MODEL 4-500

BENCH-TOP WELD HEAD

The widest range of orbital welding equipment in the world

The Model 4-500 is a fully integrated orbital tube weld head with an available component support and position tooling plate. It is designed for highproduction bench welding of tubing, fittings, valves and other small component assemblies. The Model 4-500 is ideally suited for sub-assembly of components for semiconductor, aerospace, biopharmaceutical and all other industries requiring high-integrity, high-purity welded assemblies.

Weld head tooling consists of a variety of clamp assemblies. Some of which are universal, accommodating numerous fitting types, while other tooling is specific to its application.

FEATURES

- All stainless steel, ball-bearing gear-drive.
- Ceramic heat shields protect housing from heat and allow high duty cycle operation.
- Water-cooled base unit, tooling and rotor facilitates high duty cycles and increases weld head longevity.
- A torque-limited clutch protects the drive-train from damage.

Rotation Speed

Tube Size Range 0.093" - 0.500" (2,4 - 12,7 mm) Tungsten Size 0.040" (1 mm) **Tooling Plate** 12"x12" (305 x 305 mm)

Max. Weld Current

Cable Length 20 ft. (6,1 m)

A variety of tooling available.

Compatible with all Model 9-500/9-500C tooling and all AMI Power Supplies.

www.arcmachines.com ww.theglobalweldingcompany.com

MODEL 4-500 BENCH-TOP WELD HEAD

The available fixturing/positioning plate is provided with an assortment of supports and fixture blocks. This tooling facilitates rapid and repeatable alignment and positioning of multiple welded components.

Model 4-500 without tooling plate.

You

Model 4-500 fitted with heavy-duty tooling for increased component support and automatic radial positioning of mini-fittings.

Model 4-500 fitted with Model 9-500TCA (narrow) tooling.

The Global Welding Company

For further information please visit our website or contact us at 1-818-896-9556

Dynamic. Growing. Integrated.

www.arcmachines.com

www.theglobalweldingcompany.com

HEADQUARTERS Arc Machines, Inc.

IS& 9001:2008

10500 Orbital Way Pacoima, CA 91331 U.S.A. Tel: +1 / 818 / 896 / 9556 Fax: +1 / 818 / 890 / 3724 sales@arcmachines.com SOUTHWEST OFFICE Arc Machines, Inc.

in

10650 Haddington Drive Houston, TX 77043 U.S.A. Tel: +1 / 818 / 896 / 9556 Fax: +1 / 818 / 890 / 3724 sales@arcmachines.com

GERMAN OFFICE Arc Machines GmbH

Markelsbach 2 D-53804 Much, Germany Tel: +49 / 2245 / 91680 Fax: +49 / 2245 / 916868 sales@arcmachines.de

UK OFFICE Arc Machines UK Limited

11 Low March Daventry, NN11 4SD, UK Tel: +44 / 1327 / 879606 Fax: +44 / 1327 / 315034 sales@arcmachines.co.uk

INDIA OFFICE

AMI India Pvt. Ltd. G O Square, "B" Building, 1st Floor, Aundh - Hinjewadi Road, Wakad Pune - 411033 MH, India Tel: +91 / 90110 / 24331 sales@arcmachines.com