

ARCROVER 15/22 WELDING CARRIAGES

for linear welding seams, welding process: MIG/MAG

HORIZONTAL OR VERTICAL. BUILDING SITE OR WORKSHOPS. THE BEST SEAMS WITH ARCROVER.

Whether on the construction site or in the workshop, in bridge and steel construction, boiler, container, ship, rail vehicle or crane construction — the magnetic ArcRover 15/22 carriages lend a consistently high and reproducible quality to MIG/MAG processes.

So what's your welding challenge?

Let's get connected.


ARCROVER 15 COMPACT, ROBUST AND SAFE

YOUR BENEFITS AT A GLANCE

/ Ideal for use under tough environmental conditions

/ Meets safety rules for welding the inside of containers

/ Powerful lithium-ion battery

/ Maximum traction on horizontal, vertical, concave and convex components

/ Constant welding speed in all positions up to 250 cm/min

/ Precise welding torch guidance on the component, definable welding segments

/ Consistently high welding seam quality and reproducible welding parameters combined with Fronius power source technology

/ Compact, robust and lightweight aluminium housing

/ Global service network

FEATURES

/ Four-wheel drive, built-in permanent magnet

/ Integrated control system with illuminated display and travel-measuring system

/ Lateral guides can be adjusted to the weld seam tracking

/ Robust universal welding torch holder for hand and machine welding torch

/ Connection cable to power source (10 m)

/ Changeable lithium-ion battery (25.4 V/3.35 Ah) and charging unit (230 V)

FUNCTIONS

/ Main switch: on/off

/ Left/stop/right

/ Speed control

/ Menu-based control system for travel paths and segment welding

/ Welding on/off (2-step mode)

/ Storage for 10 programs

OPTIONS AND ACCESSORIES

/ Lateral guides

/ Power supply (230V) incl. cable (max. 30m)

/ Charging unit (230 V)

/ Changeable lithium-ion battery (25.4 V/3.35 Ah)

/ Stainless steel wheels, brushes

ARCROVER 15. SPECIALISING IN LONG WELD SEAMS.


STANDARD EQUIPMENT

Α	Control unit ON/OFF toggle switch	G	Illuminated display
В	Connection for power source control	Н	Adjustable guide rails
С	CAN communication connection	I	Removable rechargeable battery pack
D	Welding toggle switch I/0/TEST	J	Handle
Е	Toggle switch Start LEFT/0/RIGHT	K	Universal welding torch holder
F	Adjusting dial menu		

STANDARD LATERAL GUIDES FOR ARCROVER 15 (IN SCOPE OF DELIVERY)


LATERAL GUIDE ON TORCH SIDE

On inside and outside of vertical surface


LATERAL GUIDE OPPOSITE TO WELDING TORCH
On the elbow piece and outside of vertical surface


OPTIONAL LATERAL GUIDES FOR ARCROVER 15


LATERAL GUIDE TILTABLE


LATERAL GUIDE FOR EDGE


LATERAL GUIDE STANDARD WITH MAGNET


LATERAL GUIDE WITH GUIDE RAIL

/ Guide arm for flexible rail / Magnetic bases for guide rail / Flexible guide rail


OPTIONS/ACCESSORIES


Stainless steel wheels

/ Optional. For use on preheated components from 50°C to 150°C max. It is only possible to use the carriage in the horizontal position with stainless steel wheels.


230 V POWER SUPPLY UNIT

/ For carriage operating via mains cable.
Connection and extension cable with each
10 m available. Maximum possible cable
length = 30 m.


LITHIUM-ION BATTERY / CHARGER

/ High-performance 25.4 V DC lithium-ion battery with charging unit. Minimum operating time with normal usage and no oscillation = 4 h.

APPLICATION EXAMPLES


/ Welding butt welds on horizontal components


/ Welding fillet welds on horizontal components


/ Welding butt welds on vertical components


/ Welding fillet welds on convex components


/ Welding butt welds on concave components


/ Welding butt welds on convex components

TECHNICAL DATA


ARCROVER 15		
Maximum load capacity	15 kg	
Max. traction horizontal/vertical (on hosepack holder)	160 N / 110 N	
Welding position horizontal/vertical	PA, PB, PC/PF, PG	
Horizontal speed (load = 85 N)	5 - 250 cm/min (+/- 2%)	
Vertical speed (load = 85 N)	5 - 250 cm/min (+/- 4%)	
Adjustable torch travel (horizontal/vertical)	30 mm/30 mm	
Welding torch neck diameter	Max. 28 mm	
Battery charging unit supply voltage (50 - 60 Hz)	110 - 230 V	
Carriage supply voltage (lithium ion battery)	25.4 V DC	
Energy consumption	39 W	
Lithium-ion battery charging time	2 h	
Unladen weight including lithium-ion battery	7.1 kg	
Concave seam R min.	500 mm	
Convex seam R min.	500 mm	
Ground clearance	4 mm	
Operating time for each lithium-ion battery with normal usage	approx. 8 h	
A	255 mm	
В	275 mm	
С	198 - 313 mm	
D	253 - 335 mm	


MAX. TENSILE LOAD ON THE HOSEPACK HOLDER				
A	50 mm			
В	80 mm			
С	15 kg			
D	12 kg			
Е	10 kg			
F	8 kg			


ARCROVER 22 THE PERFORMANCE CARRIAGE

YOUR BENEFITS AT A GLANCE

/ Ideal for use under tough environmental conditions

/ Meets safety rules for welding the inside of containers

/ Powerful lithium-ion battery

/ Maximum traction on horizontal, vertical, concave and convex components

/ Constant welding speed in all positions up to 200 cm/min

/ Precise welding torch guidance on the component, oscillation, definable welding segments

/ Consistently high welding seam quality and reproducible welding parameters combined with Fronius power source technology

/ Compact, robust and lightweight aluminium housing

/ Global service network

FEATURES

/ Four-wheel drive, built-in permanent magnet

/ Integrated control system with illuminated display and travel-measuring system

/ Adjustable lateral guides

/ Robust universal welding torch holder for hand and machine welding torch

/ Limit switch for automatic stopping or changing direction

/ Connection cable to power source (10 m)

/ Changeable lithium-ion battery (25.4 V/3.35 Ah) and charging unit (230 V)

FUNCTIONS

Carriage:

/ Main switch: on/off

/ Left/stop/right

/ Speed control

/ Digital speedometer

/ On/Off welding (2-step mode)

/ Menu-based control system for travel paths, segment welding, end-crater filling and OSC

/ Storage for 10 programs

Oscillation unit:

/ OSC on/off/automatic

/ Dwell time left/right

/ Oscillation speed

/ Oscillation path

OPTIONS AND ACCESSORIES

/ Lateral guides / FOU 30 / ML6 radial welding torch oscillation unit / Motorised torch adjustment with FMS 50/100 / Power supply (230V) incl. cable (max. 30 m)

/ Charging unit (230 V)

/ Changeable lithium-ion battery

(25.4 V/3.35 Ah)

/ Stainless steel wheels, brushes

ARCROVER 22. FOR LARGE WELD VOLUMES AND HIGH A-DIMENSIONS.


STANDARD EQUIPMENT

A	Control unit ON/OFF toggle switch	I	Limit switch (limit position detection)
В	Connection for power source control	J	Adjusting dial menu
С	Connection for FMS 50/100 motor slide	K	Illuminated display
D	Connection for FOU 30/ML6 oscillation unit	L	Motor slide adjusting dial (FMS-Offset)
Е	Welding toggle switch I/0/TEST	M	Removable rechargeable battery pack
F	Toggle switch Start LEFT/0/RIGHT	N	Handle
G	Welding speed adjusting dial	О	Hosepack holder
Н	Adjustable guide rails	P	Universal welding torch holder

STANDARD lateral GUIDES FOR ARCROVER 22 (IN SCOPE OF DELIVERY)


LATERAL GUIDE ON TORCH SIDE

On inside and outside of vertical surface


LATERAL GUIDE OPPOSITE TO WELDING TORCH
On the elbow piece and outside vertical surface


OPTIONAL LATERAL GUIDES FOR ARCROVER 22


LATERAL GUIDE TILTABLE


LATERAL GUIDE FOR EDGE


LATERAL GUIDE STANDARD WITH MAGNET


LATERAL GUIDE WITH GUIDE RAIL

/ Guide arm for flexible rail / Magnetic bases for guide rail / Flexible guide rail


OPTIONS/ACCESSORIES


STAINLESS STEEL WHEELS

/ Optional. For use on preheated components from 50°C to 150°C max. It is only possible to use the carriage in the horizontal position with stainless steel wheels.


230 V POWER SUPPLY UNIT

/ For carriage operating via mains cable.
Connection and extension cable with each
10 m available. Maximum possible cable
length = 30 m.


LITHIUM-ION BATTERY / CHARGER

/ High-performance 25.4 V DC lithium-ion battery with charging unit. Minimum operating time with normal usage and no oscillation = 4 h.


FOU 30/ML6 RADIAL OSCILLATION UNIT

/ Optional. Oscillation unit for butt and fillet welds.


TORCH FEED FMS 50/100

/ Optional. Motorized vertical torch adjustment.


SECOND WELDING TORCH HOLDER

/ Optional. For use with two welding torches (operation is only possible in horizontal position).

APPLICATION EXAMPLES


/ Welding butt welds on horizontal components


horizontal components


/ Welding butt welds on vertical components


/ Welding fillet welds on convex components


/ Welding butt welds on concave components


/ Welding butt welds on convex components

TECHNICAL DATA


ARCROVER 22	
Maximum load capacity	22 kg
Max. traction horizontal/vertical (on hosepack holder)	230 N / 110 N
Welding position horizontal/vertical	PA, PB, PC/PF, PG
Horizontal speed (load = 85 N)	5 - 200 cm/min (+/- 6%)
Vertical speed (load = 85 N)	5 - 200 cm/min (+/- 6%)
Adjustable torch travel (horizontal/vertical)	30 mm/30 mm
Welding torch neck diameter	Max. 28 mm
Battery charging unit supply voltage (50 - 60 Hz)	110 - 230 V
Carriage supply voltage (lithium ion battery)	25.4 V DC
Energy consumption	49 W
Lithium-ion battery charging time	2 h
Unladen weight including lithium-ion battery	10.7 kg
Concave seam R min.	1500 mm
Convex seam R min.	1500 mm
Ground clearance	6 mm
Minimum operating time for each lithium-ion battery with normal usage and without OSC	4 h
Minimum operating time for each lithium-ion battery with normal usage and OSC	2 h
A	294 - 374 mm
В	332 mm
C	287 - 437 mm
D	315-400 mm


MAX. TENSILE LOAD ON THE HOSEPACK HOLDER		
A	50 mm	
В	80 mm	
C	15 kg	
D	12 kg	
E	10 kg	
F	8 kg	

THREE BUSINESS UNITS, ONE GOAL: TO SET THE STANDARD THROUGH TECHNOLOGICAL ADVANCEMENT.

What began in 1945 as a one-man operation now sets technological standards in the fields of welding technology, photovoltaics and battery charging. Today, the company has around 5,440 employees worldwide and 1,264 patents for product development show the innovative spirit within the company. Sustainable development means for us to implement environmentally relevant and social aspects equally with economic factors. Our goal has remained constant throughout: to be the innovation leader.

PERFECT WELDING

Our mission is Perfect Welding; a task we have approached with passion and skill for decades in order that our customers can join materials with the perfect weld seam. With our outstanding technologies and services and together with our customer's applications, not only do we solve their specific welding technology problems, but we also make a substantial contribution to increasing their productivity.

SOLAR ENERGY

Our mission is to achieve 24 hours of sun. Day after day we are hard at work turning this vision of a future in which 100% of the world's energy needs are covered by renewable sources into a reality. We are therefore concentrating on solutions to intelligently, efficiently and economically generate, store, distribute and consume solar energy.

PERFECT CHARGING

As know-how leaders in the world of battery charging, we deliver exceptional solutions to create the maximum benefit for our customers. For the intralogistics sector, we are committed to energy flow optimisation for electric forklift trucks and are constantly striving for the next innovation. Our powerful charging systems for vehicle workshops guarantee safe and reliable processes.

Further information about all Fronius products and our global sales partners and representatives can be found at www.fronius.com

Fronius India Private Limited

GAT no 312, Nanekarwadi Chakan, Taluka - Khed District Pune 410501 India Telephone + 91 98 20 60 52 07 sales.india@fronius.com www.fronius.in

Fronius USA LLC

6797 Fronius Drive Portage, IN 46368 USA Telephone +1 877 FRONIUS sales.usa@fronius.com www.fronius-usa.com Fronius (Thailand) Ltd.

Pinthong Industrial Estate I 789/193 Moo 1, Sriracha, Chonburi 20230 Building: P17/B1 Thailand sales.Thailand@fronius.com www.fronius.co.th

Fronius UK Limited

Maidstone Road, Kingston Milton Keynes, MK10 0BD United Kingdom Telephone +44 1908 512 300 Fax +44 1908 512 329 info-uk@fronius.com www.fronius.co.uk Fronius Middle East FZE P.O. Box: 263241 Jebel Ali / JAFZA ONE BUILDING Dubai / U.A.E Telephone +971 (0) 56 499 8224 contact.middleeast@fronius.com www.fronius.ae/pw

Fronius International GmbH

Fronius International Gill Froniusplatz 1 4600 Wels Austria Telephone +43 7242 241-0 Fax +43 7242 241-953940 sales@fronius.com www.fronius.com

2875 Argentia Road, Units 4,5 & 6 Mississauga, ON L5N 8G6 Canada Telephone +1 905 288-2100 Fax +1 905 288-2101

Fax +1 905 288-2101 sales.canada@fronius.com www.fronius.ca

Fronius Canada Ltd.