

EVERLAST

POWER i-MIG 275S

Synergic CC/CV MIG/Stick Inverter Welder

Operator's Manual for the Power i-MIG 275S

Safety, Setup and General Use Guide

Rev. 1 0 10081-16

everlastwelders.com

1-877-755-9353

329 Littlefield Ave. South San Francisco, CA 94080 USA

Specifications and Accessories subject to change without notice.

TABLE OF CONTENTS

Section.....	Page
Letter to the Customer	3
Everlast Contact Information.....	4
Safety Precautions.....	5
Introduction and Specifications.....	9
Overview of Parameters and Specifications.....	9
Technical Parameters.....	10
General Description, Purpose and Features.....	11
Set Up Guide and Component Identification.....	12
Suggested Settings.....	12
Connections and Polarity.....	13
General Polarity and Amp Recommendations....	14
Installing The Wire Spool	15
Front View Main Panel.....	16
Front Panel Item Description and Explanation....	17
Side View	22
Side View Item Description and Explanation.....	23
Rear View Back Panel.....	24
Rear Panel Item Description and Explanation....	25
Basic MIG Operation.....	27
Stick Operation.....	33
General Notes Concerning Operation.....	34
Expanded View of MIG Torch.....	35
Consumables.....	36
Trouble Shooting.....	37
Error Codes.....	38

Dear Customer,

THANKS! You had a choice, and you bought an Everlast product. We appreciate you as a valued customer and hope that you will enjoy years of use from your welder.

Please go directly to the Everlast website to register your unit and receive your warranty information. Your unit registration is important should any information such as product updates or recalls be issued. It is also important so that we may track your satisfaction with Everlast products and services. If you are unable to register by website, contact Everlast directly through the sales department at the main customer service number in your country. Your unit's warranty will be registered and in full effect. Keep all information regarding your purchase, including date of purchase and receipt. **In the event of a problem with your unit or other issue you must contact technical support before your welder can be a candidate for warranty service and returned. An over-the-phone review/diagnosis must be performed BEFORE a RMA will be issued or before the unit can be sent in for service.**

Please read the warranty statement published online and other important information found on the Everlast website of the division located in or nearest to your country. This includes the terms of the purchase and warranty procedure. Print it for your records and become familiar of its terms and conditions. Please note that Guns, accessories and torches are covered under a separate, shorter warranty. Please be sure you visit the website and are familiar with all the warranty terms before you call for service.

Everlast offers full technical support, in several different forms. We have online support available through email, and a welding support forum designed for our customers and non-customers to interact with each other. Technical advisors are active on the forum daily. We also divide our support into two divisions: technical and welding performance. Should you have an issue or question concerning your unit, please contact performance/technical support available through the main company headquarters available in your country. This support is free to all Everlast customers. For best service call the appropriate support line and follow up with an email, especially during weekends, holidays or any off hours when you cannot reach a live person. In the event you do not reach a live person, leave a message and your call will normally be returned within 24 hours, except for weekends and holidays. Also, for quick answers to your basic questions, join the company owned forum available through the website. You'll find knowledgeable staff available to answer your questions. You also may find a topic that already addresses your question at <http://www.everlastgenerators.com/forums/>. Should you need to call or write, always know your model name, purchase date and welder manufacturing inspection date. This will assure the quick and accurate customer service. **REMEMBER: Be as specific and informed as possible. Technical and performance advisors rely upon you to carefully describe the conditions and circumstances of your problem or question. Take notes of any issues as best you can. You may be asked many questions by the advisors to clarify problems or issues that may seem very basic. However, diagnosis procedures MUST be followed to begin the warranty process. Advisors can't assume anything (even with experienced users) and must cover all aspects to properly diagnose the problem. Depending upon your issue, it is advisable to have basic tools handy such as screwdrivers, wrenches, pliers, and even an inexpensive test meter with volt/ohm functions before you call.**

Let us know how we may be of service to you should you have any questions.

Sincerely,

Everlast Customer Service

Serial number: _____

Model number: _____

Date of Purchase: _____

Contact Information

Everlast US:

Everlast consumer satisfaction email: sales@everlastwelders.com

Everlast Website: everlastwelders.com

Everlast Technical Support: support@everlastwelders.com

Everlast Support Forum: <http://www.everlastgenerators.com/forums/index.php>

Main toll free number: **1-877-755 WELD (9353) 9am—5pm PST M-F**
11am-4pm PST Sat.

FAX: 1-650-588-8817

Everlast Canada:

Everlast consumer satisfaction email: sales@everlastwelders.ca

Everlast Website: everlastwelders.ca

Everlast Technical Support: sales@everlastwelders.ca

Telephone: 905-630-8246 9am-4:30pm EST M-F
10am-1pm EST Sat.

FAX: 1-905-639-2817

Everlast Australia:

Sydney: 5A Karloo Parade Newport NSW 2106

(02) 9999 2949

Port Macquarie: 2B Pandorea Place Port Macquarie

(02) 6584 2037

After hours support: **0410 661 334**

Everlast Technical Support: support@pickproducts.com

OTHER (Please record here for your records):

SAFETY PRECAUTIONS

Everlast is dedicated to providing you with the best possible equipment and service to meet the demands of the welding applications that you have. We want to go beyond delivering a satisfactory product to you. That is the reason we offer technical support to assist you with your needs should an occasion occur. With proper use and care your product should deliver years of trouble free service.

Safe operation and proper maintenance is your responsibility.

We have compiled this operator's manual to instruct you in basic safety, operation and maintenance of your Everlast product to give you the best possible experience. Overall, welding requires experience and common sense to obtain the best results in the safest manner. As thorough as this welding manual may be, it cannot substitute for the time, instruction and knowledge level required to learn how to weld. Exercise extreme caution and care in all activities related to welding or cutting. Your safety, health and even life depends upon it. While an accident is never planned, preventing an accident requires careful planning.

Please read this manual carefully before you operate your Everlast unit. Do not operate this welder until you are thoroughly familiar with its safe and proper operation. If you feel you need more information please contact Everlast.

The warranty does not cover improper use, maintenance or consumables. Accessories such as guns, torches regulators, foot pedals etc. are not covered in the unit warranty. They are covered under a separate warranty. **Do not attempt to alter or defeat any piece or part of your unit, particularly any safety device.** Keep all shields and covers in place during unit operation should an unlikely failure of internal components result in the possible presence of sparks and explosions. If a failure occurs, discontinue further use until malfunctioning parts or accessories have been repaired or replaced by qualified personnel.

Note on High Frequency electromagnetic disturbances:

Certain welding and cutting processes generate High Frequency (HF) waves. These waves may disturb sensitive electronic equipment such as televisions, radios, computers, cell phones, and related equipment. High Frequency may also interfere with fluorescent lights. Consult with an electrician if disturbance is noted. Sometimes, improper wire routing or poor shielding may be the cause.

HF can interfere with pacemakers. See EMF warnings in following safety section for further information. Always consult your physician before entering an area known to have welding or cutting equipment if you have a pacemaker.

SAFETY PRECAUTIONS

These safety precautions are for protection of safety and health. Failure to follow these guidelines may result in serious injury or death. Be careful to read and follow all cautions and warnings. Protect yourself and others.

Welding and cutting processes produce high levels of ultraviolet (UV) radiation that can cause severe skin burn and damage. There are other potential hazards involved with welding such as severe burns and respiratory related illnesses. Therefore observe the following to minimize potential accidents and injury:

Use appropriate safety glasses with wrap around shields while in the work area, even under welding helmets to protect your eyes from flying sparks and debris. When chipping slag or grinding, goggles and face shields may be required.

When welding or cutting, always use an approved shielding device, with the correct shade of filter installed. Always use a welding helmet in good condition. Discard any broken or cracked filters or helmets. Using broken or cracked filters or helmets can cause severe eye injury and burn. Filter shades of no less than shade 5 for cutting and no less than shade 9 for welding are highly recommended. Shades greater than 9 may be required for high amperage welds. Keep filter lenses clean and clear for maximum visibility. It is also advisable to consult with your eye doctor should you wear contacts for corrective vision before you wear them while welding.

Do not allow personnel to watch or observe the welding or cutting operation unless fully protected by a filter screen, protective curtains or equivalent protective equipment. If no protection is available, exclude them from the work area. Even brief exposure to the rays from the welding arc can damage unprotected eyes.

Always wear hearing protection because welding and cutting can be extremely noisy. Ear protection is necessary to prevent hearing loss. Even prolonged low levels of noise has been known to create long term hearing damage. Hearing protection also further protects against hot sparks and debris from entering the ear canal and doing harm.

Always wear personal protective clothing. Flame proof clothing is required at all times. Sparks and hot metal can lodge in pockets, hems and cuffs. Make sure loose clothing is tucked in neatly. Leather aprons and jackets are recommended. Suitable welding jackets and coats may be purchased made from fire proof material from welding supply stores. Discard any burned or frayed clothing. Keep clothing away from oil, grease and flammable liquids.

Leather boots or steel toed leather boots with rubber bottoms are required for adequate foot protection. Canvas, polyester and other man made materials often found in shoes will either burn or melt. Rubber or other non conductive soles are necessary to help protect from electrical shock.

Flame proof and insulated gauntlet gloves are required whether welding or cutting or handling metal. Simple work gloves for the garden or chore work are not sufficient. Gauntlet type welding gloves are available from your local welding supply companies. Never attempt to weld with out gloves. Welding with out gloves can result in serious burns and electrical shock. If your hand or body parts comes into contact with the arc of a plasma cutter or welder, instant and serious burns will occur. **Proper hand protection is required at all times when working with welding or cutting machines!**

This welder contains moving parts that can result in injury. Keep hands, fingers, hair, and loose clothing away from the wire feeding mechanisms and fans while unit is switched on and in use. Do not attempt to defeat any safety feature. Always operate unit with guard in place on the wire feeder.

SAFETY PRECAUTIONS

WARNING! Persons with pacemakers should not weld, cut or be in the welding area until they consult with their physician. Some pacemakers are sensitive to EMF radiation and could severely malfunction while welding or while being in the vicinity of someone welding. *Serious injury or death may occur!*

Welding and plasma cutting processes generate electro-magnetic fields and radiation. While the effects of EMF radiation are not known, it is suspected that there may be some harm from long term exposure to electromagnetic fields. Therefore, certain precautions should be taken to minimize exposure:

- Lay welding leads and lines neatly away from the body.
- Never coil cables around the body.
- Secure cables with tape if necessary to keep from the body.
- Keep all cables and leads on the same side the body.
- Never stand between cables or leads.
- Keep as far away from the power source (welder) as possible while welding.
- Never stand between the ground clamp and the torch.
- Keep the ground clamp grounded as close to the weld or cut as possible.

Welding and cutting processes pose certain inhalation risks. Be sure to follow any guidelines from your chosen consumable and electrode suppliers regarding possible need for respiratory equipment while welding or cutting. Always weld with adequate ventilation. Never weld in closed rooms or confined spaces. Fumes and gases released while welding or cutting may be poisonous. Take precautions at all times.

Any burning of the eyes, nose or throat are signs that you need to increase ventilation.

- Stop immediately and relocate work if necessary until adequate ventilation is obtained.
- Stop work completely and seek medical help if irritation and discomfort persists.

WARNING! Do not weld on galvanized steel, stainless steel, beryllium, titanium, copper, cadmium, lead or zinc without proper respiratory equipment and or ventilation.

WARNING! This product when used for welding or cutting produces fumes and gases which contains chemicals known to the State of California to cause birth defects and in some cases cancer.

(California Safety and Health Code §25249.5 *et seq.*)

WARNING! Do not weld or cut around Chlorinated solvents or degreasing areas. Release of Phosgene gas can be deadly. Consider all chemicals to have potential deadly results if welded on or near metal containing residual amounts of chemicals.

Keep all cylinders upright and chained to a wall or appropriate holding pen. Certain regulations regarding high pressure cylinders can be obtained from OSHA or local regulatory agency. Consult also with your welding supply company in your area for further recommendations. The regulatory changes are frequent so keep informed.

All cylinders are a potential explosion hazard. When not in use, keep capped and closed. Store chained so that overturn is not likely. Transporting cylinders incorrectly can lead to an explosion. Do not attempt to adapt regulators to fit cylinders. Do not use faulty regulators. Do not allow cylinders to come into contact with work piece or work. Do not weld or strike arcs on cylinders. Keep cylinders away from direct heat, flame and sparks.

SAFETY PRECAUTIONS

WARNING! Electrical shock can kill. Make sure all electrical equipment is properly grounded. Do not use frayed, cut or otherwise damaged cables and leads. Do not stand, lean or rest on ground clamp. Do not stand in water or damp areas while welding or cutting. Keep work surface dry. Do not use welder or plasma cutter in the rain or in extremely humid conditions. Use dry rubber soled shoes and dry gloves when welding or cutting to insulate against electrical shock. Turn machine on or off only with gloved hand. Keep all parts of the body insulated from work, and work tables. Keep away from direct contact with skin against work. If tight or close quarters necessitates standing or resting on work piece, insulate with dry boards and rubber mats designed to insulate the body from direct contact.

All work cables, leads, and hoses pose trip hazards. Be aware of their location and make sure all personnel in area are advised of their location. Taping or securing cables with appropriate restraints can help reduce trips and falls.

WARNING! Fire and explosions are real risks while welding or cutting. Always keep fire extinguishers close by and additionally a water hose or bucket of sand. Periodically check work area for smoldering embers or smoke. It is a good idea to have someone help watch for possible fires while you are welding. Sparks and hot metal may travel a long distance. They may go into cracks in walls and floors and start a fire that would not be immediately visible. Here are some things you can do to reduce the possibility of fire or explosion:

- Keep all combustible materials including rags and spare clothing away from area.
- Keep all flammable fuels and liquids stored separately from work area.
- Visually inspect work area when job is completed for the slightest traces of smoke or embers.
- If welding or cutting outside, make sure you are in a cleared off area, free from dry tender and debris that might start a forest or grass fire.
- Do not weld on tanks, drums or barrels that are closed, pressurized or anything that held flammable liquid or material.

Metal is hot after welding or cutting! Always use gloves and or tongs when handling hot pieces of metal. Remember to place hot metal on fire-proof surfaces after handling. Serious burns and injury can result if material is improperly handled.

WARNING! Faulty or poorly maintained equipment can cause injury or death. Proper maintenance is your responsibility. Make sure all equipment is properly maintained and serviced by qualified personnel. Do not abuse or misuse equipment.

Keep all covers in place. A faulty machine may shoot sparks or may have exploding parts. Touching uncovered parts inside machine can cause discharge of high amounts of electricity. **Do not allow employees to operate poorly serviced equipment.** Always check condition of equipment thoroughly before start up. Disconnect unit from power source before any service attempt is made and for long term storage or electrical storms.

Further information can be obtained from The American Welding Society (AWS) that relates directly to safe welding and plasma cutting. Additionally, your local welding supply company may have additional pamphlets available concerning their products. Do not operate machinery until you are comfortable with proper operation and are able to assume inherent risks of cutting or welding.

Overview of Parameters and Features*

Power i-MIG 275S **	
Amp Adjustment Range	30-275 Amps
Volt Adjustment Range	14-30 Volts
Wire Feed Speed	60 to 600 IPM (.5-15 m/min)
Input Voltage	220-240V Single phase (208V permissible)
Welder Type	Digitally controlled, IGBT inverter type with CV MIG and CC Stick functions, and spool gun capability.
Wire Roll Size and Diameter	.023"-.062" wire diameters possible with assorted drive rolls 12" diameter roll (Up to 44 lbs.) 8" adapter available (10-12 lbs.)
Pre/Post Flow Control	Auto mode auto adjusts pre/post flow time based off of wire feed/amp settings improves weld quality. Pre/Post flow "Off" mode can be selected for standard operation to conserve gas. "Test Flow" setting for continuous gas flow to facilitate adjusting shielding gas flow rate.
Additional Features	Synergic MIG function for wires from .023" to .045" in diameter, burn back control, inductance control, auto pre and post flow setting, spot timer function, stitch timer function, 9 programmable memory settings, stick arc force control, Stick hot start time control, Stick hot start intensity control, Stick E6010 setting.
MIG Spot and Stitch Timer	0-15 Seconds
MIG Burn Back Timer	0-2 Seconds
Stick Hot Start Timer	0-2 Seconds
Stick Hot Start Intensity Control	0-100% over set amperage
Stick E6010 Capability	Yes, via selector switch on panel.
Power Cable Length	9.5 ft. (3m)
Accessories	36 Series MIG torch 9.5 ft. (3m), Work clamp with cable 9.5 ft. (3m) 300 A Stick Torch, with cable (3m) Floating ball type regulator .

*See next page for complete electrical and technical data.

**Specifications subject to change without notice.

<div>EVERLAST</div> <div>Power i-MIG 275S</div>					
MODEL: Power i-MIG 275S				SERIAL NO.	
<div>1~</div>				EN/ IEC60974.1	
		DC: 30-275 A; 15.5-30 V			
		X	50%	60%	100%
	<div>U_0 V 70 V</div>	I_2	275 A	250 A	195 A
		U_2	27.8 V	26.5 V	23.8 V
		DC: 10-200 A; 20.4-28 V			
		X	50%	60%	100%
	<div>U_0 V 70 V</div>	I_2	200 A	195 A	140 A
		U_2	28V	25.2 V	24 V
	<div>U_1 220-240V 1~ 50/60 Hz</div>	220 V I_{1MAX} : 52.6V I_{1EFF} : 37 A			
		240 V I_{1MAX} : 48.2A I_{1EFF} : 35 A			
PROTECTION: IP21S		COOLING METHOD: FULL TIME DUAL FAN		INSULATION: F	
WIRE SPEED FEED RATE*: 60-600 INCHES PER MINUTE					
EFFICIENCY: $\geq 85\%$			POWERFACTOR: 83%		

*60 IPM is based on minimum useable feed rate.

NOTE: Environment, Maintenance and Safety: Keep this welder at least 12 inches away from all objects for proper cooling. Do not exceed 40° C in environment or duty cycle will be reduced. Regularly inspect and clean the welder and circuitry on a monthly basis with dry compressed air. Remove the covers only after the unit has been turned off and unplugged for 30 minutes to discharge the capacitors and to prevent the possibility of electrocution. Do not grind or throw sparks near the welder to prevent damage to the panel face and internal components. Damage of this nature is not covered by the warranty.

Bare Weight: 31kg/68 lbs.

General Description, Purpose and Features. The Power i-MIG 275S is a revolutionary new design for welders in the 250-300 amp class. The compact stature of the Power i-MIG 275S features faithful IGBT power components and a simplified digitally controlled inverter design. The welder's design is geared towards providing maximum portability without sacrificing duty cycle or capability. The unit is designed to be placed on a cart or shelf. It does not have the traditional bulk of an undercarriage which is normally associated with welders of this range of capability. This unit can accommodate full size rolls of MIG wire, 12" in diameter (up to 44 lbs. typically). An adapter is available which will allow the unit to accept 8" rolls. Although after-market adapters can be purchased from many suppliers, Everlast does not supply a 4" roll adapter for the machine. The welder is capable of storing up to 9 programs for rapid setup and recall of favorite programming. The unit also features a heavy duty 4 roll wire feeding mechanism in which both bottom and top sets of rollers are gear driven. See below for additional summary of features:

- 1) **GMAW Process (MIG).** The digitally controlled MIG components precisely control arc functions and give real-time feed back about the welding output parameters. The welder is also spool gun (gun optional) ready for economical welding of Stainless and Aluminum wires if needed. It also can be used with the flux core wire when equipped with optional flux core drive wheels.
- 2) **SMAW (Stick).** In stick mode the welder delivers a smooth DC low spatter arc. Professional, high-quality welds are obtainable with 7018, 7014, 309L, 316, 6011 and many specialty rods that are designed for use with any stick welder. This unit also features 6010 stick mode setting which improves welding capability with rods that have a cellulose based flux such as the 6010 or even 6011. The unit also features Hot Start time and intensity controls designed to help reduce sticking while starting and helps to eliminate cold starts which often have porosity or inclusions.
- 3) **Arc Force Control.** Used with both MIG and Stick functions, the arc force control adjusts the quality of the arc. In MIG mode, the arc force control is used to adjust the current rise time. This determines how wet or stiff the arc feels. In Stick mode, the arc force is used to adjust the amp reaction when the arc is held close and voltage drops. This helps prevent rod sticking and keeps the arc going and boost penetration. This too helps change the way the arc feels and reacts.
- 4) **Burn Back Control.** Burn back control is used to control the length of the wire stick out after the trigger is released. It helps prevent sticking of the wire to the weld and saves the user from having to trim the wire before restarting.
- 5) **Spot and Stitch Timers.** The spot timer function is frequently used in fabrication applications where consistent tack welds are required. The Stitch timer is used in conjunction with the spot timer to create a regular on/off cycle of the unit while the torch is held to control heat input and make regular length seam welds.
- 6) **Synergic Operation.** Synergic mode may be engaged to simplify welder setup and adjustment. This will allow the customer to input basic parameters and the machine will automatically set the wire feed speed (amps) and voltage based off of the user input. The units presets are easily overridden and the welder will remember the new ratio of voltage to wire feed setting during the active welding session until the process is changed, or until the Synergic mode is deselected. The machine has two synergic modes, one for standard MIG operation, and the other for Spool gun operation.
- 7) **Auto Pre/Post Flow Control.** The auto pre and post flow control feature is designed to improve weld quality at the beginning and end of the weld where porosity from oxidation can be a problem. Pre and post flow time is automatically adjusted up or down based off of unit wire speed settings. Of course, this mode can be deactivated and welding can be done without it to conserve gas on non critical welds.
- 8) **Slow Run-in of Wire.** This feature improves arc striking in MIG modes to prevent arc stuttering (machine gunning) and push off during arc initiation by slowing the wire speed until the arc is established. This feature does prevent the user from taking accurate measurements of wire feed speed manually as the wire will feed slower until the arc is struck and maintained.

Basic Design and Construction. The Power i-MIG 275S uses features analog style input and then couples it with digitally controlled IGBT inverter design to produce a stable arc while consuming less power than equivalent transformer based welders. Everlast utilizes quality components from US, European, and Asian based companies for trusted reliability and parts commonality. Major control components are of plug and play design which allows rapid diagnosis and repair of the welder. Welding parameters can be infinitely and continuously

adjusted while the unit is in operation, offering instant welding response for maximum control.

Installation. The basic construction of the Power i-MIG 275S is rugged and durable, and is considered ideal for circumstances where portability is of concern. Critical components are protected by coatings to make the welder environmentally resistant and has a water ingress rating of IP21S, (the standard in the welding industry to protect from vertically dripping water). However, some common sense care should be exercised to make sure that the welder offers the safest and best performance. Please note the following items regarding safe operation:

- 1) Do not use the welder in damp or wet areas. Perspiration and other forms of water in contact with the body can increase the risk of electrocution.
- 2) Do not use the welder in extremely corrosive environments. To maintain optimum power transfer, check main connections, clamps and cables frequently to ensure that components are not corroded. Excessive dirt, corrosion and oxidation can result in an unstable arc and excessive heat build-up.
- 3) Store the welder covered with a moisture and fire resistant material.
- 4) If used on a mobile cart, strap or fix the welder to the cart so that accidental overturn is not likely.

Duty Cycle/Overcurrent/Under Voltage/Overvoltage

Warnings. Thanks to a dual cooling fan design, the Power i-MIG 275S has a duty cycle rating of 50% at 275 Amps while welding in MIG mode and a rating of 50% @ 200 Amps while welding in stick mode. The duty cycle rating is the amount of time (expressed as a percentage) out of 10 minutes the unit can weld without a rest. For MIG, the unit is capable of welding 5 minutes out of every 10 minutes at the maximum output of 275 Amps. For the balance of the 10 minute period, the unit should be allowed to rest and cool while running. This rating is based off a 40° C maximum temperature. If the unit's duty cycle has been exceeded. The Stop LED will come on and unit will cease welding output. An error code of "E04" will be displayed if a duty cycle event has occurred. Allow the unit to run and cool for 15 minutes. After 15 minutes of allowing the unit to idle while switched on without welding, cycle the power switch to reset the unit. In the event of an overcurrent, the welding output will cease and the "Stop" LED will come on and an error code of E02 will be displayed. In duty cycle and overcurrent events, the wire may continue to feed without output. Overcurrent events can be caused by too low of supply voltage, running on undersized

extension cords, too large of wire diameter, too high of settings for wire diameter, too high of input voltage, or internal or external electrical fault. When an overcurrent has occurred, turn the machine off immediately, then check and remedy the fault before switching the welder back on. Under or over voltages will also trigger the Stop LED. The error code of E01 will be displayed. This is likely a result of a poor power supply, a long extension cable, or from running off of a generator that is malfunctioning.

Note: If a generator is going to be used with this unit, please make sure that it is certified by its manufacturer to be "clean power," which is normally stated as less than 5% THD (Total Harmonic Distortion). For proper operation with a generator, make sure you have at least a minimum 12,000 watts of surge capability and 8,500 watts of continuous sustained output capability.

CONNECTIONS AND POLARITY

SECTION 2**SETUP GUIDE AND COMPONENT IDENTIFICATION****GENERAL POLARITY RECOMMENDATIONS***

Table 1 *Consult the manufacturer of the filler material recommendations concerning polarity .

PROCESS	TORCH POLARITY	WORK POLARITY
MIG (GMAW)	+	-
FLUX CORE (FCAW)	-	+
STICK (SMAW)	+	-

GAS SELECTION GUIDE

Table 2

PROCESS	GAS
MIG (GMAW) STEEL	80/20 Ar/CO2 or 75/25 Ar/CO2 for short Circuit MIG
MIG (GMAW) STAINLESS	98/2 Ar/O2 , 98/2 Ar/CO2, or TriMix
MIG (GMAW) ALUMINUM	100% Argon

Table 3 **MIG (GMAW) CURRENT/WIRE/SINGLE PASS THICKNESS GENERAL SUGGESTIONS**

WIRE DIAMETER	WELDING AMPS (A)	PLATE THICKNESS	GAS FLOW RATE
.023" (0.6 mm)	25-110	.040"-.063" (1.0-1.6)	15-20 CFH /7-10 lpm
.030" (0.8 mm))	35-200	.040"-.128" (1.0-3.2)	20-25 CFH/ 10-14 lpm
.035" (0.9 mm)	45-250	.040"-.128".(1.0-3.2)	20-25CFH/ 10-14 lpm
.040" (1.0 mm)	45-250	.050"-.25"+(1.2-6.0+)	25+ CFH/ 14+ lpm
.045" (1.2 mm)	60-275	.25"+ (6.0+)	25+ CFH/ 14+ lpm
.062" (1.6 mm)	140-275+	.375+ (9.5+)	25+ CFH/ 14+ lpm

Table 4 **DC STICK (SMAW) OPERATION GUIDE**

METAL THICKNESS	ELECTRODE SIZE	WELDING AMPS
< 1 mm/.040"	1.5 mm/ 1/16"	20-40
2 mm/.080"	2 mm/3/32"	40-90
3 mm/ 1/8"	3.2 mm/1/8"	90-110
4-5 mm/ 3/16"	3.2-4 mm/ 1/8"-3/16"	90-130
6-12 mm/ 1/4"-1/2"	4-5 mm/ 3/16"	130-200

INSTALLING THE WIRE SPOOL

To load the spool of wire:

1. Loosen and remove the hand nut on the spool carrier by turning it counter-clockwise.
2. Align the locating pin with the hole on the wire spool (if present).
3. Slide spool onto the shaft. Make sure wire is unwinding from the bottom of the spool.
4. Adjust de-spooling tension by turning tensioner located under the hand nut on the spool carrier.
5. Lightly spin the spool. If it free-wheels more than 1/4 turn, tighten hex screw. If it does not free-wheel at all, loosen tensioner until it free wheels 1/4 turn.
6. Reinstall the hand nut so the spool is retained securely.
7. Locate the end of the wire and clip the bent end of the wire so that it will feed through the wire feed mechanism smoothly. Carefully hold the spool of wire with one hand so the wire will not despool. Proceed to instructions listed below: "To thread wire from the spool properly through the feeder."

NOTE: An adapter/spacer will be needed to use 8" spools. Contact Everlast to purchase one, if you do not have an adapter.

To install the MIG gun (torch).

- A. Align pins on the torch connector with the feeder receptacle.
- B. Fully engage the connector into the receptacle on the welder.
- C. By hand, twist the plastic hand nut on the connector clockwise until it is snug. **Tighten by hand only or damage may result.**

To change the polarity of the MIG gun: Unscrew the screw from the (+) terminal. Loosen top screw, do not remove completely. Swing copper buss bar up so the hole in the (—) terminal lines up with the hole in the buss bar. Reinstall screw into the (—) terminal. **Tighten both screws.**

Bottom Drive Roll Sizing

(See side for stamped size)

.6mm=.023"-.025"
.8mm=.030"
.9mm=.035"
1.0mm=.040"
1.2mm=.045"
1.6mm=.062"(1/16")

To thread the wire from the spool properly through the wire feeder into the gun:

1. Install the MIG gun as instructed in "To install the MIG gun (torch)" above. Loosen the top idler roller tensioner, rotating the black tensioner knob counter-clockwise.
2. Flip the tensioner down, toward you, releasing the carrier arm that holds the top drive rolls.
3. Raise the carrier arm up. Inspect the drive rolls to make sure that each roller's groove size matches the wire diameter. Also make sure correct type of drive rollers are used. i.e. Flux-Core drive rolls use special serrated rolls. (Top driven rollers do not have grooves and are not to be removed).
4. Reversal of the lower drive rollers to select the right size drive groove may be necessary. **To reverse the lower drive rolls:** Remove the slotted screws securing each lower drive roll. Pull each retaining spacer. Remove the outer ring of the drive roll and flip the drive roll over. The drive roll is actually made of two pieces. Hold the inner assembly of the drive roll on with one finger (to prevent it from slipping off the shaft), while slipping the outer "rim" of the drive roll off with the other hand. **NOTE: Both inner and outer parts of the assembly have locating keys.** To reinstall: Line up the outer rim of the driver rolls keyway with the locating key. Reassemble and tighten each roller. Make sure both rollers are matched in size. Also make sure the locating keys are in place and have not pushed or slipped out of their grooves during assembly. Lightly coat the inner mating surfaces with light lube if necessary to prevent future seizure. Do not lubricate the surfaces of the drive rolls or wire slipping and erratic feeding may result.
5. **Follow instructions above: "To Load Spool of Wire."** Make sure the spool of wire is loaded correctly so that the wire unrolls from the bottom of the spool (counter-clockwise). Thread the wire into the coiled guide and over the grooves in lower drive rolls. Thread the wire fully through until it threads into the gun section 4"-6". Lower the upper drive rolls into contact with the lower drive rolls, keeping the wire securely fixed in the grooves of the lower feed rollers. If needed, use a screwdriver with a fine blade or small pick to keep wire from moving out of the grooves until step 6 is completed. Make sure one last time that the correct groove has been selected.
6. Raise drive roll tensioner back into place. Tighten it slightly so the wire will feed. Notice markings on tensioner for future reference.
7. **Remove the contact tip from the torch. (Not Shown).** Hold the torch cable and gun as straight as possible, in direct line with the unit so feeding of the wire through the gun liner is smooth and easy. Press the gun trigger to feed wire until the wire exits the end of the torch. Reinstall the contact tip over the wire over the wire and tighten it.
8. To prevent bird nesting or slipping of the wire, adjust the tensioner clockwise until the drive rolls will not slip when the wire comes into contact with a hard surface. The wire will curl up on end while feeding under power. If you over-tension the wire, you will increase the chances of bird nesting of the wire (balling up of the wire or curling of the wire around the drive rolls), so it is best to tighten just until wire stops slipping and is able to curl up. Extra tension can deform wire and prematurely wear the drive rolls. Slowing of the feeder may result as well. **Remember not to test on any metal attached to the work clamp to prevent the wire from arcing while performing this test.**

FRONT VIEW/ MAIN PANEL POWER i-MIG 275S

Front Panel Description and Explanation:

1. **Protective Cover.** The unit features a protective hinged cover. This cover should be lowered whenever welding is actively taking place or when the welder is stored for an extended period of time.
2. **Volts/Function Display and LEDs.** The Volt/Function display works in conjunction with the LEDs directly below the display to indicate the values of specific functions. As the "Select" button (#7) is pressed, the LEDs will light up, one at a time progressing from left to right. The LED indicates which function value is currently being shown in the display. The list of functions controlled in this display are: Volts, Spot Timer (Seconds), Burn Back Timer (Seconds), Arc Force Control % (Percent). **NOTE: Depending upon which mode is selected, not all functions will be selectable.** The default function normally shown in the display is Volts. After adjusting or selecting each function, the unit will return to the Volt setting automatically within a few seconds. While welding, this display changes from set voltage to dynamically display actual welding voltage output while welding.
3. **Amps/Wire Speed/Function Display and LEDs.** The Amps/Wire Speed/Function display works in the same way as the Volts/Function Display and LEDs discussed in item 2 above. This displays the function value of the Wire Feed Speed (or Amps), Stitch Timer (in Seconds), Hot Start Timer (in Seconds), and Hot Start Intensity (as a Percent). As the Select button (#8) is pressed, it cycles through each LED function from left to right, while the display shows the corresponding selected value for each function. **NOTE: Depending upon which mode is selected, not all functions will be selectable.** After selection/adjustment of the other display related functions is completed or if no adjustment is made after a few seconds, the display will default to the wire feed speed setting, displaying selected wire feed speed in Inches Per Minute (IPM), until welding starts. When welding begins, actual amps output will be displayed dynamically. In the synergic mode, the wire feed speed no longer displays IPM, but displays in actual set amps. In stick mode, Amps is always represented as the default.
4. **LED ON Indicator.** The On indicator should be lit anytime the machine is turned on and the unit is receiving power. If the unit is switched on but no ON light appears and the fans do not start, check for a tripped breaker and check for incoming power at the receptacle. You may notice that the ON indicator along with the displays and fan, may remain powered up to 10 seconds after the unit is switched off as the capacitors discharge. This is part of normal operation and not a defect.
5. **LED Stop Indicator.** This indicator will light up anytime a machine fault or an electrical issue is detected. When this lights up, machine output will cease and an error code will be generated in the display. Wire feeding may continue if the Stop indicator is on, but welding output will cease. If an error code is generated, look up the error code in the troubleshooting section of the manual. Most error codes will require a power down and power up cycle of the unit to clear the codes and restore the operation of the unit.
6. **Synergic Function.** The Synergic function is used to simplify setup and improve results while welding. While similar to auto-setting features in other brands, it is different and more advanced as it takes into account wire diameter and wire type and allows fine tuning without a "one-size fits-all" approach. The synergic mode pre-sets a ratio of wire feed speed to voltage that is useful for operation with the operator selected type of wire and wire diameter. It does not set a particular target voltage and wire speed however since it does not take into account material thickness. The machine sets a minimum default voltage and wire feed speed with a different programmed ratio for each combination of settings. This ratio voltage to wire feed speed is coupled, or rather "locked" together, so that the wire speed feed adjustment knob alone can control both voltage and wire speed feed simultaneously. Even though while the machine is in the Synergic mode the wire feed is designed to control both voltage and wire speed together, the voltage can be easily fine tuned by using the voltage adjustment knob to change the voltage to establish a new ratio of volts to amps. Once the voltage has been fine tuned to suit the user's preferences, this will re-program the machine to remember this newly established ratio of volts to amps. The user will then once again be able to use the wire speed to control both the wire speed and voltage together through the wire speed adjustment knob. If further fine tuning is needed, the voltage can be adjusted individually at anytime without affecting the wire speed. This new ratio will be remem-

bered as long as the unit is in the synergic mode. Once the unit has exited the synergic mode or the unit is powered down, the newly established ratio will be cleared from memory. While in synergic mode, you will notice while cycling between different wire types and wire thicknesses, the basic volt and wire feed settings do not appear to change. This is normal. Keep in mind that the unit defaults to the minimum setting for each synergic setting and only the ratio changes. **The wire speed setting does not change because instead of reading in Inches Per Minute, the machine is programmed to recalibrate itself to read in Amps while in the synergic mode.** Amps are directly linked and controlled by wire feed speed in MIG welding. Due to Ampacity, different wire diameters can deliver a different amount of amps at the same given wire feed speed. So, this is why the unit is calibrated to read in Amps while in the synergic mode. It should be noted that while actively welding, this unit reads actual output amps regardless of standard or synergic modes. **To operate, simply select the type and size of wire being used once a synergic mode is selected.** Selectable options for wire type include: Steel, Aluminum, and Stainless. Wire sizes for the synergic function include, .023", .030", .035", and .045" wire diameters. Some exact wire sizes may vary from what is listed. **Note: With the exception of .062" and larger wires, select the next wire size down if the wire size is not listed on the panel face and the synergic function is desired.** If .062" or similar sized wire is used, select the standard mode and avoid using the synergic feature. The synergic mode is not calibrated for Flux-Core or dual shielded wires, or every possible formulation of filler wire, but does offer a good starting point for most wires. Remember, the synergic mode is designed to assist in setting up the machine and simplifies operation. It will not always offer every user the best setting in all situations. Use it as a tool, and keep in mind that experience is the ultimate resource for proper machine setup. **Special Note concerning Synergic operation with the spool gun: Make sure if you purchase a spool gun for operation with this unit, that a MTS version of the spool gun is purchased. This will offer you excellent control of both Amps and Volts through the speed control knob located on the spool gun. This is something particularly useful and will allow you better control than any**

other brand or type of spool gun on the current market by reducing your need to visit the panel to make corrections to voltage while welding. You will not be able to adjust amps/wire speed on the panel in synergic mode since wire speed/amp control is routed through the gun, but will still be able to fine tune voltage on the panel if needed. Otherwise, the synergic spool gun mode operates essentially the same as the Synergic MIG mode.

7. **Volt/Function Selector.** This switch is used to toggle between the following functions which are indicated by the LEDs located directly above the switch: Volts, Spot Weld Timer, Burn Back Timer, and Arc force Control. To change between each function, simply press the button each time you wish to toggle and adjust a new function. After a brief period of inactivity, the function will automatically revert to the Voltage function. Note: Depending upon which mode of operation (process) is selected, not all functions will be selectable and will be blocked if not relevant to the selected mode of operation.
8. **Amps/Wire Feed/Function Selector.** This switch is used to toggle between the following functions, indicated by the LEDs directly above the switch: Amps (or Wire feed speed), Stitch Timer, Hot Start Timer, and Hot Start Intensity. The switch operation is similar to the Volt/Function Selector, as it toggles between each function by pressing once on the switch each time a new function is to be selected. Also, some functions will not be allowed to be selected and are blocked depending upon what mode (process) the machine is placed in. When a brief period of inactivity has occurred without input from the adjustment knob, the machine will automatically default back to the Amps/Wire feed speed (IPM) LED.
9. **Volt/Function Adjustment Control Knob.** This analog style knob is actually a digital encoder which allows precise, step by step control over parameters. Fine notches or clicks may be felt as the knob is rotated. Each notch represents one unit of increase or decrease. For Volts, it represents one-tenth of a volt change. For seconds, it represents one tenth of a second change. For percent, it represents a full percent increase or decrease in value. To expedite adjustment and adjust by larger values (x10), push the knob in while turning.
10. **Amp/Wire Feed/Function Control Knob.** The function of this knob is exactly the same as item #9, except as follows: Each notch represents one inch per minute change, or one amp change depending

upon the actual process selected. Again, if you need to adjust at a faster rate, push in on the knob and turn, then the knobs will adjust by a larger value (x10).

11. **Mode (Process) Selector.** Select the desired process by toggling back and forth with the left and right arrow buttons. Select between the following processes: Standard MIG mode, Synergic MIG mode, Standard Spool Gun mode, Synergic Spool Gun mode, Standard Stick Mode, and 6010 (Cellulose based flux) mode. **In standard MIG or Standard spool gun modes, volts and amps are controlled completely independent of each other.** When Synergic MIG or Synergic Spool gun mode is selected, the Synergic mode LED will light above the synergic section to remind you that the operation is synergic instead of manual. In standard stick mode, almost all electrodes can be used except rods with a high percentage of cellulose in the flux. For this type of rod which requires a more forceful and stable arc, (usually E6010 or E6011), select the 6010 mode.
12. **Program Selector and Save Function.** A combined total of 9 different programs may be saved, whether it is in MIG, Stick or Spool Gun operation. It will allow you to save Synergic modes as well. Nine programs is sufficient to allow the most frequently used settings to be stored and instantly recalled by using the green selector button to toggle to the stored program number. Keep in mind that the unit is not designed to save 9 programs in each process, but only a total of nine programs. To save a program, toggle with the green selector button to the desired number where you wish to save the program. During toggling, the Program number LED will light up. Make sure this is an unsaved program number or one that you are willing to have erased as the programming does not block you from saving over an old program. Make sure all desired settings are correct before you save. Then press and hold the green selector button for around 3 seconds. Release the selector button when the "SAVED" light illuminates. The "SAVED" light stay lit briefly to confirm the program has been properly saved. After the program has been saved and selection activity ceases, the "PROGRAM NUMBER" LED will go out. Be sure to write down which program you have saved and the basic settings you wish to preserve in case you accidentally resave over an

old program.

13. **Gas Flow Function Selector.** The gas flow function has three settings: Auto Pre/Post flow, Pre/Post flow off, and a Test mode. The Auto Pre and Post flow allows the user to achieve maximum quality welds by supplying shielding gas before the weld is started and after it is finished. This feature is unique in this class of welder as most welders do not offer this function and begin gas flow simultaneously with arc initiation, and terminate gas flow when the arc stops. This is one reason that porosity is an issue with many MIG tack welding operations and why it is also an issue whenever starting a MIG weld as gas is not present until after welding has started. When the weld is finished, a similar situation is encountered when there is no post flow and the weld begins to oxidize and develops porosity after the weld is completed. For standard non-critical welds, this may not be of concern, but where best welds are required, pre and post gas flow can offer similar benefits that these features offer (and are expected) in TIG welding. The length of pre and post flow are programmed to be variable and is based upon a formula using the wire feed speed setting to help determine the appropriate length of gas pre flow and post flow time. When using the auto flow keep in mind that the start will be slightly delayed before the wire starts to feed. The user should hover over the weld until the gas flow stops to maximize the effect of post flow. This also has the added benefit of cooling the gun. If auto preflow/postflow is not desired, select the off position. This position will serve to help conserve gas and will be fine for welds not requiring the highest quality. The test position is designed to facilitate setting gas flow rates at the regulator. When selected, the test flow will allow continuous flow of gas to the torch, until it is deselected. This prevents the user from needing to spool the wire by energizing the torch while attempting to set the gas flow simultaneously.
14. **Euro Quick Connect for MIG Gun.** This style of connection makes the Power i-MIG compatible with many after market MIG torches/guns. Connect the MIG torch by aligning pins on the gun cable with the receptacle and pushing in. Twist the collar on the cable connector to lock in place. Do not use pliers or other tools to tighten. Hand tighten only. This type of gun connection is typically superior to many others because it is self contained, does not require tools to connect and

does not have a separate control connector that also needs to be plugged. This connector has a reliable and proven track record with many companies throughout the world. **Note: When using the spool gun, this port also becomes the attachment point for the spool gun, so the main gun will need to be removed.**

15. **Positive Polarity Connector (+).** This front mounted connector terminal is a standard 35 series DINSE style connector. It provides a positive polarity output. When using stick mode, connect the cable from the electrode holder to this terminal for most electrodes and applications. When using Flux-core or dual shield, connect the work clamp to this port, unless the wire manufacturer specifically states an electrode positive polarity (also referred to as Reverse Polarity).
16. **Control.** This seven pin aviation type plug is used when the spool gun when it is connected.
17. **Negative Polarity Connector (-).** This front mounted connector terminal is a standard 35 series DINSE style connector. It provides negative polarity output. When using stick mode, connect the cable from the work clamp to this terminal for most applications. When using Flux-core or dual shield, change polarity inside the machine by changing the buss-bar position, unless the wire manufacturer states to use electrode positive. Do not use this connection for most Flux-core and Dual shield wires that require Electrode negative polarity (Straight Polarity). DINConnect to the work clamp while in MIG/Stick mode.

Additional features not numbered on panel:

1. **Spot Timer.** This feature is used to set and control the Arc-On time when the MIG torch trigger is pulled and held. This is useful in making consistent spot or tack welds. The Spot timer is can used in auto-body restoration and fabrication shops for increased production and quality. To use, use the left selector and control knob to toggle to the Spot Timer and then adjust to the desired length of time the weld arc should stay energized. Experimentation may be required at first to achieve the best results, so use a piece of scrap to test your settings. **NOTE:** After the arc has timed out, the trigger will need to be released and reapplied for the arc to start again, unless the stitch timer has also been set. **Note: When you are finished using the Spot Timer, be**

sure to reset timer to “0.0” or the Spot Timer will remain engaged. If you experience interrupted welding, check this timer to verify the “0.0” setting before you investigate other causes of regular welding interruption.

2. **Stitch Timer.** This feature is used to set the arc-off time when the trigger is pulled and held. It provides a repeated loop of on/off cycles as long as the torch trigger is held down. The stitch timer must be used with the spot timer for this to work correctly. The spot timer must have a time value assigned for the stitch timer to operate correctly. The stitch timer can then be adjusted to the desired arc-off time period. As long as the trigger is held, the arc will continually cycle on and off using the each assigned time in seconds of the Spot and Stitch timers. The stitch timer is useful to create consistent seam welds where warping can take place or where a continuous seam is not needed. Proper use of the stitch timer will result in consistent length and evenly spaced welds. **Note: When you are finished using the Stitch Timer, be sure to reset the timer to “0.0” or the stitch timer will remain engaged. If you experience intermittent welding, check this timer and the spot timer to see if these timers are both set correctly to “0.0”. If you experience regular intermittent welding or no wire is feeding with the trigger held down, check these settings first before proceeding to investigate other causes.**
3. **Arc Force Control.** Varies the current rise time during MIG welding. It also varies the amp response and arc feel in Stick operation. **For MIG:** This affects the actual point where the current potential has risen sufficiently to burn back the wire after pinching off and depositing in the puddle. The point at which it has burned back is considered the “pinch point.” This is where the wire will begin to once again melt and transfer. To put it in more practical terms, the user will see that the wire is sticking out longer or shorter from the MIG torch before it burns away, depending upon the exact setting. This controls spatter, penetration and bead profile. When the arc force knob is rotated from one extreme to the other, the operator will observe that the arc is more stiff at one end or more fluid at the other end. Bead profile changes will occur as well. A stiffer arc will produce a deep but narrow

profile. A fluid arc will produce a wider, shallower weld, usually with an improved bead appearance and less spatter. Arc force control is also known as inductance control, slope or wave form control (MIG). By changing the level of inductance the user can fine tune the arc performance so the welder responds in a manner that the user is accustomed to with other brands of machines. The arc sound will also change as the arc force is adjusted, going from a relatively high pitched whine to a frying sizzle. All MIGs, regardless of brand, without an adjustable arc force, do have some fixed level of inductance, though not all are set at the same level. A user can either adjust the arc force to have a familiar feel, or to improve arc behavior whenever welding position or condition change. This control is primarily useful for short circuit welding and has limited value in Axial Spray. While using many types of flux core or dual shield, manufacturers will often specify a setting of "0", though "0" is a relative value, and inductance cannot be completely eliminated.

For Stick: The control in the stick mode is used to vary the automatic arc response. While stick welding, the arc force counter acts the drop in voltage experienced when the arc length is too short and falls below 20 volts. The amps are automatically increased to offset the loss of voltage to maintain the welding arc and prevent the rod from going out and sticking. It can also be used to help increase penetration by "pushing into the puddle" when more heat is needed. The arc force amperage "boost" is represented as a percent over set amperage that the amperage can be increased. Too much arc force in stick can cause burn through. In MIG, excessive arc force can create a violent arc, so be careful about selecting too much. A good starting point for MIG is around 6 or 7. Start at a setting of approximately 3. Make gradual, changes to fine tune the arc force. Giant swings will make other parameters harder to dial in properly as the arc force can greatly affect the feel of welding arc in both modes.

4. **Burn Back Timer Control.** The burn back timer controls the amount of time that the arc stays engaged *after* the trigger is released and the wire feeding stops. This is to help reduce wire stick out and reduce the need to trim the wire before starting another weld. This also serves to prevent the wire from sticking in the weld puddle once the arc is stopped. For best results this

should be used with the auto Pre/post flow feature so that the wire does not become oxidized during the burn back. If too much burn back is used, the wire may burn back up into the tip. Increase burn back by only a couple tenths of a second at a time to prevent over adjusting the burn back and destroying the contact tip. Generally burn back control will produce consistent results and increase production. Different wire diameters and feed rates will change the burn back time requirement. Keep in mind burn back control is another tool designed to help increase quality and ease of welding. Time can be set at "0.0" without severely affecting weld quality.

5. **Stick Hot Start Timer Control.** To improve quality of arc starting while stick welding, the Hot Start Timer provides a temporary boost in amps while arc striking to help prevent sticking and failed start attempts. The added benefit is that it helps to rapidly heat up the metal and form the weld puddle. This helps to reduce porosity and lack of penetration at the beginning of the weld. Typically the hot start time needs to be less than a second, but larger, hard to start rods may require more time.
6. **Stick Hot Start Intensity Control.** The Hot Start Intensity controls the amount of Hot Start used. The Hot Start Intensity Control is the percentage of increase in amperage over set amps during the duration of the hot start. Too much Hot start can cause blow through or blow the flux off the end of the electrode.
7. **Volts.** Voltage dictates the height and width of the bead while MIG welding. If Voltage are set too low, the weld will appear ropey and cold and the wire may even stub into the puddle. If Voltage is set too high, undercut may develop at the toes of the weld, or burn through may occur. Voltage is not adjustable in Stick mode. Stick Voltage is controlled by arc length. Heat generated by voltage while welding can be managed through consistent feeding of the welding rod to control the arc length.
8. **Amps.** Amperage controls penetration during welding. Amp adjustment is allowed in all modes. However in the standard MIG and spool gun modes, Amps are controlled by adjusting the wire feed speed rate (IPM). The faster the wire feeds into the puddle, amperage will climb. Due to the ability to select wire type and wire diameter in Synergic modes, the unit displays the relevant amperage instead of wire feed speed. Regardless of the process selected, the function of the display changes to display real time amp output while welding.

SIDE VIEW POWER I-MIG 275S

Side Description and Explanation:

1. **Wire Spool Carrier Assembly.** Make note of the correct assembly order if disassembled. *The order in which they are assembled is important to be able to provide enough resistance to prevent de-spooling of the wire.* When inserting the spool, make sure the small tab or dowel on the inside of the spool holder is correctly located in one of the recesses made into the spool. After installing the spool of wire, tighten the hex head tensioning nut located under the spool retaining nut so that the wire will not continue to roll more than a 1/8th to 1/4th of a turn after the wire has stopped feeding. Do not tighten the tensioning nut to the point that the drive roller slips or the feeder motor strains while feeding the wire. The spool carrier assembly can accommodate rolls of wire 12" in diameter. The carrier can also support the use 8" rolls of wire with an optional adapter. If you do not have an adapter, contact Everlast to purchase one. **NOTE:** 4" rolls of wire are not supported.
2. **Polarity Buss Bar.** Note the "+" and "-" symbols located on the inside of the unit next to the buss bar terminals. The unit is shipped with the torch polarity connected to the positive terminal. Positive polarity is designed to weld with solid wires. To weld with most Flux-core or dual shielded wires, the polarity must be changed to negative. To change the polarity to negative, simply loosen the top screw and remove the other screw located on the positive polarity terminal. By pivoting the buss bar on the screw that has been loosened, the buss bar can be easily swung into position over the negative terminal. Reinstall the screws, lining up the holes in the buss bar with the negative terminal threads. Install and tighten both buss bar screws. Always remember to alter your work clamp to reflect the polarity change if using flux core. If the buss bar is connected to negative, then the work clamp should be in the "+" positive output terminal. **Standard polarity for MIG is "+" (DCEP) with the work clamp in the negative.**
3. **Wire Feed Assembly.** Note the numbers on the side of the tensioner. These numbers are a reference point to help properly tension the wire so that the drive roller will not slip. Do not over-tension the wire because it can create a condition known as birds nesting, where the wire will tangle up around the feeder and will not slip if the wire burns back into tip, sticks fast in the

weld puddle or other resistance is met. This will continue wrap the wire around the drive mechanism or will jam wire inside the gun liner until the trigger is released. Considerable effort is usually needed to clear out a bird's nest condition. Too little tension will result in wire slippage and cause rapid wear on the drive components. Do a feed test before beginning a weld. Occasional cleaning of the feeder mechanism is necessary to prevent wear and damage to the feeder and to the MIG gun liner. Regularly monitor any metal flaking and dirt build up that may occur in the wire feed area. Clean it away gently with compressed air. Also to improve MIG gun liner service life, blow out the gun liner with compressed air after running a complete full size roll through. Do not use harsh cleaners or solvents to maintain the cleanliness of the feeder mechanism. Felt wire lubricators may be bought and used to keep feeding cleanly while using steel or stainless wire. **Your unit has been supplied with additional drive roll sizes. Do not forget to change the contact tip size when changing to a another wire diameter.** Depending upon the diameter of the wire used, the MIG gun liner may need to be changed to work properly. However, the 36 series gun should be able to feed most MIG wire diameters without requiring a liner change. If trouble is experienced with feeding, purchase a liner specifically sized for your diameter wire.

NOTE: If erratic feeding is experienced, check wire feed tensioner, Spool Tension (rolling resistance) and for correct size groove. Also make sure the wire is riding in the groove and not on the shoulder of the lower drive rolls.

REAR VIEW/BACK PANEL POWER I-MIG 275S

Rear Panel Description and Explanation:

1. **Gas Supply.** Connect the Gas regulator hose to this point via the brass barb fitting. (Regulator is customer supplied and not provided as standard equipment at time of publication.) The hose barb connection must be tight to prevent gas leakage. Install extra clamp if needed to prevent gas from escaping.
2. **Power Switch.** Turns unit on or off. This is a 2 pole single phase 240V breaker-type switch. If it is switched to the left, this means the unit is switched off. If it is switched to the left, and the unit is plugged into a good power supply, the unit should power up. **Note: When switched off, the unit will continue to run and appear to be switched on for up to 10 seconds as the capacitors discharge. This is normal.** However, if the unit will not switch off for some reason, the switch may be damaged. Turn off the unit at the main circuit breaker, and contact Everlast technical. Do not continue to use.
3. **Power Input Cable and NEMA 6-50P Plug.** The Power i-MIG 275S requires 220/240 V single phase 50/60 Hz power input. If necessary this unit will operate on 208V input as it is within the 10% voltage allowance. If actual voltage is below 205 volts, the unit may not function correctly. If used on a generator, the generator must be labeled as "clean power" and provide less than 5% THD. Consult your generator manufacturer for information regarding the clean power rating on specific units. Everlast does not provide a list of approved generators. Manufacturers rate their units as clean power independently according to industry standards. The plug is the NEMA 6-50P. This is the standard plug for welders operating on 240V in the US and Canada. Other countries will have different configurations.
4. **Fuse. 30A, slow blow.** This controls the main power to the panel and fans. If the unit suddenly stops, and no power to the panel is observed and the fans are not running, first check the main circuit breaker at the power panel and the power switch position on the back. Reset if necessary. If power isn't restored check this fuse. It's a standard automotive type 30A slow blow type available at many auto parts and electronic supply stores. Fuses can blow from overloading, circuit defect or simply from operation over time. If the wire feeder quits feeding, and all other signs are correct, it may be another fuse issue. The unit has an internal fuse on the board which is a 5A fuse. If you suspect that the internal fuse has blown, contact Everlast technical support for information about replacement.
5. **Fans.** The unit is equipped with a dual fan system, which offers quieter and more efficient cooling. It must operate free of obstruction to preserve the high duty cycle which it offers. Keep all objects or restrictions at least 12" from all sides of the unit for proper cooling. If possible allow 18". Allow the unit to rest on the rubber pads/feet mounted on the welder. Do not have the bottom of the unit supported directly on the metal pan so air can circulate around the bottom as well. Do not run in an enclosed space such as a cabinet or work box. Do not grind or weld where sparks are directed toward the rear of the unit or metallic particles will build up on the fan blades and also on interior components. If metal builds up on the fan blades, it can cause them to vibrate and ultimately fail.
6. **Ground Bolt.** The unit is equipped with an additional grounding point for applications requiring a bonded ground. Under most conditions, the use of the ground is not required. Consult a local licensed electrician for installation and use of this connection.

BASIC MIG OPERATION

General Setup of Amps and Volts.

When welding with the Power i-MIG, the two main functions that require adjustment are Voltage and Wire feed speed. The function of voltage in MIG welding is to control the overall width and to a great extent, the height of the weld bead. In other words, voltage controls the bead profile. The wire feed speed directly controls the amps, and in turn amps control penetration. When setting the welder up you will notice that the wire speed is displayed in Inches Per Minute. However, while actively welding, the display will change function and display actual amp output. The relationship between wire diameter, wire speed and amps is easily figured with the following approximate industry conversions:

.023": $3.5 \times \text{Amps} = \text{Inches per minute (IPM)}$

.025": $3.1 \times \text{Amps} = \text{Inches per minute (IPM)}$

.030": $2 \times \text{Amps} = \text{Inches per minute (IPM)}$

.035": $1.6 \times \text{Amps} = \text{Inches per minute (IPM)}$

.045": $1 \times \text{Amps} = \text{Inches per Minute (IPM)}$

To convert wire speed (IPM) into approximate Amps, use the following conversion formula:

.023": $\text{IPM} \div 3.5 = \text{Amps}$

.025": $\text{IPM} \div 3.1 = \text{Amps}$

.030": $\text{IPM} \div 2 = \text{Amps}$

.035": $\text{IPM} \div 1.6 = \text{Amps}$

.045": $\text{IPM} \div 1 = \text{Amps}$

Keep in mind these are approximate conversions and do fall off in accuracy as amps are increased into the upper current limits for the given wire diameter.

Even though you will find general recommendations about setting the Amps, Volts and even shielding gas through a variety of free downloadable apps and online calculators, every filler metal manufacturer has its own specific parameters for Volt and Amp settings for each wire diameter and class of wire. The ranges of volt and amp parameters generally varies somewhat from brand to brand, so be sure to read the packaging and/or manufacturer literature to determine what range of settings are recommended. The wire diameter also limits the practical maximum thickness of what can be reasonably welded. The issue with following charts, graphs and calculator recommendations is that most people find

them either too hot or too cold. For some people, it may not even close. However, nothing can substitute for watching the arc and listening to the sound of the arc. A crisp, steady sound, frequently referred to as a "Bacon frying sound" should be heard. The actual frying sound can vary somewhat and may have somewhat of a high pitch whine to it somewhere between the sound of a flying bee and a mosquito. If these sounds are present, look at the arc to see if it is steady, and producing low amounts of spatter. If large amounts of spatter are present, the puddle seems fluid (appears wet) and the wire speed is within the targeted range, decrease volts a little at a time to reduce the spatter. If this does not correct the problem, change the torch angle and torch height. Hold the torch more vertical, with less than a 15 degree deviation from vertical and reduce stick-out of wire to 3/8" or less. If this still does not help, reduce the wire speed. Some spatter is normal, though it should be minimal overall.

The wire can also pop and spatter if the voltage is too low for the wire speed and/or wire diameter. This is mostly observed as flying bits of red-hot but un-melted wire, along with popping as the wire inconsistently stubs into the puddle. This is followed by the wire pushing back against your hand pressure while the wire visibly turns white/red hot before burning off. Too low of voltage will also produce a high piled bead with the toes (edges) of the weld not properly wetting in resulting in poor fusion.

Arc Force Control.

The third important variable in setting up the Power i-MIG is the arc force control. This third adjustment can greatly vary the feel of the arc at any given volt and amp setting. It is used to balance the stiffness of the arc against the wetness of the arc. Some professionals refer to the "buttery-ness" of the arc.

"Buttery-ness" is arguably somewhat a subjective term. However, it generally refers to how smooth and fluid the arc feels and looks. In fact, the inductance alone can affect how much wire speed or voltage is needed in any given application. It does not typically require altering of the Volts or the Wire Speed settings. However the arc force control can expose poorly selected Volt/Wire Speed parameters by magnifying the effects.

BASIC MIG OPERATION

While Everlast uses the term “arc force”, it is known by many different terms. Often it is referred to as inductance, choke or slope. Simply put, the arc force (Inductance) adjustment controls how long it takes the current to recover and rise to the established welding current to melt the wire after the wire contacts the puddle and the current falls. This process is happening many times a second so it isn’t visible to the naked eye. But the overall effect is visible as the wire burn off height is changed and a change in the wetness of the puddle and how easily the molten metal flows in toward the toes of the weld as it melts off. If the unit has sufficient arc force, the edges of the weld will easily wick into the puddle with little or no spatter with little or no manipulation of the torch required. The pitch of the arc will be medium. With too much inductance the puddle may be uncontrollable and the arc will have a throaty, raspy sound. Too little inductance and the puddle will be narrow and possibly have a high ridge in the center. The pitch will be very high and the puddle will seem sluggish and less fluid.

All MIGs have a preset inductance or arc force that is inherent in the machine’s design. But few MIGs have the adjustable Arc force. Arc force is part of the personality of a MIG welder. It’s one reason that some people prefer the arc of one brand over the other as people develop personal preferences in arc performance. With that in mind, having an adjustable arc force serves several functions:

- 1) The arc force allows the user to dial the machine to a performance level that the user is accustomed to. This helps if multiple users are present and improves the operator’s performance with the welder.
- 2) The arc force can help improve control and weldability in out-of-position welds (weld positions other than flat) without having to change other parameters.
- 3) Different shielding gases require different levels of inductance for optimum performance. The arc force improves performance with different gas mixes by being able to adjust the arc to render the best and smoothest possible arc for the shielding gas being used. This is especially helpful when pure CO₂ is used.
- 4) The arc force can improve weldability of thinner metals without having to step down a size in

wire. While ultimately there are limits to what any given wire can weld on the lower end of it’s range, it does help improve the low amp welding characteristics of the wire diameter.

For the best possible experience welding with the Power i-MIG, adjust arc force after the wire speed and voltage have been tuned. This will keep the user from constantly having to hunt for the best balance of the other two adjustments. Usually once a particular arc force setting is selected that is suitable to the user, it will work well throughout the range of adjustments and will rarely require readjustment once set to the operator’s satisfaction. However, this is not to say that readjusting the arc force from time to time is not beneficial. When the operator must weld out-of-position, readjusting the arc force control can help reduce clogging of the nozzle and even make the puddle more controllable.

Avoid the temptation of setting the control at the mid-point or even full left or full right without performing a few test welds first. Few users will find these settings to their liking. Turning the arc force to the minimum setting does not turn the feature off. A good starting point is somewhere between 6 and 8 with mixed gas. This will usually produce a desirable arc with for most people and will produce minimal spatter. Fine tune the adjustment from there increasing in half increments to find the best performance.

Burn Back Control.

After the trigger is released on the welder, it’s natural for a small extra amount of wire to coast out of the gun. This small amount of extra wire may stick fast in the weld as the molten puddle begins to cool. This will require the operator to break it loose and spend time trimming the wire. Even if the wire does not stick in the puddle, it will often be left sticking too far out from the contact tip for a proper restart. Trimming is usually required with a pair of MIG pliers or wire cutter before restarting the arc. With burn back control, however, the arc can be kept energized long enough to continue supplying power to the wire long enough to burn the wire back to the desired length after the wire stops feeding. The timer control located under the cover sets the length of time the that the arc remains on after the trigger is

BASIC MIG OPERATION

released.

If the burn back control is set too long it can cause the wire to burn back into the tip itself and welding of the wire to the tip. Begin with setting the unit for a little less than a quarter second. If the burn back control is set correctly, it will leave about 1/4"-3/8" wire sticking out beyond the contact tip. If a large ball develops on the end of the wire, reduce the burn back time so that it creates a balance between ball size and stick-out. The short amount of post flow that is built into the programming of the Power i-MIG helps shield while the wire is burning back. This helps control balling and prevents oxidation during burn back. This is a unique feature that is not found in many welders with burn back control. Burn-back control without post flow can cause erratic restarts due to the oxidized or over-balled wire tip.

Even with the burn back control properly adjusted, due to operator error, an occasional quick trim of the wire may be necessary for best arc starts. But overall, when used in a production setting or in a fabrication shop, the burn back control can save on labor and aggravation.

Starting the Arc and Welding.

Starting the arc is a relatively simple process. Before beginning, the wire should initially be trimmed to between 1/4 to 3/8". Once the wire is trimmed, the gun should be firmly grasped to prevent a phenomenon often referred to as "machine gunning". A light grasp, especially at start, can cause the arc to stutter as the wire pushes back on the gun, lengthening the wire stick-out and creating an irregular start and

porous weld.

The end of the wire should be positioned just barely above the metal when the trigger is pulled for the cleanest start. This will position the end of the contact tip about 1/2" above the weld. The gun should be in the vertical position, with no more than 5 degrees lean in either side to side direction. Holding the wire too far off from the metal will result in rough starting and too long of wire stick out.

Once the arc has been established, the gun can then either be pushed or pulled in the direction of the weld. In either case, the gun nozzle should be positioned directly over the weld without angling the wire to one side or the other of the weld as already mentioned. The gun should have no more than 15 degrees lean pointed into (push) or pointed away from (pull) the direction of travel. In most cases a push motion is desired. However, a lot of texts offer conflicting information on whether to push or to pull the gun. In reality, both are correct if used correctly and with each having particular strength and weakness. Either one done with too much gun angle will result in undesirable results. Most open-minded people who are well versed in MIG quickly develop a sense of when to push and when to pull the gun. Even for novices, a sense of when to push and pull the gun comes quickly with a little practice. Pushing can result in shallower penetration but the molten puddle is easier to see and the arc sits easily on the leading edge. It will usually leave a aesthetically pleasing bead. However, be careful to prevent the gun from leaning toward or away from the direction of travel too much as spatter will increase and shielding gas flow may become turbulent, creating porosity in the weld. Pulling will result in deeper penetration, but can result in a narrow bead without much side fusion. It also can leave an undesirable humped appearance if not done correctly or if travel is too slow. **Whenever MIG welding with Aluminum, whether with the standard MIG gun or the Spool gun ALWAYS push the gun. If using Flux Core, a dragging motion is almost always recommended.**

Weaving (oscillating the torch from side to side in one pattern or the other), particularly a MIG bead, is a topic of controversy as much as whether to push or pull the MIG gun. Stringer beads are often best

BASIC MIG OPERATION

for novice welders. Stringers are simply straight beads that move forward with little or no side to side travel or oscillation. These will offer the soundest welds for a beginner. Stringer welds leave little or no room for contaminants to enter the weld and are the fastest to produce without creating an opportunity for cold lap. Moving too quickly however with a stringer can create undercut which will weaken the weld. The best policy is to move at a slow steady speed, making sure the sides of the weld are filled. If undercut is present, it is either from too much voltage or moving before the wire has time to fill the area the arc has melted.

Think of weaving as a method of “sewing” the metal together. If weaving is of interest to you, start with the basic weave pattern. Simple weaves using one variation or the other of a cursive “e” motion are best to begin with. Other weave patterns can be used of course. C’s, V’s, U’s, Triangles and many more weave patterns can be used depending upon the application. Weaves are employed for a number of reasons. Weaves are often considered to have a more pleasing appearance and can help bridge gaps where fit up is a problem. A weave is also frequently used to manage heat build up. For example: when welding vertically weaves are almost always used to prevent the molten metal from sagging due to the force of gravity. The major drawback of weaving is that it introduces a greater possibility of getting inclusions and other forms of contamination in the weld. Properly done weaving is a valuable tool, but it must be practiced before employing it in any structural or critical application.

Metal Cleaning.

MIG welding requires a well prepped surface to obtain a sound weld. The removal of paint, rust mill scale, or other contaminate such as grease should be done before welding. Stick welding is more forgiving of rust and mill scale, but when MIG welding, contaminants will result in porosity and inclusions in the weld, weakening it. A grinder will usually prep the metal sufficiently to remove oxidation and paint. However, to remove grease a degreaser such as acetone should be used. Do not use any degreaser such as a brake cleaner with chlorinated solvents or death or serious injury may occur!

A MIG wire such as ER70S-6 or ER70S-2 includes a

sufficient level of deoxidizers such as silicone and copper that are formulated to allow it to handle minor to moderate amounts of rust and mill scale. These deoxidizers will float out most moderate amounts of contaminants out of the weld and will appear in the usual form of glassy like deposits on top of the cooled metal. They are easily brushed off before starting the next pass. They should not be welded over. Any pinholes that appear are a result of trapped gas in the weld and should be ground out before the next pass. It should be noted that some MIG wires such as ER70S-3 have low levels of deoxidizers and must be thoroughly cleaned and ground before welding.

Multiple Pass Welds.

One of the common misunderstandings that people have when beginning to MIG weld is that if the welder has the power, then a single heavy pass will do to weld up in a single pass. This is a primary way to introduce cold lap and incomplete fusion to the weld. Single pass welds should not exceed 1/4” even with the heaviest wire the welder is capable of handling. A thick pass may also begin to cool before contaminants and gas pockets have the time to float out to the surface. It’s far better to make multiple smaller passes to complete a plate weld for a higher quality result. For best results, this requires that most joints 1/4” and over be prepared with a grinder to accept multiple weld passes. The weldment edges should be ground to form a V, U or J shaped groove to create a recess where the welds can be welded one on top of another. For welding with .035” wire and under, create a bead no thicker than 3/16” in a single pass, no more than 1/8” with .030” wire, and with .025” wire and smaller no more than 3/32 for best results. This will help maintain proper fluidity of the weld and prevent gas from being trapped in the weld and give time for any minor contaminants to float out of the weld. It will also help to maintain reasonable forward travel speeds. Too slow of travel speeds will create excess build up and can tend to create cold lap at the weld toes resulting in poor tie in. One issue created with a weaving technique even if the metal deposited is the correct thickness is that it can slow the forward progress down. If weaving is too wide, one side of the puddle will cool and oxidize before the torch is brought back across to that side. This is a point where porosity and inclusions can be introduced.

BASIC MIG OPERATION

V-GROOVE (60-80°) 	DOUBLE V-GROOVE 	<p>Besides a butt joint and lap joint which are often used for thinner metal gauges, consider using one of these groove joints for best welding results. When grinding or cutting the bevels, especially with a single V-groove, it may be beneficial to leave a small land with a gap between the joint to achieve full penetration. In this case a temporary backer plate can be used to support the bottom of the weld to create the root pass. The root weld will weld the backer to the main plate. This backer can later be ground or cut off. However, in many cases a plain open root can be used as a backer plate adds to the time and labor involved. A knife edge is also acceptable so long as the joint is fully penetrated when the weld is completed. Open root gaps without a backer can range from 1/16" to 1/8" depending upon wire diameter and application.</p>
U-GROOVE 	DOUBLE U-GROOVE 	
BEVEL GROOVE 	DOUBLE BEVEL GROOVE 	
J-GROOVE 	DOUBLE J-GROOVE 	

JOINT PREPARATION

 ≥ 1/4" Fillet	 ≥ 1/4" Fillet
 ≥ 1/4" Butt Joint	 ≥ 1/4" V Joint

When welding material 1/4" and over be careful about trying to put too much metal down in a single pass. Use multiple passes to complete the weld along with any necessary joint preparation especially with wires of smaller diameter. As metal thickness goes up so does the number of required passes. Depending upon the wire diameter and power settings used, a 1/4" joint may only require 1 or 2 passes, but a 3/8" joint in plate metal or pipe will require not only beveling but 4 to 6 overlapping weld passes including a cap and root pass.

BASIC MIG OPERATION

	<p>Problem: Gun is not being held vertical from side to side. Wire is not being directed to the center of the puddle. This concentrates heat on one side of the joint and results in poor fusion on the neglected side. It also can create more buildup on one side of the joint than the other.</p> <p>Correction: Hold the gun so that the angle of the neck stands perpendicular from side to side.</p>	
---	--	---

<p>VERTICAL GUN</p> 	<p>Correct Technique: The gun is held in a near vertical position. A variance of 5 degrees or less is acceptable from side to side. The purpose is to prevent the arc from being concentrated on one side of the weld joint or the other. This balances the heat on both sides of the joint and keeps the bead centered. Don't confuse this with push or pull angle in the travel direction.</p>	
--	---	---

<p>OK</p> 	<p>Correct Technique: The gun is angled toward the back of the weld when traveling forward. This angle should not exceed 15 degrees. This provides a narrower but more deeply penetrating weld. Use this method when Flux Core wire is being used. Use this method where the unit may be reaching its maximum welding capacity. Not for use with Aluminum wire.</p>	
--	--	---

<p>YES</p> 	<p>Correct Technique: The gun can be angled toward the front of the weld when traveling forward. This angle should not exceed 15 degrees. This provides a wider and generally more pleasing weld. However it is shallower penetrating. This method typically allows a much better view of the arc. Use for most types of welding unless deeper penetration must be achieved.</p>	
---	---	---

BASIC MIG OPERATION

Characteristics: Concave weld, poor filling, possible undercutting resulting in weak weld.

Possible Causes: Voltage too high, not enough wire speed, too short of wire stick out, wrong gun angle.

Remedy: Decrease voltage, use push motion, increase wire speed.

Characteristics: Small Convex weld possibly with bulging sides/cold lap and/or an inconsistent arc.

Possible Causes: Not enough Voltage or Amperage. If weld is ropy and thin without bulging at the toes, travel speed is too fast or using a pull technique.

Remedy: Increase voltage and amperage, slow down to fill joint more. Use push technique.

Characteristics: Large convex weld with bulging at toes, weld legs exceed thickness of the metal being welded.

Possible Causes: Not enough voltage, too much wire speed, overfilling due to too slow of forward travel speed, and/or poor weaving technique.

Remedy: Increase voltage, increase forward travel speed, reduce weaving width.

Proper Weld Characteristics: Weld is slightly convex, weld legs (vertical and horizontal width of weld) are equal in length and match the thickness of the metal being welded. No traces of undercutting, Proper tie in of the weld at the toes with no cold lap. Weld is not overfilled or under-filled with no significant amounts of spatter, soot or contaminates around weld. Weld is not oxidized and is bright.

STICK OPERATION**STARTING METHODS****Tapping Method****Scratch/Match Method**

1. Make sure the unit is turned on and the startup cycle has finished.
2. Select the appropriate Stick icon on the Process Selector.
3. Make sure electrode holder is in the Positive connector and the work clamp is in the negative connector.
4. Select the Amp level desired. Use table 5 to determine approximate amps suitable for the rod size selected. Consult the welding electrode manufacturer's recommendation as well for proper amperage. No voltage adjustment is available. Select Hot Start Time and Hot Start intensity to improve starting reliability.
5. Use the arc force control to select the desired arc characteristics, creating the desired arc characteristic and amp response needed to maintain the arc. Cellulose electrodes may not have the same arc force behavior as other welding electrodes, but each brand and size will weld a little differently. The arc force control setting will vary from person to person as well, with different rod angles, positions, and arc lengths all factoring into the arc force control performance. If you are new to using a transformer welder, there are some aspects that will seem different. One of the main ones is that the arc is better controlled in most situations by "pushing in" when the arc seems to get weak or unstable and the arc force will kick in as the voltage drops. Holding too long of an arc will signal the inverter to shut down and quit welding. This threshold is shorter than most transformers, and an extremely long arc cannot be maintained. However, with a little practice, the advantages of an inverter become clear.
6. Strike the arc with either the tapping method or the match strike method. Beginners usually find that the match strike method typically yields the best results.

NOTE: Arc force is active in both Stick mode and MIG modes. Pay particular attention to the Arc Force setting as it affects the aggressiveness of the arc and the amp response. Though the function of the control is different Stick from MIG, the effect is somewhat similar. In stick mode, reset the Arc force to approximately 3-5 and readjust it from that point to find the optimum setting. Usually, an increase in the arc force for cellulose based flux welding rods is helpful. Lowering the Arc force setting is generally desirable for flux rods. Too much arc force create overheating of the welding rod, and even cause them to flame up. Too little can lead to sticking and arc snuffing. Don't forget to readjust the arc force when returning to MIG.

General Notes Concerning Operation:

1. While welding aluminum with the Spool gun or MIG gun you must use 100% argon. You cannot use a mix as you would with steel or stainless.
2. While welding aluminum with the Spool gun or MIG gun you must use the next size up tip or a special oversize tip for the wire because the heat will cause the aluminum wire to swell and it will either drag or seize in the tip.
3. While welding aluminum with the MIG process, best results are achieved by using a dedicated stainless steel brush to remove the oxide layer and using acetone or aluminum cleaner before welding to remove any residues. Even though aluminum may appear shiny and clean, it still has an oxide layer and a thin layer of oil left over from the manufacturing process. Some soot will appear in most Aluminum MIG welds but if a lot is noticed, you have either contaminated metal, or insufficient gas flow. You can also induce turbulence by having too much of a torch angle. Start with a 90 degree angle and then lean the gun slightly (about 15 degrees) to the "push" position.
4. Welding aluminum is not a short circuit process. It is a spray transfer process. Spray transfer is a process that can be used to weld many metals, but in Aluminum it must be used to weld correctly. In spray transfer, the wire does not short out against the weld material. Instead a steady "spray" of droplets of molten metal pinches off before the wire can contact the material. It is a much quieter process. If you are not familiar with the spray transfer process, please research it before you try it. If you incorrectly adjust the welder while welding aluminum in the MIG process, you will burn up contact tips almost instantly.
5. When using the optional spool gun, the amp/wire speed control is controlled at the panel. Contact Everlast directly to purchase the correct spool gun for this welder.
6. Flux Core requires the use of serrated drive rollers. These grip the wire and feed it correctly at a steady speed. Flux Core drive rolls are available for purchase as an optional item.
7. When running this unit on a generator, the manufacturer of the generator must certify it as a having "Clean Power" output. This means the unit produces a truer sine wave and is not a modified sine wave generator and is largely free from harmonic distortion. A clean power generator is usually listed as such, but the manufacturer of the generator should be able to clarify the clean power status of the generator through the technical department of the generator manufacturer. Everlast does not keep a list of approved generators nor does it make endorsements of generators that are listed as clean power output. The generator power requirement for this unit is 8500 continuous watts with a surge capacity of 12,000 watts required.

36 SERIES MIG TORCH

Exploded View

NOTE: Some components may appear slightly different as design/supplier changes are made from time to time. At time of publication, the standard torch provided with Power i-MIG 275S is commonly known as the 36 series. This torch may be supplied by Binzel®, Trafimet®, or other similar manufacturer. However the 36 Series consumables and most parts interchange from brand to brand except torch handle design and trigger. The widely used Euro-connector on the MIG torch also ensures that the customer can fit and install almost any other type MIG torch since most manufacturers offer torches with a Euro connector as an option.

NOTE: Over time, pressure on the drive rolls causes metal fragments from the filler wire's surface to find its way to the gun cable liner. If the wire guide is not cleaned, it can gradually clog up and causes wire feed malfunctions. If feeding difficulty is observed, clean the liner in the following manner:

- 1) Remove the welding gun's gas nozzle, contact tip and contact tip's adapter.
- 2) With an air nozzle blow compressed air through the wire guide. Wear eye protection!
- 3) Blow out the wire feed mechanism and reel housing with dry compressed air.
- 4) Reassemble components. Tighten the contact tip and contact tip's adapter with the spanner included to ensure tightness. Do not overtighten any fittings or stripping of the threads may result.

The MIG torch liner may eventually become worn and will need to be replaced. When welding aluminum with the main gun, a Teflon liner must be used, necessitating a liner change. A spool gun is the preferred method to weld Al. To change the liner:

- 1) Remove the securing nut of the liner (#17) which exposes the end of the wire guide.
- 2) Straighten the gun cable and withdraw the liner from the gun.
- 3) Carefully push a new wire guide in to the gun. Make sure that the wire guide travels all the way to the contact tip.
- 4) Make sure the O-ring at the machine-end of the gun is installed
- 5) Tighten the wire guide in place.
- 6) Cut the liner 2mm from the mounting nut and file the sharp edge of the liner.
- 7) Reattach the gun and tighten all parts.
- 8) Re-thread wire.

TORCH CONSUMABLE LIST FOR 36 SERIES MIG TORCH

CODE				Ø			REF
MC0026		2,5 mm	12 mm	1/2"	84 mm		145.0126
MC0027		2,5 mm	16 mm	5/8"	84 mm		145.0078
MC0028		2,5 mm	19 mm	3/4"	84 mm		145.0045
MC0109		2,5 mm	17 mm		84 mm		-
MC0110		2,5 mm	20 mm		90 mm		145.0172
MC0440		light 2 mm	16 mm	5/8"	84 mm		
MC0527		quick release 2,5 mm	16 mm	5/8"	84 mm		-
MC0540		quick release – light 2 mm	16 mm	5/8"	84 mm		-
MD0009-06		M6 - Cu	0,6 mm	.023"	28 mm		140.0005
MD0009-08		M6 - Cu	0,8 mm	.030"	28 mm		140.0051
MD0009-09		M6 - Cu	0,9 mm	.035"	28 mm		140.0169
MD0009-10		M6 - Cu	1,0 mm	.040"	28 mm		140.0242
MD0009-12		M6 - Cu	1,2 mm	.045"	28 mm		140.0379
MD0009-14		M6 - Cu	1,4 mm	.052"	28 mm		-
MD0009-16		M6 - Cu	1,6 mm	1/16"	28 mm		140.0555
MD0063-00		M6 - brass			28 mm		142.0005
MD0064-00		M8 - brass			28 mm		142.0020
MD0131-00		M6 - brass			32 mm		142.0011
MD0132-00		M8 - brass			32 mm		142.0024
ME0017		plastic			32,8 mm		014.0261
ME0041		plastic			32,8 mm		014.0021
ME0417		plastic compound high tech			32,8 mm		-
ME0517		ceramic			32,8 mm		014.0023
GM0540		yellow steel liner	1,2 ÷ 1,6 mm	.045" ÷ 1/16"	3 m	10'	124.0041
GM0541		yellow steel liner	1,2 ÷ 1,6 mm	.045" ÷ 1/16"	4 m	12'	124.0042
GM0542		yellow steel liner	1,2 ÷ 1,6 mm	.045" ÷ 1/16"	5 m	16.4'	124.0044

NOTE: At time of publication, the standard torch provided with Power i-MIG 275S is commonly known as the 36 series. This torch may be supplied by Binzel®, Trafimet®, or other similar manufacturer. However the consumables and most parts interchange from brand to brand except the torch handle design and trigger. The widely used Euro-connector on the MIG torch also ensures that the customer can fit and install almost any other type MIG torch since most manufacturers offer torches with a Euro connector as an option. This list is provided as a general cross reference as a courtesy from Trafimet®, and does not guarantee that every variation or type is directly available from Everlast. In the left column, the OEM part numbers are listed, and in the far right column, the Binzel®, part number is listed as reference. These parts are interchangeable. You can find list of stocked consumables for the Everlast website. To cross reference to the Trafimet® part number, remove the EV prefix from the Everlast Part number.

SECTION 3

TROUBLE SHOOTING

NO	Trouble		Possible Cause	Solution
1	Unit is switched on, but the power light isn't on		Switch damaged.	Replace.
			Unit Fuse damaged.	Replace.
			Power breaker tripped.	Reset.
2	After welding machine is over-heating and the fan does not work		Fan damaged.	Check fan housing and fan. Replace if necessary.
			Fan power connector is loose.	Tighten wires, check for dislodged connectors.
3	When torch switch is pressed, no gas Flows		No gas in the gas cylinder.	Replace.
			Gas pipe leaks gas.	Resolve .
			Gas solenoid valve damaged.	Check and clean/replace.
			Torch switch damaged.	Repair or Replace.
			Control board damaged.	Inspect the circuit.
4	Wire-feeder does not work	Wire reel does not turn	Motor damaged/Fuse blown.	Check and Replace.
		Wire reel turns	Control circuit damaged.	Check the board.
			The tensioner is loose or wire slips on rollers. Wrong size drive roll. Wire is not mated in drive groove.	Increase tension. Check for proper drive roll size/type. Make sure wire is in groove not riding on top of the drive roller shoulder.
			The drive roller doesn't fit the diameter of weld wire.	Change roller or wire size to match.
			Wire Spool is damaged.	Change out wire spool.
			Gun liner is jammed.	Repair or change it, clear wire from liner/clean liner with compressed air.
			Contact Tip is jammed because of slag or burn back.	Clean or replace. If with Aluminum, increase tip size to next size.
5	No arc, or no output voltage		Work clamp engaged in wrong connector.	Change polarity.
			Control circuit damaged.	Check the circuit.
6	Welding stops and warning light is on, Wire continues feeding but no arc		Self-protection has engaged.	Check over-voltage, over-current, over-temperature, lower-voltage and over-temperature. Allow unit to cool if over heated. If an OC, use a shorter wire stick out or smaller diameter wire or reduce power settings with large diameter wires. Check power plug for problems. If easily tripped the Resistor value too low. (Contact Everlast if OC is tripping regularly with normal settings.)
7	Welding Voltage/Current is uncontrollable		Potentiometer damaged.	Repair or Replace it.
			Control board damaged.	Check the circuit.
9	Intermittent Arc/ Wandering arc		Work Clamp is not secure or it is damaged. Too windy/breezy.	Check and/or Work Clamp, change position of clamp and attach direct to the work. Move out of wind.
10	Excessive spatter		Voltage too high too high arc force/ Too high wire speed. Too much torch angle. Wrong size nozzle	Lower voltage or increase wire speed. Check torch angle for less than 15° push or pull. Change arc force settings to reduce spatter. Change nozzle size.
11	Weld sooty or oxidized looking		Poor metal prep, poor gas flow, too much torch angle, wrong gas type, windy or breezy. Plugged nozzle	Thoroughly clean metal, check gas flow and reposition gun so gas flow is not creating turbulence. Move indoors if necessary. Reposition the welder so its fan will not blow on the weld area. Clean nozzle.
12	Bird nesting of the wire around the drive roll		Jammed gun liner, wire too soft (aluminum), gun hose is kinked or coiled too tightly. Too much tension / pressure on wire feeder .	Reduce wire feed tension so that drive will slip if it encounters too much resistance Check Gun and liner and replace if necessary. Straighten cable.
13	Wire feeds irregularly		Wrong drive roller or wrong size drive roller, too little tension on wire, wire in wrong groove.	Check and match wire size to groove size, increase tension on drive rollers. Check to make sure the wire is not riding on the shoulder of the drive roller.
14	Wire burns back and seizes in tip		Wrong contact Tip size or too much burn back time set.	Match tip size for wire diameter. Reduce burn back time. If using with aluminum, use tip designed for aluminum or use one size larger tip than the wire.
15	Nozzle arcs to work piece welding		Nozzle plugged with spatter	Check/clean nozzle and use a nozzle dip.
16	In Stick mode will not arc		Cables not connected, inverter issue	Check connections.
17	In Stick mode, the rod sticks		Arc force control is set too low, arc striking method is poor, wrong polarity, too low of amperage. Wet welding rods or wrong kind.	Check polarity. Increase arc force control. Change arc striking method. Increase amperage. Use fresh welding rods when possible.

Error Codes

Error Code	Meaning	Possible Cause
E01	Over Voltage/Under Voltage	Check Power Source, Correct Wiring.
E02	Over Current	Operating machine on too small of a conductor. Internal machine fault
E04	Over Temperature	Duty Cycle exceeded. Blocked cooling. Fans not operating properly.
E05	Stuck Switch	Gun switch is held too long without attempting to strike an arc.

