POWERTEC®-i COMPACT RANGE

i250C · i320C STANDARD i250C · i320C · i380C · i450C ADVANCED

www.lincolnelectric.eu

RTEC

FORBEI

POWERTEC®-i Compact Range

The **POWERTEC® i COMPACTS RANGE** is built on the latest Lincoln inverter platform, ensuring optimal **MIG/MAG** and **MMA** welding performance with excellent power and cost efficiency.

The range consists of: 250A, 320A, 380A and 450A power sources with a choice of either the **STANDARD** panel (i250C & i320C) or the **ADVANCED** panel (i250C, i320C, i380C & i450C), that meet most customers' needs and covers a wide range of welding applications.

The Plug & Play water cooler COOLARC[®] 26 is available for **POWERTEC[®] i380C & i450C ADVANCED**.

CHOOSE LINCOLN FOR EXCELLENT AND EFFICIENT MIG/MAG AND MMA WELDING

ADVANCED FULLY SYNERGIC 7" TFT COLOR SCREEN

STANDARD

SIMPLE USER INTERFACE

MANUAL MIG

POWERTEC® i450C 450A@80%

POWERTEC® i380C 380A@40%

POWERTEC® i320C 320A@40%

POWERTEC® i250C 250A@60%

POWERTEC® i320C 320A@40%

POWERTEC® i250C 250A@60%

SPECIFICATIONS

Product	Item Number	Version	Input (V)	Rated Output (A)			Weight	Dimensions	Protection
- Toulet	item Number	Version	inpuc (v)	100%	60%	40%	(kg)	W x L x D (mm)	Class
Powertec i450C	K14289-1			420	450 (80%)	-	82	560 x 935 x 878	IP23
Powertec i380C	K14288-1	Advanced	400V 3Ph± 15% 50/60 Hz	240	320	380	70		
Powertec i320C	K14287-1	Advanced				320			
Powertec i250C	K14285-1			105	25.0	-			
Powertec i320C	K14286-1			195	250	320			
Powertec i250C	K14284-1	Standard				-	69		

Product	Item Number	Input (V)	Cooling power @1L/min (kW)	Reservoir capacity (l)	Maximum Pressure (MPa)	Weight (kg)	Dimensions W x L x D (mm)	Protection Class
COOL ARC [®] 26	K14182-1	230/400V ±15% 50/60 Hz	0,84	4	0,47	18	260 x 150 x 680	IP23

PREMIUM ARC PERFORMANCE

• **ARC INITIATION** – Repeatable arc ignition with outstanding arc characteristics.

MIG/MAG Wire

- **ARC STABILITY** Excellent arc stability, ensuring a smooth droplet transfer with reduced spatter.
- **ARC DYNAMICS** Rapid parameter adjustment allowing variability under welding conditions.

Processes

- GMAW
- FCAW-G
- FCAW-S
- SMAW
- CAG (only i450C)

Materials

- Steel
- Stainless steel
- Low alloy steel
- \cdot Aluminium
- \cdot MIG brazing

Applications

- General fabrication
- Construction site
- Maintenance and repair
- Light industrial

NEW ERGONOMIC HANDLE for safe movement

of the machine and an effortless grip, even when wearing gloves

TEC

380c

CABLE MANAGEMENT SYSTEM

(option) For easy transportation of the whole welding system, (cables, guns, etc.)

NEW ENCODERS

for more precise adjustment

CLOCK & CALENDAR

Weld quality data can also be monitored, logged and recorded using a USB

Start Time	Average WFS (mimin)	Average current [A]	Average voltage M	2182	Node	det	Job (Name)
26.09.2020 21:33	1,49	164	21.13	35	3		
27.09.2020 19:53	1.49	165	21,23	23	3		
27.09.2020 19:55	1.49	163	21.35	15	3	1.1	
27.09.2020 19:59	1.49	162	21.16	32	3		
27.10.2020 10:53	6.60	215	23.6	32	12	13	Welder 1
27.10.2020 10:55	6.60	218	23.55	33	12	3	Welder 1
27.10.2020 10:58	6.60	220	23.45	31	12	3	Welder 1
27.10.2020 11:02	6.60	214	21.56	32	12	3	Welder 1
27.10.2020 11:08	6.60	219	23.3	35	12	3	Welder 1
27.10.2020 11:12	431	140	20.4	33	12		
27.10.2020 16:15	431	140	20.5	15	12	1.0	
27.10.2020 16:18	431	140	20.3	14	12		
27.10.2020 16:21	431	140	20.35	12	12		
27.10.2020 16:25	431	140	20.5	14	12		

SPEAKER

Additional audio signals when adjusting the encoders and when any improper operation is selected. Training, advertising and other video displays now also include sound

STATE OF THE ART TECHNOLOGY IN WIRE FEEDING

Professional wire feeding system – robust and precise

- 4 individually driven rolls for extremely stable wire feeding of various wire types
- Aluminum housing for a long service life
- Big roll diameter (37 mm) for optimal wire feeding
- Simple, tool-free roll change
- Factory-fitted with rolls for 1,0 mm and 1,2 mm steel and stainless steel

Individually adjustable contact pressure for the front and rear roll pair

Adjustable set-up for aluminium, steel, stainless steel, braze, flux cored wire

V-groove for stainless steel, steel

V-groove, knurled for flux cored wire

U-groove for

aluminium

Color-coded for wire diameter differentiation

Wire feeder pressure set-up

E---

Steel

Braze

2,5 ÷ 3,5 Flux cored

1,5 ÷ 2,5 Aluminium

Stainless steel

3÷5

Optimized wire positioning: improved arc stability & reduced gun vibration

LED lights: better visibility

just few steps
Unlock the roll fastener
Unlock pressure arm

Exchange the roll

New locking system, quick exchange of roll and wire guides Simple, tool-free roll change

7

BUILT FOR DEMANDING INDUSTRIAL CONDITIONS

High duty cycle 420A/100% (i450C)

- High production efficiency
- Digital arc control
- True HEAVY DUTY

Inverter engine technology – ECO Friendly

- Lower energy consumption
- Automatic power-saving modes (standby/shutdown function)
- Generator ready

Lincoln Electric Industrial design – ready to use anywhere

- Safety class IP23, potted PCBs and no structural plastics
- 3 Year full parts and labour warranty

Easy maintenance and servicing

Easy access to internal components Software update via laptop or USB (Advanced version)

Intelligent F.A.N. (Fan As Needed)

Cooling tunnel design

INNOVATIVE, INTUITIVE USER INTERFACE – REDUCED TIME FOR TRAINING

Simple navigation also when using welding gloves

Innovative and easy communication

- Two controls, one button for easy navigation
- Icon language for key commands
- Easy process and settings selection
- ARCFX[™] joint visualization
- Work point in material thickness (mm) / WFS / A
- Locking function / Limits / Memories / Jobs
- Interface available in languages: English, German, French, Polish, Finnish, Spanish, Italian, Russian, Dutch, Romanian, Slovakian, Hungarian, Czech, Turkish, Portuguese

More functions & features

AUTO-SETTINGS Preset parameters to increase productivity.

SPEAKER

Product operation (adjusting the encoders or pressing the button) and errors signaled by a sound.

·↔

USB CONNECTIVITY

Easy software update & diagnostics, weld log for quality monitoring.

CLOCK & CALENDAR

Simple welding quality monitoring as weld log data recording on USB.

STANDARD USER INTERFACE – BASIC SETTINGS

Welding Process & Shielding Gas Selection

- Welding characteristics optimized in terms of welding process (GMAW/FCAW or SMAW) selection and shielding gas type for the best dynamics and minimal spatter
- Simple and quick selection by pressing the button
- LEDs showing the selected process

Easy access to the most commonly used welding parameters:

- Arc dynamics (inductance effect from soft to hard)
- Torch trigger mode 2-step / 4-step
- Wire Feed Speed Run-in function
- Burn-back time

LINCOLN

11.00

A 102 1 1 284.V

Welding flowchart for easiest setting of all welding parameters

GMAW GMAW FCAW

10

www.lincolnelectric.eu

STANDARD VS ADVANCED – COMPARISON OF FUNCTIONS AND FEATURES

7" Color TFT Ul type LE ✓ Speakers - ✓ Clock and calendar - ✓ Display view configuration - ✓ Auto settings - ✓ Memory Jobs - ✓ Limits -	D's
Speakers Clock and calendar Display view configuration Auto settings (50)	
Display view configuration Auto settings (50)	-
Auto settings - (50) Memory Jobs -	-
- Memory Jobs -	-
- Memory Jobs -	-
Limits -	-
	_
Locking function -	-
Languages -	-
USB connectivity	-
Media files (Support)	-
Weld Logs / History -	-
Quick Triger -	-
Push-Pull gun -	-
Cross-switch gun -	-
A/B procedure -	-
Software version	
🖌 🖌 🖌 Factory Reset	
Inductance	
🖌 2T/4T Gun mode 🗸	
Spot welding	
Gas purge test 🗸 🗸	
Cold Inch test 🗸	
Preflow time	
🖌 🛛 🖌 Run-in WFS	
Start procedure -	
Crater procedure	
🖌 🚽 🗸 Burnback time	<u> </u>
Postflow time	
🖌 🚽 Hot Start (SMAW)	
🖌 🖌 Arc Force (SMAW)	<u> </u>
ADVANCED Welding Processes STAN	DARD
GMAW / FCAW	
Stick mode	
Synergic -	
(i450C) CAG -	

Product	Model	Welding parameters	Setting	Synergic Modes	Support on screen ^[2]	ARCFX™	Memories / JOBs / Limits	Locking function	USB	Languages selection	Cooler connection	Others
Powertec i450C		7 TFT		33		Joint			•		•	
Powertec i380C		colour screen	Auto	28		visualization	•		Software		•	Procedure A/B
Powertec i320C	Advanced	with	/ Manual	25	•	Work point in	(49)	•	update Welding Data	•		Quick Trigger Push-Pull Gun
Powertec i250C		ARCFX™		25		A/mm			Colection			
Powertec i320C	Ctandard	LEDs	Manual	C (1)							_	
Powertec i250C	Standard	meters	Manual	[7] [1]	_	_	_	_	_	_		_

Welding Process & Shielding Gas Selection: MIG / FCW Manual with MIX, CO2, Ar gas & STICK mode
 Technical data, list of accessories, instructions & safety information directly on the screen

www.lincolnelectric.eu

COOL ARC[®] 26

More functions and features

(Back side view)

Built-in handle for easy transportation

> Cooler fully controlled by power source: AUTO/ON/OFF for better energy savings and extended service life

Coolant filter keeps coolant clean

LED lights inside reservoir for clearer

Flow sensor inside for gun protection

Cooler Menu is available when cooler is connected

Settings: 3 Modes of operation available:

1. AUTO 2. OFF 3. ON

Filling Procedure step by step detail filling instruction

LGS2 MIG GUNS

Simple and reliable, this range is adapted to the most common applications.

Choose your gun

Rating calculated using CO_2	Series	Size	Rate	200A	230A	250A	270A	330A	350A	420A	500A	TO ORDER	
		250G										3 m	l
Air cooled		240G	60%									W10429-25-3M	W
Water cooled	LGS2	360G										W10429-24-3M	W
Dedicated guns			10.00/									W10429-36-3M	W
Dedicated guns		505W	100%									W10429-505-3M	W1

TO ORDER		
3 m	4 m	5 m
W10429-25-3M	W10429-25-4M	W10429-25-5M
W10429-24-3M	W10429-24-4M	W10429-24-5M
W10429-36-3M	W10429-36-4M	W10429-36-5M
W10429-505-3M	W10429-505-4M	W10429-505-5M

MODEL				WATER COOLING	
MODEL		LGS2-250G	LGS2-240G	LGS2-360G	LGS2-505W
Duty cycle (CO_2 shielding gas)		230 A @ 60%	250 A @ 60%	330 A @ 60%	500 A @ 100%
Applications		Thin plates, light fabrication	Thin plates, light fabrication	Vessel manufacture, steel structures	Heavy duty, high production
Wire diameter		Up to 1,2 mm	Up to 1,2 mm	Up to 1,6 mm	Up to 2,4 mm
Original	Contact tip	1,0 mm	1,0 mm	1,2 mm	1,2 mm
equipment	Conical nozzle	15 mm	12,5 mm	16 mm	16 mm

ΔΙ	F۵	50	IKI	ES

ACCESSORIES • Optional ✓ Included			Powertec®							
			ADVA	ANCED		STAN	DARD			
		i450C	i380C	i320C	i250C	i320C	i250C			
		K14289-1	K14288-1	K14287-1	K14285-1	K14286-1	K14284-1			
Control panel cover KIT	K14325-1	√	/			•				
Bumpers KIT	K14328-1	✓	/			•				
Polarity change KIT	K14173-1	✓	/			•				
Cooler COOL ARC [®] 26	K14182-1	•								
Coolant FREEZCOOL 9,6 I	W000010167					_				
Cable Management KIT	K14201-1				•					
Gas flow meter KIT K14175-1			•							
Gas heater harness KIT	K14176-1	•								
12PIN Remote Control KIT	K14290-1			•	-					
6-PIN/12-PIN adapter	K2909-1		•			-	-			
Remote control (1POT, required K14290-1 and K2909-1 adapter KITs)	K10095-1-15M			•		-				
Remote control MIG 7M (required K14290-1 KIT)	K14091-1			•		-				
Water cooled Push-Pull gun LG PPLG405WC 8 m (required K14290-1 kit)	K10413-PPW405-8M		•			_				
PROMIG PP 341 8M (Standard)	W000385860			•		-				
PROMIG PP 341 8M (Potentiometer)	W000385861			•		-				
PROMIG PP 441W 8M (Standard)	W000385862		•			-				
PROMIG PP 441W 8M (Potentiometer)	W000385863		•			-				
Adapter 12PIN -> 19 PIN	W10000031	• -			-					
Cable with Electrode holder 400A/70 mm ² – 5 m	E/H-400A-70-5M	•								
Adapter for spool type S300 (300 mm)	K10158				•					
Adapter for spool type S300 (300 mm)	K10158-1				•					
Adapter for spool S200 (200 mm)	R-1019-125-1/08R			•						

ACCESSORIES

Wire Guides

Wire Guide Set Blue 0,6-1,6	0744-000-318R
Wire Guide Set Red 1,8-2,8	0744-000-319R
Euro Wire Guide 0,6-1,6	D-1829-066-4R
Euro Wire Guide 1,8-2,8	D-1829-066-5R

Roll Kit for solid wires

Roll Kit 0,6 / 0,8VT FI37 4 rolls (green/blue)	KP14150-V06/08
Roll Kit 0,8 / 1,0VT FI37 4 rolls (blue/red)	KP14150-V08/10
Roll Kit 1,2 / 1,6VT FI37 4 rolls (orange/yellow)	KP14150-V12/16
Roll Kit 1,6 / 2,4VT FI37 4 rolls (yellow/grey)	KP14150-V16/24
Roll Kit 0,9 / 1,1VT FI37 4 rolls	KP14150-V09/11
Roll Kit 1,4 / 2,0VT FI37 4 rolls	KP14150-V14/20

Roll Kit for aluminium wires

KP14150-U06/08A
KP14150-U08/10A
KP14150-U10/12A
KP14150-U12/16A
KP14150-U16/24A

Roll Kit for cored wires

Roll Kit 1,2 / 1,6RT FI37 4 rolls (orange/yellow)	KP14150-V12/16R
Roll Kit 1,4 / 2,0RT FI37 4 rolls	KP14150-V14/20R
Roll Kit 1,6 / 2,4RT FI37 4 rolls (yellow/grey)	KP14150-V16/24R
Roll Kit 0,9 / 1,1RT FI37 4 rolls	KP14150-V09/11R
Roll Kit 1,0 / 1,2RT FI37 4 rolls (– / orange)	KP14150-V10/12R

Each item # contains:

- metal wire guide for Euro socket
- 4 rolls
- plastic wire guide set

CUSTOMER ASSISTANCE POLICY

The business of The Lincoln Electric Company® is manufacturing and selling high quality welding equipment, consumables, and cutting equipment. Our challenge is to meet the needs of our customers and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for information or advice about their use of our products. Our employees respond to enquiries to the best of their ability based on information provided to them by the customers and the knowledge they may have concerning the application. Our employees, however, are not in a position to verify the information provided or to evaluate the engineering requirements for the particular weldment. Accordingly, Lincoln Electric does not warrant or guarantee or assume any liability with respect to such information or advice. Moreover, the provision of such information or advice does not create, expand, or alter any warranty on our products. Any express or implied warranty that might arise from the information or advice, including any implied warranty of merchantability or any customers' particular purpose is specifically disclaimed.

Lincoln Electric is a responsive manufacturer, but the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying these types of fabrication methods and service requirements.

Subject to Change – This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectric.eu for any updated information.

