

INDUSTRIAL GAS EQUIPMENT

Gas Cutting, Welding, Brazing, Heating Kit

UNI-FLAME

Oxygen & Acetylene Professional Industrial Gas Set Cutting - Welding - Brazing - Heating - Gouging

UNIFLAME regulators have been independently tested to and comply with Australian Standards AS4267 including Oxygen promoted ignition test, IBEDA Flashback arrestors comply to Australian Standards AS4603.

UNI-FLAME

Kit Contents:

- | | |
|--|--|
| 1 x Heavy Duty Tool Box | 1 x Heating Tip |
| 1 x Oxygen Regulator | 1 x Welding / Cutting Goggles |
| 1 x Acetylene Regulator | 1 x Tip Cleaner Set |
| 1 x Blow Pipe Handle | 2 x Oxygen Regulator Flash Back Arrestor |
| 1 x Cutting Attachment | 2 x Fuel Gas Regulator Flash Back Arrestor |
| 1 x Mixer | 1 x Combination Spanner |
| 3 x Welding Tips Type 41 No's 8/12/15 | 1 x Radius Bar and Pivot |
| 3 x Cutting Nozzles Type 41 No's 8/12/15 | 1 x Roller Guide |
| 1 x 10 Metre Twin Line Hose Set | |

Product Code: KKOXY-1

Uniflame Oxygen, Acetylene Gas Kit