

ORBITAL CUTTING SAWS

Models: CC121, CC171, CC221, CC321 Range: 0.25" to 12.75"diameter pipe

ORBITAL CUTTING

CC121

INNOVATIVE ORBITAL SOLUTIONS

DX�X₹≜`

Pipe Range 0.25" to 4.5" diameter

Basic stainless steel jaws 1.0" to 4.5" (24 to 121 mm) Includes stainless steel auxiliary jaws 0.25" to 4.25" (5 to 108 mm) Cutting precision: perpendicular cuts < 0.010" Scalability: Can be transformed into a beveling and orbital welding machine Dual-output cutting motor with 2 blades positions for uptake

Weight: 81 lbs

Blade- jaws distance of 2/13.5 mm limits vibration and distortion

Concentric clamping with 4 jaws in stainless steel, standard, to eliminate tube distortion

Motor Speeds: FS15 slow cutting, FS19 fast cutting

Includes rotation handle to extend blade life and optimize cut quality

References	Motors	Accessories	Consumables
121FS15 (30-75 rpm slow motor) 121FS19 (95-280 rpm fast motor)	 FS15 for slow cutting > 0.2" thick stainless steel 110VAC input FS19 for fast cutting < 0.2" thick stainless steel 110VAC input All motors are delivered in individual cases including tools 	CCPS21: Pipe stand CCBSB-001: Pipe support, w/adjustable saw height, 59" long CCBSB-002: Pipe support, 59" long CCDT: Extended penetration lever SAEP-00: Automatic rotation For CC121 to CC321 (110V-230V) CCSER1: Pipe stand, V CCSER2: Pipe stand, bearings	LS6872: 0.04" to 0.12" LS6844: 0.08" to 0.28" LS8080: 0.04" to 0.12" LS8054: 0.08" to 0.28" LS8034: 0.20" to 0.47" LS9038: 0.20" to 0.59" LS63100: 0.03" to 0.06" LC300: 30° beveling blade LC375: 37.5° beveling blade LCA9028A: carbide saw blades for carbon steel only, 4 to 15mm thick. CCLUH: Lubricant

CC171

INNOVATIVE ORBITAL SOLUTIONS

▶Х**♦**Х**∢**∆

Pipe Range 0.625" to 6.625" diameter

Basic stainless steel jaws 2.75" to 6.625" (70 to 170 mm) (Includes stainless steel auxiliary jaws 0.625" to 4.65" (16 to 118 mm) Cutting precision: perpendicular cuts < 0.010" Scalability: Can be transformed into a beveling and orbital welding machine. Dual-output cutting motor with 2 blades positions for uptake

Weight: 97 lbs

Blade-jaws distance of 2/13.5 mm limits vibration and distortion

Concentric clamping with 4 jaws in stainless steel, standard, to eliminate tube distortion

Motor Speeds: FS15 slow cutting, FS19 fast cutting

Includes rotation handle to extend blade life and optimize cut quality

References	Motors	Accessories	Consumables
121FS15	FS15 for slow cutting > 0.2"	CCPS21: Pipe stand	LS6872: 0.04" to 0.12"
(30-75 rpm	thick stainless steel	CCBSB-001: Pipe support,	LS6844 : 0.08" to 0.28"
slow motor)	110VAC input	w/adjustable saw height,	LS8080 : 0.04" to 0.12"
121FS19	FS19 for fast cutting < 0.2"	59" long	LS8054 : 0.08" to 0.28"
(95-280 rpm	thick stainless steel	CCBSB-002: Pipe support,	LS8034 : 0.20" to 0.47"
fast motor)	110VAC input	59" long	LS9038 : 0.20" to 0.59"
		CCDT: Extended penetration	LS63100 : 0.03" to 0.06"
		lever	LC300: 30° beveling blade
		SAEP-00: Automatic	LC375: 37.5° beveling blade
		rotation For CC121 to CC321	LCA9028A: carbide saw blades for
		(110V-230V)	carbon steel only, 4 to 15mm thick
		CCSER1: Pipe stand, V	CCLUH: Lubricant
	All motors are delivered in individual cases including tools	CCSER2: Pipe stand, bearings	

ORBITAL CUTTING

CC221

INNOVATIVE ORBITAL SOLUTIONS

D`\\$`₹∆`

Pipe Range 2.0" to 8.625" diameter

Basic stainless steel jaws 4.55" to 8.625" (116 to 225 mm) Includes stainless steel auxiliary jaws 2.0" to 6.65" (59 to 169 mm) Cutting precision: perpendicular cuts < 0.010" Scalability: Can be transformed into a beveling and orbital welding machine. Dual-output cutting motor with 2 blades positions for uptake

Weight: 112 lbs

Blade-jaws distance of 2/13.5 mm limits vibration and distortion

Concentric clamping with 6 jaws in stainless steel, standard, to eliminate tube distortion

Motor Speeds: FS15 slow cutting, FS19 fast cutting

Includes rotation handle to extend blade life and optimize cut quality

References	Motors	Accessories	Consumables
121FS15 (30-75 rpm slow motor) 121FS19 (95-280 rpm fast motor)	 FS15 for slow cutting > 0.2" thick stainless steel 110VAC input FS19 for fast cutting < 0.2" thick stainless steel 110VAC input All motors are delivered in individual cases including tools 	CCPS21: Pipe stand CCBSB-001: Pipe support, w/adjustable saw height, 59" long CCBSB-002: Pipe support, 59" long CCDT: Extended penetration lever SAEP-00: Automatic rotation For CC121 to CC321 (110V-230V) CCSER1: Pipe stand, V CCSER2: Pipe stand, bearings	LS6872: 0.04" to 0.12" LS6844: 0.08" to 0.28" LS8080: 0.04" to 0.12" LS8054: 0.08" to 0.28" LS8034: 0.20" to 0.47" LS9038: 0.20" to 0.59" LS63100: 0.03" to 0.06" LC300: 30° beveling blade LC375: 37.5° beveling blade LCA9028A: carbide saw blades for carbon steel only, 4 to 15mm thick. CCLUH: Lubricant

ORBITAL CUTTING

CC321

INNOVATIVE ORBITAL SOLUTIONS

DX�X₹≜`

Pipe Range 5.5" to 12.75" diameter

Basic stainless steel jaws 8.5" to 12.75" (216 to 330 mm) Includes stainless steel auxiliary jaws 5.5" to 10" (140 to 256 mm) Cutting precision: perpendicular cuts < 0.010" Scalability: Can be transformed into a beveling and orbital welding machine. Dual-output cutting motor with 2 blades positions for uptake

Weight: 160 lbs

Blade-jaws distance of 2/13.5 mm limits vibration and distortion

Concentric clamping with 8 jaws in stainless steel, standard, to eliminate tube distortion

Motor Speeds: FS15 slow cutting, FS19 fast cutting

Includes rotation handle to extend blade life and optimize cut quality

References	Motors	Accessories	Consumables
121FS15 (30-75 rpm slow motor) 121FS19 (95-280 rpm fast motor)	 FS15 for slow cutting > 0.2" thick stainless steel 110VAC input FS19 for fast cutting < 0.2" thick stainless steel 110VAC input All motors are delivered in individual cases including tools 	CCPS21: Pipe stand CCBSB-001: Pipe support, w/adjustable saw height, 59" long CCBSB-002: Pipe support, 59" long CCDT: Extended penetration lever SAEP-00: Automatic rotation For CC121 to CC321 (110V-230V) CCSER1: Pipe stand, V CCSER2: Pipe stand, bearings	LS6872: 1 to 3 mm LS6844: 2 to 7 mm LS8080: 1 to 3 mm LS8054: 2 to 7 mm LS8034: 5 to 12 mm LS9038: 5 to 15 mm LC300: 30° Beveling blade LC375: 37.5° Beveling blade LCA9028A: Carbide saw blades for carbon steel only, 4 to 15mm thick. CCLUH: Lubricant

Accessories

GA10-1-XXX

Beveling motors

SAEP-00

Accessories

SAEP-00: Automatic rotation CC121 to CC321 (110V)

Cutting motors

Cutting motor 110V mono: FS19: Stainless Steel < 0.2" FS15: Stainless Steel > 0.2"

110V Beveling motor with protection: **GA10-1-120**: for 121 **GA10-1-170**: for 171 **GA10-1-220**: for 221 **GA10-1-320**: for 321

All motors are delivered in individual cases, including tools.

All motors are delivered in individual cases, including tools.

Accessories

CCPS21: Tripod pipe support
CCBSB-001: Pipe support, w/adjustable saw height, 59" long
CCBSB-002: Pipe support, 59" long
CCSER1: Collapsible pipe stand, V-support, adjustable height
CCSER2: Collapsible pipe stand, with bearing supports, adjustable height

Join experience

Consumables

Chemical nature	Product manufactured with highly refined mineral oils containing less than 3% PAH according to IP 346 method					
Substances presenting a health hazard		EC No.	CAS No.	Content	Symbol(s)	R-phrases
Distillates (petroleum), hydrotreated heavy naphthenic		265-155-0	64742-52-5	<50 %		
Chlorinated paraffin, C14-C28		264-150-0	63449-39-8	<50 %	÷.	
SEE SECTION 16 FOR EXPL/ Composition comments	Dangerous	-PHRASES impurities: vn under norm	al use condi	tions.		
Composition comments	Dangerous	impurities:	al use condi	tions.		
	Dangerous None know	impurities:	al use condi	tions.		

CCLUH

CCLUH: High performance liquid lubricant

CCLUP: Paste lubricant for use with M11/M21 and 121ECO1/ 121ECO2

	Minimum Diameter	Maximum Diameter	Wall Thickness Cut Range	H x L x W (inches)	Weight (Ibs)
CC121:	1/16"	4/5"	0.028" to 0.59"	17x21x12	82
CC171:	3/8"	6.0"	0.028" to 0.59"	19x22x12	97
CC221:	2.0"	8.0"	0.039" to 0.59"	21x23x13	113
CC321:	5.0"	12.0"	0.059" to 0.59"	27x25x13	161

