
CIGWELD.COM.AU ESAB.COM1300 654 674 | F: 03 9474 7391 | enquiries@cigweld.com.au

ARISTO
®

MIG C3000i, U6
HIGH PERFORMANCE MIG MACHINE FOR
ADVANCED INDUSTRIAL APPLICATIONS

ARISTO
®

MIG C3000i, U6
The ideal system for the professional user

working with advanced applications up to 300A.

Aristo® Mig C3000i, U6 is the ideal partner when it

comes too eefficient production or prefabrication of
high alloyed materials with a very high demand on the

welding performance.

Aristo® Mig C3000i, U6 gives you the choice of the

following processes; MIG/MAG, QSet™, synergic MIG/

MAG, synergic pulsed MIG and MMA. The choice of

welding process is made on the control panel.

The power source is based on inverter IGBT technology

that provides reliable equipment with outstanding

welding characteristics.

The communications and control CAN-bus system

means less cables, which in turn increases

operational reliability.

INTEGRATED FEEDING SYSTEM
FOR ALL APPLICATIONS

Aristo® Mig C3000i, U6 has the feeder built into the

power source to form a compact and versatile unit.

The four-wheel wire feed system takes wire spools

up to Ø 300 mm and feeds wires between Ø 0,6

and 1,2 mm with wire feed speeds between 0,8

and 25 m/min.

THE TRUEARCVOLTAGE SYSTEM™

By combining the Aristo® Mig C3000i, U6 with an

ESAB PSF™ torch you are guaranteed a weld with the

correct arc voltage independent of any voltage drop in

the torch cable. This means that you will get the same

arc voltage and weld result regardless of the length

and status of the torch.

SYNERGIC LINES AND PULSED WELDING

The user-friendly control panel Aristo® U6 provides the

Aristo® Mig C3000i with ESAB’s data bank of synergic

lines giving you one-knob setting for

MIG/MAG and pulsed MIG.

The pulsed MIG welding performance is excellent,

making the Aristo® Mig C3000i, U6 an ideal machine

for difficult materials such as aluminium.
Simply set the wire feed speed and the QSet™ function

will automatically select the correct

welding parameters for your wire/gas combination.

QSet™ does this for all gas and wire combinations,

CO2 and MAG Brazing alike and without any need

for synergic lines.

QSet™ is the quick and easy way to finding optimised
welding parameters for the best quality weld. Spatter

and set-up time are reduced to a minimum.

It is simple and straightforward to set a new working

point with QSet™. Only change the wire feed speed

to match the required welding power and QSet™ will

select all other parameters for an optimised welding

result in the whole short arc area.

All this with only one knob control.

SUPER PULSE MACHINE

Aristo® Mig C3000i U6 Pulse-Plant (Air Cooled) W1009630

Cover Plate MMC Blank 0458535887

Aristo™ U8² Plus, pendant incl. holder 0460820881

“Convert the C3000i into
a superior Super Pulse
machine by adding the
Aristo U8² Plus pendant
interface.”

APPLICATIONS

 Advanced mild and stainless
steel fabrication

 Advanced aluminium
fabrication

 Prefabrication for offshore
and shipbuilding

 Production of white goods

 Process plants

 Aluminium vehicles

 Nuclear & Aerospace

 QA Applications

 Prefabrication of NI
based material

ADVANTAGES OVER 320P

 Remote Pendant

 Super Pulse

 Large Backlit Display

 255 Renamable Memories

 Limit Settings

 Password Protection & User
Accounts

 Production Statics & Weld Data
Extraction via USB

 4ea Quick Access Memory Buttons

 Trigger Selectable Memories

 Push / Pull Torch Available

 True 4 Roll Wire Drive System
Designed for Aluminium Welding

 Water Cooled Torch Option

 Multi-Process

 DC Pulse TIG

 Q-Set (Automatic Weld Setting in
Short Circuit Mode)

 Reliable and smooth weld starts and stops supported by
efficient Hot-start and crater fill functions

 Excellent Pulsed MIG welding performance

 Efficient Man Machine Communication by the user-friendly
control panel Aristo® U6

 Wide range of pre-programmed synergic lines.

 QSet™ - automatic setting of short arc MIG/MAG
welding parameters

 Memory for 10 welding parameter sets

 ESAB LogicPump ELP, secures automatic start of water pump
when connecting a PSF water cooled welding torch.

 TrueArcVoltage System™, measures the correct arc voltage value
independent of the length of the PSF™ welding torch

ARISTO
®

 MIG C3000i, U6

In the interest of continuous improvements, CIGWELD Pty Ltd ABN 56 007 226 815 (An ESAB Brand)
reserves the right to change specifications or design on any of its products without prior notice.

XA00149420

CIGWELD.COM.AU | ESAB.COM

Tel: 1300 654 674

Email: enquiries@cigweld.com.au

TECHNICAL DATA, ARISTO® MIG C3000I

Mains Voltage, V, Hz 400, 3~50/60

Fuse slow, A 16

Mains cable, mm2 4x4

Wire feed speed, m/min 0.8-25.0

Setting rangeMMA, A 16-300

Permitted load MIG, 40ºC

 at 35% duty cycle, A 300/29 V

 at 60% duty cycle, A 240/26 V

 at 100% duty cycle, A 200/24 V

Open circuit voltage, V 60

Open circuit voltage limit (VRD active), V <35

Energy save mode (400V), W 30

Input power, kW 10.4

Apparant power, kVA 11.9

Power factor at maximum current 0.7

Efficiency at maximum current, % 84

Control voltage, V, Hz 42, 50/60

Dimensions lxwxh, mm 625x410x420

Wire spool capacity, kg 18

Max. spool diameter, mm 300

Setting data - Wire dimensions:

 steel 0.6-1.2

 stainless steel 0.6-1.2

 aluminium 1.0-1.2

 cored wire 0.8-1.2

Enclosure class IP 23C

Operating temperatur, °C -10 to +40

Insulation class (main trafo.) H

Weight, kg 38

Application class S

Standards IEC/EN 60974-1, -10

Water cooling unit:

Cooling capacity, W, l/min 1600

Coolant volume, l 4.2

Max flow, l/min 4

Max pressure, 50/60 Hz bar 3/3.8

Weight, kg 19/23

ORDERING INFORMATION

Aristo® Mig C3000i U6 Pulse-Plant (Air Cooled) W1009630

Plant Contents: Aristo/Origo MIG C3000i U6 Pulse Power Source,

mains cable 5m 415V/3Phase (NO plug) 0459750882, MIG Torch

PSF305 3m 0458401880, 0.9mm M6 contact tip 0468500002,

0.9/1.2mm feed roll 0459052003, work lead with clamp 5m, Gas hose

1.5m c/w clamp & quick connector, Regulator Comet 250 Argon 45LPM

201017, Kit Connector 5/8-18UNF RH 308689 & instruction manual

Aristo® Mig C3000i, U6 Power Source 0459 750 882

Delivery content:

5 m mains cable with plug, 4.5 m return

cable with earth clamp, 2 m gas hose, 2 hose

clamps and 1 quick connector female.

0460 450 883

Accessories:

Trolley 2-wheel 0459 366 890

Trolley 4-wheel 0460 060 880

Water cooler CoolMidi 1800 0459 840 880

Aristo U8+ Controller 0460820881

Cover Plate MMC Blank 0458535887

Remote control MTA 1 CAN 0459 491 880

Remote control AT1 CAN 0459 491 883

Remote control AT1 CourseFine CAN 0459 491 884

Remote interconnection cables:

 5m 0459 554 880

 10m 0459 554 881

Regulator Argon Comet 301526

Hose end connector 5/8-18unf-RH 308689

Aluminium Kit W6001200

Includes: 1.2/1.6mm U Groove feed Rolls 0458824003(4ea), PTFE liner

3m 0366550886 (1ea), Contact Tip 1.2mm A (1Pk/10ea), Intermediate

Nozzle Al 0456615001(1ea), Outlet Nozzle Al 0469837881(1ea)

WEAR PARTS

Wire Ø mm Wire type 1 Feed roller 2 Inlet nozzle 3 Intermediate
nozzle

4 Outlet nozzle Groove
type

Marking

0.6 / 0.8 Fe, Ss, C 0459 052 001 0455 049 001 0455 072 002 0469 837 880 V 0.6 S2 & 0.8 S2

0.8 / 0.9-1.0 Fe, Ss, C 0459 052 002 0455 049 001 0455 072 002 0469 837 880 V 0.8 S2 & 1.0 S2

0.9-1.0 / 1.2 Fe, Ss, C 0459 052 003 0455 049 001 0455 072 002 0469 837 880 V 1.0 S2 & 1.2 S2

0.9-1.0 / 1.2 C 0458 825 001 0455 049 001 0455 072 002 0469 837 880 V-K 1.0 R2 & 1.2 R2

0.8 / 0.9-1.0 Al 0458 824 001 0455 049 001 0456 615 001 0469 837 881 U 0.8 A2 & 1.0 A2

1.2 /1.6# Al 0458 824 003 0455 049 001 0456 615 001 0469 837 881 U 1.2 A2 & 1.6 A2

C = cored wire, K=knurled groove, Bold = Standard delivery, #1.6 = NA

TORCHES AND WARE PARTS

MXH™ 300 PP 6.0m** 0700 200 017

MXH™ 300 PP 10.0m** 0700 200 018

MXH™ 400w PP 6.0m** 0700 200 015

MXH™ 400w PP 10.0m** 0700 200 016

Remote adapter kit MXH™ PP / PSF™ RS3 0459 681 891

TORCHES AND WARE PARTS

Recommended torches/PushPull guns: 0460 265 003

PSF™ 305 3.0m 0458 401 880

PSF™ 305 4.5m 0458 401 881

PSF™ 410w 3.0m 0458 400 882

PSF™ 410w 4.5m 0458 400 883

*Remote adapter kit 0459 681 891 is compulsory for RS3.

**Use remote adapter kit 0459 681 891 for MXH™ PP.
 Connection kit 0459 020 883 can be used, but with limited functionality.

