

OM-229 038D

2007-04

Effective with serial number 226 214

Processes

MIG (GMAW) Welding Flux Cored (FCAW) Welding

Description

Arc Welding Power Source Wire Feeder

CE

Migmatic 221/253

OWNER'S MANUAL

From Miller to You

Thank you and *congratulations* on choosing Miller. 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.

That's why when Niels Miller first started building arc welders in 1929, he made sure his products offered long-lasting value and superior quality. Like you, his customers couldn't afford anything less. Miller products had to be more than the best they could be. They had to be the best you could buy.

Today, the people that build and sell Miller products continue the tradition. They're just as committed to providing equipment and service that meets the high standards of quality and value established in 1929.

This Owner's Manual is designed to help you get the most out of your Miller 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 Miller 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 which exact part you may need to fix the problem. Warranty and service information for your particular model are also provided.

TRUEBUE®

Working as hard as you do – every power source from Miller is backed by the most hassle-free warranty in the business.

Miller Electric manufactures a full line of welders and welding related equipment. For

information on other quality Miller products, contact your local Miller distributor to receive the latest full line catalog or individual catalog sheets.

TABLE OF CONTENTS

SECTIO	N 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
SECTIO	N 2 – DEFINITIONS	5
2-1.	WEEE Label	7
SECTIO	N 3 – INSTALLATION	8
3-1.	Specifications	8
3-2.	Duty Cycle And Overheating	8
3-3.	Volt-Ampere Curves	9
3-4.	Installing Gas Supply	9
3-5.	Installing Wire Spool and Adjusting Hub Tension	10
3-6.	Positoning Jumper Links (230/400V 3-Phase Models)	10
3-7.	Electrical Service Guide	11
3-8.	Selecting a Location and Connecting Input Power (1-Phase and 3-Phase)	11
3-9.	Installing Drive Rolls and Wire Guide	13
3-10.	Threading Welding Wire and Adjusting Pressure Roll Tension	14
3-11.	Using Gun/Cable Holder	15
3-12.	Setting Gun Polarity for Wire Type (Optional)	15
SECTIO	N 4 – OPERATION	16
4-1.	Controls for Migmatic 221/253	16
4-2.	Burnback and Spot Weld Timer Controls	16
SECTIO	N 5 – MAINTENANCE &TROUBLESHOOTING	17
5-1.	Routine Maintenance	17
5-2.	Circuit Breaker CB1	17
5-3.	Unit Overload	17
5-4.	Troubleshooting	18
SECTIO	N 6 – ELECTRICAL DIAGRAMS	20
SECTIO	N 7 – PARTS LIST	22
WARRA	NTY	

Declaration of Conformity for European Community (CE) Products

NOTE IF

This information is provided for units with CE certification (see rating label on unit).

Manufacturer:

ITW Welding Products Italy S.r.l. Via Privata Iseo 6/E 20098 San Giuliano Milanese, Italy

Phone: 39(02)98290-1

European Contact:

Mr. Danilo Fedolfi. Managing Director ITW Welding Products Italy S.r.l. Via Privata Iseo 6/E 20098 San Giuliano Milanese, Italy

Phone: 39(02)98290-1 Fax: 39(02)98290203

European Contact Signature:

Declares that this product:

Migmatic 221/253

conforms to the following Directives and Standards:

Directives

Electromagnetic Compatibility Directives: 89/336/EEC

Low Voltage: 73/23/EEC

Machinery Directives: 89/392/EEC

And their amendments 91/368/EEC, 92/31/EEC, 93/44/EEC, 93/68/EEC, 98/37/EC

Standards

Electromagnetic compatibility (EMC) EN50199: August 1995

Safety Requirements for Arc Welding Equipment Part 1: EN 60974-1: 1998 And their amendments EN60974-1:2005, EN60974-10:2003

The product technical file is maintained by the responsible Business Unit(s) located at the manufacturing facility.

SECTION 1 – SAFETY PRECAUTIONS - READ BEFORE USING

om 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.

IF Means "Note"; not safety related.

小学校式

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 following 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 unavoidable 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 voltage. 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 conductor 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 machines 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.

FUMES AND GASES can be hazardous.

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

- 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 watchperson nearby. Welding fumes and gases can displace air and lower the oxygen level causing injury or death. Be sure the breathing air is safe.
- Do not weld in locations near degreasing, cleaning, or spraying operations. 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.

ARC RAYS can burn eyes and skin.

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.

- Wear an approved welding helmet fitted with a proper shade of filter 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 material (leather, heavy cotton, or wool) and foot protection.

WELDING can cause fire or explosion.

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.

- 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.

CYLINDERS can explode if damaged.

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.

- Protect compressed gas cylinders from excessive heat, mechanical 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 fittings 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 number 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.

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 reconnecting input power.

READ INSTRUCTIONS.

- Read Owner's Manual before using or servicing 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 promptly correct any interference problem resulting from the installation.
- 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 electronic 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.

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 Cutting 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 Protection 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, website: 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-international.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 Industry, Title 29, Code of Federal Regulations (CFR), Part 1910, Subpart Q, and Part 1926, Subpart J, from U.S. Government Printing Office, Superintendent 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 electromagnetic 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.
- Do not coil or drape cables around your body.
- Keep welding power source and cables as far away from operator as practical.
- Connect work clamp to workpiece as close to the weld as possible.

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.

SECTION 2 – DEFINITIONS

Warning! Watch Out! There are possible hazards as shown by the symbols.

- 1 Electric shock can kill.
- 1.1 Wear dry insulating gloves. Do not touch electrode with bare hand. Do not wear wet or damaged gloves.
- 1.2 Protect yourself from electric shock by insulating yourself from work and ground.
- 1.3 Disconnect input plug or power before working on machine.
- 2 Breathing welding fumes can be hazardous to your health.

- 2.1 Keep your head out of the fumes.
- 2.2 Use forced ventilation or local exhaust to remove the fumes.
- 2.3 Use ventilating fan to remove fumes.
- 3 Welding sparks can cause explosion
- 3.1 Keep flammables away from welding. Do not weld near flammables.
- 3.2 Welding sparks can cause fires. Have a fire extinguisher nearby, and have a watchperson ready to use it.
- 3.3 Do not weld on drums or any closed containers.

- 4 Arc rays can burn eyes and injure skin.
- 4.1 Wear hat and safety glasses. Use ear protection and button shirt collar. Use welding helmet with correct shade of filter. Wear complete body protection.
- 5 Become trained and read the instructions before working on the machine or welding.
- 6 Do not remove or paint over (cover) the label.

- Warning! Watch Out! There are possible hazards as shown by the symbols.
- 2 Drive rolls can injure fingers
- Welding wire and drive parts are at welding voltage during operation – keep hands and metal objects away.

- Warning! Watch Out! There are possible hazards as shown by the symbols.
- Electrical shock from wiring can kill.
- 3 Read Owner's Manual before working on this machine
- 4 Wear approved safety glasses
- 5 Electrode Positive (Straight Polarity)
- 6 Electrode Negative (reverse Poalrity)

2-1. WEEE Label

Do not discard this product with general waste.

Reuse or recycle Waste Electrical and Electronic Equipment (WEEE) by disposing at a designated collection facility.

Contact your local recycling office or your local distributor for further information.

SECTION 3 – INSTALLATION

3-1. Specifications

	Rated Output		Max. Open	Rated Input Amperage at Rated Output	D :	Mataka	
Model	100%	60%	20%	Circuit Voltage	220/230 VAC 50Hz	Dimension (mm)	Weight (kg)
221	90 A 18.5 V	116 A 20.0 V	210 A 24.0 V	41	32 A 3 A*	480 x 800 x 1050	85 Net

Wire feed speed range 1.3 mpm to 20 mpm.

^{*} While idling

	Rated Output			Max. Open	Rated Input at Rated	Amperage Output		
Model	100%	60%	35%	Circuit Voltage	230 V	400 V	Dimension (mm)	Weight (kg)
253	145 A 21.0 V	190 A 23.0 V	250 A 26.5 V	38	23 A 3 A*	13 A 1.38 A*	480 x 800 x 1050	85-103 Net

Wire feed speed range 1.3 mpm to 20 mpm.

^{*} While idling

3-3. Volt-Ampere Curves

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

3-4. Installing Gas Supply

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

- 1 Regulator/Flow Gauge Install so face is vertical.
- 2 Gas Hose Connection
- 3 Flow Adjust

Typical flow rate is 0.9 liters per minute. Check wire manufacturer's recommended flow rate. This flow gauge can be adjusted between 2.36 and 11.8 liters per minute.

Ref. ST-148 265-B / Ref. ST-149 827-B / Ref. ST-158 697-A

3-5. Installing Wire Spool and Adjusting Hub Tension

3-6. Positoning Jumper Links (230/400V 3-Phase Models)

3-7. Electrical Service Guide

Migmatic Model	221	253	
Input Voltage	220/230	230	400
Input Amperes at Rated Output	26	23	13
Max Recommended Standard Fuse or Circuit Breaker Rating in Amperes	26	23	13
** Input Conductor Size in mm ²	4	4	4
** Grounding Conductor Size in mm ²	4	4	4

Power cord supplied with the unit is sized for 230V operation. Larger power cord may be required for cable lengths greater than 3 meters. Consult national and local regulations.

Selecting a Location and Connecting Input Power (1-Phase and 3-Phase)

A. 1-Phase

B. 3-Phase

Installing Drive Rolls and Wire Guide 3-9.

- 1 Securing Screw
- 2 Inlet Wire Guide

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

3 Anti-Wear Guide

Install guide as shown.

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.

Turn nut one click to secure drive

5/64 in

221-253-7

3-10. Threading Welding Wire and Adjusting Pressure Roll Tension

3-11. Using Gun/Cable Holder

3-12. Setting Gun Polarity for Wire Type (Optional)

SECTION 4 – OPERATION

4-1. Controls for Migmatic 221/253

4-2. Burnback and Spot Weld Timer Controls

OM-229 038 Page 16

SECTION 5 – MAINTENANCE &TROUBLESHOOTING

5-1. Routine Maintenance

5-2. Circuit Breaker CB1

5-3. Unit Overload

Thermal switches TP1 in XFMR and TP2 in SR1 protect the unit from damage due to overheating. If the thermal indicator illuminates, wait for unit to cool allowing fan motor to run before trying to weld. If unit is cool and no weld output continues, contact Factory Authorized Service Agent.

5-4. Troubleshooting

Trouble	Remedy			
No weld output; wire does not feed.	Be sure line disconnect switch is On (see Section 3-8).			
	Replace building line fuse or reset circuit breaker if open.			
	Reset circuit breaker CB1 (see Section 5-2).			
	Secure gun trigger connections.			
	Check continuity of power switch S1 and replace if necessary.			
	Check main transformer T1 for signs of windig failure. Check continuity across windings and check for proper connections. Check secondary voltages. Replace T1 if necessary.			
	Check continuity of thermostats TP1 and TP2. Replace TP1 and TP2 if necessary.			
	Check main control board PC1 and connections and replace if necessary.			
No weld output; wire feeds.	Connect work clamp to get good metal to metal contact.			
	Replace contact tip (see gun Owner's Manual).			
	An overload condition occurred (see Section 5-3)			
	Check diodes in main rectifier SR1, and replace if necessary.			
	Check stabilizer Z1 for signs of winding failure. Check continuity across windings and check connections. Replace Z1 if necessary.			
	Check main transformer T1 for signs of winding failure. Check continuity across windings and check connections. Check secondary voltages. Replace T1 if necessary.			
	Check voltage switch(s). Replace if necessary.			
Low weld output.	Connect unit to proper input voltage or check for low line voltage (see Section 3-6).			
	Check input voltage jumper links and correct position if necessary (see Section 3-6).			
	Check main rectifier SR1, and replace if necessary.			
	Check voltage switch(s). Replace if necessary.			
Low, high, or erratic wire speed.	Readjust front panel settings (see Section 4-1).			
	Change to correct size drive rolls.			
	Readjust drive roll pressure (see Section 3-10).			
	Replace inlet guide, contact tip, and/or liner if necessary.			
	Check position of input jumper links (see Section 3-6).			
	Check Wire Speed control R1, and replace if necessary.			
	Check diodes in main rectifier SR1, and replace if necessary.			
	Check main control boarf PC1 and connections and replace if necessary.			
No wire feed.	Reset circuit breaker CB1 (see Section 5-2).			
	Rotate Wire Speed control R1 to higher setting (see Section 4-1).			
	Clear obstruction in gun contact tip or liner (see gun Owner's Manual).			

Notes	

SECTION 6 - ELECTRICAL DIAGRAMS

Figure 6-1. Circuit Diagram for Migmatic 221

Figure 6-2. Circuit Diagram for Migmatic 253 (400 VAC)

SECTION 7 – PARTS LIST

Figure 7-1. Wrapper Assembly, All Models

Item	Part		
No.	No.	Description	Quantity

Figure 7-1. Wrapper Assembly, All Models

1 156034005 Catch, side panel 2
2 156122062 Side Panel, hinged
3 156034004 Hinge 2
4 156005106 Cylinder Rack, upper support 1
5 000207235 Lábel, warning, tilt 1
6 956142560 Rating Plate, Migmatic 221
6 956142543 Rating Plate, Migmatic 253 – 400V 1
6 956142565 Rating Plate, Migmatic 333 – 253–230/400V 1
7 156087017 Pin, split 2
8 156009067 Washer 2
9 056054064 Wheel, rear, 250 O.D
10 156012119 Axle, rear wheel 1
11 000204326 Box, consumable
12 000207291 Label, primary power connections
13 +156121026 Cover
14 056054068 Wheel/Caster, front 80 O.D
15 000213051 Bezel, lower
16 156002045 Handle
17 000213053 Plastic, upper
18 00027033 Label, general precautionary
19 +156122063 Plate, expanded
20 000208044 Screw, torx self-tapping
21 316029709 Nameplate, upper Migmatic 253
21 316029714 Nameplate, upper Migmatic 221
22 956142537 Nameplate, lower, Migmatic 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.

Figure 7-2. Main Assembly for Migmatic 221

Figure 7-2. Main Assembly for Migmatic 221

	9	7 - 1
1	956142538	Label
2		Washer, plastic
		Hub
4	156009075	Washer, flat
5		
		Washer, flat
7		Nut
		Spring
		Ring 1
10		Knob, pointer
	. 000207070 656043043	Grommet, blank plug
12	. 030043043	Plastic, change polarity
12	. 000193144 256021002	Buss Terminal, polarity change
14		Wire Drive System, 2 roll d.37
15	. UZOUSSUZ9 156000010	Wire Guide, outlet
	. 100090016	Connector, quick female
	. UZ8U00Z37	Connector, quick remaie
17	. V50005028	Plastic, Euro
18 PC2	. 057095015	Circuit Board, digital volt / amp / wire speed display
19 RC1	. 056059274	Potentiometer, 1k ohms
20 PL2	. 0560/20/5	Lamp, pilot 24v orange
		Lamp, pilot 24v white
22	. 000207075	Knob, pointer 1
23	. 056020069	Knob, pointer d.7
		Receptacle, Spoolmate jack plug
25	. 056076152	Coupler, female 50mmq
26	. 116118175	Panel, front
		Label, ground
		Base 1
		Motor, fan
30		Panel, rear 1
31	. V56018092	Nut, plastic
	. 056061042	Solenoid, gas valve 24 vac
33		Label, rear
34	. V56091091	Clamp 1
35		Line Cable 1
		Fuse, 10a 500v
37		Fuseholder
	. 058021141	Transformer, auxillary 1
39	. 156005108	Support, spool
	. 057079032	Contactor, 7.5 kw–230v
41 PC1		Circuit Board, control
		Circuit Breaker
		Potentiometer, 10k
		Potentiometer, 10k+sw
45 C1	. 056082098	Capacitor, 15,000 mf
		Rectifier, silicon
		Thermostat 115°
		Shunt, 300 mA 1
		Plate, baffle
		Grommet, cable entry 1
		Label, drive
		Support, front
<u>53</u> <u>S2</u>	. 056067189	Switch, 25a 10 pos
<u>54</u> <u>S1</u>	. 056067251	Switch, primary power on/off
		Transformer, 3ph 250a 230/400v
<u>56</u> Z1	. 058028019	Stabilizer, 210a
		Hose, gas mt 1.7 5*11
58	. 000176106	Label, fan

^{*}Recommended Spare Parts.

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.

Figure 7-3. Main Assembly for Migmatic 253

Figure 7-3. Main Assembly for Migmatic 253

1	956142538	Label
2	000186436	Washer, plastic
3		Hub
4		Washer, flat 1 1
5		
6		Washer, flat
7		Nut 1 1
		Spring
		Ring 1 1
		Knob, pointer
		Grommet, blank plug
		Plastic, change polarity
		Buss Terminal, polarity change
14	028037003	Wire Drive System, 2 roll d.37
15	1560000010	Wire Guide, outlet
		Connector, quick female
		Plastic, Euro
18 PC2	057095015	Digital, volt/amp/wire speed display 1 1
19 R1	050059274	Potentiometer, 1k ohms
20 PL2	056072075	Lamp, pilot 24v orange
		Lamp, pilot 24v white
22		Knob, pointer 1 1
23		Knob, pointer d.7
24 RC1	028066258	Receptacle, jack plug spoolmate
25	056076152	Coupler, female 50mmq 1
		Panel, front
		Label, ground 1 1
		Base
		Motor, fan
30	116116176	Panel, rear
		Nut, plastic
32 GSV		Solenoid, gas valve 24 vac 1
33		Label, rear
		Clamp
		Line Cable
36	756069012	Bracket, change tension 1
37	556070011	Link, primary power terminal 230/460
38 F1	*056092039	Fuse, 10a 500v
		Fuseholder
		Transformer, auxillary 1
41	156005108	Support, spool
42 W	057079032	Contactor, 7.5 kw–230v
43 PC1	057084126	Circuit Board, control
		Circuit Breaker
45 R2	056059275	Potentiometer, 10k
46 R3	056059277	Potentiometer, 10k+sw 1
47	027061026	Hose, gas mt 1.7 5*11
		Rectifier, silicon
		Thermostat 115°
50		Shunt, 300 mA
		Plate, baffle
		Grommet, cable entry 1
		Label, drive
54		Support, front 1 1
		Switch, 25a 10 pos
		Switch, primary power on/off
57 T1	028021463	Transformer, 3ph 250a 230/400v 1
		Label, fan
50	000170100	Labol, Iall I

^{*}Recommended Spare Parts.

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.

Table 7-1. Drive Roll And Wire Guide Kits (2 Roll Models)

NOTE 3

Base selection of drive rolls upon the following recommended usages:

- 1. V-Grooved rolls for hard wire.
- 2. U-Grooved rolls for soft and soft shelled cored wires.
- 3. U-Cogged rolls for extremely soft shelled wires (usually hard surfacing types).
- 4. V-Knurled rolls for hard shelled cored wires.
- 5. Drive roll types may be mixed to suit particular requirements (example: V-Knurled roll in combination with U-Grooved).

	Wire Diameter		Drive	Roll	Wire Guide
Metric	Fraction	Decimal	Part No.	Туре	Inlet
0,6/0,8 mm	0,023/0,030 in	0,023/0,030 in	156053100	V	156090018
0,8/1 mm	0,030/0,035 in	0,030/0,035 in	156053101	V	156090018
1/1,2 mm	0,035/0,045 in	0,035/0,045 in	156053102	V	156090018
1/1,2 mm	0,035/0,045 in	0,035/0,045 in	156053104	U	156090018
1/1,2 mm	0,035/0,045 in	0,035/0,045 in	156053106	V-K	156090018

Notes		

Notes		

Effective January 1, 2007

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

LIMITED WARRANTY – Subject to the terms and conditions below, ITW Welding Products Italy S.r.I., warrants to its original retail purchaser that new Miller 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 Miller. 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, Miller will repair or replace any warranted parts or components that fail due to such defects in material or workmanship. Miller must be notified in writing within thirty (30) days of such defect or failure, at which time Miller will provide instructions on the warranty claim procedures to be followed.

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 end-user purchaser, and not to exceed one year after the equipment is sent to a European distributor or eighteen months after the equipment is sent to an International distributor.

- 1. 5 Years Parts 3 Years Labor
 - * Original main power rectifiers
 - * Inverters (input and output rectifiers only)
- 2. 3 Years Parts and Labor
 - * Transformer/Rectifier Power Sources
 - Plasma Arc Cutting Power Sources
 - * Semi-Automatic and Automatic Wire Feeders
 - * Inverter Power Sources (unless otherwise stated)
 - * Water Coolant Systems (integrated)
 - * Intellitig
 - * Maxstar 150
 - Engine Driven Welding Generators (NOTE: Engines are warranted separately by the engine manufacturer.)
- 3. 2 year Parts and Labor (Panther only)
 - * Hydramate 1&2 Water Cooling Unit
- 4. 1 year Parts and Labor unless specified
 - * DC 253 & 403 Rectifier (April 06>)
 - * Migmatic 171 (April 06>)
 - * Motor Driven Guns (w/exception of Spoolguns)
 - * Process Controllers
 - * Positioners and Controllers
 - * Automatic Motion Devices
 - * RFCS Foot Controls
 - * IHPS Power Sources and Coolers
 - * Water Coolant Systems (non-integrated)
 - * Flowgauge and Flowmeter Regulators (No Labor)
 - * HF Units
 - * Grids
 - * Spot Welders
 - Load Banks
 - * Arc Stud power sources and Arc Stud guns
 - * Running Gear/Trailers
 - * Plasma Cutting Torches (except APT & SAF Models)
 - Field Options (NOTE: Field options are covered under True Blue® for the remaining warranty period of the product they are installed in, or for a minimum of one year whichever is greater.)
- 5 6 Months Batteries
- 6. 90 Days Parts
 - * MIG Guns/TIG Torches
 - * Induction heating coils and blankets

- * APT Model Plasma Cutting Torches
- * Remote Controls
- * Accessory Kits
- Replacement Parts (No labor)
- Spoolmate Spoolguns
- * Canvas covers

Miller's True Blue® Limited Warranty shall not apply to:

- Consumable components; such as contact tips, cutting nozzles, contactors, brushes, slip rings, relays or parts that fail due to normal wear.
- Items furnished by 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 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.

MILLER 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 Miller's option: (1) repair; or (2) replacement; or, where authorized in writing by Miller in appropriate cases, (3) the reasonable cost of repair or replacement at an authorized 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. Miller's option of repair or replacement will be F.O.B., Factory at ITW Welding Products Group Europe, or F.O.B. at a Miller authorized service facility as determined by 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 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 MILLER IS EXCLUDED AND DISCLAIMED BY 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.

Please complete and retain with your personal records.

Model Name	Serial/Style Number		
Purchase Date	(Date which equipment was delivered to original customer.)		
Distributor			
Address			
Country	Zip/Postal Code		
Country	2.19.11 00:001 00:000		

Contact a DISTRIBUTOR or SERVICE AGENCY near you.

Always provide Model Name and Serial/Style Number.

Contact your Distributor for: Welding Supplies and Consumables

Options and Accessories

Service and Repair Replacement Parts Owner's Manuals

Contact the Delivering Carrier to:

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.

ITW Welding Products Italy S.r.I.

Via Privata Iseo, 6/E 20098 San Giuliano Milanese, Italy

Phone: 39 (0) 2982901 Fax: 39 (0) 298290-203 email: miller@itw-welding.it

