


30Amp 110/240v PLASMA CUTTER SPECIFICATIONS

The P30DV Dual Voltage Plasma Cutter is a 30 Amp cutting machine with a genuine 8mm clean cut, a 240v/110v input, easy arc starting and benefits from low cost consumables


FEATURES & SPECIFICATIONS

- 30amp cutting power
- Amperage adjustment 15-30 amps
- High Duty cycle 35% @ 30amps
- 110V/240V Input Fuse rating 13amps
- 8mm genuine clean cut on steel
- 12mm severance cut on steel
- 6mm genuine clean cut on alloy and stainless steel
- HF arc starting enables easy starting of cut
- Digital display for amps - Ideal if you need your equipment calibrating for ISO requirements.
- Industrial quality chassis
- Cooling fan with thermostatic protection
- Quick Fit Torch with long life consumables
- Nett Weight 14Kg - Size 390x190x290
- Air Consumption 100Ltr/Min (3.5CFM) @ 3.45 Bar (50PSI)
- Handy Carry Strap
- Package: R-Tech Plasma30DV plasma cutter, 4.5m plasma cutter torch, earth lead, mains cable, air pressure regulator and PCL fitting, owners manual, torch consumables kit - 5 x tips/electrodes, 3x Shield Cups, 3 x Gas distributors

2 Year Warranty


ORDER ONLINE @
www.r-techwelding.co.uk

ORDER BY PHONE
01452 733933