with Universal Arm

 �Pneumatic Drive Exhaust (PDE) System •	
Blows Air Through Vent Holes on the
Incline Housing Which Helps Prevent Slag
Buildup in Shaft Area

 �Uses Only Half the Air Consumption of •	
Other Cleaning Stations

 Total Stroke Inside Nozzle 2" (50.8mm)•	
 �Reamer Blade (QRC-100), Five Clamp •	
Blocks and Programming Tools Included
with the Unit

Cleaning Station Accessories
QWT-3 Wire Trim Unit
For use with QRC-2000

QRM-3 Anti-Spatter
Mist Applicator
For use with QRC-2000

Tweco Water Coolers
TC900 & TCV-900 Series
Enhance your water-cooled MIG weld-
ing process by incorporating a water-
cooler from Tweco Products.

 �Vertical or Horizontal •	
Models Available

 �Designed for MIG Guns up to 800 Amps •	
and TIG Torches up to 500 Amps

 �Stainless Steel Construction Eliminates •	
Coolant Contamination Due to Electrolyte
and Chemical Reactions

 �High Efficiency Radiator Design Pulls Outside •	
Air Through Radiator

 Available with Either Gear or Vane Pumps.•	
 �Pump Bypass to Tank on Rotary Gear Pump – •	
Keeps Pump from Overheating

 �Vance Pumps are Equipped with a Bypass to •	
Eliminate Excessive Pump Wear

TCV-900

Tweco Robotics
Quick Robotic MIG Guns

& Accessories Catalog
(Form No. 64-2203)

See our full line catalog
or visit us on the web
at www.tweco.com for
more information.

QRM-100

QRM-100 Anti-Spatter Mist Applicator
Reduce spatter build up in your MIG
nozzle. Removal of spatter made easier.
Provide better gas flow and improved
weld quality.

TC-900

42
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Fi
xe

d
Au

to
m

at
io

n

Fixed Automation Arc Welding Equipment & Consumables

Tweco Robotics Fixed Automation
Tweco Robotics offers a complete line of automation MIG guns with or
without cable assemblies. The product line consists of both air-cooled and
water-cooled MIG guns and cable assemblies.

QF — TAM — RA — WRS

Each series offers something different that will meet your specific MIG
fixed automation welding application specifications.

Thermadyne is excited to offer you incredible choices and innovation in
fixed automation MIG welding equipment. Only the quality you come to
expect from Tweco.

QF Series Fixed Automation MIG Gun
QFA Air-cooled / QFW Water-Cooled
This series of Automation MIG guns is
offered with and without cable assemblies.
The series incorporates some of the same
features found on the Tweco Robotics QR
series MIG gun assemblies. Offered for use
in MIG air-cooled and water-cooled weld-
ing applications.

Welding applications using the air-cooled
QF series MIG guns can take advantage of
the eight different bend configurations of
air-cooled QTR66 conductor tubes. Welding applications requiring the water-
cooled QF series MIG guns utilizes the water-cooled QTRW series conductor
tubes, which are available in three different amperage ranges (300, 400, and
600), and eight different degrees of bend configurations.

Fixed Automation MIG Guns and Accessories

TAM Series Fixed Automation MIG Gun
400 Amp & 500 Amp Air-Cooled
This series of Automation MIG guns is offered with and without a cable
assembly. The series is only offered for air-cooled welding applications. There
are two amperage ranges available, 400 and 500 ampere @ 60% duty cycle,
both are offered with and without a cable assembly.

Mounting of this particular series is directly to the 11/8” (28.58mm) outside
diameter of the MIG gun barrel. The outer surface of the MIG gun body is insu-
lated from the inner tube by a polyester molding compound providing excellent
di-electric properties.

TAM series with cable assemblies are offered in lengths of 2 ft. (,61m) to
15 ft. (5m).

RA Series Fixed Automation MIG Gun
400 Amp & 600 Amp Air-Cooled
This series of Automation MIG guns are offered only with a cable assembly and
strictly for air-cooled welding applications. There are two amperage ranges to
choose from, 400 and 600 ampere @ 60% duty cycle. Mounting surface is the
outer diameter of the 15/8” (41.28mm) plastic case.

Five different bend configuration conductor tubes are available to choose from
in each amperage range. The conductor tubes are keyed into the brass body of
the assembly allowing a conductor tube to be replaced and the adjustments to
be minimal when going from one tube configuration to another.

Tweco Robotics
Fixed Automation Arc Welding

Equipment & Consumables Catalog
(Form No. 64-2603)

See our full line catalog
or visit us on the web
at www.tweco.com for
more information.

QRM-100

WRS Series Fixed Automation MIG Gun
400 Amp & 600 Amp Water-Cooled
This series of Automation MIG guns are
offered only with a cable assembly and
strictly for air-cooled welding applications.
There are two amperage ranges to choose
from, 400 and 600 ampere @ 60% duty
cycle. Mounting surface is the outer diam-
eter of the 15/8” (41.28mm) plastic case.

Five different bend configuration conduc-
tor tubes are available to choose from
in each amperage range. The conductor
tubes are keyed into the brass body of
the assembly allowing a conductor tube
to be replaced and the adjustments to
be minimal when going from one tube
configuration to another.

QRM-100 Anti-Spatter Mist Applicator
Reduce spatter build up in your MIG
nozzle. Removal of spatter made easier.
Provide better gas flow and improved
weld quality.

TC-900

Tweco Water Coolers
TC900 & TCV-900 Series
Enhance your water-cooled MIG weld-
ing process by incorporating a water-
cooler from Tweco Products.

 Vertical or Horizontal Models Available•	
 �Designed for MIG Guns up to 800 Amps •	
and TIG Torches up to 500 Amps

 �Stainless Steel Construction Eliminates •	
Coolant Contamination Due to Electrolyte
and Chemical Reactions

 �High Efficiency Radiator Design Pulls •	
Outside Air Through Radiator

 Available with Either Gear or Vane Pumps.•	
 �Pump Bypass to Tank on Rotary Gear Pump – •	
Keeps Pump from Overheating

 �Vance Pumps are Equipped with a Bypass to •	
Eliminate Excessive Pump Wear TCV-900

TJ-2 tri-just

TJ2-KB

TJ-2 Tri-Just
An ideal holding fixture that provides
a means to locate and hold your MIG
gun in place.

TJ2-KB Keyed Bracket
MIG gun bracket for use with TJ-2 TRI-JUST.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.tweco.com 43

Fixed Autom
ation

Fixed Automation Arc Welding Equipment & Consumables

4444
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ar
c

Go
ug

in
g

Eq
ui

pm
en

t

Air Carbon Arc Gouging Equipment & Accessories

Arcair Air Carbon Arc Gouging
Arcair provides a complete line of air-carbon arc products for the wide-
ranging gouging needs of fabrication plants, shipyards, railroads and farms
to name a few. Arcair is proud to be an ISO 9001 registered company.

Angle-Arc® Gouging Torches
Light to Extra Heavy Duty Manual Gouging Torches

 Natural 15° Torch Angle•	
 360° Swivel Cable•	
 Positive Grip Handle•	
 Reduced Weight•	
 High Quality Cable Hoses•	
 Rugged Construction•	

Arc Gouging Equipment

K5000
(Extra
Heavy Duty)

K4000
(Heavy Duty)

K3000
(Medium Duty)

K2000
(Light Duty)

K-Series Gouging Torches
Medium & Extra Heavy Duty Straight Handle
Manual Gouging Torches

 Reliable Torch Design•	
 Swivel Cable•	
 Positive Grip Handle•	
 Reduced Weight•	
 High Quality Cable Hose•	
 Rugged Construction •	

K-5
(Extra
Heavy Duty)

K-3
(Medium Duty)

Tri-Arc Gouging Torch
Foundry Gouging Torch

 No Torch Air Valve•	
 340° Swivel Cable•	
 Positive Grip Handle•	
 Optimum Weight•	
 High Quality Cable Hose•	
 Rugged Construction•	

Gouging Electrodes
Electrodes for Any
Application

 Excellent Arc Stability•	
 �Superior Metal •	
Removal Rate

 Cool Operation•	
 Uniform Diameter•	
 �Clean Machine-Like Grooves •	
or Cuts

 Copperclad and Plain•	
 �Jointed, Flat or Pointed (DC & AC)•	

Protex® Metalworking Chemicals
For Various Applications

 Anti-Spatter•	
 Alclean Aluminum Cleaner•	
 Tip-Dip•	
 Zinc Rich Cold Galvanizing•	
 �Available in convenient •	
container sizes
from ounces to
55 gallon drums
to meet your needs

Slice Utility Pack
Part No. 63-991-026
The SLICE Utility Pack permits you to
use the exothermic cutting process to
cut virtually any metallic, non-metallic
or composite material. The package has
the basic items needed to do a cutting
job packed in a rugged tool box. Just
supply oxygen and an ignition source
and you are ready to cut.

Slice® Exothermic Cutting Systems

Slice Industrial Pack
Part No. 63-991-021
The Industrial SLICE Pack provides
the versatility of exothermic cutting
and accommodates a larger oxygen
cylinder to extend your cutting time.
The industrial cart is capable of carrying
a 9” (229mm) diameter cylinder. The
Industrial SLICE Pack includes SLICE
torch and striker assemblies with 10
ft./3M oxygen hose and power cables.

Slice Battery Pack
Part No. 63-991-003
The SLICE Battery Pack comes in a
rugged tool box. As with the Utility Pack,
you get all the basic items needed to do
a cutting job such as torch, striker and
rods. Also included in the Battery Pack
is a 12-Volt rechargeable SLICE Battery
Box Assembly.

Slice Cordless Striker Pack
Part No. 63-991-032
The SLICE Cordless Striker Pack uses
two small lead-acid batteries to sup-
ply a current surge sufficient enough
to ignite both the 1/4” (6.4mm) and
3/8” (9.5mm) bare SLICE Cutting Rods.
It includes one ignitor and charger.
Available in 120 volt, AC only.

Slice Complete Pack
Part No. 63-991-002
The SLICE Complete Pack comes in an
aluminum carrying case with every-
thing needed to quickly complete an
exothermic cutting job. This model is
well suited to the emergency type cut-
ting situations where seconds count.
With this unit you get the torch, rods,
striker, 12-volt battery with charger, 6”
(152mm) collet extension and shield,
regulator and an empty 55 cubic foot
oxygen bottle.

Slice Exothermic Cutting Rods
 Flux Coated and Uncoated•	
 1/4” and 3/8” Diameter•	
 Varying Lengths•	
 �Design Specifically for use with •	
Slice Cutting Systems

45
International Customer Care: 905-827-9777 / FAX 905-827-9797
www.tweco.com 45

Exotherm
ic Cutting

ARCAIR Website Keyword Search Tip –
In addition to the product name and part number, you can search using
keywords such as k4000, extreme torch, consumables, slice, exothermic
cutting, metal removal and protex. (See Index on pages 6-7 for more info.)

See our full line Tweco & Arcair Professional catalog (Form No. 64-2103) or visit us on the web at
www.thermadyne.com/arcair for more information.

4646
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Au
to

m
at

io
n

/ C
ut

Sk
ill

Air Carbon Arc Gouging Equipment & Accessories

Arcair-Matic® N6000
The Arcair-Matic N6000 Metal-Removal System was designed to provide the
best levels of control, uniformity and productivity in automated gouging of steels
and other metals with the air carbon arc process. Usage of the N6000 System
has expanded to a wide variety of new and unique jobs. The N6000 system
measures minute variations in the arc voltage or amperage, compares them
with preset standards, and takes immediate action through its feedback control
maintaining the precise arc gap for optimum gouging.

Groove depth is maintained within a tolerance ±0.025” (0.635mm). The N6000
System is ideally suited for metal fabrication, particularly in weld joint prepara-
tion, where it is used to prepare uniform “U” or “J” grooves. The System is also
used extensively for backgouging of seams and for removing defective welds
and cracks.

 �Gouging that is five times faster than hand •	
held torches.

 Gouges more accurate and consistent.•	
 �Automatic grooves that require less grinding than •	
manually made grooves.

 �Economical J-groove and U-groove edge •	
preparations.

Automated Metal-Removal Systems

Titan® Machine Carriage
N6000 Grooving Kits Packages Include:

 Titan Machine Carriage•	
 Lifting bracket•	
 One 10’ Track Assembly•	
 Three Magnet & Support Bars•	
 �Cable & Hose Clamp Assembly•	
 �Horizontal Rack Assembly•	
 Vertical Adjustment Assembly•	
 Automatic Controller•	
 �1600 amp Contactor•	

 Torch Head•	
 Air Regulator•	
 2 each 4’ (1.2M) Power Cables•	
 14” (356mm) Interconnect Cable•	
 10’ (3M) Remote Pendant Assembly•	
 3’ (1M) Motor Cable Assembly•	
 4’ (1.2M) Air Hose Assembly•	
 Pertinent Fasteners•	

 Clamps and Hardware Package•	

The Grooving Kit is designed for flat work only such
as deck plates. It is completely self-contained and
easily moved as a single unit with a forklift or crane
from workpiece to workpiece.
The Outrigger Kit is specifically designed to
travel along the web plate on fabricated
bridge girders used for railroad
and highway bridges.

CutSkill Arc Gouging Carbons
Arcair is now proud to introduce the Arcair CutSkill line of carbons. Arcair
CutSkill carbons are your alternative if you are looking for quality and value.
Arcair CutSkill carbons have been developed by the same engineers who have
made the Arcair "Redbox" Professional carbon electrode the world's leading
carbon for over fifty years.

Pointed Carbons
Jointed Carbons
Hollow Carbons

The Arcair CutSkill Advantage:
 Faster Gouging•	
 Leading Metal Removal Rates•	
 Reduced Slag•	
 Cool Operation•	
 Minimized Environmental Impact•	
 �Different Types of Electrodes to Fit •	
Your Application

 Easy to Operate•	
 Versatile•	

Arcair CutSkill® Arc Gouging Equipment

CutSkill Arc Gouging Torches
CS3000 & CS4000 Gouging Torches

 Two Designs; Select the One You Need•	
 �7' and 10' Cables, Available with Torch Body & •	
Separately for Both the CS4000 and CS3000

 Rugged, Lasting Reliability•	
 Ideal for Most Metals•	
 �Speeds Up Weld Removal, Backgouging, •	
Edge Preparation, Defect Repair &
Many Other Metal Removal Jobs

 �360° Swivel Promotes Free Movement •	
to Position the Torch, More Efficient
Natural Angles, and a More
Natural Movement of the
Arm and Wrist

 �Ergonomically •	
Designed Handle

CS3000

 slice® fire and rescue
 cutting system

Professional

A40
�•	 1⁄4" (6mm) Production Capacity
20-40 Amps, 60 Amps Max, •	
Adjustable
Duty Cycle: � 80% @ 40A •	

100% @ 50A
SL100 SV 1Torch with •	
SureLok® Technology
CNC Interface•	

A60
�•	 3⁄8" (10mm) Production Capacity
20-60 Amps, 80 Amps Max, •	
Adjustable
Duty Cycle: � 80% @ 60A •	

100% @ 55A
SL100 SV 1Torch with •	
SureLok® Technology
CNC Interface•	

A80
�•	 1⁄2" (12mm) Production Capacity
30-80 Amps, 100 Amps Max, •	
Adjustable
Duty Cycle: � 80% @ 80A •	

100% @ 90A
SL100 SV 1Torch with •	
SureLok® Technology
CNC Interface•	

A120
�•	 5⁄8" (15mm) Production Capacity
30-120 Amps, 120 Amps Max, •	
Adjustable
Duty Cycle: � 80% @ 120A •	

100% @ 110A
SL100 SV 1Torch with •	
SureLok® Technology
CNC Interface•	

Auto-Cut 100
�•	 5⁄8" (15mm) Production Cut
�•	 3⁄4" (20mm) Maximum Cut
1" (25mm) Edge Start •	
Duty Cycle: 100% @ 100A @ 160V•	
10-100 Amps•	
XT-301 Torch and Leads•	
Water Mist Secondary•	
CE, CSA, CCC•	

Auto-Cut 200
1" (25mm) Production Cut•	
1�•	 1⁄4" (30mm) Maximum Cut
2" (50mm) Edge Start•	
Duty Cycle: 100% @ 200A @ 160V•	
10-200 Amps•	
XT-301 Torch and Leads•	
Water Mist Secondary•	
CE, CSA, CCC•	

Auto-Cut 2002

1" (25mm) Production Cut•	
1�•	 1⁄2" (40mm) Maximum Cut
2" (50mm) Edge Start•	
Duty Cycle: 100% @ 200A @ 180V•	
10-200 Amps•	
XT-301 Torch and Leads •	
Water Mist Secondary•	
High Speed Oxygen Cutting•	
CE, CSA, CCC•	

NEW CUTMASTER® A-Series Automation
With all the advantages of the 1Torch® and proven Cutmaster
reliability, the new Cutmaster A-Series delivers the best
in productivity, precision, and performance in Automation.
Systems feature CNC interface, 1Torch with ATC® Quick
Disconnect and Diagnostic LED’s to a name a few.

Auto-Cut® Series Conventional Automation
The Thermal Dynamics Auto-Cut Series delivers premium cut
performance on both mild steel and non-ferrous materials. The
power supplies are designed for reliable, low cost operation.
Features like the XT™-301 consumable parts cartridge and the
Machines Status Message Center make the Auto-Cut units easy
to operate.

Thermal Dynamics Offers
a Full Line of Automation
Equipment to Meet The Most
Demanding Applications.

48
U.S. Customer Care: 866-279-2628 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Automated Plasma Cutting Systems, Torches & Accessories
A U T O M A T I O N

Co
nv

en
tio

na
l A

ut
om

at
ed

 S
ys

te
m

s

XT-301 Torch Head

Cartridge Electrode
Tip

Shield Cap

Plasma Gas
Distributor

Shield Gas
Distributor

Shield
Cup

Auto-Cut ® 300
1�•	 1⁄4" (30mm) Production Cut
1�•	 1⁄2" (40mm) Maximum Cut
2�•	 3⁄4" (70mm) Edge Start
Duty Cycle: 100% @ 300A @ 180V•	
10-300 Amps•	
XT-301 Torch and Leads•	
Water Mist Secondary (WMS•	 ®)
CE, CSA, CCC•	

Auto-Cut 3002

1�•	 1⁄2" (40mm) Production Cut
1�•	 3⁄4" (45mm) Maximum Cut
3" (75mm) Edge Start•	
Duty Cycle: 100% @ 300A @ 180V•	
10-300 Amps•	
XT-301 Torch and Leads •	
Water Mist Secondary (WMS)•	
High Speed Oxygen Cutting•	
CE, CSA, CCC•	

Water Mist Secondary (WMS)

Low Operating Costs•	
Dross-Free Cutting•	
Oxide Free Surface•	
Easy to Use•	

GCM-1000 – Gas Control
Plasma and secondary gas pressures and WMS (Water Mist Secondary) flows
are precisely controlled at the power supply with dedicated regulators.

GCM-2000 – Gas Control
Digitally controlled plasma and
secondary gases with dedicated regulators,
pressure gauges and flowmeters.

XT-301 Torch
‘Leakless’ Torch Head Design•	
Self-Centering Components•	
Excellent Cuts on All Metals•	
Longer Parts Life with •	
MaximumLife®Consumables
Keyless Consumables Cartridge•	
Revolutionary SpeedLok•	 ™ Cartridge
Design Allows Quick Change-Overs

XT™ Torch Technology for Maximum Performance
Patented XT Torch Technology brings plasma cutting to new levels of precision and productivity. The design of the
XT-301 torch and consumable cartridge ensure precise relocation of components after a process change.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.thermal-dynamics.com 49

Conventional Autom
ated System

s

A U T O M A T I O N

THERMAL DYNAMICS Website Keyword Search Tip –
In addition to the product name and part number, you can search using keywords
such as plasma cutting, plasma automation and automated shape cutting,
cutmaster, autocut, ultracut and 1torch. (See Index on pages 6-7 for more info.)

Ultra-Cut 100
�•	 1⁄2" (12mm) Production Cut
�•	 5⁄8" (15mm) Maximum Cut
�•	 3⁄4" (20mm) Edge Start
Duty Cycle: 100% @ 100A @ 180V•	
10-100 Amps•	
XT™-300 Torch and Leads•	
Water Mist Secondary•	
CE, CSA, CCC•	

Ultra-Cut 200
1" (25mm) Production Cut•	
1�•	 1⁄2" (40mm) Maximum Cut
2�•	 1⁄2" (62mm) Edge Start
Duty Cycle: 100% @ 200A @ 180V•	
10-200 Amps•	
XT-300 Torch and Leads•	
Water Mist Secondary •	
CE, CSA, CCC•	

Ultra-Cut 300
1�•	 1⁄2" (40mm) Production Cut
1�•	 3⁄4" (45mm) Maximum Cut
3" (75mm) Edge Start•	
Duty Cycle: 100% @ 300A @ 180V•	
10-300 Amps•	
XT-300 Torch and Leads•	
Water Mist Secondary•	
CE, CSA, CCC•	

Control Modules
GSM-2010 Gas Control Module

Plasma and Secondary Gas Control•	
Dedicated Regulators, Flowmeters •	
and Gauges
Digitally Controlled•	

RAS-1000 Remote Arc Starter
Water-cooled Negative HF Coil•	
Rated to 300 Amps•	

XT-300 Torch
‘Leakless’ Torch Head Design•	
Self-Centering Components•	
Precision Cuts on All Metals•	
Extreme Parts Life with XTL•	 ™
Consumables
Keyless Consumables Cartridge•	
Revolutionary SpeedLok•	 ™ Cartridge
Design Allows Quick Change-Overs

Ultra-Cut® Series High Precision Automation
The Thermal Dynamics Ultra-Cut Series delivers premium
precision and heavy-duty conventional plasma cutting on mild
steel and non-ferrous alloys. With consumable parts for both
precision and conventional plasma cutting from gage to 3"
(75mm) it’s the only plasma system you will need. Select
precision consumable parts for high precision cutting on mild
steel. Or select conventional consumable parts for faster and
more economical cutting with air plasma.

Unique ‘Keyless’ Consumables Cartridge
The unique Consumables Cartridge houses consumable parts only, no built-in head/torch body to drive replacement
costs up. Changing cartridges is fast and easy - a couple of twists and the unique ‘rapid engagement’ retaining
collar threads release the cartridge. Down-time is reduced to seconds and you can change from one process to
another or from one application to another quickly and easily.

XT-300 Torch Head

CartridgeElectrode

Tip
Shield
Cap

Shield Gas
Distributor

Shield
Cap Retainer

Plasma Gas
Distributor

Shield
Cup

50
U.S. Customer Care: 866-279-2628 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Automated Plasma Cutting Systems, Torches & Accessories
A U T O M A T I O N

Hi
gh

 P
re

ci
si

on
 A

ut
om

at
ed

 S
ys

te
m

s

Water Mist Secondary
Water Mist Secondary (WMS®) optimizes non-ferrous cutting;
delivering excellent cut quality on non-ferrous materials with low
cost of operation by using N2 as plasma and ordinary tap water
as the secondary. A reducing atmosphere is produced in the
cut by the release of hydrogen from the secondary water. This
reducing atmosphere decreases oxidation on the cut surface.
WMS is recommended for materials up to 1" (25mm) thick.

Low Operating Costs•	
Dross-Free Cutting•	
Oxide Free Surface•	
Easy to Use•	

PAK® 45
3" (75mm) Maximum Cut•	
�•	 3⁄4" (20mm) Piercing
Duty Cycle: 100% @ 400A @ 200V•	
10 – 400 Amps•	
Liquid Cooled Torch•	
N2, Ar-H2, Plasma•	
CE, CSA, CCC•	

TA-500/1000
6" (150mm) Maximum Cut•	
2" (50mm) Piercing•	
Duty •	 Cycle:
100% @ 500A/1000A @ 200V
Paralleled to 1000 Amps•	
Liquid Cooled Torch•	
N2 Plasma•	
Heavy Non-Ferrous•	

The TA-500 System is specifically designed for high-performance,
machines-mounted production cutting.

NEW & Improved
Thermal Dynamics
Website
Visit our new website, same address, newer
look, more features. Website now allows
the user to look up specific part numbers
for detailed specifications, including
images and literature available. Stop by
and check it out.

www.thermal-dynamics.com

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.thermal-dynamics.com 51

High Precision Autom
ated System

s

A U T O M A T I O N

Automated Plasma Cutting Systems, Torches & Accessories

CUTMASTER, Why TRUE?
The new CUTMASTER® TRUE™ Series has been designed with the
idea that the recommended cut capacity should also be the TRUE
cut capacity.

The True Series eliminates the concept of having to “buy up” –
purchasing a machine larger than you actually need.

With the introduction of the CUTMASTER TRUE Series, a machine
with a recommended cut capacity of 1⁄2" (12mm) will cut 1⁄2"
material ALL DAY EVERY DAY.

TRUTHS
#1: �True Confidence – Powered by an internal microprocessor,

the front panel LED’s provide status conditions during setup
and trouble shooting.

#2: �True Strength – The CUTMASTER TRUE Series allows you to
work all day at our recommended cut capacity. But when you
need that extra punch, you can be confident that it is there.
The 1⁄4" (6mm) system can power through 5⁄8" (15mm) material
when needed – up to 150% more punch when necessary.

#3: �True Protection – As if a 4 YEAR unlimited warranty on the
power supply wasn’t enough, the Cutmaster True Series is
the only line of plasma cutting machines offering True Guard –
a rugged roll bar for added durability.

#4: �True Tip – The Thermal Dynamics CUTMASTER Series plasma
system offers the only 60 Amp drag cutting tip available on the
market today.

#5: �True Flexibility – The new CUTMASTER TRUE Series offers
multi-voltage and the patented 1Torch®. With the 1Torch,
there’s only one set of consumable parts for the entire range
of machines. Adding lead extensions allows you to cut up to
100’ from the power supply. It also allows you to move from a
hand to a mechanized torch quickly.

#6: �True Portability – The CUTMASTER TRUE Series offers lighter,
more portable machines without compromising performance.
The powerful 52 weighs in at a mere 43 lbs.

 CUTMASTER 39
�•	 1⁄4" (6mm) Recommended Cut Capacity
�•	 5⁄8" (15mm) Maximum Cut
Auto Pilot Restart for Expanded Metal•	
20-30 Amp, Adjustable•	
Duty Cycle: 35% @ 30A•	
SL60•	 ® 1Torch
Weighs 39 lbs.•	
Applications: Plumbing / HVAC, •	
Auto Body / Marine Repair, Home Shop,
Rental Fleets, Metal Building & Roof Construction

 CUTMASTER 52
�•	 1⁄2" (12mm) Recommended Cut Capacity
1�•	 1⁄8" (30mm) Maximum Cut
Auto Pilot Restart for Expanded Metal•	
60 Amp Drag Tip•	
20-60 Amp, Adjustable•	
Duty Cycle: 40% @ 60A•	
SL60 1Torch•	
Weighs 43 lbs.•	
Applications: Construction, •	
Maintenance/Repair, Fabrication

 CUTMASTER 82
�•	 3⁄4" (20mm) Recommended Cut Capacity
1�•	 1⁄2" (40mm) Maximum Cut
Auto Pilot Restart for Expanded Metal•	
20-80 Amp, Adjustable•	
Duty Cycle: 40% @ 80A•	
SL60 1Torch•	
Weighs 43 lbs.•	
Applications: •	
Heavy Fabrication, Manufacturing,
Contractors

 CUTMASTER 102
1" (25mm) Recommended Cut Capacity•	
1•	 �3⁄4" (45mm) Maximum Cut
Auto Pilot Restart for Expanded Metal•	
20-100 Amp, Adjustable•	
Duty Cycle: 40% @ 100A•	
SL100•	 ® 1Torch
Weighs 62 lbs.•	
Applications: Heavy Fabrication, •	
Manufacturing

 CUTMASTER 152
1�•	 1⁄4" (30mm) Recommended Cut Capacity
2" (50mm) Maximum Cut•	
Auto Pilot Restart for Expanded Metal•	
20-120 Amp, Adjustable•	
Duty Cycle: 60% @ 120A•	
SL100 1Torch•	
Weighs 62 lbs.•	
Applications: Heavy Fabrication, •	
Manufacturing

52
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

M
an

ua
l S

ys
te

m
s

Manual Plasma Cutting Systems, Torches & Accessories

The Industry's only 60 Amp
Drag Tip

Multiple Torch Capability
(Hand, Mechanized, Automation)

Lightweight design improves portability
(Reduced nearly 50%).

Trigger feature prevents hand fatigue during long
cuts. Auto Pilot Restart feature instantly reignites
the pilot arc while cutting expanded metals.

Color Coded LEDs indicate pressure
status and setup errors.

All user controls are
conveniently located on
the front panel.

Universal selectable input power from 208
to 460 VAC ± 10%,

single or three phase, 50 or 60 Hz.

TRUE GUARD™ roll bar provides easy
transportation and protects the front and

rear of the power supply for
unmatched durability.

Convenient storage compartment
for spare and consumable parts

Note: Features apply to 52, 82, 102 and 152 models only.

Superior Performance Features

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.thermal-dynamics.com 53

M
anual System

s

 AirCut® 15C
�•	 1⁄8" (3mm) Recommended Cut Capacity
�•	 3⁄16" (5mm) Maximum Cut
Built-in Air Compressor•	
15 Amp, Fixed•	
Duty Cycle: 35% @ 15A•	
PCH-10 Torch•	
Light Duty – 29 lbs. •	

Ordering Information
Product Description

CUTMASTER® 39
with SL60 ® 75° hand torch, 20 ft. (6.1m) lead	 1-3830

110/230V 1 ph

208/230-460V 1/3 ph

1-5130-1

1-5131-1

1-5132-1

1-5133-1
CUTMASTER 52
with SL100 180° machine torch, 50 ft. (15.2m) lead*	

CUTMASTER 52
with SL100 ® 180° machine torch, 25 ft. (7.6m) lead*

CUTMASTER 52
with SL60 75° hand torch, 50 ft. (15.2m) lead

CUTMASTER 52
with SL60 75° hand torch, 20 ft. (6.1m) lead

CUTMASTER 102
with SL100 75° hand torch, 20 ft. (6.1m) lead
CUTMASTER 102
with SL100 75° hand torch, 50 ft. (15.2m) lead
CUTMASTER 102
with SL100 180° machine torch, 25 ft. (7.6m) lead*
CUTMASTER 102
with SL100 180° machine torch, 50 ft. (15.2m) lead*

1-1330-1

1-1331-1

1-1332-1

1-1333-1

Other

1-5130-V

1-5131-V

1-5132-V

1-5133-V

1-1330-V

1-1331-V

1-1332-V

1-1333-V

V = Voltage (2 = 3ph 460V, 3 = 3ph 400V, 4 = 3ph 400V CE, 5 = 600V)

 Catalog No.

CUTMASTER 82
with SL60 75° hand torch, 20 ft. (6.1m) lead
CUTMASTER 82
with SL60 75° hand torch, 50 ft. (15.2m) lead
CUTMASTER 82
with SL100 180° machine torch, 25 ft. (7.6m) lead*
CUTMASTER 82
with SL100 180° machine torch, 50 ft. (15.2m) lead*

1-1130-1

1-1131-1

1-1132-1

1-1133-1

1-1130-V

1-1131-V

1-1132-V

1-1133-V

CUTMASTER 152
with SL100 75° hand torch, 20 ft. (6.1m) lead
CUTMASTER 152
with SL100 75° hand torch, 50 ft. (15.2m) lead
CUTMASTER 152
with SL100 180° machine torch, 25 ft. (7.6m) lead*
CUTMASTER 152
with SL100 180° machine torch, 50 ft. (15.2m) lead*

1-1730-1

1-1731-1

1-1732-1

1-1733-1

1-1730-V

1-1731-V

1-1732-V

1-1733-V

208/230-460V 1/3 ph

1-4630

CE

Other

 Catalog No.

 PAK® 200
�•	 11⁄2" (40mm) Recommended
Cut Capacity
2�•	 3⁄4" (70mm) Maximum Cut
35-200 Amp, Adjustable•	
Duty Cycle: 100% @ 200A•	
PCH-200 Torch•	
Liquid-Cooled Torch•	
Dual Gas Capacity•	

 CUTMASTER 82

*	Systems include machine torch with 1-3/8” (34.9mm) diameter/32 pitch, rack mounting tube,
	 hand pendant control and pinch block. Pinion assembly to be ordered as an accessory.

Manual Plasma Cutting Systems, Torches & Accessories

1Torch® RPT® Torches
1Torch – the most innovative and reliable, high performance
replacement torch available today. No other torch performs so
well with so many major brands of power supplies, often with
cutting results better than the original manufacturer’s torch:

- �easily attached to virtually all manufacturers’ systems with
superior performance

- �includes the SureLok® electrode locking system permitting quick,
precise changes of consumables

- �out-of-the-box ready for all modes of operation including Drag
Shield Cutting, Standoff Cutting and Drag Tip Cutting

- no moving consumable parts

- �standard set of consumables for all power supplies

All you need is the 1Torch RPT torch and the appropriate Adapter
Kit. Each torch comes complete with easy-to-install instructions.

ATC® Quick Disconnect Option
If you need additional flexibility, the
1Torch RPT torch is also available with
ATC (Advanced Torch Connector). This
quick disconnect enables you to change
out a damaged torch, convert from a hand to machine torch, or put
on a different sized torch in a matter of seconds. And no tools are
required to complete the task. You can also customize the length
of your leads by adding ATC Lead Extensions in 15 ft. (4.6m), 25 ft.
(7.6m) or 50 ft. (15.2m) lengths.

 1Torch SL60 ® (Lincoln Pro-Cut 55 Compatible)

(Brochure #63-2217 / 63-2530 for SL55)

Light / Medium Duty Torch•	
30-80 Amp Capacity•	
Available in 75° Torch •	
Head Configuration
Standard Connection or •	
ATC Quick Disconnect Available
(not for SL55)

 1Torch SL100 ® (Lincoln Pro-Cut 80 Compatible)

(Brochure #63-2217 / 63-2530 for SL80)

Medium / Heavy Duty Torch•	
40-120 Amp Capacity•	
Available in 75° or 180° •	
(not for SL80) Torch
Head Configurations
Standard Connection or ATC Quick •	
Disconnect Available (not for SL80)

Torch Adapter Kits
The model of the plasma cutting system must be known

to determine the adapter kit required.

*�Non-HF Systems.
†�The Miller PlazCut 60 machines with Serial Numbers beginning JE are not compatible with 1Torch® RPT® Torches.
‡�The Miller Spectrum 1000 machines with Serial Numbers beginning LF are not compatible with 1Torch RPT Torches.
NOTES: �Each Adapter Kit includes connection fitting, electrical connectors and installation instruction sheets for the selected power supply.
AIRCO/BOC are registered trademarks of The BOC Group plc; CEBORA is a registered trademark of Cebora S.p.A.; DAIHEN is a registered trademark of Daihen Inc.;
ESAB, L-TEC and POWER-CUT are registered trademarks of ESAB AB; HARRIS, PRO-CUT and LINCOLN are registered trademarks of Lincoln Electric Co.; HOBART is a
registered trademark of Hobart Brothers Co.; HYPERTHERM, Max and powermax are registered trademarks of Hypertherm, Inc.; MILLER and Spectrum are registered
trademarks of Illinois Tool Works, Inc.; MULTIQUIP is a registered trademark of Multiquip, Inc.; NU-TECSYS is a registered trademark of Nu-Tecsys, Inc.; PANASONIC is a
registered trademark of Matsushita Electric Industrial Co., Ltd.; P-TRON is a registered trademark of P-Tron Plasma/Tech Systems; SMITH is a registered trademark of Smith
Equipment Co.; INNERLOGIC is a trademark of Innerlogic; None of the afore mentioned registered trademarks are in any way affiliated with Thermal Dynamics or Thermadyne
Industries, Inc.; Thermal DyNAmics, PAK, CUTMASTER, PakMaster, EconoPAK, Dynapak and Drag-Gun are registered trademarks of Thermal Dynamics Corp.

	Manufacturer
	 Power Supply Model 	 Cat No.

 LINCOLN®

	 Pro-Cut® 40	 7-3486
	 Pro-Cut® 55	 see 63-2530 for details

	 Pro-Cut® 60	 7-3431
	 Pro-Cut® 80	 see 63-2530 for details

 MARQUETTE®

	 12/150, 12/200	 7-3476

 MATCO®

	 2020*, 2050*	 7-3476

 MILLER®

	 Plazcut 60†/Zipcut	 7-3432
	 Spectrum® 250D, 500, 750	 7-3433
	 Spectrum® 700, 1000‡, 1250, PLUS	 7-3430
	 Spectrum® 3080*	 7-3456
	 Spectrum® 650*, 701*, 2050*	 7-3457
	 Spectrum® 300*	 7-3476
	 Spectrum® 375*	 7-3477
	 Spectrum® 625*	 7-3478

 MULTIQUIP MQ®

	 PCX50SS	 7-3437

 NU-TECSYS®

	 Omnicut 375	 7-3438

	 PCA-30/60, 65	 7-3441

 OTC
	 Panasonic® D-5000, D-7000	 7-3437

 P-TRON®

	 P-Tron 75, 100	 7-3437

 POWCON®

	 Starcut	 7-3430

 SMITH®

	 Powerpro 55, 75	 7-3487
	 SPC-30, 20-50, 40-80	 7-3442	

 SNAP-ON®

	 YA-3230, YA-3440	 7-3430

	 YA-2230*, YA-5550*, YA-5550A*	 7-3476

 SOLAR®

	 SOL 2020* (118-009, 118-010), 	 7-3476
	 SOL 2050* (118-015,118-016)	
	 SOL 2105, SOL 2106	 7-3430

 THERMAL DYNAMICS®

	 PAK® 3XR, 5XT, 5XR, 6XR, 7XR, 	 7-3446
	 625XR, 750XR	
	 PAK® 8XR, 10XR, 1000XR, 1250XR,	 7-3434
	 PakMaster® 75, 100
	 PakMaster® 50XL/XLP, 75XL/XLP, 	 7-3447
	 PakMaster® 100XL/XLP,
	 CUTMASTER® 50, 75, 80XL, 100
	 PakMaster® 25, 38XL, 	 7-3443
	 EconoPAK® 25, Drag-Gun® 38,
	 PAK® 4Xi, 6Xi, 2XT, Dynapak® 110
	 PakMaster® 50 	 7-3445
	 w/ Smart Torch (Q.D.)	
	 EconoPAK® 50	 7-3449
	 EconoPAK® 100	 7-3450
	 PAK® 5	 7-3444
	 PAK® 10	 7-3436

	Manufacturer
	 Power Supply Model 	 Cat No.

	 AIRCO®/BOC®

	 PCS-43	 7-3425

	 PCS-53, PCS-80, PCS-90	 7-3435

	 CEBORA®

	 50	 7-3438

	 Pocket 25	 7-3476

	 CENTURY®

	 82020*, 82050*, M2050*	 7-3476

	 82100	 7-3430

	 DAIHEN®

	 SC-60P	 7-3432

	 MRAT-70	 7-3437
	 DAYTON®

	 3W722A*, 5Z031B*	 7-3476

	 ESAB® (yellow)
	 PCM-SMi, 500i, 625i, PCS-43	 7-3425
	 PCS-53, 80, 90	 7-3435
	 ESP-100i	 7-3426
	 PCM-750i, 875, 1000i, 1125	 7-3429
	 Sidewinder 30, 55, 105	 7-3434
	 Powercut® 650	 7-3464
	 Powercut® 875, 1125 	 7-3465

	 Powercut® 1250, 1500	 7-3462

	 HARRIS®

	 System 50, 65, 100	 7-3439

	 HOBART®

	 Smoothcut 30, 625	 7-3425
	 Smoothcut 50 (single gas), 100	 7-3426
	 Smoothcut 50 (dual gas)	 7-3428
	 Smoothcut II 35A, 60A, 100A	 7-3427
	 Fab Shop	 7-3440
	 Cybercut 2050*	 7-3457

	 HYPERTHERM®

	 Max® 40, HT® 40 (H/F Start), Max® 70,	 7-3430
	 Max® 80, Max® 100 w/ & w/o Q.D.	
	 Max® 42*, 43*, 40cs*, 	 7-3454
	 powermax® 600*, 800*, 900* w/ Q.D.

	 powermax® 1100*	 7-3455
	 powermax® 1000*, 1250*	 7-3461
	 Max® 40cs* (w/o Q.D.)	 7-3476
	 powermax® 380*	 7-3477
	 powermax® 600* w/o Q.D.	 7-3480
	 powermax® 800*, 900* w/o Q.D.	 7-3481
	 powermax® 1650*	 7-3483
	 powermax® 350*	 7-3484
	 powermax® 190C*	 7-3485

	 L TEC® (green)

	 PCM-31, SMi, 32i/34i, VPi,	 7-3425
	 PCM-500i, 625i, PCS-80i	
	 PCM-50A, 70, 80, 52i/54i, 82i/84i,	 7-3426
	 ESP-100i, PCM-50, PCM-100 (Single Gas)	
	 PCM-50, PCM-100 (Dual Gas)

	 PCS-40	 7-3430
	 PCM-750i, 1000i	 7-3435
	 PCM-101	 7-3436

54
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

M
an

ua
l T

or
ch

es

Manual Plasma Cutting Systems, Torches & Accessories

1Torch® Consumable Parts Application Guide
For SL60® / SL100® Manual Cutting and Gouging Operations.

Drag Tip Cutting
The preferred method of cutting light gauge metal up to 3/16” (4.8mm) thickness. Produces the
best cut quality, narrowest kerf width, fastest cutting speeds, with little to no distortion. For best
results, use the Shield Cup with the torch tip in direct contact with the work (up to 60 Amps).

Standoff Cutting
The preferred method for cutting metal thicker than 3/16” (4.8mm) and at current levels above
60 Amps. Provides maximum visibility and accessibility. Use the single-piece Shield Cup for
‘standoff’ cutting (with the torch tip 1/8” to 1/4” from the workpiece). Use the Shield Cup Body
together with the Deflector for extended parts life and improved resistance to reflected heat.
This combination provides cutting results similar to the single piece Shield Cup, as well as easy
changeover to gouging or drag shield cutting.

Drag Shield Cutting
This is an operator-friendly method of cutting between 70 to 120 Amps while maintaining a
constant standoff distance. For metal thicknesses greater than 3/16” (4.8mm) simply drag the
Shield Cap in contact with the workpiece. Use the Shield Cup Body with the appropriate Drag
Shield Cap matching the current level being used. This method is not recommended for cutting
light-gauge sheetmetal.

Gouging
A simple method of metal removal by angling the torch to a lead angle of 35-45 degrees and
using a gouging tip. While maintaining a constant standoff distance, this allows for only a partial
penetration into the work, thus removing metal from the surface. The amount of current, travel
speed, standoff distance, lead angle and tip size will determine the amount of material removed
and the profile of the gouge. Can use the Shield Cup Body with either the Gouging Shield Cap or
the Shield Deflector. Can also use the single piece Shield Cup.

1Torch Consumable Parts Selection Guide
For SL60 / SL100 Manual Cutting and Gouging Operations. Various front-end parts are available for different applications. The electrode and start cartridge remain the same for all applications.

Gouging Profiles

Output
Range Depth Width Profile

Tip A 40 Amps (MAX) Shallow Narrow

Tip B 50-100 Amps Deep Narrow

Tip C 60-120 Amps Moderate Moderate

Tip D 60-120 Amps Shallow Wide

Drag Tip
Cutting

Standoff
Cutting

Drag Shield
Cutting

Gouging

70A
80A

90A-100A
Drag Shield Cutting

9-8231
9-8211
9-8212

9-8237
9-8237
9-8237

9-8236
9-8236
9-8236

20-40
Amps

20A
30A
40A
20A
30A

9-8215 9-8213

9-8213

9-8213

9-8215

9-8215

40A
40A
40A
Tip A

70A
80A

90A-100A
70A
80A

120A

120A

Tip E

90A-100A

Tip B
Tip C
Tip D

Drag Tip / Cutting

Standoff Cutting

Gouging

Standoff Cutting

Gouging

Standoff Cutting

Drag Shield Cutting

Gouging

50-60
Amps

70-100
Amps

120
Amps

9-82139-8215

50-55A

60A

60A
50-55A

60A
50-55A

60A
Tip B
Tip C
Tip D

Standoff Cutting

Drag Tip Cutting

Drag Shield Cutting

Gouging

Current
Range

Mode Of
Operation

Start
Cartridge

9-8231
9-8211
9-8212
9-8231
9-8211
9-8212

9-8253

9-8253

9-8254

9-8226
9-8227
9-8228

9-8205
9-8206
9-8207
9-8205
9-8206
9-8207
9-8208
9-8208
9-8225

9-8209
9-8210
9-8209
9-8210
9-8209
9-8210
9-8226
9-8227
9-8228

9-8252

TipAmps Electrode

9-8218
9-8218
9-8218

9-8218

9-8218
9-8218
9-8218

9-8218
9-8218

9-8218

Shield Cup

9-8237
9-8237
9-8237

9-8237

9-8237
9-8237
9-8237

9-8237

9-8237

9-8237

9-8237
9-8237
9-8237

9-8237

9-8237
9-8237
9-8237
9-8237
9-8237
9-8237
9-8237

Shield Cup
Body

9-8235
9-8235

Drag Shield
 Cup

9-8243
9-8243
9-8243

9-8243

9-8243
9-8243
9-8243

9-8243

9-8243

9-8243

9-8243
9-8243

Deflector

9-8241

9-8241
9-8241
9-8241

9-8241

9-8241
9-8241
9-8241

Gouging
Shield Cap

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.thermal-dynamics.com 55

Torch Consum
ables

Manual Plasma Cutting Systems, Torches & Accessories

Accessories
Thermal Dynamics® offers accessories to help improve cutting performance.

Torch Cutting Guides / Guide Kits
Cutting Guide Kit (Deluxe)
Cat. No. 7-8910

Cuts circles from 2.125” (54mm) to 41.5” (1054mm)
with proper cutting attachments.

This kit includes easy add-on attachments to fit most
Thermal Dynamics torches for precise straight line,
circle cutting and beveling. Includes Carrying Case,
Radius/Roller Kit (7-7501), Circle Cutting Guide Kit
(7-3291), Magnetic Pivot, Suction Pivot.

Circle Cutting Guide Kit
Cat. No 7-3291

Cuts 2.125” (54mm) to 27.75” (705mm) circles (using
magnetic attachment) when cutting or beveling is
required. For use with most Thermal Dynamics
torches. Guide shown with optional pivot (7-3148).

Radius / Roller Cutting Guide Kit
Cat. No. 7-7501

This easy-to-use guide cut circles from 3” (76mm)
up to 28.75” (730mm). Maintains a consistent
height off the work piece whether you are using
the circle cutting attachment for cutting circles
or the roller guide feature to improve your straight-
line cutting.

Both novices and experts will see noticeable
improvement in quality, speed and parts life. Can be
used with most Thermal Dynamics torches.

Torch Guide / Circle Cutting Attachment
Cat. No. 7-7505

Cuts 3.5” (89mm) to 29” (737mm) circles. Designed
for use with the PCH/M-120 Torch, this accessory
can be used as either a Roller Guide or a Circle
Cutting Guide.

Straight Line Cutting Guide
Cat. No 7-8911

Introducing a new cutting guide accessory suitable
for all hand torches, PCH-10 through PCH-102.
This versatile, straight line cutter is for hand held
systems and it cuts vertical, 90°, or bevel cuts.
Its consistent standoff improves cut quality and
maximizes overall performance. Produces more
efficient straight line cuts. Lightweight, minimum
set up time and no power required. Magnetic mounts
ensure placement and ease of use. Optional suction
plates available for non-magnetic applications (i.e.
aluminum and stainless steel). The Cutting Guide Kit
includes: 4 ft. (1.2m) standard rail Torch Holder and
Busing Heavy Duty Magnets (2 ea.) Slide Assembly
Wheels and Fasteners. Optional 4 ft. (1.2m)
extensions (9-7971) available.

Torch Cutting Guides (cont.)

Universal Standoff Cutting Guide
Cat. No. 9-8422

A great new standoff guide specifically designed
to fit all shield cup designs for PCH-62, PCH-102,
SL60® and SL100® RPT® torches. Adjustable
standoff height.

CUTMASTER ® TRUE™ Series
Standoff Cutting Guides
Cat. No. 9-8281 (CUTMASTER 52, 82, 102 & 152)

New standoff guides designed to fit the SL60 &
SL100 torches specific to the CUTMASTER TRUE
Series systems. The standoff is preset.

Miscellaneous Torch Accessories
Leather Leads Cover
	 15 ft. (4.6m)	 9-1258
	 20 ft. (6.1m)	 9-1260
	 25 ft. (7.6m)	 9-1270
	 50 ft. (15.2m)	 9-1280

These leads covers are suitable for both 1Torch® and
SureLok® leads. Snaps make it easy to install. Snap
two covers together for wider torches.

Torch Protector
�Cat No. 9-8135 for 70° Torch,

Cat No. 9-8136 for 90° Torch

For use with the PCH-120 Torch. Rugged protector
easily snaps onto torch providing excellent protection
against damage caused by excessive heat or metal
sparks. Great accessory for your gouging project.

Trigger Guard Kits
SureLok Torches (PCH-62 & PCH-102)

Cat No. 9-8418 - Short Trigger Guard,
Cat No. 9-8419 - Long Trigger Guard

1Torch (SL60 & SL100)

Cat No. 9-8420 - Short Trigger Guard,
Cat No. 9-8421 - Long Trigger Guard

These guards offer additional protection from
accidental activation or damage to the torch switch.

Remote Pendant Control
�Cat No. 7-3460 - 20 ft. (6.1m)

Remote Pendant Control for your
mechanized application.

Hand Pendant Extension
�Cat No. 7-7744 - 25 ft. (7.6m)

ATC® Lead Extensions*
	 15 ft. (4.6m)	 7-7544
	 25 ft. (7.6m)	 7-7545
	 50 ft. (15.2m)	 7-7552

Available for any system using 1Torch with ATC
Quick Disconnect. Leads Extensions enable you to
customize your lead length to suit the cutting job.

56
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ac
ce

ss
or

ie
s

Manual Plasma Cutting Systems, Torches & Accessories

* Note: For use with hand & mechanized torches only. Will not work with automation torch & leads.

Miscellaneous Torch Accessories (cont.)

1Torch® Leads Packages
(For CUTMASTER® TRUE™ Series and A-Series)
HAND
SL60®	 20 ft. (6.1m) Torch/Leads	 7-5204
	 50 ft. (15.2m) Torch/Leads	 7-5205
SL100®	 20 ft. (6.1m) Torch/Leads	 7-5206
	 50 ft. (15.2m) Torch/Leads	 7-5208
AUTO
SL100 SV 180°	 25 ft. (7.6m) Torch/Leads	 7-4001
	 35 ft. (10.7m) Torch/Leads	 7-4002
	 50 ft. (15.2m) Torch/Leads	 7-4003
MECHANIZED
SL100 180°	 5 ft. (1.5m) Torch/Leads	 7-5213
	 10 ft. (3.0m) Torch/Leads	 7-5214
	 25 ft. (7.6m) Torch/Leads	 7-5215
	 50 ft. (15.2m) Torch/Leads	 7-5216

Air Filter/Air Filter Kits
For improved consumable parts life and overall performance, Thermal Dynamics
recommends Air Filter Kits be used on all plasma cutting systems.

Single Stage Air Filter Kit
Cat. No. 7-7507 (Filter Body 9-7740, Hose 9-7742,
Filter Element 9-7741)

For use with shop compressed air systems, this
in-line filter will not allow moisture or water to
pass through the filter element even if it becomes
completely saturated. This hi-tech filter element
actually blocks the absorption of water to increase
performance and improve consumable parts life.

Two Stage Air Filters
Cat. No. 7-7502
For PakMaster 150XL Systems

Cat. No. 7-7500
For CUTMASTER 1Series™ and PakMaster® Systems

Cat. No. 9-9387
For CUTMASTER TRUE Series and A-Series

The Two Stage Air Filter will remove moisture and
contaminants from the air stream when using
compressed air. The filter is capable of filtering to at
least 5 microns. The filter assembly is pre-assembled
at the factory and need only be installed on the
power supply.

Automation Accessories
Automation Interface Kit*
Cat. No. 9-8311 - For CUTMASTER TRUE Series and A-Series
* Note: Required for SC-11 torch height control

CNC Harness Cable
Cat. No. 9-9385 - For CUTMASTER TRUE Series (Manual & Mechanized)

CNC Interface Cable
25 ft. (7.6m)	 9-8312
50 ft. (15.2m)	 9-8313
75 ft. (22.8m)	 9-8315
100 ft. (30.5m)	 9-8316
125 ft. (38.0m)	 9-8317

Pinion Assembly
Cat. No. 7-2827 (13/8" / 35mm Diameter)

First Stage Element
Cat. No. 9-1021

Second Stage Element
Cat. No. 9-1022

Portable Gear
Multi-Purpose Cart
Cat. No. 7-8888

Designed for most portable manual cutting systems
such as the CUTMASTER 39, 52, 82 or any other
similar sized systems.

This rugged steel cart has easy rolling 8” (203mm)
diameter wheels along with 3” (76mm) front mounted
casters. This cart also serves as an excellent
showroom display stand.

Miscellaneous Accessories
Dust Covers
Cat. No. 9-7072
(�for CUTMASTER 39, 52, 82, 102, & 152 Systems)

Tool Boxes
Cat. No. 8-3141 - Small, Cat. No. 9-4173 - Large

Plastic boxes with handy compartments for storage
of your torch consumables. Small (8.375” x 4.25” x
1.75” / 213mm x 108mm x 44mm), Large (17.5” x
7.75” x 3” / 445mm x 197mm x 76mm)

Welding Gloves
Cat. No. 9-1250

Torch Coolant

Extra Cool™ Coolant
Cat. No. 7-3580

Resists freezing down to +10°F (-12°C)

Ultra Cool™ Coolant
Cat. No. 7-3581

Resists freezing down to -27°F (-33°C)

Extreme Cool™ Coolant
Cat. No. 7-3582

Resists freezing down to -65°F (-51°C)

De-I Cool™ Coolant
Cat. No. 7-3583

De-ionized water mixture for use where
freezing protection is not required.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.thermal-dynamics.com 57

Accessories

Manual Plasma Cutting Systems, Torches & Accessories

Thermal Arc Welding Systems
Thermal Arc is on the move! The Thermal Arc family of arc welding
products has been completely overhauled, re-engineered and expanded
to meet your expectations in performance, reliability and value.

Inverter Arc Welders

WeldSkill® Dragster® Series
Dragster 85

 115 VAC, 1 Phase, 60 Hz.•	
 5-85 Amps Welding Output•	
 �Simple Amperage Control and •	
Operator Interface

 Lightweight and Portable – 11 lbs. •	
 Complete Packages Available•	

Professional ArcMaster® Series
ArcMaster 160S

 115/230V or 460V, 1ph, 60 Hz.•	
 5-85A (115V), 5-160A (230/460V)•	
 STICK and Lift TIG Welding•	
 Lightweight, Compact & Portable•	
 Complete Packages Available•	

ArcMaster 160TS
 115/230V, 1 Phase, 60 Hz.•	
 5-85A (115V), 5-160A (230V)•	
 STICK and DC HF/Lift TIG •	
 Rapid Pulse Output•	
 Complete Packages Available•	

ArcMaster 185 ACDC
 208/230V, 1 Phase, 50/60 Hz.•	
 �5-185A (DC/TIG), 10-185A (AC/TIG) •	
5-160A (DC/STICK), 10-160A (AC/STICK)

 AC/DC STICK, HF/Lift TIG •	
 Job Save and Load•	
 Complete Packages Available•	

ArcMaster 200 ACDC
 208-230/460V, 1/3ph, 50/60 Hz.•	
 �5-200A (DC/TIG), 10-200A (AC/TIG) •	
5-160A (DC/STICK), 10-160A (AC/STICK)

 AC/DC STICK, HF/Lift TIG •	
 Job Save and Load•	
 Complete Packages Available•	

ArcMaster 300 ACDC
 208-230/460V, 1/3ph, 50/60 Hz.•	
 5-300A (DC), 10-300A (AC/TIG)•	
 AC/DC STICK, HF/Lift TIG •	
 Job Save and Load•	
 Complete Packages Available•	

ArcMaster 300S
 208-230/460V, 1/3ph, 50/60 Hz.•	
 5-300 Amps Welding Output•	
 DC STICK, Lift TIG •	
 Complete Packages Available•	

ArcMaster 300TS
 208-230/460V, 1/3ph, 50/60 Hz.•	
 5-300 Amps Welding Output•	
 DC STICK, HF/Lift TIG •	
 Job Save and Load•	
 Complete Packages Available•	

58
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

In
ve

rte
r A

rc
 W

el
de

rs

Arc Welding Power Supplies

Most newly redesigned Thermal Arc
arc welding power supplies come
with a powerful 5 year warranty on
parts, 3 years on labor. 5 Year*

* Limited warranty, refer to warranty schedule for details.

Inverter Arc Welders (WeldSkill)

Professional ArcMaster® Series
ArcMaster 400MST

 208-230/460V, 1/3ph, 50/60 Hz.•	
 5-400A, 10-36V•	
 DC STICK, HF/Lift TIG, MIG •	
 Job Save and Load•	
 Complete Packages Available•	

ArcMaster 400MSTP
 208-230/460V, 1/3ph, 50/60 Hz.•	
 5-400A, 10-36V•	
 DC STICK, HF/Lift TIG, MIG, Pulse MIG •	
 Job Save and Load•	
 Complete Packages Available•	

WeldSkill® Fabricator® Series
Fabricator 140

 120 VAC, 1 Phase, 60 Hz.•	
 30-140 Amps Welding Output•	
 DC Flux Cored, MIG•	
 2 Roll Wire Feed System •	
 Complete Packages Available•	

Fabricator 180
 230 VAC, 1 Phase, 60 Hz.•	
 30-180 Amps Welding Output•	
 DC Flux Cored, MIG•	
 2 Roll Wire Feed System •	
 Complete Packages Available•	

Fabricator 190
 230 VAC, 1 Phase, 60 Hz.•	
 30-190 Amps Welding Output•	
 DC Flux Cored, MIG•	
 2 Roll Wire Feed System •	
 Complete Packages Available•	

Fabricator 210
 208/230V, 1 Phase, 60 Hz.•	
 20-250 Amps Welding Output•	
 DC Flux Cored, MIG•	
 2 Roll Wire Feed System •	
 Complete Packages Available•	

Fabricator 251
 208/230V, 1 Phase, 60 Hz.•	
 20-300 Amps Welding Output•	
 DC Flux Cored, MIG•	
 2 Roll Wire Feed System •	
 Complete Packages Available•	

Fabricator 281
 208/230, 1 Phase, 60 Hz.•	
 20-300 Amps Welding Output•	
 DC Flux Cored, MIG•	
 2 Roll Wire Feed System •	
 Includes Removable Wire Feeder•	

MIG Arc Welders

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.thermalarc.com 59

Inverter / M
IG Arc W

elders
THERMAL ARC Website Keyword Search Tip –
In addition to the product name and part number, you can search using keywords
such as arc welding equipment, welding power sources and synergic pulse welding,
fabricator, spool gun, arcmaster, powermaster. (See Index on pages 6-7 for more info.)

Professional PowerMaster® Series
PowerMaster 500

 208/230/400/460V, 3ph, 50/60 Hz.•	
 5-560 Amps Welding Output•	
 �DC STICK, Lift TIG, Flux Cored, •	
MIG, CAG

 Compact and Portable•	
 Complete Packages Available•	

PowerMaster 500P
 208/230/400/460V, 3ph, 50/60 Hz.•	
 5-560 Amps Welding Output•	
 �DC STICK, Lift TIG, Flux Cored, •	
Pulse MIG, MIG, CAG

 Pulse and AVC Pulse MIG•	
 Complete Packages Available•	

Professional Synergic Pulse Series
PowerMaster 320SP

 208/230/400/460V, 1ph, 50/60 Hz.•	
 5-320 Amps Welding Output•	
 �DC STICK, TIG, MIG, SmartMIG•	 ™,
PulseMIG, TwinPulse®, CAG

 Built-in Wirefeeder•	
 Complete Packages Available•	

PowerMaster 400SP
 208/230/400/460V, 1/3ph, 50/60 Hz.•	
 5-400 Amps Welding Output•	
 �DC STICK, TIG, MIG, SmartMIG, •	
PulseMIG, TwinPulse, CAG

 Integrated or Remote Wirefeeder•	
 Complete Packages Available•	
 Available with Remote Wirefeeder•	
 Automation Model Available•	

PowerMaster 500SP
 208/230/400/460V, 1/3ph, 50/60 Hz.•	
 5-500 Amps Welding Output•	
 �DC STICK, TIG, MIG, SmartMIG, •	
PulseMIG, TwinPulse, CAG

 Remote Wirefeeder•	
 Complete Packages Available•	
 Automation Model Available•	

Professional Fabstar® System
Fabstar 4030

 208/230/460/600V, 3ph, 60 Hz.•	
 40-400 Amps Welding Output•	
 DC MIG, Flux Cored•	
 �CV, Output Voltage Regulation •	
Solid State Contactor

 Single Range Voltage Control•	

60
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

M
IG

 A
rc

 W
el

de
rs

Arc Welding Power Supplies

Professional Series
Ultima® 150

 208-460V, 1/3ph, 50/60 Hz.•	
 0.5-15A (Low), 5-150A (High)•	
 DC Plasma Arc Welding•	
 Smooth DC Arc•	
 Pilot Arc, Current Limiter•	
 Preview Set Current•	
 Simple Interface•	
 �Includes Unit, Quick Change Torch, •	
Spare Parts Kit, Coolant

WC-100B Console
 Pilot Arc Starting•	
 Automatic/Manual Operation•	
 LED Display Amp/Volt Display•	
 Shield Gas Flowmeters•	
 Hi/Lo Pilot Current Switch•	

HE-100A Coolant Recirculator
 �For Thermal Arc Torches •	
up to 300A

 �High Efficiency, Non-Ferrous •	
Internal Construction

 Reusable Metal Filter•	
 1.75 gal. (6.6L) Coolant Capacity •	

WC-1 Controller
 Compact Micro-processor system•	
 For Use with Ultima 150 or WC-100B•	
 Accurate & Repeatable Parameter Control•	
 �Pulser Controls Warpage, Penetration •	
and Weld Puddle

 Sloper Function•	
�Two Programmable Outputs (Plasma Power Source •	
& Cold Wire Feed Motor Drive Control)
 32 User Selectable Weld Schedules•	

WF-100 Wire Capstan Feeder
 Compact, Lightweight Precision Feeder•	
 Robotic or Automation Fixture Applications•	
 Weighs Less Than 6 lbs.•	
 �Better Wire Drive Contact by Wrapping •	
Wire Around Wire Drive Wheel

Plasma Arc Welders

Professional Ultrafeed® Series
Ultrafeed A 2000

 115 VAC, 50/60 Hz., CV•	
 1.5 Amps Max Input Current•	
 �30-650 IPM (0.76-16.6m/min.) •	
Wire Speed

 0.024"-•	 5/64" (0.6-2.0mm) Wire Size
 2 Gear Driven Feed Rolls •	
 60 lb. (27.3kg) Max Spool Size•	

Ultrafeed VA 2000
 115 VAC, 50/60 Hz., CV•	
 4 Amps Max Input Current•	
 �70-660 IPM (1.8-16.8m/min.) •	
Wire Speed

 0.024"-•	 5/64" (0.6-2.0mm) Wire Size
 2 Gear Driven Feed Rolls •	
 60 lb. (27.3kg) Max Spool Size •	

Ultrafeed VA 4000
 115 VAC, 50/60 Hz., CV•	
 4 Amps Max Input Current•	
 �50-875 IPM (1.25-22.1m/min.) •	
Wire Speed

 0.024"-•	 1/8" (0.6-3.2mm) Wire Size
 4 Gear Driven Feed Rolls •	
 60 lb. (27.3kg) Max Spool Size•	

Wire Feeders

Professional Portafeed® System
Portafeed VS 212

 15-100VDC, 50/60 Hz., VS•	
 8 Amps Max Input Current•	
 �50-800 IPM (1.27-20.32m/min.) •	
Wire Speed

 0.024"-•	 5/64" (0.6-2.0mm) Wire Size
 2 Gear Driven Feed Rolls •	
 44 lb. (20kg) Max Spool Size•	

Professional HMC-410 System
HMC-410

 120 VAC, 50/60 Hz., CS•	
 4 Amps Max Input Current•	
 �60-888 IPM (1.5-22.6/min.) •	
Wire Speed

 �Wire Sizes: •	
0.024"-1/8" (0.6-3.2mm) Hard
0.030"-1/8" (0.8-3.2mm) Tubular
0.035"-3/32" (0.9-2.8mm) Soft

 4 Gear Driven Feed Rolls •	
 60 lb. (27.3kg) Max Spool Size•	

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.thermalarc.com 61

Plasm
a / W

ire Feeders

Arc Welding Power Supplies

Higher Manganese & Silicon.
Excellent choice for welding through mill scale, rust or dirt.

Copper Coated.
Improves arc starting and contact tip life.

Operates on wide range of shielding gases.
CO2 and Argon based shielding gases.

Precision wound spools.
Layer level wound for improved feedability.

Multi application.
Suitable for all position Gas Metal Arc Welding (GMAW) of
mild steel and low alloy steels, used in general fabrication
and structural work.

DC+
DC+

Gas Metal Arc Welding (MIG) Wires AWS: ER70S-6

Classifications

	 AWS A5.18	 ER70S-6

	 ASME-SFA-5.18	 ER70S-6

Typical Mechanical Properties

	 Tensile strength, psi (MPa)	 78,000 (538)

	 Yield strength, psi (MPa)	 63,000 (434)

	 Elongation, %	 30

	 CVN (Charpy V-notch) Impact	

	 ft. lbs @ -20˚F	 83

	 J @ -29˚C	 112.5

Typical Wire Analysis, %

	 C: 0.06  Mn: 1.45  Si: 0.85  S: 0.012  P: 0.014	 Cu: 0.050

Recommended Shielding Gases

	 Argon + 10-25% CO2

	 100% CO2

	 Argon + 2-5% O2

Suggested Welding Parameters: Ranges developed using DCEP polarity with CO2 and mixed gases.

Wire Diameter
in. (mm)

Wire Feed Speed
ipm (mpm)

Voltage Amperage Electrical Stickout
in. (mm)

.024 (0.6) 200-700 (5.1-17.8) 15-24 60-140 1/4-3/8 (6-10)

.030 (0.8) 100-575 (2.5-14.6) 16-26 50-200 1/4-3/8 (6-10)

.035 (0.9) 120-570 (3.0-14.5) 17-28 70-240 3/8-5/8 (10-16)

.045 (1.2) 120-570 (3.0-14.5) 18-33 100-330 3/8-5/8 (10-16)

62
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Fi
lle

r M
et

al
s

Arc Welding Power Supplies

WITH THE FABRICATOR® 281
 YOU CAN REALLY GO PLACES.

no more boundaries.

Introducing the Fabricator 281.
More Freedom. More Mobility. More Production.

Take your arc welding to new heights...up to 41 feet without
moving the power source!

Now you can easily work across the shop, on top of equipment, or around
large projects without dragging the welding power source with you.

Fabricator 281 features a completely separate wire feeder that can be placed 26
feet from the power source. Plus, a Tweco® MIG gun is included to give you another
15 feet of distance. An optional spool gun for aluminum welding connects directly
to the wire feeder extending the power source to work piece reach another 25 feet.

The 2-roll swivel base wire feeder mounts neatly attached to the power source.
But when you need to ‘go the distance’ the caster wheeled wire feeder easily lifts
off the mount to move closer to your project. There’s nothing else like it!

When you want more mobility, performance, and safety, no other portable welder
comes close. Fabricator 281 will go the distance.

For more info and to find a distributor, visit: www.thermalarc.com

64
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Si
gn

at
ur

e
Pr

od
uc

ts

Hardfacing & Specialty Alloy Welding Electrodes & Wires

 												 PROCESS			 				 AVAILABLE SIZES				 		 APPLICATIONS
Wear Mode	 Product		 Base Metal		 General Use	 GTAW SMAW FCAW GMAW	 				 Wire		 	 Electrodes 	 		 		 (Partial Listing)

Stoody Build-up

Stoody Build-up LH

Nicromang™

Versalloy™ Plus

Stoody 110

Stoody 2110

Castweld 55

Castweld 99

Stoody 1105

Super Build-up

Stoody 19

Stoody 965

Stoody 31

Stoody 101HC

Stoody 121

Stoody 130

Vancar™

Acetylene Tube

Stoodite 6

Stoodite 21

Carbon steel

Carbon steel

Manganese steel

Carbon & Manganese steel

Carbon & Manganese steel

Carbon & Manganese steel

Cast iron

Cast iron

Carbon & Low alloy steel

Carbon & Low alloy steel

Carbon & Low alloy,
and Manganese steel

Carbon & Low alloy,
and Manganese steel

Carbon & Manganese steel

Carbon & Low alloy
and Manganese steel

Carbon & Low alloy
and Manganese steel

Carbon & Low alloy steel

Carbon & Low alloy steel

Carbon & Low alloy steel

Carbon & Low alloy
and Stainless Steel

Carbon & Low alloy
and Stainless Steel

Build-up

Build-up

Build-up & Joining

Build-up, repair & joining
(Joining Carbon Steel to Stainless steel)

Build-up & repair

Build-up & repair

Joining, Build-up & repair

Joining, Build-up & repair

Metal to Metal wear

Metal to Metal wear

Severe abrasion,
low impact

Moderate abrasion,
 high impact

Moderate abrasion,
 moderate impact

 Severe abrasion,
 low impact

Moderate to severe abrasion,
 & moderate impact

Extreme Abrasion & low impact

Extreme Abrasion & low impact

Extreme Abrasion & low impact

High temperature abrasion
& corrosion resistance

High temperature abrasion
& corrosion resistance

••
•
•
•
•
•
•

•

•

•
•

Borium (ATB Bare)

Signature Products Selection Guide

O x y - A c e t y l e n e

Build-up
&

Joining
Alloys

Metal to Metal
Alloy

Metal to
Earth Alloy
“Moderate
Abrasion”

Metal to
Earth Alloy
“Extreme
Abrasion”

Temperature
Abrasion
Corrosion

•
•

•
•
•
•

•

•

•
•
••

•
•
•

•

•

•
 •

•
•

See our full line signature products catalog (Form No. 2102A) or visit us on the web at www.stoody.com for more information.
(part numbers, data sheets, etc.)

.045", 1/16", 3/32", 7/64"

.045", 1/16", 3/32"

.045", 1/16", 3/32", 7/64"

1/16", 3/32"

.045", 1/16", 7/64"

.045", 1/16"

.045", 1/16", 5/64"

.045", 1/16", 5/64"

1/16", 7/64"

1/16", 3/32", 7/64"

.045", 1/16", 3/32"

.045", 1/16"

 												 PROCESS			 				 AVAILABLE SIZES				 		 APPLICATIONS
Wear Mode	 Product		 Base Metal		 General Use	 GTAW SMAW FCAW GMAW	 				 Wire		 	 Electrodes 	 		 		 (Partial Listing)

1/8", 5/32", 3/16", 1/4"

1/8", 5/32", 3/16", 1/4"

3/32", 1/8", 5/32"

1/8", 5/32", 3/16", 1/4"

3/32", 1/8", 5/32"

3/32", 1/8", 5/32"

1/8", 5/32", 3/16", 1/4"

1/8", 5/32", 3/16", 1/4"

1/8", 5/32", 3/16", 1/4"

5/32", 3/16"

1/8", 5/32", 3/16", 1/4"

1/8", 5/32", 3/16", 1/4", 5/16"
(also in bare rod)

1/8", 5/32", 3/16", 1/4", 5/16"
(also in bare rod)

Hammers, Carbon Steel Shovel Pads, Shaft, Rolls, Pump Parts

Tractor Rollers, Steel Shovel Pads, Tractor Idlers, Sprockets, Shafts

Dredge Pumps Parts, Crusher Jaws, Impact Breaker Bars, Hammers

General purpose Stainless, good for joining Stainless to dissimilar metals

Shovel Teeth, Turbine Cone, Shovel Pads, Crusher Rolls, Drive Tumblers

Steel Frogs, Switch Points, Hammers, Shovel Teeth, Roll Crushers

Joining build-up, and repair of cast iron parts
Pump Impellers, Pump Castings, Housings, Engine blocks and Heads

Similar applications as Castweld 55 with focus on hairline cracks

Tractor Rollers & Idlers, Idler Sprockets, Drive Tumblers, Churn Drills

Gear Teeth, Sprockets, Steel Shovel Pads, Carbon Steel Shafts

Crusher Rolls, Dredge Parts, Pump Shells, Impellers,
Impact Breaker Scrappers

Tillage Tools, Dredge Parts, Shedder Knives, Extruder Screws

Bucket Arms, Chain Links, Rolling Mill Guides, Pulley, Scrappers, Blades

Bucket Slides & Lips, Blades, Clam Shell bucket, Augers, Scraper Sides

Scraper Slides, Scraper Cutters Vibrator Ditcher Shanks, Pot Hole Augers

Muller Plows, Chisel Plow, Ammonia Injectors, Raymond Mill Plows

Farm Drill Points, Dry Cement Pump Screws, Drill Pipe Stabilizer, Paddles

Plow Points, Cane Knives, Teeth, Tool Drill Bits

Valves Trim, Pump Sleeves, Engine Valves, Pulp Digester Blades, Dies

Cavitation Applications, Hot Working Dies, Turbine Runners, Valve Seat

We’ve made it simple

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.stoody.com 65

Signature Products
STOODY Website Keyword Search Tip –
In addition to the product name and part number, you can search using
keywords such as filler metals, hardfacing, stoodite, stoody 99, electrodes
and versalloy. (See Index on pages 6-7 for more info.)	

66
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

St
ai

nl
es

s
St

ee
l F

lu
x

Co
re

d
W

ire
s

Hardfacing & Specialty Alloy Welding Electrodes & Wires

Stoody® Hardfacing & Welding Wires
Stoody is the world's leader in the production of welding wires and
electrodes used to combat various types of wear and corrosion. Our
extensive family of products includes iron, nickel, cobalt, tungsten and
vanadium based alloys. Some of the major industries we serve are power
generation, mining, construction, railroad, steel, foundry, oil and gas
production and exploration as well as the pulp and paper industry.

Stainless Steel Flux Cored Wires

Interactive CD-Rom with Hardfacing Solutions
STOODY EXPRESS 3 is the industry’s first interactive CD-Rom for
hardfacing alloy selection. Program includes Alloy Advisor, application
Recommendations, and data sheets for all Stoody Products. Tap into
Stoody’s 87 years of hardfacing industry experience and technical
support.

Call Stoody Customer Care or visit our website to request a FREE
copy of this CD and other information on STOODY.

Stoody AP stainless steel wires are designed for welding in all positions with
Argon/CO2 gas mixtures. These wires exhibit a spray like arc transfer, easy slag
removal and can be welded within a wide range of parameters. AWS classification
A5.22-95 410NiMoTI-4.

Stoody 410NiMoT-1 AP wires can be used to join martensitic stainless steels such
as 410 used in valve and pump manufacturing. These wires can also be used for
the repair and joining of CA-6NM castings.

Typical Composition:
Carbon, Manganese, Silicon, Chromium, Nickel, Molybdenum

Typical Deposit Characteristics:
Tensile Strength, Ksi (MPa)... 134 (880)
Yield Strength, Ksi (Mpa).. 118 (776)
Elongation (%)... 19
Charpy V-Notch Toughness @ 32°F (0°C)..........25ft-lbs (34 Joules)

Part	 Packaging	 Wire Diameter	 	 Welding Parameters
Number		 in.	 mm	 Shielding Gas	 Amps	 Volts
11921000	 33# WB, VP	 1/16	 1.6	 75% Ar, 25% CO2	 190-250	 26-27

Stoody AP stainless steel wires are designed for welding in all positions with
either 100% CO2 (X=1) or Argon/CO2 (X=4) gas mixtures. These wires exhibit a
spray like arc transfer, easy slag removal and can be welded within a wide range
of parameters.

Stoody 2209T-1 AP wires can be used to weld duplex stainless steels which
contain approximately 22% chromium. The composition is balanced to achieve
a microstructure of approximately 50% ferrite and 50% austenite in the weld
deposit. AWS classification A5.22-95 E2209TO-X.

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Nickel, Molybdenum, Nitrogen

Typical Deposit Characteristics:
Tensile Strength, Ksi (MPa)... 122 (842)
Yield Strength, Ksi (Mpa).. 101 (670)
Elongation (%).. 27.5
Charpy Impact Toughness @ -40°F (-40°C).......33ft-lbs (20 Joules)

Part	 Packaging	 Wire Diameter
Number		 in.	 mm
11892000	 33# WB, LLW	 .045	 1.2
11892100	 33# WB, LLW	 1/16	 1.6

.045" (1.2mm)
Amps		 1301	 1651	 1901	 2202

Volts		 24	 26	 26	 27
WFS	 in/min	 227	 315	 445	 565
	 (m/min)	 (5.8)	 (8.7)	 (11.3)	 (14.4)

.1/16" (1.6mm)
Amps		 1701	 2101	 2501	 3002

Volts		 25	 26	 27	 28
WFS	 in/min	 115	 195	 245	 320
	 (m/min)	 (3.9)	 (4.9)	 (6.2)	 (8.2)

Notes:
Electrical stick-out 1/2" 1. Flat and vertical welding 2. Flat welding only

BRILLIANT 410NiMo T-1 AP

BRILLIANT 2209 T-1 AP

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.stoody.com 67

Stainless Steel Flux Cored W
ires

Hardfacing & Specialty Alloy Welding Electrodes & Wires

308L T-1 AP

308L T-1 FH

Stoody AP stainless steel wires are designed for welding in all positions with
either 100% CO2 (X=1) or Argon/CO2 (X=4) gas mixtures. These wires exhibit a
spray like arc transfer, easy slag removal and can be welded within a wide range
of parameters.

Stoody 308LT-1 AP wires can be used to join AISI 301, 302, 304 commonly used
in the chemical industry and food processing applications. AWS classification
A5.22-95 E308LT1-X.

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Nickel

Typical Deposit Characteristics:	 75 AR/25 CO2	 100% CO2
Tensile Strength, Ksi (MPa).............................. 88 (610)	 86 (600)
Elongation (%)... 39	 41
Yield Strength, Ksi (Mpa)................................. 63 (435)	 60 (415)

Part	 Packaging	 Wire Diameter
Number		 in.	 mm
11953600	 25# WB	 .035	 0.9
11819000	 33# WB	 .045	 1.2
11819100	 33# WB	 1/16	 1.6

.035" (0.9mm)
Amps		 1001	 1201	 1501	 1702

Volts		 25	 26	 27	 27
WFS	 in/min	 275	 374	 480	 600
	 (m/min)	 (6.9)	 (9.5)	 (12.2)	 (15.3)

.045" (1.2mm)
Amps		 1301	 1651	 1901	 2202

Volts		 24	 26	 26	 27
WFS	 in/min	 227	 315	 445	 565
	 (m/min)	 (5.8)	 (8.7)	 (11.3)	 (14.4)

.1/16" (1.6mm)
Amps		 1701	 2101	 2501	 3002

Volts		 25	 26	 27	 28
WFS	 in/min	 115	 195	 245	 320
	 (m/min)	 (3.9)	 (4.9)	 (6.2)	 (8.2)

Notes:
Electrical stick-out 1/2" 1. Flat and vertical welding 2. Flat welding only

Stoody FH stainless steel , flux cored wires are designed for flat and horizontal
welding applications, using either 100% CO2 (X=1) or Argon/CO2 (X=4) gas
mixtures. These wires exhibit a spray like arc transfer with very low levels of spat-
ter, a slag system that is essentially self-releasing, a smooth evenly ripped bead
appearance, and deposition rates which are obtained at lower levels of heat input
than competitive products.

Stoody 308LT-1 FH wires can be used to join AISI 301, 302, 304 commonly used
in the chemical industry and food processing applications. AWS classification
A5.22 E308LT0-X.

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Nickel

Typical Deposit Characteristics:	 75 AR/25 CO2	 100% CO2
Tensile Strength, Ksi (MPa).............................. 87 (600)	 84 (573)
Elongation (%)... 37	 38
Yield Strength, Ksi (Mpa)................................. 62 (430)	 60 (415)

Part	 Packaging	 Wire Diameter
Number		 in.	 mm
11703100	 35# WB, VP	 .035	 0.9
11869400	 33# WB, VP	 .045	 1.2
11869300	 33# WB, VP	 1/16	 1.6

.035" (0.9mm)	 Low	 Optimum	 High
Amps		 120	 150	 180
Volts		 24	 25/26	 28
WFS	 in/min	 375	 460	 550
	 (m/min)	 (9.5)	 (11.7)	 (14.0)

.045" (1.2mm)	 Low	 Optimum	 High
Amps		 135	 200	 250
Volts		 23	 26	 31
WFS	 in/min	 200	 350	 450
	 (m/min)	 (5.0)	 (8.9)	 (11.4)

.1/16" (1.6mm)	 Low	 Optimum	 High
Amps		 200	 250	 300
Volts		 24/26	 26/28	 28/30
WFS	 in/min	 175	 250	 325
	 (m/min)	 (4.5)	 (6.4)	 (8.3)

Notes:
• �3/8" - 1/2" (10-12mm) electrical stickout
• �When using Argon / Carbon Dioxide mixtures, voltage may be reduced by up to one volt to

improve weldability and bead appearance.

68
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

St
ai

nl
es

s
St

ee
l F

lu
x

Co
re

d
W

ire
s

Hardfacing & Specialty Alloy Welding Electrodes & Wires

309L T-1 AP

309L T-1 FH

Stoody AP stainless steel wires are designed for welding in all positions with
either 100% CO2 (X=1) or Argon/CO2 (X=4) gas mixtures. These wires exhibit a
spray like arc transfer, easy slag removal and can be welded within a wide range
of parameters.

Stoody 309LT-1 AP wires can be used to join AISI 309 steels. It is also used to join
AISI 304 to carbon and low alloy steels. AWS classification A5.22 E309LTI-X.

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Nickel

Typical Deposit Characteristics:	 75 AR/25 CO2	 100% CO2
Tensile Strength, Ksi (MPa).............................. 88 (610)	 86 (600)
Elongation (%)... 34	 38
Yield Strength, Ksi (Mpa)................................. 69 (480)	 64 (440)

Part	 Packaging	 Wire Diameter
Number		 in.	 mm
11953400	 25# WB	 .035	 0.9
11819300	 33# WB	 .045	 1.2
11819400	 33# WB	 1/16	 1.6

.035" (0.9mm)
Amps		 1001	 1201	 1501	 1701

Volts		 25	 26	 27	 27
WFS	 in/min	 275	 374	 480	 600
	 (m/min)	 (6.9)	 (9.5)	 (12.2)	 (15.3)

.045" (1.2mm)
Amps		 1301	 1651	 1901	 2202

Volts		 24	 26	 26	 27
WFS	 in/min	 227	 315	 445	 565
	 (m/min)	 (5.8)	 (8.7)	 (11.3)	 (14.4)

.1/16" (1.6mm)
Amps		 1701	 2101	 2502	 3002

Volts		 25	 26	 27	 28
WFS	 in/min	 115	 195	 245	 320
	 (m/min)	 (3.9)	 (4.9)	 (6.2)	 (8.2)

Notes:
3/8" - 1/2" (10 - 12mm) Electrical stick-out. 1. Flat and vertical welding
2. Flat welding only

Stoody FH stainless steel , flux cored wires are designed for flat and horizontal
welding applications, using either 100% CO2 (X=1) or Argon/CO2 (X=4) gas
mixtures. These wires exhibit a spray like arc transfer with very low levels of spat-
ter, a slag system that is essentially self-releasing, a smooth evenly ripped bead
appearance, and deposition rates which are obtained at lower levels of heat input
than competitive products.

Stoody 309LT-1 FH wires can be used to join AISI 309 steels. it is also used to join
AISI 304 to carbon and low alloy steels. AWS classification A5.22 E308LTO-X.

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Nickel

Typical Deposit Characteristics:	 75 AR/25 CO2	 100% CO2
Tensile Strength, Ksi (MPa).............................. 84 (585)	 83 (580)
Elongation (%)... 34	 33
Yield Strength, Ksi (Mpa)................................. 61 (420)	 61 (420)

Part	 Packaging	 Wire Diameter
Number		 in.	 mm
11703400	 25# WB, VP	 .035	 0.9
11869600	 33# WB, VP	 .045	 1.2
11869500	 33# WB, VP	 1/16	 1.6

.035" (0.9mm)	 Low	 Optimum	 High
Amps		 120	 150	 180
Volts		 24	 25/26	 28
WFS	 in/min	 375	 460	 550
	 (m/min)	 (9.5)	 (11.7)	 (14.0)

.045" (1.2mm)	 Low	 Optimum	 High
Amps		 135	 200	 250
Volts		 23	 26	 31
WFS	 in/min	 200	 350	 450
	 (m/min)	 (5.0)	 (8.9)	 (11.4)

.1/16" (1.6mm)	 Low	 Optimum	 High
Amps		 200	 250	 300
Volts		 24/26	 26/28	 28/30
WFS	 in/min	 175	 250	 325
	 (m/min)	 (4.5)	 (6.4)	 (8.3)

Notes:
• �3/8" - 1/2" (10-12mm) electrical stickout
• �When using Argon / Carbon Dioxide mixtures, voltage may be reduced by up to one volt to

improve weldability and bead appearance.

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.stoody.com 69

Stainless Steel Flux Cored W
ires

Hardfacing & Specialty Alloy Welding Electrodes & Wires

316L T-1 AP

316L T-1 FH

Stoody AP stainless steel wires are designed for welding in all positions with
either 100% CO2 (X=1) or Argon/CO2 (X=4) gas mixtures. These wires exhibit a
spray like arc transfer, easy slag removal and can be welded within a wide range
of parameters.

Stoody 316LT-1 AP wires can be used to join AISI 316 and 316L commonly
used in the rubber, chemical, petrochemical and dye industries. AWS classifica-
tion A5.22 E308LTI-X.

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Nickel, Molybdenum

Typical Deposit Characteristics:	 75 AR/25 CO2	 100% CO2
Tensile Strength, Ksi (MPa).............................. 88 (610)	 86 (600)
Elongation (%)... 36	 39
Yield Strength, Ksi (Mpa)................................. 66 (460)	 62 (430)

Part	 Packaging	 Wire Diameter
Number		 in.	 mm
11953500	 25# WB	 .035	 0.9
11819600	 33# WB	 .045	 1.2
11819700	 33# WB	 1/16	 1.6

.035" (0.9mm)
Amps		 1001	 1201	 1501	 1701

Volts		 25	 26	 27	 27
WFS	 in/min	 275	 374	 480	 600
	 (m/min)	 (6.9)	 (9.5)	 (12.2)	 (15.3)

.045" (1.2mm)
Amps		 1301	 1651	 1901	 2202

Volts		 24	 26	 26	 27
WFS	 in/min	 227	 315	 445	 565
	 (m/min)	 (5.8)	 (8.7)	 (11.3)	 (14.4)

.1/16" (1.6mm)
Amps		 1701	 2101	 2502	 3002

Volts		 25	 26	 27	 28
WFS	 in/min	 115	 195	 245	 320
	 (m/min)	 (3.9)	 (4.9)	 (6.2)	 (8.2)

Notes:
1/2" Electrical stick-out. 1. Flat and vertical welding 2. Flat welding only

Stoody FH stainless steel , flux cored wires are designed for flat and horizontal
welding applications, using either 100% CO2 (X=1) or Argon/CO2 (X=4) gas
mixtures. These wires exhibit a spray like arc transfer with very low levels of spat-
ter, a slag system that is essentially self-releasing, a smooth evenly ripped bead
appearance, and deposition rates which are obtained at lower levels of heat input
than competitive products.

Stoody 316LT-1 FH wires can be used to join AISI 316 and 316L commonly used
in the rubber, chemical, petrochemical and dye industries. AWS classification
A5.22 E316LTO-X.

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Nickel, Molybdenum

Typical Deposit Characteristics:	 75 AR/25 CO2	 100% CO2
Tensile Strength, Ksi (MPa).............................. 88 (610)	 82 (570)
Elongation (%)... 35	 36
Yield Strength, Ksi (Mpa)................................. 65 (450)	 60 (415)

Part	 Packaging	 Wire Diameter
Number		 in.	 mm
11703700	 25# WB, VP	 .035	 0.9
11869700	 33# WB, VP	 .045	 1.2
11869800	 33# WB, VP	 1/16	 1.6

.035" (0.9mm)	 Low	 Optimum	 High
Amps		 120	 150	 180
Volts		 24	 25/26	 28
WFS	 in/min	 375	 460	 550
	 (m/min)	 (9.5)	 (11.7)	 (14.0)

.045" (1.2mm)	 Low	 Optimum	 High
Amps		 135	 200	 250
Volts		 23	 26	 31
WFS	 in/min	 200	 350	 450
	 (m/min)	 (5.0)	 (8.9)	 (11.4)

.1/16" (1.6mm)	 Low	 Optimum	 High
Amps		 200	 250	 300
Volts		 24/26	 26/28	 28/30
WFS	 in/min	 175	 250	 325
	 (m/min)	 (4.5)	 (6.4)	 (8.3)

Notes:
• �3/8" - 1/2" (10-12mm) electrical stickout
• �When using Argon / Carbon Dioxide mixtures, voltage may be reduced by up to one volt to

improve weldability and bead appearance.

70
U.S. Customer Care: 800-426-1888 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714

Ni
ck

el
 F

lu
x

Co
re

d
W

ire
s

Hardfacing & Specialty Alloy Welding Electrodes & Wires

Nickel Flux Cored Wires

STOODY 82-T1

STOODY 182-T1

STOODY A-T1

Stoody 82-T1 is a gas shielded All Position Flux Cored Wire that meets the
requirements of AWS A5.34, Class ENiCr3TX-Y.

Applications: Joining nickel-chromium-iron alloys, Clad side of joints in steels
clad with nickel-chromium-iron weld metal, Surfacing steel with nickel-chromi-
um-iron weld metal, Joining Inconel 600, 601 and Incoloy 800 to themselves or
to stainless and carbon steels

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Iron, Niobium, Sulfer, Phosphorus,
Nickel

Typical Deposit Characteristics:
Tensile Strength......................................89 ksi (614 Mpa)
Yield Strength...58 ksi (400 Mpa)
Elongation..26 %

Part	 Packaging	 Wire Diameter		 Welding Parameters
Number		 in.	 mm	 Shielding Gas	 Wire Ext.	 Amps	 Volts

11872700	 33# WB	 .045	 1.2	 75% AR-25% CO2	 1/2	 150-200	 25-26
				 or 100%CO2

11872600	 33# WB	 1/16	 1.6	 75% AR-25% CO2	 1/2	 200-250	 26-27
				 or 100%CO2	

Stoody 182-T1 is a gas shielded All Position Flux Cored Wire that meets the
requirements of AWS 5.34 ENiCrFe3TX-Y.

Applications: Joining nickel-chromium-iron alloys, Clad side of joints in steels
clad with nickel-chromium-iron weld metal, Surfacing steel with nickel-chromi-
um-iron weld metal, Joining Alloys 600, 601 and Incoloy 800 to themselves or
to stainless and carbon steels

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Iron, Niobium, Sulfer, Phosphorus,
Nickel

Typical Deposit Characteristics:
Tensile Strength......................................94 ksi (649 Mpa)
Yield Strength...58 ksi (400 Mpa)
Elongation..35 %

Part	 Packaging	 Wire Diameter		 Welding Parameters
Number		 in.	 mm	 Shielding Gas	 Wire Ext.	 Amps	 Volts

11916200	 33# WB	 .045	 1.2	 75% AR-25% CO2	 1/2	 150-200	 25-26
				 or 100%CO2

11916100	 33# WB	 1/16	 1.6	 75% AR-25% CO2	 1/2	 200-250	 26-27
				 or 100%CO2	

Stoody A-T1 is a gas shielded All Position Flux Cored Wire that meets the
requirements of AWS 5.34 ENiCrFe2TX-Y.

Applications: Joining nickel-chromium-iron alloys, Joining nickel steels,
Joining Inconel 600, 601 and Icoloy 800 to themselves or to stainless and
carbon steels

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Iron, Molybdenum, Niobium, Sulfer,
Phosphorus, Nickel

Typical Deposit Characteristics:
Tensile Strength...................................89.5 ksi (595 Mpa)
Yield Strength......................................51.0 ksi (340 Mpa)
Elongation..45 %
Charpy Impact Toughness.............. 67 Ft.-lbs. (92 Joules)
			 at -320°F (-196°C)
Lateral Expansion................................ 46 mils (1.2mm) at
			 -320°F (-196°C)

Part	 Packaging	 Wire Diameter		 Welding Parameters
Number		 in.	 mm	 Shielding Gas	 Wire Ext.	 Amps	 Volts

11896500	 33# WB, LLW	 .045	 1.2	 75% AR-25% CO2	 1/2	 150-200	 25-26
				 or 100%CO2

11896700	 33# WB, LLW	 1/16	 1.6	 75% AR-25% CO2	 1/2	 200-250	 26-27
				 or 100%CO2	

International Customer Care: 905-827-9777 / FAX 905-827-9797
www.stoody.com 71

Nickel Flux Cored W
ires

Hardfacing & Specialty Alloy Welding Electrodes & Wires

STOODY 625-T1

STOODY C276-T1

STOODY 622-T1

Stoody 625-T1 is a gas shielded All Position Flux Cored Wire that meet the
requirements of AWS 5.34 ENiCrMo3TX-Y.

Applications: Joining nickel-chromium-molybdenum alloys, Clad side of joints
in steels clad with nickel-chromium-molybdenum weld metal, Surfacing steel
with nickel-chromium-molybdenum weld metal, Joining steels to nickel based
alloys, Joining 9% nickel steel for cryogenic applications

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Molybdenum, Iron*, Noibium, Sulfer,
Phosphorus, Nickel

*For Iron <1%, please request Stoody 625LI-T1 (PDS SP-029)

Typical Deposit Characteristics:
Tensile Strength....................................112 ksi (773 Mpa)
Yield Strength...72 ksi (497 Mpa)
Elongation..38 %

Part	 Packaging	 Wire Diameter		 Welding Parameters
Number		 in.	 mm	 Shielding Gas	 Wire Ext.	 Amps	 Volts

11872500	 33# WB, LLW	 .045	 1.2	 75% AR-25% CO2	 1/2	 150-200	 25-26
				 or 100%CO2

11872400	 33# WB, LLW	 1/16	 1.6	 75% AR-25% CO2	 1/2	 200-250	 26-27
				 or 100%CO2	

Stoody C276-T1 is a gas shielded All Position Flux Cored Wire that meet the
requirements of AWS 5.34 ENiCrMo4TX-Y.

Applications: Joining nickel-chromium-molybdenum alloys, Clad side of joints
in steels clad with nickel-chromium-molybdenum weld metal, Surfacing steel
with nickel-chromium-molybdenum weld metal, Joining higher molybdenum -
high nitrogen containing stainless steels

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Molybdenum, Iron, Tungsten, Sulfer,
Phosphorus, Nickel

Typical Deposit Characteristics:
Tensile Strength....................................106 ksi (705 Mpa)
Yield Strength...68 ksi (452 Mpa)
Elongation..42 %

Part	 Packaging	 Wire Diameter		 Welding Parameters
Number		 in.	 mm	 Shielding Gas	 Wire Ext.	 Amps	 Volts

11953700	 33# WB, LLW	 .045	 1.2	 75% AR-25% CO2	 1/2	 150-200	 25-26
				 or 100%CO2

	 33# WB, LLW	 1/16	 1.6	 75% AR-25% CO2	 1/2	 200-250	 26-27
				 or 100%CO2	

Stoody 622-T1 is a gas shielded All Position Flux Cored Wire that meet the
requirements of AWS 5.34 ENiCrMo10TX-Y.

Applications: Joining nickel-chromium-molybdenum alloys, Clad side of joints
in steels clad with nickel-chromium-molybdenum weld metal, Surfacing steel
with nickel-chromium-molybdenum weld metal, Joining higher molybdenum -
high nitrogen containing stainless steels

Typical Deposit Chemistry:
Carbon, Manganese, Silicon, Chromium, Molybdenum, Iron, Tungsten, Sulfer,
Phosphorus, Nickel

Typical Deposit Characteristics:
Tensile Strength....................................103 ksi (685 Mpa)
Yield Strength...70 ksi (470 Mpa)
Elongation..27 %

Part	 Packaging	 Wire Diameter		 Welding Parameters
Number		 in.	 mm	 Shielding Gas	 Wire Ext.	 Amps	 Volts

11953800	 33# WB, LLW	 .045	 1.2	 75% AR-25% CO2	 1/2	 150-200	 25-26
				 or 100%CO2

	 33# WB, LLW	 1/16	 1.6	 75% AR-25% CO2	 1/2	 200-250	 26-27
				 or 100%CO2	

	 Statement of Warranty	 (as of November 1, 2008)

LIMITED WARRANTY: THERMADYNE warrants that its products will be free of defects in workmanship or material. Should any failure to conform to
this warranty appear within the time period applicable to the THERMADYNE products as stated below, THERMADYNE shall, upon notification thereof
and substantiation that the product has been stored, installed, operated, and maintained in accordance with THERMADYNE’s specifications, instruc-
tions, recommendations and recognized standard industry practice, and not subject to misuse, repair, neglect, alteration, or accident, correct such
defects by suitable repair or replacement, at THERMADYNE’s sole option, of any components or parts of the product determined by THERMADYNE to
be defective.

THIS WARRANTY IS EXCLUSIVE AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING ANY WARRANTY OF
MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

LIMITATION OF LIABILITY: THERMADYNE shall not under any circumstances be liable for special or consequential damages, such as, but not limited
to, damage or loss of purchased or replacement goods, or claims of customers of distributor (hereinafter the “Purchaser”) for service interruption. The
remedies of the Purchaser set forth herein are exclusive and the liability of THERMADYNE with respect to any contract, or anything done in connection
therewith such as the performance or breach thereof, or from the manufacture, sale, delivery, resale, or use of any goods covered by or furnished by
THERMADYNE whether arising out of contract, negligence, strict tort, or under any warranty, or otherwise, shall not, except as expressly provided
herein, exceed the price of the goods upon which such liability is based.

THIS WARRANTY BECOMES INVALID IF REPLACEMENT PARTS OR ACCESSORIES ARE USED WHICH MAY IMPAIR THE SAFETY OR PERFORMANCE
OF ANY THERMADYNE PRODUCT.

THIS WARRANTY IS INVALID IF THE PRODUCT IS SOLD BY NON-AUTHORIZED PERSONS.

This warranty is effective for the time stated in the Warranty Schedule beginning on the date that the authorized distributor delivers the products to
the Purchaser.

Warranty repairs or replacement claims under this limited warranty must be submitted by an authorized THERMADYNE repair facility within thirty (30)
days of the repair. No transportation costs of any kind will be paid under this warranty. Transportation charges to send products to an authorized
warranty repair facility shall be the responsibility of the Purchaser. All returned goods shall be at the Purchaser’s risk and expense. This warranty
supersedes all previous THERMADYNE warranties.

Warranty SCHEDULE
The warranty is effective below for the time stated in the Warranty Schedule beginning on the date that the authorized distributor delivers the products
to the purchaser. THERMADYNE reserves the right to request documented evidence of date of purchase.

	G AS WELDING AND CUTTING EQUIPMENT 	 Parts / Labor
	 Victor® Professional 	 5 years / NA
	 Victor CutSkill®	 2 years / NA
	 Victor FirePower® 	 1 years / NA
	 Victor Medical 	 6 years / NA
	 Victor VSP 	 2 years / NA
	 HP&I Brass Regulators/Manifolds 	 2 years / NA
	 HP&I Stainless Regulators/Manifolds 	 1 year / NA
	 HP&I Corrosive Gas Regulators/Manifolds 	 90 days / NA
	 Aluminum Cylinders 	 10 years / NA
	 Steel Cylinders 	 1 year / NA
	 Oxygen Conservers 	 2 years / NA
	 Cutting Machine Motors 	 1 year / NA
	 TurboTorch® 	 3 years / NA
	 Transformers 	 5 years / NA
	 Parts Used in Rental Applications	 1 year from date sold by seller to authorized distributor

	 ARC ACCESSORIES, ARC GOUGING & SLICE EQUIPMENT 	 Parts / Labor
	 TC and TCV Water Coolers 	 1 year / NA
	 TSC-96 Smoke Collector 	 1 year / NA
	 ESG-1, EPG-CR1, EPG-CR2 Control Boxes for Eliminator Spool & Pull Guns 	 1 year / NA
	 QRC-2000 Nozzle Cleaning Stations	 1 year / 1 year
	 Arcair® N6000 	 1 year / NA
	 Eliminator® Spool and Pull Guns 	 90 days / NA
	 Robotic Deflection Mounts 	 90 days / NA
	 QRM-100 Anti-Spatter Applicator 	 90 days / NA
	 All other products 30 days from date purchaser including but not limited to: 	 30 days / NA
	 • MIG Guns • Arc Gouging Equipment • Slice Equipment

	 PLASMA CUTTING SYSTEMS 	 Parts / Labor

	 CutMaster® TRUE Series	 4 years / 4 years
	 PakMaster® XL PLUS 	 3 years / 1 year
	 CUTMASTER 1Series™ 	 3 years / 3 years
	 AirCut™ 15C	 1 year / 1 year
	 Drag-Gun® Plus 	 2 years / 1 year
	 Drag-Gun 	 1 year / 1 year
	 PAK 200 	 2 years / 1 year
	 Automated Plasma 	 2 years / 1 year
	 Torches 	 1 year / 1 year
	 Consoles, Control Equipment, Heat Exchangers and Accessory Equipment 	 1 year / 1 year

72

	 ENGINE DRIVEN WELDERS 	 Parts / Labor
	 Scout®, Raider®, Explorer™	
	 Original Main Power Stators and Inductors	 5 years / 3 years
	 Original Main Power Rectifiers, Control P.C. Boards	 3 years / 3 years
	 All Other Original Circuits and Components Including, but not Limited to, Relays,	 1 year / 1 year
	 Switches, Contactors, Solenoids, Fans, Power Switch Semi-Conductors
	 Engines and Associated Components are NOT Warranted by Thermal Arc®, 	 See the Engine 	
	 Although Most are Warranted by the Engine Manufacturer. SEE THE ENGINE	 Manufacturers’ Warranty
	 MANUFACTURERS’ WARRANTY FOR DETAILS.	 for Details

	G MAW/FCAW (MIG) WELDING EQUIPMENT 	 Parts / Labor
	 Fabricator® 140, 180, 190, 210, 251, 281; Fabstar® 4030;
	 PowerMaster® 350, 350P, 500, 500P; Excel-Arc® 6045;
	 Wire Feeders: Ultrafeed®, Porta-feed® 	
	 Original Main Power Transformer and Inductor	 5 years / 3 years
	 Original Main Power Rectifiers, Control P.C. Boards, Power Switch Semi-Conductors	 3 years / 3 years
	 All Other Original Circuits and Components Including, but not Limited to, Relays,	 1 year / 1 year
	 Switches, Contactors, Solenoids, Fans, Electric Motors

	G TAW (TIG) & MULTI-PROCESS INVERTER WELDING EQUIPMENT 	 Parts / Labor
	 160TS, 300TS, 400TS, 185AC/DC, 200AC/DC, 300AC/DC, 400GTSW, 400MST,
	 300MST, 400MSTP 	
	 Original Main Power Magnetics	 5 years / 3 years
	 Original Main Power Rectifiers, Control P.C. Boards, Power Switch Semi-Conductors	 3 years / 3 years
	 All Other Original Circuits and Components Including, but not Limited to, Relays,	 1 year / 1 year
	 Switches, Contactors, Solenoids, Fans, Electric Motors

	 PLASMA WELDING EQUIPMENT 	 Parts / Labor
	 Ultima® 150 	
	 Original Main Power Magnetics	 5 years / 3 years
	 Original Main Power Rectifiers, Control P.C. Boards, Power Switch Semi-Conductors 	 3 years / 3 years
	 Welding Console, Weld Controller, Weld Timer	 3 years / 3 years
	 All Other Original Circuits and Components Including, but not Limited to, Relays,	 1 year / 1 year
	 Switches, Contactors, Solenoids, Fans, Electric Motors, Coolant Recirculators

	 SMAW (Stick) WELDING EQUIPMENT 	 Parts / Labor
	 Dragster™ 85 	
	 Original Main Power Magnetics	 1 year / 1 year
	 Original Main Power Rectifiers, Control P.C. Boards	 1 year / 1 year
	 All Other Original Circuits and Components Including, but not Limited to, Relays,	 1 year / 1 year
	 Switches, Contactors, Solenoids, Fans, Power Switch Semi-Conductors
	 160S, 300S, 400S 	
	 Original Main Power Magnetics	 5 years / 3 years
	 Original Main Power Rectifiers, Control P.C. Boards	 3 years / 3 years
	 All Other Original Circuits and Components Including, but not Limited to, Relays,	 1 year / 1 year
	 Switches, Contactors, Solenoids, Fans, Power Switch Semi-Conductors

	G ENERAL ARC EQUIPMENT 	 Parts / Labor
	 FirePower® MIG Welders	 5-2-1 years / NA
	 Water Recirculators	 1 year / 1 year
	 Plasma Welding Torches	 180 days / 180 days
	 Gas Regulators (Supplied with Power Sources)	 180 days / NA
	 MIG and TIG Torches (Supplied with Power Sources)	 90 days / NA
	 Replacement Repair Parts	 90 days / NA
	 MIG, TIG and Plasma Welding Torch Consumable Items	 NA / NA

73

www.thermadyne.com

Jim Shepard has always had an affinity for how things
work. It began in childhood when he deconstructed bikes
and built erector sets for fun.

He learned metalworking in high school and furthered
his education with an Associate's Degree in Machine
Technology.

At the young age of twenty-four, he opened Shepard
Machine Co., where he built and repaired all kinds of
intricate devices. His company crafted over 100 machines
mainly for the food industry, many taking 2-3 months
of 18-hour days. With blueprints and thousands of tiny
pieces, Jim and his team built the machines from the
ground up, making tweaks to enhance their reliability.

After years of success, Jim was able to retire from the
business, but metalworking is still in his blood. Now he
considers himself a hobbyist – working on all sorts of
metal projects in his 60 by 80 foot ‘hobby’ shop.

And his tool of choice? The new Thermal Dynamics®
CUTMASTER® 52 True™ Series plasma cutting system.
“It cuts so smooth and the 1Torch is comfortable to use.
Makes me want to keep working all day long.”

“i’m still buildinG thinGs. And thermAl dynAmics
keeps it Fun.”

Jim shepard
Welder/Fabricator
Jim carries the torch – will you?

THERMADYNE, a global cutting and welding leader,
joins the American Welding Society in encouraging individuals
to practice the art, craftsmanship and professions of welding,
metalworking and fabrication. Victor, Thermal Dynamics,
Thermal Arc, Arcair, Tweco, Stoody, Cigweld and TurboTorch
are among the Thermadyne family of brands that you can
count on for safety, reliability and quality.

Keeps me working
all Day.

74

75

THERMADYNE, a global cutting and welding leader, joins the

American Welding Society in encouraging individuals to practice the art,

craftsmanship and professions of welding, metalworking and fabrication.

Victor, Thermal Dynamics, Thermal Arc, Arcair, Tweco, Stoody, CIGWELD and

TurboTorch are among the Thermadyne family of brands that you can count

on for safety, reliability and quality.

Form No. 67-2836 (11/25/08)	 © 2008 Thermadyne Industries, Inc.	 www.thermadyne.com	 Printed in U.S.A.

WO R L D H E A D QUA RT E R S : 1 6 0 5 2 S w i n g l ey R i d g e R o a d , S u i t e 3 0 0 • S t . L o u i s , M i s s o u r i 6 3 0 1 7 U. S. A .

A Global Cutting & Welding Market Leader™

Denton, TX USA
U.S. Customer Care
Ph:	 (1) 800-426-1888
Fax:	(1) 800-535-0557

Miami, FL USA
Sales Office, Latin America
Ph:	 (1) 954-727-8371
Fax:	(1) 954-727-8376

Oakville, Ontario, Canada
Canada Customer Care
Ph:	 (1) 905-827-4515
Fax:	(1) 800-588-1714
International Customer Care
Ph:	 (1) 905-827-9777
Fax:	(1) 905-827-9797

Chorley, United Kingdom
Customer Care
Ph:	 (44) 1257-261755
Fax:	(44) 1257-224800

Milan, Italy
Customer Care
Ph:	 (39) 0236546801
Fax:	(39) 0236546840

Cikarang, Indonesia
Customer Care
Ph:	 62 21+ 8983-0011 / 0012
Fax: 	62 21+ 893-6067

Osaka, Japan
Sales Office
Ph:	 816-4809-8411
Fax:	816-4809-8412

Melbourne, Australia
Australia Customer Care:
Ph:	 1300-654-674
Fax:	613+ 9474-7391
International:
Ph:	 613+ 9474-7508
Fax:	613+ 9474-7488

Rawang, Malaysia
Customer Care
Ph:	 603+ 6092-2988
Fax:	603+ 6092-1085

Shanghai, China
Sales Office
Ph:	 86-21-64072626
Fax: 	86-21-64483032

Singapore
Sales Office
Ph:	 65+ 6832-8066
Fax:	65+ 6763-5812

THE AMERICAS EUROPE ASIA/PACIFIC

U.S. Customer Care:	 ARCAIR® / STOODY® / THERMAL ARC® / THERMAL DYNAMICS® / TWECO® / VICTOR®.................... 800-426-1888 / FAX 800-535-0557
	 FIREPOWER®..................800-858-4232 / FAX 800-535-0557	 TDC Automation.................... 866-279-2628 / FAX 800-535-0557
	 TURBOTORCH®..............800-238-0282 / FAX 800-535-0557	 VICTOR MEDICAL..................... 800-382-8187 / FAX 800-535-0557
	 VICTOR SPECIALTY PRODUCTS.................... 800-569-0547 / FAX 800-535-0557

Canada Customer Care: 905-827-4515 / FAX 800-588-1714 • International Customer Care: 905-827-9777 / FAX 905-827-9797
CIGWELD Customer Care: 1300-654-674 / FAX 613+ 9474-7391 • www.thermadyne.com

