
Processes

OM-227 978A 2006−12

Handler 210

Arc Welding Power Source And
Wire Feeder

Description

MIG (GMAW) Welding

Flux Cored (FCAW) Welding

�

Hobart Welders manufactures a full line
of welders and welding related equipment.
For information on other quality Hobart products, contact your local Hobart
distributor to receive the latest full line catalog or individual specification sheets.
To locate your nearest distributor or service agency call 1-877-Hobart1 or
visit our website at www.HobartWelders.com.

For Technical Help call 1-800-332-3281.

Thank you and congratulations on choosing Hobart. Now you can get the
job done and get it done right. We know you don’t have time to do it any
other way.

This Owner’s Manual is designed to help you get the most out of your
Hobart products. Please take time to read the Safety precautions. They
will help you protect yourself against potential hazards on the worksite.

We’ve made installation and operation quick
and easy. With Hobart you can count on years
of reliable service with proper maintenance.
And if for some reason the unit needs repair,
there’s a Troubleshooting section that will help
you figure out what the problem is. The parts
list will then help you to decide the exact part
you may need to fix the problem. Warranty and
service information for your particular model
are also provided.

Hobart is registered to the
ISO 9001:2000 Quality
System Standard.

Working as hard as you
do − every power source
from Hobart is backed by
the best warranty in the
business.

From Hobart to You

Hob_Thank 2005−06

Register your product at:
HobartWelders.com

Protect Your Investment!

TABLE OF CONTENTS

SECTION 1 − SAFETY PRECAUTIONS - READ BEFORE USING 1 .
1-1. Symbol Usage 1 .
1-2. Arc Welding Hazards 1 .
1-3. Additional Symbols For Installation, Operation, And Maintenance 3 .
1-4. California Proposition 65 Warnings 3 .

1-5. Principal Safety Standards 4 .
1-6. EMF Information 4 .

SECTION 2 − CONSIGNES DE SÉCURITÉ − LIRE AVANT UTILISATION 5 .
2-1. Symboles utilisés 5 .
2-2. Dangers relatifs au soudage à l’arc 5 .

2-3. Dangers supplémentaires en relation avec l’installation, le fonctionnement et la maintenance 7
2-4. Proposition californienne 65 Avertissements 7 .
2-5. Principales normes de sécurité 8 .
2-6. Information EMF 8 .

SECTION 3 − DEFINITIONS 9 .
3-1. Symbols And Definitions 9 .

SECTION 4 − SPECIFICATIONS 9 .
4-1. Specifications 9 .
4-2. Duty Cycle And Overheating 10 .

4-3. Volt-Ampere Curves 10 .
SECTION 5 − INSTALLATION 11 .

5-1. Installing Welding Gun 11 .
5-2. Installing Work Clamp 11 .
5-3. Process/Polarity Table 12 .

5-4. Changing Polarity 12 .
5-5. Installing Gas Supply 13 .
5-6. Selecting A Location And Connecting Input Power 14 .
5-7. Electrical Service Guide 15 .
5-8. Installing Wire Spool And Adjusting Hub Tension 15 .

5-9. Installing Contact Tip And Nozzle 16 .
5-10. Connecting Optional Spool Gun 17 .
5-11. Threading Welding Wire 18 .

SECTION 6 − OPERATION 19 .
6-1. Controls 19 .

6-2. Weld Parameter Chart For 230 VAC Model 20 .
SECTION 7 − MAINTENANCE &TROUBLESHOOTING 22 .

7-1. Routine Maintenance 22 .
7-2. Overload Protection 22 .

7-3. Drive Motor Protection 22 .
7-4. Changing Drive Roll Or Wire Inlet Guide 23 .
7-5. Replacing Gun Contact Tip 23 .
7-6. Cleaning Or Replacing Gun Liner 24 .
7-7. Replacing Switch And/Or Head Tube 25 .

7-8. Troubleshooting Table 26 .
SECTION 8 − ELECTRICAL DIAGRAM 28 .

TABLE OF CONTENTS

SECTION 9 − MIG WELDING (GMAW) GUIDELINES 30 .
9-1. Typical MIG Process Connections 30 .
9-2. Typical MIG Process Control Settings 31 .
9-3. Holding And Positioning Welding Gun 32 .
9-4. Conditions That Affect Weld Bead Shape 33 .

9-5. Gun Movement During Welding 34 .
9-6. Poor Weld Bead Characteristics 34 .
9-7. Good Weld Bead Characteristics 34 .
9-8. Troubleshooting − Excessive Spatter 35 .
9-9. Troubleshooting − Porosity 35 .

9-10. Troubleshooting − Excessive Penetration 35 .
9-11. Troubleshooting − Lack Of Penetration 36 .
9-12. Troubleshooting − Incomplete Fusion 36 .
9-13. Troubleshooting − Burn-Through 36 .

9-14. Troubleshooting − Waviness Of Bead 37 .
9-15. Troubleshooting − Distortion 37 .
9-16. Common MIG Shielding Gases 37 .
9-17. Troubleshooting Guide For Semiautomatic Welding Equipment 38 .

SECTION 10 − PARTS LIST 40 .
WARRANTY

OM-227 978 Page 1

SECTION 1 − SAFETY PRECAUTIONS - READ BEFORE USING
som _3/05

� Warning: Protect yourself and others from injury — read and follow these precautions.

1-1. Symbol Usage

Means Warning! Watch Out! There are possible hazards
with this procedure! The possible hazards are shown in
the adjoining symbols.

� Marks a special safety message.

� Means “Note”; not safety related.

This group of symbols means Warning! Watch Out! possible
ELECTRIC SHOCK, MOVING PARTS, and HOT PARTS hazards.
Consult symbols and related instructions below for necessary actions
to avoid the hazards.

1-2. Arc Welding Hazards

� The symbols shown below are used throughout this manual to
call attention to and identify possible hazards. When you see
the symbol, watch out, and follow the related instructions to
avoid the hazard. The safety information given below is only
a summary of the more complete safety information found in
the Safety Standards listed in Section 1-5. Read and follow all
Safety Standards.

� Only qualified persons should install, operate, maintain, and
repair this unit.

� During operation, keep everybody, especially children, away.

ELECTRIC SHOCK can kill.

Touching live electrical parts can cause fatal shocks
or severe burns. The electrode and work circuit is
electrically live whenever the output is on. The input
power circuit and machine internal circuits are also

live when power is on. In semiautomatic or automatic wire welding, the
wire, wire reel, drive roll housing, and all metal parts touching the
welding wire are electrically live. Incorrectly installed or improperly
grounded equipment is a hazard.

� Do not touch live electrical parts.
� Wear dry, hole-free insulating gloves and body protection.
� Insulate yourself from work and ground using dry insulating mats

or covers big enough to prevent any physical contact with the work
or ground.

� Do not use AC output in damp areas, if movement is confined, or if
there is a danger of falling.

� Use AC output ONLY if required for the welding process.
� If AC output is required, use remote output control if present on

unit.
� Additional safety precautions are required when any of the follow-

ing electrically hazardous conditions are present: in damp
locations or while wearing wet clothing; on metal structures such
as floors, gratings, or scaffolds; when in cramped positions such
as sitting, kneeling, or lying; or when there is a high risk of unavoid-
able or accidental contact with the workpiece or ground. For these
conditions, use the following equipment in order presented: 1) a
semiautomatic DC constant voltage (wire) welder, 2) a DC manual
(stick) welder, or 3) an AC welder with reduced open-circuit volt-
age. In most situations, use of a DC, constant voltage wire welder
is recommended. And, do not work alone!

� Disconnect input power or stop engine before installing or
servicing this equipment. Lockout/tagout input power according to
OSHA 29 CFR 1910.147 (see Safety Standards).

� Properly install and ground this equipment according to its
Owner’s Manual and national, state, and local codes.

� Always verify the supply ground − check and be sure that input
power cord ground wire is properly connected to ground terminal in
disconnect box or that cord plug is connected to a properly
grounded receptacle outlet.

� When making input connections, attach proper grounding conduc-
tor first − double-check connections.

� Frequently inspect input power cord for damage or bare wiring −
replace cord immediately if damaged − bare wiring can kill.

� Turn off all equipment when not in use.
� Do not use worn, damaged, undersized, or poorly spliced cables.
� Do not drape cables over your body.
� If earth grounding of the workpiece is required, ground it directly

with a separate cable.
� Do not touch electrode if you are in contact with the work, ground,

or another electrode from a different machine.
� Do not touch electrode holders connected to two welding ma-

chines at the same time since double open-circuit voltage will be
present.

� Use only well-maintained equipment. Repair or replace damaged
parts at once. Maintain unit according to manual.

� Wear a safety harness if working above floor level.
� Keep all panels and covers securely in place.
� Clamp work cable with good metal-to-metal contact to workpiece

or worktable as near the weld as practical.
� Insulate work clamp when not connected to workpiece to prevent

contact with any metal object.
� Do not connect more than one electrode or work cable to any

single weld output terminal.

SIGNIFICANT DC VOLTAGE exists in inverter-type
welding power sources after removal of input
power.
� Turn Off inverter, disconnect input power, and discharge input

capacitors according to instructions in Maintenance Section
before touching any parts.

Welding produces fumes and gases. Breathing
these fumes and gases can be hazardous to your
health.

FUMES AND GASES can be hazardous.

� Keep your head out of the fumes. Do not breathe the fumes.
� If inside, ventilate the area and/or use local forced ventilation at the

arc to remove welding fumes and gases.
� If ventilation is poor, wear an approved air-supplied respirator.
� Read and understand the Material Safety Data Sheets (MSDSs)

and the manufacturer’s instructions for metals, consumables,
coatings, cleaners, and degreasers.

� Work in a confined space only if it is well ventilated, or while
wearing an air-supplied respirator. Always have a trained watch-
person nearby. Welding fumes and gases can displace air and
lower the oxygen level causing injury or death. Be sure the breath-
ing air is safe.

� Do not weld in locations near degreasing, cleaning, or spraying op-
erations. The heat and rays of the arc can react with vapors to form
highly toxic and irritating gases.

� Do not weld on coated metals, such as galvanized, lead, or
cadmium plated steel, unless the coating is removed from the weld
area, the area is well ventilated, and while wearing an air-supplied
respirator. The coatings and any metals containing these elements
can give off toxic fumes if welded.

OM-227 978 Page 2

Arc rays from the welding process produce intense
visible and invisible (ultraviolet and infrared) rays
that can burn eyes and skin. Sparks fly off from the
weld.

ARC RAYS can burn eyes and skin.

� Wear an approved welding helmet fitted with a proper shade of fil-
ter lenses to protect your face and eyes when welding or watching
(see ANSI Z49.1 and Z87.1 listed in Safety Standards).

� Wear approved safety glasses with side shields under your
helmet.

� Use protective screens or barriers to protect others from flash,
glare and sparks; warn others not to watch the arc.

� Wear protective clothing made from durable, flame-resistant mate-
rial (leather, heavy cotton, or wool) and foot protection.

Welding on closed containers, such as tanks,
drums, or pipes, can cause them to blow up. Sparks
can fly off from the welding arc. The flying sparks, hot
workpiece, and hot equipment can cause fires and

burns. Accidental contact of electrode to metal objects can cause
sparks, explosion, overheating, or fire. Check and be sure the area is
safe before doing any welding.

WELDING can cause fire or explosion.

� Remove all flammables within 35 ft (10.7 m) of the welding arc. If
this is not possible, tightly cover them with approved covers.

� Do not weld where flying sparks can strike flammable material.

� Protect yourself and others from flying sparks and hot metal.

� Be alert that welding sparks and hot materials from welding can
easily go through small cracks and openings to adjacent areas.

� Watch for fire, and keep a fire extinguisher nearby.

� Be aware that welding on a ceiling, floor, bulkhead, or partition can
cause fire on the hidden side.

� Do not weld on closed containers such as tanks, drums, or pipes,
unless they are properly prepared according to AWS F4.1 (see
Safety Standards).

� Connect work cable to the work as close to the welding area as
practical to prevent welding current from traveling long, possibly
unknown paths and causing electric shock, sparks, and fire
hazards.

� Do not use welder to thaw frozen pipes.

� Remove stick electrode from holder or cut off welding wire at
contact tip when not in use.

� Wear oil-free protective garments such as leather gloves, heavy
shirt, cuffless trousers, high shoes, and a cap.

� Remove any combustibles, such as a butane lighter or matches,
from your person before doing any welding.

� Follow requirements in OSHA 1910.252 (a) (2) (iv) and NFPA 51B
for hot work and have a fire watcher and extinguisher nearby.

FLYING METAL can injure eyes.

� Welding, chipping, wire brushing, and grinding
cause sparks and flying metal. As welds cool,
they can throw off slag.

� Wear approved safety glasses with side
shields even under your welding helmet.

BUILDUP OF GAS can injure or kill.

� Shut off shielding gas supply when not in use.
� Always ventilate confined spaces or use

approved air-supplied respirator.

HOT PARTS can cause severe burns.

� Do not touch hot parts bare handed.
� Allow cooling period before working on gun or

torch.
� To handle hot parts, use proper tools and/or

wear heavy, insulated welding gloves and
clothing to prevent burns.

MAGNETIC FIELDS can affect pacemakers.

� Pacemaker wearers keep away.
� Wearers should consult their doctor before

going near arc welding, gouging, or spot
welding operations.

NOISE can damage hearing.

Noise from some processes or equipment can
damage hearing.

� Wear approved ear protection if noise level is
high.

Shielding gas cylinders contain gas under high
pressure. If damaged, a cylinder can explode. Since
gas cylinders are normally part of the welding
process, be sure to treat them carefully.

CYLINDERS can explode if damaged.

� Protect compressed gas cylinders from excessive heat, mechani-
cal shocks, physical damage, slag, open flames, sparks, and arcs.

� Install cylinders in an upright position by securing to a stationary
support or cylinder rack to prevent falling or tipping.

� Keep cylinders away from any welding or other electrical circuits.

� Never drape a welding torch over a gas cylinder.

� Never allow a welding electrode to touch any cylinder.

� Never weld on a pressurized cylinder − explosion will result.

� Use only correct shielding gas cylinders, regulators, hoses, and fit-
tings designed for the specific application; maintain them and
associated parts in good condition.

� Turn face away from valve outlet when opening cylinder valve.

� Keep protective cap in place over valve except when cylinder is in
use or connected for use.

� Use the right equipment, correct procedures, and sufficient num-
ber of persons to lift and move cylinders.

� Read and follow instructions on compressed gas cylinders,
associated equipment, and Compressed Gas Association (CGA)
publication P-1 listed in Safety Standards.

OM-227 978 Page 3

1-3. Additional Symbols For Installation, Operation, And Maintenance

FIRE OR EXPLOSION hazard.

� Do not install or place unit on, over, or near
combustible surfaces.

� Do not install unit near flammables.

� Do not overload building wiring − be sure power supply system is
properly sized, rated, and protected to handle this unit.

FALLING UNIT can cause injury.

� Use lifting eye to lift unit only, NOT running
gear, gas cylinders, or any other accessories.

� Use equipment of adequate capacity to lift and
support unit.

� If using lift forks to move unit, be sure forks are
long enough to extend beyond opposite side of
unit.

OVERUSE can cause OVERHEATING

� Allow cooling period; follow rated duty cycle.
� Reduce current or reduce duty cycle before

starting to weld again.
� Do not block or filter airflow to unit.

STATIC (ESD) can damage PC boards.

� Put on grounded wrist strap BEFORE handling
boards or parts.

� Use proper static-proof bags and boxes to
store, move, or ship PC boards.

MOVING PARTS can cause injury.

� Keep away from moving parts.
� Keep away from pinch points such as drive

rolls.

WELDING WIRE can cause injury.

� Do not press gun trigger until instructed to do
so.

� Do not point gun toward any part of the body,
other people, or any metal when threading
welding wire.

MOVING PARTS can cause injury.

� Keep away from moving parts such as fans.
� Keep all doors, panels, covers, and guards

closed and securely in place.
� Have only qualified persons remove doors,

panels, covers, or guards for maintenance as
necessary.

� Reinstall doors, panels, covers, or guards
when maintenance is finished and before re-
connecting input power.

READ INSTRUCTIONS.

� Read Owner’s Manual before using or servic-
ing unit.

� Use only genuine Miller/Hobart replacement
parts.

H.F. RADIATION can cause interference.

� High-frequency (H.F.) can interfere with radio
navigation, safety services, computers, and
communications equipment.

� Have only qualified persons familiar with
electronic equipment perform this installation.

� The user is responsible for having a qualified electrician prompt-
ly correct any interference problem resulting from the installa-
tion.

� If notified by the FCC about interference, stop using the
equipment at once.

� Have the installation regularly checked and maintained.

� Keep high-frequency source doors and panels tightly shut, keep
spark gaps at correct setting, and use grounding and shielding to
minimize the possibility of interference.

ARC WELDING can cause interference.

� Electromagnetic energy can interfere with
sensitive electronic equipment such as
computers and computer-driven equipment
such as robots.

� Be sure all equipment in the welding area is
electromagnetically compatible.

� To reduce possible interference, keep weld cables as short as
possible, close together, and down low, such as on the floor.

� Locate welding operation 100 meters from any sensitive elec-
tronic equipment.

� Be sure this welding machine is installed and grounded
according to this manual.

� If interference still occurs, the user must take extra measures
such as moving the welding machine, using shielded cables,
using line filters, or shielding the work area.

1-4. California Proposition 65 Warnings

� Welding or cutting equipment produces fumes or gases which
contain chemicals known to the State of California to cause
birth defects and, in some cases, cancer. (California Health &
Safety Code Section 25249.5 et seq.)

� Battery posts, terminals and related accessories contain lead
and lead compounds, chemicals known to the State of
California to cause cancer and birth defects or other
reproductive harm. Wash hands after handling.

For Gasoline Engines:
� Engine exhaust contains chemicals known to the State of

California to cause cancer, birth defects, or other reproductive
harm.

For Diesel Engines:
� Diesel engine exhaust and some of its constituents are known

to the State of California to cause cancer, birth defects, and
other reproductive harm.

OM-227 978 Page 4

1-5. Principal Safety Standards

Safety in Welding, Cutting, and Allied Processes, ANSI Standard Z49.1,
from Global Engineering Documents (phone: 1-877-413-5184, website:
www.global.ihs.com).

Recommended Safe Practices for the Preparation for Welding and Cut-
ting of Containers and Piping, American Welding Society Standard
AWS F4.1 from Global Engineering Documents (phone:
1-877-413-5184, website: www.global.ihs.com).

National Electrical Code, NFPA Standard 70, from National Fire Protec-
tion Association, P.O. Box 9101, 1 Battery March Park, Quincy, MA
02269−9101 (phone: 617−770−3000, website: www.nfpa.org).

Safe Handling of Compressed Gases in Cylinders, CGA Pamphlet P-1,
from Compressed Gas Association, 1735 Jefferson Davis Highway,
Suite 1004, Arlington, VA 22202−4102 (phone: 703−412−0900, web-
site: www.cganet.com).

Code for Safety in Welding and Cutting, CSA Standard W117.2, from
Canadian Standards Association, Standards Sales, 178 Rexdale

Boulevard, Rexdale, Ontario, Canada M9W 1R3 (phone:
800−463−6727 or in Toronto 416−747−4044, website: www.csa−in-
ternational.org).

Practice For Occupational And Educational Eye And Face Protection,
ANSI Standard Z87.1, from American National Standards Institute, 11
West 42nd Street, New York, NY 10036−8002 (phone: 212−642−4900,
website: www.ansi.org).

Standard for Fire Prevention During Welding, Cutting, and Other Hot
Work, NFPA Standard 51B, from National Fire Protection Association,
P.O. Box 9101, 1 Battery March Park, Quincy, MA 02269−9101 (phone:
617−770−3000, website: www.nfpa.org).

OSHA, Occupational Safety and Health Standards for General Indus-
try, Title 29, Code of Federal Regulations (CFR), Part 1910, Subpart Q,
and Part 1926, Subpart J, from U.S. Government Printing Office, Super-
intendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250 (there
are 10 Regional Offices−−phone for Region 5, Chicago, is
312−353−2220, website: www.osha.gov).

1-6. EMF Information

Considerations About Welding And The Effects Of Low Frequency
Electric And Magnetic Fields
Welding current, as it flows through welding cables, will cause electro-
magnetic fields. There has been and still is some concern about such
fields. However, after examining more than 500 studies spanning 17
years of research, a special blue ribbon committee of the National
Research Council concluded that: “The body of evidence, in the
committee’s judgment, has not demonstrated that exposure to power-
frequency electric and magnetic fields is a human-health hazard.”
However, studies are still going forth and evidence continues to be
examined. Until the final conclusions of the research are reached, you
may wish to minimize your exposure to electromagnetic fields when
welding or cutting.
To reduce magnetic fields in the workplace, use the following
procedures:

1. Keep cables close together by twisting or taping them.

2. Arrange cables to one side and away from the operator.

3. Do not coil or drape cables around your body.

4. Keep welding power source and cables as far away from opera-
tor as practical.

5. Connect work clamp to workpiece as close to the weld as possi-
ble.

About Pacemakers:
Pacemaker wearers consult your doctor before welding or going near
welding operations. If cleared by your doctor, then following the above
procedures is recommended.

OM-227 978 Page 5

SECTION 2 − CONSIGNES DE SÉCURITÉ − LIRE AVANT UTILISATION
fre_som _3/05

� Avertissement : se protéger et protéger les autres contre le risque de blessure — lire et respecter ces consignes.

2-1. Symboles utilisés

Symbole graphique d’avertissement ! Attention ! Cette pro-
cédure comporte des risques possibles ! Les dangers éven-
tuels sont représentés par les symboles graphiques joints.

� Indique un message de sécurité particulier

� Signifie NOTE ; n’est pas relatif à la sécurité.

Ce groupe de symboles signifie Avertissement ! Attention ! Risques
d’ÉLECTROCUTION, ORGANES MOBILES et PARTIES
CHAUDES. Consulter les symboles et les instructions afférentes
ci-dessous concernant les mesures à prendre pour supprimer
les dangers.

2-2. Dangers relatifs au soudage à l’arc

� Les symboles représentés ci-dessous sont utilisés dans ce manuel
pour attirer l’attention et identifier les dangers possibles. En
présence de l’un de ces symboles, prendre garde et suivre les
instructions afférentes pour éviter tout risque. Les instructions en
matière de sécurité indiquées ci-dessous ne constituent qu’un
sommaire des instructions de sécurité plus complètes fournies
dans les normes de sécurité énumérées dans la Section 2-5. Lire et
observer toutes les normes de sécurité.

� Seul un personnel qualifié est autorisé à installer, faire fonction-
ner, entretenir et réparer cet appareil.

� Pendant le fonctionnement, maintenir à distance toutes les per-
sonnes, notamment les enfants de l’appareil.

UNE DÉCHARGE ÉLECTRIQUE peut
entraîner la mort.
Le contact d’organes électriques sous tension peut
provoquer des accidents mortels ou des brûlures
graves. Le circuit de l’électrode et de la pièce est
sous tension lorsque le courant est délivré à la

sortie. Le circuit d’alimentation et les circuits internes de la machine
sont également sous tension lorsque l’alimentation est sur Marche.
Dans le mode de soudage avec du fil, le fil, le dérouleur, le bloc de
commande du rouleau et toutes les parties métalliques en contact
avec le fil sont sous tension électrique. Un équipement installé ou mis
à la terre de manière incorrecte ou impropre constitue un danger.

� Ne pas toucher aux pièces électriques sous tension.
� Porter des gants isolants et des vêtements de protection secs et sans

trous.
� S’isoler de la pièce à couper et du sol en utilisant des housses ou des

tapis assez grands afin d’éviter tout contact physique avec la pièce à
couper ou le sol.

� Ne pas se servir de source électrique à courant électrique dans les zo-
nes humides, dans les endroits confinés ou là où on risque de tomber.

� Se servir d’une source électrique à courant électrique UNIQUEMENT si
le procédé de soudage le demande.

� Si l’utilisation d’une source électrique à courant électrique s’avère né-
cessaire, se servir de la fonction de télécommande si l’appareil en est
équipé.

� D’autres consignes de sécurité sont nécessaires dans les conditions
suivantes : risques électriques dans un environnement humide ou si l’on
porte des vêtements mouillés ; sur des structures métalliques telles que
sols, grilles ou échafaudages ; en position coincée comme assise, à ge-
noux ou couchée ; ou s’il y a un risque élevé de contact inévitable ou
accidentel avec la pièce à souder ou le sol. Dans ces conditions, utiliser
les équipements suivants, dans l’ordre indiqué : 1) un poste à souder DC
à tension constante (à fil), 2) un poste à souder DC manuel (électrode)
ou 3) un poste à souder AC à tension à vide réduite. Dans la plupart des
situations, l’utilisation d’un poste à souder DC à fil à tension constante
est recommandée. En outre, ne pas travailler seul !

� Couper l’alimentation ou arrêter le moteur avant de procéder
à l’installation, à la réparation ou à l’entretien de l’appareil. Déverrouiller
l’alimentation selon la norme OSHA 29 CFR 1910.147 (voir normes de
sécurité).

� Installer le poste correctement et le mettre à la terre convenablement
selon les consignes du manuel de l’opérateur et les normes nationales,
provinciales et locales.

� Toujours vérifier la terre du cordon d’alimentation. Vérifier et s’assurer
que le fil de terre du cordon d’alimentation est bien raccordé à la borne
de terre du sectionneur ou que la fiche du cordon est raccordée à une
prise correctement mise à la terre.

� En effectuant les raccordements d’entrée, fixer d’abord le conducteur
de mise à la terre approprié et contre-vérifier les connexions.

� Vérifier fréquemment le cordon d’alimentation afin de s’assurer qu’il
n’est pas altéré ou à nu, le remplacer immédiatement s’il l’est. Un fil à nu
peut entraîner la mort.

� L’équipement doit être hors tension lorsqu’il n’est pas utilisé.
� Ne pas utiliser des câbles usés, endommagés, de grosseur insuffisante

ou mal épissés.
� Ne pas enrouler les câbles autour du corps.
� Si la pièce soudée doit être mise à la terre, le faire directement avec un

câble distinct.
� Ne pas toucher l’électrode quand on est en contact avec la pièce, la terre

ou une électrode provenant d’une autre machine.
� Ne pas toucher des porte électrodes connectés à deux machines en

même temps à cause de la présence d’une tension à vide doublée.
� N’utiliser qu’un matériel en bon état. Réparer ou remplacer sur-le-

champ les pièces endommagées. Entretenir l’appareil conformément à
ce manuel.

� Porter un harnais de sécurité si l’on doit travailler au-dessus du sol.
� S’assurer que tous les panneaux et couvercles sont correctement en

place.
� Fixer le câble de retour de façon à obtenir un bon contact métal-métal

avec la pièce à souder ou la table de travail, le plus près possible de la
soudure.

� Isoler la pince de masse quand pas mis à la pièce pour éviter le contact
avec tout objet métallique.

� Ne pas raccorder plus d’une électrode ou plus d’un câble de masse à
une même borne de sortie de soudage.

Il reste une TENSION DC NON NÉGLIGEABLE dans
les sources de soudage onduleur quand on a coupé
l’alimentation.
� Arrêter les convertisseurs, débrancher le courant électrique et

décharger les condensateurs d’alimentation selon les instructions indi-
quées dans la partie Entretien avant de toucher les pièces.

Le soudage génère des fumées et des gaz. Leur
inhalation peut être dangereuse pour la santé.

LES FUMÉES ET LES GAZ peuvent
être dangereux.

� Ne pas mettre sa tête au-dessus des vapeurs. Ne pas respirer ces va-
peurs.

� À l’intérieur, ventiler la zone et/ou utiliser une ventilation forcée au niveau de
l’arc pour l’évacuation des fumées et des gaz de soudage.

� Si la ventilation est médiocre, porter un respirateur anti-vapeurs approu-
vé.

� Lire et comprendre les spécifications de sécurité des matériaux (MSDS) et
les instructions du fabricant concernant les métaux, les consommables, les
revêtements, les nettoyants et les dégraisseurs.

� Travailler dans un espace fermé seulement s’il est bien ventilé ou en
portant un respirateur à alimentation d’air. Demander toujours à un sur-
veillant dûment formé de se tenir à proximité. Des fumées et des gaz de
soudage peuvent déplacer l’air et abaisser le niveau d’oxygène provo-
quant des blessures ou des accidents mortels. S’assurer que l’air de
respiration ne présente aucun danger.

� Ne pas souder dans des endroits situés à proximité d’opérations de dé-
graissage, de nettoyage ou de pulvérisation. La chaleur et les rayons de
l’arc peuvent réagir en présence de vapeurs et former des gaz haute-
ment toxiques et irritants.

� Ne pas souder des métaux munis d’un revêtement, tels que l’acier gal-
vanisé, plaqué en plomb ou au cadmium à moins que le revêtement n’ait
été enlevé dans la zone de soudure, que l’endroit soit bien ventilé et en
portant un respirateur à alimentation d’air. Les revêtements et tous les
métaux renfermant ces éléments peuvent dégager des fumées toxi-
ques en cas de soudage.

OM-227 978 Page 6

Le rayonnement de l’arc du procédé de soudage
génère des rayons visibles et invisibles intenses
(ultraviolets et infrarouges) susceptibles de provo-
quer des brûlures dans les yeux et sur la peau.

Des étincelles sont projetées pendant le soudage.

LES RAYONS D’ARC peuvent entraî-
ner des brûlures aux yeux et à la peau.

� Porter un casque de soudage approuvé muni de verres filtrants ap-
proprié pour protéger visage et yeux pendant le soudage (voir ANSI
Z49.1 et Z87.1 énuméré dans les normes de sécurité).

� Porter des lunettes de sécurité avec écrans latéraux même sous vo-
tre casque.

� Avoir recours à des écrans protecteurs ou à des rideaux pour
protéger les autres contre les rayonnements les éblouissements et
les étincelles ; prévenir toute personne sur les lieux de ne pas
regarder l’arc.

� Porter des vêtements confectionnés avec des matières résistantes
et ignifuges (cuir, coton lourd ou laine) et des bottes de protection.

Le soudage effectué sur des conteneurs fermés tels
que des réservoirs, tambours ou des conduites peut
provoquer leur éclatement. Des étincelles peuvent
être projetées de l’arc de soudure. La projection

d’étincelles, des pièces chaudes et des équipements chauds peuvent
provoquer des incendies et des brûlures. Le contact accidentel de
l’électrode avec des objets métalliques peut provoquer des étincelles,
une explosion, une surchauffe ou un incendie. Avant de commencer
le soudage, vérifier et s’assurer que l’endroit ne présente pas de
danger.

LE SOUDAGE peut provoquer un
incendie ou une explosion.

� Déplacer toutes les substances inflammables à une distance de
10,7 m de l’arc de soudage. En cas d’impossibilité, les recouvrir soi-
gneusement avec des protections homologuées.

� Ne pas souder dans un endroit où des étincelles peuvent tomber sur
des substances inflammables.

� Se protéger, ainsi que toute autre personne travaillant sur les lieux,
contre les étincelles et le métal chaud.

� Des étincelles et des matériaux chauds du soudage peuvent
facilement passer dans d’autres zones en traversant de petites
fissures et des ouvertures.

� Afin d’éliminer tout risque de feu, être vigilant et garder toujours un
extincteur à la portée de main.

� Le soudage effectué sur un plafond, plancher, paroi ou séparation
peut déclencher un incendie de l’autre côté.

� Ne pas effectuer le soudage sur des conteneurs fermés tels que des
réservoirs, tambours, ou conduites, à moins qu’ils n’aient été prépa-
rés correctement conformément à AWS F4.1 (voir les normes de
sécurité).

� Brancher le câble de masse sur la pièce le plus près possible de la
zone de soudage pour éviter le transport du courant sur une longue
distance par des chemins inconnus éventuels en provoquant des
risques d’électrocution, d’étincelles et d’incendie.

� Ne pas utiliser le poste de soudage pour dégeler des conduites
gelées.

� En cas de non-utilisation, enlever la baguette d’électrode du porte-
électrode ou couper le fil à la pointe de contact.

� Porter des vêtements de protection exempts d’huile tels que des
gants en cuir, une veste résistante, des pantalons sans revers, des
bottes et un casque.

� Avant de souder, retirer toute substance combustible de ses poches
telles qu’un allumeur au butane ou des allumettes.

� Suivre les consignes de OSHA 1910.252 (a) (2) (iv) et de NFPA 51B
pour travaux de soudage et prévoir un détecteur d’incendie et un ex-
tincteur à proximité.

DES PARTICULES VOLANTES
peuvent blesser les yeux.
� Le soudage, l’écaillement, le passage de la

pièce à la brosse en fil de fer, et le meulage
génèrent des étincelles et des particules
métalliques volantes. Pendant la période de
refroidissement des soudures, elles risquent
de projeter du laitier.

� Porter des lunettes de sécurité avec écrans latéraux ou un écran
facial.

LES ACCUMULATIONS DE GAZ
risquent de provoquer des blessures
ou même la mort.
� Fermer l’alimentation du gaz protecteur en cas

de non-utilisation.
� Veiller toujours à bien aérer les espaces confi-

nés ou se servir d’un respirateur d’adduction
d’air homologué.

DES PIÈCES CHAUDES peuvent
provoquer des brûlures graves.
� Ne pas toucher des parties chaudes à mains

nues.
� Prévoir une période de refroidissement avant

d’utiliser le pistolet ou la torche.
� Ne pas toucher aux pièces chaudes, utiliser les outils recom-

mandés et porter des gants de soudage et des vêtements épais
pour éviter les brûlures.

LES CHAMPS MAGNÉTIQUES peuvent
affecter les stimulateurs cardiaques.
� Porteurs de stimulateur cardiaque, rester

à distance.
� Les porteurs d’un stimulateur cardiaque doi-

vent d’abord consulter leur médecin avant de
s’approcher des opérations de soudage à l’arc,
de gougeage ou de soudage par points.

LE BRUIT peut endommager l’ouïe.
Le bruit des processus et des équipements peut
affecter l’ouïe.

� Porter des protections approuvées pour les
oreilles si le niveau sonore est trop élevé.

Des bouteilles de gaz protecteur contiennent du gaz
sous haute pression. Si une bouteille est endomma-
gée, elle peut exploser. Du fait que les bouteilles de
gaz font normalement partie du procédé de soudage,
les manipuler avec précaution.

� Protéger les bouteilles de gaz comprimé d’une chaleur excessi-
ve, des chocs mécaniques, des dommages physiques, du lai-
tier, des flammes ouvertes, des étincelles et des arcs.

� Placer les bouteilles debout en les fixant dans un support sta-
tionnaire ou dans un porte-bouteilles pour les empêcher de tom-
ber ou de se renverser.

� Tenir les bouteilles éloignées des circuits de soudage ou autres
circuits électriques.

� Ne jamais placer une torche de soudage sur une bouteille à gaz.
� Une électrode de soudage ne doit jamais entrer en contact avec

une bouteille.
� Ne jamais souder une bouteille pressurisée − risque d’explosion.
� Utiliser seulement des bouteilles de gaz protecteur, régulateurs,

tuyaux et raccords convenables pour cette application spécifi-
que ; les maintenir ainsi que les éléments associés en bon état.

� Détourner votre visage du détendeur-régulateur lorsque vous
ouvrez la soupape de la bouteille.

� Le couvercle du détendeur doit toujours être en place, sauf lors-
que la bouteille est utilisée ou qu’elle est reliée pour usage ulté-
rieur.

� Utiliser les équipements corrects, les bonnes procédures et suf-
fisamment de personnes pour soulever et déplacer les bouteil-
les.

� Lire et suivre les instructions sur les bouteilles de gaz comprimé,
l’équipement connexe et le dépliant P-1 de la CGA (Compressed
Gas Association) mentionné dans les principales normes de sécuri-
té.

LES BOUTEILLES peuvent exploser
si elles sont endommagées.

OM-227 978 Page 7

2-3. Dangers supplémentaires en relation avec l’installation, le fonctionnement et la maintenance

Risque D’INCENDIE OU D’EXPLO-
SION.
� Ne pas placer l’appareil sur, au-dessus ou

à proximité de surfaces inflammables.
� Ne pas installer l’appareil à proximité de

produits inflammables.
� Ne pas surcharger l’installation électrique − s’assurer que

l’alimentation est correctement dimensionnée et protégée avant
de mettre l’appareil en service.

LA CHUTE DE L’APPAREIL peut
blesser.
� Utiliser l’anneau de levage uniquement pour

soulever l’appareil, NON PAS les chariots, les
bouteilles de gaz ou tout autre accessoire.

� Utiliser un équipement de levage de capacité
suffisante pour lever l’appareil.

� En utilisant des fourches de levage pour déplacer l’unité, s’assu-
rer que les fourches sont suffisamment longues pour dépasser
du côté opposé de l’appareil.

L’EMPLOI EXCESSIF peut SUR-
CHAUFFER L’ÉQUIPEMENT.
� Prévoir une période de refroidissement ;

respecter le cycle opératoire nominal.
� Réduire le courant ou le facteur de marche

avant de poursuivre le soudage.
� Ne pas obstruer les passages d’air du poste.

LES CHARGES ÉLECTROSTATIQUES
peuvent endommager les circuits
imprimés.
� Établir la connexion avec la barrette de terre

avant de manipuler des cartes ou des pièces.
� Utiliser des pochettes et des boîtes antistati-

ques pour stocker, déplacer ou expédier des
cartes PC.

DES ORGANES MOBILES peuvent
provoquer des blessures.
� Ne pas s’approcher des organes mobiles.
� Ne pas s’approcher des points de coincement

tels que des rouleaux de commande.

LES FILS DE SOUDAGE peuvent
provoquer des blessures.
� Ne pas appuyer sur la gâchette avant d’en

avoir reçu l’instruction.
� Ne pas diriger le pistolet vers soi, d’autres

personnes ou toute pièce mécanique en enga-
geant le fil de soudage.

DES ORGANES MOBILES peuvent
provoquer des blessures.
� S’abstenir de toucher des organes mobiles tels

que des ventilateurs.
� Maintenir fermés et verrouillés les portes,

panneaux, recouvrements et dispositifs de
protection.

� Seules des personnes qualifiées sont autorisées à enlever les
portes, panneaux, recouvrements ou dispositifs de protection
pour l’entretien.

� Remettre les portes, panneaux, recouvrements ou dispositifs de
protection quand l’entretien est terminé et avant de rebrancher
l’alimentation électrique.

LIRE LES INSTRUCTIONS.
� Lire le manuel d’utilisation avant d’utiliser ou

d’intervenir sur l’appareil.
� Utiliser uniquement des pièces de rechange

Miller/Hobart.

LE RAYONNEMENT HAUTE
FRÉQUENCE (HF) risque de provoquer
des interférences.
� Le rayonnement haute fréquence (HF) peut

provoquer des interférences avec les équipe-
ments de radio-navigation et de communica-
tion, les services de sécurité et les ordinateurs.

� Demander seulement à des personnes qualifiées familiarisées
avec des équipements électroniques de faire fonctionner l’instal-
lation.

� L’utilisateur est tenu de faire corriger rapidement par un électri-
cien qualifié les interférences résultant de l’installation.

� Si le FCC signale des interférences, arrêter immédiatement
l’appareil.

� Effectuer régulièrement le contrôle et l’entretien de l’installation.
� Maintenir soigneusement fermés les portes et les panneaux des

sources de haute fréquence, maintenir les éclateurs à une
distance correcte et utiliser une terre et un blindage pour réduire
les interférences éventuelles.

LE SOUDAGE À L’ARC risque de
provoquer des interférences.
� L’énergie électromagnétique peut gêner le

fonctionnement d’appareils électroniques
comme des ordinateurs et des robots.

� Veiller à ce que tout l’équipement de la zone de
soudage soit compatible électromagnétiquement.

� Pour réduire la possibilité d’interférence, maintenir les câbles de
soudage aussi courts que possible, les grouper, et les poser
aussi bas que possible (ex. par terre).

� Veiller à souder à une distance de 100 mètres de tout équipe-
ment électronique sensible.

� Veiller à ce que ce poste de soudage soit posé et mis à la terre
conformément à ce mode d’emploi.

� En cas d’interférences après avoir pris les mesures précéden-
tes, il incombe à l’utilisateur de prendre des mesures supplé-
mentaires telles que le déplacement du poste, l’utilisation de
câbles blindés, l’utilisation de filtres de ligne ou la pose de protec-
teurs dans la zone de travail.

2-4. Proposition californienne 65 Avertissements

� Les équipements de soudage et de coupage produisent des
fumées et des gaz qui contiennent des produits chimiques dont
l’État de Californie reconnaît qu’ils provoquent des malformations
congénitales et, dans certains cas, des cancers. (Code de santé et
de sécurité de Californie, chapitre 25249.5 et suivants)

� Les batteries, les bornes et autres accessoires contiennent du
plomb et des composés à base de plomb, produits chimiques
dont l’État de Californie reconnaît qu’ils provoquent des can-
cers et des malformations congénitales ou autres problèmes de
procréation. Se laver les mains après manipulation.

Pour les moteurs à essence :
� Les gaz d’échappement des moteurs contiennent des produits

chimiques dont l’État de Californie reconnaît qu’ils provoquent
des cancers et des malformations congénitales ou autres pro-
blèmes de procréation.

Pour les moteurs diesel :
� Les gaz d’échappement des moteurs diesel et certains de leurs

composants sont reconnus par l’État de Californie comme
provoquant des cancers et des malformations congénitales ou au-
tres problèmes de procréation.

OM-227 978 Page 8

2-5. Principales normes de sécurité

Safety in Welding, Cutting, and Allied Processes, ANSI Standard Z49.1,
de Global Engineering Documents (téléphone : 1-877-413-5184, site In-
ternet : www.global.ihs.com).

Recommended Safe Practices for the Preparation for Welding and Cut-
ting of Containers and Piping, American Welding Society Standard AWS
F4.1 de Global Engineering Documents (téléphone : 1-877-413-5184, site
Internet : www.global.ihs.com).

National Electrical Code, NFPA Standard 70, de National Fire Protection
Association, P.O. Box 9101, 1 Battery March Park, Quincy, MA
02269-9101 (téléphone : 617-770-3000, site Internet : www.nfpa.org).

Safe Handling of Compressed Gases in Cylinders, CGA Pamphlet P-1,
de Compressed Gas Association, 1735 Jefferson Davis Highway, Suite
1004, Arlington, VA 22202-4102 (téléphone : 703-412-0900, site Internet
: www.cganet.com).

Code for Safety in Welding and Cutting, CSA Standard W117.2, de
Canadian Standards Association, Standards Sales, 178 Rexdale

Boulevard, Rexdale, Ontario, Canada M9W 1R3 (téléphone :
800-463-6727 ou à Toronto 416-747-4044, site Internet :
www.csa-international.org).

Practice For Occupational And Educational Eye And Face Protection,
ANSI Standard Z87.1, de American National Standards Institute, 11 West
42nd Street, New York, NY 10036-8002 (téléphone : 212-642-4900, site
Internet : www.ansi.org).

Standard for Fire Prevention During Welding, Cutting, and Other Hot
Work, NFPA Standard 51B, de National Fire Protection Association, P.O.
Box 9101, 1 Battery March Park, Quincy, MA 02269-9101 (téléphone :
617-770-3000, site Internet : www.nfpa.org).

OSHA, Occupational Safety and Health Standards for General Industry,
Title 29, Code of Federal Regulations (CFR), Part 1910, Subpart Q, and
Part 1926, Subpart J, de U.S. Government Printing Office, Superinten-
dent of Documents, P.O. Box 371954, Pittsburgh, PA 15250 (il y a 10
bureaux régionaux−−le téléphone de la région 5, Chicago, est
312-353-2220, site Internet : www.osha.gov).

2-6. Information EMF

Considérations sur le soudage et les effets de basse fréquence et des
champs magnétiques et électriques.

Le courant de soudage, pendant son passage dans les câbles de souda-
ge, causera des champs électromagnétiques. Il y a eu et il y a encore un
certain souci à propos de tels champs. Cependant, après avoir examiné
plus de 500 études qui ont été faites pendant une période de recherche
de 17 ans, un comité spécial ruban bleu du National Research Council a
conclu : « L’accumulation de preuves, suivant le jugement du comité, n’a
pas démontré que l’exposition aux champs magnétiques et champs élec-
triques à haute fréquence représente un risque à la santé humaine ».
Toutefois, des études sont toujours en cours et les preuves continuent à
être examinées. En attendant que les conclusions finales de la recherche
soient établies, il vous serait souhaitable de réduire votre exposition aux
champs électromagnétiques pendant le soudage ou le coupage.

Pour réduire les champs magnétiques sur le poste de travail, appliquer
les procédures suivantes :

1. Maintenir les câbles ensemble en les tordant ou en les enveloppant.

2. Disposer les câbles d’un côté et à distance de l’opérateur.

3. Ne pas courber pas et ne pas entourer pas les câbles autour de
votre corps.

4. Garder le poste de soudage et les câbles le plus loin possible de
vous.

5. Connecter la pince sur la pièce aussi près que possible de la sou-
dure.

En ce qui concerne les stimulateurs cardiaques
Les porteurs de stimulateur cardiaque doivent consulter leur médecin
avant de souder ou d’approcher des opérations de soudage. Si le méde-
cin approuve, il est recommandé de suivre les procédures précédentes.

OM-227 978 Page 9

SECTION 3 − DEFINITIONS

3-1. Symbols And Definitions

A Amperage V Voltage Hz Hertz Negative

Positive
Direct Current

(DC) Single Phase Input

Output Voltage Input Off On

Do Not Switch
While Welding

Gas Metal Arc
Welding (GMAW) Wire Feed

Flux Cored Arc
Welding (FCAW)

SECTION 4 − SPECIFICATIONS
4-1. Specifications

Rated Welding
Output

Amperage
Range

Maximum Open-
Circuit Voltage

DC

Amperes Input at
Rated Load Output

230 V, 60 Hz,
Single-Phase

KVA KW
Weight
W/ Gun

Overall
Dimensions

150 A @ 23 Volts
DC, 30% Duty Cycle 25 − 210 34 24 5.33 4.60

76 lb
(34 kg)

Length: 19-1/2 in
(495 mm)

Width: 10-5/8 in
(270 mm)

Height: 12-3/8 in
(314 mm)

Wire Type

Solid/
Stainless

Flux Cored Aluminum
Wire Feed Speed Range

Wire Type
And Diameter .023 − .035 in

(0.6 − 0.9 mm)
.030 − .045 in
(0.8 − 1.2 mm)

.030 − .035 in
(0.8 − 0.9 mm)

60 − 770 IPM (1.5 − 19.6 m/min) At No Load
40 − 680 IPM (1.0 − 17.3 m/min) Feeding Wire

OM-227 978 Page 10

4-2. Duty Cycle And Overheating

Duty Cycle is percentage of 10
minutes that unit can weld at rated
load without overheating.

If unit overheats, thermostat(s)
opens, output stops, and cooling
fan runs. Wait fifteen minutes for
unit to cool. Reduce amperage or
duty cycle before welding.

� Exceeding duty cycle can
damage unit or gun and void
warranty.

Overheating

0

15

A or V

OR
Reduce Duty Cycle

Minutes
duty1 4/95 − 227 953-A

30% duty cycle at 150 amps

3 Minutes Welding 7 Minutes Resting

10

20

40

60

80
100

200

130
175

60 8070 10010 20 4030

O
u

tp
u

t
A

m
p

er
es

Duty Cycle %

4-3. Volt-Ampere Curves

The volt-ampere curves show the
minimum and maximum voltage
and amperage output capabilities of
the welding power source. Curves
of other settings fall between the
curves shown.

ssb1.1 10/91 − 227 954-A

0

5

10

15

20

25

30

35

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230

1
2

3
4
5
6
7

Amperage

V
o

lt
ag

e

OM-227 978 Page 11

SECTION 5 − INSTALLATION
5-1. Installing Welding Gun

804 686-A

1 Drive Assembly

2 MIG Gun

3 Gun Securing Thumbscrew

4 Gun End

Loosen thumbscrew. Insert end
through opening until it bottoms
against drive assembly. Tighten
thumbscrew.

Welding gun must be inserted
completely to prevent leakage of
shielding gas.

5 Gun Trigger Plug

Insert plug into receptacle, and
tighten threaded collar.

6 Spool Gun/MIG Gun Switch

Place switch in MIG Gun position.

Close door.

CorrectIncorrect

� Be sure that gun end is tight against drive assembly.

3

Gun Fully Seated

3

Gun Not Seated

Exposed O-rings
will cause shielding

gas leakage.

5

1 3 2

Spool Gun

MIG Gun6

4

ÉÉÉ
ÉÉÉ
ÉÉÉ

5-2. Installing Work Clamp

1 Nut

2 Work Cable From Unit

3 Work Clamp

4 Screw

5 Work Clamp Tabs

Bend tabs around work cable.

6 Insulating Sleeves

Slide one insulating sleeve over
work cable before connecting to
clamp.

Slide insulating sleeves over
handles.

802 456-A

� Connection hardware must be tightened with proper tools. Do not just
hand tighten hardware. A loose electrical connection will cause poor
weld performance and excessive heating of the work clamp.

Tools Needed:

7/16 in

7/16 in

1

2

3

45

6

OM-227 978 Page 12

5-3. Process/Polarity Table

Process Polarity
Cable Connections

Process Polarity
Cable To Gun Cable To Work

GMAW − Solid wire with shield-
ing gas

DCEP − Reverse polarity Connect to positive (+) out-
put terminal

Connect to negative (−) output
terminal

FCAW − Self-shielding wire −
no shielding gas

DCEN − Straight Polarity Connect to negative (−)
output terminal

Connect to positive (+) output
terminal

CHANGING
POLARITY

5-4. Changing Polarity

1 Lead Connections For Direct
Current Electrode Negative
(DCEN)

2 Lead Connections For Direct
Current Electrode Positive
(DCEP)

Always read and follow wire
manufacturer’s recommended
polarity, and see Section 5-3.

Close door.

Ref. 209 228 / Ref. 209 229

1

2

DCEN
Electrode negative for

flux cored wire

DCEP
Electrode positive for

solid wire

OM-227 978 Page 13

5-5. Installing Gas Supply

Obtain gas cylinder and chain to
running gear, wall, or other
stationary support so cylinder
cannot fall and break off valve.

1 Cap

2 Cylinder Valve

Remove cap, stand to side of valve,
and open valve slightly. Gas flow
blows dust and dirt from valve.
Close valve.

3 Cylinder

4 Regulator/Flowmeter

Install so face is vertical.

5 Regulator/Flowmeter Gas
Hose Connection

6 Welding Power Source Gas
Hose Connection

Connect supplied gas hose
between regulator/flowmeter gas
hose connection, and fitting on rear
of welding power source.

7 Flow Adjust

Flow rate should be set when gas is
flowing through welding power
source and welding gun. Open
pressure assembly so that wire will
not feed. Press gun trigger to start
gas flow.

Typical flow rate is 20 cfh (cubic
feet per hour). Check wire
manufacturer’s recommended
flow rate.

After flow is set, close pressure
assembly.

Tools Needed:

Ref. 804 654-A / 802 441 / Ref. 804 688-A

5/8, 1-1/8 in

� DO NOT use Argon/Mixed gas regulator/flowmeter
with CO2 shielding gas. See Parts List for optional
CO2 gas regulator/flowmeter.

Pressure Assembly
Open

Pressure Assembly
Closed

6

Argon Gas Or
Mixed Gas

1

2

3

4

5

7

OM-227 978 Page 14

5-6. Selecting A Location And Connecting Input Power

� Special installation may be
required where gasoline or
volatile liquids are present −
see NEC Article 511 or CEC
Section 20.

� Installation must meet all Na-
tional and Local Codes −
have only qualified persons
make this installation.

� Disconnect and lockout/tag-
out input power before con-
necting input conductors
from unit.

� Always connect green or
green/yellow conductor to
supply grounding terminal
first, and never to a line ter-
minal.

1 Rating Label

Supply correct input power.

2 Black And White Input
Conductor (L1 And L2)

3 Green Or Green/Yellow
Grounding Conductor

4 Input Power Cord.

5 Disconnect Device (switch
shown in the OFF position)

6 Disconnect Device Grounding
Terminal

7 Disconnect Device Line
Terminals

Connect green or green/yellow
grounding conductor to disconnect
device grounding terminal first.

Connect input conductors L1 and
L2 to disconnect device line
terminals.

8 Receptacle (NEMA 6-50R)

Connect receptacle as shown.

9 Over-Current Protection

Select type and size of over-current
protection using Section 5-7 (fused
disconnect switch shown).

Close and secure door on disconnect
device. Remove lockout/tagout
device, and place switch in the On
position.

10 Plug (NEMA 6-50P)

Connect plug to receptacle.

ssb2.2* 1/94 − 804 687-A

18 in (457 mm) of
space for airflow

L1L2

230 VAC, 1

8

� Do not move or operate
unit where it could tip.

101

1

=GND/PE Earth Ground

2
L1

L2

5

4

3

6

7

9

OM-227 978 Page 15

5-7. Electrical Service Guide

Input Voltage 230

Input Amperes At Rated Output 24

Max Recommended Standard Fuse Or Circuit Breaker Rating In Amperes

Circuit Breaker 1, Time-Delay 2 25

Normal Operating 3 35

Min Input Conductor Size In AWG 14

Max Recommended Input Conductor Length In Feet (Meters)
55

(17)

Min Grounding Conductor Size In AWG 14

Reference: 1999 National Electrical Code (NEC)

1 Choose a circuit breaker with time-current curves comparable to a Time Delay Fuse.

2 “Time-Delay” fuses are UL class “RK5” .
3 “Normal Operating” (general purpose − no intentional delay) fuses are UL class “K5” (up to and including 60 amp), and UL class “H” (65 amp and

above).

5-8. Installing Wire Spool And Adjusting Hub Tension

When a slight force is needed
to turn spool, tension is set.

1/2 in

Tools Needed:

803 012 / 803 013 -B / Ref. 802 971-C

Installing 8 in (203 mm) Wire Spool

Installing 4 in (102 mm) Wire Spool

When a slight force is needed
to turn spool, tension is set.

Retaining ring used
with 8 in (203 mm)

spool only.

Adapter used with
8 in (203 mm)

spool only.

OM-227 978 Page 16

5-9. Installing Contact Tip And Nozzle

Tools Needed:

Ref. 802 399-A

� Turn off welding power source.

1 Nozzle

Remove nozzle.

2 Contact Tip

3 Tip Adapter

Thread welding wire through gun (see
Section 5-11).

Slide contact tip over wire and tighten
tip into tip adapter.

Install nozzle.

Flux Nozzle MIG Nozzle
Use with flux cored wire only.
Narrow design allows access in
tight spaces and provides better
visibility of puddle during welding.

Use with solid or flux cored wire.

Push nozzle over contact tip and
adapter until it is seated onto
adapter. Contact tip will be
exposed approximately 7/16 in
(11.3 mm) when installed properly.

Push nozzle over contact tip and
adapter until it is seated onto
adapter. End of contact tip will be
flush with end of nozzle when
installed properly.

1

2

3

OM-227 978 Page 17

5-10. Connecting Optional Spool Gun

804 695-A / 804 696-A

1 Drive Assembly

2 Spool Gun

3 Gun Securing Thumbscrew

4 Gun End

Loosen thumbscrew. Insert end
through opening until it bottoms
against drive assembly. Tighten
thumbscrew.

Spool gun must be inserted
completely to prevent leakage of
shielding gas.

5 Gun Trigger Plug

Insert plug into receptacle, and
tighten threaded collar.

6 Spool Gun/MIG Gun Switch

Place switch in Spool Gun position.

7 Polarity Changeover Terminal
Block

To make proper polarity connection,
see welding power source Owner’s
Manual.

Close door.

8 Wire Feed Speed Control

Wire feed speed is controlled by
welding power source Wire Speed
control (see welding power source
Owner’s Manual or door chart for
appropriate setting).

9 Voltage Control

Arc voltage is controlled by welding
power source Voltage control (see
welding power source Owner’s
Manual or door chart for
appropriate setting).

10 Trigger

Press trigger to energize welding
power source contactor, start
shielding gas flow, and begin wire
feed.

CorrectIncorrect

� Be sure that gun end is tight against drive assembly.

3

Gun Fully Seated

3

Gun Not Seated

Exposed O-rings
will cause shielding

gas leakage.

5

1 3 24

Spool Gun

MIG Gun6

7

ÇÇ
ÇÇ

10

89

OM-227 978 Page 18

5-11. Threading Welding Wire

1 Wire Spool

2 Welding Wire

3 Inlet Wire Guide

4 Pressure Adjustment Knob

5 Drive Roll

6 Gun Conduit Cable

Lay gun cable out straight.

Tools Needed:

Pull and hold wire; cut off end.

Remove gun nozzle
and contact tip.

Open pressure assembly. Make sure
feed roll is set to correct groove to
match wire size (see Section 7-4).

Push wire thru guides into gun;
continue to hold wire.

� Hold wire tightly to keep it
from unraveling.

Ref. 804 688-A

WOOD

Feed wire to check drive roll pressure.
Tighten knob enough to prevent slipping.

Cut off wire. Close door.

Press gun trigger until wire comes
out of gun.

Turn power on. Be sure that Voltage range
switch is set to range 1, 2, 3, 4, 5, 6, or 7 to
feed wire. Rotate knob until it “clicks” into
detent. Wire will not feed if range switch is
set between ranges.

6 in
(150 mm)

Tighten
� Use pressure indicator

scale to set a desired
drive roll pressure.

Pressure
Indicator

Scale

Tighten

1
2
3
4

Be sure that wire is positioned
in proper feed roll groove.

Close and tighten pressure
assembly, and let go of wire.

Be sure that tip matches wire diameter.
Reinstall contact tip and nozzle.

6

1 3

4

52

4 in
(120 mm)

1
2
3
4

OM-227 978 Page 19

SECTION 6 − OPERATION

6-1. Controls

1 Wire Speed Control

Use control to select a wire feed speed. As
Voltage switch setting increases, wire
speed range also increases (see weld
setting label in welding power source or
Section 6-2, as applicable).

2 Power Switch
3 Voltage Switch
 The higher the selected number, the
thicker the material that can be welded
(see weld setting label in welding power
source or Section 6-2, as applicable). Do
not switch under load.

� Switch must “click” into detent
position.

4 Over Temperature Light
Light illuminates if main transformer
overheats.
5 Gun Trigger Receptacle

Ref. 227 950-A

1 2

3

5

4

OM-227 978 Page 20

6-2. Weld Parameter Chart For 230 VAC Model

OM-227 978 Page 21

227 949-A

OM-227 978 Page 22

SECTION 7 − MAINTENANCE &TROUBLESHOOTING

7-1. Routine Maintenance

� Disconnect power
before maintaining.

� Maintain more often
during severe conditions.

� = Check � = Change � = Clean 	 = Replace
* To be done by Factory Authorized Service Agent

Reference

Every
	 Unreadable Labels � Weld Terminals 	 Damaged Gas Hose �	 Weld Cables

Every
3
Months

�	 Cords �	 Gun Cables

Every
6
Months

OR

� Drive Rolls � Inside Unit

7-2. Overload Protection

802 441

1 Supplementary Protector CB1

CB1 protects unit from overload. If
CB1 opens, unit shuts down.

Reset supplementary protector.
1

7-3. Drive Motor Protection

Drive motor protection circuit protects drive motor from overload. If drive motor becomes inoperative, release gun
trigger and wait until protection circuit resets allowing drive motor to feed wire again.

OM-227 978 Page 23

7-4. Changing Drive Roll Or Wire Inlet Guide

1 Inlet Wire Guide Securing
Screw

2 Inlet Wire Guide

Loosen screw. Slide tip as close to
drive rolls as possible without
touching. Tighten screw.

3 Retaining Pin

To remove drive roll, push drive roll
in and rotate it (1/4 turn) to the open
slot and slide it out over the
retaining pin.

To secure drive roll, locate open slot
and push drive roll completely over
retaining pin, then rotate drive roll
(1/4 turn) to closed slot.

4 Drive Roll

The drive roll consists of two
different sized grooves. The
stamped markings on the end
surface of the drive roll refers to the
groove on the opposite side of the
drive roll. The groove closest to the
motor shaft is the proper groove to
thread (see Section 5-11).

Tools Needed:

Ref. 803 714-A

.023/.025 Groove.030/.035 Groove

Stamped .024 Stamped .030/.035

3

1

2

4

7-5. Replacing Gun Contact Tip

Ref. 802 399-A

� Turn Off power before
replacing contact tip.

1 Nozzle

2 Contact Tip

Cut off welding wire at contact tip.
Remove nozzle.

Remove contact tip and install new
contact tip. Reinstall nozzle.

Tools Needed:

1

2

OM-227 978 Page 24

7-6. Cleaning Or Replacing Gun Liner

Ref. 804 692-A

8 mm / 10mm

� Disconnect gun from unit.
Tools Needed:

To Reassemble Gun:

Insert new liner.

Install wire outlet guide so that 1/8
in (3 mm) of liner sticks out. Hand
tighten outlet guide, and then
tighten two full turns more.

Cut liner off so that 3/4 in (19 mm)
sticks out of head tube.

Install gas diffuser, adapter, contact
tip, and nozzle.

Head Tube

8 mm

Remove liner.

Remove nozzle, contact tip,
adapter, and gas diffuser.

Blow out gun casing.

10 mm

Lay gun cable out straight
before installing new liner.

OM-227 978 Page 25

7-7. Replacing Switch And/Or Head Tube

Ref. ST-800 795-C

Tools Needed:

19 mm

Remove handle
locking nut.

Slide handle.

Secure head
tube in vice.

Loosen jam nut.
Remove from vice
and turn head tube
out by hand.

Hand-tighten head tube into cable connector.
Place head tube in vice and tighten until
nuts are tight.

Remove from vice. Reposition handle and install
switch housing. Secure with handle locking nut.

� Turn Off welding power source
/wire feeder and disconnect gun.

Remove switch housing. Install new switch and
connect leads (polarity is not important).
Reassemble in reverse order. If replacing head
tube, continue to end of figure.

1

3

2

4

5

8

6
7

OM-227 978 Page 26

7-8. Troubleshooting Table

Trouble Remedy

No weld output; wire does not feed; fan
does not run

Secure power cord plug in receptacle (see Section 5-6).
does not run.

Replace building line fuse or reset circuit breaker if open.

Place Power switch in On position (see Section 6-1).

Reset welding power source supplementary protector (see Section 7-2).

No weld output; wire does not feed; fan
motor continues to run.

Thermostat TP1 open (overheating). Allow fan to run with gun trigger switch off; thermostat closes when
unit has cooled (see Section 4-2).

Check Voltage range switch position. Rotate knob until it “clicks” into detent at desired range setting.

Secure gun trigger leads (see Section 5-1).

No weld output; wire feeds. Connect work clamp to get good metal to metal contact.

Replace contact tip (see Section 7-5).

Check for proper polarity connections (see Section 5-4).

Check thumbscrew securing gun end to feed head adapter and tighten if necessary.

Low weld output. Connect unit to proper input voltage or check for low line voltage.

Place voltage switch in desired position (see Section 6-1).

Electrode wire feeding stops during
welding

Straighten gun cable and/or replace damaged parts.
welding.

Adjust drive roll pressure (see Section 5-11).

Change to proper drive roll groove (see Section 7-4).

Readjust hub tension (see Section 5-8).

Replace contact tip if blocked (see Section 7-5).

Clean or replace wire inlet guide or liner if dirty or plugged (see Section 7-4 or Section 7-6).

Replace drive roll or pressure bearing if worn or slipping (see Section 7-4).

Secure gun trigger leads or repair leads (see Section 5-1).

Check and clear any restrictions at drive assembly and liner (see Section 5-11 or Section 7-6).

Gun is not secured to feed head. Check thumbscrew securing gun end to feed head adapter and tighten
if necessary.

Have nearest Factory Authorized Service Agent check drive motor.

OM-227 978 Page 27

Notes

OM-227 978 Page 28

SECTION 8 − ELECTRICAL DIAGRAM

Figure 8-1. Circuit Diagram

OM-227 978 Page 29

227 951-A

OM-227 978 Page 30

SECTION 9 − MIG WELDING (GMAW) GUIDELINES

9-1. Typical MIG Process Connections

� Weld current can damage
electronic parts in vehicles.
Disconnect both battery
cables before welding on a
vehicle. Place work clamp as
close to the weld as possible.

Wire Feeder/
Power Source

Workpiece

Gun

Regulator/
Flowmeter

Gas Hose
Shielding Gas

Work Clamp

light mig 5/97 / Ref. 804 688-A

OM-227 978 Page 31

9-2. Typical MIG Process Control Settings

These settings are guidelines only. Material and wire type, joint design, fitup,
position, shielding gas, etc. affect settings. Test welds to be sure they comply to
specifications.

NOTE

3.5 x 125 A = 437 ipm

2 x 125 A = 250 ipm

1.6 x 125 A = 200 ipm

30 − 90 A

40 − 145 A

50 − 180 A

Convert Material
Thickness to
Amperage (A)

Material thickness determines weld
parameters.

.035 in

Recommendation Wire Speed
(Approx.)

1/8 or 0.125 in

(0.001 in = 1 ampere)
0.125 in = 125 A

Wire Size Amperage Range

0.023 in

0.030 in

0.035 in

Select Wire Size

Wire
Size

0.023 in

0.030 in

0.035 in

3.5 in per ampere

2 in per ampere

1.6 in per ampere

Select Wire Speed
(Amperage)

125 A based on 1/8 in
material thickness

ipm = inches per minute

Low voltage: wire stubs into work

High voltage: arc is unstable (spatter)

Set voltage midway between high/low voltage

Select Voltage

Ref. 804 685-A

Voltage controls height
and width of weld bead.

Wire speed (amperage) controls weld
penetration (wire speed = burn-off rate)

OM-227 978 Page 32

9-3. Holding And Positioning Welding Gun

Welding wire is energized when gun trigger is pressed. Before lowering helmet and
pressing trigger, be sure wire is no more than 1/2 in (13 mm) past end of nozzle,
and tip of wire is positioned correctly on seam.

NOTE

1 Hold Gun and Control Gun
Trigger

2 Workpiece

3 Work Clamp

4 Electrode Extension (Stickout)
1/4 to 1/2 in (6 To 13 mm)

Hold a shorter stickout when
welding with solid wire and using a
shielding gas.

5 Cradle Gun and Rest Hand on
Workpiece

2
3

5

4

90° 90°

0°-15°

45°

45°

1

0°-15°

S-0421-A

End View of Work Angle Side View of Gun Angle

GROOVE WELDS

End View of Work Angle Side View of Gun Angle

FILLET WELDS

OM-227 978 Page 33

9-4. Conditions That Affect Weld Bead Shape

Weld bead shape depends on gun angle, direction of travel, electrode extension
(stickout), travel speed, thickness of base metal, wire feed speed (weld current),
and voltage.

NOTE

Slow

FILLET WELD ELECTODE EXTENSIONS (STICKOUT)

ELECTRODE EXTENSIONS (STICKOUT)

GUN ANGLES AND WELD BEAD PROFILES

10°

10°

GUN TRAVEL SPEED
S-0634

Push

Perpendicular Drag

Short Normal Long

Short Normal Long

Normal Fast

� Use a Drag Technique
with self-shielding flux
cored wire.

OM-227 978 Page 34

9-5. Gun Movement During Welding

Normally, a single stringer bead is satisfactory for most narrow groove weld joints;
however, for wide groove weld joints or bridging across gaps, a weave bead or
multiple stringer beads works better.

NOTE

1 Stringer Bead − Steady
Movement Along Seam

2 Weave Bead − Side To Side
Movement Along Seam

3 Weave Patterns

Use weave patterns to cover a wide
area in one pass of the electrode.

S-0054-A

3

1 2

9-6. Poor Weld Bead Characteristics

1 Large Spatter Deposits

2 Rough, Uneven Bead

3 Slight Crater During Welding

4 Bad Overlap

5 Poor Penetration

5

42 3

1

S-0053-A

9-7. Good Weld Bead Characteristics

1 Fine Spatter

2 Uniform Bead

3 Moderate Crater During
Welding

Weld a new bead or layer for each
1/8 in (3.2 mm) thickness in metals
being welded.

4 No Overlap

5 Good Penetration into Base
Metal

S-0052-B

2 3

1

4

5

OM-227 978 Page 35

9-8. Troubleshooting − Excessive Spatter

Excessive Spatter − scattering of molten metal particles that
cool to solid form near weld bead.

S-0636

Possible Causes Corrective Actions

Wire feed speed too high. Select lower wire feed speed.

Voltage too high. Select lower voltage range.

Electrode extension (stickout) too long. Use shorter electrode extension (stickout).

Workpiece dirty. Remove all grease, oil, moisture, rust, paint, undercoating, and dirt from work surface before welding.

Insufficient shielding gas at welding arc. Increase flow of shielding gas at regulator/flowmeter and/or prevent drafts near welding arc.

Dirty welding wire. Use clean, dry welding wire.

Eliminate pickup of oil or lubricant on welding wire from feeder or liner.

Incorrect polarity. Check polarity required by welding wire, and change to correct polarity at welding power source.

9-9. Troubleshooting − Porosity

Porosity − small cavities or holes resulting from gas pockets
in weld metal.

S-0635

Possible Causes Corrective Actions

Insufficient shielding gas at welding arc. Increase flow of shielding gas at regulator/flowmeter and/or prevent drafts near welding arc.

Remove spatter from gun nozzle.

Check gas hoses for leaks.

Place nozzle 1/4 to 1/2 in (6-13 mm) from workpiece.

Hold gun near bead at end of weld until molten metal solidifies.

Wrong gas. Use welding grade shielding gas; change to different gas.

Dirty welding wire. Use clean, dry welding wire.

Eliminate pick up of oil or lubricant on welding wire from feeder or liner.

Workpiece dirty. Remove all grease, oil, moisture, rust, paint, coatings, and dirt from work surface before welding.

Use a more highly deoxidizing welding wire (contact supplier).

Welding wire extends too far out of nozzle. Be sure welding wire extends not more than 1/2 in (13 mm) beyond nozzle.

9-10. Troubleshooting − Excessive Penetration

Good Penetration

Excessive Penetration − weld metal melting through base metal
and hanging underneath weld.

Excessive Penetration
S-0639

Possible Causes Corrective Actions

Excessive heat input. Select lower voltage range and reduce wire feed speed.

Increase travel speed.

OM-227 978 Page 36

9-11. Troubleshooting − Lack Of Penetration

Lack Of Penetration − shallow
fusion between weld metal and
base metal.

Lack of Penetration Good Penetration
S-0638

Possible Causes Corrective Actions

Improper joint preparation. Material too thick. Joint preparation and design must provide access to bottom of groove while
maintaining proper welding wire extension and arc characteristics.

Improper weld technique. Maintain normal gun angle of 0 to 15 degrees to achieve maximum penetration.

Keep arc on leading edge of weld puddle.

Be sure welding wire extends not more than 1/2 in (13 mm) beyond nozzle.

Insufficient heat input. Select higher wire feed speed and/or select higher voltage range.

Reduce travel speed.

Incorrect polarity. Check polarity required by welding wire, and change to correct polarity at welding power source.

9-12. Troubleshooting − Incomplete Fusion

Incomplete Fusion − failure of weld metal to fuse completely with
base metal or a preceeding weld bead.

S-0637

Possible Causes Corrective Actions

Workpiece dirty. Remove all grease, oil, moisture, rust, paint, undercoating, and dirt from work surface before
welding.

Insufficient heat input. Select higher voltage range and/or adjust wire feed speed.

Improper welding technique. Place stringer bead in proper location(s) at joint during welding.

Adjust work angle or widen groove to access bottom during welding.

Momentarily hold arc on groove side walls when using weaving technique.

Keep arc on leading edge of weld puddle.

Use correct gun angle of 0 to 15 degrees.

9-13. Troubleshooting − Burn-Through

Burn-Through − weld metal melting completely through base metal
resulting in holes where no metal remains.

S-0640

Possible Causes Corrective Actions

Excessive heat input. Select lower voltage range and reduce wire feed speed.

Increase and/or maintain steady travel speed.

OM-227 978 Page 37

9-14. Troubleshooting − Waviness Of Bead

Waviness Of Bead − weld metal that is not parallel and does not cover
joint formed by base metal.

S-0641

Possible Causes Corrective Actions

Welding wire extends too far out of nozzle. Be sure welding wire extends not more than 1/2 in (13 mm) beyond nozzle.

Unsteady hand. Support hand on solid surface or use two hands.

9-15. Troubleshooting − Distortion

Distortion − contraction of weld metal during welding that forces
base metal to move.

Base metal moves
in the direction of

the weld bead.
S-0642

Possible Causes Corrective Actions

Excessive heat input. Use restraint (clamp) to hold base metal in position.

Make tack welds along joint before starting welding operation.

Select lower voltage range and/or reduce wire feed speed.

Increase travel speed.

Weld in small segments and allow cooling between welds.

9-16. Common MIG Shielding Gases
This is a general chart for common gases and where they are used. Many different combinations (mixtures) of
shielding gases have been developed over the years. The most commonly used shielding gases are listed in the
following table.

Application

Gas
Spray Arc Steel Short Circuiting Steel

Short Circuiting
Stainless Steel

 Aluminum

Argon X

Argon + 25% CO2 X

80% or greater Argon +
balance CO2 or Oxygen

X X1

100% CO2 X

Tri-Mix2 X
1 Limited short circuiting use

2 90% HE + 7-1/2% AR + 2-1/2% CO2

OM-227 978 Page 38

9-17. Troubleshooting Guide For Semiautomatic Welding Equipment

Problem Probable Cause Remedy

Wire feed motor operates, but
wire does not feed

Too little pressure on wire feed rolls. Increase pressure setting on wire feed rolls.
wire does not feed.

Incorrect wire feed rolls. Check size stamped on wire feed rolls, replace to match
wire size and type if necessary.

Wire spool brake pressure too high. Decrease brake pressure on wire spool.

Restriction in the gun and/or assembly. Check and replace cable, gun, and contact tip if
damaged. Check size of contact tip and cable liner,
replace if necessary.

Wire curling up in front of the
wire feed rolls (bird nesting)

Too much pressure on wire feed rolls. Decrease pressure setting on wire feed rolls.
wire feed rolls (bird nesting).

Incorrect cable liner or gun contact tip size. Check size of contact tip and check cable liner length
and diameter, replace if necessary.

Gun end not inserted into drive housing properly. Loosen gun securing bolt in drive housing and push gun
end into housing just enough so it does not touch wire
feed rolls.

Dirty or damaged (kinked) liner. Replace liner.

Wire feeds, but no gas flows. Gas cylinder empty. Replace empty gas cylinder.

Gas nozzle plugged. Clean or replace gas nozzle.

Gas cylinder valve not open or flowmeter not adjusted. Open gas valve at cylinder and adjust flow rate.

Restriction in gas line. Check gas hose between flowmeter and wire feeder, and
gas hose in gun and cable assembly.

Loose or broken wires to gas solenoid. Have Factory Authorized Service Agent repair wiring.

Gas solenoid valve not operating. Have Factory Authorized Service Agent replace gas
solenoid valve.

Incorrect primary voltage connected to welding power
source.

Check primary voltage and relink welding power source
for correct voltage.

Welding arc not stable. Wire slipping in drive rolls. Adjust pressure setting on wire feed rolls. Replace worn
drive rolls if necessary.

Wrong size gun liner or contact tip. Match liner and contact tip to wire size and type.

Incorrect voltage setting for selected wire feed speed on
welding power source.

Readjust welding parameters.

Loose connections at the gun weld cable or work cable. Check and tighten all connections.

Gun in poor shape or loose connection inside gun. Repair or replace gun as necessary.

OM-227 978 Page 39

Notes

OM-227 978 Page 40

SECTION 10 − PARTS LIST

� Hardware is common and
not available unless listed.

804 691-A

1

2
3

4
5

6
7

8

9

10
11

12
13

14

15

16

17

18

19

20
21

22

23

2425

26
27

28

29

34

32
31

49

43

48
47

46

45

44

51

50

36

35

42 41

40
38

39

37

30

33

52

53

54

5655

57

58

Figure 10-1. Main Assembly

OM-227 978 Page 41

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 10-1. Main Assembly

Quantity

1 199 566 DOOR, access 1.
2 196 006 HINGE, door 2.
3 211 887 HUB, nut 1.
4 204 608 NUT 1.
5 202 998 SPRING, cprsn 1.
6 203 072 WASHER, flat 1.
7 211 339 HUB, spool 1.
8 202 726 ADAPTER, spool hub 1.
9 225 828 CIRCUIT CARD ASSY, control 1.

10 228 645 BASE, lower 1.
11 210 109 SUPPLEMENTARY PROTECTOR, 25 amp 1.
12 196 467 TUBING, PVC .187 ID x .312 OD x 23.00 1.
13 216 398 VALVE, gas 1.
14 197 198 CABLE TIE, .700-.799 bundle dia 2.
15 227 939 CORD SET, 250V 6−50P 12GA 3/C 7ft SPT−3 jkt 1.
16 010 916 CONNECTOR, clamp cable .750 1.
17 137 761 NUT, gas valve 1.
18 196 064 MOTOR, fan 1.
19 409 953-001 BLADE, fan cooling 1.
20 225 937 TRANSFORMER, power assy 1.
21 208 015 HANDLE, carrying 1.
22 +196 005 WRAPPER 1.
23 204 036 LABEL, warning 1.
24 203 491 CLAMP, capacitor 1.
25 226 191 CAPACITOR, electrlt 100000uf 1.
26 225 891 REACTOR ASSY 1.
27 193 316 RECTIFIER ASSY 1.
28 227 780 BUS BAR (positive) 1.
29 228 706 BAFFLE, center 1.
30 196 575 SWITCH, rocker 1.
31 193 144 INSULATOR, output stud 1.
32 193 194 BUS BAR (negative) 1.
33 216 830 LABEL, warning 1.
34 134 201 STAND-OFF 4.
35 226 813 SWITCH, rotary 32A 7 position 1.
36 209 873 POTENTIOMETER, 1.
37 229 738 PANEL, front (black) 1.
38 208 820 CLAMP, work 1.
39 196 619 CABLE, work 1.

OM-227 978 Page 42

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 10-1. Main Assembly (Continued)

Quantity

40 196 574 SWITCH, rocker DPST 1.
41 228 400 KNOB, pointer (voltage) 1.
42 211 338 KNOB, pointer (WFS) 1.
43 217 778 MOTOR, gear 1.
44 193 189 CONNECTOR, gun 1.
45 196 654 SCREW, thumb 1.
46 230 012 FITTING, gas barbed 1.
47 202 925 ROLL, feed .024 in, .030/.035 in 1.
48 194 508 HEAD, feed assy 1.
49 203 025 GUIDE, wire inlet 1.
50 227 949 LABEL, weld chart 1.
51 204 711 LATCH 1.
52 217 585 CONTACTOR 1.
53 203 572 LABEL, warn gen precaution (EN/FR models only) 1.
54 LABEL, nameplate (order by model and serial number) 1.
55 048 282 RCPT W/SKTS,(service kit) 1.
56 202 661 LED, yellow 1.
57 228 643 PLATE, stiffener base 1.
58 229 793 WINDTUNNEL 1.

+When ordering a component originally displaying a precautionary label, the label should also be ordered.
To maintain the factory original performance of your equipment, use only Manufacturer’s Suggested
Replacement Parts. Model and serial number required when ordering parts from your local distributor.

OM-227 978 Page 43

804 692-A

1 2 3 4
5

6

7

9

8

10

11

12

Figure 10-2. H-14 Gun

QuantityDescription
Part
No.

231 204

Item
No.

Figure 10-2. H-14 Gun

1 NOZZLE, slip type .500 orf flush (see Section 10-5).
1 NOZZLE, flux cored slip type (see Section 10-5).
2 TIP, contact scr .023 wire x 1.125 (see Section 10-5).
2 TIP, contact scr .030 wire x 1.125 (see Section 10-5).
2 TIP, contact scr .035 wire x 1.125 (see Section 10-5).
2 TIP, contact scr .045 wire x 1.125 (see Section 10-5).
3 ADAPTER, contact tip (see Section 10-5).
4 170 470 RING, retaining 1.
5 169 718 TUBE, head 1.
6 169 738 NUT, locking handle 1.
7 169 719 NUT, jam 1.
8 079 975 O-RING, .187 ID x .103CS rbr 1.
9 LINER, monocoil .023/.025 wire x 15ft (including) (see Section 10-5).
9 LINER, monocoil .030/.035 wire x 15ft (including) (see Section 10-5).
9 LINER, monocoil .035/.045 wire x 15ft (including) (see Section 10-5).
9 ♦194 014 LINER, monocoil 4/64 AL wire x 10ft nyl (including) 1.

10 197 123 O-RING, .312 ID x .062 70 Dura BUNA-N 2.
11 196 255 SWITCH, trigger 1.
12 180 433 CORD, trigger assembly 1.

♦OPTIONAL
To maintain the factory original performance of your equipment, use only Manufacturer’s Suggested
Replacement Parts. Model and serial number required when ordering parts from your local distributor.

OM-227 978 Page 44

10-3. Optional Drive Rolls

For All Feed Head Assemblies

PART NO. WIRE DIAMETER
INCHES (mm)

202 925 .023/.025 (.6) and .030/.035 (.8 and .9)

202 926 .030/.035 (.8 and .9) and .045 (1.2 VK Groove)

10-4. Options

PART NO. DESCRIPTION REMARKS

770 187 Running Gear/Cylinder Rack For One Small Gas Cylinder, 100 lb (45 kg) max.

194 776 Small Running Gear/Cylinder Rack For One Small Gas Cylinder, 75 lb (34 kg) max.

231 204 H-14 Replacement Gun 10 ft length/.030-.035 wire size

300 173 DP 3035-20 Spool Gun For push/pull wire feeding

195 186 Protective Cover Weatherproof nylon

212 492 Regulator/Flowmeter For use with CO2 shielding gas, 10−50 CFH

144 108 Gas hose, 5 ft For use with regulator/flowmeter 212 492

10-5. Consumables

ITEM HOBART PACKAGE NO.* MILLER PACKAGE NO.**

Contact Tips

.023/.025 in (0.6 mm) 770 174 (5 per package) 087 299 (10 per package)

.030 in (0.8 mm) 770 177 (5 per package) 000 067 (10 per package)

.035 in (0.9 mm) 770 180 (5 per package) 000 068 (10 per package)

.045 in (1.2 mm) 770 183 (5 per package) 000 069 (10 per package)

MIG Nozzle (Standard) 770 404 169 715

Gasless Flux Cored Nozzle 770 487 226 190

Tip Adapter 770 402 169 716

Replacement Liners

.023/.025 in (0.6 mm) 196 139 194 010

.030/.035 in (0.8/0.9 mm) 196 139 194 011

.035/.045 in (0.9/1.2 mm) 196 140 194 012

*Available at farm and tool supply retailers.
**Available at Hobart/Miller welding distributors.

NOTE: If individual parts are required, see Parts List chapter of this manual for part number to order.

Notes

Notes

Work like a Pro!

Pros weld and cut

safely. Read the

safety rules at

the beginning

of this manual.

Warranty Questions?

Call
1-800-332-3281
7 AM − 6 PM EST

hobart_warr 2006−01

Service
You always get the fast,
reliable response you
need. Most replacement
parts can be in your
hands in 24 hours.

Support
Need fast answers to the
tough welding questions?
Contact your distributor or
call 1-800-332-3281. The
expertise of the distributor
and Hobart is there to
help you, every step of
the way.

Assistance
Visit the Hobart website:
www.HobartWelders.com

Effective January 1, 2006
5/3/1 WARRANTY applies to all Hobart welding equipment, plasma cutters and spot welders with a

serial number preface LG or newer.

This limited warranty supersedes all previous Hobart warranties and is exclusive with
no other guarantees or warranties expressed or implied.

Hobart products are serviced by Hobart or Miller Authorized Service Agencies.

LIMITED WARRANTY − Subject to the terms and conditions
below, Hobart/Miller Electric Mfg. Co., Appleton, Wisconsin,
warrants to its original retail purchaser that new Hobart
equipment sold after the effective date of this limited warranty is
free of defects in material and workmanship at the time it is
shipped by Hobart. THIS WARRANTY IS EXPRESSLY IN LIEU
OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED,
INCLUDING THE WARRANTIES OF MERCHANTABILITY AND
FITNESS.

Within the warranty periods listed below, Hobart/Miller will repair
or replace any warranted parts or components that fail due to
such defects in material or workmanship. Hobart/Miller must be
notified in writing within thirty (30) days of such defect or failure, at
which time Hobart/Miller will provide instructions on the warranty
claim procedures to be followed.

Hobart/Miller shall honor warranty claims on warranted
equipment listed below in the event of such a failure within the
warranty time periods. All warranty time periods start on the date
that the equipment was delivered to the original retail purchaser,
or one year after the equipment is sent to a North American
distributor or eighteen months after the equipment is sent to an
International distributor.

1. 5 Years — Parts and Labor

* Original Main Power Rectifiers

* Transformers

* Stabilizers

* Reactors

2. 3 Years — Parts and Labor

* Drive Systems

* PC Boards

* Rotors, Stators and Brushes

* Idle Module

* Solenoid Valves

* Switches and Controls

* Spot Welder Transformer

3. 1 Year — Parts and Labor Unless Specified
(90 days for industrial use)

* Motor-Driven Guns

* MIG Guns/TIG Torches

* Relays

* Contactors

* Regulators

* Water Coolant Systems

* Flowgauge and Flowmeter Regulators (No Labor)
* HF Units

* Running Gear/Trailers

* Plasma Cutting Torches

* Remote Controls

* Replacement Parts (No labor) − 90 days

* Accessories

* Field Options
(NOTE: Field options are covered for the remaining
warranty period of the product they are installed in, or
for a minimum of one year — whichever is greater.)

4. Engines, batteries and tires are warranted separately by the
manufacturer.

Hobart’s 5/3/1 Limited Warranty shall not apply to:

1. Consumable components such as contact tips, cutting
nozzles, slip rings, drive rolls, gas diffusers, plasma
torch tips and electrodes, weld cables, and tongs and
tips, or parts that fail due to normal wear. (Exception:
brushes, slip rings, and relays are covered on Hobart
Engine-Driven models.)

2. Items furnished by Hobart/Miller, but manufactured by
others, such as engines or trade accessories. These items
are covered by the manufacturer’s warranty, if any.

3. Equipment that has been modified by any party other than
Hobart/Miller, or equipment that has been improperly
installed, improperly operated or misused based upon
industry standards, or equipment which has not had
reasonable and necessary maintenance, or equipment
which has been used for operation outside of the
specifications for the equipment.

HOBART PRODUCTS ARE INTENDED FOR PURCHASE AND
USE BY COMMERCIAL/INDUSTRIAL USERS AND PERSONS
TRAINED AND EXPERIENCED IN THE USE AND
MAINTENANCE OF WELDING EQUIPMENT.

In the event of a warranty claim covered by this warranty, the
exclusive remedies shall be, at Hobart’s/Miller’s option: (1) repair;
or (2) replacement; or, where authorized in writing by
Hobart/Miller in appropriate cases, (3) the reasonable cost of
repair or replacement at an authorized Hobart/Miller service
station; or (4) payment of or credit for the purchase price (less
reasonable depreciation based upon actual use) upon return of
the goods at customer’s risk and expense. Hobart’s/Miller’s
option of repair or replacement will be F.O.B., Factory at
Appleton, Wisconsin, or F.O.B. at a Hobart/Miller authorized
service facility as determined by Hobart/Miller. Therefore no
compensation or reimbursement for transportation costs of any
kind will be allowed.

TO THE EXTENT PERMITTED BY LAW, THE REMEDIES
PROVIDED HEREIN ARE THE SOLE AND EXCLUSIVE
REMEDIES. IN NO EVENT SHALL HOBART/MILLER BE
LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL OR
CONSEQUENTIAL DAMAGES (INCLUDING LOSS OF
PROFIT), WHETHER BASED ON CONTRACT, TORT OR ANY
OTHER LEGAL THEORY.

ANY EXPRESS WARRANTY NOT PROVIDED HEREIN AND
ANY IMPLIED WARRANTY, GUARANTY OR
REPRESENTATION AS TO PERFORMANCE, AND ANY
REMEDY FOR BREACH OF CONTRACT TORT OR ANY
OTHER LEGAL THEORY WHICH, BUT FOR THIS PROVISION,
MIGHT ARISE BY IMPLICATION, OPERATION OF LAW,
CUSTOM OF TRADE OR COURSE OF DEALING, INCLUDING
ANY IMPLIED WARRANTY OF MERCHANTABILITY OR
FITNESS FOR PARTICULAR PURPOSE, WITH RESPECT TO
ANY AND ALL EQUIPMENT FURNISHED BY
HOBART/MILLER IS EXCLUDED AND DISCLAIMED BY
Hobart/Miller.

Some states in the U.S.A. do not allow limitations of how long an
implied warranty lasts, or the exclusion of incidental, indirect,
special or consequential damages, so the above limitation or
exclusion may not apply to you. This warranty provides specific
legal rights, and other rights may be available, but may vary from
state to state.

In Canada, legislation in some provinces provides for certain
additional warranties or remedies other than as stated herein,
and to the extent that they may not be waived, the limitations and
exclusions set out above may not apply. This Limited Warranty
provides specific legal rights, and other rights may be available,
but may vary from province to province.

PRINTED IN USA © 2006 Hobart Welding Products.2006−01

Hobart Welding Products
An Illinois Tool Works Company
600 West Main Street
Troy, OH 45373 USA

For Technical Assistance:
Call1-800-332-3281
For Literature Or Nearest Dealer:
Call 1-877-Hobart1

Model Name Serial/Style Number

Purchase Date (Date which equipment was delivered to original customer.)

Distributor

Address

City

State Zip

Please complete and retain with your personal records.

Always provide Model Name and Serial/Style Number.

To locate a Distributor,
retail or service location:

Call 1-877-Hobart1 or visit our website at
www.HobartWelders.com

Contact your Distributor for:

Welding Supplies and Consumables

Options and Accessories

Personal Safety Equipment

Service and Repair

Replacement Parts

Training (Schools, Videos, Books)

Technical Manuals (Servicing Information
and Parts)

Circuit Diagrams

Welding Process Handbooks

Contact the Delivering Carrier to:

Resources Available

Owner’s Record

File a claim for loss or damage during
shipment.

For assistance in filing or settling claims, contact
your distributor and/or equipment manufacturer’s
Transportation Department.

For technical assistance:

Call 1-800-332-3281

Register your product at:
HobartWelders.com

Protect Your Investment!

