
www. p l a s s o n . c om . a u

KEY BENEFITS OF PLASSON
ELECTROFUSION FITTINGS
Proven performace in Australian conditions for
over 25 years

The Plasson Automatic system recognizes the
required fitting weld parameters. This means:

• No manual entry of weld time is required

• There’s no need for bar code pens or manual
temperature compensation look up tables

• Single weld time and voltage
(from -10 to 45°C) keeps the weld process
simple and reduces chance of operator error • Removable pipe stops allow the fittings to be

used in slip repair applications

• Extra material provided at
fitting edges helps prevent
accidental damage during
pipe insertion

• Fusion zone wires are coated in PE
and recessed to minimise potential
for accidental damage during pipe insertion

• Coated wires help bridge the gap between
pipe & fitting during welding and provide an
excellent weld quality

• Fitting geometry provides extra strength
where it is needed for long term performance

• Long fusion zones ensure
Plasson couplings are stronger
than the pipe, making them
suitable for directional drilling
applications

• Welding terminals can
be removed to reduce the
fitting profile

• Long cold zones protect
the weld zone during welding

Key Benefits of Plasson
Electrofusion Fittings

