STEINEL BHG 360 Li-Ion cordless hot air tool

STEINEL gives you mobility: With its powerful li-ion rechargeable battery, the cordless version of the practical HG 350 S provides ultimate freedom of movement for hot-air applications - even at places without mains power.

The formidable 36-volt li-ion power pack that drives the BHG 350 Li-Ion has a capacitance of 2600 mAh and delivers the energy for 15 minutes of unrestricted hot-air work.

It has no memory effect and impresses with minimal self-discharge. As a result, this hot air tool - which provides the same temperature stages at its main-powered counterpart is immediately ready for operation even after a prolonged period out of use.


Prod. No.	351052 Case	
Dimensions (h x w x d)	240 x 65 x 265 mm	
Voltage	36 V, rechargeable li-ion battery	
Output	300 W	
Temperature	400°C without nozzle / 500°C with 7mm reduction nozzle (included)	
Airflow rate	100 I/min	
Run time	15 min	
Charger	LS-36 V	
Charging time	2.6 Ah 30 min (75%) 60 min (100%)	
Weight	Approx. 1790g (including rechargeable battery)	
Accessories	7mm reduction nozzle included	
	Reduction nozzle with reflector guard	Prod No. 077358
	Precision reflector nozzle	Prod No. 077457
	10 mm reflector nozzle	Prod No. 077556
	40 mm reflector nozzle	Prod No. 077655


Setting capabilities

 Three-stage switch for setting OFF/COLD/HOT

Features

- Lightweight, ergonomically optimised hot air tool
- Integrated LED light
- · Integrated ring for hanging the tool
- Soft grip handle
- Thermal cut-out
- ESD Safe: suitable for use at places where there is a risk of electrostatic discharge
- "Thermal-Signal" temperature indicator


Ideal for de-soldering electronic components


The LED light always provides bright illumina- tion in the work area and also serves as a telltale lamp


With optional reflector nozzle, ideal for shrinking cable sleeves


With its hanging rig, the BHG 350 Li-lon is always in easy reach in extreme work situations


Conveniently positioned control switch for setting OFF/COLD/HOT


Optimised weight balance ensures fatigue-free working


The ergonomically shaped soft grip handle ensures comfortable handling