

DATA SHEET

Phoenix 355 Progress puls HP MM TKM

090-005403-00502

- Compact inverter welding machine with integrated wire feed mechanism
- **Welding procedures and functions**
- Equipped at no extra charge with EWM Synergic characteristics for forceArc, forceArc puls, rootArc, rootArc puls and superPuls
- Equipped at no extra charge with Synergic characteristics for GMAW welding of steel/CrNi/aluminium
- Suitable for MMA welding, TIG welding and gouging at no extra charge
- rootArc –
- Short arc with good modelling properties for easy gap-bridging and positional welding
- |forceArc –
- Low-heat, directionally stable and powerful arc with deep penetration for the upper power range
- |Pulsed arc –
- Controlled, short circuit-proof pulsed arc for all positions, especially in the transitional arc area
- Individually configurable programs for each welding task (JOB)
- Adjustable start and end-crater functions
- Infinitely adjustable arc dynamics (choke effect)
- Synergic or manual welding operation
- **Your benefits**
- **all in** No need to purchase additional characteristics – all characteristics for this machine type are included in the scope of delivery ex works
- Gas cooled or optionally water cooled with cool 50 U40 cooling unit
- High-precision, powerful EWM eFeed 4-roll wire feed mechanism for secure feeding of all solid and flux cored wires
- Equipped with 1.0–1.2 mm UNI rolls for low to high-alloy steel
- Wire spool diameter up to 300 mm/D300, 200 mm/D200 possible with adapter
- High open circuit voltage for excellent ignition characteristics
- Energy-saving thanks to high efficiency and standby function
- Connection capability for remote control and function torch
- Easy, tool-free change of welding polarity
- Insulated wire space
- IP23 spray water protected
- Optional network connectivity with ewm Xnet software via LAN or WiFi gateway
- PC interface for PC300 XQ software
- Excellent torch cooling, resulting in cost savings on consumables due to high-performance centrifugal pump and 5-litre water tank (cool50 cooling unit)
- Delivery includes practical torch holder
- Free WPQR package for certification up to and including EXC2 in accordance with EN 1090 and for welding of unalloyed steels up to and including S355

DATA SHEET

Phoenix 355 Progress puls HP MM TKM

Version	Phoenix 355 puls
Setting range for welding current	5 A - 350 A
Duty cycle 40 °C	350 A / 40 % 300 A / 60 % 270 A / 100 %
Open circuit voltage	79 V
Mains voltage	3 x 400 V
Tolerances	-25 % up to +20 %
Mains frequency	50 Hz / 60 Hz
Recommended generator power	18.8 kVA
Wire feed speed	0.5 m/min - 25 m/min 19.68 ipm - 944.88 ipm
Factory-installed roll equipment	1,0-1,2 mm UNI / Steel
Spool diameter	D200/D300
Torch connection	Euro torch connector
Protection classification	IP23
Test mark	
EMC class	A
Dimensions (L x B x H)	636 mm x 298 mm x 482 mm 25 inch x 11.7 inch x 19 inch
Weight	36 kg / 79.4 lbs
Standards	IEC 60974-1, -5 and -10 CL.A