GAS WELDING & CUTTING KIT

The MARIGASES GAS WELDING AND CUTTING KIT is a high quality set containing all the tools and components required for gas welding, cutting and brazing on board. All components are designed with safety in mind. They guarantee top performance and reliability, under the toughest working conditions. Our heavy-duty torch provides maximum resistance against flashbacks and offers flexibility, as it can be used both for brazing and welding plates.

The MARIGASES GAS WELDING AND CUTTING KIT includes a cutting roller guide and a circular bar with center tap, for special cuts. It covers a welding range up to 30mm and a cutting range up to 100mm. The equipment is available as a complete set or as individual parts with additional available special accessories, covering practically all forms of welding, cutting, soldering and heating.
In detail, MARIGASES kit contains the following components:

<table>
<thead>
<tr>
<th>GAS WELDING & CUTTING KIT COMPONENTS</th>
<th>Order number</th>
</tr>
</thead>
<tbody>
<tr>
<td>01. Welding Torch handle (complete with sockets & nuts 3/8”)</td>
<td>332469</td>
</tr>
<tr>
<td>02. 3 Tubes cutting attachment 90°C</td>
<td>332470</td>
</tr>
<tr>
<td>03. Nozzle retainer nut</td>
<td>332650</td>
</tr>
<tr>
<td>04. Cutting nozzle 3 – 10 mm</td>
<td>332479</td>
</tr>
<tr>
<td>05. Cutting nozzle 10 – 25 mm</td>
<td>332480</td>
</tr>
<tr>
<td>06. Cutting nozzle 25 – 50 mm</td>
<td>332481</td>
</tr>
<tr>
<td>07. Cutting nozzle 50 – 100 mm</td>
<td>332482</td>
</tr>
<tr>
<td>08. Welding attachment 0.5 – 1 mm (No 1)</td>
<td>332471</td>
</tr>
<tr>
<td>09. Welding attachment 1 – 2 mm (No 2)</td>
<td>332472</td>
</tr>
<tr>
<td>10. Welding attachment 2 – 4 mm (No 3)</td>
<td>332473</td>
</tr>
<tr>
<td>11. Welding attachment 4 – 6 mm (No 4)</td>
<td>332474</td>
</tr>
<tr>
<td>12. Welding attachment 6 – 9 mm (No 5)</td>
<td>332475</td>
</tr>
<tr>
<td>13. Welding attachment 9 – 14 mm (No 6)</td>
<td>332476</td>
</tr>
<tr>
<td>14. Welding attachment 14 – 20 mm (No 7)</td>
<td>332477</td>
</tr>
<tr>
<td>15. Welding attachment 20 – 30 mm (No 8)</td>
<td>332478</td>
</tr>
<tr>
<td>16. Spare O-ring set</td>
<td>332502</td>
</tr>
<tr>
<td>17. Welding attachment nut</td>
<td>332651</td>
</tr>
<tr>
<td>18. Cutting roller guide</td>
<td>332484</td>
</tr>
<tr>
<td>19. Spanner</td>
<td>332499</td>
</tr>
<tr>
<td>20. Cutting circular bar and centre</td>
<td>332483</td>
</tr>
<tr>
<td>21. Cleaning needles</td>
<td>332485</td>
</tr>
<tr>
<td>22. Protective metal case</td>
<td></td>
</tr>
</tbody>
</table>
WELDING TORCH HANDLE
Order number: 332469

Standard handle in forged brass, with aluminum grip. It guarantees high durability, solid construction and easy handling. This handle accommodates all welding, cutting and heating attachments, supplied by MARIGASES.

3 TUBES CUTTING ATTACHMENT 90 DEGREES
Order number: 332470

It includes lockable oxygen lever and covers a cutting range up to 200mm.

NOZZLE RETAINER NUT
Order number: 332650
Spare nut for the 3 Tubes Cutting Attachment 90°

WELDING ATTACHMENT NUT
Order number: 332651
Spare nut for the Welding Torch Handle.

CUTTING NOZZLES
MARIGASES high performance cutting, mix type nozzles, for high cutting speed:

CUTTING NOZZLE 3–10mm
Order number: 332479

CUTTING NOZZLE 10–25mm
Order number: 332480

CUTTING NOZZLE 25–50mm
Order number: 332481

CUTTING NOZZLE 50–100mm
Order number: 332482
WELDING ATTACHMENTS

MARIGASES offers a wide range of 8 high quality welding attachments:

WELDING ATTACHMENT 0.5 – 1mm
Order number: 332471

WELDING ATTACHMENT 1 – 2mm
Order number: 332472

WELDING ATTACHMENT 2 – 4mm
Order number: 332473

WELDING ATTACHMENT 4 – 6mm
Order number: 332474

WELDING ATTACHMENT 6 – 9mm
Order number: 332475

WELDING ATTACHMENT 9 – 14mm
Order number: 332476

WELDING ATTACHMENT 14 – 20mm
Order number: 332477

WELDING ATTACHMENT 20 – 30mm
Order number: 332478

SPARE O – RING SET
Order number: 332502
A set of 5 spare O–rings for the gas welding and cutting kit.

CUTTING ROLLER GUIDE
Order number: 332484
A roller guide for accurate cutting lines.

CUTTING CIRCULAR BAR AND CENTER
Order number: 332483
Circle cutting attachment with adjustable point for circle cuts from 80 up to 800mm diameter.

SPANNER
Order number: 332499
A useful tool for multi – purpose use.

CLEANING NEEDLES
Order number: 332485
A practical set of nozzle cleaners for the welding and cutting kit, which cover a wide range of cutting nozzles and welding attachments.
GAS WELDING & CUTTING PROCESS

Oxyacetylene welding (gas welding), is a process which relies on combustion of oxygen and acetylene. The flame produced when mixed at correct proportion is of a temperature of about 3,200 °C. The chemical action of the oxyacetylene flame can be adjusted by changing the ratio of the volume of oxygen to acetylene.

Three distinct flame settings are used, neutral (pic.1), oxidising (pic.2) and carburising (pic.3).

Welding is generally carried out using the neutral flame setting which has equal quantities of oxygen and acetylene. The oxidising flame is obtained by increasing just the oxygen flow rate while the carburising flame is achieved by increasing acetylene flow in relation to oxygen flow.

Because steel melts at a temperature above 1,500 °C, the mixture of oxygen and acetylene is used as it is the only gas combination with enough heat to weld steel. However, other gases such as propane, hydrogen and coal gas can be used for joining lower melting point non–ferrous metals, and for brazing and silver soldering.

EQUIPMENT

Marigases Welding Torch Handle and 3 Tubes Cutting Attachment is portable and easy to use. It comprises oxygen and acetylene gases stored under pressure in gas cylinders. The cylinders are fitted with regulators and flexible hoses which lead to the Welding Torch Handle. Specially designed flashback arrestors are fitted between the hoses and the cylinder regulators. The flashback arrester prevents flames generated by a ‘flashback’ from reaching the cylinders; principal causes of flashbacks are the failure to purge the hoses and overheating of the blowpipe nozzle.

When welding, the operator must wear protective clothing and tinted coloured goggles. As the flame is less intense than an arc and very little UV is emitted, general purpose tinted goggles provide sufficient protection.

OPERATING CHARACTERISTICS

The action of the oxyacetylene flame on the surface of the material to be welded can be adjusted to produce a soft, harsh or violent reaction by varying the gas flows. There are of course practical limits as to the type of flame which can be used for welding. A harsh forceful flame will cause the molten weld pool to be blown away, while too soft a flame will not be stable near the point of application. The blowpipe is therefore designed to accommodate different sizes of ‘swan neck copper nozzle which allows the correct intensity of flame to be used. The relationship between material thickness, blowpipe nozzle size and welding speed, is shown in the chart.

When carrying out fusion welding the addition of filler metal in the form of a rod can be made when required.

The principal techniques employed in oxyacetylene welding are leftward, rightward and all–positional rightward. The former is used almost exclusively and is ideally suited for welding butt, fillet and lap joints in sheet thicknesses up to approximately 5mm. The rightward technique finds application on plate thicknesses above 5mm for welding in the flat and horizontal–vertical position.

The all–positional rightward method is a modification of the rightward technique and is ideally suited for welding steel plate and in particular pipework where positional welding, (vertical and overhead) has to be carried out.
The rightward and all-positional rightward techniques enable the welder to obtain a uniform penetration bead with added control over the molten weldpool and weld metal. Moreover, the welder has a clear view of the weldpool and can work in complete freedom of movement. These techniques are very highly skilled and are less frequently used than the conventional leftward technique.