

Reach your Full Potential in Welding, Cost Saving and Climate Protection – with **BlueEvolution**®.

As a leading technology company, we support your contribution towards reducing CO₂ emissions with our **BlueEvolution**® sustainability initiative. After all, a weld can only be perfect if the welding process conserves energy and raw materials. With our resource-saving inverter technology and energy-reducing joining processes, we unite economic efficiency and eco-friendly techniques. Be part of it, and let us help you:

SaveResources.

Inverter technology from ewm allows machines to be built that are more compact and lighter. This automatically reduces the consumption of welding materials – and saves resources like copper, aluminium and steel. Transportation costs are also significantly reduced. And because our patented processes* result in less spatter, no material is wasted. There's no more effective way for you to save raw materials.

ReduceEmissions.

Heat-reducing ewm welding processes produce fewer harmful welding fume particles and cut down on emissions – thus improving working conditions for everyone utilising these welding processes. A reduction of the passes to be welded also cuts down on welding times, so emissions are not only reduced but their production is avoided from the outset.

ConserveEnergy.

When used in conjunction with power-saving ewm joining processes, the high efficiency of our inverter technology saves primary energy and cuts electricity costs. These savings are further enhanced by weld seam geometries that use less wire and gas. Together with shorter welding times and minimal finishing work, you not only conserve energy – but also save production costs.

The Welding Code.

At ewm, the "Welding Code" means an in-depth understanding of what constitutes a perfect weld in the context of your specific welding task. With this knowledge and decades of experience is it possible to make sustainable improvements to your complete welding process.

^{*} EP 1640100 B1, EP 1944115 B1, EP 1563938 B1, EP 0743126 B1, EP 1726395 B1

- ▲ Save raw materials with forceArc®: fewer passes, less weld metal, minimal spatter all with more reliable root penetration from one side.
- Whether welding machines, wire feeders, welding torches, welding consumables or industrial safety products: your entire welding process can be designed efficiently with the complete range from ewm.

Save up to

- 90% Use of Raw Materials
- 99% Spatter
- 50% Shielding Gas
- 50% Welding Consumables

SaveResources.

Sustainability thanks to Compact Design and Advanced Technology.

Inverter technology makes ewm welding machines particularly compact and light, meaning fewer raw materials are required even at the manufacturing stage. You save more material when welding, as the patented* ewm welding processes coldArc®, forceArc® and pipeSolution® reduce spatter by 99% in combination with ewm welding torches. At the same time, the torches save shielding gas, welds are flawlessly produced and the amount of finishing work is minimised. That means: when you save raw materials, you'll always save production costs, too!

The key benefits of ewm inverter welding machines:

Small, light, universal: highly portable machines With innovative inverter technology and robust plastic casing, the ideal solution for building sites and assembly work.

Affordable entry point: modular systems

Gas-cooled MIG/MAG welding, stationary or mobile, cooling unit can be changed quickly without the neefor tools or opening the welding machine.

Self-explanatory operation

Easy to use thanks to intuitive operating concepts Choose from four different controls to match your specific requirements.

Large action radius

Exceptional power reserves and high duty cycle permit the use of intermediate hose packages up to 40 metres long.

High mains voltage tolerance

Safe operation of welding machines even on long mains cables, with mains voltage fluctuations and on generators.

Warranty of up to 5 years

Advanced future-oriented technology of the highest quality – we guarantee it. That's why we give you a warranty of up to five years – even in multiple-shift operation*.

*On all ewm welding machines in accordance with the respective valid

alpha Q®

Our leading machine range alpha Q® – with a power source and multiple processes: coldArc®, forceArc® and pipeSolution®, MIG/MAG pulse and standard, TIG and MMA welding, plus high-speed if required. You are ideally equipped for all applications: from portable and modular to mobile and compact

Reduce Emissions.

Sustainability thanks to Heat-reducing Joining Processes.

Make your contribution towards lowering emissions with the heat-reducing and energy-saving ewm welding processes coldArc and forceArc: intelligent regulation processes reduce welding fume particles and fewer passes mean shorter welding times - stopping emissions before they're even produced. The same goes for the reduced need for primary energy and new weld geometries that use less wire and gas: they save electricity and materials, so their production does not generate emissions that are harmful to the environment.

coldArc/coldArc puls

Perfect welding and brazing.

coldArc: Heat-reduced, low-spatter short arc for high dimensional stability welding and brazing, plus root welding with excellent gap bridging capabilities. coldArc puls: The optimum enhancement for higher performance ranges, with focused heat input where the heat is required.

- For thin metal sheets and dissimilar joints
- Secure and easy gap bridging
- Reduced welding fumes mean fewer harmful emissions
- Less finishing work thanks to reduced spatter
- · Less distortion thanks to minimised heat
- Lower electricity costs

The key benefits of

ewm welding processes:

Up to 75% Lower Emissions

Up to 60% Total Cost Savings

forceArc/forceArc puls

Efficient and cost-effective welding.

Low-heat, directionally stable and powerful arc with deep penetration for the upper power range. Un, low and high-alloy steels as well as fine-grained steel.

- Cost savings thanks to reduced weld volume
- Lower electricity costs
- Less spatter means less finishing work
- Highly dynamic current control produces a directionally stable arc with great force and great penetration depth with fewer undercuts
- Fewer harmful emissions thanks to reduced welding fumes

*) TWI test results

1.800 Step switch controlled / thyristor spray arc

1.600 90

1.400 1.200 1.200

9 m/min., approx. 290 A 11 m/min., approx. 340 A 13 m/min., approx. 380 A

Wire feed speed, welding current

Save electricity costs by using ewm technology: the forceArc process saves approx. 4 kW compared with conventional welding machines at the same deposition rate of 13.0 m/min (1.2 mm; G3Si1)

Sustainability thanks to Fast, Safe, Clean and Flexible **ewm Welding Processes.**

pipeSolution

TIG reliability at MAG speed

Powerful arc for rapid welding in every position, with and without gap.

- Totally reliable root welding in any position
- High arc force for good root formation
- Minimised spatter formation means less finishing work

Further benefits of ewm

Simple and 100% secure

welding processes:

Up to 400% faster

rootArc/rootArc puls

Arc with perfect weld pool control

rootArc: Short arc with easy weld modelling capabilities for effortless gap bridging and positional welding. rootArc puls: The perfect enhancement for focused heat input for higher performance ranges.

- Good root formation and secure sidewall fusion
- Less spatter compared to standard short arc

pulse

Less finishing work, greater profitability

Professional welding of chromium-nickel steel, aluminium and copper.

- Very low spatter process (fewer corrosion contact points)
- Welding in transitional area between short and spray arc
- Flat, smooth and notch-free welds, reduced pore susceptibility

100% welds

Clean seams from the start – no finishing work.

superPuls

More possibilities when welding

Ideal for vertical-up welds and aluminium visible welds, perfect for transitional arcs.

- Excellent welding in the vertical-up position (PF) without weaving by automatically switching between coldArc/rootArc/pulse
- Secure root base formation, effective filling with pulse
- Good weld appearance of aluminium visible welds

Flexible welding

using a combination of ewm welding processes.

"We all protect the **environment and save costs.** Because we profit from innovative ewm welding processes such as coldArc®, forceArc® and pipeSolution®."

"forceArc® has met our expectations for process reliability, in contrast to the conventional MAG process. We now work more productively and with the accustomed top quality."

"With coldArc®, we save substantially: we don't have to make any bevels in advance nor operate with weld pool backing, and we need less shielding gas, energy and welding consumables."

"With pipeSolution® we weld the roots in just one operation – and are now four times quicker than before. We trust ewm."

Because welding connects.

In addition to our sustainable portfolio of products and services, our customers also value the reliable, personal and energy-saving collaboration with our company – with dedicated contacts, professional advice and competent service direct from the factory. This means they are able to conserve energy in every respect.

"With forceArc® we achieve reliable root penetration from one side, without gouging the back root. This way we save time and material – perfect!"

"With forceArc®, we need significantly

"With forceArc®, we need significantly less preparation work and, thanks the reduced heat, avoid welding distortion. The welding times, too, have been cut substantially."

Conserve Energy.

Sustainability thanks to Long-term Customer Relationships.

You'll really be able to conserve energy with ewm. Not only because you'll cut down on energy use and thus contribute to the sustainable management of the world's resources, but also because you'll benefit from the economic advantages of using sustainable ewm BlueEvolution technologies. You'll weld much more easily, faster and with even more successful results – and save energy, materials, time and money in doing so.

Locations worldwide

Production, sales, service – your one-stop global provider: ewm is Germany's largest welding machine manufacturer and a world leader in welding technology. With an extensive global presence for the benefit of customers everywhere.

Research and Development

The backbone of ewm is the technology and innovation centre with its large team of dedicated developers, whose biggest motivation is the success of customers. The result is highly innovative welding technology that is efficient and cost-effective, guaranteeing competitive advantages.

German engineering

As one of Germany's leading manufacturers of welding technology, ewm provides the very highest quality right from the start. This applies not only to products and technologies, but also to maintenance and service. Guarantees of up to five years are proof of this – as are the components that are all "Made in Germany".

Which machine for which process?

The table below shows which machine is the most suitable for your requirements. More products at www.ewm-group.com

		alpha Q	Phoenix	Taurus Synergic	
MIC (MAG	forceArc/forceArc puls	√/√	√/√	√/-	
	coldArc / coldArc puls	√/√	-/-	-/-	
	rootArc / rootArc puls	√/√	\checkmark / \checkmark	√/-	
	pipeSolution	✓	_	-	
MIG/MAG	pulse	✓	✓		
	superPuls	\checkmark	✓	✓	
	Standard short arc	\checkmark	\checkmark	✓	
	Standard spray arc	\checkmark	✓	✓	
ММА		\checkmark	✓	\checkmark	
TIG (Lift arc)		\checkmark	✓	\checkmark	
Gouging		✓	✓	✓	

More on sustainability at www.blueevolution.info

Visit us!

EWM AG

Dr. Günter-Henle-Straße 8 D–56271 Mündersbach Tel: +49 2680 181-0 · Fax: -244 www.ewm-group.com www.ewm-sales.com

