

Complete advanced package for plasma cutting

TORCHMATE® 4800

XXL

Learn more about what exactly the LINCOLN ELECTRIC® system package offers you from the very start as compared to competition ...

www.lincolnelectriccutting.eu

Ready, Steady ... Cut!

Plasma cutting with TORCHMATE 4800

TORCHMATE® 4800

Advanced Plug & Play System for plasma cutting

Highlights

- Complete cutting system with high-end **SINGLE-SOURCE** components
- 2-year manufacturer's warranty
- Cutting high-quality metal parts
- For mild steel (up to 25 mm), stainless steel and aluminum
- **Maximum cutting range: 1.250 x 2.500 mm**
- Mobile cutting system requiring little space
- **FLEXCUT 125A** air plasma power source
- **ACCUMOVE** controller incl. **CAD/CAM Software** and 20 inch touch-screen control
- water cutting table
- Fast installation with minimal learning curve for operators
- **Ready for operation within less than one hour** after delivery and installation

Processes

- Air plasma cutting, Air plasma marking
- Mechanical marker unit (optional)

Cutting type

- Automated cutting

Accessories

- LC125M machine plasma cutting torch 7,5 m (K4300-4)
- LC125M machine plasma cutting torch 15 m (K4300-5)
- LC125M machine plasma cutting torch 22,5 m (K4300-6)
- CNC-interface cable 7,5 m (K440-25)
- CNC-interface cable 15 m (K440-50)

TORCHMATE® 4800 - TECHNICAL DATA

Dimensions	Cut Area	Weight	Tool Capacity	Water Capacity	Power Demands	Plasma Power Source	Air Requirements	Machine Ground
1880 x 2900 x 1610 mm	1250 x 2500 mm	566 kg	2	405 L	HMI and CNC Controller 230V 16A 50Hz	380V 50A (FLEXCUT 125)	6,2 – 8,7 bar 260 SLPM (FLEXCUT 125)	Dedicated Earth Ground supplied by Other

PRECISION GEAR RACK AND PINION DRIVE SYSTEM

- Stepper motors: {3} 2,8Nm
- Connection Gear Rod / Pinion: Spring loaded
- Belt reduction: {3} 3:1
- Linear guidance: Linear Rail 20 mm Profile
- Gear engagement: Spring loaded
- Gantry carriage: Milled, 9,5 mm Aluminum
- Positioning Speed: 12.700 mm/m
- Machine Repeatability: 0,381 mm
- Gantry Clearance: 127 mm
- Frame Construction: 48 mm Mild Steel

Cut Capacity

- Maximum Pierce Capacity: 25 mm

Maximum Cut Speed (Mild Steel)

- 6 mm : 5300 mm/Min
- 12 mm: 2200 mm/Min
- 25 mm: 800 mm/Min

ACCUMOVE with CAD CAM

CUT QUALITY COMPARISONS*

Less Desired 4° Edge Bevel

Desired 0° Edge Bevel

TORCHMATE 4800 Plasma Cutting System offers you:

Air Plasma Power Source · Accumove Controller · CAD/CAM Software · Water Table · Single Source Components · etc.

*Claims based upon tests conducted by LINCOLN ELECTRIC in 2016 using an LC125M Torch

CUSTOMER ASSISTANCE POLICY

The Lincoln Electric Company is manufacturing and selling high quality welding equipment, consumables, and cutting equipment. Our challenge is to meet the needs of our customers and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for information or advice about their use of our products. Our employees respond to inquiries to the best of their ability based on information provided to them by the customers and the knowledge they may have concerning the application. Our employees, however, are not in a position to verify the information provided or to evaluate the engineering requirements for the particular weldment. Accordingly, Lincoln Electric does not warrant or guarantee or assume any liability with respect to such information or advice. Moreover, the provision of such information or advice does not create, expand, or alter any warranty on our products. Any express or implied warranty that might arise from the information or advice, including any implied warranty of merchantability or any warranty of fitness for any customers' particular purpose is specifically disclaimed.

Lincoln Electric is a responsive manufacturer, but the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying these types of fabrication methods and service requirements.

Subject to Change – This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectric.com for any updated information.

Cutting Solutions

LINCOLN ELECTRIC DEUTSCHLAND
 ZNL der Lincoln Smitweld B.V., Nijmegen
 Werkstrasse 5 · 64732 Bad Koenig · Deutschland
 T: +49 6063 57721 0
 E-Mail: BurnyKaliburn.Sales@lincolnelectric.eu
www.lincolnelectriccutting.eu