

CITOSTEEL -S RANGE

355S · 425S · 505S

www.cmc.pt

OERLIKON

WF 56D

OERLIKON
CITOSTEEL 505S

COMPLETE SOLUTION FOR INDUSTRY

CITOSTEEL -S RANGE

Reliable workhorses are coming. They are as solid as always, more convenient than ever, and superbly productive. These products will help you get more things done. Based on modern inverter technology, now which separate wire feeders. This is another, decisive step into the future of professional welding. With a specially designed, rugged construction, which is subjected to a large variety of tests, they are ready to work in even the most demanding environmental and production conditions. The devices are dedicated especially for heavy-fabrication, structural, transportation, shipbuilding and off-shore industries.

The design of **CITOSTEEL** series is the one that truly stands out. It is ergonomic and efficient in every detail. Various configuration systems, separated wire feeding units, intuitive display interface (7" color TFT), dedicated accessories, and many other features will meet all your industrial welding needs while enhancing your capabilities.

CITOSTEEL-S RANGE

CITOSTEEL -S RANGE is a brand new range of Oerlikon products based on the latest inverter platform, combining modularity, ease of use and optimal **MIG/MAG** or **MMA** welding performance with excellent power cost efficiency.

Three power sources: **355S**, **425S** and **505S** with a choice of separate wire feeders, standard **WF 52D** for basic use, or the advanced **WF 56D** for more demanding applications, helps customer to fulfill every possible welding needs.

All **CITOSTEEL -S** have the option of water cooling by simply adding the new **COOLARC® 26**.

CITOSTEEL 355S
350A@50%

CITOSTEEL 425S
420A@100%

CITOSTEEL 505S
500A@60%

INPUT

OUTPUT

COOLARC® 26

WF 52D

WF 56D

OUTPUT

**CHOOSE OERLIKON
FOR COMPLETE SOLUTION
FOR INDUSTRIAL USERS
WITH NEW HEAVY DUTY
DESIGN**

NEW ERGONOMIC DESIGN

Simple navigation
also when using welding
gloves

Practical handle for effortless gripping
even with gloves and safe movement of
the machine

Cable Management System
(option)
For easy transportation of the whole
welding system even with very long
connection cable

Heavy duty undercarriage

- Extremely reliable and stable, passed incline stability tests on 15°
- Low gas cylinder entree makes loading very easy
- Quick and easy securing of the shielding gas cylinder

**Power Source water
cooled ready**
(cooler COOLARC® 26
as option)

Rotatable wire feeder
Swivel on the power source enabling
rotation of the wire feeder and setting
it in any position

Rubber bumpers protecting feet
and **4 lifting eyes** for easy hook-in
and safe transportation

TRUE RELIABILITY

Cable connections on front (in standard) and **back rear side** (in option)
All cable connections can easily be made without tools

Practical, big storage locker inside the power source with key lock, internal lights, for accessories like gun, gloves, rolls, contact tips, etc.

Intermediate hose packages
Heavy-duty protective hose and military-quality plugs
Strain reliefs on both ends to keep connections well protected
A wide range of lengths to choose (up to 30 m), water or air

Large wheels for easily effortlessly overcome obstacles such as cables or thresholds

Very solid, stable, metal made construction

RELIABLE WORKHORSES

High duty cycle 420A/100% (425S & 505S)

- High production efficiency
- Digital welding current control
- True HD tested – made for the harsh environmental conditions

Inverter engine technology – ECO Friendly

- Lower power consumption thanks to high efficiency – energy cost saving
- Automatic power-saving modes (standby/shutdown function)
- Generator ready

Oerlikon Industrial design – ready to use anywhere

- Safety class IP23, potted PCBs and no structural plastics
- 3 Year full parts and labor warranty

Easy maintenance and servicing

Easy access to all components inside
Software update via laptop or USB (WF 56D)

Intelligent F.A.N. (Fan As Needed) in the inverter

Variable speed controlled fan (energy-saving)
Low pollution and quiet fan noise

Cooling tunnel design – components arranged to protect against dust and dirt

OPTIMIZED ERGONOMICS

Gun Holder: always at hand, ready to work

Professional wire feeding system
 Four driven wire feed rolls
 Excellent wire feeding on every material
 Permanent internal lights
 Wire inching gas test toggle switch

Flowmeter for shielding gas flow setting (option)
 Precise adjustment directly on site
 Practical especially with long hose packages

Big wheels
 as standard for mobility

Front UI protection cover
 keep your UI safe

Lifting eye – crane suspension
 For vertical and suspension operation
 For safe and easy transportation

Dust-proof wire spool cover
 Inspection window indicates level of wire spool
 Simple and comfortable spool change
 New locking system – spool cover stays always closed

Full access for wire spool installation

STATE OF THE ART TECHNOLOGY IN WIRE FEEDING

Professional wire feeding system – robust and precise

- 4 individually driven rolls for extremely stable wire feeding for various wire types
- Aluminum housing for a long service life
- Big roll diameter (37 mm) for optimal wire feeding
- Simple, tool-free roll change
- Factory-fitted with rolls for 1,0 mm and 1,2 mm steel and stainless steel

Connection for drum feed (optional adapter).
Less need to change wire spools saves time

Steel	3 ÷ 5
Stainless steel	
Braze	
Flux cored	2,5 ÷ 3,5
Aluminium	1,5 ÷ 2,5

Wire feeder pressure set-up

3 ÷ 5	Steel
	Stainless steel
	Braze
2,5 ÷ 3,5	Flux cored
1,5 ÷ 2,5	Aluminium

Individually adjustable contact pressure for the front and rear roll pair
Differently set-up for aluminium, steel, stainless steel, braze, flux cored wire

V-groove
for stainless steel, steel

U-groove
for aluminium

V-groove, knurled
for flux cored wire

Color-coded for wire diameter differentiation

New locking system, quick exchange of roll and wire guides
Simple, tool-free roll change – just few steps

- 1 Unlock the roll fastener
- 2 Unlock pressure arm
- 3 Exchange the roll

DESIGNED TO ENHANCED YOUR WELDING CAPABILITY

INNOVATIVE INTUITIVE INTERFACES

Simple navigation also when using welding gloves

Easy process and settings selection

Interface available in languages:
English, German, France, Polish, Finnish, Spanish, Italian, Russian,
Dutch, Romanian, Slovakian, Hungarian, Czech, Turkish

WF 56D

Innovative and easy communication

- Two controls, one button for easy navigation
- Icon language for key commands
- ARCFX™ – joint visualization
- Work point in material thickness [mm] / WFS / A
- Locking function / Limits / Memories / Jobs
- Languages (tailor-made language version possible to add)

7" COLOR
DISPLAY!

MORE FUNCTIONS & FEATURES

Auto

AUTO-SETTINGS

Preset parameters to increase productivity

USB CONNECTIVITY

Easy software update & diagnostics, weld log for quality monitoring

WF 52D

Intuitive and simple in use – reduced time for training

Welding Process & Shielding Gas Selection

- Welding characteristics optimized in terms of welding process (GMAW/FCAW or SMAW) selection and shielding gas type for the best dynamics and minimal spatter
- Simple and quick selection by pressing the button
- LED's showing the selected process

Direct access to the most commonly used welding parameters:

- **Arc dynamics** (choke effect) from soft to hard
- Torch trigger mode **2-step / 4-step**
- **Run-in WFS** – sets the wire feed speed from the time the torch trigger is pressed until an arc is established
- **Burn-back time** – prevents the wire from sticking in the puddle and prepares the end of the wire for the next arc start

Welding flowchart for easiest setting of all welding parameters

STANDARD VS ADVANCED

Comparison of functions and features

WF 52D		WF 56D
LED's	UI type	7" Color TFT
-	Display view configuration	✓
-	Auto settings	✓
-	Memory Jobs	✓ (50)
-	Limits	✓
-	Locking function	✓
-	Languages	✓
-	USB connectivity	✓
-	Media files (Support)	✓
-	Weld Logs / History	✓
-	Quick Triger	✓
-	Push-Pull gun	✓
-	Cross-switch gun	✓
-	A/B procedure	✓
✓	Software version	✓
✓	Factory Reset	✓
✓	Inductance	✓
✓	2T/4T Gun mode	✓
✓	Spot welding	✓
✓	Gas purge test	✓
✓	Cold Inch test	✓
✓	Preflow time	✓
✓	Run-in WFS	✓
-	Start procedure	✓
✓	Crater procedure	✓
✓	Burnback time	✓
✓	Postflow time	✓
✓	Hot Start (SMAW)	✓
✓	Arc Force (SMAW)	✓
STANDARD	Welding Processes	ADVANCED
✓	GMAW / FCAW	✓
✓	Stick mode	✓
-	Synergic	✓
-	CAG	✓

COOLARC® 26

More functions and features

(Back side view)

Built-in handle
for easy transportation

Cooler fully controlled by power source:
AUTO/ON/OFF for better energy savings and extended service life

Coolant filter
keep coolant clean

LED lights inside reservoir
for better visibility of the coolant level

Flow sensor inside
for gun protection

Simple Connection and Easy Installation

New COOLARC® 26 cooler fully controlled by power source

Cooler Menu is available when cooler is connected

Settings: 3 Modes of operation available:

1. AUTO
2. OFF
3. ON

Filling Procedure
step by step detail filling instruction

LGS2 MIG GUNS

Simple and reliable, this range is adapted to the most common applications.

Wear parts compatible with the most common standard in Europe.

Easy pivoting handle.

Extra-flexible cable.

Extra length rear cable support ensures smooth and consistent wire feeding.

Is the European norm requirement for MIG guns.

Choose your gun

Rating calculated using CO₂

- Air cooled
- Water cooled
- Dedicated guns

Series	Size	Rate	200A	230A	250A	270A	330A	350A	420A	500A
LGS2	250G	60%	█							
	240G		█							
	360G	█								
	505W	100%	█							

TO ORDER

3 m	4 m	5 m
W10429-25-3M	W10429-25-4M	W10429-25-5M
W10429-24-3M	W10429-24-4M	W10429-24-5M
W10429-36-3M	W10429-36-4M	W10429-36-5M
W10429-505-3M	W10429-505-4M	W10429-505-5M

MODEL	AIR COOLING			WATER COOLING
	LGS2-250G	LGS2-240G	LGS2-360G	LGS2-505W
Duty cycle (CO ₂ shielding gas)	230 A @ 60%	250 A @ 60%	330 A @ 60%	500 A @ 100%
Applications	Thin plates, light fabrication	Thin plates, light fabrication	Vessel manufacture, steel structures	Heavy duty, high production
Wire diameter	Up to 1,2 mm	Up to 1,2 mm	Up to 1,6 mm	Up to 2,4 mm
Original equipment	Contact tip	1,0 mm	1,0 mm	1,2 mm
	Conical nozzle	15 mm	12,5 mm	16 mm

WATER COOLED PUSH PULL GUN

350A-400A

PP 405 WC (PREMIUM GUN)

LGPPW 405 8M K10413-PPW405-8M

LGPPW 405 8M

Water cooled
100% (10 min.)
Mix 350A
CO₂ 400A
Ø 0,8-1,6
Poti 1x10kΩ
Plug 12 pins

TIP HOLDER

 KP10456-6 (L=25) (HD)

 KP10456-2 (L=25)

GAS DIFFUSER

 KP10408-WT

 KP10408-BR

 KP10408-CR
(ceramic)

CONTACT TIP KP10445-size (M8 x 30)

	Ø	Part.n.
ECu	1,0 mm	KP10445-10
	1,2 mm	KP10445-12
CuCrZr	1,0 mm	KP10445-10C
	1,2 mm	KP10445-12C
Al (Ecu)	1,0 mm	KP10445-10A
	1,2 mm	KP10445-12A

NOZZLE

 KP10461-5
(Ø=16 mm)

 KP10461-10
(Ø=14 mm)

 KP10460-5
(Ø=20 mm)

		0,8 mm	0,9 mm	1,0 mm	1,2 mm	1,4 mm	1,6 mm
	ECu, M8 x 30 mm	-	-	KP10445-10	KP10445-12	-	0,8-1,6
	CuCrZr, M8 x 30 mm	-	-	KP10445-10C	KP10445-12C	-	-
	Al (ECu), M8 x 30 mm	-	-	KP10445-10A	KP10445-12A	-	-
	Feed rolls	S53131-1	S53131-6	S53131-2	KP10445-12A	S53131-5	S53131-4
	Feed rolls, for soft wire	-	-	S53131-7	S53131-8	-	S53131-9

Wire guide sets for torch neck

		0,8-1,0 mm	1,2 mm	1,6 mm	-	-
	PA Liner with outlet guide for PP-LG	KP10417-8	KP10417-9	KP10417-10	-	-
	Bronze liner for PP-LG, L= 300 mm	KP10417-11	KP10417-12	KP10417-13	-	-
	Liner for PP-LG, L= 300 mm	KP10417-14	KP10417-15	KP10417-16	-	-

Wire guides for cable assemblies

		-	-	-	0,8-1,6 mm	1,0-1,6 mm
	Liner w/o insulation 8 m	-	-	-	KP10411-8M	-
	PA-liner 8m	-	-	-	-	KP10430-8M

Liner collet
KP10436-4

O-Ring
KP10470-2

Top Features

High quality rugged linc welding gun built to Oerlikon standards

PREMIUM ARC PERFORMANCE

- **ARC INITIATION** – Repeatable arc ignition with outstanding arc characteristics.
- **ARC STABILITY** – Excellent arc stability, ensuring a smooth droplet transfer, with reduced spatter.
- **ARC DYNAMICS** – Rapid parameter adjustment allowing variability under welding conditions.

MIG/MAG Wire

Stick Electrodes

Gouging Electrodes

Processes

- GMAW
- FCAW-G
- FCAW-S
- SMAW
- CAG

Welding of:

- Steel
- Stainless Steel
- Low Alloy Steel
- Aluminium
- MIG Brazing

CONNECTIONS CONFIGURATION

STANDARD

Connection of the intermediate hose package in **front** of the power source

OPTIONAL

Connection of the intermediate hose package on the **back** of the power source

	Item type	Item description	Item # (Air)	Item # (Water)
1	Machine	CITOSTEEL 355S	W000404457	
		CITOSTEEL 425S	W000404458	
		CITOSTEEL 505S	W000404459	
2	Hose package	Air 1 m	K14198-PG	–
		Air 3 m	K14198-PG-3M	–
		Air 5 m	K14198-PG-5M	–
		Air 10 m	K14198-PG-10M	–
		Air 15 m	K14198-PG-15M	–
		Air 20 m	K14198-PG-20M	–
		Air 25 m	K14198-PG-25M	–
		Air 30 m	K14198-PG-30M	–
		Water 1 m	–	K14199-PGW
		Water 3 m	–	K14199-PGW-3M
		Water 5 m	–	K14199-PGW-5M
		Water 10 m	–	K14199-PGW-10M
		Water 15 m	–	K14199-PGW-15M
		Water 20 m	–	K14199-PGW-20M
		Water 25 m	–	K14199-PGW-25M
Water 30 m	–	K14199-PGW-30M		
3	Feeder	WF 52D	W000404460	
		WF 56D	W000404461	
4	Cooler	Coolarc® 26	–	K14182-1
5	MIG gun	LGS2	see accessories	
6	Option	Cable Management KIT	K14201-1	
7	Option	Gas flow meter KIT	K14175-1	
		Output connection KIT (355S)	K14196-1	
8	Option	Output connection KIT (425S / 505S)	K14202-1	
9	Option	Water connection KIT	–	K14208-1

ACCESSORIES

CITOSTEEL

		CITOSTEEL		
		355S	425S	505S
		W000404457	W000404458	W000404459
WF 52D	W000404460	•	•	•
WF 56D	W000404461	•	•	•
Coolarc® 26	K14182-1	•	•	•
Freezcool 9,6l	W000010167	•	•	•
Output socket connection kit (355S)	K14196-1	•	–	–
Output socket connection kit (425S / 505S)	K14202-1	–	•	•
Cable management kit	K14201-1	•	•	•
Water connection kit	K14208-1	•	•	•
Gas supply heater kit	K14176-1	•	•	•
Ground cable 400A – 70 mm ² – 5 / 10 / 15 m	GRD-400A-70-xM*	•	–	–
Ground cable 600A – 95 mm ² – 5 / 10 m	GRD-600A-95-xM*	•	•	•

Intermediate hose package AIR

Cable pack 5-pin G – 70 mm ² – 1 m	K14198-PG	•	•	•
Cable pack 5-pin G – 70 mm ² – 3 / 5 / 10 m	K14198-PG-xM*	•	•	•
Cable pack 5-pin G – 95 mm ² 15 / 20 / 25 / 30 m	K14198-PG-xM*	•	•	•

Intermediate hose package WATER

Cable pack 5-pin W – 95 mm ² – 1 m	K14199-PGW	•	•	•
Cable pack 5-pin W – 95 mm ² – 3 / 5 / 10 / 15 / 20 / 25 / 30 m	K14199-PGW-xM*	•	•	•

LINC GUN™

		Wire Feeder	
		STANDARD	ADVANCED
		WF 52D	WF 56D
LGS2 360 G – MIG gun air cooled – 3 / 4 / 5 m	W10429-36-xM*	•	•
LGS2 505 W – MIG gun water cooled – 3 / 4 / 5 m	W10429-505-xM*	•	•
Gas flow meter kit	K14175-1	•	•
Wire feeder drum quick adapter	K14204-1	•	•

*x = length (m)

COOLARC® 26
K14182-1

FREEZCOOL
W000010167

CABLE MANAGEMENT KIT
K14201-1

WATER CONNECTION KIT
K14208-1

INTERMEDIATE HOSE PACKAGE
AIR
K14198-PG (1m)
K14198-PG-xM*
WATER
K14199-PGW (1m)
K14199-PGW-xM*

ACCESSORIES

Wire Guides

Wire Guide Set Blue 0,6-1,6	0744-000-318R
Wire Guide Set Red 1,8-2,8	0744-000-319R
Euro Wire Guide 0,6-1,6	D-1829-066-4R
Euro Wire Guide 1,8-2,8	D-1829-066-5R

Roll Kit for solid wires

Roll Kit 0,6 / 0,8VT F137 4 rolls (green/blue)	KP14150-V06/08
Roll Kit 0,8 / 1,0VT F137 4 rolls (blue/red)	KP14150-V08/10
Roll Kit 1,2 / 1,6VT F137 4 rolls (orange/yellow)	KP14150-V12/16
Roll Kit 1,6 / 2,4VT F137 4 rolls (yellow/grey)	KP14150-V16/24
Roll Kit 0,9 / 1,1VT F137 4 rolls	KP14150-V09/11
Roll Kit 1,4 / 2,0VT F137 4 rolls	KP14150-V14/20

Roll Kit for aluminium wires

Roll Kit 0,6 / 0,8AT F137 4 rolls (green/blue)	KP14150-U06/08A
Roll Kit 0,8 / 1,0AT F137 4 rolls (blue/red)	KP14150-U08/10A
Roll Kit 1,0 / 1,2AT F137 4 rolls (red/orange)	KP14150-U10/12A
Roll Kit 1,2 / 1,6AT F137 4 rolls (orange/yellow)	KP14150-U12/16A
Roll Kit 1,6 / 2,4AT F137 4 rolls (yellow/grey)	KP14150-U16/24A

Roll Kit for cored wires

Roll Kit 1,2 / 1,6RT F137 4 rolls (orange/yellow)	KP14150-V12/16R
Roll Kit 1,4 / 2,0RT F137 4 rolls	KP14150-V14/20R
Roll Kit 1,6 / 2,4RT F137 4 rolls (yellow/grey)	KP14150-V16/24R
Roll Kit 0,9 / 1,1RT F137 4 rolls	KP14150-V09/11R
Roll Kit 1,0 / 1,2RT F137 4 rolls (-/orange)	KP14150-V10/12R

Each item # contains:

- metal wire guide for Euro socket
- 4 rolls
- plastic wire guide set

SPECIFICATIONS

Product	Item Number	Primary Voltage	Max Input Power (kVA)	Input I _{max} (A)	Fuse size (A)	Rated Output	Efficiency	Idle Power	Weight (kg)	Dimensions H x W x D (mm)	Protection Class	Item contains
CITOSTEEL 355S	W000404457	400V/3Ph 50/60Hz ± 15%	15	21	25	350A@50% 300A@100%	> 85%	< 35W	68	932 x 560 x 925	IP23	USB with operator's manual Ground cable with clamp (3 m) Gas hose (2 m) Chain (for gas cylinder protection) Slow-blow fuse 2A (2 pcs)
CITOSTEEL 425S	W000404458		19	27	32	420A@100%			78			
CITOSTEEL 505S	W000404459		23	34	32	500A@60% 420A@100%			79			

Product	Item Number	Rated Output	Feeding System	WFS Range (m/min)	Solid Wires (mm)	Aluminum Wires (mm)	Cored Wires (mm)	Weight (kg)	Dimensions H x W x D (mm)	Protection Class	Item contains
WF 52D (Standard)	W000404460	500A@60% 420A@100%	4 Rolls ø37mm	1,5 ÷ 22	0,8 ÷ 1,6	1,0 ÷ 1,6	0,9 ÷ 1,6	17	516 x 302 x 642	IP23	USB with operator's manual Rolls 1,0/1,2 for solid wire
WF 56D (Advanced)	W000404461							17,7			

Product	Item Number	Input (V)	Cooling power @1L/min (kW)	Reservoir capacity (l)	Maximum Pressure (MPa)	Weight (kg)	Dimensions H x W x D (mm)	Protection Class	Item contains
COOLARC® 26	K14182-1	230/400V ± 15% 50/60 Hz	0,84	4	0,47	18	260 x 150 x 680	IP23	USB with operator's manual Blue and Red water hoses Black hose for filling procedure

cunha mendes cunha, lda
Equipamentos Industriais

email:cmc@cmc.pt

web:www.cmc.pt

CUSTOMER ASSISTANCE POLICY

The business of Lincoln Electric is manufacturing and selling high quality welding equipment, consumables, and cutting equipment. Our challenge is to meet the needs of our customers and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for information or advice about their use of our products. Our employees respond to inquiries to the best of their ability based on information provided to them by the customers and the knowledge they may have concerning the application. Our employees, however, are not in a position to verify the information provided or to evaluate the engineering requirements for the particular weldment. Accordingly, Lincoln Electric does not warrant or guarantee or assume any liability with respect to such information or advice. Moreover, the provision of such information or advice does not create, expand, or alter any warranty on our products. Any express or implied warranty that might arise from the information or advice, including any implied warranty of merchantability or any warranty of fitness for any customers' particular purpose is specifically disclaimed.

Lincoln Electric is a responsive manufacturer, but the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying these types of fabrication methods and service requirements.

Subject to Change – This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectriceurope.com for any updated information.

