

Piller
Back
Plate
30F6

INDUSTRIAL WIRE FEEDERS

FLEX FEED® 74 HT, FLEX FEED® 84 AND POWER FEED® 84

Flex Feed 74 HT

Flex Feed 84

Power Feed 84

Available Dual Drive Models

Available Boom Mount Models

RUGGED, RELIABLE AND READY

Flex Feed and Power Feed Wire Feeders

When your business is heavy fabrication, you need the capacity to do the hard work over the long haul, with little or no downtime. Lincoln Electric Flex Feed and Power Feed wire feeders are designed to keep your operation moving in the right direction.

These high torque feeders are capable of pushing large-diameter welding wire at extremely consistent wire feed speeds over long conduit runs, including wire diameters well beyond competing feeders. In addition, the modular design enables single-, dual-bench or boom setups, depending on the specific needs of your workspace.

Built for rugged work in challenging workspaces, the Maxtrac[®] drive system delivers maximum protection and guidance for the wire during feeding. Circuit boards are encapsulated for additional protection in harsh environments.

Heavy fab operations demand a high level of performance and productivity. Flex Feed and Power Feed wire feeders enable consistent performance and help you get the wire where it needs to go.

DURABLE BY DESIGN

Rugged and Reliable Engineering

Flex Feed and Power Feed single and dual feeders offer high torque consistent feeding over long conduit runs, with wire diameters up to 3/32 in. (2.4 mm) solid or 0.120 in. (3.2 mm) cored wire – well beyond the 5/64-inch capacity of competing machines. Brass gun adapters deliver superior electrical connectivity to reduce voltage drops and simplify connection. In addition, encapsulation protects wire drive circuitry against dust, dirt and other adverse conditions.

Control of Processes

Flex Feed 84 and Power Feed 84 models provide maximum control over your processes to ensure precision and consistency every time you strike an arc. Digital preset allows you to easily set the desired voltage and wire feed speed. Once you dial in your preferred procedures, you can pull it up again using one of four memory presets (eight on Power Feed models). The instrument panel displays voltage and current while you weld, and process limits can be set and passcode-secured on select models to prevent improper welds or unauthorized use.

Safety with Every Process

A user selectable wire retract function physically retracts the wire back into the nozzle to prevent operator injury (select models). Also, an electrically isolated arc gouging stud is offered on some models. In addition, dual drive models can be ordered with a contactor that electrically isolates the non-active wire drive and gun.

Advanced Wire Drive Design

The Maxtrac drive system protects and guides the wire using patented tool-less split wire guides to prevent birdnesting. A four driven-roll drive system features tool-less changeovers and a rigid cast aluminum feed plate reduces flex to help ensure accurate wire placement.

Modular Design Provides Flexible Configurations

The user can configure the wire feeder for single or bench and dual or boom (84 only) setups. Two wire reel stands are available: standard (up to 44 lb. spools) or heavy-duty (up to 60 lb. coils or spools). A built-in interface for hard automation is also included on select models.

Processes »

GMAW, FCAW, SAW, CAG (Carbon Arc Gouging) - available only with gouging stud installed

Applications »

- Heavy Equipment
- Structural
- Construction
- General Fabrication

Output »

Input »

Flex Feed

Power Feed

Product Number »

See Specifications pages for configurations and details.

Flex Feed 74 HT Controls »

1. DIGITAL DISPLAY METER - AMPS
2. WIRE FEED SPEED KNOB
3. OPTIONAL GOUGE STUD (NOT SHOWN)
4. PREFLOW KNOB
5. BURNBACK KNOB
6. POSTFLOW KNOB
7. DIGITAL DISPLAY METER - VOLTAGE
8. COLD FEED AND GAS PURGE
9. REMOTE VOLTAGE CONTROL
10. TRIGGER CONNECTOR
11. 2/4-STEP/TRIGGER INTERLOCK SWITCH TO ENHANCE OPERATOR COMFORT FOR LONG WELDS

Pictured Flex Feed 74HT with digital user interface

Flex Feed 84 Controls »

Pictured Flex Feed 84
single wire drive

1. DIGITAL DISPLAY METER - AMPS/WFS
2. WIRE FEED SPEED KNOB
3. OPTIONAL GOUGE STUD (NOT SHOWN)
4. TRIGGER MODE BUTTON
COLD FEED/2-STEP/4-STEP/SPOT
- 5. PROCEDURE SET UP/MEMORY BUTTONS**
6. FEEDER/GOUGE STUD OUTPUT
SELECTION BUTTON
7. THERMAL OVERLOAD CONDITION LED
8. DIGITAL DISPLAY METER - VOLTS/TIME
9. COLD FEED/GAS PURGE CONTROL
10. VOLTAGE CONTROL
11. TIMER MODE BUTTON
PREFLOW/SPOT/BURNBACK/POSTFLOW
12. SEQUENCE BUTTON
13. COLD FEED REVERSE BUTTON
14. COLD FEED FORWARD BUTTON
15. GAS PURGE BUTTON
16. TRIGGER CONNECTOR

Pictured: Flex Feed 84
Dual Model

Power Feed 84 Controls »

1. DIGITAL DISPLAY METER - AMPS/WFS
2. DIGITAL DISPLAY METER - VOLTS/TRIM
3. MODE SELECTION AND CUSTOMIZABLE PROCESS DISPLAY
4. **PROCESS CONFIGURATION MENUS**
5. DUAL PROCEDURE SETUP
6. FEED HEAD SELECTION
7. USER MEMORY SELECTION
8. USB PORT
9. COLD FEED AND GAS PURGE
10. GUN TRIGGER CONNECTOR (5 PIN AMPHENOL)
11. 12 PIN REMOTE CONNECTION

Pictured: Power Feed 84
Dual Model

Feeder Feature Comparison

	Digital Meters	Dual Drive Models	Preset Voltage / Wire Feed Speed	User Memories	Limits & Lockouts ^[1]	Boom Models	Wire Retract	Electrically Isolated Arc Gouging Stud Models	Electrically Isolated 2nd Drive on Dual Drive Models	Timer Modes	Up to 3/32 in. (2.4 mm) Solid and 0.120 (3.2 mm) Cored Wire	Hard Automation Interface	USB
Flex Feed 74 HT w/Basic User Interface								•		•	•		
Flex Feed 74 HT w/Digital Meters	•							•		•	•		
Flex Feed 84	•	•	•	•	•	•	•	•	•	•	•	•	
Power Feed 84	•	•	•	•	•	•	•	•	•	•			•

Compatible Power Sources

	CV-305	Idealarc® DC-400/ DC-600, DC-1000	Flextec 450, 650	Flextec 350X, 500, 500P, 500X, 650X	Power Wave® S350 / S500 / S700
Flex Feed 74 HT w/Basic User Interface	•	•	•	•	
Flex Feed 74 HT w/Digital Meters	•	•	•	•	
Flex Feed 84		•	•	•	
Power Feed 84				•	•

[1] Lockouts are only accessible when used with a Power Wave system. Limits are available when used with either Flextec or Power Wave system.

FLEX FEED 74 HT SPECIFICATIONS

Product Name	Product Number	User Interface		Reel Stand			Gouge Kit	Control Cable	Input Power	Output Capacity Current/Duty Cycle	Wire Size Range in. (mm)	Wire Feed Speed	H x W x D inches (mm)	Net Weight lbs. (kg)	Availability
		Basic	Digital	Standard	Heavy Duty										
Flex Feed 74 HT	K3883-1	•							24-42 VAC 50/60 Hz	600A/60% ⁽¹⁾ (wire drive only) 600A/30% (gouging stud)	Solid ⁽⁴⁾ .025-3/32 (0.6-2.4) Cored ⁽⁴⁾ : .035-.120 (0.9-3.0)	50-700 (1.3-19.0) ⁽²⁾⁽³⁾	13.3 x 15.5 x 23.6 (338 x 394 x 599) wire drive only	36 (16.3)	S
	K3883-5	•		•			•	47 (21.3)						P	
	K3883-11	•			•		•	55 (24.9)						P	
	K3883-13	•			•	•	•	63 (28.5)						S	
	K3883-2		•					36 (16.3)						S	
	K3883-6		•	•			•	47 (21.3)						P	
	K3883-12		•		•		•	55 (24.9)						P	
	K3883-4		•			•		44 (19.9)						A	
	K3883-14		•			•	•	•						63 (28.5)	A

⁽¹⁾ 600A / 30% (with gouging stud connected)

⁽²⁾ 20 tooth pinion gear installed in the wire drive as equipped from the factory

⁽³⁾ To achieve wire feed speed of 700, the feeder is configured with a 30 pinion gear

⁽⁴⁾ Variation in the wire size range is dependent on the configuration of the 20 or 30 tooth pinion

S - In-stock; normally in-stock for immediate shipment

P - One-Pak® of stocked items; normally in-stock for immediate shipment

A - Assemble upon order; typically ships in 5 business days

FLEX FEED 84 SPECIFICATIONS

Product Name	Product Number	User Interface	Heavy Duty Wire Reel Stand	Gun Adapter Standard #2-#4	Control Cable	Inlet Bushing	Gouge Stud	Contactors	Input Power	Output Capacity Amps/Duty Cycle	Wire Feed Speed Range	Wire Size Range in (mm)	Dimensions ⁽¹⁾ H x W x D in (mm)	Net Weight lb (kg)
Single Wire Drive														
Flex Feed 84 Single Bench Feeder	K5000-2	•	•	•	K1797-10	K1551-2			24-42 VAC 50/60 Hz 10 amps	Wire Drive: 600A/60% Wire Drive w/ Contactors 500A/60% Gouging Stud: 600A/30%	Standard Speed / Installed 20 Tooth Pinion Gear: 35 – 500 in/min (0.9 – 12.7 m/min) 50-750 IPM can be achieved by installing the 30 tooth pinion gear	Solid 0.025 – 3/32 (0.6 – 2.4) Cored 0.035 - 0.120 (0.9 – 3.0)	16.5 x 15.5 x 28 (419 x 394 x 711)	56 (25.4)
	K5000-3	•		•		K3929-1	•	•						44 (20.0)
Flex Feed 84 Single Boom Wire Drive	K5000-1			•		K3929-1								36 (16.3)
Flex Feed 84 Single Boom Feeder One-Pak®	K5000-11	•		•	K1797-25	K3929-1								-
Dual Wire Drive														
Flex Feed 84 Dual Bench Feeder	K5002-2	•	•	•	K1797-10	K1551-2		•	24-42 VAC 50/60 Hz 10 amps	Wire Drive: 600A/60% Wire Drive w/ Contactors 500A/60%	Standard Speed / Installed 20 Tooth Pinion Gear: 35 – 500 in/min (0.9 – 12.7 m/min) 50-750 IPM can be achieved by installing the 30 tooth pinion gear	Solid 0.025 – 3/32 (0.6 – 2.4) Cored 0.035 - 0.120 (0.9 – 3.0)	16.5 x 22.5 x 30.6 (419 x 572 x 777)	101 (45.8)
	K5002-5	•	•	•	K1797-10	K1551-2								97 (44.0)
Flex Feed 84 Dual Boom Wire Drive	K5002-1			•		K3929-1								64 (29.0)
Flex Feed 84 Dual Boom Feeder One-Pak®	K5002-11	•		•	K1797-25	K3929-1								-
Boom Control Box Only														
Single/Dual Control Box with User Interface	K5004-1	•											11.1 x 8.7 x 3.6 (282 x 221 x 91)	7 (3.2)

Flex Feed 84 Dual
Boom Wire Drive
K5002-1

Control Box with User
Interface K5004-1

Flex Feed 84 Single
Bench K5000-2

POWER FEED 84 SPECIFICATIONS

Product Name	Product Number	User Interface	Reel Stand		USB	Gouge Kit	Contactor	Control Cable	Input Power	Output Capacity Current/Duty Cycle	Wire Size Range in (mm)	Wire Feed Speed ipm (m/min)	H x W x D in (mm)	Net Weight lb (kg)
			Standard	Heavy Duty										
Single Wire Drive														
Power Feed 84 Single Bench	K3328-3	•			•				40 VDC	600A/60% (wire drive only) 500A/60% (wire drive w/ gouging kit) 600A/30% (gouging stud)	Solid ⁽¹⁾ 0.025-1/16 (0.6-1.6) Cored ⁽²⁾ 0.035-5/64 (0.9-2.0)	50-1200 (1.3-30.4) ⁽¹⁾⁽²⁾	25.2 x 15.5 x 27.9 (640 x 394 x 709) single wire drive	38 (17.2)
	K3328-6	•	•				•	52 (23.5)						
	K3328-11	•				•		36 (16.3)						
	K3328-13	•		•	•		•	62 (28.1)						
	K3328-2	•						36 (16.3)						
Power Feed 84 Single Boom	K3328-1													36 (16.3)
Power Feed 84 Single Bench One-Pak	K3328-7	•	•		•									54 (24.4)
Dual Wire Drive														
Power Feed 84 Dual Bench	K3330-3	•			•				40 VDC	600A/60% (wire drive only) 500A/60% (wire drive w/ gouging kit) 600A/30% (gouging stud)	Solid ⁽¹⁾ 0.025-1/16 (0.6-1.6) Cored ⁽²⁾ 0.035-5/64 (0.9-2.0)	50-1200 (1.3-30.4) ⁽¹⁾⁽²⁾	25.2 x 22.5 x 30.6 (640 x 572 x 777) dual wire drive	66 (29.9)
	K3330-5	•		•	•		•	119 (53.9)						
	K3330-6	•	•				•	91 (41.2)						
Power Feed 84 Dual Boom	K3330-1													64 (29.0)
Power Feed 84 Dual Bench One-Pak	K3330-7	•	•		•									93 (42.1)
	K3330-10	•		•	•			•						109 (49.4)
Boom Control Boxes Only														
Power Feed 84 Single or Dual Boom Control Box	K3336-2	•			•				40 VDC				11.1 x 8.7 x 3.6 (282 x 221 x 91)	6.5 (2.9)
Power Feed 84 Single or Dual Boom Conversion Control Box	K3336-3													

All Power Feed 84 units are equipped with a standard #2 - #4 Tweco® gun adapter

⁽¹⁾ 20 tooth pinion gear installed in the wire drive as equipped from the factory.

⁽²⁾ To achieve a wire feed speed of 1200, the feeder is configured with a 30 tooth pinion gear

⁽³⁾ Variation in the wire size range is dependent on the configuration of the 20 or 30 tooth pinion gear

BOOM CONFIGURATIONS

*K1797-xx control cables to be used with Flex Feed 74HT and Flex Feed 84 feeders

*K1543-xx (standard) or K2683-xx (heavy duty) to be used with Power Feed 84 feeders

Dual Boom

Power Source

Single Boom

Power Source

2 Single Boom

Power Source

4-Roll Wire Drive Systems

DRIVE ROLL SELECTION

Product Number	Description/Wire Size in (mm)
Solid Wire, Smooth V Groove	
KP1505-030S	0.023-0.030 [0.6-0.8]
KP1505-035S	0.035 [0.9]
KP1505-045S	0.045 [1.2]
KP1505-052S	0.052 [1.4]
KP1505-1/16S	1/16 [1.6]
KP1505-1	0.035, 0.045 [0.9, 1.2]
KP1505-2	0.040 [1.0]
Cored Steel Wire, Knurled V Groove	
KP1505-035C	0.030-0.035 [0.8-0.9]
KP1505-045C	0.040-0.045 [1.0-1.2]
KP1505-052C	0.052 [1.4]
KP1505-1/16C	1/16 [1.6]
KP1505-7/64H	7/64 [2.8] Hardfacing
(Knurled V Groove with matching Smooth U Groove)	
Cored or Solid Steel Wire, Knurled V Groove	
KP1505-035C	0.030-0.035 [0.8-0.9]
KP1505-045C	0.040-0.045 [1.0-1.2]
KP1505-052C	0.052 [1.4]
KP1505-1/16C	1/16 [1.6]
KP1505-068	0.068 -0.072 [1.8]
KP1505-5/64	5/64 [2.0]
KP1505-3/32	3/32 [2.4]
KP1505-7/64	7/64 [2.8]
KP1505-120	0.120 [3.2]
Aluminum Wire, Smooth U Groove	
KP1507-035A	0.035 [0.9]
KP1507-040A	0.040 [1.0]
KP1507-3/64A	3/64 [1.2]
KP1507-1/16A	1/16 [1.6]

MAGNUM® PRO GUN READY-PAK® SELECTION

Product Name	Product Number	Cable Length ft (m)
Magnum PRO Curve 200 Ready-Pak (with K466-10 Gun Connector)	K2950-2-10-45	15 [3.0]
Magnum PRO Curve 300 Ready-Pak (with K466-6 Gun Connector)	K2951-2-6-45	15 [3.0]
Magnum PRO Curve 300 Ready-Pak (with K466-10 Gun Connector)	K2951-2-10-45	15 [3.0]
Magnum PRO Curve 300 Ready-Pak (with K466-10 Gun Connector)	K2951-2-10-116	15 [3.0]
Magnum PRO Curve 400 Ready-Pak (with K466-10 Gun Connector)	K2952-2-10-45	15 [3.0]
Magnum PRO 250 [Barrel] Ready-Pak (with K466-6 Gun Connector)	K2651-2-6-45	15 [3.0]
Magnum PRO 350 [Barrel] Ready-Pak (with K466-10 Gun Connector)	K2652-2-10-45	15 [3.0]
Magnum PRO 450 [Barrel] Ready-Pak (with K466-10 Gun Connector)	K2653-2-10-45	15 [3.0]

FEED PLATE GUN ADAPTERS

K3344-1	K3345-1 (Included)	K3346-1	K3347-1	K3348-1	K3349-1
<p>Lincoln Electric</p> <p>Compatible gun connector kit K466-1 K613-1 K613-6 K466-8</p>	<p>Tweco® #2 - #4</p> <p>Compatible gun connector kit K466-10 K466-2 K466-6</p>	<p>Tweco® #5</p> <p>Compatible gun connector kit K613-7 K613-2</p>	<p>Miller® guns</p> <p>Compatible gun connector kit K466-3 K613-3</p>	<p>OXO® guns</p> <p>Also requires K3345-1 Adapter</p>	<p>Magnum® Fast-Mate™</p> <p>Compatible with single and dual procedure guns. Also requires K3345-1 Adapter</p>

Tweco® is a registered trademark of Victor Technologies.
Miller® is a registered trademark of Miller Electric Mfg. Co.
Oxo® is a registered trademark of Miller Electric Mfg. Co.

CONTROL CABLES AND ADAPTERS

<p>Analog Control Cables</p>	Product Number	Description	Connection	Use	Length ft (m)
	K1797-10	Wire Feeder Control Cable Extension	Male 14-pin to Female 14-pin	Flex Feed Systems K1819-10 or K1820-10, depending on the feeder.	10 (3.1)
K1797-25	25 (7.6)				
K1797-50	50 (15.2)				
K1797-100	100 (30.4)				
<p>Digital ArcLink®/Linc-Net™ Control Cables</p>	K1543-8	ArcLink®/Linc-Net™ Control Cable	Male 5-pin to Female 5-pin	For Power Wave/Power Feed Systems	8 (2.4)
	K1543-16				16 (4.9)
	K1543-25				25 (7.6)
	K1543-50				50 (15.2)
	K1543-100				100 (30.4)
	K2683-25	Heavy Duty ArcLink/Linc-Net Control Cable	Male 5-pin to Female 5-pin		25 (7.6)
	K2683-50				50 (15.2)
	K2683-100				100 (30.4)

ACCESSORIES

Product Name	Product No.	Flex Feed® 74HT				Flex Feed® 84	Flex Feed® 84 Dual	Power Feed® 84	Power Feed® 84 Dual
		Base Model	Base Model	Base Model	Base Model	Base Model	Base Model	Base Model	Base Model
		K3883-5	K4163-1	K3883-13	K3883-15	K5000-2	K5002-2	K3328-9	K3330-5
REQUIRED									
Weld Power Cables	—	•	•	•	•	•	•	•	•
Coaxial Weld Power Cables	—							•	•
Drive Roll and Guide Tube Kits	—	•	•	•	•	•	•	•	•
Control Cables and Adapters	—	•	•	•	•	•	•	•	•
GENERAL									
Portable Digital Wire Feed Speed Meter	K283	•	•	•	•	•	•	•	•
Incoming Bushing for Lincoln® Conduit, 0.025-1/16 in. (0.6-1.6 mm) wire	K1546-1	•	•	•	•	•	•	•	•
Incoming Bushing for Lincoln® Conduit, 1/16-1/8 in. (1.6-3.2 mm) wire	K1546-2	•	•	•	•	•	•	•	•
Inlet Bushing, quick connect style	K3929-1	•	•	•	•	•	•	•	•
Incoming Ball Bearing Bushing for Lincoln® Conduit	K1551-2					•	•		
Adapter for Competitive Power Sources	K2335-2	•	•	•	•	•	•		
42 Volt Transformer Kit	K1520-1	•	•	•	•	•	•		
Standard Duty Wire Reel Stand, 44 lb. (20 kg) spools, max.	K3342-1	•	•	•	•	•	•	•	•
Heavy Duty Wire Reel Stand, 44 lb. (20 kg) spools, max. & up to 60 lb. (27.2 kg) coils. (Includes K3341-1 Lift Bail)	K3343-1	•	•	•	•	•	•	•	•
Undercarriage	K163-1	•	•	•	•	•	•	•	•
Inverter Cart Mounting Bracket. Secures Flex Feed and Power Feed Feeders to K3059-XX inverter carts	K4068-1	•	•	•	•	•	•	•	•

• Required
• Optional

ACCESSORIES

Product Name	Product No.	Flex Feed® 74 HT				Flex Feed® 84	Flex Feed® 84 Dual	Power Feed® 84	Power Feed® 84 Dual
		Base Model	Base Model	Base Model	Base Model	Base Model	Base Model	Base Model	Base Model
		K3883-5	K4163-1	K3883-13	K3883-15	K5000-2	K5002-2	K3328-9	K3330-5
GENERAL, CON'T.									
Spool Cover, 30-40 lb. (13.6-18.1 kg) spools	K1634-4	•	•	•	•	•	•	•	•
Spool Cover, 50-60 lb. (22.7-27.2 kg) coils	K3340-1	•	•	•	•	•	•	•	•
Lift Bail	K3341-1	•	•	•	•	•	•	•	•
50-60 lb. (22.7-27.2 kg) Coil Adapter, 2 in. (50.8 mm) spindle	K1504-1	•	•	•	•	•	•		
Wire Straightener	K1733-1	•	•	•	•	•	•	•	•
Water Connection Kit	K590-6	•	•	•	•	•	•	•	•
Shielding Gas Filter	KP3103-1	•	•	•	•	•	•	•	•
Shield Gas Flow Sensor	K3338-1							•	•
Quick Connect Conduit Inlet Bushing	K3929-1							•	•
POWER SOURCES									
Multi-Process Welders [CC/CV]	—	•	•	•	•	•	•	• ¹	• ¹
Power Wave® models	—							•	•
2-YEAR EXTENDED WARRANTY									
Flex Feed® 74 HT	X3883	•	•	•	•				
Flex Feed® 84	x5000					•			
Flex Feed® 84 Dual	x5002						•		
Power Feed® 84	X3328							•	
Power Feed® 84 Dual	X3330								•

¹⁾ Power Feed 84 models are compatible with ArcLink® - enabled Flextec® 350X, Flextec® 500, Flextec® 500P, Flextec 650X

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 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.