

7 reasons plasma beats oxyfuel

Plasma is rapidly becoming the cutting technology of choice. Fast cut speeds, superior cut quality, and ease-of-use are just a few of plasma's advantages.

1 Better cut quality

Plasma cuts have less dross, less warping, and a smaller heat-affected zone.


Plasma cut sample


Oxyfuel cut sample


5 Easier to use

No gases to regulate, no flame chemistry to master. And Hypertherm torches are designed for dragging the torch across the plate. There's no standoff to maintain.


2 Greater productivity

With significantly faster cut speeds, plasma outperforms oxyfuel even before you consider oxyfuel's preheat time and secondary operations.


6 Increased flexibility

Cut or gouge mild steel, aluminum, stainless, copper, and most other metals. And use it to cut stacked metal, metal grate, or even rusty or painted pieces.


3 Lower cost per part

With operating costs spread over more parts per hour, you have a lower cost per part.


7 Improved safety

The most popular fuel gas for oxyfuel is acetylene, a highly flammable and unstable gas. With Powermax systems, compressed air is the only gas you need.


4 Higher profitability

Lower operating costs and greater productivity results in more profit for you.


Hypertherm[®]

Visit www.PlasmaVersusOxyfuel.com to learn more.

Which Powermax® system is right for you?


	Powermax30	Powermax45	Powermax65	Powermax85	Powermax1650	Minimum cut speed
Handheld cut capacity						
Recommended	1/4" (6 mm)	1/2" (12 mm)	3/4" (19 mm)	1" (25 mm)	1-1/4" (32 mm)	20 ipm (500 mm/min)
	3/8" (10 mm)	3/4" (19 mm)	1" (25 mm)	1-1/4" (32 mm)	1-1/2" (38 mm)	10 ipm (250 mm/min)
Severance	1/2" (12 mm)	1" (25 mm)	1-1/4" (32 mm)	1-1/2" (38 mm)	1-3/4" (44 mm)	5 ipm (125 mm/min)
Mechanized pierce capacity						
	–	3/8" (10 mm)	1/2" (12 mm)	5/8" (16 mm)	3/4" (19 mm)	

Switch to a Powermax plasma system and experience these advantages:

- Better cut quality
- Greater productivity
- Lower cost per part
- Higher profit
- Easier to use
- Increased flexibility
- Improved safety

Notes: _____


Cut with confidence™

www.PlasmaVersusOxyfuel.com

Hypertherm and Powermax are trademarks of Hypertherm, Inc., and may be registered in the United States and/or other countries.