

LINCOLN ELECTRIC® MASTERPIPE® COMPACT PROFILER

Rugged, 2-axis plasma pipe cutting solution

Capacity

- 1" - 8" diameter pipe
- 1,000 lbs total or 100 lbs per foot

Easy Loading

- One button head movement
- Open bed design with Heavy Duty roller carriage
- 15' and 25' beds available

Arc Voltage Height Control

- Adjusts the torch distance during cutting to profile the pipe
- Better cut quality

Easy to Set, Easy to Use

- One product solution
- Fully assembled

MASTERPIPE® Compact Profiler
with FLEXCUT® 80 plasma power supply

Applications

- Round Structural Steel Fabrication
- Automotive/Transportation
- Hobbyist
- Racing Industry and Custom Vehicle Fabrication

System Includes

- 80 amp Plasma Cutter
- Next Generation Digital Height Control
- Magnetic Torch Breakaway
- Visual Machine Designer Software
- WinMPM Pipe Profiling Software
- DXF Importer
- Touch Screen HMI
- Consumable Starter Kit

Product Highlights

- Manual bevel up to 60°
- Touch screen HMI
- Adjustable chuck
- Compressed air outlet

MPC - Specifications

Part	Description
Pipe Diameter Range	Production Capacity 1" - 8" in OD (25.4 - 203.2mm)
Max. Weight Per Foot	100 lbs (45.3 kg)
Max. Total Weight	1000 lbc (453.6 kg)
Bed Extension	15' ft. (4572 mm) bed standard. 25' ft (7620mm) bed optional
Max. Cutting Speed	200 ipm (5.08 m/min)
Bevel Angle	0 - 60° manual bevel
Pipe Rotation Drive	Precision planetary gear box and belt drive
Pipe Linear Motion	Precision rack and pinion
Input Power	120 VAC, 1-phase, 60hz
Temperature (operating)	40 - 100° F (1 - 38° C)
Cutting Process	Plasma

Design Software

Software	Description
Control Software	Operating System - Visual Machine Designer
CAM software	WinMPM Pipe Design profiling software includes Shape library - straight, miter, saddle, centerline offset, multiple intersection, elbow support, gusset slot, round hole, rectangular hole, saw cut, overlapping pipe hole. Note: calculations based on ID fit-up.

Computer Motion Control

Part	Description
Controller	Lincoln Electric Accumove Controller - Ethernet based multiprocess controller Windows based computer with touchscreen HMI

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

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
Systems**