


GMAW (GAS METAL ARC SPRAY TRANSFER)

A baseline weld was made using automated welding equipment. Voltage, Wire Feed Speed, Travel Speed and Contact-Tip-to-Work Distance were then adjusted individually from baseline weld settings to illustrate how each parameter affects a fillet weld when raised and lowered. Icons in grey indicate the specific parameter adjusted; in the case of amperage, the icon represents the value measured.

Baseline Weld Variables

Wire Type: 0.045 ER70S-6 (Quantum Arc 6) Transfer Mode: Spray
 Shielding Gas: 90% Argon / 10% Carbon Dioxide Travel Direction: Forehand (Push)
 Base Metal: 1/4 in. Cold Rolled Carbon Steel Nozzle Diameter: 5/8 in.

235

A


300


16


+10°


35


3/4" (Flush Tip)


45°


26.5

V


Voltage


Decreased

22.5


212

A


Increased

30.5


247

A

Wire Feed Speed


Decreased

250


253

A


Increased

350


210

A

Travel Speed

Decreased

12


241

A


Increased

20


237

A

Contact Tip To Work

Decreased

5/8" (FLUSH TIP RECESS)


282

A


Increased

1"


213

A


The Power of Blue®