


Stinger Production Equipment

5219 Choctaw Drive
Baton Rouge, La. 70805
www.stingerpe.com
www.jimmyjammer.com


Models - OSC-S, PW

The Stinger Model OSC-PW is a mechanical welding torch controller.

The Oscillator Control box allows fast, efficient and consistent welds every time. It can be used in conjunction with welding positioners and turning rolls to facilitate high production MIG welding.

The Oscillator Control Panel allows immediate operator control of speed and direction of Stinger Positioners and Rolls as well as weave speed and width. The weave has a variable stroke 0 - 1-1/4" and a weave speed range of 0 - 178 strokes per min. All Oscillators are easy to mount to manipulators. Require 120V, 60 cycle, Single Phase, 15 amp Input Power and are wired to conform to NECS standards.

Optional Equipment

Dual Torch Holder

Miller Pipeworx Model

Other Equipment:

Positioners, Turning Rolls, Oscillators, Cross Slides, Welding Chucks, Headstock-Tailstocks, Manipulators, Pipe Cutting Machines & Jimmy Jammer Welding Systems.


Increase Your Production with Stinger Equipment