(Shown with Multi-Process Switch option)

DC-400

400 Amp DC Multi-Process Welding Power Source

This heavy-duty, industrial, three-phase multi-process power source from Lincoln Electric scores big in MIG, flux-cored, submerged arc, stick and DC TIG welding. It's a great choice for arc gouging too. And flexibility doesn't mean complicated – the DC-400 is easy to set-up and use. Changeover between processes is as simple as turning a switch with the factory or field installed multi-process switch. On-board ammeter and voltmeter make monitoring of key welding parameters a snap. Inductance and arc force controls allow the operator to efficiently refine the arc for the job at hand.

Processes

Stick TIG MIG Flux-Cored Subarc Gouging

Advantage Lincoln

- Large, conveniently located switch makes it easy to change between CC (Stick/TIG/arc gouging), CV (MIG/flux-cored) and CV Submerged Arc modes.
- Arc force control adjusts short circuit current for a soft arc or a forceful driving arc in the CC (Stick/TIG) mode.
- Arc control adjustment changes pinch effect of the arc to control spatter, fluidity, and bead shape in the MIG/Flux-Cored mode.
- Capable of stick and DC TIG welding, and air carbon arc gouging with up to 5/16" (8mm) diameter carbon rods.
- Solid state circuitry provides extra long life for repetitive welding applications.
- Outstanding welding performance with a single range full output control potentiometer.
- Analog ammeter/voltmeter are standard.
- ± 10% input line voltage compensation for maintaining weld consistency.
- Low profile case allows stacking machines up to three high to conserve floor space. (Stacking not recommended when using undercarriage.)

Description


Recommended General Options ____

Multi-Process Switch, Remote Output Control, Deluxe Adjustable Gas Regulator and Hose Kit, Undercarriage

Recommended Stick Options ____

Accessory Kit

Recommended TIG Options

Pro-Torch[™] TIG Torches, TIG Module, Docking Kit, Hand Amptrol[™], Foot Amptrol, Remote Control Adapter, Amptrol Adapter Kit, Water Valve, TIG Control Cable Extension

Recommended Wire Feeders .

LN-7, LN-7 GMA, LN-742, LN-8, LN-9, LN-9 GMA, LN-10, DH-10, LN-15, LN-23P, LN-25, Cobramatic[®], NA-3, NA-5, LT-7

Order _____

| K1308-11 | DC-400 | 230/460/3/60 |
|----------|--------|--|
| K1308-12 | DC-400 | (w/Multi-Process Switch) 230/460/3/60 |
| K1309-20 | DC-400 | 220/380/440/3/50/60 |
| K1309-21 | DC-400 | (w/Multi-Process Switch) 220/380/440/3/50/60 |

Technical Specifications

| Product Name | Product Number | Input Power | Rated Output ⁽¹⁾ Current/Voltage/Duty Cycle | Input Current @ Rated Output | Output Range | Dimensions H ⁽²⁾ x W x D in. (mm) | Net Weight Ibs.(kg) |
|-----------------|----------------------|-------------------------|---|---------------------------------|-------------------|--|------------------------|
| DC-400 | K1308-11 K1308-12 | 230/460/3/60 | 400A/36V/100% (450A/38V/60%) (500A/40V/50%) | 78/39A | 60-500A 12-42V | 27.5 x 22.3 x 33.1 (698 x 566 x 840) | 473 (215) |
| | K1309-20 K1309-21 | 220/380/440/ 3/50/60 | | 81/47/40A | | | |

NEMA Class I Rated Output / Based on a 10 min. period.
Add 3.3 in. (84mm) for lift bail.


www.lincolnelectric.com

Advantage Lincoln

- Fan cooled for long life expectancy. Electronic and thermostatic protection safeguard DC-400 from current overload and excessive temperatures.
- Windings and rectifiers protected against moisture and corrosive environments.
- Both 14 pin MS-style cable connection and terminal strip access for remote control and wire feeder connections and output studs for weld cables.
- Circuit breaker protected on-board power for a wire feeder: 115V available from the terminal strip, 42V and 115V available from the 14-pin connector receptacle.

System Selection

Typical MIG welding systems.

DC-400/LN-7 GMA – .045 MIG Welding System

| Our most popular MIG and flux-cored welding system! | | | |
|---|--------------|--|--|
| Description | Order Number | | |
| DC-400 power source | K1308-11 | | |
| LN-7 GMA (Two Roll) wire feeder | K440-2 | | |
| Feeder Control Cable – 10 ft. | K1818-10 | | |
| .045 Drive Roll – solid wire | KP653-052S | | |
| Universal Stand | K1524-1 | | |
| Swivel Platform | K1557-1 | | |
| Magnum [®] 400 Gun & Cable asbly | K471-2 | | |
| Gun Connector Kit | K466-1 | | |
| Weld Power Cable – 10 ft. (2 req'd.) | K1842-10 | | |
| GC-500 Work Clamp | K910-2 | | |
| Undercarriage (twin cylinder) | K841 | | |
| Gas Regulator and Hose Kit | K586-1 | | |

DC-400/LN-742 – .045 MIG Welding System

Best for applications where more process control is required for arc starting, welding and crater control!

| Description | Order Number | | |
|--------------------------------------|--------------|--|--|
| DC-400 power source | K1308-11 | | |
| LN-742 (Two Roll) wire feeder | K617-1 | | |
| Feeder Control Cable – 10 ft | K1819-10 | | |
| .045 Drive Roll – solid wire | KP653-052S | | |
| Universal Stand | K1524-1 | | |
| Swivel Platform | K1557-1 | | |
| Magnum 400 Gun & Cable asbly | K471-2 | | |
| Gun Connector Kit | K466-1 | | |
| Weld Power Cable – 10 ft. (2 req'd.) | K1842-10 | | |
| GC-500 Work Clamp | K910-2 | | |
| Undercarriage (twin cylinder) | K841 | | |
| Gas Regulator and Hose Kit | K586-1 | | |

 K1309 models have Continental European receptacle that provides 220V, 2-amp AC auxiliary power for operating water cooler.

- 115V AC power on/off switch with pilot light provides added user safety.
- Durable powder paint system protects both sides of all painted surfaces to prolong machine's life.
- K1308 models are UL and CSA approved.
- Three year warranty on parts and labor.
- Manufactured under a quality system certified to ISO 9001 requirements.

DC-400/LN-10 – .045 MIG Welding System

| Where premium welding performance is demanded – this system delivers! | | | |
|--|------------------------|--|--|
| Description | Order Number | | |
| DC-400 power source | K1308-11 | | |
| LN-10 (four roll) wire feeder | K1559-3 | | |
| .045 Drive Roll – solid wire | KP1505-045S | | |
| Swivel Platform | K1557-1 | | |
| Magnum 400 Gun Package | K471-21 ⁽¹⁾ | | |
| Weld Power Cable – 10 ft. (2 req'd.) | K1842-10 | | |
| GC-500 Work Clamp | K910-2 | | |
| Undercarriage (twin cylinder) | K841 | | |
| Gas Regulator and Hose Kit | K586-1 | | |

DC-400/DH-10 – .035 & .045 MIG Welding System

| For maximum welding flexibility select the DH-10 dual feeder. Weld with two different types and sizes of wire with two different welding procedures [®] ! | | | |
|--|----------------------------|--|--|
| Description | Order Number | | |
| DC-400 power source | K1308-11 | | |
| DH-10 wire feeder | K1499-3 | | |
| .045 Drive Roll – solid wire | KP1505-045S | | |
| .035 Drive Roll – solid wire | KP1505-035S | | |
| Magnum 400 Gun Package | K471-21 ^{(1) (2)} | | |
| Weld Power Cable – 10 ft. | K1842-10 | | |
| GC-500 Work Clamp | K910-2 | | |
| Undercarriage (twin cylinder) | K841 | | |
| Gas Regulator and Hose Kit | K586-1 | | |

(1) Fully assembled, no gun connector required.

(2) Two required.

(3) Both electrodes must have the same polarity.

Note: Above systems do not include shielding gas. Sold separately.


Recommended Options


Multi-Process Switch 3-position switch allows quick and easy change from electrode positive or negative semiautomatic/ automatic wire feed welding to stick or air carbon arc gouging. Order K804-1.


Remote Output Control

Consists of a control box with choice of two cable lengths. Permits remote adjustment of output. 6 pin connection. Order K857 for 25 ft. (7.6m) or K857-1 for 100 ft. (30.5m).


Deluxe Adjustable Gas Regulator and Hose Kit

Accommodates CO₂, Argon, or Argon-blend gas cylinders. Includes a cylinder pressure gauge, dual scale flow gauge and 4.3 ft. (1.3m) gas hose. **Order K586-1.**

Undercarriage

Platform undercarriage with mountings for two gas cylinders at rear of welder. Order K841.


Accessory Kit

For stick welding. Includes 35 ft. (10.7m) 2/0 electrode cable with lug, 30 ft. (9.1m) 2/0 work cable with lugs, headshield, filter plate, cover plate, work clamp and electrode holder. **Order K704.**


TIG Module

Supplies high frequency for superior starting, contactor control, remote control capability and a gas valve for TIG welding. **Order K930-2.**


Docking Kit

Provides a means to "dock" the TIG Module on top of a flat-roofed power source, or any other flat surface measuring at least 10 x 15 in. (254 x 381mm). It includes a latch and provisions for a user-supplied padlock to lock the TIG Module in place. Order K939-1.


Hand Amptrol[™]

Varies current for making critical TIG welds. Fastens to the torch for convenient thumb control. Comes with a 25 ft. (7.6m) cable. Fully extend the slide forward to achieve maximum current. Returning to the start position finishes the weld and starts the afterflow cycle. **Order K963-1** (For smaller handle 9, 17 or 20 series torches). **Order K963-2**

Order K963-2 (For larger handle 26 or 18 series torches).


Foot Amptrol[™]

Varies current for making critical TIG welds. Depress pedal to increase current. Depressing pedal fully achieves maximum set current. Fully raising the pedal finishes the weld and starts the afterflow cycle. Includes 25 ft. (7.6m) control cable. **Order K870.**


Remote Control Adapter

Y connection adapter for connecting K857, K963 or K870 (6-pin plug connection) and wire feeder input cable (14-pin plug connection) to power source's 14 pin receptacle. **Order K864.**


Amptrol Adapter Kit

Adapts Amptrol's 6-pin MS-type plug connection to terminal strip on power source. Order K843.


Water Valve

For use with TIG Module. Shuts off water flow when the arc is extinguished when using Magnum[®] water-cooled TIG torches. Order K844-1.


TIG Control Cable Extension

Allows the TIG Module to be operated at up to 45 ft. (13.7m) from power source. Connects between the 2 ft. (0.6m) control cable and the TIG Module. Order K937-45.


| PRODUCT DESCRIPTION | ORDER NUMBER | QUANTITY | PRICE |
|--|-------------------------|----------|-------|
| DC-400 (230/460/3/60) | K1308-11 | | |
| DC-400 (230/460/3/60) with Multi-Process Switch | K1308-12 | | |
| DC-400 (220/380/440/3/50/60) | K1309-20 | | |
| DC-400 (220/380/440/3/50/60) with Multi-Process Switch | K1309-21 | | |
| Recommended General Options | | | |
| Multi-Process Switch (standard on K1308-12 & K1309-21) | K804-1 | | |
| Remote Output Control (use with K864): | | | |
| for 25 ft. (7.6m) | K857 | | |
| for 100 ft. (30m) | K857-1 | | |
| Deluxe Adjustable Gas Regulator and Hose Kit | K586-1 | | |
| Undercarriage | K841 | | |
| Recommended Stick Options | | | |
| Accessory Kit | K704 | | |
| Recommended TIG Options | | | |
| Pro-Torch™ TIG Torches | See Publication E12.150 | | |
| TIG Module | K930-2 | | |
| Docking Kit | K939-1 | | |
| Amptrol [™] - Hand Operated | | | |
| for: PTA-9, PTA-17 and PTW-20 TIG Torches | K963-1 | | |
| for: PTA-26 and PTW-18 TIG Torches | K963-2 | | |
| Amptrol [™] - Foot Operated | K870 | | |
| Remote Control Adapter | K864 | | |
| Amptrol Adapter Kit | K843 | | |
| Water Valve | K844-1 | | |
| TIG Control Cable Extension - 45 ft. (13.7m) | K937-45 | | |
| Recommended Wire Feeders | | | |
| LN-7 & LN-7 GMA Industrial Wire Feeder | See Publication E8.10 | | |
| LN-742 Industrial Wire Feeder | See Publication E8.20 | | |
| LN-8 Industrial Wire Feeder | See Publication E8.30 | | |
| LN-9 and LN-9 GMA Industrial Wire Feeder | See Publication E8.50 | | |
| LN-10 Advanced 4 Drive Roll Wire Feeder | See Publication E8.200 | | |
| DH-10 Dual Head Version of LN-10 | See Publication E8.200 | | |
| LN-15 Portable Wire Feeder | See Publication E8.60 | | |
| LN-23P Portable Wire Feeder | See Publication E8.90 | | |
| LN-25 Portable, Wire Feeder | See Publication E8.100 | | |
| Cobramatic Deluxe Wire Feeder | See Publication E8.300 | | |
| NA-3 Automatic Wire Feeder | See Publication E9.10 | | |
| NA-5 Automatic Wire Feeder | See Publication E9.30 | | |
| LT-7 Automatic Wire Feeder | See Publication E9.70 | | |
| <u></u> | TOTAL: | | |

Customer Assistance Policy

The business of The Lincoln Electric Company is manufacturing and selling high quality welding equipment, consumables, and cutting equipment. Our challenge is to meet the needs of our customers and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for advice or information about their use of our products. We respond to our customers based on the best information in our possession at that time. Lincoln Electric is not in a position to warrant or guarantee such advice, and assumes no liability, with respect to such information or advice. We expressly disclaim any warranty of any kind, including any warranty of fitness for any customer's particular purpose, with respect to such information or advice. As a matter of practical consideration, we also cannot assume any responsibility for updating or correcting any such information or advice once it has been given, nor does the provision of information or advice create, expand or alter any warranty with respect to the sale of our products.

Lincoln Electric is a responsive manufacturer, but the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying this type of fabrication methods and service requirements.

Subject to Change - This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectric.com for any updated information.

