

FINELINE[®] 170HD

HIGH DEFINITION PLASMA CUTTING SYSTEM

Shown:
 FineLine 170HD Power Source
 FineLine Arc Start Console
 FineLine Gas Controller
 Magnum[®] PRO LC300M Plasma Straight Torch w/ handle and torch leads

DESIGNED TO MAXIMIZE CUT QUALITY

When it comes to maintaining a competitive automated plasma cutting operation, maximizing output and productivity is essential. Whether the material is a flat plate, structural beam, or pipe, the FineLine High Definition Plasma Cutting System delivers excellent cut quality. If you're planning to stay ahead of the game, you need quality cuts, a fast production rate, and a low cost the first time, every time. You need a FineLine Plasma Cutting System from Lincoln Electric.

Processes »
 Plasma Cutting & Marking

Cutting Type »
 Mechanized Cutting

- Applications »**
- Steel Fabrication
 - Pipe Cutting
 - Structural Steel Fabrication
 - Automotive/Transportation
 - Maintenance and Repair
 - Shipbuilding
 - Steel Service Center

Output »

Input »

FineLine Gas
Controller

FineLine Arc
Start Console

FineLine 170HD

CUT CAPACITY inches (mm)	
Mild Steel- Production Capacity ^[1]	1.25 [30]
Maximum Cutting Capacity ^[2]	2 [50]
Stainless Steel- Production Capacity ^[1]	1 [25]
Maximum Cutting Capacity ^[2]	1.5 [40]
Aluminum- Production Capacity ^[1]	.75 [20]
Maximum Cutting Capacity ^[2]	1.5 [40]
INPUT POWER: VOLTAGE/PHASE/HERTZ	
FineLine Power Supply	380-415/460/575v/3Ph/50/60Hz
FineLine CE Power Supply	380-415/3Ph/50/60Hz
RATED OUTPUT: CURRENT/VOLTAGE/DUTY CYCLE	170/210/100%
INPUT CURRENT @ RATED OUTPUT	
FineLine Power Supply	3PH/100%/69/58/53
FineLine CE Power Supply	3PH/100%/69
OUTPUT RANGE	20-170A
INLET GAS PRESSURE	105-145 PSI [7.6-10 Bar]
CUTTING GAS	
Mild Steel-	Oxygen/Air, Oxygen/Oxygen
Stainless Steel-	Air/Air, Air/Nitrogen, H17/Nitrogen
Aluminum-	Air/Nitrogen
MARKING GAS	Argon/Air, Nitrogen/Nitrogen
WEIGHT lb (kg)	
FineLine Power Supply	700 [318]
FineLine Gas Controller	15.7 [7.12]
FineLine Arc Start Console	43 [19.5]
DIMENSIONS inches (mm)	
FineLine Power Supply	50.40x33x36.93 [1280x838x938]
FineLine Gas Controller	6.51x11.08x7.30 [165x281x185]
FineLine Arc Start Console	10.98x5.29x13.52

[1] Material type and composition can influence dross free performance, [2] Maximum capacity pierce requires the use of precision torch height control

CUSTOMER ASSISTANCE POLICY

The business of Lincoln Electric is manufacturing and selling high quality welding equipment, automated welding systems, consumables, and cutting equipment. Our challenge is to meet the needs of our customers, who are experts in their fields, and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for information or technical information about their use of our products. Our employees respond to inquiries to the best of their ability based on information and specifications provided to them by the customers and the knowledge they may have concerning the application. Our employees, however, are not in a position to verify the information provided or to evaluate the engineering requirements for the particular weldment, or to provide engineering advice in relation to a specific situation. Accordingly, Lincoln Electric does not warrant or guarantee or assume any liability with respect to such information or communications. Moreover, the provision of such information or technical information does not create, expand, or alter any warranty on our products. Any express or implied warranty that might arise from the information or technical information, including any implied warranty of merchantability or any warranty of fitness for any customers' particular purpose or any other equivalent or similar warranty is specifically disclaimed.

Lincoln Electric is a responsive manufacturer, but the definition of specifications, and the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying these types of fabrication methods and service requirements.

Subject to Change - This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectric.com for any updated information.

The Lincoln Electric Company
22801 St. Clair Avenue · Cleveland, OH · 44117-1199 · U.S.A.

www.lincolnelectric.com