

PK-500-LG/RG

For use with gas/air cooled welding torch necks and consumables. Additional items are required.

PK-500-LW/RW

For use with water cooled welding torch necks and consumables. Additional items are required.

WIRE FEEDER ROLL ORDERING SPECIFICATIONS

PART#	DESCRIPTION	QTY.
PK-200-035-10	Feed Roll V-groove 0.8 mm + 1.0 mm	2
PK-200-035-12	Feed Roll V-Groove 1.0 mm + 1.2 mm	2
PK-200-035-16	Feed Roll V-Groove 1.2 mm + 1.6 mm	2
PK-200-035-12-K	Feed Roll V-Groove 1.0 mm + 1.2 mm Knurled	2
PK-200-035-14-K	Feed Roll V-Groove 1.2 mm + 1.4 mm Knurled	
PK-200-035-20-K	Feed Roll V-Groove 1.6 mm + 2.0 mm Knurled	2

*The Pipe KAT® has a selection of feeder rolls avaiable for different requirments. The Pipe KAT® comes standard with PK-200-035-12

PIPE KAT® PART NUMBER CONFIGURATION

TORCH TYPES				
MODEL	DESCRIPTION			ľ
G	Gas/Air cooled torch - Binzel, Tregaskiss and Bernard	l ⊦	-	
W	Water cooled torch - Binzel, Tregaskiss and Bernard	l ⊦	-	
- Н	Water cooled torch - Dedicated Binzel torch	L	\dashv	

	OSCILLATION		
	MODEL	TYPE	
-	L	LINEAR	
4	R	RADIAL	

	VOLTAGES*		
	MODEL	INPUT SUPPLY	
	Α	42 VAC	
	В	115 VAC	
	С	230 VAC	

^{*} All above voltage supplies are single phase, 50/60 hz, 400 watts

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE

KAT, KBM, MOGGY, KATBAK & SAM are registered trademarks of Gullco Enterprises Limited

Together we Weld the World.

WELDING AND CUTTING AUTOMATION

ORBITAL WELDING CARRIAGE - PIPE KAT® - RIGID TRACK

Carriage Features and Benefits Include:

- Linear or Radial Oscillation
- Remote Voltage Adjustment
- Motorized Width Adjustment
- High Deposition Rate
- Simple Setup
- Easy to Use Controls
- Gas or Water Cooled Models
- Upto 2.5" (6.35 cm) Oscillation Width

PK-500-LG/RG - GAS/AIR COOLED

PK-500-LW/RW - WATER COOLED

Self Contained Orbital Welding System

AUTOMATE AND IMPROVE PIPE WELDING AND ORBITAL WELDING APPLICATIONS

SPECIFICATIONS:

Carriage Weight: 48 lbs (21 kg)

Control Box Weight: 30 lbs (13.6 kg)

Power Requirements: 42, VAC, 115 VAC, 230 VAC Models available. Power consumption = 400 watts

Carriage Travel Speed: 1.35" - 44.2" (3.42 cm - 112.27

cm) Per Minute

Torch Adjusment: +/- 10°

Oscillation Speed: 0.5" - 140" (1 cm - 355.6 cm) Per

Minute

Dwell Times: 0 to 9.9 seconds

Manual Slide Adjustment: 3" (7.62 cm) Vertical

Motorized Torch Adjustment: 2" (5.08 cm) Vertical

Oscillation Width Adjustment: 4" (10.16 cm) total slide adjustment. Max. oscillation width of 2.5" (6.35 cm)

Welding Spool Size: 8"/10 lbs (20.3 cm/4.5 kg)

Operating Temperatures: 0 to 60°C (32 - 140°F)

Wire Feeder Drive Rolls: 0.8 mm to 1.6 mm V-groove wheels, 1.0 mm to 2.0 mm V-groove knurled wheels (1.0/1.2 mm V-groove knurled comes standard, see chart on reverse for available options)

Carriage Umbilical: 25 ft. (7.6 m) in length and protected by a 500°C (932°F) rated cover. Contains torch power cable, shielding gas hose, carriage power cable, arc start cable, and water hoses if equipped

Compatible Welding Processes: All standard CV & CC processes, MIG, TIG, Pulse

Comes with Pipe KAT® Waterproof Carrying Case made by Pelican

The Pipe KAT® is a pipe welding carriage designed for orbital welding. It is an electrically powered track guided carriage that operates in the forward or reverse directions at precisely controlled speeds. The carriage operates on a track band made of durable aluminum extrusion by engaging the track with self-aligning wheels and a rack and pinion drive. This wheel assembly uses a lever to engage that track making it very quick and simple to install the carriage.

The Pipe KAT® is a fully integrated welding system which comes with a wire feeder and wire spool holder. Driven by a 24 VDC motor which feeds wire to the welding torch at precisely controlled speeds. The wire spool holder accepts standard 8"/10 lbs (20.3 cm/4.5 kg) spools.

A remote control pendant is provided to allow adjustment of the critical application parameters during the welding process including, oscillation width, speed, dwells, wire feed speed and voltage adjustment.

CARRIAGE ACCESSORIES

CARRIAGE UMBILICAL

25ft (7.6 m) Carriage Umbilical Extension Assembly

> PK-500-163-G PK-500-163-N PK-500-163-W

WATER COOLER POWER INTERFACE KIT

Interface allows control to automatically activate / deactivate water cooler during auto-cycle. Toggle switch included for manual override.

PK-200-216-A 42V PK-200-216-B 115V PK-200-216-C 230V

FLOW SWITCH KIT

Flow switch is used to monitor coolant flow to welding torch.

PK-500-177

PENDANT EXTENSION CABLE

15 ft (4.6 m) Extension Cable.

PK-200-368

CARRIAGE CONTROL LAYOUT

PIPE BAND ORDERING INFORMATION

EXAMPLE 1:

If the Pipe Outside Diameter (O.D) is 22.357" with a stand-off of 3.5" the part number will be: **PB-500-22.38-3.50**

EXAMPLE 2:

If the Pipe O.D is 24" with a standard stand-off the part number will be: **PB-500-24.00-1.75**

NOTE:

- Stand-off heights over 1.75" (4.45 cm) require spacers. Min. spacer height of 0.50" (1.27 cm)
- All stand-offs are adjustable to +/- 0.157" (4 mm) using the 5 mm allen tool
- Min. ø Track Datum = 17.5" (44.45 cm) [ø Track Datum = ø pipe + (2 x Stand-off Height]
- Max. ø Track Datum = 60" (152.4 cm) [Consult Factory For Larger Dimensions]

Quick Installation Track Band:

The hinged design of the Pipe KAT® track band makes installation simple and quick.

Adjustable Track Mounting Pads:

The Pipe KAT® band comes with stand off pads which allow for +/- 0.157" (4 mm) of adjustment.

