
www.gasworld.com/specialfeatures28

GASES ARE imperative to the smooth cutting
of metals and other materials for industrial use.
Whether using a chemical, electrical or optical
process, various gases must be introduced into
the mix, in order to penetrate the surface and
make a clean cut.

The cutting sector has seen substantial
advances in equipment and guidance systems
since the first thermal cutting machines were
manufactured over 100 years ago, therefore
making processes more efficient, but gases
remain the vital ingredient.

Processes and gases
Oxyfuel cutting is the original process used for
cutting metals. A chemical process, it uses a high
temperature flame to heat up the metal and burn
through it, making a clean cut.

The high temperature of the flame is achieved
by combining oxygen with a fuel gas, which fuel
gas depends on how high the quality of the cut
needs to be, time available, and the thickness of
the metal.

Oxyfuel gas flames are used to preheat the
metal, and a high pressure oxygen stream is then
directed at the surface and cuts through it; the
process is creating iron oxide.

Acetylene is a popular choice for this type of
cutting, as it is the hottest burning gas.

Oxy-acetylene cutting, as it is referred to,
requires a 1.1:1 ratio of oxygen to acetylene. It
is best suited to cutting thin materials, as it is not
economically viable for cutting heavy materials
only, given the high fuel cost and large volumes
needed to achieve the required heat.

Propane has a lower flame temperature, but
is cheaper than acetylene, so is often used for
oxyfuel cutting. It is a popular choice for cutting
jobs where cut quality is not of great importance,
such as on scrap yards.

Natural gas, hydrogen and propylene are also
frequently used as the fuel gas in oxyfuel cutting.

Plasma and laser cutting are relatively new
processes in comparison.

Plasma cutting is an electrical process which
was introduced in the 1950s; gas is heated and
ionises, becoming electrically charged plasma,
which is able to conduct an electrical current. An
arc of electricity passes with the gas out of a small
nozzle and onto the focused area, melting the
metal to separate it.

Nitrogen, argon, hydrogen, oxygen, and dry
compressed air are all used in plasma cutting,
which one, or which mixture, depends on the
specifics of the job.

Nitrogen is very versatile, and is therefore used
in dual gas torches for cutting a range of different
metals, especially stainless steels and aluminium;
it is also used as the shielding gas when using an
argon/hydrogen mixture as the plasma gas.

Argon and hydrogen are mixed and used for
cutting heavy thicknesses of up to 60-80 mm.
Stainless steel, aluminium, copper and titanium
are among the metals most commonly cut by this
gas mixture; the percentage of hydrogen varies
depending on the metal.

Oxygen is sometimes used as the plasma gas
when cutting carbon steels and low alloyed steels
of up to 20mm; and dry compressed air is used
for small jobs, usually with manually operated
units for cutting sheet metal.

Carbon dioxide is used to cool the nozzle when
nitrogen is used as the plasma gas.

Laser cutting uses light as heat and is the
most accurate of all the processes; this, added
to the fact that it can run unattended, means
the machinery is costly and requires a high
investment cost.

It is very fast at cutting through thin materials,
being used mainly on mild and stainless steels
in the automotive and food industry, but is also
suitable for cutting through other metals, as well
as wood, fabrics and plastics.

There are two types of lasers most commonly

SPECIAL FEATURE

Thermal cutting processes have become more
advanced, but the key ingredient remains the same...

Cutting-edge
technologies

© The Linde Group



www.gasworld.com/specialfeatures30

used for cutting metal.
The first, most widely used type is the CO2

laser, which uses a gas mixture of carbon dioxide,
nitrogen and helium (and sometimes also small
amounts of carbon monoxide, xenon, oxygen
or hydrogen).

These lasers emit laser light when exited
(‘pumped’) by an electrical or radio-frequency
(RF) discharge through the gases mixture. The
light is produced by the carbon dioxide molecules,
while the other gas components are needed to
optimise the efficiency of the
transfer of electrical or RF
energy into laser light.

CO2 lasers produce light
in the far infrared part of the
spectrum, invisible to the
human eye (10.6 micrometer
wavelength), and require
special mirrors to relay the laser
beam from the laser source to
the cutting head.

The second type of lasers
used for cutting are solid-state
lasers, such as Nd:YAG, fibre,
and disk lasers.

These lasers do not use
a gases mixture to produce
the laser light, but a doped
crystalline medium. They are pumped with
a bright light source such as a flashlamp or,
increasingly by diode lasers.

Fibre lasers and disk lasers are comparatively
new developments, which distinguish themselves
by having a very high electrical to laser light
conversion efficiency and a much shorter
wavelength (1.06 micrometer, one tenth of the
wavelength of a CO2 laser). The latter means the
light can be transmitted through an optical fibre
and these lasers are therefore ideally suited to
robotic 3-D cutting applications, whereby the fibre
simply transfers the light from the lasers source to

the cutting head, almost like gas molecules that
flow through a flexible pipe to the point of use.

To achieve laser cutting, both lasers require a
laser cutting process assist gas. Oxygen is used
when cutting mild steel; the chemical reaction
of the oxygen with iron releases heat, thereby
helping the cutting process. Up to 25 mm mild
steel is cut in this way.

If an oxide-free cut edge is required, nitrogen is
often used, especially with stainless steel. As with
mild steel, the maximum thickness that can at
present be cut is approximately 25 mm. However,
since there is no chemical reaction to help the
cutting process, a very high nitrogen pressure is
required (to remove the molten steel), and very
high laser power (up to 7 kW).

The market
The financial crisis has had a profound effect
on production levels in the industrial sector;
consumers have cut their spending, which has
meant decreased demand for products, which has
meant a cut in production.

Decreased production in industries such as
automotive has caused steelworks to cut their
production, meaning far less demand for
thermal cutting.

Further to this, the decrease in customer
spending and therefore production has resulted
in a reduced market for new laser systems.
Companies have reduced their output and are
making old laser cutting systems work for longer,
rather than choosing to invest in new ones.

The gases market will inevitably reflect these
trends; less thermal cutting will
require less gas and equipment from suppliers,

making their sales drop.
Grouping Cutting and

Welding under one bracket,
Tier 1 company Air Liquide
reported a 2.7% rise in
revenue in the sector, in 2008.
However, the company noted
that after a good first half for
the sector, a slowdown was
observed in the third quarter,
followed by a decline in sales
in the last quarter, it said, “The
decrease in the demand for
consumables and equipment
was due to a major reduction
in customer inventories in a
difficult economic climate.”

Furthermore, its Q1 2009
results, published in April 2009, showed a -29.4%
disparity between the 2008 and 2009 results
for the same quarter. The company noted, “The
Welding-Cutting activity was impacted by the
economic slowdown, particularly in the metals
and automobile sectors.”

It’s clear that tremors in the cutting business
have indeed reached the gases industry;
however, the economy will rebound, and when
it does the nature of the manufacturing sector
means that positive results will be seen quickly.

Special thanks to The Linde Group.

SPECIAL FEATURE

“Plasma and
laser cutting are
relatively new
processes in
comparison”

© The Linde Group
Laser cutting uses light as heat and is the most accurate of all the processes.

Thermal cutting processes – CUTTING EDGE TECHNOLOGIES



