


T650-P

Printing properties

Technology	Fused deposition modelling (FDM)
Print head	Single
<hr/>	
Build Volume with Lexan (mm)	170 diameter x 285 height (315 center)
Build Volume with Lexan (litres)	6,47 liters
<hr/>	
XY resolution	0,01mm (10 microns)
Z resolution	0,05mm (50 microns)
Maximum layer thickness	1mm (1000 microns)
<hr/>	
Speed max.	300 mm/s
<hr/>	
Build Plate	Glass
Build Plate temperature	175 degrees Celsius
Build plate heat up time	105 seconds (to 100 degrees Celsius)
<hr/>	
Nozzle temperature	450 degrees Celsius
Nozzle heat up time	165 seconds (to 300 degrees Celsius)
<hr/>	
Supported materials	All plastics (including high temperature)
Filament diameter	1,75 mm
Filament out sensor	Yes
<hr/>	
Noise level	Low
<hr/>	
Connectivity	LAN (RJ45)
Touch screen	On-printer controls
<hr/>	
Casing	Lexan


The T650P (PEEK) is our very own high temperature 3D printer. Its nozzle can reach a temperature of 450 degrees Celsius and its build plate goes up to 175 degrees Celsius. This, alongside its closed chamber to ensure better temperature stability, allows you to print with high temperature materials such as PEEK and PEI/Ultem™.

Physical dimensions

Nett weight	9,5 kg
Printer dimensions (mm)	325 x 375 x 675

Power requirements

Input	24 V
Output	350 Watt
Software	Simplify3D (included)

TRACTUS3D
OPENS YOUR WORLD OF 3D PRINTING

Tractus3D B.V.
Bernseweg 14
5324 JW AMMERZODEN
Tel 0418 712052
Email info@tractus3d.com
KvK 62892460
BTW NLNL8550.01.446.B01
IBAN NL58RABO0302530371
BIC RABONL2U