HUPCITICIEST POVERNAX1000 G3 SERIEST

The performance standard for air plasma cutting

povernaxiooo G3 SERIES

The third generation of plasma cutting has a second great product!

The benefits of Hypertherm technology -

- Superior speed and cutting capacity
- Longer parts life
- Lower operating cost
- Higher-quality cuts
- Safety
- Reliability
- Ease of use
- -in a robust, portable cutting system.

Hypertherm – the world leader in plasma cutting technology

When you do only one thing, you'd better do it better than anyone else. As the only major manufacturer to focus exclusively on plasma cutting technology, Hypertherm is committed to providing the highest quality systems in the world: improving the performance, reliability and value of our systems, and serving and supporting Hypertherm users. This commitment to technology leadership, quality and support makes Hypertherm the first choice of the true cutting professional.

Superior performance by hand or machine

The Powermax 1000 is the latest addition to the Powermax G3 Series. With advanced technologies in both power supply and torch,

Hypertherm G3 products cut faster and more economically than any system available today. The Powermax1000's Auto-voltage™ circuit provides automatic adjustment to any input voltage from 200 to 600 volts, 1- or 3-phase (CE 230 to 400 V 3-phase only). A state-of-the-art, microprocessor-based architecture assures optimum system reliability. Add to this Hypertherm's advanced torch technology and easy-to-read controls, and you have the most advanced plasma cutter money can buy.

- **Recommended capacity:** metals to ³/₄ inch (19 mm) at cutting speeds of 22 inches (559 mm) per minute.
- **Maximum capacity:** metals to 1 inch (25 mm) at cutting speeds of 12 inches (304 mm) per minute.
- Severance capacity: rough cut on metals up to 1 1/4 inches (32 mm) at low speed.

The cut capacities above are on mild steel. Some metals, such as aluminum and stainless steel, may require up to 20% reduction in cut speed and capacity.

Machine torch operation

- **Recommended capacity:** Up to % inch (10 mm).
- **Maximum capacity:** Up to ½ inch (12 mm). Cutting above requires an edge start.

The power supply: the heart of the machine

Advanced, intelligent technology gives the Powermax 1000 the power to cut with greater speed, quality and efficiency.

- 60-amp, 8.4-kilowatt output provides ample power for clean, quick cutting.
- Auto-voltage runs on voltages from 200 to 600 volts, 1- or 3-phase, (CE 230 to 400 V 3-phase only) without the need for manual rewiring.
- New Boost Conditioner™ circuit compensates for input voltage variation.
- Advanced, digitally-controlled inverter design delivers continuously adjustable, constant current output from 20 to 60 amps, permitting high-quality cuts over a wide range of metal thicknesses.
- An active electronic pilot arc controller for cutting expanded metal or grating.
- New gouging setting for easier operation and faster metal removal.
- CNC/robotic machine interface is standard on all units, allowing automated control and rapid changeover to mechanized operation.

The torch: intelligent design combines performance, durability, comfort and safety

The Powermax 1000 features Hypertherm's patented T60 safety trigger torch and T60M mechanized torch, which deliver outstanding cut performance, reliability and operator comfort.

- The longest consumable life in the industry, and we'll prove it. Patented HyLife® electrodes last longer than ordinary designs.
- Patented Dual-threshold™ pilot circuit significantly reduces nozzle wear by boosting pilot current precisely when needed.

- Patented nozzle shield lets you drag the torch on the workpiece at full output, without damaging consumables, and protects the nozzle from molten metal spray and double arcing.
- Postflow cooling reduces torch stress.
- Hypertherm's patented Coaxial-assist™ jet design boosts cutting speed as much as 20% over conventional designs.

- Hypertherm's ETR™ (Easy Torch Removal) system allows for easy switching between manual and mechanized torches. It also features a strain relief designed for durability.
- Hypertherm's patented safety trigger protects against accidental starts. Interlocks deactivate the torch when the consumable parts are removed, using a durable mechanical contact.

- No breakable ceramic parts.
- Patented "blow-back" technology provides a pilot arc without excessive high-frequency interference.
- Consumables for gouging, extended-nozzle cutting, pipe saddle cutting and other applications.

Engineered for superior reliability

The Powermax 1000 is designed for heavy use under the harshest conditions.

- Mechanical and electrical designs are validated through aggressive, accelerated testing.
- New fan-on-demand feature minimizes dust ingestion.
- Chemically cross-linked torch cable jacket provides improved resistance to molten spray and cut-through.
- CSA/NRTL and CE certifications comply with the highest safety standards.
- IP23CS compliance for resistance to water damage.
- The Powermax 1000 is backed by a full three-year power supply warranty and a one-year torch warranty. No parts excluded. Examine competitive policies closely.

requirements

FINECUT™ CONSUMABLES for superior cut quality on thin plate, mild and stainless steel.

CIRCLE CUTTING GUIDE

LEATHER CABLE COVERS for torch leads.

AIR FILTRATION KIT with a .85 micron filter and auto-drain filter bowl.

WHEEL KIT for easy mobility.

HEAT SHIELD protects hands from excessive reflective heat.

Competitor A

Competitor R

Competitor C

Operating cost calculations are based on consumable price, tested consumable life, tested cutting speed, estimated labor and power costs. Competitive units are in the 50 - 60 amp cutting range.

powermax1000' 63 SERIES'

High-performance portable plasma cutting system

Powermax 1000 G3 Series standard system components

- Power supply
- T60 or T60M torch
- Spare consumables
- Work cable with clamp 15 feet (4.5 m)
- Primary power cable

Options - (Part number)

- Circle cutting guide 027668
- Wheel kit 128646
- Leather cable covers 024548
- Air filtration kit 128647
- Extended work cable 128717
- Hand heat shield 128658

A: Cutting-current output control, 20 - 60 amps

- B: Gas test/set position
- C: Air pressure range, gouging mode
- D: Air pressure adjust control knob
- E: Cutting mode selector switch
- F: Pilot arc control mode
- G: Normal cutting mode
- H: Gouging mode
- I: Power on indicator
- J: Air pressure range, cutting mode

Ordering information

	Systems part numbers				
	With 25' (7.5 m) torch	With 50' (15 m) torch	With 75' (23 m) torch		
200 - 600 V, 1/3-PH, CSA					
Hand system	083178	083179	083210		
Machine system	083182	083183	083212		
230 - 400 V, 3-PH, CE					
Hand system	083192	083193	083211		
Machine system	083194	083195	083213		

Specifications

Input voltages	200 – 600 V, 1/3-PH, 50 - 60 Hz, CSA 230 – 400 V, 3-PH, 50 - 60 Hz, CE		
Input current @ 8.4 kW	200/208/230/240/480 V, 1-PH: 50/48/44/42/22 A 200/208/230/240/400/480/600 V, 3-PH: 30/29/26/24/15/12/11 A		
Output voltage	140 VDC		
Duty cycle @ 40° C (104° F)	50% @ 60 A, 230 – 600 V, 3-PH 50% @ 60 A, 230 – 480 V, 1-PH 40% @ 60 A, 200 – 208 V, 3-PH 40% @ 60 A, 200 – 208 V, 1-PH		
Maximum OCV	300 VDC		
Dimensions	23.1" (586 mm) D; 10.7" (271 mm) W; 19.6" (498 mm) H		
Weight with torch	83 lbs (37 kg)		
Gas supply	Clean, dry, oil-free air or nitrogen		
Flow rate	400 scfh; 6.7 cfm (189 l/min) at 90 psi (6.2 bar)		
Flow pressure	70 psi (4.8 bar) flowing, 25' leads		

75 psi (5.1 bar) flowing, 50' leads

Operating data

	Hand torch	Machine torch
Recommended capacity	3/4" (19 mm)	3/8" (10 mm)
Maximum capacity	1" (25 mm)	½" (12 mm)
Severance capacity	1 1/4" (32 mm)	_

Material	Thick (inches)	ness (mm)	Current (amps)		aximum el speed* (mm/min.)
Mild steel	26 GA.	0.5	25	638	16205
	10 GA.	3.4	40	151	3835
	1/4	6.4	60	132	3353
	3/8	10	60	63	1600
	1/2	12	60	42	1067
	5/8	16	60	31	787
	3/4	19	60	22	559
Aluminum	1/32	0.8	25	610	15494
	1/8	3.2	40	204	5182
	1/4	6.4	60	145	3683
	3/8	10	60	74	1880
	1/2	12	60	51	1295
	5/8	16	60	33	838
Stainless	26 GA.	0.5	25	631	16027
steel	14 GA.	1.9	40	221	5613
	1/4	6.4	60	110	2794
	3/8	10	60	53	1346
	1/2	12	60	35	889
	5/8	16	60	26	660
	3/4	19	60	18	457

^{*}Maximum travel speeds are the results of Hypertherm's laboratory testing. For optimum cut performance, actual cutting speeds may vary based on different cutting applications. Refer to the operator's manual for more details.

Hypertherm, Powermax, G3 Series, HyLife, Boost Conditioner, Dual-threshold, Auto-voltage, Coaxial-assist, ETR (Easy Torch Removal) and FineCut are trademarks of Hypertherm, Inc. and may be registered in the United States and/or other countries.

Hypertherm

The world leader in plasma cutting technology™

www.hypertherm.com

Hypertherm, Inc. USA 603-643-3441 Tel 603-643-5352 Fax manual.info@hypertherm.com

Hypertherm Automation, LLC USA 603-298-7970 Tel 603-298-7977 Fax info@hyperthermautomation.com

Hypertherm Plasmatechnik, GmbH Deutschland 49 6181 58 2100 Tel 49 6181 58 2134 Fax HTDeutschland.info@hypertherm.com

Hypertherm (S) Pte Ltd. Singapore 65 6 841 2489 Tel 65 6 841 2490 Fax HTSingapore.info@hypertherm.com

Hypertherm Branch of Hypertherm UK, LLC England 00 800 3324 9737 Tel 00 800 4973 7329 Fax HTUK.info@hypertherm.com

France 00 800 3324 9737 Tél 00 800 4973 7329 Fax HTFrance.info@hypertherm.com

Hypertherm S.r.I. Italia 39 02 725 46 312 Tel 39 02 725 46 400 Fax HTItalia.info@hypertherm.com **Hypertherm Europe B.V.** Nederland 31 165 596907 Tel 31 165 596901 Fax

HTEurope.info@hypertherm.com

Japan 81 0 559 75 7387 Tel 81 0 559 75 7376 Fax HTJapan.info@hypertherm.com

HYPERTHERM BRASIL LTDA. 55 11 6482 1087 Tel 55 11 6482 0591 Fax HTBrasil.info@hypertherm.com