
Construction
Solutions

Maximize productivity. Optimize weld quality.
Improve your bottom line.

2

Solutions Designed for
Structural and Pipe Welding
in the Shop or Field

Whatever and wherever you build, there
are Miller, Hobart and Bernard solutions
specifically developed to support you —
so you can effectively manage your labor
pool, achieve productivity goals, maintain
quality and reduce expenses.

Structural welding
In the shop, the ability to handle a wide variety
of ever-changing projects — and quickly adapt to
new ones — is key to success. In the field, each
jobsite has unique challenges that require versatile
equipment and materials to get work done on time,
under budget and according to spec. In either
environment, you’ll do the best work with
equipment and solutions created with your
success in mind.

Pipe welding
Fabricating pipe requires the flexibility to work
with multiple material types and thicknesses
while always producing excellent results. In the
field, successfully making critical pipe welds
that pass rigorous codes is a make-or-break
situation where cost overruns must be avoided.
Anywhere you weld pipe, versatility and consistent
performance are essential.

You win the jobs. We provide the
solutions to get them done.

Fast, consistent heating
Traditional weld heating methods have numerous
drawbacks. Open-flame heating carries significant fuel
expenses, delivers inconsistent results and poses safety
risks. Resistance heating requires long setup/teardown
times with high maintenance costs. Improve weld quality
and your bottom line with Miller® induction heating.

Miller® ProHeat™ 35

This flexible induction heating system delivers more consistent
results and improves safety, while maximizing the productivity
you need. It’s available in three different configurations:

Liquid-cooled cables —
Ideal for applications that have
higher-temperature requirements or
geometries preventing the use of
air-cooled blankets, these versatile
cables can be used for preheating,
post-weld heat treatment, localized
stress relieving and hydrogen bake out.

Rolling induction system — A simple, cost-effective heating
solution that delivers fast and consistent heat for pipe, plate
and pressure vessel fabricators. The rolling inductor quickly delivers
up to 600 degrees Fahrenheit for preheat applications on moving
parts, so welders can be more productive.

Air-cooled blankets — Uniformly preheat pipe and plate up
to 400 degrees Fahrenheit. Blankets apply easily and are
available in a wide variety of diameters and lengths to fit most
applications; rugged material withstands tough conditions in
industrial and construction settings.

For induction-heating inquiries:
1-844-463-4328
InductionSales@MillerWelds.com

Induction Heating

Table of Contents Page

 Induction Heating 2

 Submerged Arc Welding 3

 Structural Welding: Shop 4

 Structural Welding: Field 6

 Pipe Welding: Shop 8

 Pipe Welding: Field 10

Induction Heating Submerged Arc Welding

3

Get the productivity and deposition rates you
need for every submerged arc welding project with
Miller® welding equipment and Hobart® submerged
arc welding wires and fluxes.

Miller® SubArc Digital Series welders
and accessories
Miller SubArc Digital Series equipment integrates quickly
and easily, supporting advanced weld processes that can
maximize productivity and help ensure proper weld deposition.

Miller SubArc Digital Series welders — Offering both DC
and AC/DC capabilities, SubArc Digital Series welders can
handle Submerged Arc (SAW) and Electroslag (ESW) welding
applications, from traditional DC single-arc
to multi-wire tandem welding.
In the case of ESW welding or
other high-current demand,
two or more power sources
can easily be paralleled.

SubArc Digital Portable Welding System — This self-
contained system includes the power source, column
and boom on a mobile platform, providing a compact,
turnkey submerged arc welding solution that’s ideal for
welding pressure vessels and pipes.

Sub-Arc 3-Wheel Tractor — Its compact
size makes it easy to configure, allowing
greater flexibility and additional SAW
setup options. In addition, a new
all-in-one interface lets welders
control the tractor as well as
the welding functions from the
same panel, for improved
ease of use.

Hobart® SubCOR™ wires
Cored wire requires greater wire feed speed to achieve
given amperage when compared to a solid wire of the
same diameter and welding contact-tip-to-work distance.
As a result, cored wires can offer increased deposition
rates without significantly changing amperage and voltage.
When the deposition rate is increased, it’s often possible
to use higher travel speeds than solid wires and still
maintain a given weld size.

This presents an opportunity for improved productivity by
speeding up the process and reducing the time it takes
to complete a weld. Since labor is the largest cost of any
welding operation, even a small reduction in cycle time
can provide a huge cost savings in the long run —
without sacrificing weld quality.

Hobart® fluxes
Available in active and neutral formulations, Hobart fluxes
are available to meet a wide variety of submerged arc
welding needs. Hobart SWX flux packaging is resistant to
breaking and doesn’t allow the flux to pick up moisture.

Active fluxes — Ideal for
single- or two-pass welds
and often has a more easily
removed slag. It’s also more
tolerant of rust and mill scale.

Neutral fluxes — Preferred
for welding on heavy, thick
sections of materials that
require multiple passes.

To meet tight timelines and deliver quality
products, a shop must work precisely and
efficiently. Achieving these targets requires
power sources designed for big output and
versatility, filler metals that optimize weld
quality and equipment that can handle
demanding conditions.

Miller® welders, Hobart® wire and Bernard™
MIG guns deliver just that — the consistent,
reliable performance you need to help
your shop succeed.

Dimension™ 650 Multiprocess Welder
Built for reliable performance in harsh environmental
conditions, this versatile welder can handle a wide range of
jobs — all while drawing less amperage and using less than
40 percent of the floor space of previous models.

Flexibility, power and precision —
Gouge with up to 3/8-inch carbons
at up to 800 amps, get precise
short-arc MIG welding with less risk
of distortion/burn-through on thin
metals and achieve outstanding
results with flux-cored wires.

93% power efficiency rating —
Get more done and waste
less power.

Durable inside and out —
All-aluminum to resist corrosion,
and protected from electrical power
spikes by an exclusive input inductor.
Fan-On-Demand™ cooling and Wind Tunnel Technology™
protect the machine’s internal components from
airborne contaminants.

Structural Welding | Shop Work

4

Metal-cored wires
Metal-cored wires offer higher deposition rates than
solid wires with no increase in heat input, leading to
increased productivity and reduced distortion.

Hobart® FabCOR® 86R —
This wire has high welder
appeal as added deoxidizers
offer improved performance
and enhanced bead profile
over mill scale and dirty
base metal.

Hobart® FabCOR® Edge™ —
FabCOR Edge offers an
excellent weld bead profile
on clean and lightly scaled
base material. Silicon islands
clump in large deposits, away
from the weld toes, allowing
for easy removal.

Gas-shielded flux-cored
Hobart® FabCO® Excel-Arc™ 71 —
This all-position wire is a great
choice for mild steel applications
often found in shop welding,
either in single- or multiple-
pass applications.

Bernard™ BTB semi-automatic
air-cooled MIG guns
BTB means “Best of the Best”:
MIG guns that use the best
handles, necks, consumables,
liners and cables for comfortable,
smooth, reliable operation that can
handle hard use and tough conditions.
Designed to solve problems, maximize
productivity and improve your bottom
line, these industrial-duty guns
include an industry-leading one-year
manufacturer’s warranty.

5

Welding in the field presents many challenges that can decrease productivity and limit your ability
to get quality work done on schedule and within budget — from excessive walks to the power source
and time-consuming rework, to unreliable MIG guns and the high cost of fuel to operate engine-driven
welders and generators. Count on Miller, Hobart and Bernard to deliver the flexible solutions you need
for high-quality, profitable, safer field work.

Miller®Trailblazer® and Big Blue®
welder/generators with
ArcReach® technology
These powerful engine-driven
welder/generators are ideal for
multiprocess field structural
welding — whether you
have a need for the
smaller, lighter-weight
Trailblazer or quieter
and fuel-efficient
Big Blue.

Trailblazer® 325 — Delivers big welding power, up to
12,000 watts of auxiliary power, and exceptional arc quality
in a small footprint. A wide amperage range and precise
arc control allow fine-tuning to the welder’s preferences,
Auto-Speed™ technology matches engine rpm to the job,
and Excel™ power delivers 2,400 watts of 120-volt inverter-
based, pure sine wave power at all speeds (including idle)
to reduce operating costs and refueling downtime.

 Big Blue® 400/500 Pro — Durable machines designed
for heavy industrial applications where fuel efficiency and
less noise are a priority over machine footprint. The 400
model delivers 10,000 watts of generator power, while the
500 Pro provides 20,000 watts — so you can plug in an
extra inverter-based power source for a second welding arc.
Superior arc control makes it easier to fine-tune for
hard-to-weld materials.

Miller® XMT® 350 FieldPro™ systems
with ArcReach® technology
Unnecessary walks to the power source cost you thousands
of dollars. XMT 350 FieldPro systems keep welders at the
arc and offer numerous benefits to maximize weld quality
and field productivity.

Cable Length Compensation (CLC™) — Automatically
adjusts voltage based on weld cable length — the voltage
you set is the voltage you get.

Adjust While Welding (AWW™) — Make adjustments
at the wire feeder or remote without stopping the arc.
Eliminating the walk to the power source to change
parameters improves productivity, quality and safety.

Auto-Line™ technology — Automatically connects to any
primary input voltage from 208 to 575 volts, single- or
three-phase, 50 or 60 Hz — no manual linking required.
Ideal when only “dirty” input power is available; manages
dips and spikes for consistently smooth, powerful arcs.

Structural Welding | Field Work

6

7

Bernard™ Dura-Flux™ MIG guns
Built to meet the demands of heavy-duty, self-shielded,
flux-cored applications, Dura-Flux MIG guns deliver multiple
advantages to improve productivity and comfort while
reducing costs.

Easier and more comfortable to use — A small trigger
guard can be used instead of the optional heat shield,
aiding maneuverability. The kink-resistant power cable
makes wire feeding exceptionally smooth, while the non-
metallic trigger absorbs less heat.

Longer life, easier maintenance — Sealed trigger
switch keeps out dirt and is easy to replace. Neck liner
replacement is easy — it doesn’t use set screws. Fast-
change, drop-in Centerfire™ contact tips last up to three
times longer than other tips.

Hobart® 418 stick electrodes
This general-purpose electrode is
formulated to minimize hydrogen
formation and help eliminate
cracking. It’s easy to use in all
positions and delivers excellent
arc stability, low spatter levels
and easy slag removal.

Hobart® Fabshield® XLR-8
Self-Shielded FCAW wires
A self-shielded, flux-cored wire
designed especially for outdoor
applications. XLR-8 offers an
H8 low hydrogen designator
along with excellent CVN
toughness. This product
meets D1.8 seismic requirements and offers
excellent welder appeal in all positions, and in
both single- or multiple-pass applications.

Miller® ArcReach® technology and
accessories for structural welding
When welders make too many trips to the power source
for adjustments, they waste time and cost you money.
ArcReach technology delivers remote control of the power
source without a control cord, using the weld cables to
communicate parameters between the power source and
the accessories. With ArcReach technology, you get:

• More productivity and safety — Welders can make
adjustments at the weld joint, so there’s no need for
long walks to and from the power source, decreasing
the chance of slips, trips and falls.

• Better weld quality — There’s no need for a welder
to weld outside of optimal settings just to avoid a
long walk to the power source.

• More control at the weld joint — Power source
controls are disabled, preventing accidental changes
by personnel other than the welder.

• Time savings — Auto-Process Select™ saves time by
sensing electrode polarity and automatically engaging
the correct mode.

Accessories
ArcReach® SuitCase® wire feeder —
Delivers smooth wire feeding with
accurate, consistent speeds; supports
a wide voltage range for a variety of wires.

ArcReach® Stick/TIG remote —
Provides full control of stick and TIG
welding parameters at the weld joint;
easy to adjust amperage control
and arc control to fine-tune arc
characteristics.

Pipe Welding | Shop Work

8

A successful pipe fabrication shop handles a
wide variety of projects and processes to produce
excellent welds every time — but outdated welding
equipment and less-productive welding processes
can keep you from achieving productivity goals
and completing quality work.

Pipe fabrication solutions from Miller, Hobart and
Bernard can maximize your shop’s productivity and
weld quality to give you a real competitive edge.

PipeWorx 400 Welding System
This simplified system delivers fast
setup and process changeovers to
reduce training time. Weld processes
are optimized to deliver superior
arc performance and stability
specifically for root, fill and cap
passes on pipe.

Simple to set up and save
processes — Requires just a
few basic steps to set up a new
weld process with clearly labeled
controls in easy-to-understand welder
terminology. The memory feature stores four programs for
each selection: stick, DC TIG and MIG (left and right side of
feeder), which is beneficial when using multiple procedures,
process parameters or welders.

 Quick process changeover — No manual switching of
polarity, cables or hoses between processes. Simply push
a process selection button and PipeWorx “Quick Select”
technology automatically selects the correct welding process,
polarity, cable outputs, gas solenoid and welding parameters
to reduce set-up time and costly reworks.

Conventional and advanced processes — MIG, flux-cored,
stick and DC TIG (Lift-Arc™ or HF start) — plus pulsed MIG
and Regulated Metal Deposition (RMD®). RMD easily bridges
gaps up to 3/16-inch wide and creates more-consistent root
reinforcement on the inside of the pipe. Pulsed MIG reduces
the risk of burn-through on thin pipes and improves results
on stainless steel. Utilizing RMD for the root pass and
pulsed MIG for the remaining passes also saves time,
since one wire and gas can be used from root to cap.

Hobart® Quantum Arc™ 6 wire
A formulation that includes more
deoxidizers makes this wire ideal for
metal that has light rust or mill
scale. Excellent for welding
applications with wire-
feed speeds ranging from
moderately slow to very fast.

Hobart® FabCO® Excel-Arc™ 71 wire
This all-position wire is a great
choice for mild steel often found
in shop welding, either in single-
or multiple-pass applications.
For more critical mechanical
properties or lower diffusible
hydrogen needs, please reference
FabCO XL 550, FabCO 712M or
FabCO XL 525.

Hobart® MEGAFIL® wire
These seamless wires are
available in both metal-cored and
flux-cored options. By eliminating
the seam in flux-cored wires, there’s
little to no opportunity for moisture
pickup, resulting in extremely low
diffusible hydrogen values and reducing the chance
for hydrogen cracking. The use of the MEGAFIL
metal-cored wires offers a one-wire solution from root
to cap with exceptional mechanical properties.

Bernard™ PipeWorx MIG guns
Designed for use with all PipeWorx
welding systems, these versatile
guns can be used on MIG, pulsed
MIG and flux-cored processes.

Easy to use — Compact
and lightweight to reduce
welder fatigue.

 Designed for visibility —
The combination of tapered
tips and nozzles plus a 60-degree
neck provides excellent visibility on
pipe joint root passes.

 High-amperage capability —
Improves productivity and
handles big jobs.

9

Pipe Welding | Field Work

Field conditions present unique challenges
to pipe welding. Welders often must work long
distances from their power sources, making
parameter changes more difficult. Outdated
machines that don’t support advanced processes
reduce productivity and weld quality. And filler
metals that are prone to moisture absorption
can cause hydrogen cracking in the weld.

There’s a better way — get the improvements
in productivity and weld quality you need
with advanced solutions from Miller,
Hobart and Bernard.

Miller® Big Blue® welder/generators
These powerful engine-driven welder/generators
are an ideal choice for reliable, high-amperage pipe
welding in the field.

Big Blue® 400 PipePro®— Delivers ease of use, reliability
and fuel economy with up to 400 amps of welding power
at 100 percent duty cycle, in addition to 10,000 watts
continuous/12,000 watts peak generator power. Dynamic
DIG is a Miller-exclusive technology that automatically
adjusts the amount of current required to clear a short.
Created specifically with the pipe welder in mind, it results
in a smoother, more-consistent arc.

Big Blue® 800 Duo Pro — The most powerful T4F diesel
welder/generator in the industry, offering robust output
for welding and power generation. Provides multi-welder
capabilities for labor-intensive jobsites with limited space.
Capable of running 800 amps for a single welder or
400 amps each for two welders — with 20,000 watts of
continuous three-phase auxiliary power and 12,000 watts
of single-phase power available at the same time.

Miller® PipeWorx 350 FieldPro™
Welding System
The PipeWorx 350 FieldPro system delivers arc performance
optimized for critical pipe welding in the field. This true
multiprocess system provides conventional stick, TIG,
flux-cored and MIG welding as well as advanced processes.
With multiple wire feeder and remote accessory options,
the PipeWorx 350 FieldPro provides the ability to weld and
change parameters up to 200 feet away from the power
source with no control cables.
This eliminates the hassle and
expense of special control cables
and reduces jobsite clutter. It
also makes process changeover
easier — eliminating the need
to get by with less than optimal
settings — and helps reduce
weld defects and rework.

Auto-Line™ technology — Automatically connects to any
primary input voltage from 208 to 575 volts, single- or
three-phase, 50 or 60 Hz — no manual linking required.
Ideal when only “dirty” input power is available; manages
dips and spikes for consistently smooth, powerful arcs.

Delivers pulsed MIG and Regulated Metal Deposition
(RMD®) — Bring advanced wire processes to the field.
RMD easily bridges gaps up to 3/16-inch wide and creates
more-consistent root reinforcement on the inside of the pipe.
Pulsed MIG reduces the risk of burn-through on thin pipes
and improves results on stainless steel. Weld up to 200 feet
away from the power source with no special cables.

10

Hobart® Quantum Arc™ 6 wire
A formulation that includes more
deoxidizers makes this wire ideal for
metal that has light rust or mill
scale. Excellent for welding
applications with wire-
feed speeds ranging from
moderately slow to very fast.

Hobart® FabCO®
Excel-Arc™ 71 wire
This all-position wire is a great
choice for mild steel often found
in shop welding, either in single-
or multiple-pass applications.

Hobart® MEGAFIL® wire
This wire is a seamless flux-cored
formulation. By eliminating the
seam in flux-cored wires, there’s
little to no opportunity for moisture
pickup, resulting in extremely low
diffusible hydrogen values and
reducing the chance for hydrogen
cracking in hot, humid climates.

Bernard™ PipeWorx MIG guns
Designed for use with all PipeWorx
welding systems, these versatile
guns can be used on MIG, pulsed
MIG and flux-cored processes.

Easy to use — Compact
and lightweight to reduce
welder fatigue.

 Designed for visibility —
The combination of tapered
tips and nozzles plus a 60-degree
neck provides excellent visibility
on pipe joint root passes.

 High-amperage capability —
Improves productivity and handles big jobs.

11

Miller® ArcReach® technology and
accessories for pipe welding
When welders make too many trips to the power source
for adjustments, they waste time and cost you money.
ArcReach technology delivers remote control of the power
source without a control cord, using the weld cables to
communicate parameters between the power source and
the accessories. With ArcReach technology, you get:

More productivity and safety — Welders can make
adjustments at the weld joint, so there’s no need for long
walks to and from the power source, and less chance of
slips, trips and falls.

Better weld quality — There’s no need for a welder to
weld outside of optimal settings just to avoid a long walk
to the power source.

More control at the weld joint — Power source controls
are disabled, preventing accidental changes by personnel
other than the welder.

Time savings — Auto-Process Select™ saves time by
sensing electrode polarity and automatically engaging
the correct mode.

Accessories
ArcReach® Smart Feeder —
Provides full remote-control capabilities
for RMD®, pulsed MIG and flux-cored
welding at the weld joint, including
control of weld process selection, material
type and wire diameter, gas type, wire feed speed
and voltage. Impact-resistant case and the elimination
of feeder control cables deliver a durable solution in
harsh environments.

ArcReach® Stick/TIG remote
with polarity reversing — Provides
full control of stick and TIG welding
parameters at the weld joint; easy to
adjust amperage (heat) control and arc
control to fine tune arc characteristics;
change polarity with the push of
a button using the remote.

Optimize Your Welding Operation.

Despite the different demands within the construction world, some of the

same challenges exist: maintaining a skilled labor pool, controlling costs,

meeting deadlines and producing the results your customers demand.

You can meet those challenges. Help your workers maximize productivity,

minimize expenses and get jobs done on time with exceptional quality by

using the best welding equipment and consumables.

1-800-4-A-Miller
sales@MillerWelds.com

MillerWelds.com

1-937-332-5188
hobart@HobartBrothers.com

HobartBrothers.com

1-855-MIG-Weld
info@BernardWelds.com

BernardWelds.com

281864 © 2018 Miller Electric Mfg. LLC.
Dura-Flux and Centerfire are trademarks of Bernard.
Hobart, the Hobart logo, FabCO, FabCOR, Fabshield and MEGAFIL are registered trademarks of Hobart Brothers LLC.
Edge, Excel-Arc, SubCOR and Quantum Arc are trademarks of Hobart Brothers LLC.
Miller, the Miller logo, ArcReach, Big Blue, PipePro, RMD, SuitCase, Trailblazer and XMT are registered trademarks of Illinois Tool Works, Inc.
AWW, Auto-Line, Auto-Process Select, Auto-Speed, CLC, Dimension, Don’t Walk. Weld., Excel, Fan-On-Demand, FieldPro, Lift-Arc, ProHeat and
Wind Tunnel Technology are trademarks of Illinois Tool Works, Inc.
Bernard is a trademark of Miller Electric Mfg. LLC.

