

Mechanized Cutting & Welding Systems

Empowering People to Transform the Welding & Cutting Industry

280 TECHNOLOGY DRIVE
PHONE: 412-331-1776

CANONSBURG, PENNSYLVANIA 15317-9564 USA
<https://www.bugo.com> FAX: 412-331-0383

BUG-O Systems - Empowering People to Transform the Welding and Cutting Industry

BUG-O Systems is a Family Owned business founded in 1948. The company has grown and evolved to become an Industry Leader in the design, manufacture and application of portable mechanization products for the cutting and welding industry. Our products are designed to give our customers an excellent return on their investment. From the St. Louis Arch to Disney Cruise Ships and Pipelines all around the world, BUG-O's modular system of components can be configured to fit virtually any application.

We welcome the opportunity to discuss any application that challenges you today. We can make recommendations and would be pleased to set up a demonstration in your facility so you can see firsthand how BUG-O Systems can save you time, money and increase your quality.

Why Choose a Mechanized Process?

Increase Production

The machine replaces the operator's hand to control the process. Continuous welding, no stopping and starting.

Improve Quality

Precise speed and path control improves appearance and quality. Decreases defects and costly rework.

Reduce Material Handling

Take the machine to the work. Work in all positions.

Reduce Distortion

Regulate travel speed. Provide uniform heat input.

Improve Worker's Environment

Reduce operator fatigue. Remove operator from welding/cutting fumes.

Adapts to Job Specifications

The adaptable, flexible modular construction allows for many different configurations.

History of BUG-O

The 1940's- WWII the beginning

- **1943**- "Livesay Multipurpose Machines," predecessor to BUG-O, was invented to increase production of ships and landing craft at Higgins Shipyards in Louisiana for WWII.

- **1948** - H. Edward Cable, with 4 partners, starts D.R. Electric Company which will become Weld Tooling Corporation and Lincoln Service Shop in 1952.

The 50's- Acquisition and Selling

- **1957-1958** - Herbert E. Cable Joins as a Sales Representative. Weld Tooling Corporation acquires patent rights to "Livesay Machines" and begins an extensive redesign.

- **1959** - Ed Cable starts selling Livesay units. Weld Tooling Corporation creates the BUG-O Systems Division to design, manufacture and sell the redesigned machines to be known as "BUG-O's."

- **1958** - New Location West Carson Street

The 60's- Iconic projects

- **1961** - Seattle Space Needle

- **1963** - St. Louis Arch

- **1964** - Unisphere at the New York's World Fair

The 70's and 80's- Improvement and Expansion

- **1977** - Chip Cable, like his father Herbert E. Cable, joins Weld Tooling Corporation as a Sales Representative

- **1981** - New technology advances changing AC Governor Control motor to DC motor with Solid State Controls.

- **1982** - Acquires Cypress Welding- expansion into pipe fabrication

- **1987** - Works with shipyards to mechanize welding of submarines and ships for the U.S. military.

The 90's- Technology Advancements

- **1994** - Herb Cable becomes CEO and Chip Cable becomes President

- **1995** - Introduction of Trackless Machines, Overlay Systems and Programmable Machines

The 2000's- Expansion and Partnerships

- **2002** - BUG-O used to weld circumference of 10 ft. dia. pilings and cut slots in inner & outer piling for the replacement sections of the San Francisco - Oakland Bay Bridge project.

- **2007**- BUG-O mechanization utilized in shipbuilding of Disney cruise lines at Meyer Werft Ship Yard.

- **2008**- 4th Generation Matt Cable joins the company.
- **2008**- BUG-O Expands to meet global demands by moving into a new 25,000 sq.ft. state of the art manufacturing facility.

- **2009** - Reestablishing our original partnership with The Lincoln Electric Company; Lincoln and BUG-O develops Piper-Bug® then the Piper-Plus

The 2010's until Today- Hi Tech Improvements

- **2012**- Introduction of the K-Bug product line
- **2013**- BUG-O announces New 3-Year Warranty

- **2020**- BUG-O's Live Support Program solves application problems and increases productivity in a digital world.

- **2015**- New GO-FER IV® is released, reducing the need to keep multiple machines and accessories on hand.
- **2016**- Matt Cable becomes BUG-O President

- **2022**- MDS with Current Sensing AHC is used to construct Space-X launch pad.
- **April 6, 2023**- BUG-O celebrates 75 years in business.

TABLE OF CONTENTS

Track Cutting & Welding	5
Modular Drive System.....	5-10
DC-IV.....	11-13
GO-FER IV®.....	14-15
DC-IV MAX.....	16-17
Beam Bug III.....	18
Track Welding	19
Zipper Welder.....	19
Piper-Plus™.....	20-21
Universal Bug-O-Matic.....	22-23
Versa-Bug.....	24-25
Trackless Welding	26
UNI-BUG III.....	26-27
Stiffener Welder.....	28
Gear Driven Fillet Welders.....	29
Fillet Welders with Oscillation.....	30-31
Dual Torch Fillet Welder.....	32
Vertical Wall Fillet Welder.....	33
Weave Welding	34
Stand Alone Pendulum Weave Welder.....	34
Stand Alone Linear Weave Welder.....	35
Stand Alone CDS Linear Weaver.....	36
Stand Alone Pendulum Weaver.....	36
Heavy Duty Stand Alone Linear Weaver.....	37
Circle Welders/Burners Chart.....	38-39
Circle Welding	40
CW-5.....	40
CWE-5.....	41
CW-5AX.....	42
CWE-5AX.....	43
CW-7.....	44
CWE-7.....	45
CW-18.....	46
Circle Cutting	47
HOB-O®.....	47
Plasma Circle Burner.....	48
Plasma Circle Burner with Remote Control.....	49
Oxy-Fuel Circle Burner for Square or Beveled Hole Cuts.....	50
CB-3 / CB-3H.....	51
Pipe Cutting & End Preparation	52
Programmable Pass Through Pipe Cutting Machine.....	52
Programmable Dual Function Elbow and Saddle Cutter.....	53
Programmable Pass Through Pipe Cutting Machine.....	54
Pipe Coupon Cutting Machine.....	55
Programmable Pipe Cutter.....	56
Pre-Programmed and Custom Cuts.....	57
Custom Mechanization	58
High Capacity Modular Drive System.....	58
All Position Overlay System.....	59
DCW-5.....	60
DCW-18.....	61
MM-5.....	62
Girth Welders.....	63
Accessories	64
Automatic Height Control.....	64
Plasma Height Control.....	65
Racking Groups.....	66
Panographs.....	66
Heavy Duty Tool Positioning.....	67
Push/Pull Gun Adapters.....	67
Torch Supports / Holders.....	68
Rails.....	68
Magnets.....	69
Carriages & Vacuum Supports.....	69
All-In-One Mechanized Guns.....	70-73

Track Cutting & Welding

Modular Drive System

The **Modular Drive System** is the only product in the industry that allows the user to configure one machine for multiple applications. The Master Drive Unit accepts several interchangeable control modules for programmable shape cutting or welding, straight line cutting/welding, stitch welding, programmable stitch welding, linear weaving and pendulum weaving.

Features:

- High torque, low inertia motor
- Motor overload protection
- Closed loop position control
- High speed linear/pendulum weaver with independent control of right and left dwell times
- Dedicated fail-safe brake
- Closed loop speed control
- Contactor on/off switch
- Custom configurable
- Made in USA

Modular Drive System Kits are all in one packages based upon application. All kits include: master drive, control module, racking, torch holder, rail and magnets.

Straight Line Kits

Straight Line Welding Kit

MDS-4000 (120 VAC)
MDS-4002 (240 VAC)
MDS-4004 (42 VAC)

Straight Line Plasma Cutting Kit

MDS-4100 (120 VAC)
MDS-4102 (240 VAC)
MDS-4104 (42 VAC)

Straight Line Oxy-Fuel Cutting Kit

MDS-4150 (120 VAC)
MDS-4152 (240 VAC)
MDS-4154 (42 VAC)

Hi-Flex Straight Line Kits

Hi-Flex Welding Kit
FMD-4000 (120 VAC)
FMD-4002 (240 VAC)
FMD-4004 (42 VAC)

Hi-Flex Plasma Cutting Kit
FMD-4100 (120 VAC)
FMD-4102 (240 VAC)
FMD-4104 (42 VAC)

Hi-Flex Oxy-Fuel Cutting Kit
FMD-4150 (120 VAC)
FMD-4152 (240 VAC)
FMD-4154 (42 VAC)

Straight Line Weaver Kits

Straight Line Linear Weaver Kit
MDS-4200 (120 VAC)
MDS-4202 (240 VAC)
MDS-4204 (42 VAC)

Straight Line Pendulum Weaver Kit
MDS-4300 (120 VAC)
MDS-4302 (240 VAC)
MDS-4304 (42 VAC)

Straight Line Stitch Kits

Straight Line Programmable Stitch Kit
MDS-4400 (120 VAC)
MDS-4402 (240 VAC)
MDS-4404 (42 VAC)

Hi-Flex Straight Line Weaver Kits

Hi-Flex Linear Weaver Kit

FMD-4200 (120 VAC)
FMD-4202 (240 VAC)
FMD-4204 (42 VAC)

Hi-Flex Pendulum Weaver Kit

FMD-4300 (120 VAC)
FMD-4302 (240 VAC)
FMD-4304 (42 VAC)

Hi-Flex Straight Line Stitch Kits

Hi-Flex Programmable Stitch Kit

FMD-4400 (120 VAC)
FMD-4402 (240 VAC)
FMD-4404 (42 VAC)

Programmable Shape Kits

Programmable Shape Plasma Cutting or Welding Kit
Contact factory for details.

Programmable Shape Oxy-Fuel Cutting Kit

MDS-4550 (120 VAC)
MDS-4552 (240 VAC)
MDS-4554 (42 VAC)

Hi-Flex Programmable Shape Kits

Hi-Flex Prog. Shape Plasma Cutting or Welding Kit
Contact factory for details.

Hi-Flex Prog. Shape Oxy-Fuel Cutting Kit

FMD-4550 (120 VAC)
FMD-4552 (240 VAC)
FMD-4554 (42 VAC)

How to Create a Modular Drive System

Choose from the options below to fit your application.

1 RAILS

2 A. MAGNETIC ATTACHMENTS*

*Additional magnets available, see "Rails & Attachments" brochure for more info.

B. NON-FERROUS ATTACHMENTS

3 CARRIAGES

4 MASTER DRIVE UNIT

*MPD-1000 120 VAC
*MPD-1002 240 VAC
*MPD-1004 42 VAC

*CSA models are available upon request.

5 STRAIGHT LINE CUTTING & WELDING OR ARC GOUGING

6 WEAVE WELDING

7 CONTROL MODULES

8 ACCESSORIES

Modular Drive System - Modules and Applications

The Modular Drive System can be used for straight line cutting or welding. The Modular Drive System is capable of traveling from 2-120 ipm, has a vertical load capacity of 60 lbs, and a horizontal load capacity of 100 lbs. The straight line module features a switch for travel functions and a digital readout of speed control along with a contactor switch. The MDS runs on any BUG-O rail when using the appropriate carriage.

The Modular Drive System with the Linear Weaver is commonly setup to weld beveled butt joints or overlay surfaces and can be used in any position. It is capable of weave widths from 1/8 to 2" and weave speeds up to 100 ipm. The weaver control module operates the linear weaver as well as the master drive unit. The optional remote cable can be used to put the control module in the operator's hands.

The Modular Drive System with the Pendulum Weaver is commonly used for fillet welds, horizontal and overhead welds. It is capable of weave widths from 1/8 to 2" and weave speeds up to 100 ipm. The Pendulum Weaver control module operates the pendulum weaver as well as the master drive unit. The optional remote cable can be used to put the control module in the operator's hands.

The Modular Drive System with the Programmable Stitch Module is commonly used when stitch welds are required. The Programmable Stitch Module is also popular in production areas where the same part is being welded repeatedly and consistent quality is required. Additionally, this module is capable of running two torches at the same time for even further increased productivity. The optional remote cable can be used to put the control module in the operator's hands. Programming the stitch module is easy; the graphic screen prompts you to enter weld length, skip length, crater fill, travel delays and the total number of welds to be made. This ensures high quality repeatable welds every time.

The Modular Drive Programmable Shape Machine is a portable, easy to use, dual axis machine. You can program the shape machine module to run any contour or pattern for welding and oxy-fuel or plasma cutting applications in any position. The supplied handheld pendant is used to program the required shape and operational sequence such as starts, stops, time delays, repeats and rapid travel. Up to 20 programs can be stored in the shape machine's module memory at any one time. The BUG-O shapes program provides for unlimited shape storage and easy shape editing on any pc. The Modular Drive System Programmable Shape Machine is compact and portable and can easily be carried anywhere.

DC-IV

The **DC-IV** is a dual speed range, positive rack & pinion drive, ready for mounting welding or cutting attachments and accessories. It consists of a DC-IV Drive unit mounted on a 12" (305 mm) Carriage. This unit runs on standard Aluminum Rigid Rail & Aluminum Flex Rail.

Features:

- Forward-off-reverse switch
- Cam clutch engages and disengages the drive
- Circuit breaker
- Factory installed pinion provides a high torque, low speed range
- Alternate pinion bypasses the bull gear to obtain a low torque, high speed range
- Made in USA

DC-IV
BUG-034_ (120 VAC)
BUG-044_ (240 VAC)
BUG-054_ (42 VAC)

DC-IV Options

Custom configure from the options below to fit your application.

1 DRIVE UNIT WITH 12" CARRIAGE

BUG-0343	DC-IV (50:1) 120 VAC	BUG-0345	DC-IV (100:1) 120 VAC	BUG-0346	DC-IV (150:1) 120 VAC
BUG-0443	DC-IV (50:1) 240 VAC	BUG-0445	DC-IV (100:1) 240 VAC	BUG-0446	DC-IV (150:1) 240 VAC
BUG-0543	DC-IV (50:1) 42 VAC	BUG-0545	DC-IV (100:1) 42 VAC	BUG-0546	DC-IV (150:1) 42 VAC

2 CABLE ANCHORS, RACKING GROUPS & MISCELLANEOUS SUPPORTS

Cable Anchors

BUG-2975 Cable Mounting Assembly - Standard

BUG-5930 Low Profile Cable Anchor Assembly

Racking Groups

MDS-1040 Machined Rack Welding Group

MDS-1050 Machined Rack Cutting Group

Heavy Duty Racking Groups

BUG-5275 H.D. Welding Group

BUG-5285 H.D. Cutting Group

Extra Heavy Duty Racking

100-0442-19 19" Length Racking
100-0442-33 33" Length Racking
100-0442-40 40" Length Racking

Oxy-Fuel Accessories

CIR-1010-XX Twin Hose Assembly

GOF-3025 2-Hose Quick Acting Manifold

MUG-1119-XX Triple Hose Assembly

BUG-9898 3-Hose Quick Acting Manifold

3 CARRIAGE OPTIONS

BUG-5260 18" Carriage

BUG-2790 24" Carriage

BUG-2785 36" Carriage

4 ACCESSORIES

***GOF-1085-25-XX** Contact Cable

BUG-5485 Contactor Cable Anchor

**XX stands for the power source:
HYP=Hypertherm, L=Lincoln and
M=Miller*

5 FACTORY INSTALLED OPTIONS

***BUG-1630-XX** Pendant Control
**XX stands for the cable length: 10', 25', 40', 50', 75'*

***BUG-1635-XX** Pendant Control with Weld Starter
 (Used with GOF-1085-25-XX, Weld Contact Cable)

**XX stands for the cable length: 10', 25', 50', 100'*

BUG-1764-KIT Digital Readout

****BUG-5140** Cycler Option 120 VAC
****BUG-5142** Cycler Option 240 VAC
****BUG-5144** Cycler Option 42 VAC

Unit cycles between limit stops until operators stops travel.

****BUG-9770** Limit Switch Kit
 Stops tractor movement when limit switch is pressed.

****BUG-9870** Stepping Module
 Adjustable, timed output, power control to step tractor movement.

****None of the above will impact process contact closure.**

6 RAILS AND MAGNETS - ALUMINUM RIGID RAIL "ARR"

(1) **ARR-1080** 8' Aluminum Rigid Rail
 93-7/16" Actual Length (2.37 m)
 (2) **ARM-2010** R.E. On/Off Magnet
 (2) **ARM-2015** Spacer Bar

(1) **ARR-1085** 4' Aluminum Rigid Rail
 46-9/16" Actual Length (1.18 m)
 (2) **ARM-2010** R.E. On/Off Magnet
 (2) **ARM-2015** Spacer Bar

(1) **AFR-3000** Semi-Flex Rail
 93-7/16" Actual Length (2.37 m)
 (4) **AFR-2010** R.E. On/Off Magnet for Semi-Flex Rail

AFR-3000 Semi-Flex Rail can be bent inside or outside to a minimum radius of 15' (5.0 m) or 30' (10.0 m) diameter without permanent deformation.

ARM-2010
ARM-2010-HH*

R.E. On/Off Magnet for ARR Rail only
 Holding power 250 lbs. (113.4 kg)
 Can be switched on and off for rapid set-up.

ARM-2015
 Spacer Bar for
 ARR Rail only

AFR-2010
AFR-2010-HH*

R.E. On/Off Magnet for AFR-3000 Rail only
 Holding power 250 lbs. (113.4 kg)
 Can be switched on and off for rapid set-up.

*All **XXX-2010-HH** are "High Heat" models and are rated at 180°C (356°F) for high temperature applications.

Vacuum Systems For Non-Ferrous Metals

Standard Vacuum Support Kits:

- ARV-1080 Vacuum Kit**
For ARR-1080 & AFR-3000 Rails.
- ARV-1085 Vacuum Kit**
For ARR-1085 Rails

- ARV-2020** 120 Volt/50-60 Hz
- ARV-2030** 220 Volt/50-60 Hz

- 100-1297-120** 120 Volt/50-60 Hz
- 100-1297-240** 220 Volt/50-60 Hz

The Vacuum Pump Kit is recommended for use with a maximum of four (4) pieces of rail, or sixteen (16) vacuum bars.

ARV-1085 Vacuum Kit for
 ARR-1085 4' (102 mm) Rigid Rail

ARV-1080 Vacuum Kit for
 ARR-1080 8' (203 mm) Rigid Rail

ARV-1080 Vacuum Kit for
 AFR-3000 8' (203 mm) Semi-Flex Rail

GO-FER® IV

The **GO-FER® IV** is a portable, versatile and robust tractor designed for many of your cutting and welding needs. When used for cutting, you can utilize either oxy-fuel or plasma torches. It can also carry a plasma torch for gouging. The GO-FER® IV can be used in all positions. The system includes a rack & pinion drive and the wheels are secured within the V groove in the sides of the rail. These features allow travel in any plane, even upside down.

When utilized for straight line cutting and beveling with an oxy-fuel torch, this unit includes everything required except the torch itself. The torch holder will accept any standard 1-3/8" (35mm) diameter machine torch with a 32 pitch gear rack. The quick-action gas manifold mounted to the rear of the machine is used as a strain reliever for the torch hoses and gives the operator the ability to turn the gases on and off without having to readjust the gas flow of the torch. The Cable Anchor provides strain relief for the supply hoses and power cord.

Features:

- A drive motor to suit all applications with speeds from 2.5 to 100 ipm (63.5-2540 mm/min)
- Bright digital, pre-settable travel speed meter for actual travel speed in inches per minute
- Large industrial, sealed rocker switches (welding glove friendly)
- Power cord with plug-in lock
- Low profile case
- Dynamic braking of motor prevents drift in all positions
- Made in USA
- Two independent, built-in contactors for dual torch applications
- Quick-action gas manifold, twin-hose assembly and cable anchor
- Torch adjustment racking for oxy-fuel and plasma cutting
- Top central carrying handle
- Supported by our 3-Year Warranty
- An international version (GOF-4002) includes a 240v power cord and twist-lock plug

With an ample speed range of 2.5-100 ipm (63.5-2540 mm/min) and direct rack and pinion drive, the GO-FER® IV is perfectly designed to work in conjunction with a plasma cutting system. The GO-FER® IV includes a built-in contactor switch to turn the plasma on and off. Easy torch adjustment is provided to make straight plasma cuts and bevels. With the right tip in the plasma torch you can perform mechanized gouging without changing machines.

GO-FER IV® Base Machine
 GOF-4001 (120 VAC)
 GOF-4003 (240 VAC)

GO-FER IV® Base Machine with Pendant
 GOF-4101 (120 VAC)
 GOF-4103 (240 VAC)

GO-FER® IV Kits

**GO-FER IV® Kit
 (Oxy-Fuel Setup Shown)**
 GOF-4000 (120 VAC)
 GOF-4002 (240 VAC)

**GO-FER IV® Kit
 (Plasma Setup Shown)**
 GOF-4000 (120 VAC)
 GOF-4002 (240 VAC)

**GO-FER IV® Kit with Pendant
 (Oxy-Fuel Setup Shown)**
 GOF-4100 (120 VAC)
 GOF-4102 (240 VAC)

**GO-FER IV® Kit with Pendant
 (Plasma Setup Shown)**
 GOF-4100 (120 VAC)
 GOF-4102 (240 VAC)

DC-IV MAX

The optimized solution for repeatable off table beveling and cutting. The **DC-IV MAX** combines a purpose built tractor and controller from BUG-O Systems® with a Powermax® series, MAXPRO® or New Powermax SYNC™ series plasma cutting system from Hypertherm®.

Utilizing bevel cutting process information and a specialized torch alignment guide, this turnkey solution takes the guesswork out of the setup and operation.

Features:

- **ONETOUCH®** - One button start for both tractor and plasma system
- Integrated start delay to allow arc transfer and complete plate piercing before tractor motion
- **PSC®, Process Stop Control** - When the cut is done, the entire process stops automatically
- Integrated with Hypertherm® Powermax®, Powermax SYNC™ series and MAXPRO® power sources
- Vertical and bevel cut charts are provided for Powermax®, Powermax SYNC™ and MAXPRO®
- Torch alignment guide for bevel cutting setup
- Heavy duty racking provides smooth and stable operation
- Independent manual bevel and lead/lag angle controls
- Built-in degree dial on bevel and lead/lag angle
- Torch breakaway with auto process stop
- Auto shutdown at end of plate*
- Pierce timer settable directly in seconds
- Oxy fuel accessory available for cutting >2" (50.8 mm)
- Display shows tractor speed in inches/min or cm/min
- Emergency stop
- Tool-less setup
- Fine speed adjustment
- To accommodate the high frequency starting process of the MAXPRO200®, the MAXPRO200® bundle features hardened electronics with enhanced grounding to ensure reliable use.

*Powersource specific: Plasma source must support by De-asserting "arc established" signal at end of plate or limit kit must be installed. Limit kit required for auto shutdown when gouging.

DC-IV MAX Base Kits

These kits include the machine, the carriage for rigid or semi-flex rails, the HD racking with torch holder and strain reliefs.

- 100-0701-120 (120 VAC) CE
- 100-0701-120-CSA (120 VAC) CE, CSA
- 100-0701-240 (240 VAC) CE

Torch Alignment Guide - for bevel cutting, comes standard in Hypertherm bundles (sold separately without Hypertherm bundle).

Accessories:

The most common rail used with the DC-IV MAX is the 8 ft rail with two magnet sets and two spacers as follows:

- 1 x ARR-1080 Heavy Duty Aluminum Rigid Rail, 8'
- 2 x ARM-2010 Rare Earth On/Off Magnet
- 2x ARM-2015 Spacer Bar for ARM-2010

Pendant (*Field or factory installed option*)

100-0695

Pendant Cable (*Required with Pendant*)

GOF-4160-XX Specify Length: 10 ,15, 25 and 30 ft.

Oxy-Fuel Kit, Dual Voltage Solenoid

100-0699

NOTE: Torch and longer 3 hose assembly ordered separately or customer supplied. No arc On/Off cable required.

Optional torch holders

- 100-0598 1.39" dia. torch Standard 1 3/8" torch dia. / standard oxy fuel torch diameter (has slot to accommodate torches with rack)
- 100-0608 1.43" dia. torch Hypertherm® 105 torch
- 100-0783 2.02" dia. torch Torch Holder Assembly (with or without rack)
- PWS-4486 1.75" dia. Torch Holder Assembly

Limit Kit - halts motion and cutting when limit hit. Allows unattended end of plate shutdown when arc gouging and cutting mesh where the built in auto stop is not supported.
100-0697

Communication Cables

- 100-0584-XX Bug to 14 pin CPC Port (Powermax® & SYNC™)
- 100-0705-XX Bug to MAXPRO® Series

NOTE: PWS-0598 Torch Holder Assembly for 1.39 dia. torch is standard and included with DC-IV MAX

Beam Bug III

The **Beam Bug III** is a lightweight, easy to carry machine designed to cut beams, channels and angles from one rail setting. It produces smooth, square, accurate cuts and virtually eliminates grinding and touch-up. Now, you can take the machine to the work and greatly reduce material handling costs.

The Beam Bug III is positioned on the workpiece by placing the beam rail on top of the beam. This rail is held in position by powerful permanent magnets and beam clamps. The beam rails enable miter cuts on webs, and when the work can be positioned, on the flanges too. The Beam

Bug III is supplied with a 10" (254 mm) two-hose machine torch and three cutting tips. (Specify fuel gas and voltage when ordering.)

Features:

- Lightweight and portable
- Push button clutch locks the machine onto the beam rail
- Infinitely variable speed control
- Single speed control sets both vertical and horizontal travel speed
- Double-bearing wheels provide rigidity and accuracy
- Made in USA

The Beam Bug III must be used with one of the following beam rails:

ARR-9114 Beam Rail for square cutting beams Only, for cuts 2"-18" (50-450 mm) flanges and 14" (350 mm) webs

ARR-9120 Swivel Mounted Beam Rail (same as ARR-9214), with cuts 2"-18" (50-450 mm) flanges and 120" (3050 mm) webs

ARR-9045 Adjustable Beam Rail with two squaring bars and adjustable locks for miter cuts on webs and flanges 36" (915 mm) of travel

ARR-9214 Swivel Mounted Beam Rail for straight, bevel, coping and miter cuts on the web, may also be used for miter cuts on the flanges by rotating the beam

ARR-9046 Adjustable Beam Rail with two squaring bars and adjustable locks for miter cuts on webs and flanges 72" (1830 mm) of travel

ARR-9236 Swivel Mounted Beam Rail (same as ARR-9214), but with cuts 2"-18" (50-450 mm) flanges and 66" (1675 mm) webs

Beam Bug III

BUG-1490-ACET 120 VAC
 BUG-1492-ACET 240 VAC
 BUG-1490-PROP 120 VAC
 BUG-1492-PROP 240 VAC

Track Welding

Zipper Welder

The **Zipper Welder** is designed to weld vertical seams on field storage tanks. The system is composed of two standard components: box rail assembly with carriage and the Modular Drive tractor. The box rail assembly with carriage hangs over the top lip of the course section. It can be rolled into position and is held there by powerful on/off magnets. There are box rails available for 8' (2.5 m) seams and 10' (3 m) seams. The Zipper Welder utilizes the Modular Drive tractor and offers systems setup with pendulum or linear weavers. There is also an optional Automatic Torch Height Control System available for each unit.

Features:

- Pendulum or linear weaver
- Digital readout
- Forward/stop/reverse switch
- Made in USA
- Mode selector switch
- Weave speed control up to 100 in/min (254 cm/min)
- Optional automatic height control

Zipper Welder with Linear Weaver Kit

BUG-5880 (120 VAC)
BUG-5882 (240 VAC)

Zipper Welder with Pendulum Weaver Kit (not shown)

BUG-5890 (120 VAC)
BUG-5892 (240 VAC)

Zipper Welder with Linear Weaver & Automatic Height Control Kit

BUG-5880-AHC (120 VAC)
BUG-5882-AHC (240 VAC)

Zipper Welder with Pendulum Weaver & Automatic Height Control Kit

BUG-5890-AHC (120 VAC)
BUG-5892-AHC (240 VAC)

Close-up view

Piper-Plus

The **Piper-Plus** is a self contained, digitally controlled, mechanized pipe welding system, producing high deposition rates with excellent weld quality to reduce pipe welding costs. Increased duty cycle and arc-on time provide significant improvements in productivity. All welding parameters, including voltage, wire feed speed, current, travel and oscillation are programmable and digitally controlled with the Piper-Plus.

Manual pipe welding requires a high level of training and skill. As skilled pipe welders become more difficult to find, mechanized welding is an economical alternative. Less welder skill and physical effort are required using mechanized welding. Handheld wire welding results in a typical operating factor (or percent arc-on time) of 40-50%, mechanizing increases the operating factor to 70% or higher. The increased arc-on time reduces the number of welders and welding stations required. Also, the precise procedure control and excellent repeatability ensures consistent weld quality around each pipe joint and from one joint to the next.

The Piper-Plus is a complete Pipe Welding System that can be integrated with the Lincoln Electric® Power Wave or Miller® PipeWorx Welding Systems.

- Unique digital control box
- Microprocessor controlled panel with graphic and pendant user interfaces
- Two pendant user options
- Two rail and tractor carriage options:
 - Quick attached custom-bent Aluminum Rigid Ring Rail with spring loaded spacer bars
 - BUG-O PSR Piper Flex Band Rails made of Flexible Stainless Steel Rail to provide versatility and flexibility
- Full digital control of all welding parameters
- Supports advanced processes of Lincoln Electric® or Miller®
- Active monitoring and display of real time welding status
- Built tough for demanding environments. Rated for operating temperatures from -20°C (-4°F) to 50°C (122°F) and up to 100%RH

Features:

- Closed loop feedback of travel, height control and all motion parameters
- Distinctive on-board current monitoring and adjustments
- Programmed for exact multi-parameter output
- Supervisor set operating limits to every adjustable parameter
- Pre-programming of an infinite number of procedures and weld passes
- Air-cooled or optional water-cooled welding guns available
- Automatic Height Control provides constant tip to work distance control. Total travel of 4" (100 mm)
- Optional Segmented Parameter Control is available for application of advanced welding processes that require parameter changes depending upon the position around the pipe.

PIPER-PLUS

PART NUMBER CONVENTION

PWS-ABCD-EF

- **Cooling Type**
AC = Air Cooled
WCDF = Water Cooled
- **D = European Conformance***
0 = 120 VAC control box, NON-CE power source
2 = 240 VAC control box, NON-CE power source
5 = CE 240 VAC
- **C = Wire Feeder & Power Source**
0 = Lincoln Wire Feeder – NO Welding Power System
5 = Lincoln Wire Feeder & Welding Power System
6 = Lincoln Wire Feeder + Power Source + STT Module
7 = Miller PipeWorx
8 = Miller Prep. - no PipeWorx
- **B = Rail Type**
1 = BRR – bent rigid
2 = PSR – stainless
- **A = System**
5 = Piper-Plus

CONSUMABLE KITS

PWS-ABCD-0.0-E00FG-H

- **Power Source**
L = Lincoln
M = Miller
- **Tip Shape**
T = Tapered
S = Standard
- **Tip Extension**
F = Flush
R = Recessed
E = Extended
- **Nozzle Opening Diameter**
13 – 1/2" (13 mm) opening
16 – 5/8" (16 mm) opening
19 – 3/4" (19 mm) opening
- **Drive Roll Type**
K = cored wire knurled V groove
V = solid wire V groove
- **Wire Diameter (mm)**
1.2, 1.4, 1.6
- 4600 Air Cooled Consumable Kit
4600 DF Water Cooled Consumable Kit

RING RAILS

PSR-ABCD-XX

- Pipe O.D. (inches or mm)
16,18,20, etc
- 2000 Piper Stainless Rail

BRR-3250-XX

- Pipe O.D. (inches or mm)
16, 18, 20, etc.

*All of our Piper-Plus control boxes are CE compliant.

Universal Bug-O-Matic

The **Universal Bug-O-Matic** is a compact unit which combines a powerful drive and precision oscillator all in one housing. The unit is lightweight and can easily be handled by one operator. The machine works in all positions and can be used for vertical and overhead welds. By simply changing the carriage, the unit can work on rigid rail, semi-flex rail, hi-flex rail or complete ring rails. The opening mechanism of the carriage allows the unit to be released or installed anywhere on the rail.

While welding, adjustments can be made to the travel speed, amplitude and oscillation speed as well as dwell left and dwell right. While the machine is welding, the torch can be guided by a separate steering knob. Closed loop feedback and dynamic braking allow the Bug-O-Matic to make precise starts, stops and travel at a constant speed.

The **Universal Bug-O-Matic with Auto Height Control** has the same functions as the Universal Bug-O-Matic, but also features amperage-sensing, automatic torch height adjustment which maintains constant torch to work distance. The Height Control features a motorized slide which provides a total of 2" (51 mm) of vertical travel.

Features:

- Compact unit with drive and oscillator in one housing
- Closed loop feedback and dynamic braking
- Optional automatic height control available
- Independent left and right dwell controls
- Made in USA
- Lightweight and portable
- Works in all positions
- Remote control pendant
- Control orientation reversing switch on BUG-655X version

Universal Bug-O-Matic
BUG-5700 (120 VAC)
BUG-5702 (240 VAC)
BUG-5704 (42 VAC)

Universal Bug-O-Matic with Automatic Height Control
BUG-6550 (120 VAC)
BUG-6552 (240 VAC)
BUG-6554 (42 VAC)

Universal Bug-O-Matic Options

1 RAILS

Hi-Flex Rail 57.72"
(1.47 mm) - Flex to
minimum radius 30"
(760 mm)
FMD-1050

**Aluminum
Rigid Rail 8'** (2.37 m)
ARR-1080

Semi-Flex Rail
8' (2.37m) - Flex to
minimum
radius 15' (5 m)
AFR-3000

**Bent Rigid
Rail**
BRR-1180

Rigid Ring Rail
BRR-3250-XX

**Piper Steel
Rail**
PSR-2000-

**Piper Flex
Rail**
PSR-2200-

Minimum
Workpiece
Diameter
9" (230 mm)

Minimum
Workpiece
Diameter
12" (304.8 mm)

2 ATTACHMENTS

Vacuum Cup
FMD-1036

**R.E. On/Off
Magnet**
FMD-2010

**Swivel
Magnet
w/ Release**
FMD-2325

**Support
Bar w/
Screw Feet**
ARM-2380

**Support Bar
w/ Screw-
Magnet Feet**
ARM-2480

**Support Bar
w/ Screw and
Magsquare Feet**
ARM-2580

**Piper Flex
Magnet**
PSR-2210

**Vacuum
Cups**
ARV-1036

**R.E. On/Off
Magnet**
ARM-2010

**Swivel
Magnet
w/ Release**
ARM-2325

**Fixed
Magnet Plate
w/ Release**
ARM-2265

Vacuum Cups
ARV-1036

**R.E. On/Off
Magnet**
AFR-2010

**Swivel
Magnet
w/ Release**
ARM-2425

**Fixed
Magnet Plate
w/ Release**
ARM-2465

For more information on vacuum cups, magnets and rails, please see the corresponding rail page in the "Rails and Attachments" brochure in order to match the correct attachments with your rails.

3 CARRIAGES

**Hi-Flex
Carriage**
FMD-1022

**12" (305 mm)
Releasable
Carriage**
MPD-1065

Tube Carriage
BUG-5960

4 UNIVERSAL BUGOMATIC

Universal Bugomatic
BUG-5700 120 VAC
BUG-5702 240 VAC
BUG-5704 42 VAC

**Universal Bugomatic with
Automatic Height Control**
BUG-6550 120 VAC
BUG-6552 240 VAC
BUG-6554 42 VAC

**Universal Bugomatic for
Pipe with Piper-Flex Rail**
BUG-6550-QC-PSR

Versa-Bug

Versa-Bug is BUG-O Systems' first digital Bug. It combines digital smart motors with common power and communication cables via Ethercat with a PLC controller for precise digital control and reliable operation. It incorporates a linear weaver and height slide for 3-axis motion control and can run on rigid rail, semi-flex rail, or flexible PSR rail by changing the carriage. The robust tractor design can carry up to 100 lb. at up to 90 inches per minute in all positions, with steering and weaving distance only limited to arm length. The Versa-Bug can be equipped with an onboard BUG-O wire feeder or utilize a Lincoln 4R220 wire feeder and comes standard with automatic height control for CV modes.

All machine controls and welding parameters for most analog power sources can be set via the touchscreen user interface. The pendant also includes analog joysticks for tractor, weaver, height, and wire feeder jogging and adjustments, as well as toggle switches for on the fly parameter changes. The Versa-Bug can store up to 10 weld passes for ease of repeatability. The Versa-Bug is designed to be modular, configurable and upgradable. The tractor with weaver, the height slide, and the Bug-O feeder are available as Ethercat drives with motors. This creates an open Bug-O motion platform consisting of the Versa-Bug drives and rails. The Bug-O motion platform can be controlled via a customer's custom PC/PLC controller.

Features:

- 120/240V, 50/60HZ input
- Common cables – Power and communication in one cable
- Built-in troubleshooting – Errors reported to main controller
- Easily integrated – Modular/Configurable/Upgradable via ethercat
- Robust tractor design
- Integral linear weaver and height slide
- Travels on multiple rail types
- Lightweight pendant with integrated touch screen interface
- Welding parameter control on pendant for analog power sources
- Made in USA

Versa-Bug Kit
Includes Lincoln Electric® 4R220
100-1400-001

Versa-Bug Kit
Includes BUG-O Feeder
100-1400-002

Versa-Bug Options

1 RAILS

Aluminum Rigid Rail 8' (2.37 m)
ARR-1080-CS

Semi-Flex Rail 8' (2.37m) - Flex to minimum radius 15' (5 m)
AFR-3000-CS

Piper Steel Rail PSR-2000-_
Piper Flex Rail PSR-2200-_
Minimum Workpiece Diameter 12" (304.8 mm)

2 ATTACHMENTS

Aluminum Rigid Rail 4' (1.18 m)
ARR-1085-CS

R.E. On/Off Magnet
ARM-2010-CS

R.E. On/Off Magnet
AFR-2010-CS

Piper Flex Magnet
PSR-2210

3 CARRIAGES

12" (305 mm) Releasable Carriage
MPD-1065

PSR II Carriage
100-0776

4 VERSA-BUG

Versa-Bug Kit

Includes Lincoln Electric® 4R220
100-1400-001

Versa-Bug Kit

Includes BUG-O Feeder
100-1400-002

Trackless Welding

UNI-BUG III

The **UNI-BUG III** will make continuous or intermittent stitch welds. The machine will mount and run directly on the work piece. The unit is available in a variety of kits. Each kit is designed to fit on a specific steel profile such as flat bar, angle, channel, I-beams and bulb flats (holland profiles).

The UNI-BUG III features stitch welding which is programmable by distance. If you require stitch welding, simply set the selector switch to the intermittent weld setting and program the length of weld required, the length of skip and also the required delay for puddle build and crater fill. Through the use of an integrated weld contactor the UNI-BUG III will activate and deactivate your wire feeder automatically.

Features:

- Programmable by distance
- Versatile - able to run on a variety of structural steel profiles
- Portable - can fit into tight work areas
- Made in USA
- Reduces material handling
- Can make continuous or intermittent stitch welds
- 50 lb. (22.7 kg) horizontal pulling capacity

The **Single Torch Kit** is equipped for the mounting of a single torch and provides components to manually adjust the torch in the vertical and horizontal plane. The UNI-BUG III provides programmable control for stitch or continuous welding and is designed to mount and run on the top edge of a flat bar or stiffener with a minimum height of 2" (50 mm) and a maximum width of 2" (50 mm). The machine will turn on a radius down to 6" (160 mm). The unit will travel at speeds from 4 to 75 inches per minute (102-1905 mm/min).

Single Torch Kit
UNI-2500 (120 VAC)
UNI-2502 (240 VAC)
UNI-2504 (42 VAC)

The **Dual Torch Welding Kit** is the same as the Single Torch Kit, but is equipped for the mounting of two welding torches and provides components to manually adjust either torch in the vertical and horizontal plane.

The **Dual Torch Bulb Profile Welding Kit** is equipped for the mounting of two welding torches and provides components to independently adjust either torch in the vertical and horizontal plane. The unit features programmable control for stitch or continuous welding and is designed for straight line welding of bulb flats. This unit will mount and run on bulb sizes from 140 mm to 430 mm and will travel at speeds from 4 to 75 inches per minute (102-1905 mm/min).

The **Dual Torch "T" Profile Welding Kit** is equipped for the mounting of two welding torches and provides components to independently adjust either torch in the vertical and horizontal plane. The UNI-2800-4 works on "T" profiles 2"-4" (51-102 mm) range. The UNI-2800-6 works on "T" profiles 4"-6" (102-152 mm) range. The unit features programmable control for stitch or continuous welding and is designed for straight line welding of "T" profiles. This unit will mount and run on top of "T" profiles with a minimum height of 2" (50 mm) and will travel at speeds from 4 to 75 inches per minute (102-1905 mm/min).

The **Dual Torch Angle Welding Kit** is supplied with the mounts for two welding torches and provides components to independently adjust either torch in the vertical and horizontal plane. The unit features programmable control for stitch or continuous welding and is designed for straight line welding of angles. The unit will mount and run on top of angles with a minimum height of 4" (102mm) and widths up to 4"(102mm) and will travel at speeds from 4 to 75 inches per minute (102-1905mm/min).

Typical Uni-Bug III Applications

Straightline Burning and Welding

Fillet Welding

Coaming Welding
min. 5.5" (140 mm) height

Beam Splitting

Irregular Shape Burning and Welding

Circle Burning and Welding

Stiffener Welder

The **Stiffener Welder** mechanizes two heavy duty wire feeders to weld “I”, “T”, and “Angle” stiffeners on one or both sides simultaneously. The standard machine can be set up for continuous or intermittent fillet welds on stiffeners with flange widths of 0 - 12" (0- 300 mm) and heights of 3"-16" (75 mm - 400 mm). The stiffener welder rides on four large caster wheels which make it easy to move the unit. Four guide wheels steer the unit along the stiffener and two floating, spring loaded arms with “V” rollers and spatter guards carry the welding torches and follow the joint (riding over tack welds). A heavy duty drive unit moves the stiffener welder along the work. The Stiffener Welder is available equipped with either the Lincoln Electric® Flex Feed® 84 or the Miller® S-74 wire feeders.

Features:

- Doubles production by welding both sides of a stiffener simultaneously
- Suitable for stiffener flange widths of 0-12" (0-300 mm) and heights of 3"-16" (75-400 mm)
- Made in USA
- Reduces material handling
- Can make continuous or intermittent stitch welds

Stiffener Welder - Lincoln Feeder
Contact factory for details

Stiffener Welder - Miller Feeder
Contact factory for details

Gear Driven Fillet Welders

The **K-BUG 1200** and the **K-BUG 1200-BAT** are compact, portable, straight-line tractors equipped with rugged gear drives and improved torch adjustment profiles. The Gear Drive has been incorporated to handle the strain of prolonged operation and to improve reliability. Creating continuous or intermittent “stitch” welds at a constant travel speed produces high quality, uniform welds in a fraction of the time required for manual welding. Regulated travel speed eliminates excessive weld deposition and helps reduce defects. Precise puddle control improves penetration and controls undercut.

Features:

- State of the art digital technology insures accuracy
- Cordless 18 volt battery capable of running 2 shifts per charge (K-BUG 1200-BAT model only)
- High torque, low inertia motor for precise stops and starts
- Gear driven for greater reliability
- Drive unit motor overload protection
- Low profile, easy to access torch adjustment knobs
- Stores travel settings after power is turned off
- Programmable puddle build and crater fill times
- Weld contactor enable switch
- Carriage travel and arc start in one switch
- Guide wheels track web or flange of work piece
- Capable of traveling up to a 75° incline
- Lightweight carriage with powerful permanent magnets to grip work piece
- Closed loop speed control provides adjustable and repeatable control
- Built-in stainless limit switches stop tractor travel and welding when activated
- Digital programming of weld length, skip length and total travel distance
- Gasket sealed housing provides an IP63 rating

K-BUG 1200
 KBUG-1200 (120 VAC)
 KBUG-1202 (240 VAC)
 KBUG-1204 (42 VAC)

K-BUG 1200-BAT
 KBUG-1200-BAT (120 VAC)
 KBUG-1202-BAT (240 VAC)

KBUG Follower Arms
 100-0910-1200

KBUG Guide Rail
 100-0902 6' (1.83 m) guide rail
 with on/off magnets

Battery Replacement
 KBUG-1201-BAT

120V Battery Charger
 KBUG-1205-BAT

240V Battery Charger
 KBUG-1206-BAT

Fillet Welders with Oscillation

The **K-BUG 3000** and the **K-BUG 3000-BAT** are digital, compact, heavy duty fillet welders with oscillation designed for welding fillet joints. A lightweight, portable carriage utilizes powerful magnets and guide wheel clamps to track directly on the work piece. Both units feature programmable control of weave parameters that include tractor speed, weave speed and weave width. Both K-BUGs also have independent settings for left / right dwell as well as the capability to perform in horizontal, vertical and flat positions.

Maximum vertical lifting capacity is 50 lbs (22.7 kg). Safety cables are recommended to protect the operator and equipment.

Control of all tractor and welding functions can be set or adjusted on the tractor's panel or remotely via a remote control. Remote range is up to 32 ft (10 m) away.

The **K-BUG 3500** is a modified version of the KBUG-3000. It provides the same pendulum oscillator functions, the same firm magnetic base and all the same control functionality as the KBUG-3000. The positioning of the oscillator gearbox on the KBUG-3500 is improved with the addition of the familiar BUG-O Systems machined racking. This racking, with greater envelope of motion, allows the oscillator gearbox to be located for both fillet and butt welds. The limit switches on the KBUG-3500 tractor are also extended to allow access beneath the larger BUG-O racking. This improved racking also allows the KBUG Guide Rail Followers to be installed.

Features:

- Digital compact all position fillet welder
- Cordless 18 volt battery capable of running two shifts (K-BUG 3000-BAT model only)
- State of the art digital technology insures accuracy
- Industry's smallest and lightest all position oscillating fillet welder
- Digital LED display of all parameters
- Permanent magnet for powerful traction
- Closed loop speed and position control
- Spatter guard on work-side wheels
- Drive wheels are rated to 400°F (204°C)
- Available in two voltages: 120 VAC and 240 VAC
- Limit switches provide automatic travel / weld stop
- Programmable weld control features for better puddle control and crater fill

For the KBUG-3000-BAT and KBUG-3002-BAT:

Battery Replacement
KBUG-1201-BAT

120V Battery Charger
KBUG-1205-BAT

240V Battery Charger
KBUG-1206-BAT

To perform butt welds or have an application that does not have an edge or wall for the machine to follow:

K-BUG 3000
KBUG-3000 (120 VAC)
KBUG-3002 (240 VAC)

K-BUG 3000-BAT
KBUG-3000-BAT (120 VAC)
KBUG-3002-BAT (240 VAC)

K-BUG 3500
KBUG-3500 (120 VAC)
KBUG-3502 (240 VAC)

Conversion Kit
100-1002

KBUG Follower Arms
100-0910-3000

KBUG Guide Rail
100-0902 6' (1.83 m) guide rail
with on/off magnets

Dual Torch Fillet Welder

The **K-BUG 2000** digital, compact dual torch fillet welder is a portable straight line travel carriage that creates two continuous or intermittent “stitch” welds at a constant travel speed. The K-BUG 2000 simultaneously produces high quality, uniform welds in a fraction of the time compared to manual welding. Regulated travel speed eliminates excessive weld deposition and helps reduce defects. The machine’s guide wheels track the workpiece to provide precise, continuous weld placement.

Features:

- State of the art digital technology insures accuracy
- High torque, low inertia motor for precise stops and starts
- Drive motor overload protection
- Lightweight carriage with powerful permanent magnets to grip work piece
- Guide wheels track web or flange of work piece
- Closed loop speed control provides adjustable and repeatable control
- Stores travel settings after power is turned off
- Crater fill at the beginning and end of welding
- Two (2) weld contactor enable switches to independently activate each welding torch
- Carriage travel and arc start in one switch
- Built-in limit switches stop tractor travel and welding when activated
- Will climb up a 75° incline
- Digital programming of weld length, skip length and total travel distance

K-BUG 2000
KBUG-2000 (120 VAC)
KBUG-2002 (240 VAC)
KBUG-2004 (42 VAC)

Vertical Wall Fillet Welder

The **K-BUG 4000** is capable of welding continuous or stitch horizontal fillet welds while traveling on a vertical wall. Constant travel speed produces high quality uniform welds. Digital programming of travel pattern and weld control eliminates excessive weld deposition and helps reduce defects. The machine's guide wheels track the workpiece to provide precise and continuous weld placement.

Features:

- State of the art digital technology insures accuracy
- High torque, low inertia motor for precise stops and starts
- Drive unit motor overload protection
- Lightweight carriage with powerful permanent magnets to grip work piece
- Carriage Travel and arc start in one switch
- Guide wheels track web or flange of work piece
- Closed loop speed control provides adjustable and repeatable control
- Programmable control of puddle build at weld start
- Programmable control of crater fill at weld end
- Stores travel settings after power is turned off
- Weld contactor enable switch
- Built-in limit switches stop tractor travel and welding when activated
- Will climb vertical with 25 lb. (11.5 kg) capacity
- Digital programming of weld length, skip length and total travel distance

K-BUG 4000

KBUG-4000 (120 VAC)
KBUG-4002 (240 VAC)
KBUG-4004 (42 VAC)

Weave Welding

Stand Alone Pendulum Weave Welder

The **K-BUG 5050** is a compact unit designed for use with a torch support and positioner fixture or retrofit to a carriage. This is ideal for fillet or butt joints with flat or curved profiles. Motion parameters, including weave speed, weave width, and dwell times are digitally controlled by the remote pendant control. The pendant also offers center steering and interfaces with the welding power source to control the weld contact.

Features:

- Compact, lightweight design for ease of use
- Independent control of dwell times from 0 - 10 seconds
- Control box equipped with magnet
- Torch “quick connect”
- Weave speed and width controls
- Modular design for a multitude of applications
- Motor with high ratio gearbox for pendulum motion prevents torch movement when power is off
- High speed motor for pendulum weaving
- Programmable puddle control and crater fill times
- Independent control of pendulum weaving right and left dwell times
- Closed loop speed control to prevent drift from center weld position
- Storage of motion parameters after power is turned off
- Weld contactor on/off switch

Stand Alone Pendulum Weave Welder
KBUG-5050 (120 VAC)
KBUG-5052 (240 VAC)

Stand Alone Linear Weave Welder

The **K-BUG 6050** is a compact unit designed for use with a torch support and positioner fixture or retrofit to a carriage. This is ideal for fillet or butt joints with flat or curved profiles. Motion parameters, including weave speed, weave width, and dwell times are digitally controlled by the remote pendant control. The pendant also offers center steering and interfaces with the welding power source to control the weld contact.

Features:

- Compact, lightweight design for ease of use
- Independent control of dwell times from 0 - 10 seconds
- Control box equipped with magnet
- Quick “torch connect”
- Weave speed and width controls
- Modular design for a multitude of applications
- Weaver motor design prevents torch movement when power is off
- Closed loop speed and position control
- High speed motor for linear weaving
- Programmable puddle build and crater fill times
- Independent control of linear weaving right and left dwell times
- Closed loop speed control to prevent drift from center of stroke
- Storage of motion parameters after power is turned off
- Weld contactor on/off switch

Stand Alone Linear Weave Welder
KBUG-6050 (120 VAC)
KBUG-6052 (240 VAC)

Stand Alone CDS Linear Weaver

The **CDS-6350** is a self contained machine used for weave welding. It can be installed as part of a welding fixture, or mounted on a drive carriage running on a track. It is particularly useful for weaving v-groove welds in a butt joint. The weaver box is attached on the end of an adjustable rack, held by a rackholder that can be mounted on the front of the drive carriage, or directly on the welding fixture.

Features:

- High torque, low inertia motor for precise starts and stops
- Uniform linear motion with independent control of right and left dwell times
- Closed loop speed control for adjustable and repeatable control of critical welding parameters
- Heavy duty planetary gear box with powerful output shaft
- Closed loop position control to prevent drift from the center position
- Gun mounting group with adjustable linkage for accurate positioning of the gun
- Weld Contactor ON/OFF switch

Stand Alone CDS Linear Weaver

- CDS-6350 (120 VAC)
- CDS-6352 (240 VAC)
- CDS-6354 (42 VAC)

Stand Alone Pendulum Weaver

The **BUG-6350** is meant to be a self contained machine used for weave welding. It can be installed as part of a welding fixture, or mounted on a drive carriage running on a track. The Pendulum Weaver is particularly useful for weaving fillet welds in a corner joint. The Weaver box is attached on the end of an adjustable rack, held by a rackholder that can be mounted on the front of the drive carriage, or directly on the welding fixture.

Features:

- High torque, low inertia motor for precise starts and stops
- Uniform pendulum motion with independent control of right and left dwell times
- High motor gearing ratio, that prevents the welding gun moving by backdriving the gear train when power is off
- Closed loop speed control for adjustable and repeatable control of critical welding parameters
- Heavy duty planetary gear box with powerful output shaft
- Closed loop position control to prevent drift from the center position
- Gun mounting group with adjustable linkage for accurate positioning of the gun
- Weld Contactor ON/OFF switch

Stand Alone Pendulum Weaver

- BUG-6350 (120 VAC)
- BUG-6352 (240 VAC)
- BUG-6354 (42 VAC)

Heavy Duty Stand Alone Linear Weaver

The **WPD-2500** is a self contained machine used for weave welding. It can be installed as part of a welding fixture, or mounted on a drive carriage running on a track. The H.D. Linear Weaver is particularly useful for weaving v-groove welds in a butt joint. The Weaver box is attached on the end of an adjustable rack, held by a rackholder that can be mounted on the front of the drive carriage, or directly on the welding fixture.

Features:

- High torque, low inertia motor for precise starts and stops
- High motor gearing which prevents the crossarm from moving when the unit is turned off
- Clutch, to enable rapid installation or replacement of the weaver cross arm
- Closed loop speed control for adjustable and repeatable control of critical welding or cutting parameters
- High speed Linear Weaver for weaving, with independent control of right and left dwell times
- Closed loop position control to prevent drift from the center weld position
- Gun mounting group with adjustable racking block for accurate positioning of the gun
- Contactor ON/OFF switch

Heavy Duty Stand Alone Linear Weaver
WPD-2500 (120 VAC / 240 VAC / 42 VAC)

Circle Welders / Burners

Choose from the options below to fit your application.

1 CIRCLE WELDERS

1-12"
(25-305 mm)
CWO-1500*
CW-5

1-12"
(25-305 mm)
CWE-1500*
CWE-5

1-12"
(25-305 mm)
CWO-1560**
CW-5AX

1-12"
(25-305 mm)
CWE-1560**
CWE-5AX

6-24"
(150-610 mm)
CWO-1700**
CW-7

6-24"
(150-610 mm)
CWE-1700**
CWE-7

10-50"
(254-1270 mm)
CWO-1800***
CW-18

2 CARRIAGES

151 Carriage
w/Lever for
vertical positioning
CWO-4530

151P Carriage
w/Winch for
vertical positioning
CWO-4540

151 Motorized Carriage
w/Motorized winch for
vertical positioning
CWO-4550

151 Motorized Carriage
w/Motorized winch for
vertical positioning
CWE-4550

3 CENTERING DEVICES

Step Adaptor
CWO-3670

Ground Outlet
Adaptor
CWO-3675

Cone Adaptor
CWO-5790

4 CHUCKS

2-10" Ø
(51-254 mm) Ø
3 Jaw
Exp. Chuck
CWO-3660

8-16" Ø
(203-406 mm Ø)
3 Jaw Exp.
Chuck
CWO-3661

10-24" Ø
(254-609 mm Ø)
3 Jaw Exp.
Chuck
CWO-3662

24-42" Ø
(609-1066 mm) Ø 3
Jaw Exp.
Chuck
CWO-3663

5 OPTIONS

Mechanical Oscillator
for use with CW-5 or CWE-5
100-1099-1, 100-1099-2, 100-1099-3

Mechanical Oscillator
for use with
CW-7 or CWE-7
100-1099-1, 100-1099-2, 100-1099-3

Stand Alone Pend. Wvr.
for use with
CW-5, CWE-5, CW-7
Digital Weaver

KEY

* = GMAW (Gas Metal Arc Welding) or FCAW (Flux Cored Arc Welding)
** = GMAW (Gas Metal Arc Welding), FCAW (Flux Cored Arc Welding) and SAW (Submerged Arc Welding)
*** = SAW (Submerged Arc Welding) only

For Advanced Processes - please see pages 60-61.

1 CIRCLE BURNERS

Plasma Burner w/Remote & Powermax 65 1-12" (25-305 mm)
CBP-2020-H-65
CB-1P

Plasma Burner w/Remote Powermax 85 1-12" (25-305 mm)
CBP-2020-H-85
CB-1P

Plasma Burner w/Powermax 65 1-12" (25-305 mm)
CBO-1020-H-65
CB-1P

Plasma Burner w/Powermax 85 1-12" (25-305 mm)
CBO-1020-H-85
CB-1P

Beveled Holes 1.5-42" (38-1067 mm) Square Cut 4-48" (102-1219 mm)
CBO-3000
CB-3

Circle Burner w/Hillside Kit Beveled Holes 1.5-42" (38-1067 mm) Square Cut 4-48" (102-1219 mm)
CBO-3010
CB-3

Beveled Holes 1.5-42" (38-1067 mm) Square Cut 4-48" (102-1219 mm)
CBO-2000
CB-2

2 MANIPULATOR MOUNTS

Manipulator Bracket CWO-7150

Manipulator Bracket CWO-3744

3 CARRIAGE MOUNTS

151P Carriage w/Winch for vertical positioning CWO-4540

151 Motorized Carriage w/Motorized winch for vertical positioning CWE-4550

151P Carriage w/Winch for vertical positioning CWO-4540

151 Motorized Carriage w/Motorized winch for vertical positioning CWE-4550

Special Machine Support required for CBO-3000, CBO-3010 CWO-9019-SP01

151 Motorized Carriage w/Motorized winch for vertical positioning CWE-4550

Ready to use as is

Circle Welding

CW-5

The **CW-5 Circle Welder** is designed for single or multi-pass welding of couplings or nozzles on pipe and vessels utilizing GMAW or FCAW process, with gas shield. The machine is equipped with its own wire feeder, rotation drive motor, rise and fall cam assembly and welding gun. Horizontal and vertical racking is used to position the torch. The CW-5 also includes a 30 lb (14 kg) spool holder. Regardless of the direction of rotation, the cable and wires do not get wrapped up or tangled. The CW-5 is supplied with the following cables: 50" (15.2 m) of gas hose, 50" (15.2 m) hot lead, 50" (15.2 m) control cable and all cables from the remote box to the circle welder.

Features:

- GMAW, FCAW process capabilities
- 1-12" (25-300 mm) welding diameter
- .035-1/16" (.8-1.6 mm) welding wire size
- Rotation speed .5-6.0 rpm
- Rise and fall cam 0-5" (0-125 mm)
- 300 amps 100% duty cycle
- Burn back control, horizontal and vertical adjustment gun & cable
- Made in USA

CW-5 Circle Welder
CWO-1500

CWE-5

The **CWE-5 with Remote Control** has a digital readout for rotation speed. It also has controls for: wire feed speed, cold inch/purge, pre-flow and post-flow, burn back and wire feeder forward and reverse. Overlap is also adjustable. This control has both manual and automatic settings. In the manual setting, you can check all your controls and travel speed to make sure the machine is functioning properly. In the automatic setting, with one push of a button, the unit will start the weld process, weld completely around the workpiece, overlap the end of the weld, turn the weld off and return to the start position. It is ready for the next weld. The CWE-5 is supplied with the following cables: 50" (15.2 m) of gas hose, 50" (15.2 m) hot lead, 50" (15.2 m) control cable and all cables from the remote box to the circle welder.

Features:

- GMAW, FCAW process capabilities
- 1-12" (25-300 mm) welding diameter
- .035-1/16" (.8-1.6 mm) welding wire size
- Rotation speed .5-6.0 rpm
- Rise and fall cam 0-5" (0-125 mm)
- 300 amps 100% duty cycle
- Burn back control, horizontal and vertical adjustment gun & cable
- Made in USA

CWE-5 Circle Welder
CWE-1500

CW-5AX

The CW-5AX Circle Welder is designed for single pass or multi pass welding of couplings and nozzles on pipe and vessels. The unit is available for SAW, GMAW or FCAW process. The CW-5AX offers all of the same features as the CW-5 as well as a meter kit, torch angle adjuster and flux hopper.

Features:

- GMAW, FCAW and SAW process capabilities
- 1-12" (25-300 mm) welding diameter
- .035-3/32" (.8-2.4 mm) welding wire size
- Rotation speed .5-6.0 rpm
- Made in USA
- Meter kit, torch angle adjuster, flux hopper, nozzle and cone
- Rise and fall cam 0-5" (0-125mm)
- 500 amps 100% duty cycle
- Burn back control, horizontal and vertical adjustment gun & cable

CWE-5AX
CWO-1560

CWE-5AX

The **CWE-5AX Circle Welder** is designed for single pass or multi pass welding of couplings and nozzles on pipe and vessels. The unit is available for SAW, GMAW or FCAW process. The CWE-5AX offers all the same features as the CW-5 as well as a meter kit, torch angle adjuster and flux hopper.

Features:

- GMAW, FCAW and SAW process capabilities
- 1-12" (25-300mm) welding diameter
- .035-3/32" (.8-2.4 mm) welding wire size
- Rotation speed .5-6.0 rpm
- Made in USA
- Rise and fall cam 0-5" (0-125mm)
- 500 amps 100% duty cycle
- Burn back control, horizontal and vertical adjustment gun & cable,
- Meter kit, torch angle adjuster, flux hopper, nozzle and cone

CWE-5AX Circle Welder
CWE-1560

CW-7

The **CW-7 Circle Welder** is equipped for GMAW, FCAW or SAW welding on vessels and domed heads. The CW-7 has a working range of 6"-24" (152-610 mm) O.D. nozzles with no cable wrap up for multi-pass welding. This unit is capable of using welding wire sizes from .035"-3/32" (.8-2.4 mm). The machine will carry 60 lb. (27 kg) spools of wire. The unit is complete with wire feeder, gun and cable assembly, flux hopper, wire reel and meter kit and mounts on a 3-jaw chuck.

Features:

- GMAW, FCAW, and SAW process capabilities
- 6-24" (150-600 mm) welding diameter
- .035-3/32" (.8-2.4 mm) welding wire size
- Rotation speed .2-2.2 rpm
- Rise and fall cam 0-7" (0-175 mm)
- 500 amps 100% duty cycle
- Burn back control, horizontal and vertical adjustment gun & cable
- Made in USA

CW-7 Circle Welder
CWO-1700

CWE-7

The **CWE-7 Circle Welder** is equipped for GMAW, FCAW or SAW welding on vessels and domed heads. The CWE-7 has a working range of 6"-24" (152-610 mm) O.D. nozzles with no cable wrap up for multi-pass welding. This unit is capable of using welding wire sizes from .035"-3/32" (.8-2.4 mm). The machine will carry 60 lb. (27 kg) spools of wire. The unit is complete with wire feeder, gun and cable assembly, flux hopper, wire reel and meter kit and mounts on a 3-jaw chuck. The CWE-7 has a digital readout for rotation speed. It also has controls for: wire feed speed, cold inch/purge, pre-flow and post-flow, burn back and wire feeder forward and reverse. Overlap is also adjustable. This control has both manual and automatic settings.

Features:

- GMAW, FCAW, SAW process capabilities
- 6-24" (150-600 mm) welding diameter
- .035-3/32" (.8-2.4 mm) welding wire size
- Rotation speed .2-2.2 rpm
- Rise and fall cam 0-7" (0-175mm)
- 500 amps 100% duty cycle
- Burn back control, horizontal and vertical adjustment gun & cable
- Made in USA

CWE-7 Circle Welder
CWE-1700

CW-18

The **CW-18 Circle Welder** is designed for welding of nozzles into vessels or domed heads utilizing SAW process. The CW-18 mounts on a 3-Jaw Chuck. It is capable of welding diameters of 10" to 50" (152-1270 mm) O.D. and using welding wire diameters 3/32- 5/32" (2.4-4.0 mm). The wire feed control box provides: wire speed (amperage) control, voltage control, wire burn back, weld contact, cold wire switch, weld start parameter adjustment and weld crater parameter adjustment.

Features:

- SAW process capability
- 10-50" (254-1270 mm) welding diameter
- Solid wire size 3/32-5/32" (2.4-4.0 mm)
- Rotation speed .2-2.2 rpm
- Rise and fall cam 0-7" (0-175 mm)
- 1200 amps 100% duty cycle
- Burn back control, horizontal and vertical adjustment gun & cable
- Made in USA

CW-18 Circle Welder
CWO-1800

Circle Cutting

HOB-O®

The DC HOB-O® lightweight hole borer is easily carried to the work, and is quickly centered on the workpiece. All that you need is a single center punch mark. Set the hole radius on the built-in scale, light the torch, start your cut and hit the switch to make smooth accurate holes in any position; virtually eliminating the need for grinding and touchup. This flame-cutting machine will cut holes from 1" to 8" (25 mm to 200 mm) inside diameter and from 14 1/2" to 48" (368 mm to 1220 mm) outside diameter. When mounted with magnets, each magnet foot is covered with a shield to protect it from direct flame and heat.

Features:

- Lightweight and portable, can be taken to the work piece
- Easy setup
- Cuts holes from 1-8" (25-200 mm) inside diameter
- Can cut and bevel holes with precision
- Cuts holes from 14 1/2" - 48" (368-1220 mm) outside diameter
- Made in USA

HOB-O®
HOB-2303 (120 VAC)
HOB-2323 (240 VAC)
HOB-2313 (42 VAC)

HOB-O® w/Magsquare Feet
HOB-2303-MSQ (120 VAC)
HOB-2323-MSQ (240 VAC)

HOB-O® w/Blind Area Kit Combo
HOB-2204 (120 VAC)
HOB-2224 (240 VAC)
HOB-2214 (42 VAC)

HOB-O® Blind Area Kit
HOB-2080

The blind area kit makes smooth accurate holes in any position, virtually eliminating the need for grinding and touch-up. Note it must be used with an 18" machine barrel torch and a DC Hob-O® in order to cut holes from 8" up to 14 1/2" (203 to 368 mm).

Kits

HOB-O® w/Blind Area Kit Combo w/Magsquare Feet
HOB-2204-MSQ (120 VAC)

Plasma Circle Burner

The **CB-1P** is designed for cutting beveled holes in lightwall pipe or vessels. This machine is supplied with a Hypertherm® Powermax65 SYNC®, Powermax85 SYNC® or Powermax105 SYNC® (specified by customer) plasma power supply, 180 degree plasma machine torch and 50' (15 m) control cable / torch lead. It will cut beveled holes in light wall pipe or vessels with wall thickness up to 5/16" (7 mm). An automatic rise and fall cam controls the torch position for saddle cut holes up to 2/3 of the work diameter. The cables and air hoses supplying the unit pass through slip rings and O-rings enabling the machine to operate continuously in either direction without cable or hose wrap up. The CB-1P must be mounted on a carriage or fixture.

Features:

- Plasma process
- Burning diameter of 1-12" (25-305 mm) beveled holes
- Must be mounted on a carriage or manipulator
- Rise and fall cam 5" (127 mm)
- Application type - thin wall, small diameter pipe
- Made in USA

CB-1P Circle Burner
CBO-1020

Plasma Circle Burner with Remote Control

The **CB-1PR** is designed for cutting beveled holes in lightwall pipe or vessels with wall thickness up to 5/16" (7 mm). An automatic rise and fall cam controls the torch position for saddle cut holes up to 2/3 of the work diameter. The cables and air hoses supplying the unit pass through slip rings and O-rings enabling the machine to operate continuously in either direction without cable or hose wrap up. The CB-1PR is supplied with a Hypertherm® Powermax65 SYNC® Powermax85 SYNC®, or Powermax105 SYNC® (specified by customer) plasma power supply, 180 degree plasma machine torch and 50' (15 m) control cable / torch lead. The CB-1PR Plasma Circle Burner requires 120/50-60/1 to operate and must be mounted on a carriage or fixture. The remote pendant has the following controls: speed display, speed control, travel direction, overlap timer, cycle start, manual/auto switch, on/off switch, pilot light and quick stop.

Features:

- Remote control
- Plasma process
- Burning diameter of 1-12" (25-305 mm) beveled holes
- Made in USA
- Must be mounted on a carriage or manipulator
- Rise and fall cam 5" (127 mm)
- Application type - thin wall, small diameter pipe

**CB-1PR Circle Burner with Remote
CBP-2020**

Oxy-fuel Circle Burner for Square or Beveled Hole Cuts

The CB-2 is mounted on a special frame with a releasable permanent magnet base specially designed for use on vessels and large diameter pipe. The CB-2 includes variable speed rotation, 2-hose oxy-fuel machine torch, adjustable tip adapter, vertical and horizontal torch adjustment and rise and fall cam.

Features:

- Oxy-fuel process
- 1.5"-42" (38-1067 mm) beveled holes
- 4"-48" (102-1219 mm) square cut
- Made in USA
- Mounted by a manually operated magnet
- Rise and fall cam 0-7" (0-178 mm)
- Application type - vessels, large diameter pipe

CB-2 Circle Burner
CBO-2000

CB-3 / CB-3H

The **CB-3 Circle Burner** uses the oxy-fuel cutting process for single pass, square or beveled hole cuts. It is designed for use on vessels, large diameter pipe, domed heads and flat plate. The CB-3 includes a 2-hose oxy-fuel machine torch, adjustable tip adapter, variable speed rotation, vertical and horizontal torch adjustment and rise and fall cam. The CB-3 must be mounted on a column and boom, manipulator or fixture.

The **CB-3H Circle Burner** has the same features as the CB-3 and includes a hillside kit. This hillside kit is for *single* rise and fall motion per revolution of the machine to provide the motion required to follow the contour of an *offset* pipe-to-pipe weld.

Features:

- Oxy-fuel process
- 1.5"-42" (38-1067 mm) beveled holes
- 4"-48" (102-1219 mm) square cut
- Adjustable vertical and horizontal torch positioning system
- Must be mounted to a carriage or manipulator
- Rise and fall cam 0-7" (0-178 mm)
- Application type - domed heads, vessels, large
- Made in USA

CB-3 Circle Burner
CBO-3000 / CBO-3010

Pipe Cutting & End Preparation

Programmable Pass Through Pipe Cutting Machine

The SE-2PTD is used to cut saddles, offset saddles, laterals, miter cuts and holes on pipe. A second (selectable) program is used for cutting customized shapes in pipe. Also available is Windows based software for programming. This machine can be configured for oxy-fuel, plasma or both. The SE-2PTD eliminates the need to make templates or to layout complex cuts.

Features:

- Dual programming capabilities
- Pipe weight capacity of 375 lbs. (170 kg)
- Pass through cutting diameter from 1-4" (25 mm to 100 mm) O.D.
- Speed range of 3.75 rpm
- Pipe cutting diameter when externally chucked from 4-14" (100-355 mm) diameter
- Made in USA

SE-2PTD
SEO-4250-OX 120V Oxy-Fuel
SEO-4252-OX 240V Oxy-Fuel

SE-2PTD
SEO-4250-PL 120V Plasma
SEO-4252-PL 240V Plasma

Programmable Dual Function Elbow and Saddle Cutter

The **SE-4PD** provides dual programming capabilities enabling the user to make saddle cuts, offset cuts, laterals, miters, holes and shapes in pipes thus eliminating the need to make templates and layouts. Also available is Windows based software for programming. The SE-4PD can accommodate pipe sizes ranging from 1"-12" (25-305 mm) in diameter and is available for plasma and oxy-fuel cutting.

Features:

- Oxy-fuel or plasma process
- Dual programming capabilities
- Can accommodate pipe sizes ranging from 1- 12" (25-305 mm) in diameter
- Pipe weight capacity of 375 lbs. (170 kg)
- Speed range of 0.2-3.7 rpm
- Made in USA

SE-4PD

SEO-4520-OX 120V Oxy-Fuel
SEO-4522-OX 240V Oxy-Fuel

SE-4PD

SEO-4520-PL 120V Plasma
SEO-4522-PL 240V Plasma

Programmable Pass Through Pipe Cutting Machine

The SE-4PTD is used to cut saddles, offset saddles, laterals, miter cuts and holes on pipe. A second (selectable) program is used for cutting customized shapes in pipe. Also available is Windows based software for programming. This machine can be configured for oxy-fuel, plasma or both. The SE-4PTD eliminates the need to make templates or to layout complex cuts.

Features:

- Dual programming capabilities
- Pass through cutting diameter from 4-12^{3/4} " O.D. (100-325 mm)
- Pipe weight capacity of 375 lbs. (170 kg)
- Internal chucking of pipe (for short lengths) up to 20" (500 mm) diameter.
- Rotation speed 0.2-3 rpm
- Made in USA

SE-4PTD

SEO-4400-OX 120V Oxy-Fuel
SEO-4402-OX 240V Oxy-Fuel

SE-4PTD

SEO-4400-PL 120V Plasma
SEO-4402-PL 240V Plasma

Pipe Coupon Cutting Machine

The **PCC-3** is used for cutting pipe to a desired length or for beveling the edge of a pipe for weld prep. The machine features a self centering speed chuck capable of gripping 0-8" O.D. pipe and 3-11" I.D. pipe. A racking group supports a plasma or oxy-fuel torch which can be set up for square or beveled cuts up to 12" (305 mm) in length. The variable speed control on the PCC-3 can be adjusted from 0-4.5 RPM. A rotary ground is included to be used for plasma cutting and a quick action manifold is supplied on the oxy-fuel version.

Features:

- Available for oxy-fuel or plasma cutting
- Variable speed control from 0-4.5 RPM
- Able to grip 0-8" O.D. and 3-11" I.D. pipe
- Integrated arc on-off switch
- Dual Voltage (120/240 VAC 50/60 Hz)
- Digital Speed Control
- Capable of cuts up to 12" (305 mm)
- Speed range of 0-4.5 RPM
- Plasma model includes a rotary ground and the oxy-fuel version is supplied with a quick action manifold
- Made in USA

PCC-3
100-0998 120/240 Volt 50/60 Hz

Programmable Pipe Cutter

The MM1 is a computer controlled machine that automates the cutting of profiles, holes and shapes on pipe with diameters from 4-16" (102-406 mm). It rotates the pipe on its roller bed with a three jaw chuck while simultaneously moving a cutting torch back and forth along the pipe's axis. Pre-programmed shapes such as saddle, hillside, lateral and miter cuts can be made by simply selecting the type of cut from the menu, then entering the diameters of the pipes being processed and pressing the run button to cut your pipe. Also available is Windows® based software for programming.

Features:

- Available for oxy-fuel or plasma process
- Cutting diameter of 4-16" (100-406 mm)
- Eliminates the need for templates, layouts or calculations
- Can cut pipe lengths from 3-38" (76 mm -11.6 m)
- Speed is .2-3 rpm
- Pre-programmed shapes such as saddle, offset saddles, laterals, miter cuts, and holes can be made
- Irregular shapes can be plotted, programmed and saved for future use
- Made in USA

MM-1
SEO-3500 120 VAC
SEO-3502 240 VAC

Pipe Cutting and End Preparation - Pre-Programmed and Custom Cuts

SEGMENT TYPES	QUADRANT			
	#1	#2	#3	#4
1. Clockwise 90° Arc				
2. Counter-Clock wise 90° Arc				
3. X or Y Axis Line				
4. Oblique Line				
5. Functions	WELD/OXY ON	WELD/OXY OFF	WAIT FOR START BUTTON	TIME DELAY
6. Functions	REPEAT ANOTHER STEP	PIPE CUT NUMBER	AUXILIARY MODES	PERCENT SPEED
7. Clockwise Partial Arc				
8. Counter-Clock wise Partial Arc				

PC Option
BUG-6140

CAD Interface
BUG-6240

Wireless Serial
Connection Set for
use with PC Option
BUG-6220

Custom Mechanization

High Capacity Modular Drive System

BUG-O offers a Modular Drive System with more than double the standard carrying capacity. The **High Capacity MDS** can carry up to 140 lbs. (64 kg) vertically, and is compatible with all standard MDS components. The High Capacity MDS provides the required power to carry the feeder, wire, and cables to mobilize the complete welding system. For full load carrying capacity, the High Capacity Modular Drive System must travel upon heavy duty rail (call factory for details).

Features:

- One complete traveling welding platform
- Capable of carrying up to 140 lbs. (64 kg.) vertically (rating includes a 100% safety factor)
- Larger diameter, 1.125" (28.5 mm) chrome moly pinion
- Compatible with all standard MDS components
- Allows for all inclusive welding process application (BUG-O tractor, suitcase feeder, wire and all electrical connections)
- Made in USA

High Capacity MDS

MPD-1000-HICAP 120 VAC
MPD-1002-HICAP 240 VAC

All Position Overlay System

The **All Position Overlay System** is designed for pulp digesters, boiler tube walls or any vessel or surface that requires overlay repair. The system will travel at a regulated, precise travel speed producing consistent uniform overlay patterns. A welding current sensor monitors and controls the welding torch height on pitted or irregular surfaces. The system can be customized for job specific applications on circumferences or flat walls and can be configured to handle a variety of operating windows. The entire system is portable and can be broken down into small pieces for moving through small manholes or openings.

Features:

- Customizable for job specific applications
- Portable system that can be taken to the work
- Pendulum weaver included along with welding torch height control
- Can be adapted for horizontal/step-up welding
- 2-120 ipm (51-3048 mm/min) travel speed
- Full pendant control
- Cycle select module can be pre-set for continuous cycle, bi-directional stop at limit or rapid return at limit to start position
- Made in USA

Close-up view

Overlay System

DCW-5

BUG-O addresses the need to utilize the latest advancements in pulsed MIG and submerged arc process control for its circle welders. This Circle Welder System is now available for Digitally Controlled Welding Power Sources. All digital control signals can now be passed to a continuously turning wire feeder for advanced process welds. Now you can have all the power and arc characteristics that the new digitally controlled power sources can deliver, along with no hose or cable wrap-up regardless of direction or rotation.

The **DCW-5-L Circle Welder**, equipped with Lincoln Electric® Power Feed 84® wire feeder, is capable of welding 1-12" (25.4-304.8 mm) diameters. This machine can be used for GMAW, GMAW-P or FCAW welding process. There are eight user memories for complete welding procedure recall, and pre-programmed auto settings to simplify process procedures.

The **DCW-5-O Circle Welder**, equipped with OTC-DAIHEN AF-4012 wire feeder, provides OTC patented wave pulse process with 1-12" (25.4-304.8 mm) diameter range.

Features:

- GMAW, GMAW-P, FCAW advanced weld process control
- All digital control signals passed to a continuously turning wire feeder
- Rotation speed .5-5.9 rpm
- No hose or cable wrap-up regardless of direction or rotation
- Rise and fall cam with 5" (125 mm) of travel
- Made in USA

DCW-5

DCW-18

The **DCW-18-L Circle Welder**, equipped with Lincoln Electric® MAXsa® 10 Controller for Power Wave® AC/DC 1000® is capable of welding nozzles with a diameter range of 10-50 inch diameter. The machine is set up for sub arc process. Features of the machine include eight procedure memories and user friendly controls.

The **DCW-18-M Circle Welder**, equipped with Miller® Digital interface for use with Miller® Digital series power sources. It is capable of welding nozzle diameters from 10-50" and is set up for SAW process.

Features:

- GMAW-P and SAW process control
- All digital control signals passed to a continuously turning wire feeder
- Rotation speed of .06-.72 rpm
- No hose or cable wrap-up regardless of direction or rotation
- Rise and fall cam with 7" (177.8 mm) of travel
- Made in USA

DCW-18

MM-5

The **MM-5** is a computer-controlled machine that automates the cutting of profiles, holes, nozzles and shapes on pipe with diameters from 4" to 39.375" (10-100 cm). It features built in Auto Height Control for plasma cutting process. The MM-5 rotates the pipe on its roller bed with a three jaw chuck, while simultaneously moving a cutting torch back and forth along the pipe's axis. Pre-programmed shapes such as saddle, hillside, lateral and miter cuts can be made by simply selecting the type of cut from the menu, then entering the diameters of the pipes and pressing the run button to cut your pipe. There is no need for templates, time consuming layout or calculations. In addition, irregular or custom shapes can be plotted, programmed and saved for future use.

Features:

- Available for oxy-fuel or plasma cutting process in 120 and 240 volt models
- Built in automatic height control for plasma cutting process
- Cutting diameter of 4" - 39.375" (10-100 cm)
- Made in USA
- Eliminates the need for templates, layouts or calculations
- Pre-programmed shapes such as saddle, offset saddles, laterals, miter cuts, and holes can be made
- Irregular shapes can be plotted, pre-programmed and saved for future use

MM-5
SEO-5000 120 VAC
SEO-5002 240 VAC

Girth Welders

BUG-O Systems offers **Automatic Girth Welders** for tank fabrication applications. They are convertible for both bottom up and top down construction. BUG-O Girth Welders are also capable of being used as a pair to construct a dual sided girth welder. Special models can be built per customer's request.

Unlike other girth welders on the market, the BGW (BUG-O Girth Welder) Series comes standard with a Dual Drive System and other features unique to our machines. This self-propelled submerged arc welding system can reduce field storage tank welding time by 40% by increasing arc on time and reducing weld defects. The models run directly on the tank and carry the operator, eliminating the need for scaffolding while ensuring operator comfort and safety. The Girth Welders, due to their modular design, are applicable for top down or bottom up constructed single or double wall storage tanks. They are designed for internal and external welding. There are four standard units and our design allows us to offer custom-built units for special applications.

Features:

- Dual drive motor system
- Efficient flux recovery system
- Integrated control panel
- Laser site guide
- Ergonomic operator cabin
- Adjustable weld head and flux belt support system

Girth Welders

Accessories

Automatic Height Control

Automatic Height Control is a compact easy to use accessory, designed to maintain a constant welding torch-to-work distance. This control can be used with SAW, FCAW and GMAW welding. It includes a solid-state control box and a motorized slide which will bolt onto any standard BUG-O Systems carriage or fixture. It can be used for a wide variety of welding applications where precise control of welding current is critical. This system requires a constant voltage (CV) power supply for operation.

(Included in All AHC Systems)
CAS-1550

AHC for Universal Bug-O-Matic
BUG-6553

AHC for Free Standing Torch Support Integration

- | | |
|----------|---------|
| CAS-2100 | 120 VAC |
| CAS-2102 | 240 VAC |
| CAS-2104 | 42 VAC |

AHC for MDS Pendulum Weaver System
CAS-2060

AHC for MDS Linear Weaver System or MDS Straight Line System
CAS-2050

Accessories

Plasma Height Control

Plasma Height Controls regulate the tip input voltage to work by input voltage distance and maintain a constant voltage, which provides a uniform cutting result. Available in three models, by voltage. Plasma Height Control senses the actual voltage, compares this value to the set point, and raises or lowers the torch accordingly. It provides control of the tractor motion based upon the plasma source "ok to move" signal and automatically shuts off when voltage drops too low (generally below 36 volts).

(Included in All Plasma Height Control Systems)
AVC-1550-PL-XX*

Height Slide Assembly 18"
CAS-1500-18

For Stand Alone Plasma Height Control
AVC-2100-PL-XX* 120 VAC
AVC-2102-PL-XX* 240 VAC
AVC-2104-PL-XX* 42 VAC

AHC for MDS Pendulum Weaver System
AVC-2060-PL-XX*

AHC for MDS Linear Weaver System or MDS
Straight Line System
AVC-2050-PL-XX*

*XX = is the volt sensor option:
ID for use with Internal Divider
RV for use with Raw Voltage of blowback start type sources
PS for installation inside the Power Source for HF or
capacitive discharge type sources

Racking Groups

Welding Groups, with rack and pinion adjustment, align a welding gun to the weld joint.

Cutting Groups utilize rack and pinion to adjust and align a cutting torch with the cut line.

Machined Rack Welding Group
MDS-1040

Machined Rack Cutting Group
MDS-1050

Dual Torch Welding Group
MDS-1075

Dual Torch Cutting Group
MDS-1090

Panographs

Panograph Welding Groups maintain consistent tip to work surface distance. Rack and pinion adjustment positions a welding gun to the weld joint.

Panograph Cutting Groups maintain consistent tip to work surface distance. Rack and pinion adjustment positions a cutting torch gun to the cut line.

Panograph Torch Floater
PAN-1000

Double Torch Panograph
PAN-1072

Welding Panograph
PAN-1008

Mechanical Corner Follower
PAN-2145-L, R

Mechanical Seam Follower
PAN-2160

Heavy Duty Tool Positioning

Heavy Duty Welding Group
BUG-5275

Heavy Duty All Position Cutting Group
BUG-5185

Extra Heavy Duty Racking Kit
100-0442-19 19" length racking
100-0442-33 33" length racking
100-0442-40 40" length racking

Heavy Duty Cutting Group
BUG-5285

Push / Pull Gun Adapters

(For MILLER® Products)

Trigger Adapter Assembly, Push/Pull
Uses a 10-pin position connector with pins labeled A-J
Uses a 2 position Amphenol with pins labeled A&B for Weld Contact triggering
100-0768*

*Requires a 100-0771-15 or 100-1771-25 Weld Contact Cable

Trigger Adapter Assembly, Push/Pull
Uses a 14-pin position connector with pins labeled 1-14
Uses a 2 position Amphenol with pins labeled A&B for Weld Contact triggering
100-0790*

*Requires a 100-0771-15 or 100-1771-25 Weld Contact Cable

Torch Supports / Holders

Welding Support Kit for GO-FER® IV
GOF-3255

Torch Incline
CAS-2200

Freestanding Torch Support
FTS-1020 (110 VAC)
FTS-1020-240 (240 VAC)

Freestanding Torch Support with Automatic Height Control
FTS-1025 (110 VAC)
FTS-1025-240 (240 VAC)

Rails

Aluminum Heavy Duty Rigid Rail
ARR-1080 8' (2.37 m) long sections
ARR-1085 4' (1.18 m) long sections

Semi-Flex Rail
AFR-3000 8' (1.47 m) long sections
Flexes to min. 15' (5 m) radius

Aluminum Extra Heavy Duty Rigid Rail
ARR-1250 8' (2.37 m) long sections
ARR-1200 4' (1.18 m) long sections

Hi-Flex Rail
FMD-1050 57.7" (1.47 m) long sections
Flexes to min. 30" (760 mm) radius

Bent Rigid Rail
BRR-1180 individual section 80" (2032 mm)

Bent Rigid Rail
BRR-3250-XX complete ring rail
Min. Workpiece Diameter 9" (230 mm)

Piper Flex Rail
PSR-2200 individual section 5" (1.524 m)

Piper Flex Rail
PSR-2000-XX complete ring rail
Min. Workpiece Diameter 12" (304.8 mm)

KBUG Guide Rail
100-0902 6' (1.83 m) guide rail
with on/off magnets

Magnets

R.E. On/Off Magnet
(for Aluminum Rigid Rail)
ARM-2010

High Heat Applications*
ARM-2010-HH

Swivel Magnet
(for Aluminum Rigid Rail)
ARM-2325

R.E. On/Off Magnet
(for Semi-Flex Rail)
AFR-2010

High Heat Applications*
AFR-2010-HH

Magnet w/Release
(for Semi-Flex Rail)
ARM-2425

R.E. On/Off Magnet
(for Hi-Flex Rail)
FMD-2010

High Heat Applications*
FMD-2010-HH

Magnet w/Release
(for Hi-Flex Rail)
FMD-2325

Support Bar with R.E. On/Off Magnets
(for Bent Rail)
ARM-2580

Support Bar with Screw Feet
(for Bent Rail)
ARM-2380

***High Heat App.** = Rated @180°C (356°F)
Standard Heat = Rated @80°C (176°F)

Carriages & Vacuum Supports

Releasable Carriage
(for Rigid & Semi-Flex Rail)
MPD-1065

Hi-Flex Carriage
(for Hi-Flex Rail)
FMD-1100

12" Hi-Flex Carriage
(for Hi-Flex Rail)
FMD-1105

FMD Long Trailer
(for Hi-Flex Rail)
FMD-1090

FMD Short Trailer
(for Hi-Flex Rail)
FMD-1095

Split Carriage Releasable from Rail
(for Bent Rigid Rail)
BUG-5910

Vacuum Pump Kit
100-1297-120 110 VAC/50-60 Hz
100-1297-240 240 VAC/50-60 Hz

12" Carriage
(for DC-IV and DC-IV MAX)
BUG-5250

Vacuum Support for First FMD-1050
(for Hi-Flex Rail)
FMD-1220

Vacuum Support for Additional FMD-1050
(for Hi-Flex Rail)
FMD-1230

Vacuum Support for 8' RAIL
(for Aluminum Rigid Rail)
ARV-1080

Vacuum Support for 4' RAIL
(for Aluminum Rigid Rail)
ARV-1085

All-In-One (AIO) Mechanized Guns

Modular Drive System / Go-fer with PC Style Power Cord

Choose from the options below to fit your application.

1 GUN

Each gun includes:

- 5X 100-0490 / 65-3103 EHD Retaining Head/Diffuser
- 10X 100-0489 / 65-1135 EHD Contact Tip 0.035"
- 10X 100-0488 / 65-1145 EHD Contact Tip 0.045"
- 2X 100-0635 / 65-2550 Nozzle, Copper 1/2" Bore, 1/8" Tip Recess
- 1X 100-0492 / 64-4515 0.045-1/16", 15 Ft., Coil Liner

100-1011-1-4.5-XX 500 amp Lightning Auto Gun, 180 degree gooseneck with integrated cable management system

100-1011-1-4.5-T Includes 100-0484 Tweco #4 Power Pin

100-1011-1-4.5-M Includes 100-0485 Miller Power Pin

100-1011-1-4.5-L Includes 100-0486 Lincoln Power Pin Old Style

2 BUG-O TRIGGER CABLE

Connects the contact cable in the torch to the contact trigger amphenol on the bug.

100-1012-1-0.15 4 pin male panel connector

3 WIRE FEEDER TRIGGER CABLES

Required to choose 1

Connects the contact cable in the torch to the wire feeder.

100-1020-1-0.15 (two male spade connectors)

100-1020-3-0.15 5-P Lincoln

100-1020-2-0.15 4-P Miller

Contact American Torch Tip for other consumables: 800-342-8477

All-In-One (AIO) Mechanized Guns for Uni-bugs and Universal Bug-O-Matic

Choose from the options below to fit your application.

1 GUN

Each gun includes:

- 5X 100-0490 / 65-3103 EHD Retaining Head/Diffuser
- 10X 100-0489 / 65-1135 EHD Contact Tip 0.035"
- 10X 100-0488 / 65-1145 EHD Contact Tip 0.045"
- 2X 100-0635 / 65-2550 Nozzle, Copper 1/2" Bore, 1/8" Tip Recess
- 1X 100-0492 / 64-4515 0.045-1/16", 15 Ft., Coil Liner

100-1011-1-4.5-XX 500 amp Lightning Auto Gun, 180 degree gooseneck with integrated cable management system

100-1011-1-4.5-T Includes 100-0484 Tweco #4 Power Pin

100-1011-1-4.5-M Includes 100-0485 Miller Power Pin

100-1011-1-4.5-L Includes 100-0486 Lincoln Power Pin Old Style

2 BUG-O TRIGGER CABLE

Connects the contact cable in the torch to the contact trigger amphenol on the bug.

Required to choose 1 - check the power input module connection on your Bug to find out if it is 2 Pin or 4 Pin.

100-1012-1-0.15 4 Pin Male Panel Connector

100-1012-2-0.15 2 Pin Male Panel Connector

3 AIO TO BUG POWER ADAPTER (Bug End)

100-1013-1 Power Cord Adaptor for 120/42 VAC

4 WIRE FEEDER TRIGGER CABLES (Feeder End)

Required to choose 1

Connects the contact cable in the torch to the wire feeder.

100-1020-1-0.15 (two male spade connectors)

100-1020-3-0.15 5-P Lincoln

100-1020-2-0.15 4-P Miller

5 STANDARD POWER CORD (From Rear of Gun Cable to Power Input)

BUG-9454 120VAC

BUG-9454-42 42VAC

BUG-9454-240 240VAC

Contact American Torch Tip for other consumables: 800-342-8477

All-In-One (AIO) Mechanized Guns for KBUGs

Choose from the options below to fit your application.

1 GUN

100-1011-1-4.5-XX 500 amp Lightning Auto Gun, 180 degree gooseneck with integrated cable management system

100-1011-1-4.5-T Includes 100-0484 Tweco #4 Power Pin

100-1011-1-4.5-M Includes 100-0485 Miller Power Pin

100-1011-1-4.5-L Includes 100-0486 Lincoln Power Pin Old Style

Each gun includes:

- 5X 100-0490 / 65-3103 EHD Retaining Head/Diffuser
- 10X 100-0489 / 65-1135 EHD Contact Tip 0.035"
- 10X 100-0488 / 65-1145 EHD Contact Tip 0.045"
- 2X 100-0635 / 65-2550 Nozzle, Copper 1/2" Bore, 1/8" Tip Recess
- 1X 100-0492 / 64-4515 0.045-1/16", 15 Ft., Coil Liner

2 BUG-O TRIGGER CABLE

Connects the contact cable in the torch to the contact trigger amphenol on the bug.

100-1012-3-0.15 KBUG-2T-F

3 AIO TO BUG POWER ADAPTER (Bug End)

100-1013-3-0.15 AC Power Cable, KBUG, 0.15M

4 WIRE FEEDER TRIGGER CABLES (Feeder End)

Required to choose 1

Connects the contact cable in the torch to the wire feeder.

100-1020-1-0.15 (two male spade connectors)

100-1020-3-0.15 5-P Lincoln

100-1020-2-0.15 4-P Miller

5 STANDARD POWER CORD (From Rear of Gun Cable to Power Input)

BUG-9454 120VAC

BUG-9454-42 42VAC

BUG-9454-240 240VAC

Contact American Torch Tip for other consumables: 800-342-8477

