

THERMACUT®
THE CUTTING COMPANY™

PLASMA CUTTING SYSTEM

EX-TRAFIRE® 105HD

CUTTING MAX.

55 mm +

DUTY CYCLE

100% / 105 A

INCL.

MARKING

WWW.EX-TRAFIRE.COM

INDUSTRIAL CUTTING. HEAVY-DUTY PERFORMANCE.

The plasma cutting systems in the **EX-TRAFIRE® HD** range are the absolute specialists in meeting tough demands in continuous operation. The mobile **EX-TRAFIRE® 105HD** plasma cutting system with 100% duty cycle is the perfect solution for demanding heavy duty applications in industry.

Heavy
Fabrication

Structural

Shipyards
and Offshore

Automotive and
Transportation

Steel Mills and Steel
Service Center

EX-TRAFIRE® 105HD PLASMA CUTTING SYSTEM.

IMPRESSIVE PERFORMANCE

- + Extremely high cutting speed
- + Maximum cutting quality, even with long cuts
- + Also ideal for automated processes

HIGHEST FLEXIBILITY

- + Plate thicknesses up to 55 mm and more
- + For mechanized and manual applications
- + Gouging with high removal rate
- + Suitable for worldwide use

SIMPLE OPERATION

- + Large 4" LCD color display
- + Clear control panel
- + Self-explanatory icons
- + TCS for quick torch replacement

OPTIMAL COST-EFFECTIVENESS

- + Low investment costs
- + 20% longer consumable lifetime
- + Low operating costs
- + 100% duty cycle for maximum productivity

NEW CUTTING TORCH FHT®EX105TT

- + Torch design award winner
- + Optimized ergonomics
- + Relaxed PE and PA cutting
- + 100% duty cycle

MARKING

- + Automatic gas identification (air, nitrogen, argon)
- + Integrated gas-saving function
- + Fine, deep or wide markings
- + Optional Smooth-Marking for applications below 20 A marking current

READY FOR INDUSTRY 4.0

- + Industry leading connectivity
- + CAN, RS 485 and RS 422 interfaces (optional)
- + Easy monitoring
- + Expandable and updatable

AUTOMATIC SETTINGS

- + Cutting gas media, electricity and pilot current
- + Compensation for pressure drops
- + Fewer operating errors, better cutting quality

EX-TRAFIRE® 105HD

PLASMA CUTTING SYSTEM.

SPECIFICATION

Severance [mm]	55+ ⁽¹⁾
Recommended [mm]	38 ⁽¹⁾
Piercing [mm]	25 ⁽¹⁾
Gouging removal [kg/h]	9+

DUTY CYCLE (40 °C / 145 V)

100%	@ 105 A
------	---------

OUTPUT (VDC)

Nominal [V]	200
Extra Boost [V]	235

INPUT

Voltage (VAC) [V/Hz]	3x400±15% ⁽²⁾ 50/60
Compressed air flow [lpm@bar]	170/7
Compressed air flow [lpm@psi]	170/101
Pressure (max.) [bar/psi]	10/145

MACHINE DATA

Dimensions W×L×H [mm]	613x302x515
Weight [kg]	35

TORCH (HAND/MACHINE)

FHT EX105TT

Designed to interface with a variety of CNC machines

(1) related to low-alloy steel (mild steel)

(2) suitable for generator use

THINK FRESH. CUT ORANGE.

THERMACUT[®] comes up with fresh ideas for cutting technology. Benefit from innovative, reliable, powerful and highly efficient cutting solutions.

Discover the other plasma cutting systems within the **EX-TRAFIRE**[®] **HD** family and our wide range of cutting solutions at www.ex-trafire.com

THERMACUT, k.s.
Sokolovská 574, Mařatice
68601 Uherské Hradiště
Czech Republic
sales@thermacut.cz
www.thermacut.com

follow
#EXTRAFIRE

