

MF BY WECO DISCOVERY 161

Control panel

Technical data

WELD THE WORLD

DISCOVERY 161MF

Mains voltage	1x230V~ ± 15% / 50-60Hz								
Mains protection	16A DELAYED								
Welding modes	MIG			MMA			TIG		
Working cycle (40°C)	30%	60%	100%	35%	60%	100%	40%	60%	100%
Working current	160A	120A	100A	140A	120A	100A	140A	130A	110A
Working voltage	22,0V	20,0V	19,0V	25,6V	24,8V	24,0V	15,6V	15,2V	14,4V
Maximum input power	5,5KVA	3,7KVA	3,0KVA	5,4KVA	4,6KVA	3,7KVA	3,6KVA	3,2KVA	2,6KVA
Maximum supply current	24,0A	16,1A	13,0A	23,5A	20,0A	16,0A	15,7A	13,9A	11,3A
Max. effective supply current	13,1A	12,5A	13,0A	13,9A	15,5A	16,0A	9,9A	10,8A	11,3A
Open circuit voltage	10V			91V			10V		
Insulation class	H								
Protection rating	IP 23								
Cooling system	AF								
Construction standards	EN 60974-1 / EN 50199								
Power source size (L x D x H)	230 x 460 x 325 mm								
Power source weight	12,6kg								

Accessories

Accessories kit 16mm² + MASK
Code: 006.0002.0001

Ergotig 17 TIG torch - L=4mt connection euros
Code: 006.0005.0005

Ergoplus15 MIG torch - L=3mt
Code: 006.0008.0002

Argon pressure reducer
Code: 006.0002.0005

Argon CO₂ pressure reducer
Code: 006.0002.0011

Earth cable (25 mm²)
Code: 006.0002.0015

Roll feed unit
Roll 0,6/0,8mm ø D=40 d=22 Vshape
code: 002.0000.0106

Roll 0,8/1,0mm ø 40x10/D22 Vshape
code: 002.0000.0109

Gas pipe-fitting kit
Code: 021.0000.0001

TROLLEY 02
Code: 006.0002.0014

WECO srl
Via S. Antonio, 22 - Loc. Belvedere
36050 Tezze sul Brenta (Vicenza) - Italy
tel. +39 0424 561 943
fax +39 0424 561 944
info@weco.it - www.weco.it

DISCOVERY 161MF - BY WECO - DISCOVERY 161

When welding becomes easy and funny

ALWAYS PERFECT WELDING

- Excellent arc in Mig-Mag mode
- Excellent beads
- No spatters during the welding process
- Wire cutting at the end of the welding process
- Always optimum arc start
- Possible polarity change
- Welding using self-shielding wires
- Results in Mig-brazing among the highest in the category
- Excellent welding of aluminium

VERSATILE

- Light carpentry
- Maintenance and servicing
- Naval shipbuilding industry
- Used in car-body shops
- Electro-mechanical assembly
- Agricultural machine servicing
- Air conditioning plants
- Hobby work
- Hydraulics
- Arts
- Pipe welding
- Window and door frames
- Precision welding

RELIABLE AND SAFE AS TIME PASSES

- High thermal cycle
- IP23 Insulation class
- Electromagnetic compatibility
- Resistance to shocks
- Structurally ergonomic and resistant

ITALIAN DESIGN AND TECHNOLOGY

- Innovative and functional design
- Latest generation inverter
- Completely made in Italy
- Total quality guarantee
- Carefully followed development

EASY-TO-USE

- Multifunction MIG/TIG/MMA
- Compact
- Light - only 12Kilos

SUITABLE FOR ANY KIND OF USER

- Easily accessible control panel
- Parameters managed by a microprocessor
- Optimization of the welding processes
- Simplification of the functionalities

