

ITT

KALIBURN

When others fall short the Spirit lives on...

Spirit

Plasma Cutting Systems

KALIBURN has been providing plasma cutting innovation for more than 23 years. While technologies have been updated, and equipment needs have changed throughout our history, the “spirit” of the products and the quality of services KALIBURN provides have never been compromised.

The KALIBURN Spirit continues our legendary tradition of unprecedented quality, service and innovation.

Welcome to the world of precision plasma cutting. KALIBURN high current density plasma cutting equipment offers the utmost in cut edge quality coupled with the lowest operating costs and highest productivity possible with the plasma cutting process. Spirit systems offer edge quality that rivals laser in many applications and plate cutting speeds that often exceed those of laser processing. Our feature packed Spirit systems are available in models tailored for your requirements and they include our HfOT™ Hafnium Optimizing Technology for unparalleled consumable life. Instantaneous switching from plasma cutting to plasma marking is another plus.

“When others fall short, the Spirit lives on,” delivering virtually dress free cuts with minimal cut face beveling ($\leq 2^\circ$). Whether cutting gauge thick steel with exceptional edge quality, precisely cutting 1” (25.0 mm) steel at 85 IPM (2.2 MPM) or processing 2” (50.0 mm) steel at speeds that make other processes look obsolete, we have a system for you. Please refer to our wide array of Spirit models and select the one best suited for your application...

Spirit150a

Spirit200a

The **KALIBURN Spirit** incorporates **HfOT™**, Hafnium Optimizing Technology. This new process maximizes the lifetime of consumables and substantially reduces operating costs.

SPiRiT MODEL	Rating @ 100% duty cycle	Mild Steel Production Capacity	Max. Thickness (Edge Start, with dress)
Spirit150a	150 amps	1" (25.0mm)	1-1/2" (38.0mm)
Spirit200a	200 amps	1-1/4" (32.0mm)	2" (50.0mm)
Spirit275a	275 amps	1-1/4" (32.0mm)	2-1/2" (65.0mm)
Spirit400a	400 amps	2" (50.0mm)	3" (75.0mm)

Spirit275a

Spirit400a

BURNY COMPANION PRODUCTS

The Burny Division of Cleveland Motion Controls manufactures a complete line of easy to use shape-cutting motion control solutions for oxy-fuel, plasma, laser, and waterjet cutting machines; as well as for routing, engraving and dispensing equipment. In addition to state-of-the-art PC-based controls and drive systems, Burny also supplies operator consoles, torch height controls, plate marking devices and pattern tracing systems for new and used cutting machines.

KALIBURN INOVA

The KALIBURN INOVA, torch height control includes a fully-programmable microcontroller, complete with interfacing for 8 torch stations. Program as few as 3 functions and you're up and running. You get precision and stability for all plasma cutting, including high current density applications. It has a state-of-the-art anti-collision system to protect the torch, and an optional remote control with touchscreen to give you greater flexibility.

Cleveland Motion Controls, Inc.
7550 Hub Parkway
Cleveland, OH 44125
tel: 216.524.8800
toll: 800.321.8072
burnysales@itt.com

Cleveland Motion Controls GmbH
Werkstrasse 5
D-64732, Bad Koenig, Germany
tel: +49 6063 9314 0
burny.de@itt.com

KALIBURN, Inc.
455 Fleming Rd.
Charleston, SC 29412
tel: 843.795.4286
toll: 800.252.2850
kaliburn.sales@itt.com
www.kaliburn.net