

FCW 650


Compact circular welding system — MIG / MAG, TIG / TIG CW

TOP QUALITY CIRCULAR SEAMS. ALWAYS REPRODUCIBLE. COST-EFFICIENT & COMPACT.

The FCW 650 circular welding system enables reproducible, high-quality circumferential seams at the push of a button. All system components are combined on a compact, mobile platform and allow rapid adaptation to different applications.


APPLICATION EXAMPLES


CONFIGURATIONS / FEATURES

	MIG / MAG	TIG / TIG CW	/ All system components are mounted on a compact
Power source	TPS 400i C PULSE	TransTIG 3000 Job G/F	base with wheels
Cooling unit	CU 1100i	FK 2500 FC	/ One control unit for all system components / For steel & CrNi materials (1 layer)
Machine torch	MTB 400i W	TTW 4000P-M-F++	/ Parts diameter range up to 650 mm
Wire feeder	WF 25i/4R/G/FSC	KD 4000 D-11	/ Parts weight up to 150 kg (FTT 150/MA)
Turntable	FTT 40/MA FTT 150/MA		/ Completely configured for TIG or MIG/MAG welding / Welding positions: PA, PB, PC

image
and
Text

	FCW 650 with FTT 40/MA	FCW 650 with FTT 150/MA
Dimensions	1315 x 1562 x 1983 mm (51.7 x 61.5 x 78 inch)	
Max. parts weight	40 kg (88 lbs)	150 kg (330 lbs)
Max. parts diameter	650 mm (25.6 inch)	650 mm (25.6 inch)
Weldable diameter TIG	3 - 300 mm (0.11 - 11.81 inch)	3 - 500 mm (0.11 - 19.68 inch)
Weldable diameter MAG	10 - 550 mm (0.39 - 21.65 inch)	5 - 650 mm (0.19 - 25.59 inch)
Rotation speed range	1.4 - 11.2 rpm	0.8 - 6.2 rpm
Max. torque	20 Nm (14.8 ft lb)	73 Nm (53.8 ft lb)


/ Perfect Welding / Solar Energy / Perfect Charging

Fronius Canada Ltd.

Fax +1 905 288-2101

www.fronius.ca

Mississauga, ON L5N 8G6

Telephone +1 905 288-2100

sales.canada@fronius.com

2875 Argentia Road, Units 4,5 & 6

THREE BUSINESS UNITS, ONE GOAL: TO SET THE STANDARD THROUGH TECHNOLOGICAL ADVANCEMENT.

What began in 1945 as a one-man operation now sets technological standards in the fields of welding technology, photovoltaics and battery charging. Today, the company has around 4,550 employees worldwide and 1,241 patents for product development show the innovative spirit within the company. Sustainable development means for us to implement environmentally relevant and social aspects equally with economic factors. Our goal has remained constant throughout: to be the innovation leader.

Further information about all Fronius products and our global sales partners and representatives can be found at www.fronius.com

v09 May 2018 EN

Fronius India Private Limited GAT no 312, Nanekarwadi Chakan, Taluka - Khed District Pune 410501 India Telephone + 91 98 20 60 52 07

sales.india@fronius.com www.fronius.in

Fronius USA LLC 6797 Fronius Drive Portage, IN 46368 United Kingdom Telephone +44 1908 512 300

Telephone +1 877 FRONIUS sales.usa@fronius.com www.fronius-usa.com

Fronius (Thailand) Ltd. Pinthong Industrial Estate I 789/193 Moo 1, Sriracha, Chonburi 20230 Building: P17/B1 Thailand sales.Thailand@fronius.com www.fronius.co.th

Fax +44 1908 512 329

info-uk@fronius.com

www.fronius.co.uk

Fronius UK Limited Fronius International GmbH Maidstone Road, Kingston Froniusplatz 1 Milton Keynes, MK10 0BD 4600 Wels

> Telephone +43 7242 241-0 Fax +43 7242 241-953940 sales@fronius.com www.fronius.com

Austria

Fronius Middle East FZE

Jebel Ali / JAFZA ONE BUILDING

Telephone +971 (0) 56 499 8224

contact.middlee ast@fronius.com

P.O. Box: 263241

www.fronius.ae/pw

Dubai / U.A.E

EN v02 2018