Liugatha Citation & Bovermax 65 ®

Handheld or mechanized plasma system for cutting and gouging metal

Capacity	Thickness	Cut speed		
	Handheld cut			
Recommended	3/4" (19 mm)	20 ipm (500 mm/min)		
	1" (25 mm)	10 ipm (250 mm/min)		
Severance	1-1/4" (32 mm)	5 ipm (125 mm/min)		
Pierce	5/8" (16 mm)*			
	automatic torch height control			
	Metal removal rate	Groove profile		

Metal removal rate	Groove profile
Gouge capacity	
10.7 lbs. (4.8 kg) per hour	.14" (3.5 mm) D x .26" (6.6 mm) W

Key power supply advantages

- Smart Sense™ technology automatically adjusts the gas pressure according to cutting mode and torch lead length for optimal performance.
- Boost Conditioner™ circuit (on CSA models) improves performance on low-line voltage, motor generators, and fluctuating input power.
- FastConnect[™] torches, CNC interface, and four work lead styles increase versatility for handheld and mechanized use.
- Simplified control panel with LCD screen for easy operation.

Key torch advantages

- 15° and 75° Duramax™ series hand torches enable operators to easily select the right tool for the job. The handle is more heat resistant and performs at least five times longer in high impact tests than previous torches.
- Standard and short-barreled Duramax series machine torches allow a wide variety of mechanized applications with X-Y tables, track systems, pipe and robotic cutting systems.
- Conical Flow™ nozzle increases arc energy density for superior cut quality with little dross.
- Patent pending shield reduces dross buildup and enables smoother drag cutting for a better cut.

Relative cut performance on mild steel

Specifications

Input voltages	CSA 200 - 480 V, 1-PH, 50/60 Hz
	200 – 600 V, 3-PH, 50/60 Hz
	CE 400 V, 3-PH, 50/60 Hz
Input current @ 9 kW	CSA 200/208/240/480 V, 1-PH
	52/50/44/22 A
	200/208/240/480/600 V, 3-PH
	32/31/27/13/13 A
	CE 380/400 V, 3-PH
	15.5/15 A
Output current	20 - 65 A
Rated output voltage	139 VDC
Duty cycle @ 40° C (104° F)	CSA 50% @ 65 A, 230 - 600 V, 1/3-PH
	40% @ 65 A, 200 - 208 V, 1/3-PH
	100% @ 46 A, 230 – 600 V, 1/3-PH
	CE 50% @ 65 A, 380/400 V, 3-PH
	100% @ 46 A, 380/400 V, 3-PH
Open circuit voltage (OCV)	CSA 295 VDC
	CE 270 VDC
Dimensions with handles	19.7" (500 mm) D; 9.2" (234 mm) W;
	17.9" (455 mm) H
Weight with 25' (7.6 m) torch	CSA 64 lbs (29 kg)
	CE 57 lbs (26 kg)
Gas supply	Clean, dry, oil-free air or nitrogen
Recommended gas inlet	Cutting: 400 scfh, 6.7 scfm (189 I/min)
flow rate / pressure	@ 85 psi (5.6 bar)
	Gouging: 450 scfh, 7.5 scfm (212 l/min)
	@ 70 psi (4.8 bar)
Input power cable length	10' (3 m)
Power supply type	Inverter - IGBT

Engine-driven generator operation

Engine drive rating (kW)	System output (amps)	Performance (arc stretch)
15	65	Full
12	65	Limited
12	40	Full
8	40	Limited
8	30	Full

Cut chart

	Maximum				mum
	Thick	cness	Current	cut speed ¹	
Material	(inches)	(mm)	(amps)	(ipm)	(mm/min)
Mild steel	10 GA	3	45	205	5000
	1/4	6	65	145	3900
	1/2	12	65	50	1430
	3/4	19	65	24	610
	1	25	65	13	350
Stainless steel	10 GA	3	45	168	4200
	1/4	6	65	120	3800
	1/2	12	65	40	1150
	3/4	19	65	19	490
Aluminum	1/4	6	65	190	5500
	1/2	12	65	60	1660
	3/4	19	65	30	770

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**.

© 1/11 Hypertherm, Inc. Revision 1 860310

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.

		Handheld	Mechanized systems			
	Standard power supply		Power supply with CPC port and selectable voltage ratio		Power supply with CPC port and selectable voltage ratio	
Input voltages	H65 torch 25' (7.6 m)	H65 torch 50' (15 m)	H65 torch 25' (7.6 m)	H65 torch 50' (15 m)	M65 torch 25' (7.6 m)	M65 torch 50' (15 m)
200 - 600 V CSA ²	083270	083271	083275	083276	083277	083278
400 V CE ³	083279	083280	083284	083285	083286	083287

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

Custom configurations (select power supply, torch, 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	083234	083266	083267	
400 V CE	083235	083268	083269	

Component options

		Toro	hes		Work cables			Control cables			
Cable length	H65	H65s	M65	M65m	Hand clamp	C-style clamp	Magnet	Ring terminal	Remote pendant		CNC spade plug ⁵
15' (4.5 m)			083254	083259							
25' (7.6 m)	083247	083251	083255	083260	223125	223194	223197	223200	128650	228350	023206
35' (11 m)			083256	083261							
50' (15 m)	083248	083252	083257	083262	223126	223195	223198	223201	128651	228351	023279
75' (23 m)	083249	083253	083258	083263	223127	223196	223199	223202	128652		

⁴ For use with automation equipment that requires divided arc voltage.

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
		45	220941	000010	000054	220842	220857
Drag-cutting	Hand	65	220819	220818	220854		
	Machine	45	220941	000017	220854 or	000040	220857
Mechanized		65	220819	220817	220953 (Ohmic)	220842	
Unshielded	Machine	45	220941	220955	220854	220842	220857
Ulisillelueu		65	220819				
FineCut®	Hand	45	220930	220931	220854 or	220842	220947
rinecut®	Machine	45	220930	220948	220953 (Ohmic)	220042	220857
Gouging	Hand		220797	220798	000054	000040	000057
	Machine		220191	220/98	220854	220842	220857

This system meets the RoHS directive restricting the use of lead, mercury, cadmium and other hazardous compounds.

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

ISO 9001:2008

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

⁵ For use when divided arc voltage is not required.