

**CNC Plasma Cutters, CNC Router Tables,
CNC Water Jet Tables, CNC Pipe Cutters**

**One Stop For All Your CNC
Industrial Cutter Tables
Made In The USA!**

**2 Year Warranty
Lifetime telephone technical support**

Spitfire

Features:

Linear precision guide rails
Automatic Torch Height Control – Magnetic Breakaway Clamp
Stepper Motors
4” Deep Water Bed – Slats Included (optional 8” water bed available)
Ball Screw Lifter
Rack and Pinion (X,Y)
User Friendly Operator Interface
PC Controller (Monitor/Tower/Keyboard/mouse) – Windows Operating System

Sizes: 2x2, 2x4, 4x4, 4x8, 4x10, 4x12, 5x5, 5x10

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Overall Machine Height: 45 inches
- Max. Traverse Speed: 800ipm
- Max. Tools 2: 1 Plasma 1 Scribe
- Input Power-Machine Drive: 110V 50/60Hz
1-Phase
- Max. Plasma System Amperage: 125amps

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

Trooper

Features:

Automatic Ball Screw Torch Height Control
Dual Rack and Pinion Servo Motor Drive (X, Y)
Heavy Duty Trucks
HIWIN Linear Precision Guide Rails
Fully Welded Frame
Limit and Homing Switches
Heavy Steel Construction
E-Chain Cable Track
3"x3" Extruded Aluminum Bridge
12" Waterbed, Pneumatic Waterbed, Box Style Downdraft Table, or Zoned Downdraft Table Available

Sizes: 4x4, 4x8, 5x5, 5x10, 6x10, 6x12, 6x18

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 1000ipm
- Max. Tools: 2 (Plasma, Oxy-Fuel, Scribe and/or Manual Bevel Head)
- Max. Plasma System: MaxPro200
- Input Power-Machine Drive: 110V/220V 50/60Hz 1-Phase

2 Year Warranty
Lifetime telephone technical support

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

Scout

Features:

Dual Side Servo Motors
Ball Screw Z Axis
Rack and Pinion (X,Y)
Precision V-Groove Bearings and Rails
Fully Welded Frame
Tucked Rails
Heavy Steel Construction
E-Chain Cable
6"x6" Steel Tube Gantry Construction
PC Controller or On Board CNC Controller
12" Waterbed, Pneumatic Waterbed, Box Style Downdraft Table, or Zoned Downdraft Table Available

Standard Widths: 4', 5', 6' 8' Lengths: 8', 10', 12', 16', 20', 24' Custom Sizing Available

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 1000ipm
- Max. Tools: 2 (1 Plasma, 1 Oxy-Fuel or Scribe)
- Max. Plasma System Amperage: 300amps
- Input Power-Machine Drive: 110V/220V 50/60Hz 1-Phase

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

Scout HD

Features:

Dual Side A/C Servo Motors
Ball Screw Z Axis
Helical Rack and Pinion (X,Y)
Precision V-Groove Bearings and Rails
Fully Welded Frame
Tucked Rails
Heavy Steel Tubing Construction
E-Chain Cable
6"x6" Steel Tube Gantry Construction
On Board CNC Controller, True Hole Capable
12" Waterbed, Pneumatic Waterbed, Box Style Downdraft Table, or Zoned Downdraft Table Available

Widths: 4', 5', 6' 8' Lengths: 8', 10', 12', 16', 20', 24' Custom Sizing Available

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 1500ipm
- Max. Tools: 2 (1 Plasma, 1 Oxy-Fuel or Scribe)
- Max. Plasma System: HPR400XD
- Input Power-Machine Drive: 220V 50/60Hz 1-Phase

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIF, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

Ranger I

Features:

Dual Side A/C Servo Motors
Ball Screw Z Axis/Lifter
Helical Rack and Pinion (X,Y)
Precision V-Groove Bearings and Rails
Fully Welded Frame
Lowered Rails
Heavy Steel Wall Tubing Construction
Enclosed Cable Track
8"x8" Steel Tube Gantry Construction
On Board CNC Controller, True Hole Capable
12" Waterbed, Pneumatic Waterbed, Box Style Downdraft Table, or Zoned Downdraft Table Available

Widths: 5', 6' 8' Lengths: 10', 12', 16', 20', 24' Custom Sizing Available

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 1500ipm
- Max. Tools: 4 (2 Plasma, 4 Oxy-Fuel)
- Max. Plasma System: HPR400XD
- Input Power-Machine Drive: 220V 50/60Hz 1-Phase

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

Ranger III

Machine Body with Crane Rail

Features:

Dual Side A/C Servo Motors
Ball Screw Z Axis/Lifter
Helical Rack and Pinion (X,Y)
Precision V-Groove Bearings and Rails
Fully Welded Frame
Lowered Rails
Heavy Steel Wall Tubing Construction
Enclosed Cable Track
8"x8" Steel Tube Gantry Construction
On Board CNC Controller, True Hole Capable
12" Waterbed, Pneumatic Waterbed, Box Style Downdraft Table, or Zoned Downdraft Table Available

Sizes: Widths: 5', 6', 8', 10' Lengths: 10', 12', 16', 20', 24' Custom Sizing Available

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 1500ipm
- Max. Tools: 4 (2 Plasma, 4 Oxy-Fuel)
- Max. Plasma System: HPR400XD
- Input Power-Machine Drive: 220V 50/60Hz
1-Phase

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

Commander I

Our Largest Unitized Machine

Features:

Dual Side A/C Servo Motors
Ball Screw Z Axis/Lifter
Helical Rack and Pinion (X,Y)
Precision V-Groove Bearings and Rails
Fully Welded Frame
Heavy Steel Wall Tubing Construction
Enclosed Cable Track
18"x35lb Wide Flange Construction
On Board CNC Controller, True Hole Capable
12" Waterbed, Pneumatic Waterbed, Box Style Downdraft Table, or Zoned Downdraft Table Available

Sizes: Widths: 5', 6', 8' Lengths: 10', 12', 16', 20', 24' Custom Sizing Available

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 1500ipm
- Max. Tools: 8 (3 Plasma, 5 Oxy-Fuel)
- Max. Plasma System: HPR400XD
- Input Power-Machine Drive: 220V 50/60Hz 1-Phase
- Rail Type: V-Groove Unitized Rails

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

Commander III

Features:

Dual Side A/C Servo Motors
Ball Screw Z Axis/Lifter
Helical Rack and Pinion (X,Y)
Precision V-Groove Bearings and Rails
Fully Welded Frame
Heavy Steel Wall Tubing Construction
Enclosed Cable Track
Heavy Duty Floor Mounted Crane Rails
On Board CNC Controller, True Hole Capable
12" Waterbed, Pneumatic Waterbed, Box Style Downdraft Table, or Zoned Downdraft Table Available

Sizes: Widths: 4', 5', 6', 8', 10' Lengths: 8', 10', 12', 16', 20', 24' Custom Sizing Available

Machine Specifications:

- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 1500ipm
- Max. Tools: 12 (2 Plasma, 9 Oxy-Fuel, 1 Drill)
- Max. Plasma System: HPR400XD
- Input Power-Machine Drive: 220V 50/60Hz 1-Phase

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

Lariat Waterjet

Sizes: Widths: 4', 5', 6' 8', 10' Lengths: 8', 10', 12', 16'

Custom Sizing Available

Machine Specifications:

- Tank Height 36"
- Linear Accuracy: (+/-) .002 inches
- Repeatability: (+/-) .001 inches
- Minimum Cut Speed: .01IPM
- Max. Traverse Speed: 500IPM
- Constructed of Heavy ½" thick steel walls and ¾" undercarriage
- Dual Side Y-Axis Drive System
- Precision 20mm HIWIN Linear Rails & Bearings on Both Axis
- Y-Axis protected by longitudinal tucked rail system
- A/C Servo Drive Motors
- Fully Enclosed Protective Bellows
- Adjustable Air Ballast Water Leveling System (Available)
- Abrasive Flow Sensor
- Laser Pointer System
- Machine Height 72 Inches
- Input Power-Machine Drive: 220V 50/60Hz 1-Phase

Software Specifications:

- 2D Design & Layout Tools, Layer Control, Lines, Snap Grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import : BPM, JPG, TIP, GIF
- 2D Profiling with Interactive Tabs/Bridges, Lead, and Ramp Options
- Automatic Cut Ordering to Align Correct Contours
- Visual G-Code Display
- Real Time Cut Display

2 Year Warranty
Lifetime telephone technical support

Revolver Pipe Cutter

Machine Capacity: Min. Pipe Diameter: 1" Max. Pipe Diameter: 24" Cutting Length: 24'

Machine Specifications:

- Linear Accuracy: (+/-) .002 inches
- Repeatability: (+/-) .001 inches
- Max. Traverse Speed: 500IPM
- Machine Height 72 Inches
- Positioning Accuracy: (+/-) .007
- Repeatability: (+/-) .002
- Max. Traverse Speed: 800ipm
- Max. Tools: 1 Plasma
- Input Power-Machine Drive: 220V 50/60Hz
1-Phase

Software Specifications:

- 2D Design & Layout Tools, layer control, lines, snap grid
- True Shape Nesting
- Test Editing File Import: DWG, DXF, EPS, AI, PDF
- Image File Import: BMP, JPEG, TIP, GIF
- Pierce Delay Time
- Optional Ramp Piercing to Reduce Blowback
- Visual G-Code Display
- Laser Pointer System
- Real time Cut Display
- Torch On/Off from Screen
- THC On/Off from Screen

2 Year Warranty
Lifetime telephone technical support

