Activ8X[™] with CrossLinc[®] Technology

Rugged. Compact. Connected.

Shown: Activ8X w/Crosslinc - K3519-1

PORTABLE, SEMIAUTOMATIC WIRE FEEDER

Activate your shipbuilding, offshore, or construction operations with the Activ8X portable wire feeder with Crosslinc Technology. Small enough to fit through manways and light enough to carry around the site, the Activ8X wire feeder also allows remote control of the power source without the need for control cables via CrossLinc Technology. This includes True Voltage Technology™ (TVT^M) which ensures you get the voltage you set at the arc, even when you are hundreds of feet away from the power source.

Processes » MIG, Flux-Cored

Applications» Construction Shipyards

Product Number »

K3519-1 Activ8X K3564-1 Activ8X / Magnum[®] PRO Curve 300 One-Pak[®] K3519-2 Activ8X CE (Twist Mate / Dinse)

Publication E8.62 | Issue Date 10/23 © Lincoln Global Inc. All Rights Reserved www.lincolnelectric.com

RUGGED.

- » Impact resistant, flame retardant case provides rugged durability for tough conditions.
- » Potted PC Boards for moisture and corrosion protection.
- » Maxtrac[®] Wire Drive System Heavy-duty cast aluminum wire drive system provides reliable feeding and durability.
- » Tachometer feedback ensures accurate wire feed speed.

COMPACT.

- » Lightest construction feeder on the market today.
- » Accepts up to 8 in. (203 mm) diameter wire spools.

CONNECTED.

- » CrossLinc Technology allows for remote output control over the welding leads. No control cable needed!
- » True Voltage Technology[™] (TVT[™]) automatically compensates for voltage drops across long welding cables.

FIELD ARMOR

We understand that when you're on the job anything can happen at any time, and the last thing you want to do is worry about your equipment getting damaged. That's why we designed Field Armor[™], protective advancements to your machine's body keeping knobs, cables, and internal mechanisms out of harm's way.

- 1. Impact resistant, flame retardant case.
- 2. Potted PC board to protect from the elements.
- 3. Internal, marine grade aluminum skeleton for superior corrosion and impact resistance.
- 4. Lift bale for easy lowering through manways and protects gas fittings from incidental contact.
- 5. Control shield protects control knobs from external damage.

RECOMMENDED POWER SOURCES

Look for the X

The Activ8X wire feeder will work with any CV or CC power source as a simple, across-the-arc feeder.

However, when paired together with a CrossLinc Technology compatible power source, communication will be established, and welding output is controlled from the feeder without control cables.

CrossLinc Technology compatible feeders and power sources carry an X in their name, i.e. "Activ8X", "Flextec[®] 350X", etc.

CrossLinc w/True Voltage Technology (TVT) – Improve all aspects of your operation with CrossLinc Technology and TVT.

Safety

- Reduce jobsite clutter by removing cumbersome control cables.
- Eliminate unnecessary movement of personnel across the jobsite.
- No need to drag heavy control cables around the site.

Quality

- Full output control at the arc results in the correct settings for every weld.
- True Voltage Technology (TVT) accurately compensates for voltage drop across long cable runs.
- Eliminate unintentional machine adjustments by helpers or other operators.

Productivity

- Setup faster with fewer cable connections.
- Eliminate trips to the power source to make procedure adjustments.
- Minimize rework with easy settings adjustments.

Crosslinc Technology Communicates Settings Directly Over The Weld Cables.

- · No additional control cable is needed.
- Pre-set the desired voltage on the feeder.
- The feeder sends the signal to the CrossLinc enabled power source.
- The CrossLinc compatible power source puts out the desired voltage.
- The Activ8X recieves the voltage and lets you know the actual voltage at the arc.

TRUE VOLTAGE TECHNOLOGY (TVT)

As is common in many outdoor welding applications: (Structural steel, Shipbuilding, Offshore, etc.) the operator can be located hundreds of feet away from the power source. Long cables and multiple connections can create a difference in voltage (voltage drop) between the power source and the weld. In the example to the right, 24volts is set on the welding power source. Due to electrical resistance through long cables, only 20volts are actually available at the arc. This may result in a cold weld.

True Voltage Technology (TVT) sees this drop and gives you the true voltage you set by adjusting the power source to compensate for the voltage drop. In the example below, 24v is preset at the Activ8X wire feeder. TVT senses there is a 4 volt drop due to long weld cables and compensates by increasing the welder output to 28V. The result is the desired 24v available at the welding arc.

WIRE DRIVE

CONTROLS

INCOMING CONNECTIONS

* CE model includes Twist Mate / Dinse connector as standard.

Patented Dual Spring Pressure Arm

- · Easy turn numeric tension indicator
- · Set heavy tension for solid steel and stainless steel wire
- · Set moderate tension for cored wires
- Set soft tension for aluminum wire
- · Wide idler arm hinge delivers improved drive roll clamping pressure

Twist-Lock Drive Roll Hubs

- Two gear driven rolls
- Fast, tool-less changeovers

Patented Split Wire Guides

- Full support for wire throughout the drive path
- Removable outer wire guide for easy access
- No tools required
- No birdnesting

Rigid Cast Aluminum Frame

 Enhances precise drive roll alignment

Brass to Brass Interchangeable Gun Bushings

- More reliable electrical conductivity – no oxide build-up
- More efficient energy transfer – lower voltage drops
- Easily adapt any number of Lincoln Magnum[®], Magnum[®] PRO or competitive guns

Patented Drive Rolls -

- For steel new design delivers 20% more feeding force
- For aluminum chrome plated to resist build-up

Separate Drive Gear

 Reduces pressure on motor for extended service life

REQUIRED ACCESSORIES

FEED PLATE GUN ADAPTERS

K1500-1	K1500-2 ^[1]	K1500-3	K1500-4	K1500-5	K489-7
Lincoln Style	<u>Tweco* #2 - #4</u>	<u>Tweco #5</u>	<u>Miller® Guns</u>	<u>OXO® Guns</u>	<u>Fast-Mate[™]/Euro</u>
Compatible gun	Compatible gun	Compatible gun	Compatible gun		<u>Connector</u>
connector kits:	connector kits:	connector kits:	connector kits:		Compatible with weld
K466-1	K466-10	K613-7	K466-3		guns with Fast-Mate [™]
K613-1	K466-2	K613-2	K613-3		or Euro connectors
K613-6	К466-б				
K466-8	122				
			CI2		
		P.A.	19		
					6
	S	シ		WW	
⁰ Installed in machine.					

MAXTRAC DRIVE ROLL & WIRE GUIDE KITS

Description	Product No.			
Steel Wire Sizes (includes stainless steel):				
.023030 in (0.6-0.8 mm)	KP1696-030S			
.035 in (0.9 mm)	KP1696-035S			
.045 in (1.2 mm)	KP1696-045S			
.052 in (1.4 mm)	KP1696-052S			
.035, .045 in (0.9, 1.2 mm)	KP1696-1			
.040 in (1.0 mm)	KP1696-2			
1/16 in (1.6 mm)	KP1696-1/16S			
Cored Wire Sizes:				
.030035 in (0.8-0.9 mm)	KP1697-035C			
.040045 in (1.0-1.2 mm)	KP1697-045C			
.052 in (1.4 mm)	KP1697-052C			
1/16 in (1.6 mm)	KP1697-1/16C			
Steel or Cored Wire Sizes:				
.068072 in (1.8 mm)	KP1697-068			
5/64 in (2.0 mm)	KP1697-5/64			
3/32 in (2.4 mm)	KP1697-3/32			
Aluminum Wire Sizes:				
.035 in (0.9 mm)	KP1695-035A			
.040 in (1.0 mm)	KP1695-040A			
3/64 in (1.2 mm)	KP1695-3/64A			
1/16 in (1.6 mm)	KP1695-1/16A			

WELD POWER CABLES

	Description	Product No.
1/0 Cable	Twist Mate™ to Lug, 1/0, 350A, 60% duty cycle, 10 ft. (3.0 m)	K1840-10
	Twist Mate to Twist Mate, 1/0, 350A, 60% duty cycle, 25 ft. (7.6 m)	K1841-25
2/0 Cable	Tweco-Style male plug and female receptacle, 2/0, 350A 60% duty cycle, 50 ft. (15.2 m)	K2485-2
	Tweco-Style male plug and 0.53 in. lug, 2/0, 350A, 60% duty cycle, 50 ft. (15.2 m)	K2484-2
	Twist Mate to Twist Mate, 2/0, 350A, 60% duty cycle, 50 ft. (15.2 m)	K1841-50
3/0 Cable	Tweco-Style male plug and female receptacle 3/0, 600A, 60% duty cycle, 50 ft. (15.2 m)	K2485-3
	Tweco-Style male plug and 0.53 lug, 3/0, 600A, 60% duty cycle, 50 ft. (15.2 m)	K2484-3
	Lug to Lug, 3/0, 600A, 60% duty cycle, 10 ft. (3.0 m)	K1842-10
	Lug to Lug, 3/0, 600A, 60% duty cycle, 35 ft. (10.6 m)	K1842-35
	Lug to Lug, 3/0, 600A, 60% duty cycle, 60 ft. (18.2 m)	K1842-60
4/0 Cable	Lug to Lug, 4/0, 600A, 60% duty cycle, 110 ft. (33.5 m)	K1842-110

	Product Number	Product Name	Description
A second	See Publication E12.111	K126 PRO Innershield Gun	350A, 60% duty cycle, air cooled gun for Innershield, flux cored, self shielded, welding. Magnum PRO expendable parts.
	See Publication E12.05	Magnum PRO Curve Semiautomatic Guns	Magnum PRO Curve guns for MIG or flux-cored, gas shielded welding combine our classic curved handle with our Copper Plus contact tips and Magnum PRO gun expendables to deliver long hours of fabrication welding with less frequent tip and gun expendable parts changes.
and with	K3416-70	Tweco style plug	Male, 1/0 - 2/0
Care all	K3417-70	Tweco style receptacle	Female, 1/0 - 2/0
A CONTRACT	K3416-90	Tweco style plug	Male, 3/0 - 4/0
Carrow Comp	K3417-90	Tweco style receptacle	Female, 3/0 - 4/0
	K852-70	Twist Mate Plug	Male, 1/0 - 2/0
	K852-95	Twist Mate Plug	Male, 3/0
	K1759-70	Twist Mate Receptacle	Female, 1/0 - 2/0
	K1759-95	Twist Mate Receptacle	Female, 3/0
	K2487-1	Lug to Tweco style adapter	Female Tweco style receptacle that attaches to standard 1/2" output terminals
	K586-1	Deluxe Adjustable Gas Regulator	Deluxe gas regulator for mixed gasses, adapter for CO2 and 10ft. (3.0m) Hose.
	K283	Portable Digital Wire Feed Speed Meter	When clamped on an exposed section of continuously fed electrode, unit reads wire feed speed in inches per minute.
	K3061-1	Plastic Case (Activ8X Feeder)	A complete replacement plastic case for the Activ8 feeders.

ONE-PAKS®				
Product Number Product Name		Includes		
K3564-1	Activ8X/Magnum PRO Curve 300 One-Pak	Activ8X Feeder, Magnum Pro Curve 300 Gun, .052 in. (1.3 mm) Knurled Drive Rolls		

PRODUCT SPECIFICATIONS Rated Output Wire Feed Net Wire Size Range inches (mm) Product Product Input Current/Voltage/ Speed Range HxWxD Weight Duty Cycle ipm (m/min.) GMAW FCAW lbs. (kg) Name Number Power inches (mm) Activ8X K3519-1 50-700ipm .023-.052 .035-5/64 11.8 x 7.6 x 19.8 27 15-110 VDC 330A/60% Activ8X CE (1.3-17.8) (0.6-1.3) [0.9 - 2.0](298 x 193 x 503) [12.2] (Twist Mate / K3519-2 Dinse)

For best welding results with Lincoln Electric equipment, always use Lincoln Electric consumables. Visit www.lincolnelectric.com for more details. Manufactured at a facility with certified ISO Quality and Environmental Management Systems. All trademarks and registered trademarks are the property of their respective owners

CUSTOMER ASSISTANCE POLICY

The business of 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 warrant on our products. Any express or implied warrantly 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.

The Lincoln Electric Company 22801 St. Clair Avenue · Cleveland, OH · 44117-1199 · U.S.A.