

Hypertherm® powermax105®

Handheld or mechanized plasma system for cutting and gouging metal

Capacity	Thickness	Cut speed
	Handheld cut	
Recommended	1-1/4" (32 mm)	20 ipm (500 mm/min)
	1-1/2" (38 mm)	10 ipm (250 mm/min)
Severance	2" (50 mm)	5 ipm (125 mm/min)
Pierce	7/8" (22 mm)*	
* Pierce rating for handheld use or with automatic torch height control		
Metal removal rate	Groove profile	
Gouge capacity		
21.7 lbs. (9.8 kg) per hour	.25" (6.4 mm) D x .29" (7.4 mm) W	


Maximum productivity

- Fast cut speeds: three times faster than oxyfuel on 12 mm (1/2") mild steel.
- Superior cut and gouge quality means less time spent on grinding and edge preparation.

Easy-to-use for cutting and gouging

- Smart Sense™ technology automatically sets correct air pressure based on torch length and operating mode.
- Handheld, straight machine and robotic torches for greater versatility and ease-of-use.
- Wide voltage tolerance improves performance on motor generators and in low-line conditions.
- Improved shield reduces dross buildup and enables smoother drag cutting for a better cut.

Built and tested to withstand the harshest conditions

- Duramax™ torches are designed for high impact and heat-resistance.
- SpringStart™ technology ensures consistent starting and a more reliable torch.
- Low maintenance for maximum uptime – it keeps on going.


Low operating cost

- Long consumable life for lower cost and more uptime.
- Exclusive electrode end-of-life detection protects the torch and workpiece from damage by automatically stopping power when the electrode is overused.
- High power efficiency lowers energy consumption.

Duramax torch styles


Relative cut performance on mild steel


Specifications

Input voltages	CSA 200 – 600 V, 3-PH, 50/60 Hz CE 230 – 400 V, 3-PH, 50/60 Hz CE 400 V, 3-PH, 50/60 Hz CCC 380 V, 3-PH, 50/60 Hz
Input current @ 16.8 kW	CSA 200/208/240/480/600 V, 3-PH 58/56/49/25/22 A CE 230/400 V, 3-PH, 50/29 A CE 400 V, 3-PH, 28 A CCC 380 V, 3-PH, 30 A
Output current	30 – 105 A
Rated output voltage	160 VDC
Duty cycle @ 40° C (104° F)	CSA 200-600 V 70% @ 105 A, 240 V, 3-PH 80% @ 105 A, 480-600 V, 3-PH 100% @ 94 A, 480-600 V, 3-PH 100% @ 88 A, 240 V, 3-PH CE 230-400 V 70% @ 105 A, 230 V, 3-PH 80% @ 105 A, 400 V, 3-PH 100% @ 94 A, 400 V, 3-PH 100% @ 88 A, 230 V, 3-PH CE 400 V 80% @ 105 A, 400 V, 3-PH 100% @ 94 A, 400 V, 3-PH CCC 380 V 80% @ 105A, 380 V, 3-PH 100% @ 94 A, 380 V, 3-PH
Open circuit voltage (OCV)	CSA (200 – 600 V) 300 VDC, CE (230 – 400 V) 288 VDC, CE (400 V) 292 VDC, CCC (380 V) 280 VDC
Dimensions with handles	592 mm (23.3") D; 274 mm (10.8") W; 508 mm (20.0") H
Weight with 7.6 m (25') torch	CSA 45 kg (100 lbs) CE 45 kg (100 lbs) (230 – 400 V) CE 41 kg (91 lbs) (400 V) CCC 41 kg (91 lbs)
Gas supply	Clean, dry, oil-free air or nitrogen
Recommended gas inlet flow rate / pressure	Cutting: 217 l/min (460 scfh, 7.7 scfm) @ 5.9 bar (85 psi) Gouging: 227 l/min (480 scfh, 8.0 scfm) @ 4.8 bar (70 psi)
Input power cable length	3 m (10')
Power supply type	Inverter – IGBT

Engine-driven generator operation

Engine drive rating (kW)	System output (amps)	Performance (arc stretch)
30	105	Full
22.5	105	Limited
22.5	85	Full
15	85	Limited
15	65	Limited

Maximum cut speed

Material	Current (amps)	Metric unit		Imperial unit	
		Thickness (mm)	Maximum cut speed ¹ (mm/min)	Thickness (inches)	Maximum cut speed ¹ (ipm)
Mild steel	45	3	6150	10 GA	205
	105	6	6360	¼	240
	105	12	2580	½	95
	105	20	1180	¾	50
	105	25	780	1	30
Stainless steel	105	32	500	1¼	20
	105	6	7500	¼	280
	105	12	2330	½	85
	105	20	990	¾	42
	105	25	660	1	25
Aluminum	105	6	8330	¼	330
	105	12	3070	½	114
	105	20	1470	¾	62
	105	25	970	1	37

¹ Maximum cut 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 manual for more details.

Hypertherm®

Cut with confidence®

Hypertherm, Powermax, Duramax, Smart Sense, Boost Conditioner, FineCut, FastConnect and Conical Flow are trademarks of Hypertherm, Inc. and may be registered in the United States and/or other countries.

For more information, contact your authorized Hypertherm dealer or visit www.hypertherm.com.

Ordering information

Below are some of the most common system configurations which include a power supply, torch and work cable. Additional configurations are listed on our website.

Input voltages	Handheld systems					Mechanized systems	
	Standard power supply		Power supply with CPC port and selectable voltage ratio			Power supply with CPC port and selectable voltage ratio	
	75° hand torch		75° hand torch		75° and 15° hand torch	180° full-length machine torch	
	7.6 m (25')	15.2 m (50')	7.6 m (25')	15.2 m (50')	7.6 m (25')	7.6 m (25')	15.2 m (50')
200 – 600 V CSA ²	059374	059375	059376	059377	059382	059378	059379
230 – 400 V CE ³	059394	059395	059396	059397	059402	059398	059399
400 V CE ³	059414	059415	059416	059417	059422	059418	059419
380 V CCC ⁴	059434	059435	059436	059437	059442	059438	059439

² For use in the Americas and Asia, except China.

³ For use in countries that require CE or GOST marks.

⁴ For use in China.

Custom configurations (select power supply, torch consumable kit, work cable and other components)

Power supply options

	Standard power supply	Power supply with CPC port and selectable voltage ratio	Power supply with CPC port, selectable voltage ratio and serial interface port (RS-485)
200 – 600 V CSA	059370	059371	059372
230 – 400 V CE	059390	059391	059392
400 V CE	059410	059411	059412
380 V CCC	059430	059431	059432, 059433 ⁵

⁵ Does not include a power cord.

Starter consumable kit options

	Handheld	Mechanized	Mechanized with ohmic retaining cap
Kit	228849	228848	228969

Component options

Cable length	Torches							Work cables			Control cables		
	Hand		Machine		Robotic			Hand clamp	C-style clamp	Ring terminal	Remote pendant	CNC spade plug ⁶	CNC spade plug ⁷
	75°	15°	180°	Mini 180°	45°	90°	180°						
4.5 m (15')			059476	059481									
7.6 m (25')	059473	059470	059477	059482	059464	059465	059466	223254	223287	223284	128650	228350	023206
10.7 m (35')			059478	059483									
15.2 m (50')	059474	059471	059479	059484				223255	223288	223285	128651	228351	023279
22.8 m (75')	059475	059472	059480					223256	223289	223286	128652		

⁶ For use with automation equipment that requires divided arc voltage.

⁷ For use when divided arc voltage is not required.

Torch consumable parts

Nozzles and electrodes are available in various quantities. Contact your distributor for more information.

Consumable type	Torch type	Amperage	Nozzle	Shield/Deflector	Retaining cap	Electrode	Swirl ring
Drag-cutting	Hand	45	220941	220818	220854	220842	220994
		65	220819				
		85	220816				
		105	220990				
Mechanized	Machine	45	220941	220817 or 220955 ⁸	220854 or 220953 ⁹	220842	220994
		65	220819				
		85	220816				
		105	220990				
FineCut®	Hand	45	220930	220931	220854 or 220953 (Ohmic)	220842	220947
	Machine	45		220948			220994
Gouging	Hand		220991	220798	220854	220842	220994
	Machine						

⁸ Deflector for unshielded cutting.

⁹ Ohmic retaining cap.


Environmental stewardship is a core value of Hypertherm. Our Powermax products are engineered to meet and exceed global environmental regulations including the RoHS directive.

Power supplies have a 3-year warranty and torches have a 1-year warranty.


Engineered and assembled in the USA

ISO 9001:2008