

REBAR CUTTER RAPID CUT 10C

PROYECSA 


Model	RCUT10C
Max Cutting Range	10mm (70kg/mm ²)
Cutting Velocity	40 Cuts Per Minute
Air Pressure Required	90-120 PSI (6-8.5 Bar)
Air Consumption:	Approx 15L / Cut at 7 Bar
Replacement Jaws:	1260TM
Weight	7.5kg
Dimensions (LxWxH)	660mm x 250mm x 250mm

RapidCut 10C Pneumatic Rebar Cutter

The RapidCut 10C is ideal for cutting rebar and mesh up to 10mm in thickness. The Pneumatic cutter has the same jaw action as standard bolt cutters and very simple to use and handle. They require minimal maintenance, reducing down time and making them a very cost-effective tool in demanding applications. The flat profile of the jaw means mesh can be cut while it is flat on the ground. These units are best suited to precast yards and mesh processing facilities.