
machinery specialists since 1968

P R O D U C T
C A T A L O G U E

W E L D I N G

M E T A L W O R K

Facebook: /sipindustrial

Twitter: @sipindustrial

YouTube: /siptechzone

Instagram: @sipindustrial

00150-v4-SIP-Cat-Cover-21-06-19.indd 3 27/06/2019 13:22

Item No: Page

SIP T141P ARC 05741 4
SIP P211P ARC 05271 4

SIP 180A-DC 25115 5
SIP P200W-AC (Kohler®) 25167 6
SIP P200W-AC E/S (Kohler®) - Electric Start 25168 6
SIP P200W-DC (Kohler®) 25170 6
SIP P200W-DC E/S (Kohler®) - Electric Start 25171 6
SIP P200W-DC (Honda™) 25017 7
SIP P200W-AC E/S (Honda™) - Electric Start 25169 7
SIP P200W-DC (Honda™) 25020 7
SIP P200W-DC E/S (Honda™) - Electric Start 25172 7

SIP T800 ARC Inverter 05703 8
SIP T1400 ARC Inverter 05705 8
SIP T1600 ARC Inverter 05707 8
SIP T203 ARC Inverter 05708 8

SIP HG1400DA ARC Inverter 05711 9
SIP HG1600DA ARC Inverter 05713 9
SIP HG2000DA ARC Inverter 05715 9
SIP HG2600A ARC Inverter 05732 9
SIP HG1600DV ARC Inverter 05716 10
SIP HG2000DV ARC Inverter 05717 10

SIP HG1800 DC TIG Inverter 05775 11
SIP HG2200P DC TIG Inverter with Pulse 05771 12
SIP HG2500P AC/DC TIG Inverter 05770 13

SIP T126 MIG Gasless 05710 14
SIP T136 MIG Gas/Gasless 05736 14
SIP T166 MIG Gas/Gasless 05756 14
SIP 180ST-MIG 05718 15
SIP 210ST-MIG 05720 15
SIP 250ST-MIG 05722 15

SIP HGT4000CD MIG Compact 05792 16
SIP HGT4000S MIG 05778 17

SIP HG2300MP MIG/ARC/TIG Inverter 05773 18
SIP HG2300DV SYNERGIC MIG/ARC/TIG Inverter 05780 19
SIP HG2400 MIG Inverter 05769 20
SIP HG3000 MIG Inverter 05772 20
SIP HG3003 MIG Inverter (3 phase) 05774 20
SIP HG3000S MIG Inverter (3 phase) 05777 21
SIP HG4500 MIG Inverter (3 phase) 05776 22

SIP INT300 Plasma Inverter 05783 23
SIP HG400 Plasma Inverter 05785 23
SIP HG500 Plasma Inverter 05787 24
SIP HG700 Plasma Inverter 05789 24

SIP 25 KVA Pneumatic Column Spot Welder 25113 25
SIP Heavy-Duty Water Cooler 25331 25

MMA (ARC) CONSUMABLES
Welding Electrodes 26
Electrode Holders & Earth Clamps 27
Cable Plugs & Machine Sockets 28
Welding Accessory Kits 28
MIG CONSUMABLES
Torch Shrouds, Tips, Adaptors, Diffusers & Liners 29
MIG Welding Torches 30 - 31
Welding Wire 32
Gas Bottles 32
MIG Gas Regulators & Accessories 32
TIG CONSUMABLES
Ceramics, Collets, Back Caps & Adaptors 33
TIG Tips (Tungstens) 33
TIG Torches 34 - 35
PLASMA ACCESSORIES
Plasma Torches 36
SIP ACCESSORIES
Welding Gloves & Aprons 37
Welding Grips & Clamps 37
Welding Table 37
Welding Angle Clamps 37
Magnetic Holders 38
Chipping Hammer 38
Advanced Anti-Spatter Spray 38
Welder Control Pedals 38
Welding Cart 38
Welding Headshields & Accessories 39 - 40

Item No: Page

SIP 14” Abrasive Cut-Off Saw - 230 V 01308P 41
SIP 14” Abrasive Cut-Off Saw - 110 V 01315P 41

SIP 8” Swivel Metal Cutting Bandsaw 01593 42
SIP Metal Cutting Bandsaw Blades - 42
SIP 12” Metal Cutting Bandsaw - 1ph 01594 43
SIP 12” Metal Cutting Bandsaw - 3ph 01595 43
SIP 18” Metal Cutting Bandsaw - 1ph 01599 44
SIP 18” Metal Cutting Bandsaw - 3ph 01597 44
SIP 8” Swivel Head Pull-Down Metal Cutting Bandsaw 01520 45
SIP 10” Swivel Head Pull-Down Metal Cutting Bandsaw 01524 45

SIP 10” Metal Cutting Circular Saw 01544 46
SIP Abrasive / Circular Saw Cutting Blades - 46
SIP 12” Metal Cutting Circular Saw - 3ph 01565 47

SIP 6” Bench Grinder 07546 48
SIP 8” Bench Grinder 07557 48
SIP 8”x 6” Wet/Dry Bench Grinder 07576 48

SIP 6” Professional Bench Grinder 07625 49
SIP 8” Professional Bench Grinder 07628 49
SIP 10” Professional Bench Grinder 07645 49

SIP 3” Heavy-Duty Belt Linisher 01948 50
SIP 6” Heavy-Duty Belt Linisher 01949 50

SIP 1200 Heavy-Duty Magnetic Drill - 110 V 06181 51
SIP 1200 Heavy-Duty Magnetic Drill - 230 V 06182 51
SIP MAG Drill HSS Cutter Set 06187 51

SIP B13-13 Bench Pillar Drill 01700 52
SIP B16-12 Bench Pillar Drill 01701 52
SIP B16-16 Bench Pillar Drill 01702 52
SIP B20-16 Bench Pillar Drill 01703 52
SIP F16-16 Floor Pillar Drill 01704 52
SIP F20-13 Floor Pillar Drill 01705 52
SIP F28-20 Floor Pillar Drill 01706 53
SIP F32-20 Floor Pillar Drill 01707 53
SIP Bench Variable Speed Drill Press 01533 54
SIP Floor Variable Speed Drill Press 01535 54

SIP Chuck Guards - 55
SIP Drill Vices - 55
SIP 5 Gallon Parts Washer 06886 55
SIP Advanced Neat Metalworking Fluid 02353 55
SIP Parts Washer Solvent 02382 55

PRODUCT INDEX

MMA
TRANSFORMER

ABRASIVE
CUT-OFF SAWS

SIP
METALWORKING

METAL CUTTING
BANDSAW

METAL CUTTING
CIRCULAR SAWS

BENCH GRINDERS

HEAVY DUTY
BENCH GRINDERS

PILLAR DRILLS

MAGNETIC
DRILLS

BELT LINISHERS

ACCESSORIES &
PARTS WASHER

MMA
WELDER

GENERATOR

MMA
INVERTER

MMA
INVERTER PRO
2 YEAR WARRANTY

TIG
INVERTER PRO
2 YEAR WARRANTY

SPOT WELD

MIG
TRANSFORMER

MIG
TRANSFORMER PRO

2 YEAR WARRANTY

MIG
INVERTER PRO
2 YEAR WARRANTY

PLASMA
INVERTER PRO
2 YEAR WARRANTY

SIP
CONSUMABLES

SIP
ACCESSORIES

SIP - Shepshed UK

00150-v4-SIP-Cat-Cover-21-06-19.indd 4 27/06/2019 13:22

1sales hotline: 01509 500500 | www.sip-group.com 1sales hotline: 01509 500500 | www.sip-group.com

WE ARE SIP

SIP Industrial Products…
Providing our customers with expertise,
quality and choice since 1968
SIP Industrial Products have become a fl agship supplier of high
quality equipment and machinery, and even though we’re over
50 years old, it’s a value we have upheld since day one. With
that in mind, SIP are proud to supply and service the ever-growing
industries of engineering, construction, automotive and agricultural
marketplaces, just to name a few.

We’ve made our name for being renowned specialists in welding/
metalwork and compressed air products. Not only have we got a
good eye for what makes a good welder or circular saw, but we are
constantly researching and developing new products and ranges.
All this is backed up by our world-class engineers and technicians
in our servicing/technical departments at our Headquarters near
Loughborough, Leicestershire.

Despite welding and air compressors/tools being at our forefront,
our range has increased exponentially to cater for all of our existing,
loyal customers, whilst welcoming new ones. We stock an extensive
state-of-the-art range of welders, consumables, compressors and air
tools, but we also stock incredible ranges from all sectors - from light
trade to heavy industrial use - including, battery starters/chargers,
booster packs, automotive equipment, heaters, generators, lighting,
pressure washers, water pumps, plus a comprehensive range of
woodworking equipment.

SIP Industrial Products is dedicated to making sure you get the right
product model for the task at hand, and we will do all in our power
to assist you to make the right decision.

Good machines, value and choice make SIP the machinery
specialists, just as it was 50 years ago.

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 1 27/06/2019 11:54

2 SIP WELDING & METALWORK RANGE

This is showcased through bringing in outside
ARC/MMA welders in to our full range in 1972
- just 4 years into trading. This made the
remainder of the 70s very prosperous, and saw
the launch of an in-house production of ARC/
MMA welders and a new range of wheel-mounted
MIG welders. SIP were launching new welders
and equipment whilst always at the forefront of
technology, and soon added air direct and belt-
drive air compressors to their collection in 1977.
The SIP range of ARC/MMA welders established
SIP as market leaders and in 1981 - shortly
after moving into a new purpose built 65,000ft2

plant in Shepshed, Leicestershire, just off
J23 of the M1. The company as a whole had
become a fl agship fi rm, the go-to for good quality
craftsmanship and engineering, and a respected
name among merchants, distributors and
tradesmen alike.
As well as supplying customers across the UK,
SIP soon opened their dedicated department
for Export, supplying to the likes of Australia and
the U.S. by the end of the 1980s, and into 20
countries worldwide by 1996. During this time,

SIP had expanded their stock range and by the
early 1990s, air tools, woodworking machinery
and pressure washers had all been added. A
further extension in 1994 to their headquarters
in Leicestershire meant SIP could grow the
business further.
By the turn of the millennium, SIP were already
32 years old, but the next years would prove
instrumental to the success of SIP. That very
same year, SIP sold their landmark 250,000th
welder, and just three years of hard work later,
SIP had doubled their customer base.
All this experience sees SIP still at the pinnacle
of technology and engineering, and continuing
to provide user-friendly, top quality products and
an effi cient, straightforward after-sales support
service. Recent years have included an entire
new range of air compressors - the largest in the
UK - with a full range of 10,000 spare parts to
service and support these and everything else
that we stock.
After 50 years, SIP, have not slowed down.
This year sees the roll-out of dedicated service
vehicles, so we are able to come and visit

the customer on-site to make sure your SIP
equipment is performing as it did when it left the
factory. It’s also seen the launch of SIP’s 1000th
product!
Continuing on this growth path, SIP will have sold
in excess of 5,000,000 products by the end of
2018.
A lot has changed since 1968. Something
that has stayed exactly the same is the SIP
commitment to manufacturing and supplying
machinery and equipment, from welders to lights
to booster packs, to people around the UK and
worldwide. SIP still take the utmost care and are
constantly striving to provide quality, value and
choice.
SIP Industrial Products - 51 years and counting!

SIP INDUSTRIAL PRODUCTS LIMITED
SIP began life as a small operation selling cut industrial abrasives, circular metal cutting saws and blades to a
handful of distributors from two very small units on Radnor Road, Wigston, in the heart of Leicester.
This operation grew and cemented SIP as a respected local fi rm, and fuelled a period of expansion, which,
in turn, allowed SIP to fi ll empty gaps in the market and give customers everything that they needed.

1968

SIP Incorporated
started selling
abrasive discs,
cutting blades
and metal cutting
machines

ARC/MMA production set up
in UK and spot welder range
launched

SIP established as
market leaders in
portable ARC/MMA
welders

Launch of
Pressure
Washer
range

Pioneering portable
MIG welder range
introduced

Launch of
Woodworking
range

Full range of
Air Tools launched

Introduced pioneering
air cooled ARC/MMA
welders introdued
into the range

Full range of
wheel mounted
MIG welders
launched

20 YEARS
of success
celebrated

Success leads to
new premises located
near M1 motorway

19
68

19
76

19
81

19
92

19
85

19
91

19
89

19
72

19
79 19

96

19
8819

80

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 2 27/06/2019 11:54

3sales hotline: 01509 500500 | www.sip-group.com

SIP TIME-LINE

2019.....

Launch of
Pressure
Washer
range

Production of
engine driven
generators
expanded Woodworking

range increased
New advanced
range of ProTech
Inverter welders
launched with
extended
warranty

Over 10,000
spare parts in
stock to serve
the range

SIP doubles
its number of
customers

SIP will have sold
in excess of

5,000,000
products in its history

SIP sell to over
20 countries
worldwide 250,000th

welder sold

NEW complete
range of air
compressors
launched -
Largest in UK

Launched SIP
website and
social media

Product sponsorship for
THE BLOODHOUND Project,
1000mph speed record
attempt

1000th SIP product launched.
Service vans added for on-site
servicing

30 YEARS
of success
celebrated

40 YEARS
of success
celebrated

19
97

20
02

20
10

20
14

20
03

20
18

19
96

20
00 20

09

20
13

20
17

20
16

19
98

20
08

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 3 27/06/2019 11:54

M
M

A
TR

A
N

SF
O

R
M

ER

4 SIP CATALOGUE WELDING & METALWORK

MMA TRANSFORMER

MODEL SIP T141P-ARC SIP T211P-ARC
PRODUCT CODE 05741 05721

Construction TRANSFORMER TRANSFORMER

Input Supply 230 V (16 A) 230 V (20 A)
400 V (10 A)

Output Current MMA/ARC 40 to 115 A AC 60 to 180 A AC
Peak Current 140 A 200 A

Open Circuit Voltage (OCV) 48 V 50 V
Duty Cycle 115 A @ 10% 180 A @ 10%

Electrode Ø 1.6 to 3.2 mm 2 to 4 mm
Welding Thickness (mild steel) 1.5 to 5 mm 2 to 8 mm

Power Factor 0.6 0.6
Effi ciency 42% 46%

Insulation Class F F
Protection IP21S IP21S

Weight 16.5 kg 21 kg
Packaged Dimensions 355 x 295 x 515 mm 325 x 285 x 515 mm

Barcode Number 5012713057412 5012713057214

SIP SALES:
Tel: 01509 500500
Fax: 01509 500456
Email: sales@sip-group.com

TECHNICAL / AFTERSALES:
Tel: 01509 500400
Fax: 01509 500456
Email: technical@sip-group.com

What’s in the box?
MMA Welder, 2 metre welding cable
with electrode holder, 2 metre earth
cable with earth clamp, hand-held face
shield, chipping hammer and
wheel kit*
*05721 only

S
P

E
C

IF
IC

A
TIO

N
S

05721

Our portable MMA (ARC) welders are mainly for the serious home-user or tradesman.
They offer portability, ease-of-use, and convenience at value-for-money prices.

Key Features:
• Double shunt welding power regulation

• Infi nitely variable stepless output allows superb versatility

• Turbo fan-cooling for increased welding times

• Electrode-to-material thickness gauge indicates the
 correct electrode size for the job

• Thermal overload indication

• Heavy-duty casing for added durability

SIP T141P ARC ITEM NO: 05741

SIP T211P ARC ITEM NO: 05721

05741

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 4 27/06/2019 11:54

5sales hotline: 01509 500500 | www.sip-group.com

M
M

A
W

ELD
-G

EN

MMA WELDER-GENERATOR
S

P
E

C
IF

IC
A

TIO
N

S

230 V / 110 V
power switch selection

Pull-startElectric start Fuel gauge

Integrated folding
lifting handles

Generator output DC welding output

DC

WELDERA.V.R.
Automatic Voltage Regulator - Run
laptops, mobiles and other electronic
devices

The SIP 180A MMA (ARC) welder generator is constructed from robust & durable
materials. Highly portable, this ease-to-use welder is especially suitable for places
without electricity. Powered by a 15 HP petrol engine offering longevity and economy,
this is an important addition to the SIP range of welding equipment.

Key Features:
• 230V and 110V power take-off

• 15HP petrol engine

• 25 litre fuel tank

• AVR (Automatic Voltage Regulator)

• Electric-starting and recoil

• Wheel mounted frame with
 folding lifting handles

SIP P180A-DC ITEM NO: 25115

ELECTRIC START
MODEL SIP P180A-DC

PRODUCT CODE 25115
Engine Type 15 HP OHV

Electric Start �

Output Current MMA/ARC 40 to 190 A DC

Open Circuit Voltage (OCV) 75 V

Duty Cycle 180 A @ 60%
Electrode Ø 1.6 to 5 mm

Welding Thickness (mild steel) 1.5 to 8 mm
Generator Supply 110 V / 230 V
Generator Output 5.5 KVA

Fuel Tank Capacity 25 Litres
Full Load Run Time 9.5 Hrs

Insulation Class B
Protection IP21

Weight 110 kg
Packaged Dimensions 770 x 590 x 585 mm

Barcode Number 5012713251155

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 5 27/06/2019 11:54

6

M
M

A
W

EL
D

-G
EN

SIP CATALOGUE WELDING & METALWORK

MMA WELDER-GENERATORS

ELECTRIC START ELECTRIC START
MODEL SIP KP200W-AC SIP KP200W-AC E/S SIP KP200W-DC SIP KP200W-DC E/S

PRODUCT CODE 25167 25168 25170 25171
Engine Type KOHLER 14 HP OHV KOHLER 14 HP OHV KOHLER 14 HP OHV KOHLER 14 HP OHV

Electric Start � � � �

Output Current MMA/ARC 60 to 200 A AC 60 to 200 A AC 50 to 200 A DC 50 to 200 A DC
Open Circuit Voltage

(OCV)
45 V - LO
60 V - HI

45 V - LO
60 V - HI 75 V 75 V

Duty Cycle 180 A @ 60% 180 A @ 60% 170 A @ 60% 170 A @ 60%
Electrode Ø 1.6 to 5 mm 1.6 to 5 mm 1.6 to 5 mm 1.6 to 5 mm

Welding Thickness (mild steel) 1.5 to 8 mm 1.5 to 8 mm 1.5 to 8 mm 1.5 to 8 mm
Generator Supply 230 V / 115 V 230 V / 115 V 230 V / 115 V 230 V / 115 V
Generator Output 7 KVA 7 KVA 4 KVA 4 KVA

Fuel Tank Capacity 7.3 Litres 7.3 Litres 7.3 Litres 7.3 Litres
Full Load Run Time 2.8 Hrs 2.8 Hrs 2.8 Hrs 2.8 Hrs

Insulation Class H H H H
Protection IP21 IP21 IP21 IP21

Weight 90 kg 90 kg 90 kg 90 kg
Packaged Dimensions 670 x 580 x 1060 mm 670 x 580 x 1060 mm 670 x 580 x 1060 mm 670 x 580 x 1060 mm

Barcode Number 5012713251674 5012713251681 5012713251704 5012713251711

Quad-CleanTM heavy-duty cyclonic air cleaner
Oversized muffl ers, steel forged crankshafts
and oversized ignition systems
Engineered for enhanced durability
3 year engine warranty

S
P

E
C

IF
IC

A
TIO

N
S

SIP Petrol Engine Service Parts - Kohler
Item No. DESCRIPTION Barcode Number

04482 Kohler Service Kit for CH440
(9 HP / 14 HP) 5012713044825

Electric Start Option
(25168, 25171)

Kohler 14 HP OHV
petrol engine

AC Welding Output
(25167, 25168)

DC Welding Output
(25170, 25171)

AC Generator Output
(25167, 25168)

DC Generator Output
(25170, 25171)

Quad-CleanTM

cyclonic air cleaner

AC DC

BUILT AND
TESTED BY

SIP IN THE UK

Our professional Alleycat welder-generators have been designed
to provide mobile welding and power solutions for a variety of
applications. Available in AC or DC welding output; the DC models
are capable of using specialist electrodes for ferrous & non-ferrous
metals.

These models use a Kohler® engine with steel-forged crankshafts,
cast iron cylinder bores and tough Stellite®-faced exhaust valves
for enhanced durability. An effi cient ignition system reduces fuel
consumption and large capacity fuel tank allows longer
runs between fi ll-ups.

The Kohler® Quad Clean™ heavy-duty air cleaner keeps engine
contamination to a minimum.

SIP KP200W-AC ITEM NO: 25167

SIP KP200W-AC E/S ITEM NO: 25168

SIP KP200W-DC ITEM NO: 25170

SIP KP200W-DC E/S ITEM NO: 25171

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 6 27/06/2019 11:55

7sales hotline: 01509 500500 | www.sip-group.com

M
M

A
W

ELD
-G

EN

MMA WELDER-GENERATORS

ELECTRIC START ELECTRIC START
MODEL SIP HP200W-AC SIP HP200W-AC E/S SIP HP200W-DC SIP HP200W-DC E/S

PRODUCT CODE 25017 25169 25020 25172
Engine Type HONDA GX390 HONDA GX390 HONDA GX390 HONDA GX390

Electric Start � � � �

Output Current MMA/ARC 60 to 200 A AC 60 to 200 A AC 50 to 200 A DC 50 to 200 A DC
Open Circuit Voltage

(OCV)
45 V - LO
60 V - HI

45 V - LO
60 V - HI 75 V 75 V

Duty Cycle 180 A @ 60% 180 A @ 60% 170 A @ 60% 170 A @ 60%
Electrode Ø 1.6 to 5 mm 1.6 to 5 mm 1.6 to 5 mm 1.6 to 5 mm

Welding Thickness (mild steel) 1.5 to 8 mm 1.5 to 8 mm 1.5 to 8 mm 1.5 to 8 mm
Generator Supply 230 V / 115 V 230 V / 115 V 230 V / 115 V 230 V / 115 V
Generator Output 7 KVA 7 KVA 4 KVA 4 KVA

Fuel Tank Capacity 7.3 Litres 7.3 Litres 7.3 Litres 7.3 Litres
Full Load Run Time 2.4 Hrs 2.4 Hrs 2.4 Hrs 2.4 Hrs

Insulation Class H H H H
Protection IP21 IP21 IP21 IP21

Weight 90 kg 99 kg 90 kg 99 kg
Packaged Dimensions 670 x 580 x 1060 mm 670 x 580 x 1060 mm 670 x 580 x 1060 mm 670 x 580 x 1060 mm

Barcode Number 5012713250172 5012713251698 5012713250202 5012713251728

S
P

E
C

IF
IC

A
TIO

N
S

3 year engine warranty
Splash-fed oil lubrication system
Low oil shutdown prevents engine damage
Cast iron cylinder liner
Hot-spark electronic ignition

SIP Petrol Engine Service Parts - Honda
Item No. DESCRIPTION Barcode Number
14564 Air Filter for GX340 / GX390 engines 5012713145645
14594 Sparl Plug for all Honda GX engines 5012713145942

HONDA GX390
petrol engine

Electric Start Option
(25169, 25172)

AC Welding Output
(25017, 25169)

DC Welding Output
(25020, 25172)

AC Generator Output
(25017, 25169)

DC Generator Output
(25020, 25172)

AC DC

BUILT AND
TESTED BY

SIP IN THE UK

Our professional Alleycat welder-generators have been designed
to provide mobile welding and power solutions for a variety of
applications. Available in AC or DC welding output; the DC models
are capable of using specialist electrodes for ferrous & non-ferrous
metals.

The Honda engines have hot-spark electronic ignition, excellent
fuel economy and reduced oil consumption.

An inclined cylinder and counterbalance shaft reduce
engine vibration to an absolute minimum and ensure
the smoothest possible running.

SIP HP200W-AC ITEM NO: 25017

SIP HP200W-AC E/S ITEM NO: 25169

SIP HP200W-DC ITEM NO: 25020

SIP HP200W-DC E/S ITEM NO: 25172

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 7 27/06/2019 11:55

SIP CATALOGUE NO:1 WELDING & METALWORKSIP CATALOGUE NO:1 WELDING & METALWORK8

M
M

A
IN

V
ER

TE
R

MMA INVERTER

MODEL SIP T800 ARC SIP T1400 ARC SIP T1600 ARC SIP T203 ARC
PRODUCT CODE 05703 05705 05707 05708

Construction INVERTER INVERTER INVERTER INVERTER
Input Supply 230 V (13 A) 230 V (13 A) 230 V (16 A) 230 V (20 A)

Output Current MMA/ARC 10 to 80 A 20 to 140 A 20 to 160 A 20 to 200 A
Open Circuit Voltage (OCV) 68 V 68 V 68 V 72 V

Duty Cycle 80 A @ 60% 140 A @ 20% 160 A @ 20% 200 A @ 20%
Electrode Ø 1.6 to 2.5 mm 1.6 to 3.2 mm 1.6 to 4 mm 1.6 to 5 mm

Welding Thickness (mild steel) 1.5 to 4 mm 1.5 to 7 mm 1.5 to 8 mm 1.5 to 9 mm
Power Factor 0.65 0.65 0.65 0.69

Effi ciency 85% 85% 85% 85%
Insulation Class H H H H

Protection IP21S IP21S IP21S IP21S
Weight 2.8 kg 3.8 kg 3.8 kg 4.75 kg

Packaged Dimensions 310 x 210 x 440 mm 310 x 210 x 440 mm 310 x 210 x 440 mm 310 x 210 x 440 mm
Barcode Number 5012713057030 5012713057054 5012713057078 5012713057085

S
P

E
C

IF
IC

A
TIO

N
S

Key Features: 05703, 05705 and 05707
• On-demand fan cooling for performance

• Generator friendly and super lightweight

• Reliable Scratch-TIG torch-starting function

• Anti-stick circuitry

• EMC fi lter comes as standard

• Thermal overload protection

Key Features: 05708
• Integrated Voltage Reduction Device (VRD)

• On-demand fan cooling for performance

• Generator friendly and super lightweight

• Reliable Lift-TIG torch-starting function

• Anti-stick circuitry

• Thermal overload protection

SIP T800 ARC ITEM NO: 05703

SIP T1400 ARC ITEM NO: 05705

SIP T1600 ARC ITEM NO: 05707

SIP T203 ARC ITEM NO: 05708

MODEL SIP HG1400DA ARC SIP HG1600DA ARC SIP HG2000DA ARC SIP HG2600A ARC
PRODUCT CODE 05711 05713 05715 05732

Construction INVERTER INVERTER INVERTER INVERTER
Input Supply 230 V (13 A) 230 V (16 A) 230 V (20 A) 230 V (22 A)

Output Current MMA/ARC 20 to 140 A 20 to 160 A 20 to 200 A 20 to 250 A
Open Circuit Voltage (OCV) 69 V 69 V 69 V 80 V

Duty Cycle 140 A @ 60%* 160 A @ 60%* 200 A @ 60%* 250 A @ 60%*
Electrode Ø 1.6 to 3.2 mm 1.6 to 4 mm 1.6 to 4 mm 1.6 to 5 mm

Welding Thickness (mild steel) 1.5 to 7 mm 1.5 to 8 mm 1.5 to 9 mm 1.5 to 10.5 mm
Power Factor 0.75 0.75 0.75 0.75

Effi ciency 85% 85% 85% 85%
Insulation Class H H H H

Protection IP21S IP21S IP21S IP21S
Weight 4.5 kg 4.5 kg 4.75 kg 6 kg

Packaged Dimensions 310 x 210 x 440 mm 310 x 210 x 440 mm 310 x 210 x 440 mm 310 x 210 x 440 mm
Barcode Number 5012713057115 5012713057139 5012713057153 5012713057320

05703, 05, 07 control panels

05780 control panel

What’s in the box?
MMA Welder, 2 metre electrode lead
and 2 metre earth lead

LIFT-TIG

SCRATCH
TIG

GENERATOR
FRIENDLY

05703

05705

05707

05708

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 8 27/06/2019 11:55

9sales hotline: 01509 500500 | www.sip-group.com

Key Features: 05711, 05713 and 05715
• Digital Display for easy setting of the welding current

• Switchable VRD control

• Generator friendly and super lightweight

• Reliable Lift-TIG torch-starting function

• Anti-stick circuitry

• Thermal overload protection

Key Features: 05732 as above plus...
• ARC FORCE control for precise weld pool control

SIP HG1400DA ARC ITEM NO: 05711

SIP HG1600DA ARC ITEM NO: 05713

SIP HG2000DA ARC ITEM NO: 05715

SIP HG2600A ARC ITEM NO: 05732

M
M

A
IN

V
ER

TER
 P

R
O

MMA INVERTER PROFESSIONALSIP Hi-TECH RANGE

MODEL SIP HG1400DA ARC SIP HG1600DA ARC SIP HG2000DA ARC SIP HG2600A ARC
PRODUCT CODE 05711 05713 05715 05732

Construction INVERTER INVERTER INVERTER INVERTER
Input Supply 230 V (13 A) 230 V (16 A) 230 V (20 A) 230 V (22 A)

Output Current MMA/ARC 20 to 140 A 20 to 160 A 20 to 200 A 20 to 250 A
Open Circuit Voltage (OCV) 69 V 69 V 69 V 80 V

Duty Cycle 140 A @ 60%* 160 A @ 60%* 200 A @ 60%* 250 A @ 60%*
Electrode Ø 1.6 to 3.2 mm 1.6 to 4 mm 1.6 to 4 mm 1.6 to 5 mm

Welding Thickness (mild steel) 1.5 to 7 mm 1.5 to 8 mm 1.5 to 9 mm 1.5 to 10.5 mm
Power Factor 0.75 0.75 0.75 0.75

Effi ciency 85% 85% 85% 85%
Insulation Class H H H H

Protection IP21S IP21S IP21S IP21S
Weight 4.5 kg 4.5 kg 4.75 kg 6 kg

Packaged Dimensions 310 x 210 x 440 mm 310 x 210 x 440 mm 310 x 210 x 440 mm 310 x 210 x 440 mm
Barcode Number 5012713057115 5012713057139 5012713057153 5012713057320*

D
en

ot
es

 2
0º

C

S
P

E
C

IF
IC

A
TIO

N
S

05711, 13, 15 control panels

05732 control panel

What’s in the box?
MMA Welder, 2 metre electrode lead
and 2 metre earth lead

LIFT-TIG

ARC FORCE (05732 only)

Additional Amperage adjustment during low
voltage “Short Arc” welding conditions.
Assists to avoid “sticking” welding rods when
a short arc is used.

DIGITAL DISPLAY

MULTIFUNCTION
SWITCH

05711 / 13 / 15

GENERATOR
FRIENDLY

05713

05715

2 YEAR
WARRANTY

05732

05711

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 9 27/06/2019 11:55

10

M
M

A
IN

V
ER

TE
R

 P
R

O

SIP CATALOGUE WELDING & METALWORK

MMA INVERTER PROFESSIONAL

MODEL SIP HG1600 ARC SIP HG2000 ARC
PRODUCT CODE 05716 05717

Construction INVERTER INVERTER

Input Supply 230 V (16 A)
110 V (24 A)

230 V (20 A)
110 V (32 A)

Output Current MMA/ARC 20 to 160 A (230 V)
20 to 100 A (110 V)

20 to 200 A (230 V)
20 to 120 A (110 V)

Open Circuit Voltage (OCV) 90 V 90 V

Duty Cycle 131 A @ 60% (230 V)
98 A @ 60% (110 V)

163 A @ 60% (230 V)
98 A @ 60% (110 V)

Electrode Ø 1.6 to 4 mm (230 V)
1.6 to 3.2 mm (110 V)

1.6 to 5 mm (230 V)
1.6 to 3.2 mm (110 V)

Welding Thickness (mild steel) 1.5 to 8 mm (230 V)
1.5 to 6 mm (110 V)

1.5 to 9 mm (230 V)
1.5 to 6 mm (110 V)

Power Factor 0.99 0.99
Effi ciency 85% 85%

Insulation Class H H
Protection IP21S IP21S

Weight 6.6 kg 6.6 kg
Packaged Dimensions 310 x 210 x 440 mm 310 x 210 x 440 mm

Barcode Number 5012713057160 5012713057177

Key Features:
• Switchable Voltage Reduction Device (VRD)

• Integrated PFC - Power Factor Correction

• Generator friendly and super lightweight

• Reliable Lift-TIG torch-starting function

• Anti-Stick circuitry and easier controls

• Digital display for easy adjustment

• Added thermal overload protection

SIP HG1600DV ARC ITEM NO: 05716

SIP HG2000DV ARC ITEM NO: 05717

Easy-to-use control panels

What’s in the box?
MMA Welder, 2 metre electrode lead
and 2 metre earth lead

LIFT-TIG

2 YEAR
WARRANTY

S
P

E
C

IF
IC

A
TIO

N
S

SIP Hi-TECH RANGE

POWER FACTOR CORRECTION (PFC)

Reduces mains power consumption,
incorporated into the welders electronic
design.

DUAL VOLTAGE
110V / 230V

POWER FACTOR CORRECTION

P•F•C

GENERATOR
FRIENDLY

60%
DUTY CYCLE

05716

05717

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 10 27/06/2019 11:55

11sales hotline: 01509 500500 | www.sip-group.com

TIG
IN

V
ER

TER
 P

R
O

TIG INVERTER PROFESSIONAL

Designed with the frequent user in mind, the SIP HG1800 TIG welder
produces a stable arc that is capable of performing to the highest
quality welds.

The high frequency arc ignition allows easy start-up as low from 10A up to
160A making the welder extremely versatile.

This DUAL FUNCTION machine is capable of ARC welding at a fl ick of a
switch with anti-stick circuitry for ease of operation.

Key Features:
• Stable arc for high quality welds

• Welds mild steel, stainless steel and copper

• Latest IGBT inverter technology platform

• Generator friendly and super lightweight

• HF ARC ignition for start-up from 10A

• Anti-stick circuitry for easy operation

• Easy-to use digital control display

*
D

en
ot

es
 2

0º
C

S
P

E
C

IF
IC

A
TIO

N
SDon’t forget ACCESSORIES &

CONSUMABLES See pages 26 to 40

SIP HG1800 DC TIG Inverter ITEM NO: 05775

Easy-to-use control panels

What’s in the box?
SIP17 TIG torch - 4 metre, 2 metre
earth lead, 3 metre gas hose and torch
spares kit

LIFT-TIGHF-TIG

2 YEAR
WARRANTY

MODEL SIP HG1800 DC
PRODUCT CODE 05775

Input Supply 230 V (16 A)
TIG

Output Current 10 to 160 A
Duty Cycle 160 A @ 60%*

ARC/MMA
Output Current 10 to 140 A

Duty Cycle 140 A @ 60%*
Insulation Class H

Protection IP21S
Weight 7.5 kg

Packaged Dimensions 480 x 250 x 480 mm
Barcode Number 5012713057757

SIP Hi-TECH RANGE

SIP SALES:
Tel: 01509 500500
Fax: 01509 500456
Email: sales@sip-group.com

TECHNICAL / AFTERSALES:
Tel: 01509 500400
Fax: 01509 500456
Email: technical@sip-group.com

GENERATOR
FRIENDLY

60%
DUTY CYCLE

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 11 27/06/2019 11:55

12

TI
G

IN
V

ER
TE

R
 P

R
O

SIP CATALOGUE WELDING & METALWORK

SIP Hi-TECH RANGETIG INVERTER PROFESSIONAL

Fitted with a switchable TIG PULSE setting, the HG2200P is a must for the
accomplished welder, creating welds accurately and professionally.

The high frequency arc ignition allows easy start up from as low as 5A up to
200A making the welder extremely versatile.

This DUAL FUNCTION inverter welder is capable of ARC welding at a fl ick of
a switch with anti-stick circuitry for ease of operation.

Key Features:
• Latest IGBT inverter technology platform

• Pre & post-fl ow gas setting

• Slope-up / Slope-down time adjustment

• Crater-fi ll function

• TIG Pulse facility

• ARC force control

• High 60% duty cycle

• Digital display

• HF ARC ignition for start-up from 5A

• Capable of welding mild steel, stainless steel
 and copper

• Lightweight design for easy portability

Don’t forget ACCESSORIES &
CONSUMABLES See pages 26 to 40

*
D

en
ot

es
 2

0º
C

S
P

E
C

IF
IC

A
TIO

N
S

SIP HG2200P TIG Inverter
with Pulse ITEM NO: 05771

Easy-to-use control panels

What’s in the box?
SIP26 TIG torch - 4 metre, 2 metre
earth lead, 3 metre gas hose and torch
spares kit

LIFT-TIGHF-TIG

2 YEAR
WARRANTY

MODEL SIP HG2200P TIG
PRODUCT CODE 05771

Input Supply 230 V (16 A)
TIG

Output Current 5 to 200 A
Duty Cycle 200 A @ 60%*

ARC/MMA
Output Current 20 to 200 A

Duty Cycle 200 A @ 60%*
Pulse Facility �

Insulation Class H
Protection IP21S

Weight 26 kg
Packaged Dimensions 440 x 430 x 600 mm

Barcode Number 5012713051625

GENERATOR
FRIENDLY

60%
DUTY CYCLE

PULSE
FACILITY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 12 27/06/2019 11:55

13sales hotline: 01509 500500 | www.sip-group.com

TIG
IN

V
ER

TER
 P

R
O

TIG INVERTER PROFESSIONALSIP Hi-TECH RANGE

MODEL SIP HG2500P AC/DC
PRODUCT CODE 05770

Input Supply 230 V (16 A)
TIG

Output Current 10 to 200 A (AC) / 5 to 200 A (DC)
Duty Cycle 200 A @ 60%*

ARC/MMA
Output Current 5 to 170 A

Duty Cycle 130 A @ 60%*
Pulse Facility �

Foot Pedal Option �

Insulation Class H
Protection IP21S

Weight 25 kg
Packaged Dimensions 655 x 325 x 445 mm

Barcode Number 50127130057702

Don’t forget ACCESSORIES &
CONSUMABLES See pages 26 to 40

*
D

en
ot

es
 2

0º
C

S
P

E
C

IF
IC

A
TIO

N
S

Easy-to-use control panels

What’s in the box?
SIP26 TIG torch - 4 metre,
2 metre earth lead, 3 metre gas hose
and torch spares kit

LIFT-TIGHF-TIG

AC DC

2 YEAR
WARRANTY

Aluminium alloy TIG fl at welding in AC mode

The SIP HG2500P AC/DC features a 9 stage parameter adjustment
including Slope-up / Slope-down, pre & post fl ow gas, AC balance
and frequency control.

Benefi ting from the latest Inverter IGBT Technology, the welder is capable of
welding virtually any metals in AC and DC in TIG or MMA mode due to
its DUAL FUNCTION feature.

When using square wave AC output together with the TIG PULSE facility,
productivity can be maximised and heat output minimised, hence
producing high speed quality welds.

HF ARC ignition offers easy starting with a stable arc from 10A up to 200A.
Extra output current control can be achieved by fi tting the optional
Foot Pedal (05701).

Key Features:
• Latest IGBT inverter technology platform

• For stainless steel, mild steel, aliuminium, and copper

• Variable frequency control and TIG PULSE facility

• Digital display for easy setting adjustment

• High 60% duty cycle on all processes

• Foot pedal accessory available to buy

SIP HG2500P AC/DC TIG Inverter ITEM NO: 05770

GENERATOR
FRIENDLY

60%
DUTY CYCLE

PULSE
FACILITY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 13 27/06/2019 11:55

MIG TRANSFORMERMIG TRANSFORMER

14

M
IG

TR
A

N
SF

O
R

M
ER

SIP CATALOGUE WELDING & METALWORK

MODEL SIP T126 MIG GASLESS SIP T136 MIG GAS/GASLESS SIP T166 MIG GAS/GASLESS
PRODUCT CODE 05710 05736 05756

Construction SWITCHED TRANSFORMER SWITCHED TRANSFORMER SWITCHED TRANSFORMER
Input Supply 230 V (13 A) 230 V (13 A) 230 V (16 A)

Output Current 60 to 90 A 30 to 80 A 30 to 105 A
Peak Current 125 A 135 A 165 A

Welding Voltage Range 17 to 18.5 V 15.5 to 18 V 15.5 to 19.25 V
Welding Voltage Steps 2 4 6

Duty Cycle 90 A @ 20% 80 A @ 20% 105 A @ 20%
Maximum Wire Speed 14 m/min 16 m/min 16 m/min

Wire Size 0.8 to 0.9 mm 0.6 to 0.8 mm 0.6 to 0.8 mm
Welding Thickness (mild steel) 1.2 to 4 mm 0.7 to 5.4 mm 0.7 to 6.2 mm

Insulation Class H H H
Protection IP21S IP21S IP21S

Weight 16 kg 20 kg 25.8 kg
Packaged Dimensions 360 x 225 x 410 mm 375 x 305 x 630 mm 375 x 305 x 630 mm

Barcode Number 5012713057108 5012713057368 5012713057566

S
P

E
C

IF
IC

A
TIO

N
S

A MIG transformer welder for the serious home user or tradesman. Welds 1.2 to 4mm
mild steel over a 125amp peak current, and is designed for easy operation and user
convenience at a value price.

Both of these value-for-money machines can operate in gas and gasless modes, and
are primarily suited for domestic and trade use. They are turbo fan-cooled for increased
performance and feature versatile power settings for easy adjustment.

05736 - 135amp peak current, welds 0.7 to 5.4mm with 4 power settings.

05756 - 165amp peak current, welds 0.7 to 6.2mm with 6 power settings.

SIP T126 MIG Gasless ITEM NO: 05710

SIP T136 MIG Gas/Gasless ITEM NO: 05736

SIP T166 MIG Gas/Gasless ITEM NO: 05756

What’s in the box?
MIG torch - 1.8 metre, earth lead,
hand held face shield, contact tip,
wire brush, 0.2 kg fl ux cored MIG wire

What’s in the box? (05736 & 05756)
MIG torch - 1.8 metre, earth lead, hand held face
shield, contact tip, wire brush, 0.2 KG fl ux cored MIG
wire and gas bottle brackets

SIP SALES:
Tel: 01509 500500
Fax: 01509 500456
Email: sales@sip-group.com

TECHNICAL / AFTERSALES:
Tel: 01509 500400
Fax: 01509 500456
Email: technical@sip-group.com

MIG

MIG To weld in GAS mode
you will need...

MIG WIRE
GAS REGULATOR

GAS BOTTLE
ADAPTOR 02742

See pages 26 to 40
for our range of accessories

and consumables

05710

05736

05756

Weld in GASLESS mode
straight from the box

Weld in GASLESS mode
straight from the box

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 14 27/06/2019 11:56

MIG TRANSFORMERMIG TRANSFORMER

15sales hotline: 01509 500500 | www.sip-group.com

M
IG

TR
A

N
SFO

R
M

ER

MODEL SIP 180ST MIG SIP 210ST MIG SIP 250ST MIG
PRODUCT CODE 05718 05720 05722

Construction SWITCHED TRANSFORMER SWITCHED TRANSFORMER SWITCHED TRANSFORMER
Input Supply 230 V (25 A) 230 V (35 A) 230 V (38 A)

Output Current 30 to 145 A 30 to 175 A 30 to 210 A
Peak Current 180 A 210 A 250 A

Welding Voltage Range 15.5 to 21.25 V 15.5 to 22.75 V 15.5 to 24.5 V
Welding Voltage Steps 6 6 6

Duty Cycle 145 A @ 15% 175 A @ 15% 210 A @ 15%
Maximum Wire Speed 14 m/min 16 m/min 16 m/min

Wire Size 0.6 to 1 mm 0.6 to 1 mm 0.6 to 1 mm
Insulation Class H H H

Protection IP21S IP21S IP21S
Weight 51.5 kg 52 kg 53 kg

Packaged Dimensions 815 x 500 x 950 mm 815 x 500 x 950 mm 815 x 500 x 950 mm
Barcode Number 5012713057184 5012713057207 5012713057221

S
P

E
C

IF
IC

A
TIO

N
S

These heavy-duty MIG transformer welders combine excellent quality, durability, and
value-for-money. Their dual purpose nature, and ability to weld in gas/gasless modes
mean maximum versatility each and every time.

Key Features:
• Heavy-duty 2 roll metal wire feed system

• Welds Mild Steel in GAS and GASLESS mode

• Welds mild steel, stainless steel, aluminium in GAS mode

• 30A low current performance for bodywork and panels

• Turbo fan cooled for increased duty cycle

• Wheel mounted with integrated bottle carrier

SIP 180ST MIG ITEM NO: 05718

SIP 210ST MIG ITEM NO: 05720

SIP 250ST MIG ITEM NO: 05722

All units feature a high quality
2 roll all-metal wire feed mechanism

Integrated large gas
bottle carrier

Easy-to-use control panel

What’s in the box?
05718 & 05720
MB15 torch - 3 metre, 2.1 metre
earth lead, 3 metre gas hose
and contact tip

What’s in the box?
05722
MB25 torch - 3 metre, 2.1 metre
earth lead, 3 metre gas hose
and contact tip

MIG

05718

05722

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 15 27/06/2019 11:56

MIG TRANSFORMERMIG TRANSFORMER

16

M
IG

TR
A

N
SF

O
R

M
ER

SIP CATALOGUE WELDING & METALWORK

SIP HGT4000CD MIG Compact ITEM NO: 05792

The HGT4000CD is a compact and powerful MIG transformer suitable for serious trade, professional, and industrial-grade applications.
It benefi ts from a 10x position switch for ultimate welding fl exibility.

This model features an integrated 4-roll wire feed unit.

Covered by a comprehensive 2 year warranty.

Key Features:
• Industrial-grade MIG transformer

• 2 touch / 4 touch (2T/4T) trigger modes

• Integrated gas bottle shelf and carrier

• 10x position switch for easy adjustment

• Integrated powerful 4-roll wire feed

• Easy-to-use touch pad controls

• Burnback adjustment

Heavy-duty 4-roll wire-feed

What’s in the box?
MB36 torch - 4 metre, 3 metre earth lead
and gas hose

MODEL SIP HGT4000CD MIG COMPACT
PRODUCT CODE 05792

Construction SWITCHED TRANSFORMER
Input Supply 230 V (38 A)

Output Current 60 to 300 A
Welding Voltage Range 17 to 29 V
Welding Voltage Steps 10

Duty Cycle 300 A @ 35%
Maximum Wire Speed 15 m/min

Wire Size 0.6 to 1.2 mm
Insulation Class H

Protection IP21S
Weight 95 kg

Packaged Dimensions 670 x 970 x 380 mm
Barcode Number 5012713057924

S
P

E
C

IF
IC

A
TIO

N
S

2 YEAR
WARRANTY

MIG

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 16 27/06/2019 11:56

MIG TRANSFORMERMIG TRANSFORMER

17sales hotline: 01509 500500 | www.sip-group.com

M
IG

TR
A

N
SFO

R
M

ER

SIP HGT4000S MIG ITEM NO: 05778

The HGT4000S is a two-part MIG transformer welder that boasts all the
same specifi cations that the HGT4000C has, including a 10x position
switch and 4 roll wire-feeding.

The added benefi t of this model is a separate wire feed
unit and accompanying interconnecting harness.

Covered by a comprehensive 2 year warranty.

Key Features:
• Industrial-grade MIG transformer

• 2 touch / 4 touch (2T/4T) trigger modes

• Integrated gas bottle shelf and carrier

• 10x position switch for easy adjustment

• Separate heavy-duty 4-roll wire feed unit

• Easy-to-use touch pad controls

• Burnback adjustment

Heavy-duty 4-roll wire feed

Separate 5 to 15 KG wire feed unit

What’s in the box?
MB36 torch - 4 metre, 3 metre earth lead,
5 metre Interconnecting Harness and gas
hose

MODEL SIP HGT4000S MIG
PRODUCT CODE 05778

Construction SWITCHED TRANSFORMER
Input Supply 230 V (38 A)

Output Current 60 to 300 A
Welding Voltage Range 17 to 29 V
Welding Voltage Steps 10

Duty Cycle 300 A @ 35%
Maximum Wire Speed 24 m/min

Wire Size 0.8 to 1.2 mm
Insulation Class H

Protection IP21S
Weight 120 kg

Packaged Dimensions 970 x 460 x 790 mm
Barcode Number 5012713057788

S
P

E
C

IF
IC

A
TIO

N
S

2 YEAR
WARRANTY

MIG

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 17 27/06/2019 11:56

18

M
IG

IN
V

ER
TE

R
 P

R
O

SIP CATALOGUE WELDING & METALWORK

MIG INVERTER PROFESSIONAL SIP Hi-TECH RANGE

MODEL SIP HG2300MP
PRODUCT CODE 05773

Supply 230 V (16 A)
Process MIG TIG MMA

Output Current 30 to 200 A 20 to 200 A 30 to 170 A
Output Voltage 15.5 to 24 V 10.8 to 18 V 21.2 to 26.8 V

Duty Cycle 200 A @ 50% 200 A @ 50% 170 A @ 50%
Wire Size 0.6 to 1 mm - -

Electrode Ø - - 1.6 to 4 mm
Tungsten Size - 1.6 to 2.4 mm -

Insulation Class H
Protection IP21S

Weight 14.5 kg
Packaged Dimensions 585 x 330 x 485 mm

Barcode Number 5012713057733

S
P

E
C

IF
IC

A
TIO

N
S

This versatile multi-process, triple-function inverter takes full advantage
of the latest IGBT inverter technology. Able to weld MIG, ARC, and TIG
functions, this welder benefi ts from an extremely stable DC welding current,
optimising overall performance and user-friendliness.

With a high duty cycle, infi nitely variable weld adjustments, and robust and
lightweight casing, this welder is a must for any professional.

Key Features:
• 230v 1-phase supply for all processes

• MIG, ARC, and TIG multi-process machine

• Built with the latest IGBT inverter technology

• Infi nitely variable weld settings for versatility

• Dual digital displays and touchpad controls

• Reliable welding in gas/gasless modes

• Heavy-duty 2 roll wire-feed assembly

• Extra-low current performance

SIP HG2300MP MIG/ARC/TIG Inverter ITEM NO: 05773

Easy-to-use digital display control panel

All MIG units feature a high quality
wire feed mechanism

What’s in the box?
MB15 torch - 3 metre, 3 metre earth
lead, 3 metre electrode lead, gas hose,
hand-held face mask, chipping hammer,
0.2kg 0.8mm fl ux cored wire, 0.6mm,
0.9mm and 1mm contact tips.

MIG LIFT-TIG

2 YEAR
WARRANTY

GENERATOR
FRIENDLY

50%
DUTY CYCLE

MULTI
PROCESS

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 18 27/06/2019 11:56

19sales hotline: 01509 500500 | www.sip-group.com

M
IG

IN
V

ER
TER

 P
R

O

MIG INVERTER PROFESSIONAL

SIP HG2300DV SYNERGIC MIG/ARC/TIG Inverter ITEM NO: 05780

MODEL SIP HG2300DV
PRODUCT CODE 05780

Supply 110 V (13 A) 230 V (16 A)
Output Current MIG 40 to 90 A 40 to 200 A
Output Voltage MIG 16 to 18.5 V 16 to 24 V

Output Current MMA 10 to 70 A 10 to 180 A
Output Voltage MMA 20.4 to 22.8 V 20.4 to 27.2 V

Output Current TIG 10 to 90 A 10 to 180 A
Output Voltage TIG 10.4 to 13.6 V 10.4 to 17.2 V

Duty Cycle 90 A @ 100% (20ºC)
90 A @ 40% (40ºC)

200 A @ 40% (20ºC)
200 A @ 40% (40ºC)

Wire Size 0.6 to 1 mm
Wire Spool Size 0.7 to 5 kg (100 to 200 mm Ø)
MIG Wire Type Solid Mild Steel / Flux Cored / Stainless Steel / Aluminium

Electrode Ø 1.6 to 4 mm
Tungsten Size 1.6 to 2.4 mm

Insulation Class A
Protection IP21S

Weight 19 kg
Packaged Dimensions 460 x 335 x 700 mm

Barcode Number 5012713057801

S
P

E
C

IF
IC

A
TIO

N
S

The HG2300DV is a multi-process inverter welder that takes full advantage of cutting-edge Synergic
welding technology. Simply select your process, gas type, wire size, and plate material thickness, and
the machine will set parameters for you each time.

Synergic curves are programmed for mild steel, stainless steel, and aluminium, making it extremely
versatile and precise.

This welder allows existing custom parameters to be saved and loaded.

Key Features:
• 230v / 110v dual voltage supply

• Microprocessor-controlled system

• Digital display for welding adjustment

• Multi-function knob for simple fi ne-tuning

• Reliable operation in gas and gasless modes

• 2 touch/4 touch (2T/4T) and spot weld functions

• Pre and post-fl ow and Run-in Wfs
 adjustment

• Super lightweight and generator friendly

SIP Hi-TECH RANGE

Rotate the multi-function knob to kame
your selection and follow the on screen

prompts

What’s in the box?
MB25 torch - 3 metre, 3 metre earth
lead, gas hose and 3 contact tips.

MIG LIFT-TIG

2 YEAR
WARRANTY

E RG I C
DIGITAL

E RG I C
DIGITAL DOUBLE PULSE

E RG I C
DIGITAL PULSESYNERGIC CONTROL

Simplistically, Synergic means, in
welding terms, that the relationship
between the key components
have already been joined together,
meaning that any guess work
has already been removed, for a
consistent arc each time.

Quality all-metal wire feed mechanism

DUAL VOLTAGE
110V / 230V

GENERATOR
FRIENDLY

MULTI
PROCESS

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 19 27/06/2019 11:56

20

M
IG

IN
V

ER
TE

R
 P

R
O

SIP CATALOGUE WELDING & METALWORK

MIG INVERTER PROFESSIONAL

MODEL SIP HG2400 MIG SIP HG3000 MIG SIP HG3003 MIG
PRODUCT CODE 05769 05772 05774

Construction INVERTER INVERTER INVERTER
Input Supply 230 V (30 A) 230 V (40.3 A) 400 V (11 A)

MIG MIG MIG
Output Current 50 to 200 A 50 to 250 A 50 to 250 A

Duty Cycle 200 A @ 60% 250 A @ 60% 250 A @ 60%
Welding Voltage Range 16.5 to 24 V 16.5 to 26.5 V 16.6 to 26.5 V
Maximum Wire Speed 20 m/min 20 m/min 20 m/min

Wire Size 0.8 to 1 mm 0.8 to 1 mm 0.8 to 1 mm
ARC/MMA ARC/MMA ARC/MMA

Output Current 30 to 200 A 30 to 200 A 30 to 250 A
Duty Cycle 200 A @ 60% 250 A @ 60% 250 A @ 60%

Welding Voltage Range 21.2 to 28 V 21.2 to 28 V 21.2 to 30 V
Electrode Ø 1.6 to 4 mm 1.6 to 5 mm 1.6 to 4 mm

Welding Voltage Steps Infi nitely Variable Infi nitely Variable Infi nitely Variable
Insulation Class H H H

Protection IP21S IP21S IP21S
Weight 28 kg 31 kg 31 kg

Packaged Dimensions 810 x 510 x 950 mm 945 x 495 x 810 mm 945 x 495 x 810 mm
Barcode Number 5012713057696 5012713057726 5012713057740

S
P

E
C

IF
IC

A
TIO

N
S

SIP HG2400 MIG Inverter ITEM NO: 05769

SIP HG3000 MIG Inverter ITEM NO: 05772

SIP HG3003 MIG Inverter ITEM NO: 05774

The heavy-duty and compact designs of these inverter welders are built to withstand the
high demands and rugged requirements for professional applications and industry.

With a high build quality, powerful 60% duty cycles and ultra smooth performance, these
welders are highly versatile and reliable.

All 3 of these models serve dual purposes, able to weld in MIG and in ARC/MMA. Each
one is fi tted with a heavy-duty 4 roll wire-feed motor assembly, individual burnback
adjustment and inductance controls.

Key Features:
• Latest IGBT inverter technology

• Dual purpose industrial-grade units

• Heavy-duty 4 roll wire-feed assembly

• Burnback and inductance adjustment

• Infi nitely variable welding controls

• Powerful 60% duty cycles

• Generator friendly

2 YEAR
WARRANTY

Inching button and burnback control

Heavy-duty 4-roller wire feed

Integrated large
gas bottle carrier

Easy-to-read control panel

What’s in the box?
MB25 torch - 3 metre, 3 metre earth
lead, gas hose, 0.6mm and 1mm
contact tips.

MIG

05769

05774

GENERATOR
FRIENDLY

60%
DUTY CYCLE

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 20 27/06/2019 11:56

21sales hotline: 01509 500500 | www.sip-group.com

M
IG

IN
V

ER
TER

 P
R

O

MIG INVERTER PROFESSIONAL
S

P
E

C
IF

IC
A

TIO
N

S

SIP HG3000S MIG Inverter ITEM NO: 05777

The HG3000S is a variation of the HG3000 inverter welder and is built to
the same standard. Like the HG3000, this inverter is built to withstand the
high demands for industrial-grade tasks.

A heavy-duty construction, powerful 60% duty cycles and optimum
performance each time, this welder is highly versatile and reliable.

Unlike the HG3000, this model features a separate 4 roll wire-feed unit
with accompanying interconnecting harness.

Key Features:
• Latest IGBT inverter technology

• Dual purpose industrial-grade unit

• Separate mounted 4 roll wire-feed unit

• Burnback and inductance adjustment

• Infi nitely variable welding controls

• Powerful 60% duty cycles

• Generator friendly

Heavy-duty all-metal wire feed system

Separate mounted wire feed unit

Weld current and voltage control

Easy-to-use touch pad control panel, for quick weld parameter set up

What’s in the box?
MB25 torch - 3 metre, 3 metre earth lead,
5 metre Interconnecting Harness,
1 set 0.8 / 1.0 mm feed rolls
1 set 1.2 / 1.6 mm feed rolls &
2x contact tips.

MODEL SIP HG3000S MIG
PRODUCT CODE 05777

Construction INVERTER
Input Supply 230 V (40.3 A)

MIG
Output Current 50 to 250 A

Duty Cycle 250 A @ 60%
Welding Voltage Range 16.5 to 26.5 V
Maximum Wire Speed 20 m/min

Wire Size 0.8 to 1 mm
ARC/MMA

Output Current 30 to 200 A
Duty Cycle 250 A @ 60%

Welding Volt Range 21.2 to 28 V
Electrode Ø 1.6 to 5 mm

Welding Volt Steps Infi nitely Variable
Insulation Class H

Protection IP21S

Weight 60.36 kg (Box 1)
10 kg (Box 2)

Packaged Dimensions 945 x 495 x 810 mm (Box 1)
720 x 320 x 500 mm (Box 2)

Barcode Number 5012713057771

2 YEAR
WARRANTY

MIG

60%
DUTY CYCLE

GENERATOR
FRIENDLY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 21 27/06/2019 11:56

22 SIP CATALOGUE WELDING & METALWORK

MIG INVERTER PROFESSIONAL

M
IG

IN
V

ER
TE

R
 P

R
O

SIP Hi-TECH RANGE
S

P
E

C
IF

IC
A

TIO
N

S

SIP HG4500 MIG Inverter ITEM NO: 05776

The design of the SIP HG4500 offers versatility in the industrial workplace.

The welder is fi tted with a separate 4 roll wire feed. Supplied with a 5 metre
interconnecting harness so the wire feed can be used remotely.

The machine uses the latest IGBT inverter technology and can be used in
standard Manual MIG or Synergic MIG.

The wire speed and welding control can both be adjusted from
the wire feed unit.

Key Features:
• Manual MIG / Synergic MIG modes

• Heavy-duty 4-roll wire feed & motor

• Powerful 60% duty cycle

• IGBT inverter technology

• Dual digital display

• Operates in gas and gasless modes

• Infi nitely variable weld control with
 individual burn-back and inductance
 controls

Heavy-duty all-metal wire feed system

Separate mounted 4-roll wire feed unit

MIG power and wire speed control

Wire feed unit can be used remotely

Easy-to-use touch pad control panel, for quick weld parameter set up

What’s in the box?
MB36 torch - 4 metre, 3 metre
earth lead, 5 metre interconnecting
harness, 1 set 0.8 / 1.0 mm feed
rolls, 1 set 1.2 / 1.6 mm feed rolls
& 1x 1.2 mm contact tip.

E RG I C
DIGITAL

E RG I C
DIGITAL DOUBLE PULSE

E RG I C
DIGITAL PULSESYNERGIC CONTROL

Simplistically, Synergic means, in
welding terms, that the relationship
between the key components have
already been joined together,
meaning that any guess work has
already been removed, for a
consistent arc each time.

MODEL SIP HG4500 MIG
PRODUCT CODE 05776

Construction INVERTER
Input Supply 400 V (20 A)

MIG
Output Current 40 to 350 A

Duty Cycle 350 A @ 60%
Welding Voltage Range 16 to 31.5 V
Maximum Wire Speed 20 m/min

Wire Size 0.8 to 1.2 mm
ARC/MMA

Output Current 30 to 350 A
Duty Cycle 350 A @ 60%

Welding Voltage Range 21.6 to 34 V
Electrode Ø 1.6 to 6 mm

Welding Voltage Steps Infi nitely Variable
Insulation Class H

Protection IP21S

Weight 75.3 kg (Box 1)
10 kg (Box 2)

Packaged Dimensions 810 x 945 x 930 mm (Box 1)
500 x 350 x 720 mm (Box 2)

Barcode Number 5012713057764

2 YEAR
WARRANTY

MIG
60%

DUTY CYCLE
GENERATOR

FRIENDLY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 22 27/06/2019 11:57

23sales hotline: 01509 500500 | www.sip-group.com

P
LA

SM
A

IN
V

ER
TER

 P
R

O

PLASMA INVERTER PROFESSIONAL

MODEL SIP INT300 PLASMA
PRODUCT CODE 05783

Input Supply 230 V (16 A)
Torch Pilot ARC / Wired-in

Output Current 12 to 25 A
Output Voltage 84.8 to 90 V

Duty Cycle 25 A @ 60%
Output Settings Infi nitely Variable

Capacity - Quality Cut 8 mm
Capacity - Severance 10 mm

Insulation Class H
Protection IP22S

Weight 17 kg
Packaged Dimensions 480 x 250 x 480 mm

Barcode Number 5012713057832

S
P

E
C

IF
IC

A
TIO

N
S

The SIP INT300 Plasma Cutter features an internal
compressor for added power and less reliance upon
external machinery. Perfect for sheet metal and
automotive garages or workshops.

Key Features:
• Infi nitely variable output power settings

• Internal compressor - no external reliance

• Pilot ARC; cuts through
 painted surfaces

• Perfect for sheet
 metal and
 automotive
 appliactions

• Solid, durable
 heavy-duty
 construction

SIP Hi-TECH RANGE

SIP INT300 Plasma Inverter
with Internal Compressor ITEM NO: 05783

2 YEAR
WARRANTY

10
m

m

C
U

T C
APAC

ITY S
EVER

AN
C

E
(M

ILD
 S

TEEL)

20
30

What’s in the box?
PT40 torch - 5 metre (connected),
earth lead (connected) and torch
consumables accessory kit.

MODEL SIP HG400 PLASMA
PRODUCT CODE 05785

Input Supply 230 V (16 A)
Torch Contact HF P80 Wired-in

Output Current 15 to 40 A
Output Voltage 86 to 96 V

Duty Cycle 33 A @ 60%
Output Settings Infi nitely Variable

Air Pressure 3 to 6 BAR
Air Capacity 200 Ltr/min

Capacity - Quality Cut 10 mm
Capacity - Severance 12 mm

Insulation Class F
Protection IP21S

Weight 9.8 kg
Packaged Dimensions 480 x 250 x 480 mm

Barcode Number 5012713057856

S
P

E
C

IF
IC

A
TIO

N
S

Features inverter technology, which offers consistently accurate
cutting of conductive materials including steel, stainless steel,
copper, bronze, and aluminium.

Key Features:
• Infi nitely variable output power settings

• Digital display for current settings

• Fully adjustable cooldown time

• Lightweight - weighs 9.8kg!

• Supplied with accessories

SIP HG400 Plasma Inverter ITEM NO: 05785

2 YEAR
WARRANTY

10
m

m

C
U

T C
APAC

ITY S
EVER

AN
C

E
(M

ILD
 S

TEEL)

20
30

What’s in the box?
P80 torch - 6 metre (connected),
earth lead (connected), air fi lter
regulator and torch consumables
accessory kit

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 23 27/06/2019 11:57

24 SIP CATALOGUE WELDING & METALWORK

PLASMA INVERTER PROFESSIONAL

P
LA

SM
A

IN
V

ER
TE

R
 P

R
O

MODEL SIP HEAVY-DUTY WATER COOLER
PRODUCT CODE 25331

Supply 230 V / 400 V
Tank Capacity 5 Litre

Heat Exchanger Rating 1.1 kW
Water Pressure 3.5 bar

Weight 10 kg
Packaged Dimensions 310 x 370 x 790 mm

Barcode Number 5012713253319

MODEL SIP HG500 PLASMA
PRODUCT CODE 05789

Input Supply 400 V (13.5 A)
Torch Pilot ARC Ignition

Output Current 25 to 70 A
Output Voltage 90 to 108 V

Duty Cycle 70 A @ 60%
Output Settings Infi nitely Variable

Air Pressure 3 to 6 BAR
Air Capacity 300 Ltr/min

Capacity - Quality Cut 20 mm
Capacity - Severance 25 mm

Insulation Class F
Protection IP21S

Weight 22 kg
Packaged Dimensions 480 x 250 x 480 mm

Barcode Number 5012713057894

MODEL SIP HG500 PLASMA
PRODUCT CODE 05787

Input Supply 230 V (20 A)
Torch Contact HF P80

Output Current 15 to 50 A
Output Voltage 86 to 100 V

Duty Cycle 29 A @ 60%
Output Settings Infi nitely Variable

Air Pressure 3 to 6 BAR
Air Capacity 200 Ltr/min

Capacity - Quality Cut 12 mm
Capacity - Severance 15 mm

Insulation Class F
Protection IP21S

Weight 10 kg
Packaged Dimensions 480 x 250 x 480 mm

Barcode Number 5012713057870

S
P

E
C

IF
IC

A
TIO

N
S

S
P

E
C

IF
IC

A
TIO

N
S

The HG700 Plasma Cutter features Inverter technology, which offers
consistently accurate cutting of conductive materials including steel,
stainless steel, copper, bronze, and aluminium.

Key Features:
• Infi nitely variable output power settings

• Digital display for current settings

• Fully adjustable cooldown time

• Lightweight - weighs 10kg!

• Supplied with accessories

The SIP HG700 Plasma Cutter boasts infi nitely variable output power
settings, and a cutting capacity of 25mm for conductive materials
including steel, copper, bronze, and aluminium.

Key Features:
• Infi nitely variable output power settings

• Integrated low air pressure
 switch

• Digital display for
 current settings

• Trigger has a built-in
 safety lever

• ‘Parts-in-place’ safety
 circuit

SIP HG500 Plasma Inverter ITEM NO: 05787

SIP HG700 Plasma Inverter ITEM NO: 05789

2 YEAR
WARRANTY

2 YEAR
WARRANTY

10
m

m

C
U

T C
APAC

ITY S
EVER

AN
C

E
(M

ILD
 S

TEEL)

20
30

10
m

m

C
U

T C
APAC

ITY S
EVER

AN
C

E
(M

ILD
 S

TEEL)

20
30

What’s in the box?
P80 torch - 6 metre (central
connector), earth lead, air fi lter
regulator and torch consumables
accessory kit

What’s in the box?
P80 torch - 6 metre (central
connector), earth lead, air
fi lter regulator and torch
consumables accessory kit

3 PHASE
SUPPLY

SIP Hi-TECH RANGE

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 24 27/06/2019 11:57

25sales hotline: 01509 500500 | www.sip-group.com

SP
O

T W
ELD

COLUMN SPOT WELDING

SIP 25 KVA Pneumatic
Column Spot Welder ITEM NO: 25113

SIP Heavy-Duty Water Cooler ITEM NO: 25331

S
P

E
C

IF
IC

A
TIO

N
S

S
P

E
C

IF
IC

A
TIO

N
S

SP
O

T W
ELD

ITEM NO: 25113

ITEM NO: 25331

S
P

E
C

IF
IC

A
TIO

N
S

Spot welder with pneumatic foot pedal control.

The electronic controller has a 5 step welding sequence. Simple to use
control; single or double pulses with increased control when welding
oxidised, galvanised, stainless and coated steels.

Key Features:
• Adjustable tip pressure, adjustable throat depth.

• The unit is supplied with fi tted water cooling hoses.

This Heavy-Duty Water Cooler is an optional accessory available for use
with SIP Item 25113, the 25KVA Pneumatic Column Spot Welder.

Key Features:
• 230v and 400v input supplies

• Integrated fl ow switch for added safety

MODEL SIP 25KVA PNEUMATIC COLUMN SPOT WELDER
PRODUCT CODE 25113

Supply 400 V 1 PH (50 A)
Max. Welding Power 50 KVA
Duty Cycle @ 50% 25 KVA

Welding Capacity MILD STEEL
5 + 5 mm (fl at) / 20 + 20 mm (bar)
STAINLESS STEEL
3 + 3 mm (fl at) / 12 + 12 mm (bar)

No Load Voltage 1.4 V
Short Circuit Current 13.8 KA

Max. Electrode Force 204 kgF @ 340 mm
140 kgF @ 450 mm

Electrode Throat 100 mm

Distance Between Arms 200 mm (Standard)
320 mm (Optional)

Arms Length 340 to 480 mm (Standard)
200 to 1000 mm (Optional)

Arms Ø 45 mm
Electrode Holder Ø 25 mm

Electrode Ø 20 mm
Noise Level <70 dB
Air Pressure 4.8 Bar

Water Flow Rate 4 Ltr/min
Weight 178 kg

Packaged Dimensions 1280 x 450 x 1050 mm
Barcode Number 5012713251131

MODEL SIP HEAVY-DUTY WATER COOLER
PRODUCT CODE 25331

Supply 230 V / 400 V
Tank Capacity 5 Litre

Heat Exchanger Rating 1.1 kW
Water Pressure 3.5 bar

Weight 10 kg
Packaged Dimensions 310 x 370 x 790 mm

Barcode Number 5012713253319

1 PHASE
CYCLE

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 25 27/06/2019 11:57

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK26

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

MMA Welding Electrodes
SIP Code DESCRIPTION Pack Weight Barcode Number
02775 1.6 mm (mild steel general purpose - 6013) 5 kg 5012713027750
02776 2 mm (mild steel general purpose - 6013) 5 kg 5012713027767
02777 2.5 mm (mild steel general purpose - 6013) 5 kg 5012713027774
02778 3.25 mm (mild steel general purpose - 6013) 5 kg 5012713027781
02779 4 mm (mild steel general purpose - 6013) 5 kg 5012713027798

02732 2.5 mm (mild steel general purpose - 6013) 1 kg 5012713027323
02734 3.25 mm (mild steel general purpose - 6013) 1 kg 5012713027347

MMA Welding Electrodes - Display Packs
SIP Code DESCRIPTION Barcode Number
02691 DIY Display Pack Electrodes (10x 1.6 mm) 5012713026913
02692 DIY Display Pack Electrodes (10x 2 mm) 5012713026920
02693 DIY Display Pack Electrodes (10x 2.5 mm) 5012713026937
02694 DIY Display Pack Electrodes (10x 3.2 mm) 5012713026944
02689 DIY Display Combination Pack Electrodes (6x 3.2 mm, 5x 2mm, 4x 3.2 mm) 5012713026890

Top quality general-purpose MMA welding electrodes - suitable for mild steel (type 6013). supplied in 5 kg & 1 kg packs for convenience
and superb value for money.

A comprehensive range of MMA welding electrodes in retail packaging complete with barcodes. Perfect for displaying in your shop or showroom,
allowing you to maximise add-on sales.

02691 02692 02693 02694 02689

02775 02779 02734

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 26 27/06/2019 11:57

27sales hotline: 01509 500500 | www.sip-group.com

CO
N

SU
M

A
B

LES &
A

CCESSO
R

IES

SIP CONSUMABLES & ACCESSORIES

MMA Welding Electrodes - Display Packs
SIP Code DESCRIPTION Barcode Number
02691 DIY Display Pack Electrodes (10x 1.6 mm) 5012713026913
02692 DIY Display Pack Electrodes (10x 2 mm) 5012713026920
02693 DIY Display Pack Electrodes (10x 2.5 mm) 5012713026937
02694 DIY Display Pack Electrodes (10x 3.2 mm) 5012713026944
02689 DIY Display Combination Pack Electrodes (6x 3.2 mm, 5x 2mm, 4x 3.2 mm) 5012713026890

MMA Electrode Holders
SIP Code DESCRIPTION Barcode Number
02700 200 A Electrode Holder 5012713027002
02715 300 A Electrode Holder 5012713027156
02720 400 A Electrode Holder 5012713027200
02725 500 A Electrode Holder 5012713027255
02744 400 A Electrode Holder - Twist Type 5012713027446

MMA Earth Clamps
SIP Code DESCRIPTION Barcode Number
02747 200 A Steel Earth Clamp 5012713027477
02743 400 A Steel Earth Clamp 5012713027439
02750 600 A Cast Brass Earth Clamp - Screw Type 5012713521272

02743

02747 02750

04000

02700 02715 02720 02725 02744

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 27 27/06/2019 11:57

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK28

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

SIP CONSUMABLES & ACCESSORIES

A - Dinse Cable Plug
SIP Code DESCRIPTION Barcode Number

10262 10 - 25mm2 (cable size),
65mm (length), 150A 5012713102624

10258 35 - 50mm2 (cable size),
105mm (length), 315A 5012713102587

B - Dinse Cable Socket / Coupler
10253 10 - 25mm2 (cable size),

65mm (length), 200A 5012713102532

10254 35 - 50mm2 (cable size),
105mm (length), 315A 5012713102549

A - Dinse Panel-Mounted Plug
SIP Code DESCRIPTION Barcode Number

10518
35 - 50mm2 (cable size), 315A
30mm (panel cut out)
42mm (outside diameter)

5012713105182

B - Dinse Panel-Mounted Socket

10261
10 - 25mm2 (cable size), 200A
20mm (panel cut out)
32mm (outside diameter)

5012713102617

10484
35 - 50mm2 (cable size), 315A
20mm (panel cut out)
42mm (outside diameter)

5012713104840

MMA Welding Accessory Kits
SIP Code CONNECTOR

TYPE
MAX.
OUTPUT CABLE Ø ELECTRODE

CABLE
EARTH
CABLE Barcode Number

05100 Small Dinse Plug 190 amp 16 mm2 2 metre 2 metre 5012713051007
05108 Small Dinse Plug 300 amp 35 mm2 3 metre 3 metre 5012713051083
05105 Large Dinse Plug 225 amp 25 mm2 2 metre 2 metre 5012713051052
05110 Large Dinse Plug 300 amp 35 mm2 3 metre 3 metre 5012713051106
02660 Large Dinse Plug 400 amp 20 mm2 3 metre 3 metre 5012713026609
02674 Large Dinse Plug 500 amp 70 mm2 3 metre 3 metre 5012713026746

MMA/ARC Welding Electrode Leads
SIP Code CONNECTOR

TYPE
MAX.
OUTPUT CABLE Ø ELECTRODE

CABLE Barcode Number

WE07-00036 Small Dinse Plug 160 amp 16 mm2 2 metre 5012713000364
10227 Small Dinse Plug 200 amp 25 mm2 5 metre 5012713102273
10230 Large Dinse Plug 200 amp 25 mm2 5 metre 5012713102303
10233 Large Dinse Plug 400 amp 50 mm2 5 metre 5012713102334

Highest quality to ensure maximum performance when used in conjunction with SIP equipment.
ALL KITS COMPRISE: Cables, earth clamps, electrode holder, face mask, combination chipping
hammer/wire brush.

A AB B

MMA/ARC Welding Earth Leads
SIP Code CONNECTOR

TYPE
MAX.
OUTPUT CABLE Ø CABLE

LENGTH Barcode Number

WE07-00037 Small Dinse Plug 160 amp 16 mm2 2 metre 5012713000371
WE02-00145 Small Dinse Plug 200 amp 25 mm2 3 metre 5012713001453
WE01-00164 Large Dinse Plug 250 amp 35 mm2 3 metre 5012713001644
WE01-00165 Large Dinse Plug 350 amp 50 mm2 3 metre 5012713001651

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 28 27/06/2019 11:57

29sales hotline: 01509 500500 | www.sip-group.com

CO
N

SU
M

A
B

LES &
A

CCESSO
R

IES

SIP CONSUMABLES & ACCESSORIES

MIG Welding
A comprehensive range of MIG welding consumables are available from SIP,
making your choice of welder and accessories a smooth and easy experience.

MIG Torch Shrouds
SIP Code DESCRIPTION Bore Barcode Number
09086 SIP 15 Conical Shroud 12 mm 5012713090860
02684 SIP 15 Cylindrical Shroud 16 mm 5012713026845
02697 SIP 25 Conical Shroud 10 mm 5012713026975
09120 SIP 36 Conical Shroud 20 mm 5012713091201

RETAIL DISPLAY PACK
04035 Migmate Shrouds General Purpose (2 per pack) 5012713040353

MIG Contact Tips
SIP Code DESCRIPTION Barcode Number

A SIP 15 TIPS
09070 0.6 mm M6 5012713090709
09080 0.8 mm M6 5012713090808
09075 1.0 mm M6 5012713090754

B SIP 25 TIPS / SIP 36 TIPS
09070 0.6 mm M6 5012713090709
09077 0.8 mm M6 5012713090778
09078 1.0 mm M6 5012713090785
02653 1.2 mm M6 5012713026531

C SIP 36 TIPS
09088 0.8 mm M8 5012713090884
09081 1.0 mm M8 5012713090815
09092 1.2 mm M8 5012713090921
09079 1.6 mm M8 5012713090792
RETAIL DISPLAY PACKS
04040 SIP 15 TIPS, 0.6 mm (5 per pack) 5012713040407
04045 SIP 15 TIPS, 0.8 mm (5 per pack) 5012713040452

MIG Torch Tip Adaptors & Diffusers
SIP Code DESCRIPTION Barcode Number
09317 SIP 15 TIP Adaptor/Diffuser 5012713093175
09103 SIP 25 TIP Adaptor/Diffuser 5012713091034
09339 SIP 36 TIP Adaptor/Diffuser M6 5012713093397
09106 SIP 36 TIP Adaptor/Diffuser M8 5012713091065
09115 SIP 36 Diffuser - White 5012713091157

MIG Torch Liners
SIP Code DESCRIPTION Length Barcode Number

02676 Steel liner, blue plastic covered
0.6 mm / 0.9 mm 3 metre 5012713026760

02975 Steel liner, red plastic covered
1 mm / 1.2 mm 3 metre 5012713029754

02973 Steel liner, red plastic covered
1 mm / 1.2 mm 4 metre 5012713029730

09151 Steel liner, yellow plastic covered
1.2 mm / 1.6 mm 4 metre 5012713091515

02971 Teflon liner
1 mm / 1.2 mm 3 metre 5012713029716

02977 Teflon liner
1 mm / 1.2 mm 4 metre 5012713091737

09086

09080

02697

02684

09070

09120

09088

09317

09103

09115

02975

02676

02977

09339
09106

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 29 27/06/2019 11:57

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK30

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

SIP CONSUMABLES & ACCESSORIES

NOZZLES COMPONENTS
SIP Code DESCRIPTION Barcode Number SIP Code DESCRIPTION Barcode Number

A 09086 Conical Shroud 5012713090860 1 09084 Shroud Spring 5012713090846
02684 Cylindrical Shrouds 5012713026845 2 09317 Tip Adaptor/Diffuser 5012713093175
02696 Spot Shroud 5012713026968 3 02711 Swan Neck 5012713027118

CONTACT TIPS 4 09326 Handle Locator 5012713093267
B 09070 0.6 mm Contact Tip M6 5012713090709 5 02972 Handle 5012713029723

09080 0.8 mm Contact Tip M6 5012713090808 6 09332 Trigger 5012713093328
09075 1.0 mm Contact Tip M6 5012713090754 7 09328 Liner Nut 5012713093281

LINERS
C 02676 Blue Steel Liner (3 metre) 5012713026760

02971 Teflon Liner (3 metre) 5012713029716

05505 (3 metre)- for use with SIP welders: 05722, 05769, 05772, 05774.

05510 (4 metre) - for use with SIP welders: 05769, 05772, 05774.

For use with SIP welder: 05776.

For use with SIP Welders: 05718, 05720, 05773.

SIP15 MIG Welding Torch - 05502 (3 metre cable)

SIP25 MIG Welding Torch - 05505 (3 metre cable) / 05510 (4 metre cable)

SIP36 MIG Welding Torch - 05515 (4 metre cable)

NOZZLES COMPONENTS
SIP Code DESCRIPTION Barcode Number SIP Code DESCRIPTION Barcode Number

A 02697 Conical Shroud 5012713026975 1 09103 Tip Adaptor/Diffuser 5012713091034
2 09322 Shroud Spring 5012713093229
3 09320 Swan Neck 5012713093205

CONTACT TIPS 4 09326 Handle Locator 5012713093267
B 09070 0.6 mm Contact Tip M6 5012713090709 5 02972 Handle 5012713029723

09077 0.8 mm Contact Tip M6 5012713090778 6 09332 Trigger 5012713093328
09078 1.0 mm Contact Tip M6 5012713090785 7 09328 Liner Nut 5012713093281
02653 1.2 mm Contact Tip M6 5012713062531

LINERS
C 02975 Red Steel Liner (3 metre) 5012713029754

02973 Red Steel Liner (4 metre) 5012713091737
09173 Teflon Liner (4 metre) 5012713091737

NOZZLES COMPONENTS
SIP Code DESCRIPTION Barcode Number SIP Code DESCRIPTION Barcode Number

A 09120 Conical Shroud 5012713091201 1 09106 Tip Adaptor M8 5012713091065
1 09399 Tip Adaptor M6 5012713093991

CONTACT TIPS 2 09115 Diffuser 5012713091157
B 09070 0.6 mm Contact Tip M6 5012713090709 3 09335 Swan Neck 5012713093359

09077 0.8 mm Contact Tip M6 5012713090778 4 09326 Handle Locator 5012713093267
09078 1.0 mm Contact Tip M6 5012713090785 5 09324 Handle 5012713093243
02653 1.2 mm Contact Tip M6 5012713026531 6 09332 Trigger 5012713093328
09088 0.8 mm Contact Tip M6 5012713090884 7 09328 Liner Nut 5012713093281
09081 1.0 mm Contact Tip M6 5012713090815
09092 1.2 mm Contact Tip M6 5012713090921
09079 1.6 mm Contact Tip M6 5012713090792

LINERS
C 02973 Red Steel Liner (4 metre) 5012713029730

09151 Yellow Steel Liner (4 metre) 5012713091515
09173 Teflon Liner (4 metre) 5012713091737

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 30 27/06/2019 11:57

31sales hotline: 01509 500500 | www.sip-group.com

CO
N

SU
M

A
B

LES &
A

CCESSO
R

IES

SIP CONSUMABLES & ACCESSORIES

NOZZLES COMPONENTS
SIP Code DESCRIPTION Barcode Number SIP Code DESCRIPTION Barcode Number

A 09086 Conical Shroud 5012713090860 1 09084 Shroud Spring 5012713090846
02684 Cylindrical Shrouds 5012713026845 2 09317 Tip Adaptor/Diffuser 5012713093175
02696 Spot Shroud 5012713026968 3 02711 Swan Neck 5012713027118

CONTACT TIPS 4 09326 Handle Locator 5012713093267
B 09070 0.6 mm Contact Tip M6 5012713090709 5 02972 Handle 5012713029723

09080 0.8 mm Contact Tip M6 5012713090808 6 09332 Trigger 5012713093328
09075 1.0 mm Contact Tip M6 5012713090754 7 09328 Liner Nut 5012713093281

LINERS
C 02676 Blue Steel Liner (3 metre) 5012713026760

02971 Teflon Liner (3 metre) 5012713029716

A

A

A

B

B

B

1

1

1

2

2

2

3

3

3

4

4

4

5

5

5

5

5

5

6

6

6

C

C

C

7

7

7

SIP15 MIG Welding Torch - 05502 (3 metre cable)

SIP25 MIG Welding Torch - 05505 (3 metre cable) / 05510 (4 metre cable)

SIP36 MIG Welding Torch - 05515 (4 metre cable)

NOZZLES COMPONENTS
SIP Code DESCRIPTION Barcode Number SIP Code DESCRIPTION Barcode Number

A 02697 Conical Shroud 5012713026975 1 09103 Tip Adaptor/Diffuser 5012713091034
2 09322 Shroud Spring 5012713093229
3 09320 Swan Neck 5012713093205

CONTACT TIPS 4 09326 Handle Locator 5012713093267
B 09070 0.6 mm Contact Tip M6 5012713090709 5 02972 Handle 5012713029723

09077 0.8 mm Contact Tip M6 5012713090778 6 09332 Trigger 5012713093328
09078 1.0 mm Contact Tip M6 5012713090785 7 09328 Liner Nut 5012713093281
02653 1.2 mm Contact Tip M6 5012713062531

LINERS
C 02975 Red Steel Liner (3 metre) 5012713029754

02973 Red Steel Liner (4 metre) 5012713091737
09173 Teflon Liner (4 metre) 5012713091737

NOZZLES COMPONENTS
SIP Code DESCRIPTION Barcode Number SIP Code DESCRIPTION Barcode Number

A 09120 Conical Shroud 5012713091201 1 09106 Tip Adaptor M8 5012713091065
1 09399 Tip Adaptor M6 5012713093991

CONTACT TIPS 2 09115 Diffuser 5012713091157
B 09070 0.6 mm Contact Tip M6 5012713090709 3 09335 Swan Neck 5012713093359

09077 0.8 mm Contact Tip M6 5012713090778 4 09326 Handle Locator 5012713093267
09078 1.0 mm Contact Tip M6 5012713090785 5 09324 Handle 5012713093243
02653 1.2 mm Contact Tip M6 5012713026531 6 09332 Trigger 5012713093328
09088 0.8 mm Contact Tip M6 5012713090884 7 09328 Liner Nut 5012713093281
09081 1.0 mm Contact Tip M6 5012713090815
09092 1.2 mm Contact Tip M6 5012713090921
09079 1.6 mm Contact Tip M6 5012713090792

LINERS
C 02973 Red Steel Liner (4 metre) 5012713029730

09151 Yellow Steel Liner (4 metre) 5012713091515
09173 Teflon Liner (4 metre) 5012713091737

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 31 27/06/2019 11:57

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK32

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

SIP CONSUMABLES & ACCESSORIES

MIG Welding Wire
SIP Code DESCRIPTION Spool Size Barcode Number
02666 0.6 mm, mild steel 5 kg 5012713026661
02668 0.6 mm, mild steel 15 kg 5012713026685
02669 0.8 mm, mild steel 5 kg 5012713026692
02671 0.8 mm, mild steel 15 kg 5012713026715
02681 1.0 mm, mild steel 15 kg 5012713026814
02673 1.2 mm, mild steel 15 kg 5012713026739
02706 0.8 mm, Flux Cored Gasless 4.5 kg 5012713027064

MINI REELS
02661 0.6 mm, mild steel 0.7 kg 5012713026616
02662 0.8 mm, mild steel 0.7 kg 5012713026623
02663 0.8 mm, aluminium 0.5 kg 5012713026630
02664 0.8 mm, stainless steel 0.7 kg 5012713026647
02705 0.8 mm, Flux Cored Gasless 0.227 kg 5012713027057
02679 0.8 mm, Flux Cored Gasless 0.45 kg 5012713026791
02678 0.8 mm, Flux Cored Gasless 0.9 kg 5012713026784

RETAIL DISPLAY PACKS
04000 0.6 mm, mild steel 0.7 kg 5012713040001
04005 0.8 mm, mild steel 0.7 kg 5012713040056
04010 0.8 mm, Flux Cored Gasless 0.45 kg 5012713040100
04055 0.8 mm, Flux Cored Gasless 0.227 kg 5012713040551
04060 0.8 mm, aluminium 0.5 kg 5012713040605
04065 0.8 mm, stainless steel 0.7 kg 5012713040650

MIG Disposable Gas Bottles
SIP Code DESCRIPTION Min. Qty. Size Barcode Number
02654 CO2 x 12 case 600 g 5012713026548
02658 CO2 x 12 case 390 g 5012713026586
02657 Argon / CO2 Mixture x 12 case 390 g 5012713026579
02656 Argon x 12 case 390 g 5012713026562
02659 Argon / O2 Mixture x 12 case 390 g 5012713026593

GAS Regulators & Accessories
SIP Code DESCRIPTION Barcode Number
09017 Gas Regulator for Disposable Bottles 5012713090174

04030 Gas Regulator for Disposable Bottles
(Display Packaging) 5012713040308

09026 Argon Gas Regulator
2 Gauge Single Stage Gas Regulator 5012713090266

02782 MIG Conversion Kit 5012713027828
07616 8mm Braided Gas Hose 5012713076161

05742
Hose Adaptor
1/8 Male to Female Push-fit to 6 mm Tail
(05736, 05756)

5012713057429

09017 09026

Supplied as
x 12 bottles to a case

02661

0400504000 04010

02668

07616 / 1902782

02663
02664

02658

02657

02659

02656

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 32 27/06/2019 11:58

33sales hotline: 01509 500500 | www.sip-group.com

CO
N

SU
M

A
B

LES &
A

CCESSO
R

IES

SIP CONSUMABLES & ACCESSORIES

TIG Torch Ceramics
SIP Code DESCRIPTION BORE Barcode Number

A - WP17 / 18 / 26 CERAMIC SHIELD
15058 10N48 Ceramic 10 mm 5012713150588
15073 10N47 Ceramic 11 mm 5012713150731
15057 10N46 Ceramic 13 mm 5012713150571
15071 10N45 Ceramic 16 mm 5012713150717

TIG Torch Collets & Collet Bodies
SIP Code DESCRIPTION BORE Barcode Number

B - WP17 / 18 / 26 STANDARD COLLET
15051 10N22 1.0 mm 5012713150519
15052 10N23 1.6 mm 5012713150526
15053 10N24 2.4 mm 5012713150533
15078 10N25 3.2 mm 5012713150786

C - WP17 / 18 / 26 STANDARD COLLET BODY
15054 10N30 1.0 mm 5012713150540
15055 10N31 1.6 mm 5012713150557
15056 10N32 2.4 mm 5012713150564
15079 10N28 3.2 mm 5012713150793

TIG Torch Back Caps
SIP Code DESCRIPTION Barcode Number

D 05146 WP17 / 18 / 26 Short Back Cap 5012713051465
D 05147 WP17 / 18 / 26 Medium Back Cap 5012713051472
D 05148 WP17 / 18 / 26 Long Back Cap 5012713051489

TIG ‘RED’ TIPS (2% Thoriated Tungsten)
SIP Code DESCRIPTION Barcode Number
15060 1.6 mm x 150 mm 5012713150601
15061 2.4 mm x 150 mm 5012713150618
15080 3.2 mm x 150mm 5012713150809

TIG ‘WHITE’ TIPS (0.9% Zirconiated Tungsten)
SIP Code DESCRIPTION Barcode Number
15072 Z 1.6 mm x 150 mm 5012713150724
15063 Z 2.4 mm x 150 mm 5012713150632
15065 Z 3.2 mm x 150 mm 5012713150656

15058

15051

15054

05148

05146

05147

15080

15065

15061

15063

15060

15072

A

B

C

D

02658

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 33 27/06/2019 11:58

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK34

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

SIP CONSUMABLES & ACCESSORIES

SIP Code DESCRIPTION Barcode Number
STANDARD CERAMIC NOZZLES
A 15058 10 mm Ceramic 10N48 5012713150588

15073 11 mm Ceramic 10N47 5012713150731
15057 13 mm Ceramic 10N46 5012713150571
15071 16 mm Ceramic 10N45 5012713150717

COLLET BODY
B 15054 1.0 mm Body 10N30 5012713150540

15055 1.6 mm Body 10N31 5012713150557
15056 2.4 mm Body 10N32 5012713150564
15079 3.2 mm Body 10N28 5012713150793

COLLETS
C 15051 1.0 mm Collet 10N22 5012713150519

15052 1.6 mm Collet 10N23 5012713150526
15053 2.4 mm Collet 10N24 5012713150533
15078 3.2 mm Collet 10N25 5012713150786

BACK CAPS
D 05146 Short Back Cap 5012713150465

05147 Medium Back Cap 5012713150472
05148 Long Back Cap 5012713150489

 SIP Code DESCRIPTION Barcode Number
STANDARD CERAMIC NOZZLES
A 15058 10mm Ceramic 10N48 5012713150588

15073 11mm Ceramic 10N47 5012713150731
15057 13mm Ceramic 10N46 5012713150571
15071 16mm Ceramic 10N45 5012713150717

COLLET BODY
B 15054 1.0mm Body 10N30 5012713150540

15055 1.6mm Body 10N31 5012713150557
15056 2.4mm Body 10N32 5012713150564
15079 3.2mm Body 10N28 5012713150793

COLLETS
C 15051 1.0mm Collet 10N22 5012713150519

15052 1.6mm Collet 10N23 5012713150526
15053 2.4mm Collet 10N24 5012713150533
15078 3.2mm Collet 10N25 5012713150786

BACK CAPS
D 05146 Short Back Cap 5012713150465

05147 Medium Back Cap 5012713150472
05148 Long Back Cap 5012713150489

MICROSWITCH PLUG
E 15086 3 Pin Plug 5012713150861
GAS FITTING
F 15100 Gas Bayonet Push-Fit 5012713151004

05029 (small dinse) - for use with: 05702, 05704, 05706,
05708, 05711, 05713, 05773.
05035 (large dinse) - for use with: 05730, 05732.

For use with: 05775.

SIP17V TIG Torch with Gas Valve x 4 metre - 05029 (small dinse) / 05035 (large dinse)

SIP17 TIG Torch c/w 3-pin Plug x 4 metre - 05018

A

A

B

C

F

E

D

B

C

D

05029 05035

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 34 27/06/2019 11:58

35sales hotline: 01509 500500 | www.sip-group.com

CO
N

SU
M

A
B

LES &
A

CCESSO
R

IES

SIP CONSUMABLES & ACCESSORIES

SIP17 TIG Torch c/w one piece power cable - 05033

SIP26 TIG Torch x 4 metre - 05016 (3-pin connector) / 05015 (5-pin connector)

For use with: 05162.

05016 (3 pin) - for use with: 05771.
05015 (5 pin) - for use with: 05770.

STANDARD CERAMIC NOZZLES
SIP CODE DESCRIPTION Barcode Number

A 15058 10mm Ceramic 10N48 5012713150588
15073 11mm Ceramic 10N47 5012713150731
15057 13mm Ceramic 10N46 5012713150571
15071 16mm Ceramic 10N45 5012713150717

COLLET BODY
B 15054 1.0mm Body 10N30 5012713150540

15055 1.6mm Body 10N31 5012713150557
15056 2.4mm Body 10N32 5012713150564
15079 3.2mm Body 10N28 5012713150793

COLLETS
C 15051 1.0mm Collet 10N22 5012713150519

15052 1.6mm Collet 10N23 5012713150526
15053 2.4mm Collet 10N24 5012713150533
15078 3.2mm Collet 10N25 5012713150786

BACK CAPS
D 05146 Short Back Cap 5012713150465

05147 Medium Back Cap 5012713150472
05148 Long Back Cap 5012713150489

MICROSWITCH PLUG
E 05028 3 Pin Plastic Plug 5012713050284

A

B

C

D
E

E

E

F

A

B

E

D

E

STANDARD CERAMIC NOZZLES
SIP CODE DESCRIPTION Barcode Number

A 15058 10mm Ceramic 10N48 5012713150588
15073 11mm Ceramic 10N47 5012713150731
15057 13mm Ceramic 10N46 5012713150571
15071 16mm Ceramic 10N45 5012713150717

COLLET BODY
B 15054 1.0mm Body 10N30 5012713150540

15055 1.6mm Body 10N31 5012713150557
15056 2.4mm Body 10N32 5012713150564
15079 3.2mm Body 10N28 5012713150793

COLLETS
C 15051 1.0mm Collet 10N22 5012713150519

15052 1.6mm Collet 10N23 5012713150526
15053 2.4mm Collet 10N24 5012713150533
15078 3.2mm Collet 10N25 5012713150786

BACK CAPS
D 05146 Short Back Cap 5012713150465

05147 Medium Back Cap 5012713150472
05148 Long Back Cap 5012713150489

MICROSWITCH PLUG
E 15086 3 Pin Plug 5012713150861

15082 5 Pin Plug 5012713150823
GAS FITTING
F 15100 Gas Bayonet Push-Fit 5012713151004

05016 - 3 PIN Connector

05015 - 5 PIN Connector

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 35 27/06/2019 11:58

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK36

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

SIP CONSUMABLES & ACCESSORIES

For use with: 05785.

SIP P80 Plasma Torch x 6 metre without central connector - 05123

SIP P80 Plasma Torch x 6 metre c/w central connector - 05127 (for use with 05787)
SIP P80 Plasma Torch x 6 metre c/w central connector - WE04-00177 (for use with 05789)

SIP Code DESCRIPTION Barcode Number
CERAMIC SHIELDS
A 05007 Standard Ceramic Shield 5012713050079
CUTTING TIPS
B 05001 1.1mm Cutting Tip / Nozzle 5012713050017

05002 1.3mm Cutting Tip / Nozzle 5012713050024
05003 1.5mm Cutting Tip / Nozzle 5012713050031

ELECTRODES
C 05000 Standard Electrode 5012713050000
GUIDE WHEEL
D 05120 Guide Wheel 5012713051205

SIP Code DESCRIPTION Barcode Number
CERAMIC SHIELDS
A 05007 Standard Ceramic Shield 5012713050079
CUTTING TIPS
B 05001 1.1mm Cutting Tip / Nozzle 5012713050017

05002 1.3mm Cutting Tip / Nozzle 5012713050024
05003 1.5mm Cutting Tip / Nozzle 5012713050031

ELECTRODES
C 05000 Standard Electrode 5012713050000

A

A

D

B C

B

C

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 36 27/06/2019 11:58

37sales hotline: 01509 500500 | www.sip-group.com

CO
N

SU
M

A
B

LES &
A

CCESSO
R

IES

SIP CONSUMABLES & ACCESSORIES

Welding Angle Clamps
Item No. DESCRIPTION Barcode Number
07648 6” Welding Angle Clamp 5012713076482
07649 9” Welding Angle Clamp 5012713076499

Welding Grips & Clamps
Item No. DESCRIPTION Barcode Number
09205 3x Welding Grips (5”, 7” and 10”) 5012713092055
09530 3x Welding Clamps 5012713095308

Manufactured to offer maximum quality and optimum performance these welding
grips and clamps allow visibility and easy access, holding metal securely in
position prior to welding.

A specialist angle jig and fixture clamp to allow one person to set up and weld
instantly.
• Cast iron construction
• Copper-plated spindle for spatter protection
• Sliding ‘T’ Handle
• Oblong holes for easy fixing to workbench or machine tool table

EXACT ALIGNMENT OF
STEEL STRUCTURES

WELDING ‘T’ JOINTS
ON SQUARE TUBE

WELDING ‘T’ JOINTS
ON ROUND TUBE

SAFE HOLDING OF
STEEL PLATES

GRINDING AND SEAMS
ON ANGLED JOINTS

FIXING OF IRON FOR
MITRE JOINT

Hand Protection
Item No. DESCRIPTION Barcode Number
04146 Deluxe Welding Gauntlets 5012713041466
04148 TIG Welding Gauntlets 5012713041480

Spark Protection - PPE
Item No. DESCRIPTION Barcode Number
25112 Leather Welding Gauntlets & Apron 5012713251179

Quality suede leather gauntlets and apron, providing protection from welding
spatter and sparks.

04146

09205

09350

25112

Welding Table
Item No. DESCRIPTION Barcode Number
05709 528 x 944 x 700 mm Welding Table 5012713057092

Designed for various welding and cutting applications.

04148

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 37 27/06/2019 11:58

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK38

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

SIP CONSUMABLES & ACCESSORIES

Control Pedals
Item No. DESCRIPTION Barcode Number
05181 Foot Control Pedal for use with 05162 5012713051816
05701 Foot Control Pedal for use with 05770 5012713057702

Three Tier Welding Cart
Item No. DESCRIPTION Barcode Number
05700 Welding Cart 50127130057009

Magnetic Holders
Item No. DESCRIPTION Barcode Number
09510 ‘M’ Model up to 45lbs weight 5012713095100
09520 ‘L’ Model up to 80lbs weight 5012713095209

Chipping Hammer
Item No. DESCRIPTION Barcode Number
02709 Spring Handled Chipping Hammer 50127130027095

Advanced Anti-Spatter Spray
Item No. DESCRIPTION Barcode Number
02820 400ml Anti-Spatter Spray 5012713028207

This unique, water based aerosol spatter release agent, containing no harmful
solvents, silicones or oils, prevents spatter adhesion on welding equipment,
jigs, work pieces and surfaces.
• Prevents spatter adhesion
• Fine spray pattern for total control and economy of use
• No interference with post welding treatments; odourless, non-flammable
 and safe
• Leaves no residue

Provides the user with hands-free power output control whilst welding.

Suitable for SIP machines: 05183, 05279,
05702, 05704, 05706, 05708, 05726,
05728, 05730, 05732, 05770, 05771,
05773, 05775, 05785 and 05787.
• Holds larger size gas bottles to help
 reduce welding costs
• Sturdy all-metal construction
• Wheel-mounted

Securely holds the workpiece whilst welding.

05181

05701

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 38 27/06/2019 11:58

39sales hotline: 01509 500500 | www.sip-group.com

CO
N

SU
M

A
B

LES &
A

CCESSO
R

IES

SIP CONSUMABLES & ACCESSORIES

SIP Flip-Top Welding Headshield
ITEM NO: 02846

SIP Meteor 2185 Electronic
Welding Headshield
ITEM NO: 02883

SIP Replacement Flip-Top Welding Lens Set
ITEM NO: 02888

• Professional wrap-around welding headshield
• Easy action flip-top viewing lens
• Allows hands-free welding
• Adjustable padded headband
• Exceptional comfort and convenience
• Lightweight durable construction

Barcode Number: 5012713028467

EASY ACTION
FLIP-TOP VIEWING

2 LIGHT SENSORS

FULL HEADBAND
ADJUSTMENT

SIDE-MOUNTED SHADE
CONTROL DIAL

PADDED HEADBAND FOR
ADDED COMFORT

ADJUSTABLE PADDED
HEADBAND

• 3/10,000sec light-to-dark response, 2 sensors
• 4 SHADE for grinding, 9-13 SHADE for welding
• Side-mounted dial for simple shade adjustment
• Test button checks electronic shielding functions
• Built-in solar panel / Lithium CR2450 3v battery
• Adjustable padded headband for more comfort
• Integrated low shield power warning light
• Lightweight construction - only 0.48kg!

Barcode Number: 5012713028832

For Flip-Top Headshield (02846)
Comprises: Protective Lens, Shade 10 Lens, Back Lens

Barcode Number: 5012713028887

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 39 27/06/2019 11:58

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK40

CO
N

SU
M

A
B

LE
S

&
A

CC
ES

SO
R

IE
S

SIP CONSUMABLES & ACCESSORIES

Welding Headshield Accessories
Item No. DESCRIPTION Barcode Number
02894 Front Cover Lens for 02883 5012713028948
02895 Back Cover Lens for 02883 5012713028955
02897 Front Cover Lens for 02884, 02886 5012713028979
02898 Back Cover Lens for 02884, 02886 5012713028986

SIP Meteor 2300 Electronic
Welding Headshield
ITEM NO: 02884

SIP Meteor 2300F Electronic
Welding Headshield
ITEM NO: 02886

4 LIGHT SENSORS

4 LIGHT SENSORS

FULLY ADJUSTABLE
SHADE SETTINGS

FULLY ADJUSTABLE
SHADE SETTINGS

TEST BUTTON
FUNCTION

TEST BUTTON
FUNCTION

• Adjustable welding shade control settings:
 4 SHADE for grinding tasks
 9 - 13 SHADE for ARC/MIG/TIG
 5 - 9 SHADE for plasma cutting
• 1/10,000sec light-to-dark response, 4 sensors
• Test button checks electronic shielding functions
• Solar panel and 2x CR2450 3v Lithium batteries
• Adjustable padded headband for more comfort
• Integrated low shield power warning light
• Lightweight construction - weighs 0.5kg!

Barcode Number: 5012713028849

• Striking and distinctive flame design
• Adjustable welding shade control settings:
 4 SHADE for grinding tasks
 9 - 13 SHADE for ARC/MIG/TIG
 5 - 9 SHADE for plasma cutting
• 1/10,000sec light-to-dark response, 4 sensors
• Test button checks electronic shielding functions
• Solar panel and 2x CR2450 3v Lithium batteries
• Adjustable padded headband for more comfort
• Integrated low shield power warning light
• Lightweight construction - weighs 0.5kg!

Barcode Number: 5012713028863

All welding headshield cover lenses conform to European Standard EN166

0289702894

0289802895

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 40 27/06/2019 11:59

41sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METALWORKING

SIP 14” Abrasive Cut-Off Saw - 230 V ITEM NO: 01308P

SIP 14” Abrasive Cut-Off Saw - 110 V ITEM NO: 01315P

The 14” Abrasive Cut-Off Saw is capable of cutting all types of
ferrous metals, and is highly portable due to it’s folding head and
convenient carry handle. Highly adjustable.

Key Features:
• Quickly adjustable vice for more effi ciency

• Saw is ready to use upon opening of box

• Abrasive saw disc is supplied attached

• Cuts all types of ferrous metals

• 0º to 45° mitre facility

• Folding head with carry handle

MODEL SIP 14” ABRASIVE CHOP SAW
PRODUCT CODE 01308P (230 V) 01315P (110 V)

Input Supply 230 V (13 A) 110 V (25 A)
Motor Power 3.2 HP (2.4 kW) 2.6 HP (2 kW)

Drive DIRECT DIRECT
Blade Speeds 1 1

Blade Speed Range 3800 RPM 3800 RPM
Blade Size 350 Ø x 2.5 x 25.4 (Bore) mm 350 Ø x 2.5 x 25.4 (Bore) mm

Cutting Capacity @ 90º
Ø 130 mm Ø 130 mm
180 x 85 mm 180 x 85 mm
120 x 120 mm 120 x 120 mm
90 x 90 mm 90 x 90 mm

Cutting Capacity @ 45º
Ø 110 mm Ø 110 mm
100 x 80 mm 100 x 80 mm
90 x 90 mm 90 x 90 mm
90 x 90 mm 90 x 90 mm

Net Weight 15.7 kg 15.7 kg
Gross Weight 17.7 kg 17.7 kg

Packaged Dimensions 450 x 370 x 600 mm 450 x 370 x 600 mm
Barcode Number 5012713013081 5012713013159

S
P

E
C

IF
IC

A
TIO

N
S

Abrasive
Disc

Included

110 V
SUPPLY

230 V
SUPPLY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 41 27/06/2019 11:59

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK42

M
ET

A
L

W
O

R
K

IN
G

METALWORKING

SIP 8” Swivel Metal Cutting Bandsaw ITEM NO: 01593

This 8” metal cutting bandsaw is powered by a 1.1kW (1.5hp) and is ideally suited
to general workshop use.

Key Features:
• Adjustable vice for cutting mitre angles between 0º and 45º

• Cast iron bow for reduced vibration and accuracy

• Limit switch to stop machine when cutting is complete

• Built in coolant system for effi cient cutting and enabling prolonged
 saw blade life

• Blade included

MODEL SIP 8” METAL CUTTING BANDSAW
PRODUCT CODE 01593

Input Supply 230 V - 1 ph
Swivel �

Motor Power 1.5 HP (1.1 kW)
Drive V-BELT

Blade Speeds 4
Blade Speed Range 22 / 33 / 45/ 65 m/min

Blade Size 2362 x 0.9 x 19 mm
Coolant System �

Cutting Capacity @ 90º
Ø 178 mm
178 x 210 mm

Cutting Capacity @ 45º
Ø 127 mm
85 x 140 mm

Net Weight 170 kg
Gross Weight 192 kg

Packaged Dimensions 1290 x 730 x 1150 mm
Barcode Number 5012713015931

S
P

E
C

IF
IC

A
TIO

N
S

45º right
head swivel

Swivel arm mitre 0º to 45º

24 V control circuit

ITEM NO. DESCRIPTION SUITABLE FOR SIP ITEM* BARCODE NUMBER
07739 MCB Blade - 2362 x 20 x 0.9 mm M42 5/8 TPI 01593 / 94 / 95 5012713077397
01427 MCB Blade - 3280 x 27 x 0.9 mm M42 4/6 TPI 01597 / 99 5012713014279
WK04-00400 MCB Blade - 2085 x 20 x 0.9 mm M42 4/6 TPI 01520 -
WK04-00401 MCB Blade - 2455 x 27 x 0.9 mm M42 4/6 TPI 01524 -
* may also fit non-SIP saws, please check your user manual

1.5 HP (1.1kW)
Heavy-duty

Motor

4 Speeds

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 42 27/06/2019 11:59

43sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METALWORKING

MODEL SIP 12” METAL CUTTING BANDSAW SIP 12” METAL CUTTING BANDSAW
PRODUCT CODE 01594 01595

Input Supply 230 V - 1 ph 400 V - 3 ph
Swivel � �

Motor Power 1.5 HP (1.1 kW) 1 HP (750 W)
Drive V-BELT V-BELT

Blade Speeds 4 4
Blade Speed Range 22 / 33 / 45 / 65 m/min 22 / 33 / 45 / 65 m/min

Blade Size 2362 x 0.9 x 19 mm 2362 x 0.9 x 19 mm
Coolant System � �

Cutting Capacity @ 90º
Ø 178 mm Ø 178 mm
178 x 305 mm 178 x 305 mm

Cutting Capacity @ 45º
Ø 127 mm Ø 127 mm
120 x 125 mm 120 x 125 mm

Net Weight 170 kg 170 kg
Gross Weight 192 kg 192 kg

Packaged Dimensions 1250 x 450 x 1150 mm 1250 x 450 x 1150 mm
Barcode Number 5012713015948 5012713015955

S
P

E
C

IF
IC

A
TIO

N
S

SIP 12” Metal Cutting Bandsaw - 1ph
ITEM NO: 01594

SIP 12” Metal Cutting Bandsaw - 3ph
ITEM NO: 01595

These heavy-duty 12” Metal Cutting Bandsaws from SIP feature, a
cast iron bow which improves accuracy and reduces vibration, and
4 cutting speeds that can be selected for workpiece cutting. The
wheels allow the bandsaw to be easily moved from job to job.

It’s perfect for use in a professional and busy workshop
environment, available in either single or three phase.

Key Features:
• 4 speeds for improved versatility

• Adjustable vice for cutting angles between 90º and 45º

• Wheel-mounted for easy movement

24 V control circuit Blade guide rollers with integrated
lubrication pipe

1.5 HP (1.1kW)
Heavy-duty

Motor
(Item: 01594)

1 HP (750W)
Heavy-duty

Motor
(Item: 01595)

4 Speeds

SIP SALES:
Tel: 01509 500500
Fax: 01509 500456
Email: sales@sip-group.com

TECHNICAL / AFTERSALES:
Tel: 01509 500400
Fax: 01509 500456
Email: technical@sip-group.com

3 PHASE
SUPPLY

1 PHASE
SUPPLY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 43 27/06/2019 11:59

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK44

M
ET

A
L

W
O

R
K

IN
G

SIP 18” Metal Cutting Bandsaw - 1ph ITEM NO: 01599

SIP 18” Metal Cutting Bandsaw - 3ph ITEM NO: 01597

The bandsaw has a powerful heavy-duty 1.5 kW (2 HP) motor plus 4 cutting speeds which can be selected
for workpiece cutting. The superb heavy duty cast iron bow improves accuracy and reduces vibration.
This top of the range bandsaw has all the features you come to expect from a machine that is suited
for use in a professional and busy workshop environment.

Key Features:
• Adjustable vice for cutting angles between 0º and 45º

• Powerful 1.5 kW (2 HP) induction motor

• 4 speeds for improved versatility

MODEL SIP 18” METAL CUTTING BANDSAW SIP 18” METAL CUTTING BANDSAW
PRODUCT CODE 01599 01597

Input Supply 230 V - 1 ph 400 V - 3 ph
Swivel � �

Motor Power 2 HP (1.5 kW) 2 HP (1.5 kW)
Drive V-BELT V-BELT

Blade Speeds 4 4
Blade Speed Range 29 / 50 / 73 / 95 m/min 29 / 50 / 73 / 95 m/min

Blade Size 3280 x 0.9 x 27 mm 3280 x 0.9 x 27 mm
Coolant System � �

Cutting Capacity @ 90º
Ø 254 mm Ø 254 mm
127 x 457 mm 127 x 457 mm

Cutting Capacity @ 45º
Ø 150 mm Ø 150 mm
150 x 190 mm 150 x 190 mm

Net Weight 310 kg 310 kg
Gross Weight 385 kg 385 kg

Packaged Dimensions 1830 x 830 x 1150 mm 1830 x 830 x 1150 mm
Barcode Number 5012713015994 5012713015979

S
P

E
C

IF
IC

A
TIO

N
S

SIP SALES:
Tel: 01509 500500
Fax: 01509 500456
Email: sales@sip-group.com

TECHNICAL / AFTERSALES:
Tel: 01509 500400
Fax: 01509 500456
Email: technical@sip-group.com

METALWORKING

24 V control circuit

3 PHASE
SUPPLY

1 PHASE
SUPPLY

2 HP (1.5kW)
Heavy-duty

Motor

4 Speeds

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 44 27/06/2019 11:59

45sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METALWORKING

SIP 8” Swivel Head Pull-Down Metal Cutting Bandsaw ITEM NO: 01520

SIP 10” Swivel Head Pull-Down Metal Cutting Bandsaw ITEM NO: 01524

The 8” & 10” Swivel Pull-Down Bandsaws are mounted gearbox-driven bandsaws with integrated manual pull-down and automatic feed.
The coolant system and cast iron construction make them reliable.

Key Features:
• Gearbox-driven pull-down bandsaw

• Quick release vice and material stop

• Coolant pump system to keep cool

• Heavy-duty cast iron construction

• Integrated bandsaw limit switch

MODEL SIP 8” SWIVEL HEAD PULL-DOWN
METAL CUTTING BANDSAW

SIP 10” SWIVEL HEAD PULL-DOWN
METAL CUTTING BANDSAW

PRODUCT CODE 01520 01524
Input Supply 230 V (13 A) 230 V (13 A)

Swivel � �

Motor Power 1.5 HP (1.1 kW) 1.5 HP (1.1 kW)
Drive GEARBOX GEARBOX

Blade Speed 80 mtr/min 72 mtr/min
Blade Size 2085 x 0.9 x 20 mm 2455 x 0.9 x 27 mm

Coolant System � �

Cutting Capacity @ 90º
Ø 170 mm Ø 227 mm
170 x 200 mm 110 x 260 mm

Cutting Capacity @ 60º
Ø 70 mm Ø 90 mm
60 x 60 mm 85 x 85 mm

Cutting Capacity @ 45º
Ø 120 mm Ø 150 mm
110 x 110 mm 150 x 125 mm

Net Weight 170 kg 190 kg
Gross Weight 202 kg 263 kg

Packaged Dimensions 1250 x 720 x 1000 mm 1460 x 720 x 1100 mm
Barcode Number 5012713015205 5012713015245

S
P

E
C

IF
IC

A
TIO

N
S

Adjustable vice

Swivel head

Coolant pump

1.5 HP
(1.1kW)

Heavy-duty
Motor

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 45 27/06/2019 11:59

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK46

M
ET

A
L

W
O

R
K

IN
G

METAL WORKING

SIP 10” Industrial Circular Saw ITEM NO: 01554

The 10” Industrial Circular Saw from SIP is designed for easy cutting of ferrous metals
and runs from a 230v supply. This machine has a solid cast iron base and head for
added stability and reduces vibration.

The saw also features a single vice with cut-off clamp to eliminate break off burrs, a
totally enclosed cutting blade for maximum safety and an integrated coolant system
delivers lubrication and cooling to extend blade life. In-built coolant fi lters removes
debris and swarf from the coolant to reduce blockages.

This saw is ideal for use in a busy workshop environment.

• Designed for cutting ferrous metals

• Cast iron machine head and base

• Single vice with cut-off clamp

• Built-in coolant system with external fi lter

• Complete with stand and blade

S
P

E
C

IF
IC

A
TIO

N
S

ITEM NO. DESCRIPTION SUITABLE FOR SIP ITEM* BARCODE NUMBER
06891 14” Abrasive Disc 01308P, 01315P 5012713068913
05210 10” Circular Saw Blade - 250 x 2 x 32 mm Z160 T5 01554 5012713052103
05212 10” Circular Saw Blade - 250 x 2 x 32 mm Z200 T4 01554 5012713052127
05165 12” Circular Saw Blade - 315 x 2.5 x 40 mm Z220 01565 5012713051656
05199 12” Circular Saw Blade - 315 x 2.5 x 40 mm Z160 T5 01565 5012713051991
* may also fit nono-SIP saws, please check your user manual

0521006891 05212 05199

Single vice with cut-off clampClear control with NVR switch included

MODEL SIP 10” INDUSTRIAL CIRCULAR SAW
PRODUCT CODE 01554

Input Supply 230 V (13 A)
Swivel �

Motor Power 1.5 HP (1.1 kW)
Drive DIRECT

Blade Speeds 1
Blade Speed Range 42 RPM

Blade Size 250 Ø x 2 x 32 mm
Coolant System �

Cutting Capacity @ 90º
Ø 60 mm
75 x 45 mm
55 x 55 mm
55 x 55 mm

Cutting Capacity @ 45º
Ø 55 mm
55 x 45 mm
50 x 50 mm
50 x 50 mm

Net Weight 143 kg
Gross Weight 171 kg

Packaged Dimensions Box 1: 890 x 580 x 740 mm
Box 2: 770 x 460 x 330 mm

Barcode Number 5012713015542

2 HP (1.5kW)
Heavy-duty

Motor 1 Speed

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 46 27/06/2019 11:59

47sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METAL WORKING

SIP 12” Industrial Circular Saw ITEM NO: 01565

The top of the range 3-phase 12” Industrial Circular Saw has a powerful dual speed motor which gives
ultimate performance, delivering smooth and reliable cuts on ferrous metals.

It’s equipped with a solid cast iron base and head for maximum stability and reduced vibration, a
totally enclosed cutting blade for maximum safety, plus a twin vice clamp for workpiece stability and to
eliminate break off burrs. An integrated coolant system delivers lubrication and cooling to extend blade
life. In-built coolant fi lters removes debris and swarf from the coolant to reduce blockages.

Perfect for use in a busy workshop environment.

• Twin speed (18 rpm / 36 rpm)

• Designed for cutting ferrous metals

• Cast iron machine head and base

• Twin vices centralise the workpiece

• Built in coolant system for cut lubrication

• Complete with stand and blade

S
P

E
C

IF
IC

A
TIO

N
S

Twin vice - centralises the workpiece Clear control with NVR switch

3 Phase

MODEL SIP 12” INDUSTRIAL CIRCULAR SAW
PRODUCT CODE 01565

Input Supply 400 V - 3 ph
Swivel �

Motor Power 1.7 HP (1.3 kW)
Drive DIRECT

Blade Speeds 2
Blade Speed Range 18 & 36 RPM

Blade Size 315 Ø x 2.5 x 40 mm
Coolant System �

Cutting Capacity @ 90º
Ø 100 mm
140 x 90 mm
100 x 100 mm
100 x 100 mm

Cutting Capacity @ 45º
Ø 100 mm
100 x 90 mm
90 x 90 mm
90 x 90 mm

Net Weight 185 kg
Gross Weight 207 kg

Packaged Dimensions Box 1: 980 x 620 x 900 mm
Box 2: 770 x 580 x 470 mm

Barcode Number 5012713015658

2 HP (1.5kW)
Heavy-duty

Motor 2 Speeds

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 47 27/06/2019 11:59

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK48

M
ET

A
L

W
O

R
K

IN
G

METALWORKING

SIP 6” Bench Grinder ITEM NO: 07546

SIP 8” Bench Grinder ITEM NO: 07557

SIP 8”x 6” Wet/Dry Bench Grinder ITEM NO: 07576

MODEL SIP 6” BENCH GRINDER SIP 8” BENCH GRINDER SIP 6” x 8” WET & DRY BENCH GRINDER
PRODUCT CODE 07546 07557 07576

Supply 230 V (13 A) 230 V (13 A) 230 V (13 A)
Motor Power 250 W 350 W 375 W
Wheel Speed 3000 RPM 3000 RPM 3000 RPM - DRY / 135 RPM - WET

Wheel Dimensions Ø 150 x 20 x 12.7 mm Ø 200 x 20 x 16 mm Ø 150 x 20 x 12.7 mm - DRY
Ø 200 x 40 x 20 mm - WET

Wire Wheel � � �

NVR Switch � � �

Protection IP23 IP23 IP23
Weight 6.29 kg 9.26 kg 9.6 kg

Packed Dimensions 240 x 260 x 360 mm 240 x 260 x 360 mm 265 x 255 x 420 mm
Barcode Number 5012713075461 5012713075577 50127137075768

S
P

E
C

IF
IC

A
TIO

N
S

No metalworking catalogue would be complete without a range of bench grinders. Ideal for fast-sharpening of workshop and garage tools
and contain the following design features:

Key Features:
• Powerful induction motors • Complete with 2 grinding wheels

• Robust metal body

• Precision-sealed, lubricated spindle bearings

• Supplied with adjustable tool rests, eye shields,
 spark defl ectors and wheel guards

1 coarse and 1 medium
grinding wheel included

8” slow speed wet grinding wheel -
perfect for a fi ner fi nish (07576)

07546

07576

07557

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 48 27/06/2019 11:59

49sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METALWORKING

SIP Professional 6” Bench Grinder ITEM NO: 07625

SIP Professional 8” Bench Grinder ITEM NO: 07628

SIP Professional 10” Bench Grinder ITEM NO: 07645

MODEL SIP 6” PRO BENCH GRINDER SIP 8” PRO BENCH GRINDER SIP 10” PRO BENCH GRINDER
PRODUCT CODE 07625 07628 07645

Supply 230 V (13 A) 230 V (13 A) 230 V (13 A)
Motor Power 370 W 550 W 750 W
Wheel Speed 2850 RPM 2850 RPM 2850 RPM

Wheel Dimensions Ø 150 x 25 x 12.7 mm Ø 200 x 25 x 15.8 mm Ø 250 x 25 x 20 mm
Wire Wheel � � �

NVR Switch � � �

Protection IP23 IP23 IP23
Weight 6.29 kg 9.26 kg 24 kg

Packed Dimensions 280 x 310 x 455 mm 280 x 310 x 460 mm 320 x 350 x 460 mm
Barcode Number 5012713076253 5012713076284 5012713076451

S
P

E
C

IF
IC

A
TIO

N
S

The Professional SIP Bench Grinders complete the range
and are engineered to the highest standards and include the
added feature of a built-in NVR switch. They are compact yet
powerful and are specifi cally designed to comfortably work
with various metals.

Wire wheel included

NVR switch for added safety

1 coarse and 1 medium grinding wheel included

Wire wheel included

NVR
SWITCH

07628

07625

07645

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 49 27/06/2019 12:00

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK50

M
ET

A
L

W
O

R
K

IN
G

METALWORKING

SIP 3” Heavy-Duty Belt Linisher ITEM NO: 01948

SIP 6” Heavy-Duty Belt Linisher ITEM NO: 01949

SIP 3” & 6” Belt Linishers have a heavy-duty construction, featuring a steel bed with versatile tilting table, plus a steel support pedestal,
customisable belt alignment and front wheel access.

Key Features:
• Durable steel bed with tilting table

• Supplied with strong steel pedestal

• Accurate belt alignment adjustment

• Top platen access and platen stop

• Full access to front contact wheel

• Supplied with the abrasive belt

• Grinding support bracket

MODEL SIP 3” HEAVY-DUTY BELT LINISHER SIP 6” HEAVY-DUTY BELT LINISHER
PRODUCT CODE 01948 01949

Input Supply 400 V - 3 ph 400 V - 3 ph
Motor Power 4 HP (3 kW) 4 HP (3 kW)

Belt Size 2000 x 75 mm 2000 x 150 mm
Belt Speed 34 m/sec 34 m/sec

Flat Grinding 530 mm 530 mm
Contact Wheel 200 x 75 mm 200 x 150 mm
Steering Roller 225 x 75 mm 225 x 150 mm
Working Height 475 to 1240 mm 475 to 1240 mm

Weight 75 kg 100 kg
Packaged Dimensions 1150 x 570 x 570 mm 1150 x 650 x 650 mm

Barcode Number 5012713019489 5012713019496

S
P

E
C

IF
IC

A
TIO

N
S

Abrasive belt included

Grinding support bracket

3 PHASE
SUPPLY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 50 27/06/2019 12:00

51sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METALWORKING

SIP 1200 Heavy-Duty Magnetic Drill - 110 V ITEM NO: 06181

SIP 1200 Heavy-Duty Magnetic Drill - 230 V ITEM NO: 06182

SIP Magnetic Drills are heavy-duty units that feature powerful
electromagnets - with 1300N of adhesion - and are capable
of drilling between 12 and 40mm, and up to 50mm full depth.

Key Features:
• Powerful 1200w (1.6hp) motor

• Lightweight - only 13.3kg!

S
P

E
C

IF
IC

A
TIO

N
S

MODEL SIP 1200 MAGNETIC DRILL SIP 1200 MAGNETIC DRILL
PRODUCT CODE 06181 06182

Input Supply 110 V ~ 50 Hz 230 V ~ 50 Hz
Motor Power 1.6 HP (1.2 kW) 1.6 HP (1.2 kW)

No load Speed 595 rpm 595 rpm
Maximum Cutter Capacity Ø 12 to 40 mm 12 to 40 mm

Maximum Cutter Depth 50 mm 50 mm
Standard Drill Bit Size 1.5 to 13 mm 1.5 to 13 mm

Arbor 19 mm Weldon Shank 19 mm Weldon Shank
Electro-Magnet Adhesion Level 1300 N 1300 N

Base Size 50 x 80 x 160 mm 50 x 80 x 160 mm
Net Weight 13.5 kg 13.5 kg

Gross Weight 18 kg 18 kg
Packaged Dimensions 572 x 172 x 457 mm 572 x 172 x 457 mm

Barcode Number 5012713061815 5012713061822

SIP MAG Drill HSS Cutter Set
Item No. DESCRIPTION Barcode Number

06187

7 Piece Set
• 12, 14, 16, 18, 20, 22 mm cutting bits
• 1x pilot pin

Supplied in plastic storage case.

5012713061877

Powerful 1800 N electromagnet

110 V
SUPPLY

230 V
SUPPLY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 51 27/06/2019 12:00

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK52

M
ET

A
L

W
O

R
K

IN
G

METALWORKING

SIP Bench & Floor Standing Pillar Drills

DRILLING CAPACITY
(MILD STEEL)

13
 m

m

16
 m

m

DRILLING CAPACITY
(MILD STEEL)

16
 m

m

DRILLING CAPACITY
(MILD STEEL)

16
 m

m

DRILLING CAPACITY
(MILD STEEL)

MODEL SIP B13-13 SIP B16-12 SIP B16-16 SIP B20-16 SIP F16-16 SIP F20-16 SIP F28-20
ITEM NO. 01700 01701 01702 01703 01704 01705 01706

Type Bench Bench Bench Bench Floor Floor Floor
Supply 230 V (13 amp) 230 V (13 amp) 230 V (13 amp) 230 V (13 amp) 230 V (13 amp) 230 V (13 amp) 230 V (13 amp)
Motor 350 W 375 W 375 W 550 W 375 W 550 W 750 W

Speed Range 620 - 2620 rpm 300 - 2550 rpm 180 - 2770 rpm 180 - 2770 rpm 180 - 2770 rpm 180 - 2770 rpm 280 - 2380 rpm
Number of Speeds 5 12 16 16 16 16 12

Chuck Capacity 1.5 to 13 mm 3 to 16 mm 3 to 16 mm 3 to 16 mm 3 to 16 mm 3 to 16 mm 5 to 20 mm
Drilling Capacity 13 mm (mild steel) 16 mm (mild steel) 16 mm (mild steel) 16 mm (mild steel) 16 mm (mild steel) 16 mm (mild steel) 25 mm (mild steel)

Spindle Taper B16 B16 MT2 MT2 MT2 MT2 MT3
Table Size 160 x 160 mm 202 x 195 mm 290 mm Ø 290 x 290 mm 250 x 250 mm 290 x 290 mm 290 x 290 mm
Base Size 290 x 190 mm 340 x 210 mm 415 x 245 mm 462 x 274 mm 450 x 265 mm 450 x 265 mm 460 x 272 mm
Column Ø 46 mm 58 mm 72 mm 72 mm 72 mm 72 mm 80 mm

Swing 210 mm 260 mm 325 mm 360 mm 325 mm 360 mm 360 mm
Throat 105 mm 130 mm 162.5 mm 180 mm 162.5 mm 180 mm 180 mm

Overall Height 580 mm 840 mm 980 mm 990 mm 1550 mm 1565 mm 1600 mm
Max. Spindle Stroke 50 mm 60 mm 80 mm 83 mm 80 mm 83 mm 82.5 mm

Collar Ø 40 mm 40 mm 55 mm 55 mm 55 mm 55 mm 65 mm
Max. Distance Chuck to Table 220 mm 405 mm 450 mm 405 mm 725 mm 682 mm 687 mm
Max. Distance Chuck to Base 300 mm 515 mm 630 mm 600 mm 1205 mm 1174 mm 1177 mm

Net Weight 14.7 kg 27 kg 38 kg 50 kg 47 kg 53 kg 60 kg
Gross Weight 16.7 kg 29 kg 40 kg 52 kg 50 kg 57 kg 64 kg

Packaged Dimensions (HxWxL) 450 x 350 x 245 mm 665 x 410 x 260 mm 770 x 450 x 270 mm 810 x 490 x 270 mm 1110 x 450 x 270 mm 1140 x 490 x 270 mm 1140 x 490 x 270 mm
Barcode Number 5012713017003 5012713017010 5012713017027 5012713017034 5012713017041 5012713017058 5012713017065

2 YEAR MOTOR
WARRANTY

The SIP range of bench and fl oor standing pillar drills, are suited to drilling both hard and soft woods as well
as metals and plastics within the manufacturing and engineering environments and offer a wide range of
features including:-

• Quick and easy motor speed adjustment • NVR switch • Chuck guards

• Sturdy cast iron table and base • One piece soft grip handles*

• Quality motors with 2 year warranty and thermal protection

*Not included on 01700 & 01701

01704

01700 01701

01702 01703

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 52 27/06/2019 12:00

53sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METALWORKING

S
P

E
C

IF
IC

A
TIO

N
S

16
 m

m

DRILLING CAPACITY
(MILD STEEL)

16
 m

m

DRILLING CAPACITY
(MILD STEEL)

25
 m

m

DRILLING CAPACITY
(MILD STEEL)

32
 m

m

DRILLING CAPACITY
(MILD STEEL)

Magnetic NVR switch for added safety Quick and simple ‘easy-lock’ motor
speed adjustment

SIP F32-20 SIP F32-20 (3PH)
01707 01708
Floor Floor
230 V (13 amp) 400 V
1100 W 1100 W
150 - 2450 rpm 150 - 2450 rpm
12 12
5 to 20 mm 5 to 20 mm
32 mm (mild steel) 32 mm (mild steel)
MT4 MT4
420 x 470 mm 420 x 470 mm
573 x 427 mm 573 x 427 mm
92 mm 92 mm
510 mm 510 mm
255 mm 255 mm
1722 mm 1722 mm
120 mm 120 mm
75 mm 75 mm
726 mm 726 mm
1204 mm 1204 mm
117 kg 117 kg
122 kg 122 kg
1415 x 650 x 270 mm 1415 x 650 x 270 mm
5012713017072 5012713017089

01704 01705 01706 01707 / 01708

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 53 27/06/2019 12:00

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK54

M
ET

A
L

W
O

R
K

IN
G

METALWORKING

SIP Variable Speed Drill Presses

S
P

E
C

IF
IC

A
TIO

N
S

Infi nitely variable speed control can be changed and tuned without the need for altering any belts or tensions

• Infi nitely variable speed adjustment between 500 and 2600 rpm

• NVR switch

• Digital speed display

• One piece soft grip handles

• Cast iron tables and base

• Chuck guard

MODEL SIP VARIABLE SPEED DRILL SIP VARIABLE SPEED DRILL
ITEM NO. 01533 01535

Type Bench Floor
Supply 230 V (13 amp) 230 V (13 amp)
Motor 550 W 550 W

Speed Range 500 - 2600 rpm 500 - 2600 rpm
Number of Speeds Infinitely Variable Infinitely Variable

Digital Display � �

Chuck Capacity 3 to 16 mm 3 to 16 mm
Drilling Capacity 16 mm (mild steel) 16 mm (mild steel)

Spindle Taper MT2 MT2
Table Size 300 mm Ø 300 mm Ø
Base Size 415 x 250 mm 415 x 250 mm
Column Ø 72 mm 72 mm

Swing 364 mm 364 mm
Throat 182 mm 182 mm

Overall Height 1020 mm 1620 mm
Max. Spindle Stroke 85 mm 85 mm

Collar Ø 62 mm 62 mm
Max. Distance Chuck to Table 315 mm 620 mm
Max. Distance Chuck to Base 530 mm 1120 mm

Net Weight 60 kg 70 kg
Gross Weight 64 kg 75 kg

Packaged Dimensions (HxWxL) 780 x 520 x 290 mm 1430 x 520 x 260 mm
Barcode Number 5012713015337 5012713015351

Easy infi nitely variable speed control

LCD digital speed display

2 YEAR MOTOR
WARRANTY

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 54 27/06/2019 12:00

55sales hotline: 01509 500500 | www.sip-group.com

M
ETA

L
W

O
R

K
IN

G

METALWORKING

16
 m

m

DRILLING CAPACITY
(MILD STEEL)

16
 m

m

DRILLING CAPACITY
(MILD STEEL)

Don’t forget ACCESSORIES & CONSUMABLES
See page 56

01533 01535

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 55 27/06/2019 12:00

SIP CATALOGUE WELDING & METALWORKSIP CATALOGUE WELDING & METALWORK56

M
ET

A
L

W
O

R
K

IN
G

METALWORKING

ITEM NO. DESCRIPTION SUITABLE FOR SIP ITEM BARCODE NUMBER
66609 40mm Chuck Guard 01700, 01701 5012713666096
07662 55mm Chuck Guard 01702, 01703, 01704, 01705 5012713076628
07664 65mm Chuck Guard 01706 5012713076642
68328 75mm Chuck Guard 01707, 01708 5012713638284

SIP Chuck Guards

SIP Drill Vice

Replacement guards for use on SIP bench and floor pillar drills.

A selection of trade drill vices to suit most workshop and garage needs.

ITEM NO. DESCRIPTION JAW WIDTH JAW OPENING BARCODE NUMBER
07709 3” Drill Vice 80 mm 83 mm 5012713077090
01724 5” Drill Vice 100 mm 100 mm 5012713017249
01726 6” Drill Vice 148 mm 148 mm 5012713017263

SIP Parts Washer
Solvent
ITEM NO: 02382

SIP Advanced
Neat Metalworking
Fluid
ITEM NO: 02353 SIP Parts Washer Solvent is a

high-powered solvent. To minimise
fire hazards it has a flash point
greater than 61ºC.

Suitable for use on glass, enamel,
concrete, all metals and stone.

• 10 Litre container

Barcode Number: 5012713023820

Superior quality, neat cooling
and lubricating fluid.

Suitable for all cutting, milling,
drilling and tapping operations.

• 5 Litre container

Barcode Number: 5012713023530

A large 23 litre (5 gallon) space-saving bench top parts washer.

Key Features:

• 25w (230v) motor

• Pump rate 136 litres/hr
 (30 gallons)

• Lid fitted with fusible
 link for added safety

• Flexible metal nozzle for
 precise coverage

• Sturdy tough steel
 construction

Barcode Number: 5012713066869

SIP 5 Gallon Parts Washer ITEM NO: 06886

0172601724

07709

66609 07662 07664 68328

00150-v4-SIP-Cat-Weld-56pp-inner-21-06-19.indd 56 27/06/2019 12:00

Bar to PSI

Bar PSI Bar PSI Bar PSI Bar PSI
1 14.5 6 87.02 20 290.1 70 1015
2 29.01 7 101.5 30 435.1 80 1160
3 43.51 8 116 40 580.2 90 1305
4 58.02 9 130.5 50 725.2 100 1450
5 72.52 10 145 60 870.2 150 2176

Kilograms to Stones/Pounds/Ounces

Kilograms (kg) Stones/lbs/oz Kilograms (kg) Stones/lbs/oz Kilograms (kg) Stones/lbs/oz Kilograms (kg) Stones/lbs/oz
1 2 lb 3 oz 10 1 st 8 lbs 60 9st 6lbs 200 31st 69lb
2 4 lb 6 oz 20 3 st 2 lb 70 11st 00lb 300 47st 34lb
4 8 lb 13 oz 30 4 st 10 lbs 80 12st 8lb 400 62st 138lb
6 13 lb 3 oz 40 6st 4lbs 90 14st 2lb 500 78st 103lb
8 1 st 3 lb 10 oz 50 7st12lbs 100 15st10lb 1000 157st 66lb

Metres to Feet

Metres (m) Feet (ft) Metres (m) Feet (ft) Metres (m) Feet (ft) Metres (m) Feet (ft)
1 3.281 6 19.685 20 65.617 70 229.659
2 6.562 7 22.966 30 98.425 80 262.467
3 9.843 8 26.247 40 131.234 90 295.276
4 13.123 9 29.528 50 164.042 100 328.084
5 16.404 10 32.808 60 196.85

Millimetres to Inches

Millimetres (mm) Inches (ins) Millimetres (mm) Inches (ins) Millimetres (mm) Inches (ins) Millimetres (mm) Inches (ins)
1 0.039 7 0.276 40 1.575 100 3.937
2 0.079 8 0.315 50 1.969 200 7.874
3 0.118 9 0.354 60 2.362 300 11.811
4 0.157 10 0.394 70 2.756 400 15.748
5 0.197 20 0.787 80 3.150 500 19.685
6 0.236 30 1.181 90 3.543 1000 39.37

Conversion Tables

L I F T I N G &

AU T O M O T I V E

P R O D U C T
C A T A L O G U E

Available NOW!

A I R C O M P R E S S O R S

A I R T O O L S

P R O D U C T
C A T A L O G U E

H E AT I N G & FA N S

G E N E R AT O R S

P R E S S U R E
WA S H E R S

WAT E R P U M P S

P R O D U C T
C A T A L O G U E

W O O D W O R K I N G

P R O D U C T
C A T A L O G U E

Conversion Guide

To Convert From: Multiply By To Convert To:
Bar 14.503 PSI - Pounds per sq. inch
PSI - Pounds per sq. inch 0.069 Bar
L/s - Litres per second 2.119 CFM - Cubic feet per minute
CFM - Cubic feet per minute 0.472 L/s - litres per seconds
L/m - litres per minute 0.035 CFM - Cubic feet per minute
CFM - Cubic feet per minute 28.316 L/min - Litres per minute
Kilowatts (kW) 1.34 Horsepower (hp)

Metres (m)

100 Centimetre (cm)
3.281 Feet (ft)
39.37 Inches (in.)
1.094 Yards (yd)

Millimetres (mm)
0.1 Centimetres (cm)

0.039 Inches (in)
0.001 Metres (m)

Pounds (lb) 0.454 Kilograms (kg)
Kilograms (kg) 2.205 Pounds (lb)

Horsepower to Kilowatt

Horsepower (HP) Kilowatt (kW) Horsepower (HP) Kilowatt (kW) Horsepower (HP) Kilowatt (kW)
1 0.746 6 4.474 11 8.203
2 1.491 7 5.220 12 8.948
3 2.237 8 5.966 13 9.694
4 2.983 9 6.711 14 10.440
5 3.729 10 7.457 15 11.186

00150-v4-SIP-Cat-Cover-21-06-19.indd 5 27/06/2019 13:23

CAT No: 00150

Every reasonable effort is made to present current and accurate information at the time of print.
However, SIP do reserve the right to change details or specifications without prior notice.
Photographs are for illustration purposes only.

E & OE. Contents and images are copyright © SIP Ltd. and cannot be reproduced without express written permission.

Design, photography & illustration by SIP Design

Job No.: MB01150-06-19 v4

your nearest SIP distributor is:

SIP (INDUSTRIAL PRODUCTS) LIMITED
Gelders Hall Road, Shepshed, Loughbrorough, Leicestershire LE12 9NH UK

www.sip-group.com

GENERAL ENQUIRIES
Tel: 01509 500300
Fax: 01509 503154

SALES
Tel: 01509 500500
Fax: 01509 500456
Email: sales@sip-group.com

TECHNICAL / AFTER-SALES SERVICE
Tel: 01509 500400
Fax: 01509 500456
Email: technical@sip-group.com

EXPORT
Tel: +44 (0)1509 500321
Fax: +44 (0)1509 500333
Email: export@sipindustrial.com

Facebook: /sipindustrial

Twitter: @sipindustrial

YouTube: /siptechzone

Instagram: @sipindustrial

00150-v4-SIP-Cat-Cover-21-06-19.indd 2 27/06/2019 13:22

