

SMITH
EQUIPMENT

Gas Equipment

PRODUCT
CATALOG
2014 | 2015

Miller® now offers oxy-fuel equipment.

As the leader in welding and cutting technology, Miller has always made it a top priority to provide the very best solutions to the industry — no matter how challenging the application. With that very principle in mind, we are expanding our metal cutting technology offering to include oxy-fuel equipment.

This expansion is a result of transitioning the Smith Equipment® brand to Miller.

Smith Equipment has long been known for its premium torches and tips, and you will continue to receive the same high quality oxy-fuel equipment you've come to know and trust from the brand. The only difference — the name on the product will change to another trusted brand in welding and cutting: Miller.

The first step in fully transitioning the Smith Equipment product lines to the Miller brand can be found in the oxy-fuel equipment in this catalog.

Miller and Smith Equipment have a mutual commitment to manufacturing the most reliable

equipment in the industry, as well as providing the best technical and customer service support.

Based on these common goals, you can be assured that you'll now find the best products to meet your oxy-fuel equipment needs, whether you're a professional or a do-it-yourselfer.

MillerWelds.com
1-800-4-A-Miller (1-800-426-4553)

Outfits

Outfits include just about everything you need to get started on your cutting, welding, brazing or heating projects. Our heavy-duty, medium-duty and Versa-Torch™ torches are covered by our True Blue® lifetime torch warranty – the best in the industry, and the only warranty that covers normal wear and tear. The Toughcut™ and Tag-A-Long™ torches are backed by a 3-year limited warranty.

Outfits

Heavy-Duty Outfits (pages 4–5)

Our premium heavy-duty outfits are capable of performing almost any cutting, welding, brazing or heating operation with the widest array of general and special-purpose tip options available. The rugged high-flow torch is capable of cutting up to 8-inch-thick steel and accommodates large heating tips, while the one-piece hand-cutting torches will cut up to 12 inches. These robust torches and regulators provide maximum durability even in the harshest environments.

Medium-Duty Outfits (page 6)

Our medium-duty outfits are capable of a wide range of cutting, welding, brazing or heating applications, and provide excellent agility for precision cutting operations of up to 6 inches. These outfits feature quality construction throughout, and the torch and regulators are built to provide years of reliable service.

Toughcut™ Outfits (page 7)

Toughcut medium-duty outfits are value priced and capable of cutting, welding, brazing or heating. The torch design provides excellent agility for precision cutting operations of up to 6 inches. This series includes many of the features of more expensive outfits, while remaining an economical, yet highly flexible option.

Tag-A-Long™ and Versa-Torch™ Outfits (page 8)

These complete, portable oxy-acetylene outfits weigh less than 35 pounds, and are housed in polyethylene carriers designed for mobility and ease of storage. Outfits are capable of performing many welding, brazing or soldering operations, as well as precision cutting. The Versa-Torch with a broad selection of attachments available, is ideal for many specialty applications.

Heavy-Duty Cutting, Welding & Heating

Outfits

Cuts up to 8 inches (203 mm) with optional tips
Welds up to 1/2 inch (13 mm) with optional tips

These premium heavy-duty outfits feature our proven in-tip gas mixing technology and include torch-mount flashback arrestors. This combination greatly improves operator safety and increases torch life. The outfits feature rugged, highly accurate brass regulators. Outfits with Series 40™ regulators feature 2.5-inch (Series 30™, 2-inch) corrosion-resistant gauges and shatter-resistant polycarbonate lenses. Outfits are complete with safety and operations manual.

Note: Welding may require additional equipment depending on which outfit is ordered. See chart below.

Torches are covered by our five-year warranty when used with authentic Miller | Smith tips. Regulators are covered by a three-year limited warranty.

HBA-40510 / HBA-40300
with heavy-duty regulators

HBA-30510 / HBA-30300
with medium-duty regulators

HBA-30510LP / HBA-30510MP
with medium-duty regulators

Note: All outfits packaged in outfit box shown above. Cutting capacity with tips supplied in acetylene outfits is up to 1-1/4 inches (32 mm).

Stock Number	Fuel Gas	Torch Handle	Cutting Attachment	Cutting Tip	Welding Tip	Heating Tip	Oxygen Regulator	Fuel Gas Regulator	Includes
HBA-40510	Acetylene	WH200A	SC209	SC12-1 SC12-2	SW205	ST602	40-175-540 CGA 540	40-15-510 CGA 510	25-ft. (7.6 m) 1/4-in. (6 mm) twin hose, lighter, safety glasses, tip cleaner, H743 torch-mount flashback arrestors, operations manual
HBA-40300								40-15-300 CGA 300	
HBA-30510	Acetylene	WH200A	SC209	SC12-1	SW205	ST602	30-100-540 CGA 540	30-15-510 CGA 510	Propane/Propylene (LP/MP) outfits include 20-ft. (6.1 m) 1/4-in. (6 mm) "T" grade hose and check valves, not flashback arrestors
HBA-30300								30-15-300 CGA 300	
HBA-30510LP	Propane or Natural Gas	WH200A	SC209	SC40-1	—	ST615	30-100-540 CGA 540	30-50-510 CGA 510	

Heavy-Duty Cutting

Cuts up to 12 inches (305 mm) with optional tips

Hand cutting torch outfits are built for the toughest jobs. They feature a SC229 nickel-plated cutting torch with a reversible cutting lever and an ease-on oxygen design for smooth starts and restarts. These outfits come with heavy-duty Series 40™ regulators which feature 2.5-inch polished brass gauges for corrosion resistance, shatter-resistant polycarbonate lenses, and stainless steel diaphragms for extended service life in the toughest applications. The HB190 Hard Hat™ gauge/regulator guards are made from rugged steel. Outfits are complete with safety and operations manual.

Torches are covered by our five-year warranty when used with authentic Miller | Smith tips. Regulators are covered by a three-year limited warranty.

Cuts up to 12 inches (305 mm) with optional tips

Hand cutting torch outfits are built for the toughest jobs. They feature a SC229 nickel-plated cutting torch with a reversible cutting lever and an ease-on oxygen design for smooth starts and restarts. These outfits come with medium-duty Series 30™ regulators which feature 2-inch corrosion-resistant gauges and shatter-resistant polycarbonate lenses. Outfits are complete with safety and operations manual.

Note: Cutting capacity with tips supplied in HBS outfit is up to 1-1/4 inches (32 mm). Cutting capacity with tips supplied in HBAS outfit is up to 5/8 inch (16 mm).

Stock Number	Fuel Gas	Cutting Torch	Cutting Tip	Oxygen Regulator	Fuel Gas Regulator	Includes
HBS-H510S	Acetylene	SC229	SC12-2	40-175-540S CGA 540	40-15-510S CGA 510	HB190 Hard Hat gauge/regulator guard, operations manual
HBS-H300S					40-15-300S CGA 300	
HBAS-30510	Acetylene	SC229	SC12-1	30-100-540 CGA 540	30-15-510 CGA 510	20-ft. (6.1 m) 3/16-in. (5 mm) twin hose, lighter, safety glasses, tip cleaner, H743 torch-mount flashback arrestors, operations manual
HBAS-30300					30-15-300 CGA 300	

Medium-Duty Cutting, Welding & Heating

Outfits

MBA-30300

Cuts up to 6 inches (153 mm) with optional tips
Welds up to 3/8 inch (9.8 mm) with optional tips

These premium medium-duty outfits feature quality construction throughout and are built to provide reliability and extended service. Outfits feature our proven in-tip gas mixing technology and include torch-mount flashback arrestors. This combination greatly improves operator safety and increases torch life. Outfits feature rugged, highly accurate Series 30™ regulators with 2-inch gauges constructed with Sure Seat™ technology and shatter-resistant polycarbonate lenses. Outfits are complete with safety and operations manual.

Note: Welding may require additional equipment depending on which outfit is ordered. See chart below.

Torches are covered by our five-year warranty when used with authentic Miller | Smith tips. Regulators are covered by a three-year limited warranty.

MBA-30510 / MBA-30300

MBA-30510LP / MBA-30510MP

Note: All outfits packaged in outfit box shown above. Cutting capacity with tips supplied in acetylene outfits is up to 5/8 inch (16 mm). Welding capacity is up to 1/8 inch (3 mm).

Stock Number	Fuel Gas	Torch Handle	Cutting Attachment	Cutting Tip	Welding Tip	Heating Tip	Oxygen Regulator	Fuel Gas Regulator	Includes
MBA-30510	Acetylene	WH100	MC509	MC12-0 MC12-1	MW205	MT603	30-100-540 CGA 540	30-15-510 CGA 510	20-ft. (6.1 m) 3/16-in. (5 mm) twin hose, lighter, safety glasses, tip cleaner, H743 torch-mount flashback arrestors, operations manual
MBA-30300								30-15-300 CGA 300	
MBA-30510LP	Propane or Natural Gas	WH100	MC509	MC40-1	—	MT805	30-100-540 CGA 540	30-50-510 CGA 510	Propane/Propylene (LP/MP) outfits include 20-ft. (6.1 m) 1/4-in. (6 mm) "T" grade hose and check valves, not flashback arrestors

Toughcut™ Cutting, Welding & Heating

MB55A-510

Cuts up to 6 inches (153 mm) with optional tips
Welds up to 3/8 inch (9.8 mm) with optional tips

Versatile Toughcut outfits include many features found on more expensive outfits. The Toughcut series is perfect for a multitude of applications such as farm, ranch, hobby, automotive, refrigeration, light fabrication, and repair. Outfits feature rugged, reliable Series 30™ medium-duty regulators, and are complete with safety and operations manual.

Note: Welding and heating may require additional equipment depending on which outfit is ordered. See chart below.

Torches and regulators are covered by a three-year limited warranty.

MB55A-510 / MB55A-300

MB54A-510 / MB54A-300

MB54-510L / MB54-300L

Note: All outfits packaged in clam shell shown above. Cutting capacity with tips supplied in acetylene outfits is up to 5/8 inch (16 mm). Welding capacity is up to 1/8 inch (3 mm).

Stock Number	Fuel Gas	Torch Handle	Cutting Attachment	Cutting Tip	Welding Tip	Heating Tip	Oxygen Regulator	Fuel Gas Regulator	Includes
MB55A-510	Acetylene	CW5A	CC509P	MC12-1	MW205	MT603	30-100-540 CGA 540	30-15-510 CGA 510	20-ft. (6.1 m) 3/16-in. (5 mm) twin hose, lighter, safety glasses, safety check valves, operations manual
MB55A-300								30-15-300 CGA 300	
MB54A-510	Acetylene	CW5A	CC509P	MC12-1	MW205	—	30-100-540 CGA 540	30-15-510 CGA 510	
MB54A-300								30-15-300 CGA 300	
MB54A-510LP	Propane	CW5A	CC509P	MC40-1	—	—	30-100-540 CGA 540	30-50-510 CGA 510	20-ft. (6.1 m) 1/4-in. "T" grade hose, lighter, safety glasses, safety check valves, operations manual

Tag-A-Long™ and Versa-Torch™

TL-550

VT-4T

Versa-Torch torch is covered by our five-year warranty when used with authentic Miller | Smith tips.

Tag-A-Long torch and all regulators are covered by a three-year limited warranty.

TL-550/TL-500 Tag-A-Long Outfits (Acetylene)

Portable, lightweight Tag-A-Long cutting and welding outfits are ready to go where you need them. Compact design stores easily for road travel or when not in use. Series 30™ regulators provide efficient and dependable control of gases. The high-density polyethylene carrier is extremely durable and includes a hose wrap and covered storage compartment for accessories. Outfit also includes reverse flow check valves for added safety plus safety and operations manual.

VT-4T Versa-Torch Outfit

This is one of the most versatile systems on the market. A broad selection of cutting, welding and specialty attachments (see below) makes the Versa-Torch ideal for manufacturing, maintenance and repair, air conditioning, refrigeration, plumbing, metal fabrication, jewelry, metal sculpture and many other applications. The Versa-Torch outfit features a lightweight nickel-plated torch handle and cutting attachment. The high-density polyethylene carrier is rugged and lightweight. Outfit also includes reverse flow check valves for added safety plus safety and operations manual.

Both the Tag-A-Long and Versa-Torch outfits use "MC" medium-duty cutting tips.

Versa-Torch Brazing/Soldering Tip Selection

Screw-On Acetylene Multi-Flame Tip 13716		Screw-On Acetylene Tips LT100 (see chart at right)		Screw-On LP Tips NE150 Series (see chart at right)		Screw-On LP Multi-Flame Tip 13715	
Multi-Flame Tip AT605		Threaded Tip Tube AT60		Brazing Tip Assembly AT200 Series (see chart at right)		Twin Flame Tip AT600 (includes LT103 Tips)	
Acetylene		Acetylene OR LP		LP		LP	
Propane, Natural Gas, Propylene		Propane, Natural Gas, Propylene		Propane, Natural Gas, Propylene		Propane, Natural Gas, Propylene	

Tip Number	Brazing Capacity Copper Pipe Dia. Inches (mm)	Drill Size	
AW201	1/4 – 3/8 (6 – 10)	71	
AW203	3/8 – 5/8 (10 – 16)	67	
AW205	1/2 – 7/8 (12 – 22)	57	
AW207	5/8 – 1-3/8 (16 – 35)	54	
AW209	3/4 – 2-1/8 (19 – 54)	49	
AW210	7/8 – 2-5/8 (22 – 65)	44	
LT103	1/2 – 3/4 (12 – 19)	63	
LT104	5/8 – 1 (16 – 25)	56	
LT106	3/4 – 1-1/2 (19 – 38)	52	
NE153	5/8 – 1 (16 – 25)	44	
NE154	7/8 – 1-5/8 (22 – 41)	36	

Tip Number	Output BTU/Hour	Consumption (SCFH)	
		Oxygen	Fuel
AT605	41,230	32	29
13716	16,080	17	17
13715	16,600	38	12

See page 11 for standard for AW1A Versa-Torch torch handle.
See page 38 for Kevlar brazing hose 14779-4-10.

Cutting capacity with tips supplied in outfits is up to 3/8 inch (10 mm). Welding capacity is up to 1/8 inch (3 mm).

Stock Number	Fuel Gas	Torch Handle	Cutting Attachment	Cutting Tip	Welding/ Brazing Tip	Oxygen Regulator	Fuel Gas Regulator	Includes
TL-500 (No Tanks)	Acetylene	CW5A	CC509P	MC12-0	MW203	30-100-540 CGA 540	30-15-200 CGA 200	12.5-ft. (3.8 m) 3/16-in. (5 mm) twin hose, carrier, lighter, safety glasses, regulator-mount safety check valves, operations manual, "R" 20-cu.-ft. oxygen and "MC" 10-cu.-ft. acetylene cylinders (cylinders not included with TL-500)
TL-550								
VT-4T	Acetylene	AW1A	AC309	MC12-00	LT103 LT104 LT106	30-100-540 CGA 540	30-15-200 CGA 200	12.5-ft. (3.8 m) 3/16-in. (5 mm) twin hose, carrier, lighter, safety glasses, regulator-mount safety check valves, operations manual, "R" 20-cu.-ft. oxygen and "MC" 10-cu.-ft. acetylene cylinders, AT60 tip tube, 13716 heating head

Combination Torch and Tip Packages

16206
heavy-duty

16205
medium-duty

16280
heavy-duty

16281
medium-duty

Combination torch with cutting, welding and heating tips plus flashback arrestors

Heavy-duty

Cuts up to 8 inches (203 mm) with optional tips

Welds up to 1/2 inch (13 mm) with optional tips

Medium-duty

Cuts up to 6 inches (153 mm) with optional tips

Welds up to 3/8 inch (9.8 mm) with optional tips

These premium, versatile kits come with tips to do most jobs. They include either our classic SC or MC cutting assembly with a heating tip, welding tip, cutting tip and torch-mount flashback arrestors, plus safety and operations manual. Torches are capable of cutting up to 5/8 inch (16 mm) with tip included. Our thick-wall welding and heating tips hold up well to excess heat and are capable of providing years of service. The Graf-Tite® cutting tip seats hold up far longer and require less replacement than traditional metal-to-metal seats. Torches may be used with alternate fuel gases and tips designated for alternate fuel.

Torches are covered by our five-year warranty when used with authentic Miller | Smith tips.

Combination torch with cutting tips plus flashback arrestors

Heavy-duty

Cuts up to 8 inches (203 mm) with optional tips

Welds up to 1/2 inch (13 mm) with optional tips

Medium-duty

Cuts up to 6 inches (153 mm) with optional tips

Welds up to 3/8 inch (9.8 mm) with optional tips

These premium kits come with either our classic SC or MC cutting assembly with two cutting tips and torch-mount flashback arrestors, plus safety and operations manual. Torches in the acetylene outfits are capable of cutting up to 5/8 inch (16 mm) with tips included. The Graf-Tite® cutting tip seats hold up far longer and require less replacement than traditional metal-to-metal seats. Torches may be used with alternate fuel gases and tips designated for alternate fuel.

Stock Number	Fuel Gas	Torch Handle	Cutting Attachment	Cutting Tip	Welding Tip	Heating Tip	Includes
16206 (Heavy-duty)	Acetylene	WH200A	SC209	SC12-1	SW203	ST602 (40,000 Avg. BTU/Hr.)	H743 torch-mount flashback arrestors, operations manual
16205 (Medium-duty)	Acetylene	WH100	MC509	MC12-1	MW203	MT603 (40,000 Avg. BTU/Hr.)	
16280 (Heavy-duty)	Acetylene	WH200A	SC209	SC12-0, SC12-1	—	—	H743 torch-mount flashback arrestors, operations manual
16281 (Medium-duty)	Acetylene	WH100	MC509	MC12-0, MC12-1			

Torches

Torch Handles

Our torch handles are 100-percent tested and inspected. They are available in three capacities to match any job requirement: heavy-duty, medium-duty and standard-duty.

Torches have silver-brazed joints to provide overall strength and rigidity for safe performance under rugged conditions. Torch handles are individually tested to maintain our reputation for quality and dependable performance.

Torch handles are covered by our five-year warranty when used with authentic Miller | Smith tips. CW5A Toughcut™ handle has a 3-year limited warranty.

Construction features

- 1 Internal threads**
Threads are protected from damage if the torch is dropped, eliminating costly torch repair, replacement or downtime.
- 2 Double-tube handle**
Tube-within-a-tube design provides strength while reducing weight. Internal tube is silver brazed for extra protection, strength and leak resistance.
- 3 Adjustable valve resistance**
Special PTFE packing provides a gas-tight seal while allowing the “drag” to be adjusted to the individual preference.
- 4 Stainless steel ball-style valves**
Corrosion-resistant balls and brass seating surfaces provide gall resistance and positive, chatter-free seating.
- 5 Replaceable hose connections (WH200A)**
Connections are easily replaced if damaged on the heavy-duty WH200A handle.

Fuel Gas Chart

Generic Name	Trade Name
Acetylene	—
Propane and Propane-Based Mixtures	Propane-butane, Flamex, Acetogen, Chem-O-Lene, Florida Industrial Gas, Hy-Temp, Fuel Gas, I.G. Gas, Chem-Gas, Lingas, Chemtone
Propylene	HPG, Apachi, B-Plus, Gulf HP Gas, HEF, Liquifuel, B.T.U.
Natural Gas (Methane)	Natural Gas, City Gas

Heavy-Duty Handle

WH200A

Length: 7.5 inches (191 mm)
Weight: 1.01 lb. (0.46 kg)
Handle diameter: 1 inch (25.4 mm)

Valve assembly replacement

G729-5A (also for SW1A, SW1B and WH200)

WH200A

Heavy-duty handle allows high gas flow for large cutting tips and heating tips. Heavy-duty handles have replaceable hose connections. "B"-size inlet connections are 9/16"-18. WH200A torch handle is covered by our lifetime warranty when used with authentic Miller | Smith tips.

Compatible cutting attachments

SC209, SC200, SC205, SC509, DG205, DG209 and DG200

Compatible tips

Welding: SW200 and SW400 Series
Heating: ST600 and ST800 Series

Medium-Duty Handles

WH100 and CW5A

Length: 7 inches (178 mm)
Weight: 0.86 lb. (0.39 kg)
Handle diameter: 15/16 inch (24 mm)

Valve assembly replacement

LW17 (also for MW5 and MW5A)

WH100

CW5A (Toughcut™ handle)

Easy handling, high-quality mid-size torch handle. Handles all but the highest volume heating and heaviest welding needs. Features rugged silver-brazed construction, forged brass butt and precision machined brass head. Stainless steel ball-type valves reduce uneven valve wear and provide easy flame adjustment. "B"-size inlet connections are 9/16"-18 right and left hand. WH100 torch handle is covered by our lifetime warranty when used with authentic Miller | Smith tips.

Note: CW5A Toughcut handle has a 3-year limited warranty and is not covered by our lifetime warranty.

Compatible cutting attachments

MC505, MC509 and DG109A

Compatible tips

Welding: MW200 and MW400 Series
Heating: MT600 and MT800 Series

Standard-Duty Handle

AW1A

Length: 5.75 inches (146 mm)
Weight: 0.37 lb. (0.17 kg)
Handle diameter: 11/16 inch (17 mm)

Valve assembly replacement

AW11A

AW1A Airline™

Specially designed to handle standard-duty welding, brazing, cutting and fabricating. Light weight and compact size provide easy handling, even in confined areas. Needle valves located at front end for easy one-hand flame adjustment. "A"-size inlet connections are 3/8"-24 right and left hand. AW1A torch handle is covered by our lifetime warranty when used with authentic Miller | Smith tips.

Compatible cutting attachment

AC309

Compatible tips

Welding: AW200 and AW400 Series
Heating: AT600 Series
Twin Flame Tips: AT600 and AT600X6

Cutting Attachments

Torches

16229 Adjustable Circle Cutting Guide
Cutting range from 5/8 to 12-inch holes. Works with all cutting attachments.

Our premium-quality cutting attachments are 100-percent tested and inspected. They are available in three capacities to match any job requirement: heavy-duty, medium-duty and standard-duty.

Cutting attachments have silver-brazed joints to provide overall strength and rigidity for safe performance under rugged conditions. Attachments are individually tested to maintain our reputation for quality and dependable performance.

Cutting attachments are covered by our five-year warranty when used with authentic Miller | Smith tips. CC509P Toughcut™ attachment has a 3-year limited warranty.

Construction features

- 1 Slip-in cutting tips**
Save time when changing tips — no wrench needed. Resilient Graf-Tite® seat material protects tip from nicking and maintains positive seating. Requires less replacement than metal-to-metal seat designs.
- 2 Three-tube construction**
Gases are kept separated, eliminating mixing tube burnout. Our thick-wall, high-capacity stainless steel tubes provide high gas flow and superior strength.
- 3 Ease-on oxygen cutting valve**
Allows smooth piercing and keyhole free starts and restarts.
- 4 Triple o-ring seal**
Provides positive gas seating, and allows rotation during operation eliminating hose resistance during cutting.

Cutting Tip Compatibility

Attachment Number	Tip Compatibility
SC205 and SC209	Acetylene: SC12-00 thru SC12-5
	Propane and Propane-Based: SC40-0 thru SC40-4, SC46-2 thru SC46-5, SC50-00 thru SC50-5
	Propylene: SC60-0 thru SC60-5, SC36-1 thru SC36-4
	SC Series Special-Purpose Tips (except SC112 and SC83)
MC505, MC509, and CC509P*	Acetylene: MC12-00 thru MC12-5 (AC309: thru MC12-4)
	Propane and Propane-Based: MC40-00 thru MC40-4
	Propylene: MC60-0 thru MC60-4
AC309	MC Series Special-Purpose Tips

*Supplied in Toughcut™ outfits — 3-year warranty.

Heavy-Duty Attachments

SC205 and SC209

Length: 12.5 inches (318 mm)

Weight: 1.83 lb. (0.83 kg)

Head angle: 75 degrees (SC205), 90 degrees (SC209)

Repair kit

SC101 (also for DG200 Series)

SC200 Series

Cuts up to 8-inch (203 mm) thick steel. Solid silver-brazed construction. Features o-ring seating and easy-to-change slip-in Graf-Tite® cutting tips with cost-saving soft seats. Use with any industrial fuel gases — acetylene, propane, natural gas, propylene, hydrogen, and many others. Several models of standard and special-purpose tips are available for use in SC200 Series cutting attachments. SC200 series torch handles are covered by our lifetime warranty when used with authentic Miller | Smith tips.

Compatible handles

WH200A, WH200, SW1B, SW1A and SW1

Compatible cutting tips

See SC Series tips on pages 28–30

Medium-Duty Attachments

MC505, MC509 and CC509P

Length: 11.25 inches (286 mm)

Weight: 1.1 lb. (0.5 kg)

Head angle: 75 degrees (MC505), 90 degrees (MC509)

Repair kit

MC101 (also for DG100 Series)

MC500 Series

CC509P (Toughcut™ attachment)

Popular medium-duty cutting attachment easily cuts up to 6-inch (153 mm) steel. Solidly constructed to last a lifetime — silver-brazed joints, stainless steel tubes, brass forged butt and head. This torch has the same quality features and construction as the larger and heavier Miller | Smith cutting attachments. Use with any industrial fuel gases — acetylene, propane, butane, natural gas, propylene, hydrogen and many others. MC500 series torch handles are covered by our lifetime warranty when used with authentic Miller | Smith tips.

Note: CC509P Toughcut attachment has a 3-year limited warranty and is not covered by our lifetime warranty.

Compatible handles

WH100, CW5A, MW5A and MW5

Compatible cutting tips

See MC Series tips on page 31

Standard-Duty Attachment

AC309

Length: 8.5 inches (216 mm)

Weight: 1 lb. (0.44 kg)

Head angle: 90 degrees

AC309 Airline™

Small, lightweight cutting attachment with cutting capacity up to 3-inch thick (76 mm) steel. This torch has the same quality construction and features built into each Miller | Smith cutting attachment. AC309 torch handle is covered by our lifetime warranty when used with authentic Miller | Smith tips.

Compatible handles

AW1A and AW10A

Compatible cutting tips

See MC Series tips on page 31

Hand Cutting Torches

Cutting torches are covered by our five-year warranty when used with authentic Miller | Smith tips.

Our hand cutting torches are heavy-duty capacity, and 100-percent tested and inspected.

Cutting torches feature solid construction and ease of operation for hundreds of jobs in construction, fabricating, shipyards, salvage and other related industries. Torches have silver-brazed joints throughout, heads and butts are machined from dense forgings, and stainless steel ball-style control valves provide positive gas shut-off. Torches are individually tested to maintain our reputation for quality and dependable performance.

Construction features

- 1 Slip-in cutting tips**
Save time when changing tips — no wrench needed. Resilient Graf-Tite® seat material protects tip from nicking and maintains positive seating. Requires less replacement than metal-to-metal seat designs.
- 2 Three-tube construction**
Gases are kept separated, eliminating mixing tube burnout. Our thick-wall, high-capacity stainless steel tubes provide high gas flow and superior strength.
- 3 Ease-on cutting oxygen**
Exceptionally smooth application of cutting oxygen reduces keyholing and slag blowback without sacrificing extremely high cutting capacity.
- 4 Reversible cutting lever**
Top- or bottom-mount lever for ease of use.
- 5 Adjustable valve resistance**
Special PTFE packing provides a gas-tight seal while allowing the “drag” to be adjusted to the individual preference.
- 6 Stainless steel ball-style valves**
Provides smooth adjustment and positive seating.
- 7 Filtered replaceable hose connections**
Connections are easily replaced if damaged. Filters keep debris from entering the cutting mechanism and high-pressure seat.

Heavy-Duty Torches

SC229

SC229S

SC175 and SC179

Length: 17 inches (432 mm)

Weight: 2.6 lb. (1.18 kg)

Head angle: 75 degrees (SC175)

90 degrees (SC179)

SC225, SC225S, SC229, SC229S and SC220

Length: 20.5 inches (521 mm) except SC220

21 inches (533 mm) for SC220

Weight: 2.7 lb. (1.22 kg)

Head angle: 75 degrees (SC225 and SC225S)

90 degrees (SC229 and SC229S)

180 degrees (SC220)

SC365, SC369 and SC360

Length: 36 inches (914 mm)

Weight: 3.3 lb. (1.5 kg)

Head angle: 75 degrees (SC365)

90 degrees (SC369)

180 degrees (SC360)

Repair kit

SC100 (also for DG100, DG200 and DG300 Series)

Valve assembly replacement

LW14B-1 (also for SW1 and DG200 Series)

SC Series

Cuts up to 12-inch (305 mm) thick steel. Features sintered metal inlet filters, o-ring seating and easy-to-change slip-in Graf-Tite® cutting tips with cost-saving soft seats. Super-tough, thick-wall brass forged heads reduce warping and distortion. SC225S and SC229S have even thicker-walled heads for more severe service and applications. Use with any industrial fuel gases — acetylene, propane, natural gas, propylene, hydrogen, and many others. Several models of standard and special purpose tips are available for use in SC Series cutting torches. Cutting torches are covered by our lifetime warranty when used with authentic Miller | Smith tips.

Cutting Tip Compatibility

Torch Number	Tip Compatibility (see pages 28–30)
All SC Series Torches	Acetylene: SC12-00 thru SC12-6
	Propane and Propane-Based: SC40-0 thru SC40-4, SC46-2 thru SC46-6, SC50-00 thru SC50-6
	Propylene: SC60-0 thru SC60-6, SC36-1 thru SC36-6
	SC Series Special-Purpose Tips

16229 Adjustable Circle Cutting Guide

Cutting range from 5/8 to 12-inch holes. Works with all hand cutting torches.

Gas Axe™ Hand Cutting Torches

Gas Axe™ extra-heavy-duty torches are 100-percent tested and inspected, and are ideal for scrap and demolition cutting.

Safety engineered; designed for severe applications. Excellent for use with propane or natural gas. Works with all gases including propane/propylene-based fuels, natural gas and acetylene. Extra-high-capacity cuts up to 24 inches (610 mm) with acetylene. Cuts up to 20 inches (508 mm) with propane.

Construction features

- 1 Thick-wall forged brass head**
Super-tough, thick-walled head reduces heat warping and damage.
- 2 Slip-in cutting tips**
Save time when changing tips – no wrench needed. Resilient Graf-Tite® seat material protects tip from nicking and maintains positive seating. Requires less replacement than metal-to-metal seat designs.
- 3 Three-tube construction**
Gases are kept separated, eliminating mixing tube burnout. Our thick-wall, high-capacity stainless steel tubes provide high gas flow and superior strength.
- 4 Ergonomic handle**
Thick, durable brass raised-rib handle for comfort and positive grip. Adds comfort and reduces operator fatigue.
- 5 Reversible cutting lever**
Top- or bottom-mount lever for ease of use.
- 6 Adjustable valve resistance**
Special PTFE packing provides a gas-tight seal while allowing the “drag” to be adjusted to the individual preference.
- 7 Ease-on cutting oxygen**
Exceptionally smooth application of cutting oxygen reduces keyholing and slag blowback without sacrificing extremely high cutting capacity.
- 8 Stainless steel ball-style valves**
For easy shut-off, smooth adjustment and positive seating.
- 9 Replaceable hose connections**
Connections are easily replaced if damaged.

Cutting Tip Compatibility

Torch Number	Tip Compatibility (see pages 28–30)
All Gas Axe (SC900 Series) Torches	Acetylene: SC12-00 thru SC12-6,
	Propane and Propane-Based: SC40-0 thru SC40-4, SC46-2 thru SC46-6, SC50-00 thru SC50-9
	Propylene: SC60-0 thru SC60-6, SC36-1 thru SC36-6
	Special-Purpose Tips: SC2-2, SC2-4

Recommended High-Flow Regulators

Torch Number	Recommended Regulator
All Gas Axe (SC900 Series) Torches	Oxygen: 40-175-540 or 40-275-540 (Cylinder), 46-175 (Manifold)
	LP Gas: 40-50-510 (Cylinder), 46-50 (Manifold)

Stock Number	Head Angle in Degrees	Length Inches (mm)
SC929	90	21 (533)
SC935	75	36 (914)
SC939	90	
SC930	180	
SC945	75	48 (1219)
SC949	90	
SC940	180	
SC965	75	72 (1829)
SC969	90	
SC960	180	

Torch Repair Kit 15772

Valve Assembly Replacement LW14B-1

TRUE BLUE
1 YR. WARRANTY

CAUTION: Flashback arrestors

Gas Axe torches must be used in conjunction with high-flow flashback arrestors.

Machine Cutting Torches

Two-Hose Torches

SC770
two-hose torch

SC772A
two-hose torch

SC781A
three-hose torch

Three-Hose Torch

Our heavy-duty machine torches provide superior performance. Ease-on cutting lever reduces blowback in piercing and keyholing in restarts, extending tip life and providing high-quality precision cuts. Torch barrels easily adjust to four positions at 90-degree increments. Barrel diameters are 1-3/8 inches (9.5 mm) to fit most machines. Rack pitch is 32-10 teeth per inch. Stainless steel ball-type valves provide fine adjustment and positive shut-off.

Machine cutting torches are covered by our five-year warranty when used with authentic Miller | Smith tips.

SC770 and SC772A two-hose machine cutting torches are industrial grade and capable of cutting up to 12 inches (305 mm) with acetylene, LP or natural gas. SC781A three-hose machine cutting torch is high capacity and capable of cutting up to 24 inches (610 mm) with acetylene and up to 20 inches (508 mm) with LP or natural gas.

	Stock Number	Stock Number (32 Pitch Rack only)	Overall Torch Length Inches (mm)
Two-Hose Models	SC770	4769-1 Rack*	8 (203)
	SC772A	15599 (Includes mounting screws)	13.75 (349)
Three-Hose Model	SC781A	SC781-1 (Includes mounting screws)	15.5 (394)

*Requires stock number **4770** — two mounting screws.

Note: Overall length is measured from rear of hose connections to front of tip nut.

Cutting Tip Compatibility

Torch Number	Tip Compatibility (see pages 28-30)
Two-Hose Models SC770 and SC772A	Acetylene: SC12-00 thru SC12-6, SC56-1 thru SC56-9
	Propane and Propane-Based: SC40-0 thru SC40-4, SC46-2 thru SC46-6, SC50-00 thru SC50-9
	Propylene: SC60-0 thru SC60-6, SC36-1 thru SC36-6
Torch Number	Tip Compatibility (see pages 28-30)
Three-Hose Model SC781A	Acetylene: SC12 Series,
	Propane and Propane-Based: SC40-0 Series, SC46 Series, SC50 Series
	Propylene: SC60-0 Series, SC36 Series

SC290 Bevel Cutting Attachment

Make bevel cuts without moving the angle of the torch. Bevel attachment makes bevel cuts up to 90 degrees either side of vertical. Compatible with our two- and three-hose machine torches.

Note: Cutting tip not included.

Regulators

Flow data may be obtained from
MillerWelds.com/flowdata

Stock Number Definition (Example: 40-15-510)

40 Series
15 Maximum outlet pressure
510 Cylinder CGA connection

Construction features

- 1 Resin bonnet insert**
Allows smooth, easy adjustment even at high-pressure levels.
- 2 Stainless steel diaphragm**
Resists corrosion, leaking and freeze-up if used with liquid (cryogenic) gases for extended service life.
Note: Series 30 has neoprene composite diaphragm.
- 3 Color-coded labels**
Supply performance capabilities, easy gas service identification and technical information.
- 4 External relief valve**
Protects regulator from damage due to inadvertent high-pressure surge. Relief valve will release excessive pressure and automatically reset.
- 5 Nickel-plated bonnet**
Along with brass body protect against corrosion.
- 6 Shatter-resistant gauge lenses**
2.5-inch corrosion-resistant polished brass gauges with shatter-resistant polycarbonate lenses.
Note: Series 30 has 2-inch painted steel gauges.
- 7 Dual filters including Sure Seat™**
Protect high-pressure seat from debris for reliable operation and long service life.

Heavy-Duty Single-Stage

Series 40™

Series 40 regulator shown with HB190 Hard Hat™ gauge/regulator guard.

Brass construction for dependable service in corrosive atmospheres.

Series 40 single-stage regulators comprise a complete line of versatile regulators for welding, cutting, heating and other industrial applications. Heavy-duty construction and simplified design provide high gas flow and longer trouble-free operation. Stainless steel diaphragm allows use with liquid gases.

Stock Number	Gas	Delivery Pressure	Gauges (2.5 inch/64 mm)		Inlet Connection	Outlet Connection	Max Inlet Pressure
			Inlet	Outlet			
40-175-540	Oxygen	0-175 PSIG	4000 PSIG	200 PSIG	CGA 540	9/16"-18 RH "B"	3000 PSIG
40-175-540S*		0-12 Bar	276 Bar	14 Bar			
40-275-540	Acetylene	0-275 PSIG	400 PSIG	400 PSIG	CGA 300	9/16"-18 LH "B"	400 PSIG
		0-19 Bar		28 Bar			
40-15-300		0-15 PSIG		30 PSIG			
40-15-300S*		0-1 Bar		2 Bar			
40-15-510	LP Gas (Propane, Propylene or Natural Gas)	0-50 PSIG	400 PSIG	60 PSIG	CGA 510	9/16"-18 LH "B"	400 PSIG
40-15-510S*		0-3 Bar		4 Bar			
40-275-580	Nitrogen	0-275 PSIG	4000 PSIG	400 PSIG	CGA 580	5/8"-18 RH Internal	3000 PSIG
		0-19 Bar	276 Bar	28 Bar			207 Bar

*Includes HB190 Hard Hat gauge guard.

Medium-Duty Single-Stage

Series 30™

Sure-Seat™ filtered high-pressure seat assembly.

Series 30 regulator shown with H195 Hard Hat™ gauge/regulator guard.

Rugged medium-duty industrial-grade regulators.

Series 30 single-stage regulators are extremely durable and contain our exclusive Sure Seat™ filtered seat technology for extended seat and regulator life. Filtered seats prevent contamination from entering the seating area, reducing repair costs and downtime. These highly accurate regulators are manufactured with a rugged forged body, corrosion-resistant bright nickel-plated bonnet and a highly durable neoprene composite diaphragm.

Stock Number	Gas	Delivery Pressure	Gauges (2 inch/51 mm)		Inlet Connection	Outlet Connection	Max Inlet Pressure
			Inlet	Outlet			
30-100-540	Oxygen	0-100 PSIG 0-7 Bar	4000 PSIG 276 Bar	150 PSIG 10 Bar	CGA 540	9/16"-18 RH "B"	3000 PSIG 207 Bar
30-20-540		0-20 PSIG 0-1 Bar		30 PSIG 2 Bar			
30-15-510	Acetylene	0-15 PSIG 0-1 Bar	400 PSIG 28 Bar	30 PSIG 2 Bar	CGA 510	9/16"-18 LH "B"	400 PSIG 28 Bar
30-15-300					CGA 300		
30-15-520					CGA 520		
30-15-200					CGA 200		
30-50-510	LP Gas (Propane, Propylene or Natural Gas)	0-50 PSIG 0-3 Bar	400 PSIG 28 Bar	60 PSIG 4 Bar	CGA 510	9/16"-18 LH "B"	400 PSIG 28 Bar
30-150-580	Argon/ Nitrogen	0-150 PSIG 0-10 Bar	4000 PSIG 276 Bar	200 PSIG 14 Bar	CGA 580	5/8"-18 RH Internal	3000 PSIG 207 Bar
30-150-320	CO ₂	0-100 PSIG		150 PSIG 10 Bar	CGA 320		
30-100-350	Hydrogen/ Methane	0-7 Bar			CGA 350	9/16"-18 LH "B"	

Series 30™ Single-Stage Regulator Twin Packs

HTP2 – CGA 510 inlet connection for acetylene and LP cylinders

HTP5 – CGA 300 acetylene inlet connection

Feature benefits

1. Solid brass industrial construction
2. Durable PTFE high-pressure seat
3. Convenient and economical
4. 100-percent tested and inspected

Stock Number	Gas	Regulator	Specs
HTP2	Oxygen	30-100-540	Delivery Pressure: 0-100 PSIG Inlet Connection: CGA 540
	LP or Acetylene	30-15-510	Delivery Pressure: 0-15 PSIG Inlet Connection: CGA 510
HTP5	Oxygen	30-100-540	Delivery Pressure: 0-100 PSIG Inlet Connection: CGA 540
	Acetylene	30-15-300	Delivery Pressure: 0-15 PSIG Inlet Connection: CGA 300

Regulators

Two-Stage

Series 30™

Series 30 two-stage regulators drop cylinder pressure to working pressure in two stages for consistent and accurate outlet pressure and flow regardless of inlet pressure. Recommended where outlet pressure and flow must be maintained without variation.

Stock Number	Gas	Delivery Pressure	Gauges (2 inch/51 mm)		Inlet Connection	Outlet Connection	Max Inlet Pressure
			Inlet	Outlet			
35-125-540	Oxygen	0-125 PSIG 0-9 Bar	4000 PSIG 276 Bar	150 PSIG 10 Bar	CGA 540	9/16"-18 RH "B"	3000 PSIG 207 Bar
35-15-510	Acetylene	0-15 PSIG 0-1 Bar	400 PSIG 28 Bar	30 PSIG 2 Bar	CGA 510	9/16"-18 LH "B"	400 PSIG 28 Bar
35-50-580	Inert	0-50 PSIG 0-3 Bar	4000 PSIG 276 Bar	60 PSIG 4 Bar	CGA 580	5/8"-18 RH Internal	3000 PSIG 207 Bar

Single-Stage Station

Series 46™ (Heavy-Duty) and Series 36™ (Medium-Duty)

Series 46

Series 46 and Series 36 brass line regulators are rugged, accurate and corrosion-resistant with shatter-resistant polycarbonate gauge lenses. The Series 46 regulators feature a stainless steel diaphragm and 2.5-inch (64 mm) gauges while the Series 36 has a neoprene composite diaphragm and 2-inch (51 mm) gauges.

Stock Number	Gas	Delivery Pressure	Gauges Diameter Inches (mm)	Inlet Connection	Outlet Connection	UL Listed Max Inlet Pressure
46-175	Oxygen	0-175 PSIG 0-12 Bar	2.5 (64)	CGA024	9/16"-18 RH "B"	200 PSIG / 14 Bar 500 PSIG / 35 Bar
46-15	Acetylene	0-15 PSIG 0-1 Bar	2.5 (64)	CGA025	9/16"-18 LH "B"	100 PSIG / 7 Bar 200 PSIG / 14 Bar
46-50	LP Gas	0-50 PSIG 0-3 Bar	2.5 (64)	CGA025	9/16"-18 LH "B"	100 PSIG / 7 Bar 500 PSIG / 35 Bar

Oxygen "C" size inlet connection CGA024 (7/8"-14 RH). Fits station valve NCG No. M960R, Rego. No. 7160.

Fuel gases "C" size inlet connection CGA025 (7/8"-14 LH). Fits station valve NCG No. M961R, Rego. No. 7161.

Note: Body inlet is 1/4-inch (6 mm) NPT.

Three-Stage Nitrogen Low-Pressure Blanketing

This preset regulator is specially designed to deliver a highly accurate and consistent low-pressure supply of nitrogen to oil-filled power transformers. Available with or without electronic pressure switch. The regulator will deliver and maintain 0.50 PSIG in the head space of oil-filled transformers. A built-in self-relieving valve set at 8 PSIG protects the system from over-pressurization due to temperature variation. Both models come with rapid-fill bypass pressure valve allowing rapid filling of the transformer with 6 PSIG of pressure.

Stock Number	Preset Outlet Pressure			Bypass Rapid Fill/Purge	Inlet Connection	Outlet Connection	Max Inlet Pressure
	1st Stage	2nd Stage	3rd Stage (delivery pressure)				
16391 (without pressure switch) 16347-3 (with pressure switch)	150 PSIG into 2nd stage	8 PSIG into 3rd stage	0.4-0.6 PSIG into outlet	6 PSIG	CGA580	1/2" FNPT	3000 PSIG

Note: Operation temperature: -40° to +180° Fahrenheit.

Operation voltage (model 16347-3): 5 amps at 12/24 volts DC or 125 volts AC. 3 amps at 250 volts.

Pressure switch setting: Adjustable from 70-300 PSIG (ships preset at 250 PSIG), 3/32-inch Allen head screw switch.

Switch wiring: Normally open or normally closed (DPDT), three 18-inch flying leads.

16391

without pressure switch

16347-3

with pressure switch

HVAC/Refrigeration Purge/Leak Test

Our single-stage nitrogen regulator is specially designed to meet the specifications of HVAC refrigerant purging applications. This regulator is used with nitrogen to test HVAC systems to locate leaks and to purge an area for installation and repair. Its compact size is suitable for use where space is limited.

- Economical and accurate
- Solid brass body provides durability
- Large durable nylon knob for easy pressure adjustment
- Highly accurate 2-inch (51 mm) gauges with shatter-resistant lenses
- Special option: Heavy-duty charging hose has 7/16"-20 RH connections with core (see page 38)

Stock Number	Gas	Delivery Pressure	Gauges (2 inch/51 mm)		Inlet Connection	Outlet Connection	Max Inlet Pressure
			Inlet	Outlet			
30-450-580	Nitrogen	0-450 PSIG 0-31 Bar	4000 PSIG 276 Bar	600 PSIG 41 Bar	CGA 580	7/16"-20 External Flair Fitting	3000 PSIG 207 Bar

Heavy-Duty High-Pressure

Due to specific configurations, we cannot accept returns of 820 Series regulators.

820 Series

820 Series high-pressure regulators are for use on cylinders with a wide variety of non-corrosive inert gases. Piston-sensor design gives structural reliability in high-pressure use. Low-torque-control adjusting screw permits easy adjustment of pressures in closed or dead end systems.

Model Series	Delivery Pressure	Inlet Gauge (2.5 inch/64 mm)		Outlet Gauge (2.5 inch/64 mm)		Max Inlet Pressure
		Range	Graduations	Range	Graduations	
823	0-500 PSIG	0-10,000 PSIG	200 PSIG	0-1000 PSIG	100 PSIG	6000 PSIG
824	0-1000 PSIG			0-4000 PSIG		
825	0-2000 PSIG			0-4000 PSIG		
826	0-4000 PSIG			0-6000 PSIG		
827	0-6000 PSIG			0-6000 PSIG		

Typical applications

- High-pressure testing
- Purging and charging
- Calibration kits
- Airline charging carts
- Chemical plants
- Manufacturing processes
- Research and development
- Laboratories

Model Configuration

Option 1
Outlet Pressure

825 - 66 - 26

Option 3 CGA Inlet Fittings (Additional inlet fittings available. SS=stainless steel.)

823	0-500 PSIG
824	0-1000 PSIG
825	0-2000 PSIG
826	0-4000 PSIG
827	0-6000 PSIG

Option 2 Outlet Fittings

- 00 None
- 66 Stainless steel needle valve with 1/4" (6 mm) MPT

00	None		
08	CGA 540 (Oxygen)	3000	Max CGA Inlet Pressure (PSIG)
09	CGA 580 (Inert)	3000	
26	CGA SS 347	5500	
27	CGA SS 677	7500	
28	CGA SS 680	5500	

Rear-Entry Liquid Cylinder

Due to specific configurations, we cannot accept returns of 250 Series regulators.

250 Series

Features

- Rear-entry connection provides clearance of liquid cylinder ring allowing easier gauge reading
- Easy-to-read single-scale 2.5-inch gauge
- Ideal for non-corrosive high-purity applications
- Nickel-plated brass body for corrosion resistance
- Large 1-7/8-inch SST diaphragm for precise control of pressure
- Easy-to-adjust hand knob

Note: Use Series 40™ heavy-duty regulators constructed with a stainless steel diaphragm for high-volume or liquid (cryogenic) cylinder applications.

Model Series	Delivery Pressure	Outlet Gauge (2.5 inch/64 mm)		Max Inlet Pressure
		Range	Graduations	
252	0-100 PSIG	0-200 PSIG	5 PSIG	3500 PSIG
254	0-200 PSIG	0-400 PSIG	10 PSIG	
255	0-350 PSIG	0-400 PSIG	10 PSIG	
256	0-500 PSIG	0-1000 PSIG	20 PSIG	

Model Configuration

Option 1
Outlet Pressure

252 - 20 - 08

Option 3
CGA Inlet Fittings

252	0-100 PSIG
254	0-200 PSIG
255	0-350 PSIG
256	0-500 PSIG

00	1/4" (6 mm) FNPT
20	Chrome needle valve with 1/4" (6 mm) male NPT
82	9/16"-18 RH "B"

00	1/4" (6 mm) FNPT
02	CGA 320
08	CGA 540
09	CGA 580

Flowmeter Regulators

Read center of ball on all Miller | Smith flowmeters

Our flowmeter regulators are 100-percent tested and inspected, and provide unmatched gas control and accuracy.

Flowmeter regulators are available in multiple scales for use with all major shielding gases to cover most MIG or TIG welding applications. Our premium flowmeter regulators feature an exclusive self-centering ball guide which provides accurate readings even if tipped. This ensures optimum weld quality and gas savings. Others use a non-self-centering flow tube ball that tends to float off center causing actual gas flow to be over two times greater than indicated.

Miller | Smith
self-centering
ball guide

Others

Regulators are covered by our 3-year limited warranty.

Premium flowmeter regulator construction features

- 1 Protective housing**
Flow tubes are protected from accidental damage while offering unobstructed view of flow reading.
- 2 Extra-long flow tube**
Expanded scales are easy to read and accurate within five percent of full reading. Can be attached to regulators or pipeline installations.
- 3 Shatter-resistant multi-scale flow tube**
Tubes are made of shatter-resistant polycarbonate resin and feature multiple scales.
- 4 Sure Seat™ filtered high-pressure seat assembly**
Protects high-pressure seat from debris for reliable operation and long service life.
- 5 Auto-reset pressure-relief valve**
Protects regulator from damage due to inadvertent high-pressure surge. Relief valve will release excessive pressure and automatically reset.

Selec-O-Gas™ flowmeter regulator (option)

Four separate, easy-to-read scales for argon and argon/CO₂ mix, CO₂, helium and a general scale for other non-corrosive gases. Rotate outer tube to desired scale.

Economy flowmeter regulator construction features

- 1 Shatter-resistant triple-scale flow tube**
Tubes are made of shatter-resistant polycarbonate resin and can be rotated to position desired scale for easy reading. Scaled for CO₂, argon and argon/CO₂ mix, and helium.
- 2 Built-in rupture disc**
Reduces possibility of flow tube damage due to inadvertent high-pressure surge. Must be replaced if ruptured — not auto-resetting.
- 3 Precision flow-adjustment valve**
Allows easy adjustment to desired setting.

Flow data may be obtained from
MillerWelds.com/flowdata

Stock Number Definition (Example: 32-80-580)

32 Series
80 Maximum outlet pressure
580 Cylinder CGA connection

Premium Flowmeter Regulators

Series 30™

Rugged medium-duty industrial-grade regulators provide efficient and accurate regulation, and include our exclusive self-centering flowball. They are constructed with our exclusive Sure Seat™ filtered seat technology for extended seat and regulator life. Filtered seats prevent contamination from entering the seating area, reducing repair costs and downtime. Filtered seats also reduce CO₂ freeze-up. Provides high argon flow capacity up to 80 SCFH.

Stock Number*	Flowmeter	Gas	Flow Range	Preset Delivery Pressure	Inlet Connection	Outlet Connection	Max Inlet Pressure
22-80-580	H1105	Argon, CO ₂	10-80 SCFH 5-38 LPM	80 PSIG 6 Bar	CGA 580	5/8"-18 RH Internal	3000 PSIG 207 Bar
22-80-320		CO ₂			CGA 320		
22-30-580 Selec-O-Gas**	H1240	Argon, CO ₂	10-60 SCFH 5-28 LPM	30 PSIG 2 Bar	CGA 580	5/8"-18 RH Internal	3000 PSIG 207 Bar
		Helium	20-190 SCFH 10-90 LPM				
		General/ Any Gas	0-10 Range Scale				
35-30-320	H1240	CO ₂	10-80 SCFH 5-38 LPM	30 PSIG 2 Bar	CGA 320	5/8"-18 RH Internal	3000 PSIG 207 Bar

*Add "-6" to end of part number to include 6-ft. x 1/4-inch inert gas hose.

**Selec-O-Gas™ regulator does the job of more than three common flowmeters. Features four separate scales: argon, CO₂, helium and general gas which allows the use of several different non-corrosive gases.

Note: When using argon/CO₂ mix, read argon scale.

Economy Flowmeter Regulators (Single-Stage)

H2051 Series

Exceptional value and compact design. Provides precise shielding gas regulation for MIG and TIG welding applications and more. Shatter-resistant polycarbonate flow tube is repositionable for easy reading and features triple-scale for argon, helium and argon/CO₂. It has a packless o-ring flow tube seal which reduces maintenance and a built-in rupture disc reduces possibility of flow tube damage due to high-pressure inlet surge. Precision flow-adjustment valve allows easy adjustment to desired setting.

Stock Number	Gas (3 Scales)	Flow Range	Preset Delivery Pressure	Inlet Connection	Outlet Connection	Max Inlet Pressure
H2051B-580	CO ₂	0-50 SCFH 0-24 LPM	50 PSIG 3 Bar	CGA 580	5/8"-18 RH Internal	3000 PSIG 207 Bar
H2051B-580H*				G5/8"A-14 RH		
H2051B-B9 British fitting	Helium	0-160 SCFH 0-78 LPM		British fitting on H2051A-B9		
	Argon, Argon/CO ₂ Mix	0-60 SCFH 0-28 LPM				

* Includes 6-ft. (1.8 m) hose with inert hose fittings.

Note: When using argon/CO₂ mix, read argon scale.

Dual Flowmeter Regulator (Single-Stage)

Series 30™

Dual flowmeter regulator has a back-pressure compensated flow tube with shatter-resistant polycarbonate cover. It is repositionable for easy reading and features triple scale for argon, helium and argon/CO₂. Features include sensitive needle valve for fine adjustment and a 2-inch (51 mm) gauge.

Stock Number	Flowmeter	Gas (3 Scales)	Flow Range	Preset Delivery Pressure	Inlet Connection	Outlet Connection	Max Inlet Pressure
23-50-580	H2230A	CO ₂	0-50 SCFH 0-24 LPM	50 PSIG 3 Bar	CGA 580	5/8"-18 RH Internal	3000 PSIG 207 Bar
		Helium	0-160 SCFH 0-78 LPM				
		Argon, Argon/CO ₂ Mix	0-60 SCFH 0-28 LPM				

Note: When using argon/CO₂ mix, read argon scale.

Flowmeters

Premium Heavy-Duty

Premium flowmeter models are designed to operate at inlet pressures of 80 PSIG and 30 PSIG. They can be attached to regulators or pipeline installations. Features include an extra-long flow tube made of shatter-resistant polycarbonate resin that is accurate to within five percent of the full scale reading. Flow tubes have a unique ball guide which centers the ball in the tube and keeps it centered (competitors use a ball floating in a non-centering tube which allows the ball to float off-center resulting in greater flows than the reading indicates). Our exclusive Selec-O-Gas™ flow tube has separate scales for argon, CO₂, helium and general non-corrosive gas. Just rotate the outer tube to the scale you desire.

	Stock Number	Tube Number	Gas	Flow Range	Inlet Connection	Outlet Connection	Recommended Inlet Pressure
Heavy-Duty Flowmeters	16531	N/A	Argon, Helium,	10-160 SCFH 10-76LPM	1/4" FNPT	5/8"-18 RH Internal	80 PSIG 6 Bar
	16530	N/A	Argon, CO ₂ ,	10-80 SCFH 5-38 LPM	1/4" FNPT	5/8"-18 RH Internal	30 PSIG 2 Bar
Standard-Duty Flowmeters	H2230A Multi-Scale	N/A	CO ₂	0-50 SCFH 0-24 LPM	1/4" NPT Male on H2230	5/8"-18 RH Internal	50 PSIG 3 Bar
	H2231A Multi-Scale		Helium	0-160 SCFH 0-78 LPM	5/8"-18 RH External on H2231		
			Argon, Argon/CO ₂ Mix	0-60 SCFH 0-28 LPM			

*H1105 and H1240 are Discontinued.
Note: When using argon/CO₂ mix, read argon scale.

Standard-Duty

CAUTION: Do not connect flowmeters directly to gas cylinder.

Single-Stage Flow Gauge Regulators

Series 30™

Single-stage flow gauge regulators are compact and feature a forged brass body with 2-inch diameter gauges and a self-reseating pressure relief valve. They also include a Sure Seat™ protective inlet filter and a durable neoprene-composite diaphragm.

Stock Number	Gas	Flow Range	Gauges (2 inch/51 mm)		Inlet Connection	Outlet Connection	Max Inlet Pressure
			Inlet	Outlet			
31-50-580	Argon	10-50 SCFH	0-4000 PSIG	10-50 SCFH	CGA 580	5/8"-18 RH Internal	3000 PSIG 207 Bar
31-50-580-6*					CGA 320		
31-50-320	CO ₂						

*Comes with 6-ft. x 1/4-inch inert gas hose.

Fixed-Flow Adaptors and Surge Protectors

H1400-20
fixed-flow adaptor

15001-30
surge protector

H1400 Series Fixed-Flow Adaptors

Designed for welding operations or other applications requiring fixed gas flows. Installs in regulator outlet or directly on 30 PSIG pipeline outlet without regulator. Set regulator at 30 PSIG and be assured of correct gas flow. Inlet filter protects orifice from debris. Female thread size 5/8"-18 UNF, male thread size 1/4-inch (6 mm) NPT.

15001 Series Surge Protectors

Fixed-flow surge protectors designed for MIG welding applications eliminate sudden surges of shielding gas into the wire feeder. Flows listed are at 30 PSIG inlet pressure. Female thread size 5/8"-18 UNF, male thread size 5/8"-18 UNF (connects directly to wire feeder or welder).

	Stock Number	Flow (SCFH) @ 30 PSIG Inlet Pressure							Orifice Diameter
		CO ₂	Air	Argon	Helium	Nitrogen	Hydrogen	Oxygen	
Fixed Flow Adaptors	H1400-20	20	24	21	65	25	91	23	.026
	H1400-30	30	37	32	100	38	140	35	.032
	H1400-40	39	48	41	129	49	182	46	.037
	H1400-50	50.5	62	53	167	63	234	59	.042
Surge Protectors	15001-20	20	24	21	65	25	91	23	.026
	15001-30	30	37	32	100	38	140	35	.032
	15001-40	39	48	41	129	49	182	46	.037

Premium-Quality Gauges

Replacement Gauges

Pressure gauges (PSI/Bar) and flow gauges (CFH/LPM) have dual scale readings and are manufactured in accordance with our rigid quality standards. All gauges feature precision watch-type movements for optimum accuracy and 1/4-turn lens rings. They also feature one-piece shatter-resistant polycarbonate lenses with protective lips to prevent damage to the high-visibility cupped faces.

GA033-07
2.5-inch (64 mm)
brass gauge

GA134-03
2-inch (51 mm)
gauge

Brass Case Gauges (2.5 inch/64 mm)	
Stock Number	Pressure Calibration
GA026-07 Red zone	30 PSI/2 Bar
GA029-07	60 PSI/4 Bar
GA033-07	200 PSI/14 Bar
GA037-07	400 PSI/28 Bar
GA043-07	4000 PSI/280 Bar

Black Case Gauges (2 inch/51 mm)	
Stock Number	Pressure Calibration
GA136-03	50 CFH/25 LPM
GA134-03 Red zone	30 PSI/2 Bar
GA141-03	30 PSI/2 Bar
GA135-03	60 PSI/4 Bar
GA143-03	100 PSI/7 Bar
GA137-03	150 PSI/10 Bar
GA140-03	200 PSI/14 Bar
GA138-03	400 PSI/28 Bar
GA142-03	600 PSI/40 Bar
GA139-03	4000 PSI/280 Bar
GA145-03	6000 PSI/400 Bar

16266 Electronic Alarm Gauge

This device is designed to send an alarm alerting the operator when the pressure from the cylinder into the regulator falls below a designated level. The alarm switch has an adjustable range of 50–450 PSI (3–31 Bar). It is factory preset at 250 PSI (17 Bar). 2.5-inch (64 mm) gauge has a maximum inlet pressure of 3500 PSI (241 Bar). Three-lead switch wiring: normally open or normally closed (DPDT).

NOT for use with oxygen.

Note: See Three-Stage Nitrogen Low-Pressure Blanketing Regulator on page 20 for more detailed information.

Note: All gauges have 1/4-inch (6 mm) NPT bottom stem.

Proportional Standard Two-Gas Mixer

299-006-1C

Stock Number	Gas	Adjustment % Range	Flow Range	Inlet Connections	Required Inlet Pressures	Outlet Pressure Without Flow
299-006-1C	Argon/CO ₂	0-100% 100%-0	10-180 SCFH	5/8"-18 RH Internal	105-115 PSIG 7.3-7.9 Bar	50 PSIG 3.5 Bar
299-006-3C	Argon/Helium	0-100% 100%-0	10-180 SCFH	5/8"-18 RH Internal	105-115 PSIG 7.3-7.9 Bar	50 PSIG 3.5 Bar
299-011-1C	Argon/Hydrogen	50-100% 50%-0	10-180 SCFH	5/8"-18 RH Internal	105-115 PSIG 7.3-7.9 Bar	50 PSIG 3.5 Bar
299-014-1C	Argon/Oxygen	80-100% 20%-0	10-180 SCFH	5/8"-18 RH Internal	105-115 PSIG 7.3-7.9 Bar	50 PSIG 3.5 Bar

3291 Mixer Inlet Filters (mixer protection only). 60 micron nominal.

Note: Outlet pressure factory set at no flow. All gases used with the mixers must be compatible with Buna-N, Copolymer Acetal, Nylon and Polyethylene.

- Requires no electricity
- Dimensions
 - Height: 7.5 in. (191 mm)
 - Width: 5.5 in. (140 mm)
 - Depth: 10.5 in. (267 mm)
- Weight: 7.6 lb. (3.45 kg)

Accurate TIG and MIG weld shielding gas mixing

Various welding processes require different gas mixes for the best performance. Our proportional gas mixer provides accurate mixing ($\pm 2\%$ of scale), and allows custom mixtures for producing optimal welds. Convenient chart on top provides proper settings for argon/CO₂, argon/helium, argon/oxygen and CO₂/oxygen.

Easy operation, training and supervision in welding applications

Whether you are using a single welder or a manifold system supplying many welders, operation is simple and easy to use. Ideal for training all personnel regarding shielded gas mixtures because they can see the effect of various gas mixtures on weld appearance, quality and penetration.

Eliminates stocking and handling pre-mixed gases

On-site mixing of gases with our proportional gas mixer eliminates stocking and handling of costly premixed gases. Individual gases can be mixed for specific welding or other industrial requirements resulting in improved performance.

Reduces set-up time

No need to change cylinders, regulators, flowmeters or hoses when changing from one range of mixed gas to another. Just turn the dial for whatever mixture you need.

No gas separation!

Pre-mixed gases may separate (stratify) into the individual gases within the cylinder. Our proportional gas mixer eliminates gas stratification to always give you an accurate mixture.

Mixers may be shipped to Miller for recalibration, reconditioning and gas mix certification. Contact customer service at 1-800-426-4553 to obtain information on costs and return goods instructions.

Cutting Tips

Fuel Gas Chart

Generic Name	Trade Name
Acetylene	—
Propane and Propane-Based Mixtures	Propane-butane, Flamex, Acetogen, Chem-O-Lene, Florida Industrial Gas, Hy-Temp, Fuel Gas, I.G. Gas, Chem-Gas, Lingas, Chemtone
Propylene	HPG, Apachi, B-Plus, Gulf HP Gas, HEF, Liquifuel, B.T.U.
Natural Gas (Methane)	Natural Gas, City Gas

CAUTION: Liquid oxygen
When using liquid oxygen, tips may require greater gas volume than a single cylinder is capable of producing. External evaporators or manifolding multiple cylinders may be necessary to supply sufficient gas flows.

CAUTION: Manifolding cylinders
When required flows (cubic feet per hour – SCFH) exceed the recommended withdrawal rate from one cylinder, then additional cylinders must be manifolded to provide safe and efficient operation.

CAUTION: Hoses
Do not use excessively long hoses or hoses with many hose unions; either will restrict gas flow and pressure causing lower cutting efficiency and possibly leading to dangerous operating conditions.

Our tips are 100-percent tested and inspected and are the longest lasting tips you can buy.

Whatever your application, whatever your fuel gas, we have a tip that provides fast, economical and quality cutting. Select the tip to match the job. It's faster, gives a cleaner cut, cuts expensive labor time, and saves on cleanup, machining and gas. Select from quality tips for dependable performance with acetylene, natural gas (city gas), propane and propylene-based fuels.

Authentic Miller | Smith tips must be used. To qualify for warranty repair, Miller | Smith torches *must be returned with tip*. Aftermarket tips are often the cause of poor performance or malfunction.

Construction features

- 1 Concave-shaped tip end**
Reduces backfire and resists flameout when making accidental contact with base metal during cutting operations.
- 2 Fully swaged tip**
Mirror-smooth gas passages minimize turbulence to deliver stable gas flows for fast starts and precision cuts. Also minimizes slag build-up and reduces clean-up time.
- 3 Graf-Tite® soft seats**
Resilient Graf-Tite® seat material protects tip seatings areas from nicking to maintain positive seating. Requires less replacement than metal-to-metal seat designs. Compressible soft seats are practically indestructible and withstand extremely high temperatures, resulting in longer tip life.
- 4 In-tip mix**
Each tip is a precision engineered mixer for combining preheat oxygen and fuel gas to attain maximum efficiency. Adds resistance to flashback.
- 5 Slip-in tip design – just hand tighten**
After the first tightening with a wrench, only hand tightening is required to seat the tip, saving time when changing tips. Quick and easy tip changes encourage use of right tip for the job.
- 6 Removable high-pressure seat**
Allows cleaning from back of tip.

Tip Usage Chart

Tip Series	Applications and Characteristics
SC12, MC12	General cutting operations, medium preheat.
SC46, SC36	Dirty, heavily coated metal. Rugged use (scrapping, heavy construction). Used where excessive reflected heat is present.
SC56	Dirty, coated metal. Heavy preheat for faster starts. CAUTION: Manifolding may be necessary for large tips with acetylene.
SC50	Coated metal. Heavy preheat for faster starts. Excellent for scrapping.
SC40, SC60 MC40, MC60	General cutting operations, medium preheat.

Heavy-Duty Cutting Tips

SC12 Series

Acetylene

Preheat cutting tips for general hand and machine cutting. This series provides excellent preheat characteristics required for machine cutting.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (maximum size SC12-5)
- All SC and DG Series hand torches and machine torches

Tip Number	Metal Thickness Inches (mm)	Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Acetylene Preheat	
		Cutting	Preheat		
SC12-00	3/16 (5)	24	7	6.5	68
SC12-0	1/4 (6)	40	7.5	7	62
SC12-0	3/8 (10)	50	7.5	7	62
SC12-1	1/2 (13)	75	11	9.5	56
SC12-1	5/8 (16)	85	11	9.5	56
SC12-2	3/4 (19)	105	12	10.5	54
SC12-2	1 (25)	115	12	10.5	54
SC12-2	1-1/4 (32)	135	12	10.5	54
SC12-3	1-1/2 (38)	170	14	12	51
SC12-3	2 (51)	180	14	12	51
SC12-4	2-1/2 (64)	240	15	13	45
SC12-4	3 (76)	265	15	13	45
SC12-4	4 (102)	315	16	14	45
SC12-5	5 (127)	420	30	26	41
SC12-5	6 (152)	485	30	26	41
SC12-5	8 (203)	550	30	26	41
SC12-6	10 (254)	750	32	28	32
SC12-6	12 (305)	975	32	28	32

CAUTION: High gas withdrawal rates require cylinder manifolding. Consult gas supplier.

SC56 Series Heavy Preheat **DISCONTINUED**

Acetylene

Heavy preheat cutting tips designed for cutting coated metals, heavy piercing, fast preheating and cutting thick steel sections up to 24 inches.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (maximum size SC56-5)
- All SC and DG Series hand torches
- Two-hose machine torches (maximum size SC56-7)
- Three-hose machine torch

SC40 Series (Two-Piece)

Propane or
Natural Gas

Two-piece medium preheat cutting tips for general hand and machine cutting with propane, propane-based fuel gases and natural gas.

Compatible cutting attachments and torches

- All SC and DG Series cutting attachments, hand torches and machine torches

Tip Number	Metal Thickness Inches (mm)	Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Fuel Preheat	
		Cutting	Preheat		
SC40-0	1/4 (6)	40	38	8	62
SC40-0	3/8 (10)	50	38	8	62
SC40-1	1/2 (13)	75	38	8	56
SC40-1	5/8 (16)	85	38	8	56
SC40-2	3/4 (19)	105	38	8	54
SC40-2	1 (25)	115	38	8	54
SC40-2	1-1/4 (32)	135	38	8	54
SC40-3	1-1/2 (38)	170	38	8	51
SC40-3	2 (51)	180	38	8	51
SC40-4	2-1/2 (64)	240	65	15	45
SC40-4	3 (76)	265	65	15	45
SC40-4	4 (102)	315	65	15	45

SC36 Series Rugged Duty **DISCONTINUED**

Propylene

One-piece cutting tips designed for cutting dirty or heavily coated metals. For rugged duty including scrapping, heavy construction, or where excessive reflected heat is present.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (maximum size SC36-4)
- All SC and DG Series hand torches and machine torches

Heavy-Duty Cutting Tips

SC50 Series Heavy Preheat (Two-Piece)

Propane or Natural Gas

Heavy preheat two-piece cutting tip series for hand and machine cutting up to 20-inch thick steel.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (maximum size SC50-5)
- All SC and DG Series hand torches
- Two-hose machine torches (maximum size SC50-6)
- Three-hose machine torch

CAUTION: When using liquid oxygen, tips may require greater gas volume than a single cylinder is capable of producing. External evaporators or manifolding multiple cylinders may be necessary to supply sufficient gas flows.

Tip Number	Metal Thickness Inches (mm)	Oxygen/Propane Consumption (SCFH)			Oxygen/Natural Gas Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Propane Preheat*	Oxygen		Natural Gas Preheat	
		Cutting	Preheat		Cutting	Preheat		
SC50-00	3/16 (5)	24	47	13	24	58	36	68
SC50-0	1/4 (6)	40	47	13	40	62	38	62
SC50-0	3/8 (10)	50	47	13	50	62	38	62
SC50-1	1/2 (13)	75	70	15	75	70	40	56
SC50-1	5/8 (16)	85	70	15	85	70	40	56
SC50-2	3/4 (19)	105	70	15	105	70	40	54
SC50-2	1 (25)	115	70	15	115	70	40	54
SC50-2	1-1/4 (32)	135	75	16	135	70	40	54
SC50-3	1-1/2 (38)	170	75	16	170	70	40	51
SC50-3	2 (51)	180	75	16	180	70	40	51
SC50-4	2-1/2 (64)	240	75	16	240	75	45	45
SC50-4	3 (76)	265	75	16	265	75	45	45
SC50-4	4 (102)	315	80	17	315	75	45	45
SC50-5	5 (127)	420	80	17	420	82	50	41
SC50-5	6 (152)	485	80	17	485	82	50	41
SC50-5	8 (203)	550	90	20	550	82	50	41
SC50-6	10 (254)	750	230	50	750	120	75	32
SC50-6	12 (305)	975	280	60	975	165	100	32
SC50-7	14 (354)	1250	330	62	1250	200	120	28
SC50-8	16 (406)	1500	375	80	1500	220	135	17
SC50-8	18 (457)	1800	400	85	1800	250	150	17
SC50-9	20 (508)	2150	420	90	2150	250	150	3

*Metal thicknesses up to 8 inches: one 100-lb. cylinder required (approximately 120 SCFH at 70°).

Metal thicknesses greater than 8 inches: two 100-lb. cylinders required (approximately 120 SCFH at 70°).

SC46 Series Rugged Duty

Propane or Natural Gas

One-piece cutting tips designed for cutting dirty or heavily coated metals. For rugged duty including scrapping, heavy construction, or where excessive reflected heat is present.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (maximum size SC46-4)
- All SC and DG Series hand torches and machine torches

Tip Number	Metal Thickness Inches (mm)	Oxygen/Propane Consumption (SCFH)			Oxygen/Natural Gas Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Propane Preheat	Oxygen		Natural Gas Preheat	
		Cutting	Preheat		Cutting	Preheat		
SC46-2	3/4 (19)	105	70	15	105	70	41	56
SC46-2	1 (25)	115	70	15	115	70	41	56
SC46-2	1-1/4 (32)	135	70	15	135	70	41	56
SC46-4	2-1/2 (64)	240	70	15	240	70	41	56
SC46-4	3 (76)	265	70	15	265	70	41	56
SC46-4	4 (102)	315	70	15	315	70	41	56
SC46-5	5 (127)	420	105	22	420	52	52	54
SC46-5	6 (152)	485	105	22	485	52	52	54
SC46-5	8 (203)	550	105	22	550	52	52	54
SC46-6	10 (254)	750	105	22	750	52	52	54
SC46-6	12 (305)	975	105	22	975	52	52	54

SC60 Series Medium Preheat (Two-Piece)

Propylene

Two-piece medium preheat cutting tips designed to provide optimum performance with propylene or propylene-based fuel gases.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (maximum size SC60-5)
- All SC and DG Series hand torches
- Two-hose machine torches (maximum size SC60-6)
- Three-hose machine torch

Tip Number	Metal Thickness Inches (mm)	Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Propylene Preheat	
		Cutting	Preheat		
SC60-1	1/2 (13)	75	38	9	56
SC60-1	5/8 (16)	85	38	9	56
SC60-2	3/4 (19)	105	38	9	54
SC60-2	1 (25)	115	38	9	54
SC60-2	1-1/4 (32)	135	38	9	54
SC60-3	1-1/2 (38)	170	38	9	51
SC60-3	2 (51)	180	38	9	51
SC60-4	2-1/2 (64)	240	58	15	45
SC60-4	3 (76)	265	58	15	45
SC60-4	4 (102)	315	58	15	45
SC60-5	5 (127)	420	58	15	41
SC60-5	6 (153)	485	58	15	41
SC60-5	8 (203)	550	58	15	41
SC60-6	10 (254)	750	58	15	32
SC60-6	12 (305)	975	58	15	32

Heavy-Duty Special-Purpose Tips

Acetylene

Extra Long Cutting

SC12-4X9

Tip for hard-to-reach areas. Size 4.

Gouging

SC13-3 and SC13-5

For edge preparation, removal of welds or gouging cracked metals.

Rivet/Riser Cutting

SC14-3

Cuts heads of bolts and rivets. It can also be used in 180-degree head cutting torch to cut out boiler tubes. Works equally well for cutting risers and bulk heads.

Tip Number	Purpose	Capacity Inches (mm)	Consumption (SCFH)	
			Oxygen	Acetylene
SC12-4x9	Cutting	4 (102)	331	14
SC13-3	Gouging	3/8 (10) wide 1/4 (6) deep	151	35
SC13-5	Gouging	1/2 (13) wide 3/8 (10) deep	246	50
SC14-3	Riser	1-1/2 (38) rivets	190	20

Tip Number	Purpose	Average BTU/Hour	Consumption (SCFH)	
			Oxygen	Acetylene
SC83	Heating	83,000	58	52*

*Two 350-cu.-ft. cylinders required.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (except SC83)
- All SC and DG Series hand torches and machine torches

“Drag”-style step tip cuts thin sheet metal with absolute minimum burn over and plate warpage.

Heating – SC83

Delivers large volume of heat quickly for bending, straightening, shrinking, forming and other heating applications. It allows heating with a one-piece cutting torch. *Not recommended for use with cutting attachments.*

Propane or Natural Gas

Propylene

General Gouging (Propane)

SC2-2 and SC2-4

For removing old welds or cracks, veeing and groove cutting.

Heavy-Duty Gouging

SC23-3 (Propane)

SC23-3M (Propylene)

For removing old welds or cracks, veeing and groove cutting.

Heating (Propane)

SC112

Provides lots of heat fast with economical LP gas and oxygen. *Not recommended for use with cutting attachments.*

Tip Number	Purpose	Capacity Inches (mm)	Consumption (SCFH)	
			Oxygen	Fuel
SC2-2	Gouging	5/16 (8) wide 1/8 (3) deep	389	53
SC2-4	Gouging	3/8 (10) wide 1/4 (6) deep	564	53
SC23-3	Gouging	3/8 (10) wide 1/4 (6) deep	174	31
SC23-3M	Gouging	1/4 (6) wide 3/8 (10) deep	174	31

Tip Number	Purpose	Average BTU/Hour	Consumption (SCFH)	
			Oxygen	Propane
SC112	Heating	289,000	495	125*

*Two 100-lb. cylinders required.

Compatible cutting attachments and torches

- SC200 and DG200 Series attachments (except SC112)
- All SC and DG Series hand torches and machine torches

Medium-Duty and Standard-Duty Tips

MC12 Series

Acetylene

Slip-in cutting tips for general medium-duty hand cutting. Use with medium pressure acetylene and oxygen.

Compatible cutting attachments

■ MC509, CC509P, DG109A, AC309 (AC309: maximum size MC12-4)

Tip Number	Metal Thickness Inches (mm)	Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Acetylene Preheat	
		Cutting	Preheat		
MC12-00	1/8 (3)	30	7	6	68
MC12-00	3/16 (5)	30	7	6	68
MC12-0	1/4 (6)	40	7	6	62
MC12-0	3/8 (10)	46	7	6	62
MC12-1	1/2 (13)	75	9	7	55
MC12-1	5/8 (16)	81	9	7	55
MC12-2	3/4 (19)	107	11	9	54
MC12-2	1 (25)	118	11	9	54
MC12-3	1-1/2 (38)	170	12	10	51
MC12-3	2 (51)	181	12	10	51
MC12-4	2-1/2 (64)	249	14	12	45
MC12-4	3 (76)	267	14	12	45
MC12-4	4 (102)	320	15	13	45
MC12-5	5 (127)	420	15	13	41
MC12-5	6 (152)	485	15	13	41

MC13-3 Gouging

Acetylene

For edge preparation, removal of old welds or defects in steel. Heavy preheat.

Compatible cutting attachments

■ MC505, MC509, CC509P, AC309 and DG109A

Tip Number	Purpose	Capacity Inches (mm)	Consumption (SCFH)	
			Oxygen	Acetylene
MC13-3	Gouging	3/8 (10) wide 1/4 (6) deep	115	24*

*One 350-cu.-ft. cylinder required.

MC40 Series (Two-Piece)

Propane

Two-piece medium preheat cutting tips for hand cutting with propane and propane-based fuel gases.

Compatible cutting attachments

■ MC505, MC509, CC509P, AC309 and DG109A

Tip Number	Metal Thickness Inches (mm)	Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Propane Preheat	
		Cutting	Preheat		
MC40-00	3/16 (5)	24	35	7	68
MC40-0	1/4 (6)	40	35	7	62
MC40-0	3/8 (10)	46	35	7	62
MC40-1	1/2 (13)	75	35	7	55
MC40-1	5/8 (16)	81	35	7	55
MC40-2	3/4 (19)	107	35	7	54
MC40-2	1 (25)	118	35	7	54
MC40-2	1-1/4 (32)	133	35	7	54
MC40-3	1-1/2 (38)	170	35	7	51
MC40-3	2 (51)	181	35	7	51
MC40-4	2-1/2 (64)	249	35	7	51
MC40-4	3 (76)	267	35	7	51
MC40-4	4 (102)	320	35	7	51

See data note at right.

MC60 Series (Two-Piece)

Propylene

Two-piece medium preheat cutting tips for hand cutting with propylene or propylene-based fuel gases.

Compatible cutting attachments

■ MC505, MC509, CC509P, AC309 and DG109A

Tip Number	Metal Thickness Inches (mm)	Consumption (SCFH)			Drill Size Cutting Jet
		Oxygen		Propylene Preheat	
		Cutting	Preheat		
MC60-1	1/2 (13)	75	26	7	55
MC60-1	5/8 (16)	81	26	7	55
MC60-2	3/4 (19)	107	26	7	54
MC60-2	1 (25)	118	26	7	54
MC60-2	1-1/4 (32)	133	26	7	54
MC60-3	1-1/2 (38)	170	42	11	51
MC60-3	2 (51)	181	42	11	51
MC60-4	2-1/2 (64)	249	42	11	45
MC60-4	3 (76)	267	42	11	45
MC60-4	4 (102)	320	42	11	45

Data based on 25-ft. (7.6 m) of 3/16-in. (5 mm) ID hose for cutting up to 1-1/2-inch (38 mm) steel and 25-ft. (7.6 m) of 1/4-in. (6 mm) ID hose for cutting 2-in. (51 mm) steel and above.

Welding Tips

Our “soft flame” welding tips are 100-percent tested and inspected, and make welding easier.

Our welding tips are quality engineered to provide easy handling, high performance and added protection in welding, brazing and soldering operations. Each tip is individually tested on our automatic testing machines and must pass stringent requirements for flame characteristics, gas flow and resistance to backfire or flashback.

Construction features

1 “Soft flame”

Our “soft flame” welding tips provide concentrated heat for better “puddle” control — the turbulent-free flame eliminates puddle chasing. Soft flame provides deep, even penetration without burning through base metal for strong, dependable welds. Molten metal is protected from atmospheric oxidation by smooth, even flame envelope.

2 Heavy-wall copper

Heavy-wall copper gives greater resistance to reflected heat, permits cooler operation, and dissipates more heat than thin-wall copper. Heat-absorbing tips provide longer life, and the long straight-away design permits tip refacing after excessive wear or abuse.

3 Slip-in tips

Tips may be rotated 360 degrees for convenient positioning, eliminating hose resistance during operation. Slip-in tips can be changed in just seconds. Hand tighten, no wrench needed. O-rings provide gas-tight seal keeping gases separate until they mix in the tip.

4 O-ring seals

O-rings provide gas-tight seal with no metal seating surface to damage if dropped. Gases are kept separate until entering the mixing chamber.

Fuel Gas Chart

Generic Name	Trade Name
Acetylene	—
Propane and Propane-Based Mixtures	Propane-butane, Flamex, Acetogen, Chem-O-Lene, Florida Industrial Gas, Hy-Temp, Fuel Gas, I.G. Gas, Chem-Gas, Lingas, Chemtone
Propylene	HPG, Apachi, B-Plus, Gulf HP Gas, HEF, Liquifuel, B.T.U.
Natural Gas (Methane)	Natural Gas, City Gas

CAUTION: Manifolding cylinders

When required flows (cubic feet per hour — SCFH) exceed the recommended withdrawal rate from one cylinder, then additional cylinders must be manifolded to provide safe and efficient operation. Acetylene must not be withdrawn at more than 1/7 of the cylinder capacity per hour (50 SCFH for a 350 cu. ft. cylinder). Consult your gas supplier for manifolding instructions for the gases and cylinders supplied to you.

Heavy-Duty Tips

SW200 Series

Acetylene

The SW200 Series is for general and heavy welding and brazing. Swaged construction provides greater heat concentration for improved “puddle” control. Tips are bent to 63.5-degree angle. O-ring replacement: LW15 (package of 25).

Compatible torch handles

■ WH200A, WH200, SW1B, SW1A and SW1

Fuel gases

These tips may also be used for brazing with acetylene-based fuels and propylene-based fuel gases. When using these gases, select a tip two sizes larger than recommended for the same work as acetylene.

Tip Number	Welding Capacity Inches (mm)	Consumption (SCFH)*		Drill Size
		Oxygen	Acetylene	
SW201	1/32 (0.7)	2.3	2.3	71
SW203	5/64 (1.9)	3.2	3.2	67
SW205	1/8 (3)	6	6	57
SW207	3/16 (5)	12	12	54
SW209	3/8 (10)	23	23	49
SW210	1/2 (13)	36	36	44

*Consumption (SCFH: cubic feet per hour) figures represent the average volumes of gases consumed when acetylene is added until sooty smoke just disappears from the acetylene flame prior to opening the oxygen valve and adjusting to a neutral flame.

Medium-Duty Tips

MW200 Series

Acetylene

The MW200 Series is for general purpose medium-duty welding which features our “soft flame” for easier puddle control and better penetration. Tips are bent to 63.5-degree angle. O-ring replacement: MW15 (package of 25).

Compatible torch handles

■ WH100, MW5A and CW5A

Fuel gases

These tips may also be used for brazing with acetylene-based fuels and propylene-based fuel gases. When using these gases, select a tip two sizes larger than recommended for the same work as acetylene.

Tip Number	Welding Capacity Inches (mm)	Consumption (SCFH)*		Drill Size
		Oxygen	Acetylene	
MW201	1/32 (0.7)	2.3	2.3	71
MW203	5/64 (1.9)	3.2	3.2	67
MW205	1/8 (3)	6	6	57
MW207	3/16 (5)	12	12	54
MW209	3/8 (10)	23	23	49

*Consumption (SCFH: cubic feet per hour) figures represent the average volumes of gases consumed when acetylene is added until sooty smoke just disappears from the acetylene flame prior to opening the oxygen valve and adjusting to a neutral flame.

Medium-Duty Tips

MW411

Propane or Natural Gas

General-purpose medium-duty brazing tips designed specifically for use with propane or propane-based mixture fuel gases with oxygen. Used for brazing applications and casting platinum. O-ring replacement: MW15 (package of 25).

Compatible torch handles

■ WH100, MW5A and CW5A

Tip Number	Welding Range Inches (mm)	Consumption (SCFH)	
		Oxygen	Fuel
MW411	1/2-5/8 (13-16)	51.9	13

Standard-Duty Tips

AW200 Airline™ Series

Acetylene

General-purpose standard-duty welding/brazing tips. Shorter, lighter and easier to handle. O-ring replacement: AW15 (package of 25).

Compatible torch handles

■ AW1A and AW10A

Fuel gases

These tips may also be used for brazing with acetylene-based fuels and propylene-based fuel gases. When using these gases, select a tip two sizes larger than recommended for the same work as acetylene.

Tip Number	Welding Capacity Inches (mm)	Consumption (SCFH)*		Drill Size
		Oxygen	Acetylene	
AW201	Up to 1/32 (0.7)	2.3	2.3	71
AW203	5/64 (1.9)	3.2	3.2	67
AW205	1/8 (3)	6	6	57
AW207	3/16 (5)	12	12	54
AW209	3/8 (10)	23	23	49
AW210	1/2 (13)	36	36	44

*Consumption (SCFH: cubic feet per hour) figures represent the average volumes of gases consumed when acetylene is added until sooty smoke just disappears from the acetylene flame prior to opening the oxygen valve and adjusting to a neutral flame.

Heating Tips

Heating tips used in torch handles provide significant cost savings in many applications.

Heating tips do jobs faster and cut labor time to a minimum by providing great amounts of quick, concentrated heat. For proper performance, use the recommended pressures for each tip and an adequate gas supply.

- ST** Heavy-duty heating tips
- MT** Medium-duty heating tips
- AT** Standard-duty heating tips

Fuel Gas Chart

Generic Name	Trade Name
Acetylene	—
Propane and Propane-Based Mixtures	Propane-butane, Flamex, Acetogen, Chem-O-Lene, Florida Industrial Gas, Hy-Temp, Fuel Gas, I.G. Gas, Chem-Gas, Lingas, Chemtone
Propylene	HPG, Apachi, B-Plus, Gulf HP Gas, HEF, Liquifuel, B.T.U.
Natural Gas (Methane)	Natural Gas, City Gas

CAUTION: Manifolding cylinders

When required flows (cubic feet per hour – SCFH) exceed the recommended withdrawal rate from one cylinder, then additional cylinders must be manifolded to provide safe and efficient operation. Acetylene must not be withdrawn at more than 1/7 of the cylinder capacity per hour (50 SCFH for a 350-cu.-ft. cylinder). Consult your gas supplier for manifolding instructions for the gases and cylinders supplied to you.

CAUTION: Flashback arrestors

Heating tips must be used in conjunction with high-flow flashback arrestors. It may be necessary to increase outlet pressures to compensate for flow restrictions that may be created by flashback arrestors.

Heavy-Duty Tips

ST600 Series

Acetylene

Multi-flame heating tips for our heavy-duty torch handles. Used for heat treating, bending, straightening, pre-heating, brazing, shrinking, forming, etc. Heads are manufactured from solid copper.

Compatible torch handles

- WH200A, WH200, SW1B, SW1A and SW1

Tip Number	Average BTU/Hour	Consumption (SCFH)		Drill Size	350 Cu. Ft. Fuel Cylinders Required	Overall Length Inches (mm)
		Oxygen	Acetylene			
ST602	40,125	31	28	64	1	16 (406)
ST603	71,750	55	50	56	1	16 (406)
ST605	124,670	96	87	57	2	19 (483)
ST610	194,890	150	136	54	3	19 (483)

Propane or Natural Gas

Medium pressure oxy-propane or propane-based heating tips provide high heating performance with low-cost fuel gases including natural gas and propane-based gases.

Propylene

Compatible torch handles

- WH200A, WH200, SW1B, SW1A and SW1

Tip Number	Average BTU/Hour	Consumption (SCFH)		Overall Length Inches (mm)	Torch Head Number
		Oxygen	Fuel Gas		
ST615	244,000	225-535	70-160 (propane)	16 (406)	1495
	155,145	175-450	96-267 (natural gas)		
	280,000	235-430	100-160		
ST625	455,000	480-1000	140-280 (propane)	31.5 (800)	1504
	313,950	390-785	200-450 (natural gas)		
ST635*	614,195	670-1580	185-480 (propane)	31.5 (800)	1499

*ST635 requires 3/8-inch (10 mm) I.D. hose and 40-50-510 propane cylinder regulator.

Heavy-Duty Tips

ST800 Series

Medium pressure oxy-propane or propane-based heating tips provide high heating performance with low-cost fuel gases including natural gas and propane-based gases.

Compatible torch handles

■ WH200A, WH200, SW1B, SW1A and SW1

Tip Number	Average BTU/Hour	Consumption (SCFH)		Overall Length Inches (mm)	Torch Head Number
		Oxygen	Fuel Gas		
ST800	58,000	107-108	22-24	15.5 (394)	16317
	75,000	118-138	31-34		
ST815	273,000	390-655	120-235	16 (406)	4642
ST825	830,000	580-1500	225-525	31 (787)	4639

Note: Use 3/8-inch (10 mm) I.D. hose.

Medium-Duty Tips

MT600 Series

Versatile multi-flame heating tips for the popular medium-duty torch handles. Used for general heating of metals, brazing, hard surfacing, etc. Heads are manufactured from solid copper.

Compatible torch handles

■ WH100, MW5A and CW5A

Tip Number	Average BTU/Hour	Consumption (SCFH)		Drill Size	350 Cu. Ft. Fuel Cylinders Required	Overall Length Inches (mm)
		Oxygen	Acetylene			
MT603	40,125	31	28	64	1	10 (254)
MT605	73,085	57	51	56	1	16 (406)
MT610	128,970	100	90	57	2	18 (457)

Medium-Duty Tips

MT800 Series and MT615

Medium pressure oxy-propane or propane-based heating tips provide high heating performance with low-cost fuel gases including natural gas and propane-based gases.

Compatible torch handles

■ WH100, MW5A and CW5A

Tip Number	Average BTU/Hour	Consumption (SCFH)		Overall Length Inches (mm)	Torch Head Number
		Oxygen	Fuel Gas		
MT805	208,000	206-230	80-100 (propane)	15 (381)	4642
	280,000	242-270	120-135		
MT615	269,000	225-535	70-160 (propane)	15 (381)	1495
	182,000	175-450	96-267 (natural gas)		
	280,000	235-430	100-160		

Standard-Duty Tips

AT605

Handy light-duty multi-flame tip for heating, brazing and applying hard facing metals. Uses medium pressure acetylene and oxygen. Heads are manufactured from solid copper.

Compatible torch handles

■ AW1A and AW10A

Tip Number	Average BTU/Hour	Consumption (SCFH)		Drill Size	200 Cu. Ft. Fuel Cylinders Required	Overall Length Inches (mm)
		Oxygen	Acetylene			
AT605	41,550	32	29	64	1	10 (254)

Note: Tips may also be used with oxygen/hydrogen.

Accessories

Welding Protection

Men's INDURA cloth jacket

Women's INDURA cloth jacket

Combo sleeves

MIG gloves (lined)

Multitask gloves

Safety glasses

INDURA® Cloth Jacket

- #258097 Medium #258099 X-Large
- #258098 Large #258100 2X-Large

- INDURA flame-resistant cotton (flame resistance guaranteed for life of jacket) and Nomex® flame-resistant thread
- Allows for patented bib/apron attachment

Combo Sleeves #231096

- INDURA flame-resistant cotton/top grain leather
- 21-inch (533 mm) length

MIG Gloves (Lined)

- #263332 Medium #269618 2X-Large
- #263333 Large
- #263334 X-Large

- Dual-padded, fleece-insulated palm with foam-insulated back
- Cow grain palm, pig split back and goat grain inner fingers

Multitask Gloves

- #263352 Small #263354 Large
- #263353 Medium #263355 X-Large

- Dual-padded palm with wool-insulated back
- Premium goat grain leather

Safety Glasses (shade 5)

- #235658 Black #235657 Blue #235659 Orange
- Form fitting orbital eye coverage
- ANSI Z87.1 compliant

GASAVER™

Note: NOT for use with one-piece cutting torch. Contact factory for pilot options available for alternate fuels.

Save money, save time and improve safety.

Ideal for production brazing and welding applications, our GASAVER can help you realize huge savings by eliminating wasted gas during torch start-up/shut-down and between flame applications. Save time by eliminating repeated torch adjustment. GASAVER gives you a safe place to temporarily put your torch and is used by America's largest production plants. Torch flame is automatically extinguished when torch is not in use. Simply pass torch over pilot flame to re-light.

WDW100 is standard GASAVER for use with propylene gas and oxygen. Equipped with adjustable pilot light.

WDW101 is GASAVER for general use with acetylene and oxygen. Can be installed in any convenient location on the line between regulators and torch. The closer the torch, the greater the savings in oxygen and acetylene. Equipped with adjustable pilot light.

WDW103 is GASAVER equipped with separate adjustable pilot fuel inlet for use with low-pressure gas with injector type torches. Separate source of high-pressure pilot gas required. May also be used with hydrogen gas, however propane or natural gas is recommended to supply the adjustable pilot light.

WDW104 is standard GASAVER equipped with adjustable pilot light for use with propane or natural gas at 4 PSI or more.

Hoses and Hose Fittings

IMPORTANT: "R"-Grade welding hose is for use with acetylene only, as specified by the RMA-CGA Hose Standard. "T"-Grade hose must be used with all other gases.

CAUTION: Do not exceed the maximum working pressures (regulator setting) listed for the hoses during welding and cutting operations.

Oxygen (150 PSIG max.)

Acetylene (15 PSIG max.)

Propane, propylene and all other fuel gases (40 PSIG max.)

14389

3060-1

Hose Adaptors and Connections

Product	Stock Number	Type	Thread
Hose Adaptors ("B" regulators to "A" hose fitting)	14389	Oxygen	3/8"-24 RH (male thread)
	14390	Fuel Gas	9/16"-18 RH (female thread)
Torch Hose Connections (Nickel plated for use with all heavy-duty torch handles and hand torches)	3060-1	Oxygen	9/16"-18 RH
	3060-2	Fuel Gas	9/16"-18 LH

Twin Hoses (Two-In-One)

Hose Type	Stock Number	Length	ID Diameter	Connections	
				To Regulators	To Torches
"R"-Grade (for Acetylene only)	RL1131	25 ft. (7.6 m)	1/4 in. (6 mm)	R11 (Oxygen) R12 (Fuel) 9/16"-18 ("B")	R11 (Oxygen) R12 (Fuel) 9/16"-18 ("B")
	RL921	12.5 ft. (3.8 m)	3/16 in. (5 mm)	R13D (Oxygen) R14D (Fuel) 9/16"-18 ("B")	R13D (Oxygen) R14D (Fuel) 9/16"-18 ("B")
	RL935	20 ft. (6.1 m)	3/16 in. (5 mm)		
	RA921	12.5 ft. (3.8 m)	3/16 in. (5 mm)	R13D (Oxygen) R14D (Fuel) 9/16"-18 ("B")	R13 (Oxygen) R14 (Fuel) 3/8"-24 ("A")
"T"-Grade (for LP, Propane, Propylene, Acetylene)	TRL1131	20 ft. (6.1 m)	1/4 in. (6 mm)	R11 (Oxygen) R12 (Fuel) 9/16"-18 ("B")	R11 (Oxygen) R12 (Fuel) 9/16"-18 ("B")
Kevlar® Brazing Hose (for AW1A handle only)	14779-4-10	10 ft. (3 m)	1/8 in. (3 mm)	R13D (Oxygen) R14D (Fuel) 9/16"-18 ("B")	R13 (Oxygen) R14 (Fuel) 3/8"-24 ("A")

Single Hoses

Hose Type	Stock Number	Length	ID Diameter	Connections	For Use With
"R"-Grade (for Acetylene only)	RL121	12.5 ft. (3.8 m)	3/16 in. (5 mm)	9/16"-18 LH ("B")	NE180 Handi-Heat torch
Black Hose (for Inert gas)	7294-1	6 ft. (1.8 m)	1/4 in. (6 mm)	5/8"-18 RH Male	Flow gauges and flowmeter regulators

Sintered Filter (10 pack) 15775-10

Sintered filter to prevent debris from entering torch. Installs inside "B" torch inlet connections. Not for use with Gas Axe torches.

Oxy Accessories

N230
cylinder wrench

16570
tip cleaner

16571
lighter

13493
torch and cylinder carrier

NE135B
two-hose manifold

Stock Number	Product
N230	Cylinder Wrench
N250	Tip Cleaner (sharp point spiral)
N113ANB	Flint Lighter (N113-3 replacement flints) (5 per pkg.)
13493	Caddy Carrier with hose wrap and storage compartment for MC acetylene and 20 cu. ft. oxygen cylinders.
NE135B	Two-Hose Manifold — oxygen "B" connections
NE136B	Two-Hose Manifold — fuel "B" connections
16229	Circle Cutting Guide cuts from 5/8" to 12" diameter holes. Works with all SC and MC style cutting tips.

16229
adjustable circle cutting guide

Safety Accessories

HB190

H195

Hard Hat™ Regulator Guards

Protect regulators from costly gauge replacement with our Hard Hat gauge guards. Promotes safety... designed to help prevent broken gauges which can lead to gas leaks. Time and cost savings... helps prevent costly equipment down time and expensive repairs.

HB190 Hard Hat is made from rugged steel with a bright yellow, baked-enamel finish. Quickly and easily attaches to regulator. Fits Series 40™, HB1500 and HB2100 Series brass regulators.

H195 Hard Hat is formed from extremely tough, impact-resistant polycarbonate resin with a bright, safety-yellow finish. Fits Series 30™ and 1700 Series single-stage regulators.

Note: Will not work with flow gauge regulators.

H698

regulator-mount style
(attach to regulator outlet fitting)

H697

torch-mount style
(attach to torch handle)

Reverse-Flow Check Valves

Reverse-flow check valves are an important part of any oxy-fuel system. Without check valves, reverse flow of oxygen and fuel gases can occur when a tip becomes clogged, or when one cylinder empties during use. This could allow the higher pressure gas to back up into the other hose and into the regulator, thereby creating conditions which could lead to a regulator explosion. Our reverse-flow check valves close automatically when outlet pressures drop below 1/2 PSIG, preventing reverse flow of gases.

Check Valve Type	Stock Number	Gas	Inlet Connection	Outlet Connection
Regulator Mount	H698	Pair	9/16"-18 LH and RH Internal	9/16"-18 LH and RH External
Torch Mount	H697	Pair	9/16"-18 LH and RH External	9/16"-18 LH and RH Internal

Note: Check valves should be replaced on a regular basis.

H753

Flashback Arrestors

- May be used with acetylene, propane, propylene, hydrogen and natural gas
- Built-in check valve prevents the reverse flow of gas
- Requires no manual reset
- Easy to install – attaches to standard “B” fittings
- High-quality brass construction, case is rugged and corrosion-resistant
- Sintered stainless steel filter stops flashback fire

Flashback Arrestor Type	Stock Number	Gas
Regulator Mount (for use with CGA “B” male fitting)	H753	Oxygen and fuel gas pair
Torch Mount (High Flow) (do NOT exceed 15 PSIG when using acetylene gas)	H743	Oxygen and fuel gas pair

Note: Flashback arrestors should be tested and inspected on a regular basis.

CAUTION: Flashback arrestors will contribute to significant pressure drop in a system, causing reduced flow. Pressure increase may be required to maintain equivalent flow rates after installing flashback arrestors in an oxy-fuel system.

**Oxygen Flow Capacity
Oxygen Flashback Arrestors**

**Fuel Flow Capacity
Fuel Flashback Arrestors**

Blue and you.

CONTENTS

Outfits

- 3 Outfits Intro
- 4 Heavy-Duty Cutting, Welding & Heating
- 5 Heavy-Duty Cutting
- 6 Medium-Duty Cutting, Welding & Heating
- 7 Toughcut™ Cutting, Welding & Heating
- 8 Tag-A-Long™ and Versa-Torch™
- 9 Combination Torch and Tip Packages

Torches

- 10 Torch Handles
- 12 Cutting Attachments
- 14 Hand Cutting Torches
- 16 Gas Axe™ Hand Cutting Torches
- 17 Machine Cutting Torches

Regulators

- 18 Single-Stage Regulators
- 20 Specialty Regulators
- 22 Flowmeter Regulators
- 24 Flowmeters
- 24 Flow Gauge Regulators
- 25 Fixed-Flow Adaptors and Surge Protectors
- 25 Premium-Quality Gauges
- 26 Proportional Standard Two-Gas Mixer

Tips

- 27 Cutting and Special-Purpose
- 32 Welding
- 34 Heating

Accessories

- 37 Welding Protection
- 37 GASAVERTM
- 38 Hoses and Hose Fittings
- 38 Oxy and Safety Accessories

Refine your skills and connect with other welders at MillerWelds.com

The **Miller® Video Library** contains how-to videos covering nearly every welding project and technique imaginable. Click on the “Resources” tab, or visit the Miller Welding channel on **YouTube**.

Are you a do-it-yourselfer? Professional welder? Welding instructor? Sign up for your choice of newsletters and get informative articles delivered right to your email inbox. Just visit **MillerWelds.com/newsletters** to get started.

Click on “Welding Projects” under the “Industries & Interests” tab to see the **Miller® WE BUILD Project Gallery:**

hundreds of project photos from welders of all skill levels.

Product information is always available at MillerWelds.com. Get complete access to detailed product specs, accessories and pricing.

