FLEXCUT[®] 125

Air Plasma Cutting System

Best Cut Performance

- Powerful 125 Amp, 100% Duty Cycle
- Mechanized piercing of 1 in. (25mm)
- Better edge quality
- Cut, mark and grid-cut capabilities

Easy to Set, Easy to Use

- Simple controls make set up easy
- Easy to read full color graphic display
- Reliable arc starting without high frequency
- Easily monitor machine status

Low Operating Costs

- Up to six times longer consumable life
- Maintains faster cut speeds
- Virtually dross-free cuts reduce part clean-up

K4811-1 FlexCut 125 Base Model (w/o Torch) BK4300-4 LC125M Machine Plasma Torch (Torch Sold Separately)

Processes

Plasma Cutting, Gouging and Marking

Cutting Type Mechanized Cutting

Applications

- Steel Fabrication
- · Pipe Cutting
- Structural Steel Fabrication
- Automotive/Transportation
- \cdot Shipbuilding
- Steel Service Center

Accessories

- LC125M Machine Plasma Torch
 25 ft (7.5 m) (K4300-4)
- LC125 Machine Plasma Torch
 50 ft (15 m) (K4300-5)
- LC125 Machine Plasma Torch 75 ft (22.5 m) (K4300-6)
- CNC Interface Cable 25 ft (7.5 m) (K4400-25)
- CNC Interface Cable 50 ft (15 m) (K4400-50)
- LC125M Consumable Starter Kit (BK14300-SK)

Product Highlights

- Marking using Air or Nitrogen
- TouchStart[™] System for Reliable Arc Initiation
- Built-in voltage divider card
- Cut and mark with the same consumables
- Rapid Arc Restrike

FLEXCUT® 125 - SPECIFICATIONS

Product Name	Product Number	Input Power Voltage/Phase /Hertz	Rated Output: Current/ Voltage/Duty Cycle	Input Current @ Rated Output	Output Range	Air Pressure Required	Air Flow Rate	H x W x D in (mm)	Net Wt. Ib (kg)
FlexCut 125 Base Model (w/o Torch)	K4811-1	380/400/415/460 /575/3/50/60	125A/175V/100%	3PH/100% 40/40//40/33/28	3PH 20-125A	90-120 PSI (6.21 -8.27 Bar)	550 SCFH @90 PSI (260 SLPM @6.21 Bar)	20.72 X 12.25 X 25.53 [526 X 311 X 648]	118 (53.5)

ELECTRODE LIFE COMPARISON*

CUT SPEED COMPARISON*

CUT QUALITY COMPARISONS*

Longer Consumable Life · Faster Cut Speeds · Less Edge Bevel · Better Cut Quality and Performance

*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

