

YEARS AHEAD.

тасн

INVEST IN YOUR FUTURE

Wrapped in a sleek design, every feature on the Mach 4 is purposefully constructed to make you more productive.

CUTTING HEAD TECHNOLOGY

A PUMP FOR EVERY APPLICATION

HYPERJET® 94,000 PSI [6,500 BAR]

With pressures rated at an industry leading 94,000 psi [6,500 bar] and continuous operating pressures of 87,000 psi [6,000 bar], HyperJet pumps provide maximum productivity.

INTENSIFIER 60,000 PSI [4,150 BAR]

With continuous operating pressure at 60,000 psi [4,150 bar], this is the longest lasting, lowest maintenance ultrahigh-pressure pump in the industry.

HYPLEX® PRIME 60,000 PSI [4,150 BAR]

With pressures rated at 60,000 psi [4,150 bar] and continuous operating pressures of 55,000 psi [3,800 bar], HyPlex Prime pumps are the highest pressure, most advanced direct drive pumps available today.

OPERATOR CONVENIENCE EFFICIENCY THROUGH DETAILS

We work hard to provide operator convenience features that allow you to cut faster, more accurate parts. The Mach 4 takes productivity and ergonomics to the next level, making you more efficient through design.

1. ENHANCED WORKPIECE VISIBILITY

Exclusive under-bridge LED lighting provides increased visibility, helping to improve part accuracy and reduce operator fatigue.

2. HYDROCLEAN™ ABRASIVE REMOVAL

Specialty jets efficiently flush waterjet abrasive, removing it automatically, so you don't have to do it manually. This revolutionary system provides easy removal for less downtime and increased production.

3. ACCESSIBILITY STEP

The machine design provides optimal system stability. It can also be used as an integrated operator step, for additional access to your workpiece as needed.

4. HANDY AIR & WATER CONNECTIONS

Easily access air and water, both on the same hand-held connection.

5. ERGONOMIC TOE-KICK

Designed with the operator in mind, the unique toe-kick allows for comfortable access to your materials and parts.

6. ROLL AROUND CONTROL

Move freely about your waterjet, taking your touch screen control console with you for convenience.

FASTER CUTTING. FASTER REWARDS.

THE BEST RIDE

MACH 4 4020c

*See additional sizes and specifications on back

THE BEST RIDE

Waterjet performance and cut part quality depend heavily on the motion system. The Mach 4 features a state-of-the-art drive system, the Nexen Roller Pinion System (RPS). Offered exclusively by Flow, this special motion system combines the best features of linear motors, precision ball screws and pinion systems without the compromises.

Achieve speed and accuracy with zero backlash.

SMARTSTREAM™ TECHNOLOGY

PRESSURE = PRODUCTIVITY

uses less abrasive.

overall lower cost.

The physics are simple and the results are

Cut Faster | Lower Costs | Increase Production

Whether you are prototyping one-off parts or producing large quantities of parts, higher pressure

will get your job done significantly faster and at an

conclusive: the faster your waterjet stream moves,

the faster you can cut. A faster waterjet stream also

POWER DENSITY >>>

JET DIAMETER >>

JET TAPER >>>

ABRASIVE RATE >>>

Our exclusive SmartStream technology uses patented complex mathematical models that automatically adjust your cutting stream based on the material parameters you choose.

Simply select your material type and thickness from the library of over 100 tested and pre-programmed materials. SmartStream will calculate the correct speed and angles to provide you with a precise part at the fastest speed possible.

DYNAMIC WATERJET®—DYNAMICALLY SUPERIOR PARTS

Our patented Dynamic Waterjet works unlike any other system. Using our SmartStream technology, Dynamic Waterjet not only counters stream lag and taper (characteristics inherent to waterjet), but also automatically tilts and monitors the speed of your cutting head on the fly. This ensures the part you pick up off the table is cut as quickly as possible, and to high precision.

- Exacting precision: +/- .001 in [+/- .0254 mm]
- Up to 3x faster than standard systems

DYNAMIC WATERJET® XD—DYNAMICALLY SUPERIOR PARTS

Dynamic XD incorporates the unique capabilities of SmartStream technology and Dynamic Waterjet (described above) for angular cutting. This distinctive Flow technology can cut with 5-axis motion, even cutting compound angles with improved speed and accuracy. Easily cut flat stock with up to \pm /- 60° of motion.

Test cut for safety required on all formed and 3D parts.

THE NEXT GENERATION OF WATERJET

ENGINEERED TOUGH

With durable design throughout, the Mach 4 is made up of precision machined and thermally stress-relieved solid steel castings, easily handling even the most rigorous use day in and day out.

MODULAR DESIGN

Unlike any other system available, this easily expandable modular design allows your waterjet system to grow with your business. Add increased capabilities and cutting area as needed.

SIMPLE YET POWERFUL SOFTWARE

MACH

Our comprehensive software suite allows you to draw, design, import and program flat stock and 3D parts with ease and efficiency.

FASTER, MORE ACCURATE CUTTING

Groundbreaking cutting and motion technology provides high speed cutting and unrivaled precision, ensuring you are well equipped for even the toughest job in your shop.

Mach 4 Specifications		
Linear Straightness Accuracy	.001 in/3 ft	.025 mm/m
Repeatability	.001 in	.025 mm
Maximum Speed	1,400 ipm	36 m/min
Z Travel	12 in	305 mm
Bridge (x-axis)	6.5 ft, 10 ft, 13 ft	2 m, 3 m, 4 m
Base (y-axis)	6.5 ft-46 ft	2 m-14 m (1 m increments)

ADDITIONAL OPTIONS & ACCESSORIES

- Remote Handheld Pendant
- Stainless Steel Catcher Tank
- Workpiece Fixturing System
- Multiple Cutting Heads
- High-Performance Motion Package
- HydroClean[™] Abrasive Removal System
- UltraPierce[™] Material Piercing Assist
- High-Pressure Pump Option up to 94,000 psi [6,500 bar]
- Large Capacity Bulk Abrasive Hopper
- ProXtract[™] Part Removal Wand
- Spray Containment Package
- And More

UNITED STATES & CANADA

23500 64th Avenue South Kent, Washington 98032 USA Tel: 253-850-3500

TOLL-FREE: 800-446-3569

Fax: 253-813-3285 info@flowcorp.com FlowWaterjet.com

CENTRAL AMERICA, SOUTH AMERICA, MEXICO & CARIBBEAN

Tel: +55-11-3616-2822 flowlatino@flowlatino.com FlowLatino.com

EUROPE, MIDDLE EAST & AFRICA

Tel: +49-7252-538-0 info@flowgmbh.com FlowEurope.com

TAIWAN, CHINA, KOREA, SOUTHEAST ASIA, AUSTRALIA & NEW ZEALAND

Tel: +886-3-577-2102 sales@flowasia.com.tw

FlowAsia.com

JAPAN

Tel: +81-52-701-7021 fjc@flowjapan.co.jp FlowAsia.com

© 2011 Flow International Corporation. All Rights Reserved. Specification and depictions are correct at time of printing.

Flow reserves the right to make specification and design changes. Version 0711.

