

Why Miller?®

Miller® is all about building things that matter. More than just welding products, Miller wants to help build people too, with a quest to build the future of welding. Educating future welders begins with hands-on training tools along with educators and trainers who are committed to the success of the welding industry.

Without being exposed to welding, young students may never know it could be a field of interest and a successful and enjoyable career option. Early exposure is critical, which is why Miller offers innovative and engaging welding training solutions.

By offering these training solutions, Miller hopes to get more young students interested in our craft so they can find their true calling. **You and Miller: Together, we build careers.**

Why Training Solutions?

ITW WELDING: COMMITTED TO THE FUTURE OF WELDING

Committed to the success of the welding industry **Collaborating** with welding educators and trainers **Developing** innovative and engaging solutions

Miller training solutions are developed to support your efforts:

Optimize instructor efficiency

Minimize material cost

Deliver real-time feedback

Enhance job candidate recruiting and screening

Reduce overall training time

Build a larger, more skilled workforce

Assess weld operator skill and performance

User-friendly

Comparison Chart

	Feature Price Weight	MobileArc™	AugmentedArc® \$\$ 23 lbs	LiveArc [™] \$\$\$ Up to 527 lbs
		\$ 7 lbs		
Processes/Transfer Modes	GMAW	✓	✓	✓
	GMAW-S	✓	'	✓
	GMAW-P			✓
	FCAW		✓	√
	SMAW		✓	✓
	GTAW		✓	
Joints	Bead on Plate		✓	
	Lap Joint	✓	✓	✓
	T-Joint	✓	✓	✓
	Pipe-to-Plate		✓	
	Single V-Groove			✓
	V-Groove with Backing		✓	
	V-Groove without Backing		✓	
	Butt Joint	✓	✓	✓
	Single-Bevel Groove			✓
	Butt Pipe		✓	
Positions	1F		✓	
	2F	✓	✓	✓
	3F		✓	✓
	4F		✓	✓
	1G	✓	✓	✓
	2G		✓	✓
	3G		✓	✓
	4G		✓	
	5G			
	6G			
Materials	Mild Steel	✓		
	Aluminum		<u>✓</u>	<u>√</u>
	Stainless Steel		· · · · · · · · · · · · · · · · · · ·	<u> </u>
Thickness	1/8"			
	1/4"	→	<u>·</u> ✓	<u> </u>
	3/8"	•		
Scoring	Weld Quality Scores	→	_	
	Technique Scores		<u> </u> ✓	`
Software Features	Login with User Account	<u> </u>	<u> </u> ✓	<u> </u>
	Detailed Results History		<u> </u> ✓	<u> </u>
	Summarized Results History	<u> </u>	<u> </u> ✓	<u> </u>
	Integrated Theory Content	<u> </u>	<u> </u>	<u> </u>
	Customizable Exercises		<u> </u> ✓	<u> </u>
	PC-based Software		` ✓	▼
System Display			<u>▼</u>	
	Integrated or Included	✓		<u> </u>
	Touch Screen			
	External Monitor Support	√	<u> </u>	✓
Destructe Occurry 1	Helmet	<u> </u>	<u>√</u>	
Package Components	AR/VR Helmet	✓	<u>√</u>	
	Travel Case	✓	✓	

MobileArc[™] #907817

An affordable, easy-to-use welding simulation tool designed to attract, engage and introduce students to welding through a hands-on augmented reality experience.

Price: \$

Weight: 7 lbs Processes: MIG

Joints: T-, Lap, and V-Groove

Positions: 2F and 1G

Specially Designed Helmet Mount

Provides a fully engaging welding experience

Simple Interface

Easy setup and simple user interface allows for students to work independently, increasing instructor efficiency

System Display

The output can be streamed to an external display for a more collaborative learning environment *Google Chromecast not included

Welding Gun Mount

Mobile devices can be mounted to the welding gun to promote further student interaction, allowing them to share the welding experience

Real-Time Feedback

Provided on user's technique to help correct errors, reinforce proper welding practices and accelerate skill advancement prior to live-arc welding

Portable

Lightweight design makes transport easy for remote learning and recruiting events

Watch MobileArc Demonstration

MobileArc™ Display

Welding Simulation Screen

Post-Weld Feedback Screen

Price: \$\$

Weight: 23 lbs

Positions: 1F-4F, 1G-6G

AugmentedArc®

Processes: MIG, Flux-Cored, Stick and TIG

Joints: Bead on Plate, T-, Butt, Lap, Pipe-to-Plate,

Butt Pipe, V-Groove with Backing,

and V-Groove without Backing

#951823

For beginner to advanced-level weld students, this system simulates multiple welding processes, blending real-world and computer-generated images into a unique, augmented reality environment. AugmentedArc® features classroom connectivity, student history and reporting, Miller and NCCER (National Center for Construction Education and Research) welding exercises and the ability to customize your welding exercises.

Lightweight, balanced design with a large viewing area for enhanced user comfort and experience

Work Stand

Allows for training in out-of-position applications

Teacher Software

User-friendly and flexible LMS where instructors can customize their own welding curriculum

Distance Learning Mode

Can be placed at any remote location for home use or on-the-go learning

Real-Time Feedback

Provided on user's technique to help correct errors, reinforce proper welding practices and accelerate skill advancement prior to live-arc welding

NCCER and OpenBook Exercises

Integrated with exercises for OpenBook and NCCER Welding Levels 1-2 curriculum

Specially Coded Workpieces

Provide a wide range of training applications

Watch AugmentedArc Demonstration

AugmentedArc® Display

Welding Simulation Screen

Post-Weld Feedback Screen

LiveArc™ #907714001

Ideal for lab training, LiveArc™ welding performance management system provides both a simulation/ pre-weld setup mode as well as a live-arc training mode, allowing the user to gain experience and build techniques in pre-weld exercises before seamlessly transitioning into real welding.

Assignment Selection Screen

Welding Procedure Specification Screen

Post-Weld Feedback Screen

