
Welding Equipment

TR
Turning Roller

TR

Turning roller, the best solution for big tank
welding.

• Capacities range from 1,000 to 6,000 kilograms.

• For pipes or vessels rotation.

• Metallic rollers bounded with polyurethane.

• Quick, accurate roll centering adjustment.

• Standard hand pendant with Forward-Stop-Reverse, speed potentiometer.

• TR-0103, TR-0104 & TR-1000B solid-state controls with dynamic braking.

• TR-3504, TR-3500B & TR-6000B AC inverter drive.

• High frequency protected.

• Fast/Slow footswitch - optional.

Features

• TR / TR-B Series

TR

• Capacities range from 15,000 to 60,000 kilograms.

• Superior worm gears reducer designed to provide high torque and low backlash.

• Synchronized AC inverter drive control for two motors.

• Metallic rollers bounded with natural rubber.

• TR-KB series designed with symmetrical roller for quick and accurate centering adjustment.

• Adjustment bolt for different work diameter.

• Standard hand pendant with Forward-Stop-Reverse, speed potentiometer.

• High frequency protected control box.

• Fast/Slow footswitch - optional.

Features

• TR-KB Series

www.proarc.com.tw

Specification

SD-4013-1EE

Dimensions

UNITED PROARC CORPORATION
No.3 Gungye 10th Road, Pingjen lndustrial Park, Pingjen Dist.,Taoyuan City 324403, Taiwan

Tel:886-3-4696600 Fax:886-3-4694499 E-mail:sales@proarc.com.tw

※1 “B” means advisable bolt type

※2 (Drive / Idler) means 1+1. More idlers are available

※ Special capacity please contact us

※ Specifications subject to change without notice

mm

mm

mm

mm

mm

kg

Power input

Drive motor

~

kg

Model※1

Roller width (F)

Speed range

Roller type

TR-0103Unit TR-0104 TR-3504 TR-1000B TR-3500B TR-6000B TR-15KB TR-30KB PT-45KB PT-60KB

Diameter range (D)

Roller diameter (E)

hp

mm

AC 220V / 380V, 50/60Hz, 3 Phase

1/12 1/2 1/12 1/2

334 520 391 391 391 648 648 648 648

100 50 100 150 125 180 280230

1,000 3,500 1,000 3,500 6,000 15K 30K 45K 60K

PU Rubber

(Drive / Idler)

(Drive & Idler)
Overall height (C)

(Drive / Idler)
Overall length (A)

Overall width (B)

(Drive + Idler)※2

Load capacity

(Drive / Idler)
Net weight

mm/min

AC 110~240V
50/60Hz
1 Phase

AC 220~240V
50/60Hz
1 Phase

AC 110 / 240V
50/60Hz
1 Phase

AC 220V~240V, 50/60Hz, 1 Phase

1/2 + 1/2 1 + 1 2 + 2 2 + 2

470 / 450 780 / 700 1,330 / 1,260 1,520 / 1,260 1,670 / 1,260 3,000 / 2,480 3,120 / 2,480 3,240 / 2,480 3,360 / 2,480

320 / 160 425 / 280 1,000 / 960300 / 300 500 / 400 500 / 400 800 / 800 900 / 860 950 / 910

Ø20~800 Ø9~1,400 Ø50~3,000Ø50~3,000 Ø50~3,000 Ø300~5,500 Ø300~5,500 Ø300~5,500 Ø300~5,500

Ø200 Ø200 Ø200 Ø200 Ø200 Ø405 Ø405 Ø405 Ø405

50

80~1,600 60~1,200 60~1,200 60~1,200 60~1,200 100~1,500 100~1,500 100~1,500 100~1,350

54
(37 / 17)

165
(110 / 55)

97 171 242 1,207 1,390 1,620 1,850
(57 / 40) (102 / 69) (150 / 92) (674 / 533) (810 / 580) (930 / 690) (1,050 / 800)

Rubber metal

