Lincoln Electric Europe

Tomahawk™ 1025 / 1538

HIGH PERFORMANCE PLASMA CUTTING

The Tomahawk 1025 and 1538 Plasma cutting machines are built to handle harsh environmental conditions using Lincoln tunnel technology to separate the PCB's and sensitive parts from the contaminating cooling airflow. The improved mains voltage tolerances and robust metal case with large protective rubber corners also make these machines suitable for operation on site with a generator or within a workshop environment.

The new Lincoln Plasma torches are designed to a focus on three elements. **Starting:** using an innovative striking system without HF to save and extend the lifetime of the electrodes. **Performance:** using a circular airstream at very high speed, coupled with special electrode and nozzle designs which concentrates the plasma stream. The extremely concentrated plasma stream increases the travel speed and cutting performance to best in class. **Lifetime:** the enhanced airstream cools the electrode and nozzle that extends the lifetime.

The TH1025 and TH1538 comes with three plasma modes. The first mode is the standard function for all general plasma cutting work. The second mode is a Grid function for grid plate that keeps the arc constant and thirdly a Gouge mode provides an extremely long gouging arc.

TORCH CONFIGURATIONS

Convenient for the operator, simply drag the nozzle on the plate. Well-protected nozzle.

Maximum flexibility and visibility of the plasma stream.

LC105 torch design

with drag cup

www.lincolnelectric.eu

ADVANTAGE

Innovative concept focussing on three elements

1. Starting

Innovative advanced arc starting without HF

2. Performance

Innovative advanced electrode and nozzle design delivering a high performance

3. Lifetime

Innovative advanced design increases lifetime of consumables

Faster

Higher travel speeds and plate thickness

Flexible Multiple torch configurations

- **Complete** Moisture separator and pressure reducer included
- Different materials Mild steel, Stainless steel, Aluminium and many more
- Concentrated Plasma Stream Less Heat input, less distortion

Built the Lincoln Way Robust and reliable

3 Years Full Parts and labour Warranty

TH**1025**

Recommended up to 25mm mild steel (severance 30mm)

TH**1538**

Recommended up to 40mm mild steel (severance 45mm)

CUTTING PERFORMANCE

TECHNICAL SPECIFICATIONS

Product	Item Number	Fuse Size	Weight (kg)	Dimensions H x W x D (mm)	Protection Class	Insulation Class	Compliance
TH 1025	K12048-1	20A (slow)	22	389 x 247 x 510		Н	EN 60529 / EN 60974-1 EN 60974-7 / EN 60974-10
TH 1538	K12039-1	32A (slow)	34	455 x 301 x 640	IP23		

Product	Primary Voltage	Current Range	Rated Input	Rated Output (40°C)	Required Flow Rate	Required Inlet Pressure
TH 1025	400 V 3ph	20 - 60A	7,1kW @ 40% 4,3kW @ 100%	60A @ 40% 40A @ 100%	130 ± 20% l/min@5,5 bar	60.75 hor
TH 1538	- (± 15%) 50/60Hz	20 - 100A	13,7kW @ 40% 7,1kW @ 100%	100A @ 40% 60A @ 100%	180 ± 20% l/min@5,5 bar	6,0 - 7,5 bar

TORCHES

Torch		Item	Туре	Length
	LC65	PTH-061A-CX-7M5A	Hand	7.5 m
TH1025	LC05	PTH-061A-CX-15MA	Hand	15 m
111025	LC65M	PTM-061A-CX-7M5A	Machine	7.5 m
	LCODIVI	PTM-061A-CX-15MA	Machine	15 m
	1.0105	PTH-101A-CX-7M5A	Hand	7.5 m
THEFOO	LC105	PTH-101A-CX-15MA	Hand	15 m
TH1538	1.010514	PTM-101A-CX-7M5A	Machine	7.5 m
	LC105M	PTM-101A-CX-15MA	Machine	15 m

OPTIONS

Item Number	Description	
W0300699A	Circle cutting kit	
W05X1086A	Remote control kit TH1538	
K12049-1	Remote control TH1538	

Your Lincoln Electric Distributor:

BELGIUM Lincoln Smitweld Belgium T: +32 54 33 42 12 **E:** infobe@lincolnelectric.eu

DENMARK Lincoln Electric Nordic T: + 45 86 26 51 00 E: jtimmer@lincolnelectric.eu

FINLAND Lincoln Electric Nordic T: +3+35 8 10 52235 00 E: jtimmer@lincolnelectric.eu

FRANCE Lincoln Electric France T: +33 2 32 11 40 40 E: infofr@lincolnelectric.eu

GERMANY Lincoln Electric Deutschland T: +49 2102 713960 E: infode@lincolnelectric.eu

ITALY Lincoln Electric Italia T: +39 010 754 111 E: infoit@lincolnelectric.eu

THE NETHERLANDS Lincoln Smitweld T: + 31 24 3522 911 E: infonl@lincolnelectric.eu NORWAY Sveiseeksperten AS T: +47 22 08 00 94 E: infono@lincolnelectric.eu

POLAND Lincoln Electric Bester T: +48 74 64 61 100 E: infopl@lincolnelectric.eu

PORTUGAL Electro Arco T: +351 21 238 7300

RUSSIA

Lincoln Electric Russia T: +7 (495) 660-94-04 E: russia@lincolnelectric.eu

SPAIN Lincoln KD T: +34 93 685 96 00 E: infoes@lincolnelectric.eu

SWEDEN Svetskompaniet AB T: +46 (0) 320 211710 E: infose@lincolnelectric.eu

UK / IRELAND Lincoln Electric UK T: +44 114 287 2401 E: infouk@lincolnelectric.eu

www.lincolnelectric.eu E0062.02/10