
Processes

Description

TIG (GTAW) Welding

Stick (SMAW) Welding

MIG (GMAW) Welding

Engine Driven Welding Generator

OM-4427 215 622L

2006−01

Visit our website at

www.MillerWelds.com

Flux Cored (FCAW) Welding

Air Carbon Arc (CAC-A)
Cutting and Gouging

File: Engine Drive

Big 40 C
Big 40 CX

�

�

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 specification sheets. To locate your nearest
distributor or service agency call 1-800-4-A-Miller, or visit us at
www.MillerWelds.com on the web.

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 the
exact part you may need to fix the problem.
Warranty and service information for your
particular model are also provided.

Miller is the first welding
equipment manufacturer in
the U.S.A. to be registered to
the ISO 9001:2000 Quality
System Standard.

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

From Miller to You

Mil_Thank 4/05

TABLE OF CONTENTS

SECTION 1 − SAFETY PRECAUTIONS − READ BEFORE USING 1 .
1-1. Symbol Usage 1 .
1-2. Arc Welding Hazards 1 .
1-3. Engine Hazards 2 .
1-4. Compressed Air Hazards 3 .

1-5. Additional Symbols For Installation, Operation, And Maintenance 3 .
1-6. California Proposition 65 Warnings 4 .
1-7. Principal Safety Standards 4 .
1-8. EMF Information 4 .

SECTION 2 − CONSIGNES DE SÉCURITÉ − LIRE AVANT UTILISATION 5 .
2-1. Signification des symboles 5 .
2-2. Dangers relatifs au soudage à l’arc 5 .
2-3. Dangers existant en relation avec le moteur 6 .
2-4. Dangers liés à l’air comprimé 7 .

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

SECTION 3 − DEFINITIONS 9 .
3-1. Warning Label Definitions (For Wordless Labels) 9 .
3-2. Manufacturer’s Rating Labels 10 .
3-3. Symbols And Definitions 11 .

SECTION 4 − SPECIFICATIONS 12 .
4-1. Weld, Power, And Engine Specifications 12 .

4-2. Dimensions, Weights, And Operating Angles 12 .
4-3. Volt-Ampere Curves For CC Models 13 .
4-4. Volt-Ampere Curves For CC/CV Models 14 .
4-5. Fuel Consumption 15 .
4-6. Duty Cycle And Overheating 15 .

4-7. AC Generator Power Curve 16 .
4-8. Optional Three-Phase Generator Curves 16 .

SECTION 5 − INSTALLATION 17 .
5-1. Installing Welding Generator 17 .
5-2. Using Lifting Eye 18 .

5-3. Mounting Welding Generator 19 .
5-4. Installing Exhaust Pipe 20 .
5-5. Activating The Dry Charge Battery (If Applicable) 21 .
5-6. Connecting The Battery 21 .

5-7. Engine Prestart Checks 22 .
5-8. Connecting To Weld Output Terminals 23 .
5-9. Selecting Weld Cable Sizes* 24 .
5-10. Connecting To Remote Amperage Adjust Receptacle RC13 On CC Models 24 .
5-11. Connecting To Remote 14 Receptacle RC14 On CC/CV Models 25 .

SECTION 6 − OPERATING WELDING GENERATOR − CC MODELS 26 .
6-1. Front Panel Controls For CC Models (See Section 6-2) 26 .
6-2. Description Of Front Panel Controls For CC Models (See Section 6-1) 27 .
6-3. Remote Amperage Control On CC Models (Optional) 28 .
6-4. Weld Control/Arc Condition Information Label 28 .

TABLE OF CONTENTS

SECTION 7 − OPERATING WELDING GENERATOR − CC/CV MODELS 30 .
7-1. Front Panel Controls For CC/CV Models (See Section 7-2) 30 .
7-2. Description Of Front Panel Controls For CC/CV Models (See Section 7-1) 31 .
7-3. Process/Contactor Switch On CC/CV Models 32 .
7-4. Remote Voltage/Amperage Control On CC/CV Models (Optional) 33 .

SECTION 8 − OPERATING AUXILIARY EQUIPMENT 34 .
8-1. 120 Volt And 240 Volt Receptacles 34 .
8-2. Connecting To Optional Three-Phase Generator (CC/CV Models Only) 35 .
8-3. Optional Generator Power Receptacles 36 .

SECTION 9 − MAINTENANCE & TROUBLESHOOTING 37 .
9-1. Maintenance Label 37 .
9-2. Routine Maintenance 38 .
9-3. Checking Generator Brushes 39 .
9-4. Servicing Air Cleaner 40 .

9-5. Inspecting And Cleaning Optional Spark Arrestor Muffler 41 .
9-6. Adjusting Engine Speed On Models With Automatic Idle (Optional) 42 .
9-7. Servicing Fuel And Lubrication Systems 43 .
9-8. Overload Protection 44 .
9-9. Troubleshooting 45 .

SECTION 10 − ELECTRICAL DIAGRAMS 50 .
SECTION 11 − RUN-IN PROCEDURE 54 .

11-1. Wetstacking 54 .
11-2. Run-In Procedure Using Load Bank 55 .
11-3. Run-In Procedure Using Resistance Grid 56 .

SECTION 12 − GENERATOR POWER GUIDELINES 57 .
SECTION 13 − PARTS LIST 64 .
WARRANTY

OM-4427 Page 1

SECTION 1 − SAFETY PRECAUTIONS − READ BEFORE USING
rom _nd_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 Stan-
dards listed in Section 1-7. Read and follow all Safety Standards.

� Only qualified persons should install, operate, maintain, and re-
pair this unit.

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

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.

ELECTRIC SHOCK can kill.

� 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 electri-
cally 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 present-
ed: 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 sep-
arate cable.

� Do not touch electrode if you are in contact with the work, ground, or anoth-
er electrode from a different machine.

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

� Do not touch electrode holders connected to two welding machines at
the same time since double open-circuit voltage will be present.

� 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 work-
table 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 inverters after stop-
ping engine.
� Stop engine on inverter 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 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.

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.

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 filter lenses
to protect your face and eyes from arc rays and sparks 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.

OM-4427 Page 2

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, cuf-
fless 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.

HOT PARTS can cause severe burns.

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

� To handle hot parts, use proper tools and/or wear
heavy, insulated welding gloves and clothing to pre-
vent burns.

NOISE can damage hearing.

Noise from some processes or equipment can damage
hearing.

� Wear approved ear protection if noise level is high.

MAGNETIC FIELDS can affect pacemakers.

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

near arc welding, gouging, or spot welding opera-
tions.

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, 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 de-
signed 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 per-
sons to llift 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. Engine Hazards

BATTERY EXPLOSION can BLIND.

� Always wear a face shield, rubber gloves, and protec-
tive clothing when working on a battery.

� Stop engine before disconnecting or connecting bat-
tery cables or servicing battery.

� Do not allow tools to cause sparks when working on a battery.

� Do not use welder to charge batteries or jump start vehicles.

� Observe correct polarity (+ and −) on batteries.

� Disconnect negative (−) cable first and connect it last.

FUEL can cause fire or explosion.

� Stop engine and let it cool off before checking or add-
ing fuel.

� Do not add fuel while smoking or if unit is near any
sparks or open flames.

� Do not overfill tank — allow room for fuel to expand.

� Do not spill fuel. If fuel is spilled, clean up before starting engine.

� Dispose of rags in a fireproof container.

� Always keep nozzle in contact with tank when fueling.

MOVING PARTS can cause injury.

� Keep away from fans, belts, and rotors.
� Keep all doors, panels, covers, and guards closed

and securely in place.

� Stop engine before installing or connecting unit.

� Have only qualified people remove doors, panels, covers, or guards for
maintenance and troubleshooting as necessary.

� To prevent accidental starting during servicing, disconnect negative (−)
battery cable from battery.

� Keep hands, hair, loose clothing, and tools away from moving parts.

� Reinstall doors, panels, covers, or guards when servicing is finished and
before starting engine.

� Before working on generator, remove spark plugs or injectors to keep
engine from kicking back or starting.

� Block flywheel so that it will not turn while working on generator compo-
nents.

HOT PARTS can cause severe burns.

� Do not touch hot engine parts.
� Allow cooling period before maintaining.

� Wear protective gloves and clothing when working on
a hot engine.

OM-4427 Page 3

STEAM AND HOT COOLANT can burn.

� If possible, check coolant level when engine is cold to
avoid scalding.

� Always check coolant level at overflow tank, if pres-
ent on unit, instead of radiator (unless told otherwise
in maintenance section or engine manual).

� If the engine is warm, checking is needed, and there is no overflow tank,
follow the next two statements.

� Wear safety glasses and gloves and put a rag over radiator cap.

� Turn cap slightly and let pressure escape slowly before completely re-
moving cap.

ENGINE EXHAUST GASES can kill.

� Use equipment outside in open, well-ventilated ar-
eas.

� If used in a closed area, vent engine exhaust outside
and away from any building air intakes.

BATTERY ACID can BURN SKIN and EYES.

� Do not tip battery.
� Replace damaged battery.

� Flush eyes and skin immediately with water.

ENGINE HEAT can cause fire.

� Do not locate unit on, over, or near combustible
surfaces or flammables.

� Keep exhaust and exhaust pipes way from flam-
mables.

EXHAUST SPARKS can cause fire.

� Do not let engine exhaust sparks cause fire.

� Use approved engine exhaust spark arrestor in re-
quired areas — see applicable codes.

1-4. Compressed Air Hazards

BREATHING COMPRESSED AIR can
cause serious injury or death.

� Do not use compressed air for breathing.
� Use only for cutting, gouging, and tools.

COMPRESSED AIR can cause injury.

� Wear approved safety goggles.
� Do not direct air stream toward self or others.

TRAPPED AIR PRESSURE AND WHIPPING
HOSES can cause injury.

� Release air pressure from tools and system before
servicing, adding or changing attachments, or open-
ing compressor oil drain or oil fill cap.

HOT METAL from air arc cutting and
gouging can cause fire or explosion.

� Do not cut or gouge near flammables.
� Watch for fire; keep extinguisher nearby.

HOT PARTS can cause burns and injury.

� Do not touch hot compressor or air system parts.
� Let system cool down before touching or servicing.

READ INSTRUCTIONS.

� Read Owner’s Manual before using or servicing unit.
� Stop engine and release air pressure before

servicing.
� Use only genuine Miller/Hobart replacement parts.

1-5. Additional Symbols For Installation, Operation, And Maintenance

FALLING UNIT can cause injury.

� Use lifting eye to lift unit and properly installed acces-
sories only. Do not exceed maximum lift eye weight
rating (see Specifications).

� Lift and support unit only with proper equipment and
correct procedures.

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

OVERHEATING can damage motors.

� Turn off or unplug equipment before starting or stop-
ping engine.

� Do not let low voltage and frequency caused by low
engine speed damage electric motors.

� Do not connect 50 or 60 Hertz motors to the 100 Hertz receptacle where
applicable.

FLYING SPARKS can cause injury.

� Wear a face shield to protect eyes and face.
� Shape tungsten electrode only on grinder with proper

guards in a safe location wearing proper face, hand,
and body protection.

� Sparks can cause fires — keep flammables away.

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.

TILTING OF TRAILER can cause injury.

� Use tongue jack or blocks to support weight.
� Properly install welding generator onto trailer accord-

ing to instructions supplied with trailer.

OM-4427 Page 4

READ INSTRUCTIONS.

� Use only genuine MILLER/Hobart replacement
parts.

� Perform engine and air compressor (if applicable)
maintenance and service according to this manual
and the engine/air compressor (if applicable) manu-
als.

H.F. RADIATION can cause interference.

� High-frequency (H.F.) can interfere with radio naviga-
tion, safety services, computers, and communica-
tions 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 microprocessors,
computers, and computer-driven equipment such as
robots.

� Be sure all equipment in the welding area is electro-
magnetically 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.

1-6. 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.

1-7. 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 and www.
sparky.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 Bou-

levard, 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 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).

1-8. 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

operator as practical.
5. 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.

OM-4427 Page 5

SECTION 2 − CONSIGNES DE SÉCURITÉ − LIRE AVANT
UTILISATION

rom_fre 3/05
� Avertissement: Protégez vous et les autres des blessures − lisez et suivez ces précautions.

2-1. Signification des symboles
Signifie Mise en garde ! Soyez vigilant ! Cette procédure
présente des risques de danger ! Ceux-ci sont identifiés
par des symboles adjacents aux directives.

� Identifie un message de sécurité particulier.

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

Ce groupe de symboles signi-
fie Mise en garde ! Soyez vigi-
lant ! Il y a des risques de dan-
ger reliés aux CHOCS ÉLEC-

TRIQUES, aux PIÈCES EN MOUVEMENT et aux PIÈCES CHAUDES. Repor-
tez-vous aux symboles et aux directives ci-dessous afin de connaître les mesu-
res à prendre pour éviter tout danger.

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

� Les symboles présentés ci-après sont utilisés tout au long du présent
manuel pour attirer votre attention et identifier les risques de danger.
Lorsque vous voyez un symbole, soyez vigilant et suivez les directives
mentionnées afin d’éviter tout danger. Les consignes de sécurité pré-
sentées ci-après ne font que résumer l’information contenue dans les
normes de sécurité énumérées à la section 2-7 . Veuillez lire et respecter
toutes ces normes de sécurité.

� L’installation, l’utilisation, l’entretien et les réparations ne doivent être
confiés qu’à des personnes qualifiées.

� Au cours de l’utilisation, tenir toute personne à l’écart et plus particu-
lièrement les enfants.

UN CHOC ÉLECTRIQUE peut tuer.

Un simple contact avec des pièces électriques peut provo-
quer une électrocution ou des blessures graves. L’électrode
et le circuit de soudage sont sous tension dès que l’appareil
est sur ON. Le circuit d’entrée et les circuits internes de
l’appareil sont également sous tension à ce moment-là. En

soudage semi-automatique ou automatique, le fil, le dévidoir, le logement des
galets d’entraînement et les pièces métalliques en contact avec le fil de soudage
sont sous tension. Des matériels mal installés ou mal mis à la terre présentent un
danger.

� Ne jamais toucher les pièces électriques sous tension.
� Porter des gants et des vêtements de protection secs ne comportant pas de

trous.
� S’isoler de la pièce et de la terre au moyen de tapis ou d’autres moyens iso-

lants suffisamment grands pour empêcher le contact physique éventuel avec
la pièce ou la terre.

� Ne pas se servir de source électrique à courant électrique dans les zones hu-
mides, 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 nécessaire,
se servir de la fonction de télécommande si l’appareil en est équipé.

� Des précautions de sécurité supplémentaires sont requises dans des envi-
ronnements à risque comme: les endroits humides ou lorsque l’on porte des
vêtements mouillés; sur des structures métalliques au sol, grillages et écha-
faudages; dans des positions assises, à genoux et allongées; ou quand il y a
un risque important de contact accidentel avec la pièce ou le sol. Dans ces cas
utiliser les appareils suivants dans l’ordre de préférence: 1) un poste à souder
DC semi−automatique de type CV (MIG/MAG), 2) un poste à souder manuel
(électrode enrobée) DC, 3) un poste à souder manuel AC avec tension à vide
réduite. Dans la plupart des cas, un poste courant continu de type CV est re-
commandé. Et, 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 et mettre à la terre correctement cet appareil conformément à son
manuel d’utilisation et aux codes nationaux, provinciaux et municipaux.

� 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 pour voir s’il n’est pas endom-
magé ou dénudé − remplacer le cordon immédiatement s’il est endommagé −
un câble dénudé peut provoquer une électrocution.

� Mettre l’appareil hors tension quand on ne l’utilise pas.
� 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 utiliser le connecteur de pièce ou le câble de retour.
� 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 quand on travaille en hauteur.
� Maintenir solidement en place tous les panneaux et capots.
� 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.
Une tension DC importante subsiste à l’intérieur des
onduleurs après avoir coupé l’alimentation.
� Couper l’alimentation du poste et décharger les condensateurs d’entrée com-

me indiqué dans la Section Maintenance avant de toucher des composants.

LES FUMÉES ET LES GAZ peuvent être
dangereux.

Le soudage génère des fumées et des gaz. Leur inhalation
peut être dangereux pour votre santé.

� Eloigner votre tête des fumées. Ne pas respirer les fumées.
� 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 approuvé.
� Lire et comprendre les spécifications de sécurité des matériaux (MSDS) et les

instructions du fabricant concernant les métaux, les consommables, les revê-
tements, 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 surveillant dûment
formé de se tenir à proximité. Des fumées et des gaz de soudage peuvent dé-
placer l’air et abaisser le niveau d’oxygène provoquant des blessures ou des
accidents mortels. S’assurer que l’air de respiration ne présente aucun dan-
ger.

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

� Ne pas souder des métaux munis d’un revêtement, tels que l’acier galvanisé,
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 respi-
rateur à alimentation d’air. Les revêtements et tous les métaux renfermant ces
éléments peuvent dégager des fumées toxiques en cas de soudage.

LES ACCUMULATIONS DE GAZ ris-
quent de provoquer des blessures ou
même la mort.

� Fermer l’alimentation du gaz protecteur en cas de non utili-
sation.

� Veiller toujours à bien aérer les espaces confinés ou se servir d’un respira-
teur d’adduction d’air homologué.

LES RAYONS DE L’ARC peuvent pro-
voquer des brûlures dans les yeux et
sur la peau.
Le rayonnement de l’arc du procédé de soudage génère des
rayons visibles et invisibles intenses (ultraviolets et infrarou-

ges) susceptibles de provoquer des brûlures dans les yeux et sur la peau. Des
étincelles sont projetées pendant le soudage.

� Porter un casque de soudage approuvé muni de verres filtrants approprié
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 votre cas-
que.

� Avoir recours à des écrans protecteurs ou à des rideaux pour protéger les au-
tres 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 ignifu-
ges (cuir, coton lourd ou laine) et des bottes de protection.

OM-4427 Page 6

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 peut provoquer des incendies et des brûlures. Le contact accidentel de
l’électrode avec des objets métalliques peut provoquer des étincelles, une
explosion, un surchauffement 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 in-
cendie 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 soigneusement avec des
protections homologués.

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

� Se protéger et d’autres personnes de la projection d’étincelles et de 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.

� Surveiller tout déclenchement d’incendie et tenir un extincteur à proximité.
� Le soudage effectué sur un plafond, plancher, paroi ou séparation peut dé-

clencher un incendie de l’autre côté.
� Ne pas effectuer le soudage sur des conteneurs fermés tels que des réser-

voirs, tambours, ou conduites, à moins qu’ils n’aient été préparés
correctement conformément à AWS F4.1 (voir les normes de sécurité).

� Brancher le câble 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 incon-
nus éventuels en provoquant des risques d’électrocution et d’incendie.

� 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 dépourvus d’huile tels que des gants en

cuir, une chemise en matériau lourd, des pantalons sans revers, des chaus-
sures hautes et un couvre chef.

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

� Suivre les recommandations dans OSHA 1910.252(a)(2)(iv) et NFPA 51B
pour les travaux à chaud et avoir de la surveillance et un extincteur à proximité.

DES PARTICULES VOLANTES
peuvent blesser les yeux.

� Le soudage, l’écaillement, le passage de la pièce à la bros-
se en fil de fer, et le meulage génèrent des étincelles et des
particules métalliques volantes. Pendant la période de re-

froidissement des soudures, elles risquent de projeter du laitier.
� Porter des lunettes de sécurité avec écrans latéraux ou un écran facial.

DES PIÈCES CHAUDES peuvent
provoquer des brûlures graves.

� Ne pas toucher à mains nues les parties chaudes.
� Prévoir une période de refroidissement avant de travailler à

l’équipement.
� Ne pas toucher aux pièces chaudes, utiliser les outils recommandés et por-

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

LE BRUIT peut affecter l’ouïe.

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

� Porter des protections approuvés pour les oreilles si le ni-
veau sonore est trop élevé.

LES CHAMPS MAGNÉTIQUES peuvent
affecter les stimulateurs cardiaques.

� Porteurs de stimulateur cardiaque, restez à distance.
� Les porteurs d’un stimulateur cardiaque doivent d’abord

consulter leur médecin avant de s’approcher des opéra-
tions de soudage à l’arc, de gougeage ou de soudage par
points.

Si des BOUTEILLES sont endomma-
gées, elles pourront exploser.

Des bouteilles de gaz protecteur contiennent du gaz sous
haute pression. Si une bouteille est endommagée, 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 excessive, des chocs
mécaniques, des dommages physiques, du laitier, des flammes ouvertes, des
étincelles et des arcs.

� Placer les bouteilles debout en les fixant dans un support stationnaire ou dans
un porte-bouteilles pour les empêcher de tomber ou de se renverser.

� Tenir les bouteilles éloignées des circuits de soudage ou autres circuits électri-
ques.

� 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 rac-

cords convenables pour cette application spécifique; les maintenir ainsi que
les éléments associés en bon état.

� Ne pas tenir la tête en face de la sortie en ouvrant la soupape de la bouteille.
� Maintenir le chapeau de protection sur la soupape, sauf en cas d’utilisation ou

de branchement de la bouteille.
� Utiliser les équipements corrects, les bonnes procédures et suffisamment de

personnes pour soulever et déplacer les bouteilles.
� 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) men-
tionné dans les principales normes de sécurité.

2-3. Dangers existant en relation avec le moteur

L’EXPLOSION DE LA BATTERIE peut
RENDRE AVEUGLE.

� Toujours porter une protection faciale, des gants en caout-
chouc et vêtements de protection lors d’une intervention
sur la batterie.

� Arrêter le moteur avant de débrancher ou de brancher les câbles de batterie.
� Eviter de provoquer des étincelles avec les outils en travaillant sur la batterie.
� Ne pas utiliser le poste de soudage pour charger les batteries ou des véhicu-

les de démarrage rapide.
� Observer la polarité correcte (+ et −) sur les batteries.
� Débrancher le câble négatif (–) en premier lieu. Le rebrancher en dernier lieu.

LE CARBURANT MOTEUR peut provo-
quer un incendie ou une explosion.

� Arrêter le moteur avant de vérifier le niveau de carburant
ou de faire le plein.

� Ne pas faire le plein en fumant ou proche d’une source d’étincelles ou d’une
flamme nue.

� Ne pas faire le plein de carburant à ras bord; prévoir de l’espace pour son
expansion.

� Faire attention de ne pas renverser de carburant. Nettoyer tout carburant
renversé avant de faire démarrer le moteur.

� Jeter les chiffons dans un récipient ignifuge.

DES ORGANES MOBILES peuvent pro-
voquer des blessures.

� Ne pas approcher les mains des ventilateurs, courroies et
autres pièces en mouvement.

� Maintenir fermés et fixement en place les portes, panneaux, recouvre-
ments et dispositifs de protection.

� Arrêter le moteur avant d’installer ou brancher l’appareil.
� Seules des personnes qualifiées sont autorisées à enlever les portes, pan-

neaux, recouvrements ou dispositifs de protection pour effectuer, s’il y a lieu,
des travaux d’entretien et de dépannage.

� Pour empêcher tout démarrage accidentel pendant les travaux d’entretien,
débrancher le câble négatif (−) de batterie de la borne.

� Ne pas approcher les mains, cheveux, vêtements lâches et outils des organes
mobiles.

� Remettre en place les panneaux ou les dispositifs de protection et fermer les
portes à la fin des travaux d’entretien et avant de faire démarrer le moteur.

� Avant d’intervenir, déposer les bougies ou injecteurs pour éviter la mise en
route accidentelle du moteur.

� Bloquer le volant moteur pour éviter sa rotation lors d’une intervention sur le
générateur.

DES PIECES CHAUDES peuvent provo-
quer des brûlures et blessures.

� Ne pas toucher les parties chaudes du moteur.
� Laisser l’ensemble se refroidir avant d’effectuer la

maintenance.

� Porter des gants et des vêtements de protection pour travailler sur un
moteur chaud.

LA VAPEUR ET LE LIQUIDE DE
REFROIDISSEMENT CHAUD peuvent
provoquer des brûlures.

� Il est préférable de vérifier le liquide de refroidissement
une fois le moteur refroidi pour éviter de se brûler.

� Toujours vérifier le niveau de liquide de refroidissement dans le vase d’expan-
sion (si présent), et non dans le radiateur (sauf si précisé autrement dans la
section maintenance du manuel du moteur).

OM-4427 Page 7

� Si le moteur est chaud et que le liquide doit être vérifié, opérer comme suivant.
� Mettre des lunettes de sécurité et des gants, placer un torchon sur le bouchon

du radiateur.
� Dévisser le bouchon légèrement et laisser la vapeur s’échapper avant d’enle-

ver le bouchon.

LES ACCUMULATIONS DE GAZ ris-
quent 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 confinés ou se servir d’un respi-
rateur d’adduction d’air homologué.

L’ACIDE DE LA BATTERIE peut pro-
voquer des brûlures dans les YEUX et
sur la PEAU.

� Ne pas renverser la batterie.
� Remplacer une batterie endommagée.
� Rincer immédiatement les yeux et la peau à l’eau.

LA CHALEUR DU MOTEUR peut pro-
voquer un incendie.

� Ne pas placer l’appareil sur, au-dessus ou à proximité de
surfaces inflammables.

� Tenir à distance les produits inflammables de l’échappement.

LES ÉTINCELLES À L’ÉCHAPPEMENT
peuvent provoquer un incendie.

� Empêcher les étincelles d’échappement du moteur de
provoquer un incendie.

� Utiliser uniquement un pare-étincelles approuvé − voir
codes en vigueur.

2-4. Dangers liés à l’air comprimé

RESPIRER L’AIR COMPRIMÉ peut pro-
voquer des blessures graves ou causer
la mort.

� Ne pas utiliser l’air comprimé pour respirer.
� Utiliser l’air comprimé seulement pour le coupage, gou-

geage et les outils pneumatiques.

L’AIR COMPRIMÉ peut provoquer
des blessures.

� Porter des lunettes de sécurité approuvées.
� Ne pas diriger le jet d’air vers d’autres ou soi-même.

L’AIR COMPRIME EMMAGASINE ET DES
TUYAUX SOUS PRESSION peuvent provo-
quer des blessures.

� Relâcher la pression d’air de l’outillage ou du systè-
me avant d’effectuer la maintenance, avant de chan-
ger ou de rajouter des éléments ou avant d’ouvrir la
purge ou le bouchon de remplissage d’huile.

Le METAL CHAUD lors du coupage et
gougeage plasma peut provoquer un in-
cendie ou une explosion.

� Ne pas couper ou gouger à proximité de produits in-
flammables.

� Surveillez et garder un extincteur à proximité.

DES PIECES CHAUDES peuvent provo-
quer des brûlures et blessures.

� Ne pas toucher le compresseur ou d’autres éléments
du circuit air comprimé chauds.

� Laisser l’ensemble se refroidir avant de toucher ou d’effectuer la mainte-
nance.

LIRE LES INSTRUCTIONS.
� Lisez le manuel d’instructions avant l’utilisation ou la

maintenance de l’appareil.
� Arrêter le moteur et relâcher la pression avant d’ef-

fectuer la maintenance.
� Utiliser uniquement des pièces de rechange Miller/Hobart.

2-5. Dangers supplémentaires en relation avec l’installation, le fonctionnement et la maintenance

LA CHUTE DE L’APPAREIL peut blesser.
� Utiliser un œilleton de levage pour lever l’appareil et les

accessoires correctement installés. Ne pas dépasser
le poids nominal maximal de l’œilleton (voir les
spécifications).

� Ne lever et ne soutenir l’appareil qu’avec de l’équipement
approprié et en suivant les procédures adéquates.

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

LE SURCHAUFFEMENT peut endom-
mager le moteur électrique.

� Arrêter ou déconnecter l’équipement avant de démarrer ou
d’arrêter le moteur.

� Ne pas laisser tourner le moteur trop lentement sous risque d’endommager
le moteur électrique à cause d’une tension et d’une fréquence trop faibles.

� Ne pas brancher de moteur de 50 ou de 60 Hz à la prise de 100 Hz, s’il y a
lieu.

LES ÉTINCELLES VOLANTES risquent
de provoquer des blessures.

� Porter un écran facial pour protéger le visage et les yeux.

� Affûter l’électrode au tungstène uniquement à la meuleuse dotée de protec-
teurs. Cette manœuvre est à exécuter dans un endroit sûr lorsque l’on porte
l’équipement homologué de protection du visage, des mains et du corps.

� Les étincelles risquent de causer un incendie − éloigner toute substance in-
flammable.

L’EMPLOI EXCESSIF peut
SURCHAUFFER L’ÉQUIPEMENT.

� Laisser l’équipement refroidir ; respecter le facteur de
marche 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 ÉLECTROSTATI-
QUES 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 antistatiques pour stocker, déplacer
ou expédier des cartes de circuits imprimes.

UNE REMORQUE QUI BASCULE peut
entraîner des blessures.

� Utiliser les supports de la remorque ou des blocs pour
soutenir le poids.

� Installer convenablement le poste sur la remorque com-
me indiqué dans le manuel s’y rapportant.

OM-4427 Page 8

LIRE LES INSTRUCTIONS.
� Utiliser seulement les pièces de rechange d’origine.
� Effectuer la maintenance du moteur et du compresseur

(si applicable) suivant ce manuel et le manuel du moteur/
compresseur (si applicable).

LE RAYONNEMENT HAUTE FRÉ-
QUENCE (H.F.) risque de provoquer
des interférences.

� Le rayonnement haute fréquence (H.F.) peut provoquer
des interférences avec les équipements de
radio−navigation et de communication, les services de
sécurité et les ordinateurs.

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

� L’utilisateur est tenu de faire corriger rapidement par un électricien quali-
fié 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 risque de provoquer des in-
terférences pour l’équipement électronique sensible tel
que les ordinateurs et l’équipement commandé par ordi-
nateur tel que les 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 souda-
ge aussi courts que possible, les grouper, et les poser aussi bas que pos-
sible (ex. par terre).

� Veiller à souder à une distance de 100 mètres de tout équipement élec-
tronique sensible.

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

� En cas d’interférences après avoir pris les mesures précédentes, il in-
combe à l’utilisateur de prendre des mesures supplémentaires telles que
le déplacement du poste, l’utilisation de câbles blindés, l’utilisation de fil-
tres de ligne ou la pose de protecteurs dans la zone de travail.

2-6. 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 Cali-
fornie reconnaît qu’ils provoquent des cancers 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 chimi-

ques dont l’État de Californie reconnaît qu’ils provoquent des cancers
et des malformations congénitales ou autres problèmes de procréation.

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

sants sont reconnus par l’État de Californie comme provoquant des
cancers et des malformations congénitales ou autres problèmes de pro-
création.

2-7. 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 Cutting
of Containers and Piping, American Welding Society Standard AWS F4.1
de Global Engineering Documents (téléphone : 1-877-413-5184, site In-
ternet : 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, Superintendent
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).

2-8. 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 envelop-

pant.
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 médecin
approuve, il est recommandé de suivre les procédures précédentes.

OM-4427 Page 9

SECTION 3 − DEFINITIONS

3-1. Warning Label Definitions (For Wordless Labels)

3/96

1 Remove unit from shipping
crate. Remove Owner’s
Manual from unit. Follow
instructions to install muffler.

2 Read Owner’s Manual. Read
labels on unit.

3 Use Diesel Fuel only, and fill
fuel tank. Leave room for
expansion.

4 Warning! Watch Out! There
are possible hazards as
shown by the symbols. Read
Owner’s Manual. Follow
instructions to activate
battery.

5 Check oil level. Add oil if
necessary.

6 During the first 50 hours of
operation, keep welding load
above 200 amperes. Do not
weld below 200 amperes of
output.

7 After the first 50 hours of
operation, change the oil and
oil filter.

+
2

1 +

4

DIESEL

API CD-MIL L 2104D,
CD/SE, CD/SF

3

S-177 571

0 − 50 h Std. 0 − 200A200A

5

50 h Std.

Notes

Over 80,000 trained

since 1930!
400 Trade Square East, Troy, Ohio 45373

1-800-332-9448 www.welding.org

Start Your Professional

Welding Career Now!

OM-4427 Page 10

3-2. Manufacturer’s Rating Labels

CC Export Models

CC/CV ModelsCC Models

CC/CV Export Models

OM-4427 Page 11

3-3. Symbols And Definitions

Some symbols are found only on export products.NOTE

Stop Engine
Fast (Run, Weld/

Power) Slow (Idle) Start Engine

Starting Aid Battery (Engine)
Engine Oil
Pressure Engine Oil

Check Injectors/
Pump

Check Valve
Clearance Fuel

Protective Earth
(Ground)

Positive Negative
Certified/Trained

Mechanic Welding Arc

A Amperes V Volts Panel/Local Remote

Engine
Air Temperature Or

Engine
Temperature

Output
Alternating

Current

Stick (SMAW)
Welding

Constant Current
(CC)

 MIG (GMAW)
Welding TIG (GTAW)

Time h Hours s Seconds 1 Single Phase

3 Three Phase
Read Operator’s

Manual Circuit Breaker
Do Not Switch
While Welding

Electrode
Connection Work Connection 3

G

Engine-Driven,
Three-Phase

Alternator With
Rectifier

Hz Hertz

X Duty Cycle U0
Rated No Load

Voltage (Average) U2
Conventional
Load Voltage n

Rated Load
Speed

n1
Rated Idle

Speed n0
Rated No Load

Speed I Current I2
Rated Welding

Current

Contactor On

OM-4427 Page 12

SECTION 4 − SPECIFICATIONS

4-1. Weld, Power, And Engine Specifications

Welding
Mode

Weld Output
Range

Rated Welding
Output

Maximum
Open-
Circuit
Voltage

Generator Power
Rating Engine Fuel

Capacity

CC/DC

55 − 500 A
(CC Models)

15 − 500 A
(CC/CV Models)

Export Models:
300 A, 32 Volts DC,
100% Duty Cycle

430 A, 37 Volts DC,
60% Duty Cycle

300 A, 29 Volts DC,
(CV) 100% Duty Cycle

430 A, 36 Volts DC,
(CV) 60% Duty Cycle

95 Standard
Single-Phase,

4 kVA/kW, 34/17 A,
120/240 V AC,

50/60 Hz

Three-Phase Generator 25 gal

CV/DC

(CC/CV
Models
Only)

14 − 40 V

(CV) 60% Duty Cycle

Other Models:
400 A, 36 Volts DC,
100% Duty Cycle

450 A, 38 Volts DC,
60% Duty Cycle

500 A,
30 Volts DC (CC),
 34 Volts DC (CV),
40% Duty Cycle

56

Three-Phase Generator
Option*

Single-Phase/Three-Phase,
12/15 kVA/kW, 50/36A,

120/240 VAC, 60 Hz

*In Addition To Standard
4 kVA/kW Generator Power

Caterpillar 3024C
Water-Cooled,
Four-Cylinder,

32.6 HP Diesel Engine

25 gal
(95 L)

4-2. Dimensions, Weights, And Operating Angles

Dimensions

Height
60 in (1524 mm)
(to top of muffler)

Width

28-1/2 in (724 mm)
(mtg. brackets turned in)

30-3/4 in (781 mm)
(mtg. brackets turned out)

G

Depth 65-1/8 in (1654 mm) � Do not exceed tilt angles or engine could
be damaged or unit could tip

A 65-1/8 in (1654 mm)
be damaged or unit could tip.

� Do not move or operate unit where it could
B* 56 in (1422 mm)

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

C* 46-1/2 in (1181)
A

D* 9-5/8 in (244 mm) B

A

C

E 27-1/2 in (699 mm)

B C

F 1 in (25 mm)
30°

G 29-13/16 in (757 mm)
H

30°

30°
H

9/16 in (14 mm) Dia.
4 Holes

D

H
20°
20°

30°

* With mounting brackets in center
position. Dimensions vary with
location of mounting brackets.

D

F

20°

Weight
F

E

w/ Cat
3024C

No fuel: 1600 lb (726 kg)
W/fuel: 1775 lb (805 kg)

E

802 161-A

Lifting Eye Weight Rating:
2500 lb (1134 kg) Maximum

OM-4427 Page 13

4-3. Volt-Ampere Curves For CC Models

215 081-A

The volt-ampere curve shows the
minimum and maximum voltage
and amperage output capabilities of
the welding generator. Curves of all
other settings fall between the
curves shown.

DC AMPERES

D
C

 V
O

LT
S

100

80

60

40

20

0
0 100 200 300 400 500 600 700 800 900 1000

Ranges:
230 − Max
170 − 365
110 − 225
70 − 130
55 − 85

Notes

Work like a Pro!

Pros weld and cut

safely. Read the

safety rules at

the beginning

of this manual.

OM-4427 Page 14

4-4. Volt-Ampere Curves For CC/CV Models

215 080-A / 215 083-A / 215 079-A

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

A. Stick Mode

B. MIG Mode

C. TIG Mode

D
C

 V
O

LT
S

DC AMPERES

D
C

 V
O

LT
S

DC AMPERES

D
C

 V
O

LT
S

DC AMPERES

100

80

60

40

20

0

0 100 200 300 400 500 600 700 800 900 1000

100

80

60

40

20

0
0 100 200 300 400 500 600 700 800 900 1000

MAX

MIN

100

80

60

40

20

0
0 100 200 300 400 500

RANGES:
MAX
155 − 450
115 − 320
75 − 195
40 − 90

RANGES:
60 − 365
35 − 250
25 − 155
15 − 75

OM-4427 Page 15

4-5. Fuel Consumption

The curve shows typical fuel use
under weld or power loads.

199 032−A

DC WELD AMPERES AT 100% DUTY CYCLE

U
S

 G
al

./H
r.

0 50 100 150 200 250 300 350 400 450 500
0.00

0.25

0.50

0.75

1.00

1.25

1.50

1.75

2.00

2.25

2.50

IDLE

Continuous Welding

4-6. Duty Cycle And Overheating

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

� Exceeding duty cycle can
damage unit and void
warranty.

100% Duty Cycle At 400 Amperes

215 084-A

OM-4427 Page 16

4-7. AC Generator Power Curve

193 018

The ac power curve shows the gen-
erator power in amperes available
at the 120 and 240 volt receptacles.

0

50

100

150

200

250

300

0 5 10 15 20 25 30
AC AMPERES IN 240V MODE

A
C

 V
O

LT
S

0

25

50

75

100

150

125

0 10 20 30 40 50 60
AC AMPERES IN 120V MODE

4-8. Optional Three-Phase Generator Curves

215 086-A / 215 087-A

The ac power curves show the gen-
erator power available in amperes
at the single-phase 120/240 volt re-
ceptacle or three-phase 240 volt
terminals.

A. 12 kVA/kW Single-Phase AC Output (No Weld Load)

B. 15 kVA/kW Three-Phase AC Output (No Weld Load)

A
C

 V
O

LT
S

A
C

 V
O

LT
S

AC AMPERES

AC AMPERES

280

260

240

220

200

180
0 10 20 30 40 50 60 70 80 90 100

0 10 20 30 40 50 60 70

280

260

240

220

200

180

OM-4427 Page 17

SECTION 5 − INSTALLATION

install3 6/05 − Ref. 800 652 / Ref. 800 477-A / 803 274

� Always securely fasten weld-
ing generator onto transport
vehicle or trailer and comply
with all DOT and other applica-
ble codes.

� Always ground generator
frame to vehicle frame to pre-
vent electric shock and static
electricity hazards.

� If unit does not have GFCI re-
ceptacles, use GFCI-protected
extension cord.

� See Section 4-2 for lifting eye
rating.

� See Section 5-3 for mounting
information.

Grounding:

1 Equipment Grounding Terminal
(On Front Panel)

2 Grounding Cable (Not Supplied)

3 Metal Vehicle Frame

Connect cable from equipment
ground terminal to metal vehicle
frame. Use #10 AWG or larger insu-
lated copper wire.

Electrically bond generator frame to
vehicle frame by metal-to-metal contact.

GND/PE

1
2

3

18 in
(460 mm)

18 in
(460 mm)

18 in
(460 mm)

18 in
(460 mm)

18 in
(460 mm)

Movement

Airflow Clearance

5-1. Installing Welding Generator

OR OR

Grounding

� Bed liners, shipping skids, and some running
gears insulate the welding generator from the
vehicle frame. Always connect a ground wire
from the generator equipment grounding termi-
nal to bare metal on the vehicle frame as shown.

OR

Location

OR

OM-4427 Page 18

5-2. Using Lifting Eye

Ref. 802 311

1 Lifting Eye

2 Nut

3 Carriage Bolt

Raise lifting eye until it snaps in
place. Lower lifting eye when not
needed.

To lock the lifting eye in the upright
position, insert a 3/8-16 x 1-1/2 in
carriage bolt through slot in bracket
and secure with nut (bolt and nut not
supplied).

Tools Needed:

2

1

3

Notes

Work like a Pro!

Pros weld and cut

safely. Read the

safety rules at

the beginning

of this manual.

OM-4427 Page 19

5-3. Mounting Welding Generator

Tools Needed:

9/16 in

2

2

4

Welding Unit In Place

Bolting Unit In Place

� Do not weld on base. Weld-
ing on base can cause fuel
tank fire or explosion. Weld
only on the four mounting
brackets or bolt unit down.

� Do not mount unit by sup-
porting the base only at the
four mounting brackets.
Use cross-supports to ade-
quately support unit and pre-
vent damage to base.

Mounting Surface:

1 Cross-Supports

2 Mounting Brackets (Supplied)

Mount unit on flat surface or use
cross-supports to support base.
Secure unit with mounting brack-
ets.

3 1/2 in Bolt And Washer
(Minimum − Not Supplied)

4 3/8-16 x 1 in Screws
(Supplied)

To Bolt Unit In Place:

Remove hardware securing the
four mounting brackets to the base.
Reverse brackets and reattach to
base with original hardware.

Mount unit to truck or trailer with 1/2
in (12 mm) or larger hardware (not
supplied).

To Weld Unit In Place:

Weld unit to truck or trailer only at
the four mounting brackets.

1

Inadequate support.

2

Supporting The Unit

Using Mounting Brackets

install3 6/05 803 274 / 200 864-A /803 602

� Do not use flexible mounts.

1

OR

3

OM-4427 Page 20

5-4. Installing Exhaust Pipe

1/2 in

Tools Needed:

Ref. 803 604 / Ref. 215 158

� Stop engine and let cool.

� Point exhaust pipe in desired di-
rection but always away from front
panel and direction of travel.

Notes

Work like a Pro!

Pros weld and cut

safely. Read the

safety rules at

the beginning

of this manual.

OM-4427 Page 21

5-5. Activating The Dry Charge Battery (If Applicable)

� Always wear a face shield,
rubber gloves and protective
clothing when working on a
battery.

Remove battery from unit.

5 Vent Caps
6 Sulfuric Acid Electrolyte

(1.265 Specific Gravity)

7 Well

Fill each cell with electrolyte to
bottom of well (maximum).

� Do not overfill battery cells.

Wait ten minutes and check electro-
lyte level. If necessary, add electro-
lyte to raise to proper level. Reins-
tall vent caps.

8 Battery Charger

� Read and follow all instruc-
tions supplied with battery
charger.

Charge battery for 12 minutes at 30
amperes or 30 minutes at 5 am-
peres. Disconnect charging cables
and install battery.

� When electrolyte is low, add
only distilled water to cells to
maintain proper level.

1

Tools Needed:

2

4

30 A For 12 Minutes

5 A For 30 Minutes

OR
+

−

3

drybatt1 6/05 − S-0886

5-6. Connecting The Battery

1/2 in

−

+

� Connect Negative (−) Cable Last.

Tools Needed:

Ref. 215 158 / 803 605 / S-0756-C

� Reinstall cover after connecting battery.

OM-4427 Page 22

5-7. Engine Prestart Checks

� Check all engine fluids daily.

Engine must be cold and on a level surface.
Unit is shipped with 20W break-in oil.
Automatic shutdown system stops engine if
oil pressure is too low or coolant tempera-
ture is too high.

� This unit has a low oil pressure shut-
down switch. However, some condi-
tions may cause engine damage before
the engine shuts down. Check oil level
often and do not use the oil pressure
shutdown system to monitor oil level.

Follow run-in procedure in engine manual.
If unburned fuel and oil collect in exhaust
pipe during run-in, see Section 11.
Fuel
� Do not use gasoline. Gasoline will

damage engine.
The unit is shipped with enough fuel to pre-
vent air from entering fuel system. Add fresh
diesel fuel before starting (see engine main-
tenance label for fuel specifications). Leave
filler neck empty to allow room for ex-
pansion.

Do not run out of fuel or air will enter fuel sys-
tem and cause starting problems. See en-
gine manual to bleed air from fuel system.

Oil

After fueling, check oil with unit on level sur-
face. If oil is not up to full mark on dipstick,
add oil (see maintenance label).

Coolant

Check coolant level in radiator before start-
ing unit the first time. If necessary, add cool-
ant to radiator until coolant level is at bottom
of filler neck.

Check coolant level in recovery tank daily.
If necessary, add coolant to recovery tank
until coolant level is between Cold Full and
Hot Full levels. If recovery tank coolant level
was low, also check coolant level in radiator.
Add coolant if level is below bottom of radia-
tor filler neck.

Unit is shipped with an engine coolant mix-
ture of water and ethylene glycol base anti-
freeze rated to −34° F (−37° C). Add anti-

freeze to mixture if using the unit in tempera-
tures below −34° F (−37° C).

Keep radiator and air intake clean and free
of dirt.

� Incorrect engine temperature can
damage engine. Do not run engine
without a properly working thermo-
stat and radiator cap.

� To improve cold weather starting:

Use Starting Aid switch (see Section
6-1 or 7-1).

Keep battery in good condition. Store
battery in warm area.

Use fuel formulated for cold weather
(diesel fuel can gel in cold weather).
Contact local fuel supplier for fuel in-
formation.

Use correct grade oil for cold weather
(see Section 9-1).

Full

803 603

Full

Capacity:
404.22 Engine: 9.5 qt (9.01L)

Diesel

Full

Hot Full

Cold Full

Check radiator coolant
level when fluid is low in

recovery tank.

Coolant Recovery Tank

OM-4427 Page 23

5-8. Connecting To Weld Output Terminals

803 602 / 803 778-A

Tools Needed:

2

3/4 in

1

MIG and FCAW Welding
For MIG and FCAW welding Direct Current
Electrode Positive (DCEP) on CC/CV models,
connect wire feeder cable to Positive (+) termi-
nal on left and work cable to Negative (−) ter-
minal on right. Use Process/Contactor switch
to select type of weld output (see Section 7-3).

For Direct Current Electrode Negative
(DCEN), reverse cable connections.

If equipped with optional Polarity switch or op-
tional Polarity/AC switch, connect wire feeder
cable to Electrode (+) terminal on left and
work cable to Work (−) terminal on right.

6

4

5

Do not place
anything between

Correct Installation Incorrect Installation

3

weld cable terminal
and copper bar.

� Stop engine.

1 Positive (+) Weld Output Terminal

2 Negative (−) Weld Output Terminal

� Failure to properly connect weld
cables may cause excessive heat and
start a fire, or damage your machine.

3 Weld Output Terminal

4 Supplied Weld Output Terminal Nut

5 Weld Cable Terminal

6 Copper Bar

Remove supplied nut from weld output termi-
nal. Slide weld cable terminal onto weld output
terminal and secure with nut so that weld cable
terminal is tight against copper bar. Do not
place anything between weld cable termi-
nal and copper bar. Make sure that the sur-
faces of the weld cable terminal and cop-
per bar are clean.

Stick and TIG Welding
For Stick and TIG welding Direct Current Elec-
trode Positive (DCEP), connect electrode
holder cable to Positive (+) terminal on left and
work cable to Negative (−) terminal on right.

For Direct Current Electrode Negative
(DCEN), reverse cable connections.

If equipped with optional Polarity switch or op-
tional Polarity/AC switch, connect electrode
holder cable to Electrode (+) terminal on left
and work cable to Work (−) terminal on right.

OM-4427 Page 24

5-9. Selecting Weld Cable Sizes*

Weld Cable Size** and Total Cable (Copper) Length in Weld Circuit
Not Exceeding***

100 ft (30 m) or Less 150 ft
(45 m)

200 ft
(60 m)

250 ft
(70 m)

300 ft
(90 m)

350 ft
(105 m)

400 ft
(120 m)

Weld Output
Terminals

� Stop engine before
connecting to weld out-
put terminals.

� Do not use worn, dam-
aged, undersized, or
poorly spliced cables.

Welding
Amperes

10 − 60%
Duty
Cycle

60 − 100%
Duty
Cycle

10 − 100% Duty Cycle

100 4 (20) 4 (20) 4 (20) 3 (30) 2 (35) 1 (50) 1/0 (60) 1/0 (60)

150 3 (30) 3 (30) 2 (35) 1 (50) 1/0 (60) 2/0 (70) 3/0 (95) 3/0 (95)

200 3 (30) 2 (35) 1 (50) 1/0 (60) 2/0 (70) 3/0 (95) 4/0 (120) 4/0 (120)

250 2 (35) 1 (50) 1/0 (60) 2/0 (70) 3/0 (95) 4/0 (120)
2 ea. 2/0
(2x70)

2 ea. 2/0
(2x70)

300 1 (50) 1/0 (60) 2/0 (70) 3/0 (95) 4/0 (120)
2 ea. 2/0
(2x70)

2 ea. 3/0
(2x95)

2 ea. 3/0
(2x95)

350 1/0 (60) 2/0 (70) 3/0 (95) 4/0 (120)
2 ea. 2/0
(2x70)

2 ea. 3/0
(2x95)

2 ea. 3/0
(2x95)

2 ea. 4/0
(2x120)

400 1/0 (60) 2/0 (70) 3/0 (95) 4/0 (120)
2 ea. 2/0
(2x70)

2 ea. 3/0
(2x95)

2 ea. 4/0
(2x120)

2 ea. 4/0
(2x120)

500 2/0 (70) 3/0 (95) 4/0 (120)
2 ea. 2/0
(2x70)

2 ea. 3/0
(2x95)

2 ea. 4/0
(2x120)

3 ea. 3/0
(3x95)

3 ea. 3/0
(3x95)

*Chart is a general guideline and may not suit all applications. If cables overheat, use next size larger cable.

**Weld cable size (AWG) is based on either a 4 volts or less drop or a current density of at least 300 circular mils per ampere.
() = mm2 for metric use S-0007-F−

***For distances longer than those shown in this guide, call a factory applications representative at 920-735-4505.

5-10. Connecting To Remote Amperage Adjust Receptacle RC13 On CC Models

Ref. 154 862-A / 048 720-K / 803 602

1 Remote Amperage Adjust
Receptacle RC13

Connect optional remote control to
RC13 (see Section 6-3).

1

OM-4427 Page 25

5-11. Connecting To Remote 14 Receptacle RC14 On CC/CV Models

Socket* Socket Information

24 VOLTS AC

A 24 volts ac. Protected by circuit
breaker CB5.

24 VOLTS AC

B Contact closure to A completes
24 volt ac contactor control
circuit.

C Output to remote control:+10
volts dc in MIG or Stick mode;
0 to +10 volts dc in TIG mode.

REMOTE
OUTPUT

D Remote control circuit common.

OUTPUT
CONTROL E DC input command signal: 0 to

+10 volts from min. to max. of
remote control with Voltage/
Amperage Adjust control at
max.

OR 115 VOLTS AC
I

115 volts, 10 amperes, 60 Hz
ac. Protected by circuit breaker
CB6.

J
Contact closure to I completes
115 volt ac contactor control
circuit.

Ref. 803 602
GND K Chassis common.

NEUTRAL G Circuit common for 24 and 115
volt ac circuit.

*The remaining sockets are not used.

Notes

Over 80,000 trained

since 1930!
400 Trade Square East, Troy, Ohio 45373

1-800-332-9448 www.welding.org

Start Your Professional

Welding Career Now!

OM-4427 Page 26

SECTION 6 − OPERATING WELDING GENERATOR − CC MODELS

6-1. Front Panel Controls For CC Models (See Section 6-2)

12

215 070 / 803 602

11 21

8 13 149 76

4

5

3

10

OM-4427 Page 27

6-2. Description Of Front Panel Controls For CC Models (See Section 6-1)

Engine Starting Controls

1 Starting Aid Switch

Use switch to energize starting aid for cold
weather starting (see starting instructions fol-
lowing).

2 Engine Control Switch

Use switch to start and stop engine.

To Start:

� Do not use ether. Using ether voids
warranty.

� If engine does not start, let engine come
to a complete stop before attempting re-
start.

Above 32� F (0� C): turn Engine Control
switch to Start. Release Engine Control
switch when engine starts.

Below 32� F (0� C): push Starting Aid switch
up for 60 seconds. While still holding Starting
Aid switch, turn Engine Control switch to
Start. Release Engine Control switch and
Starting Aid switch when engine starts.

To Stop: turn Engine Control switch to Off
position.

Engine Gauges And Meters

3 Engine Hour Meter

Use hour meter to monitor engine run time to
help schedule maintenance.

4 Fuel Gauge

Use gauge to check fuel level.

To check fuel level when engine is not run-
ning, turn Engine Control switch to Run posi-
tion.

5 Battery Voltmeter (Optional)

Use gauge to check battery voltage and moni-
tor the engine charging system. The meter
should read about 14 volts dc when the en-
gine is running, and about 12 volts dc when
the engine is stopped.

6 Engine Coolant Temperature Gauge
(Optional)

Normal temperature is 180 - 203° F (82 - 95°
C). Engine stops if temperature exceeds 220°
F (104° C).

7 Engine Oil Pressure Gauge (Optional)

Normal pressure is 30 − 60 psi (207 − 414
kPa). Engine stops if pressure is below 10 psi
(69 kPa).

Weld Controls

� Max OCV Control Circuit: This unit has
a max OCV control circuit that resets Am-
perage Adjust control R1 to maximum
when the arc breaks. When an arc is
struck, weld output control returns to the
R1 front panel or combination front panel/
remote control setting. The Amperage
Adjust control adjusts amperage only
when welding and does not adjust open-
circuit voltage.

The max OCV circuit is disabled when
the Stick/TIG Selection switch is in
Scratch Start TIG position (see item 10).

8 Ampere Range Switch

� Do not switch under load.

Use switch to select weld amperage range.
For most welding applications, use lowest
amperage range possible to help prevent arc
outages.

9 Amperage Adjust Control

Control adjusts amperage within range se-
lected by Ampere Range switch. Weld output
would be about 168 A DC with controls set as
shown (50% of 110 to 225 A).

� The numbers around the control are for
reference only and do not represent an
actual percentage value.

10 Stick/TIG Selection Switch

Use switch to disable the max OCV circuit
and the arc drive (dig) circuit for scratch start
TIG welding (see max OCV note under Weld
Controls).

When switch is in the Stick position, the max
OCV circuit resets Amperage Adjust Control
R1 to maximum when the arc breaks.

Also in the Stick position, the arc drive (dig)
circuit provides additional amperage during
low voltage (short arc length conditions) to
prevent “sticking” electrodes.

When switch is in Scratch Start TIG position,
the max OCV and arc drive (dig) circuits are
disabled and OCV changes when the control
is adjusted.

11 Amperage Adjust Switch And Remote
Amperage Adjust Receptacle

Connect optional remote control to RC13
(See Section 5-10). Use switch to select front
panel or remote amperage control. For re-
mote control, place switch in Remote position
and connect remote control to Remote Am-
perage Adjust receptacle RC13 (see Sec-
tions 5-10 and 6-3).

12 Polarity Switch (Optional)

� Do not switch under load.

Use switch to change weld output. Select ei-
ther DC Electrode Positive (DCEP) or DC
Electrode Negative (DCEN).

Weld Meters

13 AC/DC Voltmeter (Optional)

Voltmeter displays voltage at the weld output
terminals, but not necessarily the welding arc
due to resistance of cable and connections.

14 AC/DC Ammeter (Optional)

Ammeter displays amperage output of the
unit.

OM-4427 Page 28

6-3. Remote Amperage Control On CC Models (Optional)

1 Remote Amperage Adjust
Receptacle RC13

Connect optional remote control to
RC13 (see Section 5-10).

Example: Combination Remote Amperage Control (Stick)

Adjust Optional Remote ControlSet Switches Set Range Set Control
Ref. 154 862-A / Ref. 181 711-A / 803 602

In Example:
Range = 110 to 225 A DC

Percentage Of Range = 50%
Max = About 168 A DC (50% of 110 to 225)

Max (168 A DC)

Min (90 A DC)

1

6-4. Weld Control/Arc Condition Information Label

� Set weld controls as shown to
achieve softer or stiffer arc condi-
tions for different applications.

OM-4427 Page 29

Notes

OM-4427 Page 30

SECTION 7 − OPERATING WELDING GENERATOR − CC/CV MODELS

7-1. Front Panel Controls For CC/CV Models (See Section 7-2)

215 158 / 802 602

2

1

9 14 1510 76

4

5

118

13

OR

12

3

OM-4427 Page 31

7-2. Description Of Front Panel Controls For CC/CV Models (See Section 7-1)

Engine Starting Controls

1 Starting Aid Switch

Use switch to energize starting aid for cold
weather starting (see starting instructions fol-
lowing).

2 Engine Control Switch

Use switch to start engine, select engine
speed (if unit has auto idle option), and stop
engine.

In Run position, engine runs at weld/power
speed. In Auto position (optional), engine
runs at idle speed at no load and weld speed
with load applied.

To Start:

� Do not use ether. Using ether voids
warranty.

� If engine does not start, let engine come
to a complete stop before attempting re-
start.

Above 32� F (0� C): turn Engine Control
switch to Start. Release Engine Control
switch when engine starts.

Below 32� F (0� C): push Starting Aid switch
up for 60 seconds. While still holding Starting
Aid switch, turn Engine Control switch to
Start. Release Engine Control switch and
Starting Aid switch when engine starts.

To Stop: turn Engine Control switch to Off
position.

Engine Gauges And Meters

3 Engine Hour Meter

Use hour meter to monitor engine run time to
help schedule maintenance.

4 Fuel Gauge

Use gauge to check fuel level.

To check fuel level when engine is not run-
ning, turn Engine Control switch to Run posi-
tion

5 Battery Voltmeter (Optional)

Use gauge to check battery voltage and moni-
tor the engine charging system. The meter
should read about 14 volts dc when the en-
gine is running, and about 12 volts dc when
the engine is stopped.

6 Engine Coolant Temperature Gauge
(Optional)

Normal temperature is 180 - 203° F (82 - 95°
C). Engine stops if temperature exceeds 220°
F (104° C).

7 Engine Oil Pressure Gauge (Optional)

Normal pressure is 30 − 60 psi (207 − 414
kPa). Engine stops if pressure is below 10 psi
(69 kPa).

Weld Controls

8 Process/Contactor Switch

See Section 7-3 for Process/Contactor
switch information.

9 Ampere Range Switch

� Do not switch under load.

Use switch to select weld amperage range.

Use the lowest four ranges for Stick and TIG
welding. Read the upper set of numbers at
each range for Stick welding and the lower set
at each range for TIG welding.

Use the highest range for MIG welding and for
cutting and gouging (CAC-A).

For most welding applications, use lowest
amperage range possible to help prevent arc
outages.

10 Voltage/Amperage Adjust Control

With Process/Contactor switch in any Stick or
TIG setting, use control to adjust amperage
within range selected by Ampere Range
switch. With Process/Contactor switch in any
MIG position, use control to adjust voltage.
With Voltage/Amperage Adjust Switch in Re-
mote position, control limits the remote am-
perage in TIG mode, but has no effect in Stick
and MIG modes.

Weld output would be about 218 A DC with
controls set as shown (50% of 115 to 320 A).

� The numbers around the control are for
reference only and do not represent an
actual percentage value.

11 Voltage/Amperage Adjust Switch And
Remote 14 Receptacle

Use switch to select front panel or remote
voltage/amperage control. For remote con-
trol, place switch in Remote position and con-
nect remote control to Remote 14 receptacle
RC14 (see Sections 5-11 and 7-4).

12 Polarity Switch (Optional)

� Do not switch under load.

Use Polarity switch to change weld output.
Select either DC Electrode Positive (DCEP)
or DC Electrode Negative (DCEN).

13 Polarity/AC Switch (Optional)

� Electric shock can kill.

� 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 re-
quired, use remote output control if
present on unit.

� Do not switch under load.

Use Polarity/AC switch to select AC or DC
weld output and DC weld output polarity. For
Direct Current Electrode Negative (DCEN),
turn switch to − (Negative) position. For Direct
Current Electrode Positive (DCEP), turn
switch to + (Positive) position. For weld pro-
cesses that require alternating current (AC),
use AC position.

Weld Meters

14 AC/DC Voltmeter (Optional)

Voltmeter displays voltage at the weld output
terminals, but not necessarily the welding arc
due to resistance of cable and connections.

15 AC/DC Ammeter (Optional)

Ammeter displays amperage output of the
unit.

OM-4427 Page 32

7-3. Process/Contactor Switch On CC/CV Models
1 Process/Contactor Switch

� Weld output terminals are ener-
gized when Process/Contactor
switch is in an Weld Terminals
Always On position and the en-
gine is running.

� DC voltage is still present at the
weld terminals when Process/
Contactor switch is in the Re-
mote On/Off Switch Required −
Stick position and the engine is
running.

Use switch to select weld process and
weld output on/off control (see table be-
low and Section 7-4).

Place switch in Remote On/Off Switch
Required positions to turn weld output
on and off with a device connected to
the remote 14 receptacle.

Place switch in Weld Terminals Always
On positions for weld output to be on
whenever the engine is running.

Use Stick position for air carbon arc
(CAC-A) cutting and gouging.

When switch is in a Stick position, the
arc drive (dig) circuit provides addition-
al amperage during low voltage (short
arc length conditions) to prevent “stick-
ing” electrodes.

The arc drive (dig) circuit is disabled
when switch is in MIG or TIG positions.

� Place switch in Weld Terminals Al-
ways On - Stick position when us-
ing optional three-phase generator
(see Section 8-2).

� The engine auto idle option does
not work in the Remote On/Off
Switch Required-TIG mode.

1

Process/Contactor Switch Settings

Switch Setting Process Output On/Off Control Engine Auto Idle (Optional)Switch Setting Process Output On/Off Control Engine Auto Idle (Optional)

Remote On/Off Switch Re-
quired − TIG, HF Required

Or Scratch Start TIG

 GTAW With HF Unit, Pulsing
Device, Or Remote Control At Remote 14 Receptacle Not Active

Remote On/Off Switch
Required − Stick Stick (SMAW) With Remote On/Off At Remote 14 Receptacle Active

Remote On/Off Switch
Required − CV Feeder

Using Remote
MIG (GMAW) At Remote 14 Receptacle Active

Weld Terminals Always On −
Wire MIG (GMAW) Electrode Hot Active

Weld Terminals Always On −
Stick

Stick (SMAW),
Air Carbon Arc (CAC-A) Cutting

And Gouging
Electrode Hot Active

Weld Terminals Always On −
TIG, Scratch Start TIG Scratch Start (GTAW) Electrode Hot Active

OM-4427 Page 33

7-4. Remote Voltage/Amperage Control On CC/CV Models (Optional)

1 Remote 14 Receptacle RC14

Connect optional remote control to
RC14 (see Section 5-11).

0774 / Ref. 215 158 / Ref. 803 602

Example: Combination Remote Amperage Control (Stick)

Adjust Optional Remote ControlSet V/A
Adjust Switch

Set Range Control Not
Used In Remote

Stick Mode

Set Remote
Process

Example: Combination Remote Amperage Control (TIG)

Adjust Optional Remote ControlSet V/A
Adjust Switch

Set Range Set ControlSet Remote
Process

1

In Example:
Process = Stick (Using Remote On/Off)

Range = 115 to 320 A DC
Min = 115 A DC
Max = 320 A DC

Max (320 A DC)

Min (115 A DC)

In Example:
Process = TIG (Using Remote On/Off)

Range = 35 to 250 A DC
Percentage Of Range = 50%

Min = 35 A DC
Max = About 143 A DC (50% of 35 to 250)

Max (143 A DC)

Min (35 A DC)

OM-4427 Page 34

SECTION 8 − OPERATING AUXILIARY EQUIPMENT

8-1. 120 Volt And 240 Volt Receptacles

191 624-A

2

1 120 V 20 A AC GFCI
Receptacle GFCI1

2 240 V 30 A AC Twistlock
Receptacle RC1

Receptacles supply 60 Hz single-
phase power at weld/power speed.

If a ground fault is detected, GFCI
Reset button pops out and
receptacle does not work. Check
for faulty tools plugged in
receptacle. Press button to reset
GFCI1.

� At least once a month, run en-
gine at weld/power speed and
press test button to verify GFCI
is working properly.

3 Circuit Breaker CB1

4 Circuit Breaker CB2

CB1 protects RC1 and the genera-
tor winding from overload. If CB1
opens, RC1 and GFCI1 do not
work. Place switch in On position to
reset breaker.

CB2 protects GFCI1 from overload.
If CB2 opens, GFCI1 does not
work. Press button to reset breaker.

� If a circuit breaker continues to
open, contact Factory Autho-
rized Service Agent.

� Generator power is not af-
fected by weld output.

Maximum output is 2.4 kVA/kW
from GFCI1 and 4 kVA/kW from
RC1. Maximum output from all re-
ceptacles is 4 kVA/kW.

EXAMPLE: If 13 A is drawn from
RC1, only 7 A is available at GFCI1:

(240 V x 13 A) + (120 V x 7 A) =
4.0 kVA/kW

1

3

4

OM-4427 Page 35

8-2. Connecting To Optional Three-Phase Generator (CC/CV Models Only)

Ref. 197 399 / 802 332-E / 803 655

� Place Process/Contactor switch
in Weld Terminals Always On -
Stick position when using three-
phase generator (see Section
7-3).

Single-Phase Generator Power

1 120/240 V 50 A Receptacle
RC5

RC5 is connected to the optional
three-phase generator and supplies
60 Hz single-phase power at weld/
power speed. Maximum output from
RC5 is 12 kVA/kW. Power available
at RC5 is reduced when welding.

2 Circuit Breaker CB7

Circuit breaker CB7 protects single-
phase receptacle RC5 and the load
wires from overload. If CB7 opens, all
generator output stops and the recep-
tacle does not work.

Three-Phase Generator Power

� Stop engine.

� Power and weld outputs are
live at the same time. Discon-
nect or insulate unused
cables.

� Have qualified person install ac-
cording to circuit diagram and
Generator Power Guidelines
(see Section 12).

Remove generator power panel
mounting screws. Tilt panel forward.

3 Lead 93

4 Lead 92

5 Lead 91

6 Lead 42 (Circuit Grounding
Lead)

7 Lead 90 (Neutral)

8 Isolated Neutral Terminal

9 Jumper Lead 42

10 Grounding Terminal

Jumper 42 is connected to lead 90 at
factory. Jumper 42 may be discon-
nected from neutral to meet applica-
ble electrical codes.

Lead 42 connects to front panel
Ground stud.

11 User-Supplied Leads

12 Circuit Breaker CB7 User
Terminals

Connect user-supplied leads to ter-
minals on CB7 and to the isolated
neutral terminal and grounding termi-
nal as necessary.

� Circuit breaker CB7 protects
single-phase receptacle RC5
and the load wires from overload.
If CB7 opens, all generator out-
put stops and the receptacle
does not work.

Reinstall generator power panel.

Tools Needed:

Volts

Amps

KVA/KW

Single

120/240

50

12

Three

240

36

15

60 HzFrequency

Engine Speed 1850 RPM

AC
Phase
1

Phase
3

Output

Lead 42 connects to GROUND stud on
front of unit.
Jumper 42 is connected to 90 at factory.

1 2

91 92 93

240V

120V

120V

240V

240V

1-Phase

3-Phase

3

4

5

6

7

8

9

10

11

12

Rear Of Panel

Three-Phase Power Connection

2

Single-Phase Power Connection

92

90

91

93

� Close panel opening
if no connections are
made to generator.

� Close panel
opening if no
connections
are made to
generator.

240V

Remove plug
before inserting
leads. Reinstall
bushing.

OM-4427 Page 36

8-3. Optional Generator Power Receptacles

2

1 120 V 20 A AC GFCI
Receptacle GFCI1

2 240 V 16 A AC European
Receptacle RC1

3 240 V 15 A AC Australian
Receptacle RC1

4 240 V 15 A AC South African
Receptacle RC1

Receptacles supply 60 Hz single-
phase power at weld/power speed.

If a ground fault is detected, the
GFCI Reset button pops out and
the receptacle does not work.
Check for faulty tools plugged in
receptacle. Press button to reset
GFCI1.

� At least once a month, run en-
gine at weld/power speed and
press test button to verify GFCI
is working properly.

5 Circuit Breaker CB2

6 Circuit Breaker CB3

CB2 protects GFCI1 from overload.
If CB2 opens, GFCI1 does not
work. Press button to reset breaker.

CB3 protects RC1 from overload. If
CB3 opens, RC1 does not work.
Press button to reset breaker.

� If a circuit breaker continues to
open, contact Factory Autho-
rized Service Agent.

� Generator power is not af-
fected by weld output.

Maximum output is 2.4 kVA/kW
from GFCI1 and 4 kVA/kW from
RC1. Maximum output from all re-
ceptacles is 4 kVA/kW.

EXAMPLE: If 13 A is drawn from
RC1, only 7 A is available at GFCI1:

(240 V x 13 A) + (120 V x 7 A) =
4.0 kVA/kW

15

191 624

31

41

6

5

6

5

6

European Receptacle

Australian Receptacle

South African Receptacle

OM-4427 Page 37

SECTION 9 − MAINTENANCE & TROUBLESHOOTING

9-1. Maintenance Label

OM-4427 Page 38

9-2. Routine Maintenance

� Stop engine before maintaining.

� See Engine Manual and Maintenance Label
for important start-up, service, and storage
information. Service engine more often if
used in severe conditions.

Recycle engine
fluids.

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

Reference

Every
8
Hours

FUEL
WATER

Section 5-7,
9-7

� Fuel/Water Separator � Fuel Level � Oil Level � Oil, Fuel Spills

� Coolant Level

Every
50
Hours

Section 9-4

� Air Cleaner Element � Weld Terminals

Every
100
Hours

� Battery Terminals � Air Cleaner Hoses

Every
250
Hours

1/2 in.
(13 mm)

Engine
Manual,
Section 9-5

	 Unreadable Labels � Fan Belt Tension � Oil � Oil Filter ��Spark Arrestor

Every
500
Hours

�	 Weld Cables

Every
1000
Hours

OR

SLUDGE

FUEL
Section 5-7,
9-7, 9-3 and
Engine
Manual

�Radiator Fluid Level � Inside Unit � FuelFilter � Drain Sludge

�� Slip Rings*
�	 Brushes*

�Valve Clearance*

Every
2000
Hours

� Injectors*

OM-4427 Page 39

9-3. Checking Generator Brushes

Ref 215 158

� Stop engine and let cool.

1 Generator Brush

Mark and disconnect leads at brush hold-
er cap. Remove brushes.

Replace brushes if damaged or if brush
material is at or near minimum length.

1Damaged Brushes

New Length: 1-1/4 in (32 mm)

Minimum Length:
5/8 in (16 mm)

Replace

Notes

Work like a Pro!

Pros weld and cut

safely. Read the

safety rules at

the beginning

of this manual.

OM-4427 Page 40

9-4. Servicing Air Cleaner

� Stop engine.

� Do not run engine without air
cleaner or with dirty element. En-
gine damage caused by using a
damaged element is not covered
by the warranty.

� The air cleaner primary element can
be cleaned but the dirt holding capac-
ity of the filter is reduced with each
cleaning. The chance of dirt reaching
the clean side of the filter while clean-
ing and the possibility of filter damage
makes cleaning a risk. Consider the
risk of unwarrantable equipment
damage when determining whether
to clean or replace the primary ele-
ment.

If you decide to clean the primary ele-
ment, we strongly recommend instal-
ling an optional safety element to pro-
vide additional engine protection.
Never clean a safety element. Re-
place the safety element after servic-
ing the primary element three times.

Clean or replace primary element if dirty
(see note above before cleaning). Re-
place primary element if damaged. Re-
place primary element yearly or after six
cleanings.

1 Housing

2 Safety Element (Optional)

3 Primary Element

4 Dust Cap

5 Dust Ejector

To clean air filter:

Wipe off cap and housing. Remove cap
and dump out dust. Remove element(s).
Wipe dust from inside cap and housing
with damp cloth. Reinstall safety element
(if present). Reinstall cap.

� Do not clean housing with air
hose.

Clean primary element with compressed
air only.

Air pressure must not exceed 100 psi
(690 kPa). Use 1/8 in (3 mm) nozzle and
keep nozzle at least 2 in (51 mm) from
inside of element. Replace primary ele-
ment if it has holes or damaged gaskets.

Reinstall primary element and cap (dust
ejector down).

Blow Inspect

41 3

5

Keep nozzle
2 in (51 mm)

from element.

2

aircleaner1 9/00 − ST-153 929-B / ST-153 585 / Ref. S-0698-B / Ref. 215 158

Optional

OM-4427 Page 41

9-5. Inspecting And Cleaning Optional Spark Arrestor Muffler

803 656 / Ref. 215 158

� Stop engine and let cool.

1 Spark Arrestor Muffler

2 Cleanout Plug

Remove plug and remove any dirt
covering cleanout hole.

Start engine and run at idle speed to
blow out cleanout hole. If nothing
blows out of hole, briefly cover end
of exhaust pipe with fireproof
material.

� Stop engine and let cool.

Reinstall cleanout plug.

Tools Needed:

3/8 in

1

2

OM-4427 Page 42

9-6. Adjusting Engine Speed On Models With Automatic Idle (Optional)

803 606

1850 rpm max
(61.6 Hz)

1250 rpm
(41.6 Hz)

Engine Speed
(No Load)

� See engine manual for engine
speed adjustments on standard
models.

After tuning engine, check engine
speed with tachometer or frequency
meter. See table for proper no load
speed. If necessary, adjust speed
as follows:

Start engine and run until warm.

On CC models, place Stick/TIG
switch in Stick position.

On CC/CV models, turn Process/
Contactor switch to Stick − Weld
Terminals Always On position.

Idle Speed Adjustment

1 Throttle Rod/Plunger

2 Locknut

Loosen locknut. Place Engine Con-
trol switch in Auto position.

Turn throttle rod and plunger until
engine runs at idle speed. Tighten
locknut.

� Be sure solenoid plunger pulls
all the way in (“bottoms”) when
energized.

� If necessary, move linkage to
other hole in bracket or move
cotter pin to other hole in throttle
arm to set idle speed correctly.

� Stop engine.

Weld/Power Speed Adjustment

Weld/power speed adjustment must
be done by a Factory Authorized
Service Agent.

2

1

If necessary,
move linkage to
other hole in
bracket or move
cotter pin to other
hole in throttle
arm to set idle
speed correctly.

OM-4427 Page 43

9-7. Servicing Fuel And Lubrication Systems

802 490 / Ref. 801 434

� Stop engine and let cool.

� After servicing, start engine
and check for fuel leaks.
Stop engine, tighten connec-
tions as necessary, and wipe
up spilled fuel.

1 Oil Filter

2 Oil Drain Valve And Hose

3 Oil Fill Cap

4 Fuel Line

5 Primary Fuel Filter (Fuel/
Water Separator)

6 Petcock

7 Secondary Fuel Filter

8 Fuel Tank Sludge Drain Valve

To change oil and filter:

Route oil drain hose and valve
through hole in base. See engine
manual and engine maintenance
label for oil/filter change in-
formation.

To drain water from fuel system:

Open primary fuel filter petcock and
drain water into metal container.
Close petcock when water-free fuel
flows.

To replace primary fuel filter:

Turn filter counterclockwise. Re-
move filter.

Fill new filter with fresh fuel. Apply
thin coat of fuel to gasket on new fil-
ter. Install new filter and turn clock-
wise. Bleed air from fuel system ac-
cording to engine manual.

Inspect fuel lines, and replace if
cracked or worn.

To replace secondary fuel filter:

See engine manual.

To drain sludge from fuel tank:

� Beware of fire. Do not smoke
and keep sparks and flames
away from drained fuel. Dis-
pose of drained fuel in an en-
vironmentally-safe manner.
Do not leave unit unattended
while draining fuel tank.

� Properly lift unit and secure
in a level position. Use ade-
quate blocks or stands to
support unit while draining
fuel tank.

Attach 1/2 ID hose to drain valve.
Put metal container under drain,
and use screwdriver to open
sludge drain valve. Close valve
when sludge has drained. Remove
hose.

Close door.

5

6

3

Tools Needed:

1

4

8

2

7

OM-4427 Page 44

9-8. Overload Protection

803 605

2 1

9
8

7

4 5

� Stop engine.

� When a circuit breaker or fuse
opens, it usually indicates a more se-
rious problem exists. Contact Facto-
ry Authorized Service Agent.

1 Fuse F1

2 Fuse F2

F1 and F2 protect the stator exciter wind-
ing from overload. If F1 opens, weld and
generator power is low or stops entirely.
If F2 opens, weld output is low or stops
entirely. 4 kVA/kW generator power is still
available.

3 Circuit Breaker CB4 (Not Shown)

4 Circuit Breaker CB5
(CC/CV Models Only)

5 Circuit Breaker CB6
(CC/CV Models Only)

6 Circuit Breaker CB10 (Not Shown)

7 Circuit Breaker CB11

8 Circuit Breaker CB12

9 Circuit Breaker CB13

10 Circuit Breaker CB14 (Not Shown)

CB4 protects the welding arc drive (dig)
circuit. If CB4 opens, electrode may stick
to the workpiece more frequently during
low voltage (short arc length) conditions.
CB4 automatically resets when the fault
is corrected.

CB5 protects the 24 volt ac output to re-
mote receptacle RC14, and 24 volt output
to field current regulator board PC1 (CC/
CV models only). If CB5 opens, weld out-
put and 24 volt output to RC14 stops. On
units with optional three-phase genera-
tor, generator power output at receptacle
RC5 also stops if CB5 opens.

CB6 protects the 115 volt ac output to re-
mote receptacle RC14 (CC/CV models
only). If CB6 opens, 115 volt output to
RC14 stops.

CB10 protects the engine battery circuit.
If CB10 opens, the engine will not crank.
CB10 automatically resets when the fault
is corrected.

CB11 protects the weld control circuit. On
CC models, if CB11 opens the max OCV
circuit does not work and open circuit
voltage is variable at all times (see max
OCV note under Weld Controls in Section
6-2). If CB11 opens on CV models, weld
output stops (generator power is still
available).

CB12 protects the field flashing circuit. If
CB12 opens, the generator may not ex-
cite at start-up and weld and generator
power output may not be available.

CB13 protects the engine control circuit.
If CB13 opens, the engine does not
crank.

CB14 protects throttle solenoid TS1 on
units with auto idle option. If CB14 opens,
the engine does not run at idle speed.
CB14 automatically resets when the fault
is corrected.

Press button to reset breaker.

OM-4427 Page 45

9-9. Troubleshooting

A. Welding − CC Models

Trouble Remedy

No weld output; generator power output
okay at ac receptacles.

Check position of Ampere Range switch.

Check position of optional Polarity switch.

Place Amperage Adjust switch in Panel position, or place switch in Remote position and connect remote
control to Remote Amperage Adjust receptacle RC13 (see Sections 5-10 and 6-1).

Check and secure connections to Remote Amperage Adjust receptacle RC13 (see Section 5-10).

Check fuse F2, and replace if open (see Section 9-8). Have Factory Authorized Service Agent check inte-
grated rectifier SR2 and the rotor.

Have Factory Authorized Service Agent check brushes and slip rings, and weld excitation circuit.

No weld output or generator power out-
put at ac receptacles.

Disconnect equipment from generator power receptacles during start-up.

Check fuses F1 and F2, and replace if open (see Section 9-8). Have Factory Authorized Service Agent
check integrated rectifier SR1, capacitor C9, integrated rectifier SR2, and the rotor.

Reset circuit breaker CB12. Have Factory Authorized Service Agent check diode D1 (see Section 9-8).

Have Factory Authorized Service Agent check brushes and slip rings, and field excitation circuit.

Erratic weld output. Check and tighten connections inside and outside unit.

Be sure connection to work piece is clean and tight.

Use dry, properly stored electrodes.

Remove excessive coils from weld cables.

Have Factory Authorized Service Agent check brushes and slip rings.

High weld output. Check position of Ampere Range switch and Voltage/Amperage Adjust control.

Check engine speed, and have Factory Authorized Service Agent adjust if necessary.

Have Factory Authorized Service Agent check OCV control circuit.

Low weld output. Check engine speed, and have Factory Authorized Service Agent adjust if necessary.

Check fuses F1 and F2, and replace if open (see Section 9-8). Have Factory Authorized Service Agent
check integrated rectifier SR1, capacitor C9, integrated rectifier SR2, and the rotor.

Electrode sticks to the workpiece more
frequently during low voltage (short arc
length) conditions.

Circuit breaker CB4 may be open. CB4 automatically resets when the fault is corrected (see Section 9-8).
Have Factory Authorized Service Agent check transformer T1 and integrated rectifiers SR4 and SR5.

Low open-circuit voltage. Check engine speed, and have Factory Authorized Service Agent adjust if necessary.

Place Stick/TIG switch in Stick position.

Maximum weld output only in each
ampere range (with Stick/TIG Selection
switch in Stick position).

Have Factory Authorized Service Agent check control relay CR7.

No remote fine amperage control. Place Amperage Adjust switch in Remote position.

Check and secure connections to Remote Amperage Adjust receptacle RC13 (see Section 5-10).

Reset circuit breaker CB11 (see Section 9-8). Have Factory Authorized Service Agent check control relay
CR7.

Repair or replace remote control device.

Have Factory Authorized Service Agent check OCV control circuit.

OM-4427 Page 46

B. Welding − CC/CV Models

Trouble Remedy

No weld output; generator power output
okay at ac receptacles.

Place Process/Contactor switch in a Weld Terminals Always On position, or place switch in a Remote
On/Off Switch Required position and connect remote contactor to optional Remote 14 receptacle RC14
(see Sections 5-11 and 7-1).

Check position of Ampere Range switch.

Check position of optional Polarity switch or Polarity/AC switch.

Reset circuit breaker CB11 (see Section 9-8).

Reset circuit breaker CB5 (see Section 9-8). Check for faulty remote device connected to RC14.

Check and secure connections to Remote 14 receptacle RC14 (see Section 5-11).

Have Factory Authorized Service Agent check connector board PC6 and connections.

Check fuse F2, and replace if open (see Section 9-8). Have Factory Authorized Service Agent check
brushes and slip rings, weld excitation circuit, field current regulator board PC1, and the rotor.

No weld output or generator power out-
put at ac receptacles.

Disconnect equipment from generator power receptacles during start-up.

Check fuses F1 and F2, and replace if open (see Section 9-8). Have Factory Authorized Service Agent
check integrated rectifier SR1, capacitor C9, field current regulator board PC1, and the rotor.

Have Factory Authorized Service Agent check brushes and slip rings, and field excitation circuit.

Erratic weld output. Check and tighten connections inside and outside unit.

Be sure connection to work piece is clean and tight.

Use dry, properly stored electrodes.

Remove excessive coils from weld cables.

Have Factory Authorized Service Agent check brushes and slip rings.

High weld output. Check position of Ampere Range switch and Voltage/Amperage Adjust control.

Check engine speed, and have Factory Authorized Service Agent adjust if necessary.

Have Factory Authorized Service Agent check field current regulator board PC1, and PC1 voltage feed-
back circuit.

Voltage/Amperage control does not
work when welding in Stick mode.

Place Ampere Range switch in lower range. Voltage/Amperage control does not work with Ampere
Range switch in highest range.

Low weld output. Check position of Ampere Range switch and Voltage/Amperage Adjust control.

Check engine speed, and have Factory Authorized Service Agent adjust if necessary.

Check fuses F1 and F2, and replace if open (see Section 9-8). Have Factory Authorized Service Agent
check integrated rectifier SR1, capacitor C9, field current regulator board PC1, and the rotor.

Electrode sticks to the workpiece more
frequently during low voltage (short arc
length) conditions.

Circuit breaker CB4 may be open. CB4 automatically resets when the fault is corrected (see Section 9-8).
Have Factory Authorized Service Agent check transformer T1 and integrated rectifiers SR4 and SR5.

Low open-circuit voltage. Check engine speed, and adjust if necessary.

Check position of Process/Contactor switch.

No remote fine amperage or voltage
control.

Place Voltage/Amperage Adjust switch in Remote position.

Check and secure connections to Remote 14 receptacle RC14 (see Section 5-11).

Repair or replace remote control device.

Have Factory Authorized Service Agent check PC1 current sensing leads (36 and 37), and connections.

Constant speed wire feeder does not
work.

Reset circuit breaker CB5 or CB6 (see Section 9-8).

Check and secure connections to Remote 14 receptacle RC14 (see Section 5-11).

Repair or replace wire feeder.

OM-4427 Page 47

Trouble Remedy

Low CV weld output. Set Ampere Range switch to highest range.

Increase Voltage/Amperage Adjust Control setting.

Min or max CV weld output only. Check position of Voltage/Amperage Adjust control and Voltage/Amperage Adjust switch.

Repair or replace remote control device.

Have Factory Authorized Service Agent check Amperage/Voltage Adjust Control R1, and field current
regulator board PC1.

C. Standard Generator Power

Trouble Remedy

No generator power output at ac recep-
tacles; weld output okay.

Reset receptacle circuit breakers.

Reset GFCI receptacle.

No generator power or weld output. Disconnect equipment from generator power receptacles during start-up.

Check fuses F1 and F2, and replace if open (see Section 9-8). Have Factory Authorized Service Agent
check integrated rectifier SR1, capacitor C9, diode/capacitor board D1/C1, and the rotor.

Reset circuit breaker CB12. Have Factory Authorized Service Agent check diode D1 .

Have Factory Authorized Service Agent check brushes and slip rings, and field excitation circuit.

High output at generator power ac re-
ceptacles.

Check engine speed, and have Factory Authorized Service Agent adjust if necessary.

Have Factory Authorized Service Agent adjust generator power field current resistor R3.

Low output at generator power ac recep-
tacles.

Check engine speed, and have Factory Authorized Service Agent adjust if necessary.

Check fuse F1, and replace if open (see Section 9-8). Have Factory Authorized Service Agent check inte-
grated rectifier SR1, resistor R3, and capacitor C9.

D. Optional Three-Phase Generator Power (CC/CV Models Only)

Trouble Remedy

No or low output at optional three-
phase generator/receptacle RC5.

Place Process/Contactor switch in Weld Terminals Always On - Stick position (see Section 7-3).

Reset circuit breaker CB7(see Section 8-2).

Reset circuit breaker CB5 (see Section 9-8).

Check engine weld/power speed, and have Factory Authorized Service Agent adjust if necessary.

Have Factory Authorized Service Agent check brushes and slip rings, and field current regulator board
PC1.

High output at optional three-phase
generator/receptacle RC5.

Check engine weld/power speed, and have Factory Authorized Service Agent adjust if necessary.

Have Factory Authorized Service Agent check field current regulator board PC1, and PC1 voltage
feedback circuit.

Erratic output at optional three-phase
generator/receptacle RC5.

Have Factory Authorized Service Agent check brushes and slip rings, and field current regulator board
PC1.

OM-4427 Page 48

E. Engine

Trouble Remedy

Engine will not crank. Check battery, and replace if necessary.

Check battery connections and tighten if necessary.

Circuit breaker CB10 may be open. CB10 automatically resets when fault is corrected (see Section 9-8).
Have Factory Authorized Service Agent check engine wiring harness and components.

Check engine wiring harness plug connections.

Have Factory Authorized Service Agent check control relay CR1 and Engine Control switch S1.

Engine cranks but does not start. Check fuel level.

Check battery and replace if necessary. Check engine charging system according to engine manual.

Have Factory Authorized Service Agent check engine wiring harness, time delay relay TD1, control
relay CR5, fuel pump, fuel solenoid FS1, and diode/capacitor board D10/C10.

Air in fuel system. See engine manual.

Engine starts, but stops when Engine
Control switch is released.

Check oil, and coolant levels. Automatic shutdown system stops engine if oil pressure is too low or coolant
temperature is too high (see Section 5-7). Automatic shutdown system is inhibited for 30 seconds after
start-up.

Have Factory Authorized Service Agent check time delay relay TD1, and control relay CR5.

Engine hard to start in cold weather. Use starting aid switch (see Section 6-1 or 7-1).

Keep battery in good condition. Store battery in warm area off cold surface.

Use fuel formulated for cold weather (diesel fuel can gel in cold weather). Contact local fuel supplier for
fuel information.

Use correct grade oil for cold weather (see Section 9-1).

Engine suddenly stops. Check oil and coolant levels. Automatic shutdown system stops engine if oil pressure is too low or coolant
temperature is too high (see Section 5-7). Automatic shutdown system is inhibited for 30 seconds after
start-up.

See engine manual.

Engine slowly stopped and cannot be
restarted.

Check fuel level.

Check engine air and fuel filters (see Sections 9-4 and 9-7).

See engine manual.

Battery discharges between uses. Turn Engine Control switch off when unit is not running.

Clean top of battery with baking soda and water solution; rinse with clear water.

Recharge or replace battery if necessary.

Periodically recharge battery (approximately every 3 months).

Engine idles, but does not come up to
weld speed (models with idle option
only).

Have Factory Authorized Service Agent check idle module PC7 and current transformer CT1.

Check for obstructed throttle solenoid.

Engine does not run at idle speed
(models with idle option only).

CC models: place Stick/TIG Selection switch in Stick position.
CC/CV models: place Process/Contactor switch in any position but Remote On/Off Switch Required-
TIG.

Check for obstructed throttle solenoid.

Have Factory Authorized Service Agent check idle module PC7, and control relays CR3 and CR6.

Engine uses oil during run-in period;
wetstacking occurs.

Dry engine according to run-in procedure (see Section 11).

OM-4427 Page 49

Notes

OM-4427 Page 50

SECTION 10 − ELECTRICAL DIAGRAMS

Figure 10-1. Circuit Diagram For CC Welding Generator

OM-4427 Page 51

223 522-B

OM-4427 Page 52

Figure 10-2. Circuit Diagram For CC/CV Welding Generator

OM-4427 Page 53

223 523-B

OM-4427 Page 54

SECTION 11 − RUN-IN PROCEDURE
run_in1 11/05

11-1. Wetstacking

� Do not perform run-in
procedure at less than 20
volts weld output and do not
exceed duty cycle or equip-
ment damage may occur.

1 Welding Generator

Run diesel engines near rated volt-
age and current during run-in period
to properly seat piston rings and
prevent wetstacking. See name-
plate, rating label, or specifications
section in this manual to find rated
voltage and current.

� Do not idle engine longer than
necessary. Piston rings seat
faster if engine runs at weld/
power rpm, and the welding
generator is kept loaded during
run-in.

2 Engine Exhaust Pipe

Wetstacking is unburned fuel and
oil in the exhaust pipe and occurs
during run-in if the engine is run too
long at light load or idle rpm.

If exhaust pipe is coated with a wet,
black, tar-like substance, dry the
engine using one of the following
run-in procedures.

See the engine manual for addition-
al engine run-in information.

2

1

OM-4427 Page 55

11-2. Run-In Procedure Using Load Bank

S-0683

� Stop engine.

� Do not touch hot exhaust
pipe, engine parts, or load
bank/grid.

� Keep exhaust and pipe away
from flammables.

� Do not perform run-in
procedure at less than 20
volts weld output and do not
exceed duty cycle or equip-
ment damage may occur.

1 Load Bank

Turn all load bank switches Off. If
needed, connect load bank to 115
volts ac wall receptacle or genera-
tor auxiliary power receptacle.

2 Welding Generator

Place A/V range switch in maxi-
mum position, A/V control in mini-
mum position, and Output Selector
switch (if present) in either DC
position.

3 Weld Cables

Connect load bank to generator
weld output terminals using proper
size weld cables with correct
connectors. Observe correct
polarity.

Start engine and run for several
minutes.

Set load bank switches and then
adjust generator A/V control so
load equals rated voltage and
current of generator (see name-
plate, rating label, or the specifi-
cations section in this manual).

Check generator and load bank
meters after first five minutes then
every fifteen minutes to be sure
generator is loaded properly.

� Check oil level frequently dur-
ing run-in; add oil if needed.

It is recommended to run the weld-
ing generator for two hours mini-
mum and up to four hours under
load. Place A/V control in minimum
position, then turn off load bank to
remove load. Run engine several
minutes at no load.

� Stop engine and let cool.

4 Engine Exhaust Pipe
 Repeat procedure if wetstacking is
present.

2

3

1

4

OM-4427 Page 56

11-3. Run-In Procedure Using Resistance Grid

S-0684

� Stop engine.

� Do not touch hot exhaust
pipe, engine parts, or load
bank/grid.

� Keep exhaust and pipe away
from flammables.

� Do not perform run-in
procedure at less than 20
volts weld output and do not
exceed duty cycle or equip-
ment damage may occur.

1 Resistance Grid

Use grid sized for generator rated
output.

Turn Off grid.

2 Welding Generator

Place A/V range switch in maxi-
mum position, A/V control in mini-
mum position, and Output Selector
switch (if present) in either DC
position.

3 Weld Cables
Connect grid to generator weld
output terminals using proper size
weld cables with correct connec-
tors (polarity is not important).

4 Voltmeter

5 Clamp-On Ammeter

Connect voltmeter and ammeter as
shown, if not provided on generator.

Start engine and run for several
minutes.

Set grid switches and then ad-
just generator A/V control so
load equals rated voltage and
current of the generator (see
nameplate, rating label, or the
specifications section in this
manual).

Check generator and meters after
first five minutes then every fifteen
minutes to be sure generator is
loaded properly.

� Check oil level frequently dur-
ing run-in; add oil if needed.

It is recommended to run the weld-
ing generator for two hours mini-
mum and up to four hours under
load. Place A/V control in minimum
position, then shut down grid to
remove load. Run engine several
minutes at no load.

� Stop engine and let cool.

6 Engine Exhaust Pipe

Repeat procedure if wetstacking is
present.

1

3 5

+

4

2

6

OM-4427 Page 57

SECTION 12 − GENERATOR POWER GUIDELINES

The views in this section are intended to be representative of all engine-driven
welding generators. Your unit may differ from those shown.

NOTE

12-1. Selecting Equipment

gen_pwr 11/02 − Ref. ST-159 730 / ST-800 577

1 Generator Power Receptacles
− Neutral Bonded To Frame

2 3-Prong Plug From Case
Grounded Equipment

3 2-Prong Plug From Double
Insulated Equipment

� Do not use 2-prong plug un-
less equipment is double in-
sulated.

OR

2

Be sure equipment
has this symbol
and/or wording.

3

1

12-2. Grounding Generator To Truck Or Trailer Frame

S-0854

� Always ground generator
frame to vehicle frame to pre-
vent electric shock and static
electricity hazards.

1 Equipment Grounding
Terminal (On Front Panel)

2 Grounding Cable (Not
Supplied)

3 Metal Vehicle Frame

Connect cable from equipment
ground terminal to metal vehicle
frame. Use #10 AWG or larger
insulated copper wire.

� If unit does not have GFCI re-
ceptacles, use GFCI-pro-
tected extension cord.

Electrically bond generator
frame to vehicle frame by
metal-to-metal contact.

GND/PE

3

1

2

� Bed liners, shipping skids, and some running
gear insulate the welding generator from the ve-
hicle frame. Always connect a ground wire from
the generator equipment grounding terminal to
bare metal on the vehicle frame as shown.

OM-4427 Page 58

12-3. Grounding When Supplying Building Systems

ST-800 576-B

1 Equipment Grounding
Terminal

2 Grounding Cable

Use #10 AWG or larger insulated
copper wire.

3 Ground Device

� Ground generator to system
earth ground if supplying
power to a premises (home,
shop, farm) wiring system.

GND/PE

1 2

Use ground device as stated
in electrical codes.

2 3

12-4. How Much Power Does Equipment Require?

S-0623

1 Resistive Load

A light bulb is a resistive load and
requires a constant amount of power.

2 Non-Resistive Load

Equipment with a motor is a non-re-
sistive load and requires approxi-
mately six times more power while
starting the motor than when running
(see Section 12-8).

3 Rating Data

Rating shows volts and amperes, or
watts required to run equipment.

VOLTS 115
4.5
60

AMPS
Hz1

2

3

3

EXAMPLE 1: If a drill uses 4.5 amperes at 115 volts, calculate its running power
requirement in watts.

4.5 A x 115 V = 520 W

The load applied by the drill is 520 watts.

EXAMPLE 2: If three 200 watt flood lamps are used with the drill from Example 1,
add the individual loads to calculate total load.

The total load applied by the three flood lamps and drill is 1120 watts.

(200 W + 200 W + 200 W) + 520 W = 1120 W

AMPERES x VOLTS = WATTS

OM-4427 Page 59

12-5. Approximate Power Requirements For Industrial Motors

Industrial Motors Rating Starting Watts Running Watts

Split Phase 1/8 HP 800 300

1/6 HP 1225 500

1/4 HP 1600 600

1/3 HP 2100 700

1/2 HP 3175 875

Capacitor Start-Induction Run 1/3 HP 2020 720

1/2 HP 3075 975

3/4 HP 4500 1400

1 HP 6100 1600

1-1/2 HP 8200 2200

2 HP 10550 2850

3 HP 15900 3900

5 HP 23300 6800

Capacitor Start-Capacitor Run 1-1/2 HP 8100 2000

5 HP 23300 6000

7-1/2 HP 35000 8000

10 HP 46700 10700

Fan Duty 1/8 HP 1000 400

1/6 HP 1400 550

1/4 HP 1850 650

1/3 HP 2400 800

1/2 HP 3500 1100

12-6. Approximate Power Requirements For Farm/Home Equipment

Farm/Home Equipment Rating Starting Watts Running Watts

Stock Tank De-Icer 1000 1000

Grain Cleaner 1/4 HP 1650 650

Portable Conveyor 1/2 HP 3400 1000

Grain Elevator 3/4 HP 4400 1400

Milk Cooler 2900 1100

Milker (Vacuum Pump) 2 HP 10500 2800

FARM DUTY MOTORS 1/3 HP 1720 720

Std. (e.g. Conveyors, 1/2 HP 2575 975

Feed Augers, Air 3/4 HP 4500 1400

Compressors) 1 HP 6100 1600

1-1/2 HP 8200 2200

2 HP 10550 2850

3 HP 15900 3900

5 HP 23300 6800

High Torque (e.g. Barn 1-1/2 HP 8100 2000

Cleaners, Silo Unloaders, 5 HP 23300 6000

Silo Hoists, Bunk Feeders) 7-1/2 HP 35000 8000

10 HP 46700 10700

3-1/2 cu. ft. Mixer 1/2 HP 3300 1000

High Pressure 1.8 Gal/Min 500 PSI 3150 950

Washer 2 gal/min 550 PSI 4500 1400

 2 gal/min 700 PSI 6100 1600

Refrigerator or Freezer 3100 800

Shallow Well Pump 1/3 HP 2150 750

1/2 HP 3100 1000

Sump Pump 1/3 HP 2100 800

1/2 HP 3200 1050

OM-4427 Page 60

12-7. Approximate Power Requirements For Contractor Equipment
Contractor Rating Starting Watts Running Watts

Hand Drill 1/4 in 350 350

3/8 in 400 400

1/2 in 600 600

Circular Saw 6-1/2 in 500 500

7-1/4 in 900 900

8-1/4 in 1400 1400

Table Saw 9 in 4500 1500

10 in 6300 1800

Band Saw 14 in 2500 1100

Bench Grinder 6 in 1720 720

8 in 3900 1400

10 in 5200 1600

Air Compressor 1/2 HP 3000 1000

1 HP 6000 1500

1-1/2 HP 8200 2200

2 HP 10500 2800

Electric Chain Saw 1-1/2 HP, 12 in 1100 1100

2 HP, 14 in 1100 1100

Electric Trimmer Standard 9 in 350 350

Heavy Duty 12 in 500 500

Electric Cultivator 1/3 HP 2100 700

Elec. Hedge Trimmer 18 in 400 400

Flood Lights HID 125 100

Metal Halide 313 250

 Mercury 1000

Sodium 1400

Vapor 1250 1000

Submersible Pump 400 gph 600 200

Centrifugal Pump 900 gph 900 500

Floor Polisher 3/4 HP, 16 in 4500 1400

1 HP, 20 in 6100 1600

High Pressure Washer 1/2 HP 3150 950

3/4 HP 4500 1400

1 HP 6100 1600

55 gal Drum Mixer 1/4 HP 1900 700

Wet & Dry Vac 1.7 HP 900 900

2-1/2 HP 1300 1300

OM-4427 Page 61

12-8. Power Required To Start Motor

S-0624

1 Motor Start Code

2 Running Amperage

3 Motor HP

4 Motor Voltage

To find starting amperage:

Step 1: Find code and use table to
find kVA/HP. If code is not listed,
multiply running amperage by six to
find starting amperage.

Step 2: Find Motor HP and Volts.

Step 3: Determine starting amper-
age (see example).

Welding generator amperage out-
put must be at least twice the
motor’s running amperage.

VOLTS AMPS

HP

230 2.5

1/4
Hz
PHASE

CODE 60
1

M

AC MOTOR
1

2

3

4

Single-Phase Induction Motor Starting Requirements

Motor Start
Code G H J K L M N P

KVA/HP 6.3 7.1 8.0 9.0 10.0 11.2 12.5 14.0

EXAMPLE: Calculate the starting amperage required for a 230 V, 1/4
HP motor with a motor start code of M.

Starting the motor requires 12.2 amperes.
11.2 x 1/4 x 1000

230
= 12.2 A

kVA/HP x HP x 1000

VOLTS
= STARTING AMPERAGE

Volts = 230 HP = 1/4 Using Table, Code M results in kVA/HP = 11.2

12-9. How Much Power Can Generator Supply?

Ref. ST-800 396-A / S-0625

1 Limit Load To 90% Of
Generator Output

Always start non-resistive (motor)
loads in order from largest to small-
est, and add resistive loads last.

2 5 Second Rule

If motor does not start within 5
seconds, turn off power to prevent
motor damage. Motor requires
more power than generator can
supply.

1

2

OM-4427 Page 62

12-10. Typical Connections To Supply Standby Power

� Have only qualified persons perform
these connections according to all
applicable codes and safety practic-
es.

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

� Customer-supplied equipment is re-
quired if generator will supply standby
power during emergencies or power out-
ages.

1 Utility Electrical Service

2 Transfer Switch (Double-Throw)

Switch transfers the electrical load from
electric utility service to the generator. Trans-
fer load back to electric utility when service is
restored.

Install correct switch (customer-supplied).
Switch rating must be same as or greater
than the branch overcurrent protection.

3 Fused Disconnect Switch

Install correct switch (customer-supplied) if
required by electrical code.

4 Welding Generator Output

Generator output voltage and wiring must be
consistent with regular (utility) system volt-
age and wiring.

Connect generator with temporary or perma-
nent wiring suitable for the installation.

Turn off or unplug all equipment connected to
generator before starting or stopping engine.
When starting or stopping, the engine has
low speed which causes low voltage and
frequency.

5 Essential Loads

Generator output may not meet the electrical
requirements of the premises. If generator
does not produce enough output to meet all
requirements, connect only essential loads
(pumps, freezers, heaters, etc. − See Sec-
tion 12-4).

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

Transfer Switch

Essential
Loads

Fused
Disconnect

Switch
(If Required)

 Utility
Electrical
Service

1 2 3 4

5

Welding
Generator

Output

Notes

Work like a Pro!

Pros weld and cut

safely. Read the

safety rules at

the beginning

of this manual.

OM-4427 Page 63

12-11. Selecting Extension Cord (Use Shortest Cord Possible)

Cord Lengths for 120 Volt Loads

� If unit does not have GFCI receptacles, use GFCI-protected extension cord.

Maximum Allowable Cord Length in ft (m) for Conductor Size (AWG)*

Current
(Amperes) Load (Watts) 4 6 8 10 12 14

5 600 350 (106) 225 (68) 137 (42) 100 (30)

7 840 400 (122) 250 (76) 150 (46) 100 (30) 62 (19)

10 1200 400 (122) 275 (84) 175 (53) 112 (34) 62 (19) 50 (15)

15 1800 300 (91) 175 (53) 112 (34) 75 (23) 37 (11) 30 (9)

20 2400 225 (68) 137 (42) 87 (26) 50 (15) 30 (9)

25 3000 175 (53) 112 (34) 62 (19) 37 (11)

30 3600 150 (46) 87 (26) 50 (15) 37 (11)

35 4200 125 (38) 75 (23) 50 (15)

40 4800 112 (34) 62 (19) 37 (11)

45 5400 100 (30) 62 (19)

50 6000 87 (26) 50 (15)

*Conductor size is based on maximum 2% voltage drop

Cord Lengths for 240 Volt Loads

� If unit does not have GFCI receptacles, use GFCI-protected extension cord.

Maximum Allowable Cord Length in ft (m) for Conductor Size (AWG)*

Current
(Amperes) Load (Watts) 4 6 8 10 12 14

5 1200 700 (213) 450 (137) 225 (84) 200 (61)

7 1680 800 (244) 500 (152) 300 (91) 200 (61) 125 (38)

10 2400 800 (244) 550 (168) 350 (107) 225 (69) 125 (38) 100 (31)

15 3600 600 (183) 350 (107) 225 (69) 150 (46) 75 (23) 60 (18)

20 4800 450 (137) 275 (84) 175 (53) 100 (31) 60 (18)

25 6000 350 (107) 225 (69) 125 (38) 75 (23)

30 7000 300 (91) 175 (53) 100 (31) 75 (23)

35 8400 250 (76) 150 (46) 100 (31)

40 9600 225 (69) 125 (38) 75 (23)

45 10,800 200 (61) 125 (38)

50 12,000 175 (53) 100 (31)

*Conductor size is based on maximum 2% voltage drop

OM-4427 Page 64

SECTION 13 − PARTS LIST

� Hardware is common and
not available unless listed.

40C Models
Only

1

2
3

4
5

6

7

8

9
10
11 13

14
15

12

16

17

18

19
20 21

22

23
24

25

26

27

28

29

30
31

32

106

107

108

109110
111112

113

114 (Fig. 13-2
 OR 13-3

115

116 (CC ONLY)

117

118 (CV)

119 (CV)
120

121
122

123

124

125 (Fig. 13-4 OR 13-5)

126

127

Fig.
13−7

Figure 13-1. Main Assembly (Export Model Shown)

OM-4427 Page 65

803 646-D

33

34

35
36

37
38

39
40

41

42

43
44

45

46

47
48

49

50
51

52

53

54

55

56
57

58

59

61

62
63
64

65
66

6768
6970

71
72
73
74

75
76

77
78 79

80
81
82

83

85

84

86

87
88

89
90

91

93 (FIG. 13-6)

95
96

97
98
99

100

101
102

103

104

105 94

92

60

OM-4427 Page 66

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-1. Main Assembly

Quantity

1 189 824 PANEL, gen LH 1.
1 ♦199 294 PANEL, gen LH ss 1.
2 191 626 BUMPER, door engine access 2.
3 189 975 HINGE, door access 180deg 2.
4 +200 989 DOOR, engine access 1.
4 ♦+210 736 DOOR, engine access ss 1.
5 199 592 LATCH, paddle series 20 (black) 1.
6 190 076 CHANNEL, stiffener engine access 1.
6 ♦202 635 CHANNEL, stiffener engine access e−coat 1.
7 190 992 KEEPER, latch engine access door 1.
8 220539 LABEL, diesel engine maintenance (required on rh door only) 1.
9 208 141 STOP, door 1.

10 189 826 PANEL, rocker 1.
10 ♦199 298 PANEL, rocker ss 1.
11 Z1 CC214 972 REACTOR, ac 1.
11 Z1 CV214 964 REACTOR, ac 1.
12 206 352 BRACE, front to center upright 2.

203 260 LABEL, caution do not use ether 1.
13 1T 038 621 BLOCK, term 30A 4 pole frict term str 1.

038 620 LINK, jumper term blk 30A 2.
14 081 499 BRACKET, mtg strip terminal 1.
15 SR4, SR5 035 704 RECTIFIER, integ bridge 40. amp 800v 2.
16 CB4 045 061 CIRCUIT BREAKER, auto reset 24vdc 7 amp 1.
17 T1 201 613 TRANSFORMER w/bracket 1.
17 T1 ♦205 636 TRANSFORMER w/bracket (environmental coating) 1.
18 173 352 EXTRUSION, rubber clamp/bulb (order by ft) 3ft.
19 189 708 FIREWALL, top 1.
20 191 307 COVER, plate 1.
21 189 763 BRACKET, mtg air cleaner 1.
22 189 618 HOSE, air cleaner 1.
23 198 457 TUBE, air intake 1.
24 173 036 HOSE, elbow air cleaner 1.

010 863 CLAMP, hose 1.125 − 3.000 clp dia 4.
25 189 764 AIR CLEANER, intake 1.

*192 938 FILTER, air element primary 1.
*♦192 939 FILTER, air element safety 1.

26 189 464 SEAL, weather lift eye 1.
173 909 HOSE, sae .312 id x .560 od x 24.000 (order by ft) 2.

27 191 819 HOSE, sae .312 id x .560 od x 14.000 (order by ft) 2.
198 584 HOSE, sae .312 id x .560 od x 5.000 (order by ft) 1.

28 095 636 HOSE, sae .187 id x .41 od x 30.000 (order by ft) 1.
29 206 297 BASE, fuel filter w/fittings 1.

192 741 BLOCK, spacer mtg filter base 1.
30 *192 744 FILTER, fuel spin−on 1.
31 201 658 UPRIGHT, center assembly 1.
32 201 697 PAN, reactor and rectifier 1.
33 +201 934 COVER, top 1.
33 ♦+202 640 COVER, top ss 1.
34 189 052 GROMMET, plastic neck filler fuel 1.
35 190 198 CAP, tank screw−on 3.500 in w/vent 1.
36 192 041 LABEL, use diesel fuel only 1.
37 222 513 LABEL, warning falling equipment can cause serious 2.
38 224 265 LABEL, warning hot exhaust parts do not touch 1.
39 105 734 PIPE, muffler extension elbow 1.750 od 1.
40 201 851 COVER, radiator access 1.

OM-4427 Page 67

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-1. Main Assembly (Continued)

Quantity

40 ♦202 629 COVER, radiator access ss 1.
41 191 354 SUPPORT, cover 1.
41 ♦202 633 SUPPORT, cover e−coat 1.
42 010 875 CLAMP, muffler 2.000 dia 1.
43 203 180 MANIFOLD, exhaust muffler 1.

203 179 BRACKET, support muffler 2.
44 213 185 ENGINE, cat dsl elec 3024c series 1.

*214 931 SENDER, coolant temp & 110c n.o. switch 1.
*215 094 SWITCH, oil pressure 1.
023 562 CLAMP, hose .312 − .875 clp dia 1.

*197 899 FILTER, oil 1.
*192 744 FILTER, fuel spin−on 1.
*197 997 FILTER, fuel secondary 1.

45 214 658 HOSE, radiator upper 1.
46 *197 944 BELT, fan 1.
47 217 775 GUARD, belt (export models only) 1.
47 202 017 GUARD, belt 1.
48 220 280 RADIATOR, w/shroud (includes) 1.

220 281 SHROUD, radiator 1.
214 884 RADIATOR, w/14# cap 4 row core 3 pass 1.
187 120 CAP, radiator pressure 14 lb 1.

49 225 120 LABEL, warning moving parts can cause injury 2.
50 201 749 UPRIGHT, rear 1.
50 ♦207 188 UPRIGHT, rear ss 1.
50 ♦207 005 GRILL, rear panel ss 1.
51 108 081 TERMINAL PROTECTOR, battery post mtg 2.
52 190 206 CABLE, bat neg 42 in lg No. 2 awg w/clamp and .375rng 1.
53 190 207 CABLE, bat pos 45 in lg No. 1 awg w/clamp and .406rng 1.
54 203 430 BRACKET, battery holddown 1.
55 190 897 BATTERY, stor 12V 650crk 110rsv gp 24 1.
56 168 385 LABEL, warning battery explosion can blind 1.
57 225 120 LABEL, warning moving parts can cause injury 1.
58 +201 183 COVER, battery access 1.
58 ♦+202 639 COVER, battery access ss 1.
59 201 006 BOLT, j stl .312−18 x 8.500 pld 2.
60 +215 006 GUARD, fan 1.
61 197 496 HOSE, radiator lower 1.

199 505 HOSE, oil drain assy 32 in (consisting of) 1.
62 165 271 VALVE, oil drain 3/8−18NPTF 1.
63 176 529 FITTING, hose brs barbed fem 1/2tbg x 3/8NPT 1.
64 113 854 HOSE, SAE .500 ID x .780 OD xc oil (order by ft) 3ft.
65 197 448 FITTING, hose brs barbed elbow m 1/2 tbg x 3/8 npt 1.
66 WASHER, oil drain (available through engine manufacturer) 1.
67 197 196 FITTING, adapter oil drain 12mm male x 3/8 npt female 1.
68 199 849 SCREW, 625−11 x 4.00hexhd pln gr 5 pld 4.
69 071 731 WASHER, flat .656 ID x 2.250 OD x .187T stl pld 4.
70 197 489 BRACKET, mtg RH 1.
70 197 488 BRACKET, mtg LH 1.
71 071 890 RETAINER, mount eng/gen 4.
72 071 730 TUBING, stl .875 OD x 12ga wall x 2.500 4.
73 083 476 MOUNT, eng/gen nprn .875 ID x 2.500 OD x 2.000 4.
74 135 205 NUT, 625−11 .94hex .76H stl pld elastic stop nut 4.
75 190 992 KEEPER, latch engine access door 2.
76 190 076 CHANNEL, stiffener engine access 2.
76 ♦202 635 CHANNEL, stiffener engine access e−coat 1.

OM-4427 Page 68

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-1. Main Assembly (Continued)

Quantity

77 191 626 BUMPER, door engine access 4.
78 199 592 LATCH, paddle series 20 (black) 1.
79 220 686 LABEL, diesel engine maintenance 1.
80 +200 989 DOOR, engine access 1.
80 ♦+210 736 DOOR, engine access ss 1.
81 218 002 LABEL, CAT diesel power 4.000 x 4.000 2.
82 189 975 HINGE, door access 180deg 2.

♦+199 301 PANEL, engine side ss 1.
83 190 190 TANK, coolant recovery 1.
84 189 826 PANEL, rocker 1.
84 ♦199 298 PANEL, rocker ss 1.
85 208 141 STOP, door 1.
86 189 827 PANEL, gen RH 1.
86 ♦199 300 PANEL, gen RH ss 1.
87 *197 997 FILTER, fuel secondary 1.
88 173 909 HOSE, sae .312 id x .560 od (order by ft) 1.
89 PUMP, fuel (available through engine manufacturer) 1.
90 218 222 BRACKET, mtg fuel filter/pump 1.
91 ♦198 624 IDLE SOLENOID ASSEMBLY (consisting of) 1.

049 839 BRACKET, adjustment solenoid 1.
080 517 SOLENOID, 12vdc pull type tubular 1.
203 716 BRACKET, mtg solenoid 104.22 1.
605 277 PIN, cotter .093 x .750 zinc pld 1.
198 370 ROD, throttle 1.
206 209 BALL JOINT, .250−28 thd 1.
198 609 ARM, throttle 104.22 1.

92 225 120 LABEL, warning moving parts can cause injury 2.
93 Figure13-6 GENERATOR 1.
94 218 087 TANK, fuel (consisting of) 1.
95 189 909 FITTING, stand pipe hose .250 x 9.260 lg 90deg zinc 1.
96 095 636 HOSE, sae .187 id x .410 od x 30.000 (order by ft) 1.
97 201 025 CAP, fuel fitting 1.
98 189 913 FITTING, stl barbed elbow zinc pld 1.
99 190 142 SENDER, fuel gauge 9.7500 deep tank 1.
100 189 910 FITTING, stand pipe hose .3125 x 9.260 lg 90deg zinc 1.
101 181 572 BUSHING, tank fuel 1.
102 189 908 VALVE, drain fuel 180deg 1.
103 191 446 EXTRUSION, rubber w/adhesive 1.000 x 1.000 D (order by ft) 6ft.
104 124 253 BUSHING, tank fuel 4.

084 173 CLAMP, hose .460 − .545clp dia slfttng 2.
105 189 912 FITTING, stl barbed elbow w/.047 in orf zinc pld 1.
106 224 266 LABEL, warning do not weld on base 2.
107 191 897 BRACKET, mtg unit 4.
108 192 362 BRACKET, mtg nyl 1/2 conduit 1.
109 196 220 BRACKET, hold down fuel tank rear 1.
110 +200 999 BASE 1.
110 ♦+203 382 BASE e−coat 1.
111 218 086 BRACKET, hold down fuel tank 1.
112 173 352 EXTRUSION, rubber clamp/bulb (order by ft) 3ft.
113 189 731 FIREWALL, lower 1.
114 Figures 13-2, 13-3 CONTROL BOX ASSEMBLY 1.
115 R3 189 699 RESISTOR, WW tap 375W 10 ohm w/mtg bkt 1.
116 R2 CC189 699 RESISTOR, WW tap 375W 10 ohm w/mtg bkt 1.
117 Figure 13-7 MAIN RECTIFIER ASSEMBLY 1.
118 PC1 CV189 143 MODULE, field current regulator 1.
119 CV193 453 BRACKET, mtg box fcr 1.
120 191 448 TOP, cover front upright 1.

OM-4427 Page 69

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-1. Main Assembly (Continued)

Quantity

120 ♦199 305 TOP, cover front upright ss 1.
121 212 944 LABEL, weld control/arc condition information label 1.
122 Not Applicable.
123 +201 750 UPRIGHT, front 1.
123 ♦+202 637 UPRIGHT, front ss 1.
124 223 379 LABEL, warning general precautionary csa 1.
125 Figures 13-4, 13-5 PANEL, front w/components 1.
126 CT1 ♦202 130 XFMR, current sensing 1.
127 +189 828 PANEL, engine side (40C Models) 1.
127 ♦+199 301 PANEL, engine side ss 1.

190 058 NUT, .250−20 u−nut multi−thread 19.
049 525 NUT, 312−18 u−nut multi−thread 32.
215 627 KIT, label (includes safety & informational labels) (CC models) 1.
215 629 KIT, label (includes safety & informational labels) (CC/CV models) 1.
216 985 KIT, label (includes safety & informational labels) (CC export models) 1.
216 984 KIT, label (includes safety & informational labels) (CC/CV export models)1.

+ When ordering a component originally displaying a precautionary label, the label should also be ordered.
*Recommended Spare Parts.
CC CC models only.
CV CC/CV models only.
♦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-4427 Page 70

� Hardware is common and
not available unless listed.

803 647-E

2

1

24

23

5

4

3

6

14

21

18

22

20

16 15

17

8

11

7

10

12

9

19

13

Figure 13-2. Control Box Assembly − CC Models

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-2. Control Box Assembly − CC Models (Figure 13-1 Item 114)

Quantity

1 F1, F2 *085 874 FUSE, mintr cer slo-blo 10A 250V 2.
2 046 432 HOLDER, fuse mintr .250 x 1.250 2.
3 CR7 188 636 RELAY, OCV control 1.
4 201 077 CONTROL BOX, lh 1.
5 C12 191 944 CAPACITOR, polyp met film 10. uf 250 vac 10% 1.
6 R6 141 424 RESISTOR, ww fxd 30 w 25 ohm faston te 1.
7 201 078 CONTROL BOX, rh 1.
8 CR3 090 104 RELAY, encl 12VDC SPST 30A/15VDC spin flange mtg 1.
9 CR8 197 325 RELAY, encl 12vdc spst 70a 4pin flange mtg 1.

10 CR1 090 104 RELAY, Encl 12vdc Spst 30a/15vdc 5pin Flange Mtg 1.
11 CR6 ♦090104 RELAY, encl 12vdc spst 30a/15vdc 5pin flange mtg 1.
12 D10/C10, D11/C11 189 701 DIODE/CAPACITOR BOARD 2.
13 CB10 190 374 CIRCUIT BREAKER, auto reset 12VDC 40A 1.
14 CB14 ♦205 927 CIRCUIT BREAKER, auto reset 12vdc 12 amp 1.
15 CR5 223 710 RELAY, Encl 12vdc Dpst−no 25a 6pin Flange 1.
16 PC7 ♦195 706 MODULE, pull to idle, two output, 7 pin 1.
17 SR1, SR2 035 704 RECTIFIER, integ 40A 800V 2.
18 CR4 ♦113 247 RELAY, encl 12vdc dpdt 20a/120vac 8pin flange mtg 1.
19 TD1 214 928 TIMER, delay on make/break open 30 sec 12vdc 1.

OM-4427 Page 71

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-2. Control Box Assembly − CC Models Continued

Quantity

20 201 079 COVER, control box 1.
21 C9 087 110 CAPACITOR, elctlt 240uf 200VDC 1.
22 177 136 CLAMP, capacitor 1.375dia 1.
23 D1/C1 189 701 DIODE/CAPACITOR BOARD 1.
24 CB11, 12, 13 139 266 CIRCUIT BREAKER, man reset 1P 15A 250VAC frict 3.

♦Optional

*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.

OM-4427 Page 72

803 648-E

23

1

2

3

16

20

18

19

17

15

14

5

11

8

4

7

9

6

12

22

21

10

13

Figure 13-3. Control Box Assembly − CC/CV Models

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-3. Control Box Assembly − CC/CV Models (Figure 13-1 Item 114)

Quantity

1 F1, F2 *085 874 FUSE, mintr cer slo-blo 10A 250V 2.
2 046 432 HOLDER, fuse mintr .250 x 1.250 2.
3 201 077 CONTROL BOX, lh 1.
4 201 078 CONTROL BOX, rh 1.
5 CR3 ♦090 104 RELAY, encl 12VDC SPST 30A/15VDC spin flange mtg 1.
6 CR8 197 325 RELAY, encl 12vdc spst 70a 4pin flange mtg 1.
7 CR1 090 104 RELAY, Encl 12vdc Spst 30a/15vdc 5pin Flange Mtg 1.
8 CR6 ♦090 104 RELAY, encl 12vdc spst 30a/15vdc 5pin flange mtg 1.
9 D10/C10, D11/C11 189 701 DIODE/CAPACITOR BOARD 2.

10 CB10 190 374 CIRCUIT BREAKER, auto reset 12VDC 40A 1.
11 CB14 ♦205 927 CIRCUIT BREAKER, auto reset 12vdc 12 amp 1.
12 CR5 223 710 RELAY, encl 12vdc dpst−no 25a 6pin flange 1.
13 201 079 COVER, control box 1.
14 PC7 ♦195 706 MODULE, pull to idle, two output, 7 pin 1.
15 SR1 035 704 RECTIFIER, integ 40A 800V 1.
16 CR4 ♦113 247 RELAY, encl 12vdc dpdt 20a/120vac 8pin flange mtg 1.
17 PC9 192 224 CIRCUIT CARD ASSY, display 1.
18 134 201 STAND-OFF, support pc card 3.
19 C9 087 110 CAPACITOR, elctlt 240uf 200VDC 1.

OM-4427 Page 73

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-3. Control Box Assembly − CC/CV Models (Continued)

Quantity

20 177 136 CLAMP, capacitor 1.375dia 1.
21 D1/C1 189 701 DIODE/CAPACITOR BOARD 1.
22 TD1 214 928 TIMER, delay on make/break open 30 sec 12vdc 1.
23 CB11, 12, 13 139 266 CIRCUIT BREAKER, man reset 1P 15A 250VAC frict 3.

♦Optional

*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.

OM-4427 Page 74

� Hardware is common and
not available unless listed.

803 649

1
2

3
4

5

6

7

8
9

11
10

12

13

14
15

16

18

19

20
21

22

23

24
2526

27

28

29

30

31

3234

33

35

36

37

38

39

40

41

42

17

Figure 13-4. Panel, Front w/Components − CC Models

OM-4427 Page 75

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-4. Panel, Front w/Components − CC Models (Figure 13-1 Item 125)

Quantity

1 215 070 PLATE SCREENED, ident control rating; when ordering this item,.
the nameplate should also be ordered) 1.

2 NAMEPLATE, screened (order by model and serial number) 1.
3 215 014 PANEL, engine/weld control 1.
3 ♦220 544 PANEL, engine/weld control ss 1.
4 S3 208 278 SWITCH, range/changeover 1.
5 R1 188 635 RHEOSTAT, WW 300W 34 ohm 1.
6 202 209 SPACER, nylon 3.
7 S6 011 622 SWITCH, tgl DPDT 15A 125VAC 1.
8 S5 011 609 SWITCH, tgl SPDT 15A 125VAC on-none-on spd term chr 1.
9 RC13 032 897 RECEPTACLE, twlk grd 2P3W 15A 125V 1.

10 S1 212 436 SWITCH, ignition 4 position w/handle 1.
11 S2 021 467 SWITCH, tgl spst 3a 250v off−none−(on) spd term 1.

201 553 CLIP, circuit breaker retaining 1.
12 CB1 201 083 CIRCUIT BREAKER, man reset 2P 20 A, 250VAC 1.
13 CB2 093 996 CIRCUIT BREAKER, man reset 1P 20A 250VAC frict 3.
14 GFCI1 151 981 RECEPTACLE, str dx grd 2P3W 15/20A 125V GFCI 1.
15 RC1 147 632 RECEPTACLE, tw lk grd 2P3W 30A 250V L6-30R 1.
13 CB2 093 996 CIRCUIT BREAKER, man reset 1P 20A 250VAC frict 1.
13 CB3 139 266 CIRCUIT BREAKER, man reset 1P 15A 250VAC 1.
14 GFCI1 151 981 RECEPTACLE, str dx grd 2P3W 15/20A 125V GFCI 1.
15 RC1 176 355 RECEPTACLE, str 2p3w 16a 220v flange mtg (export models only) 1.
16 190 861 LABEL, warning electric shock and moving parts etc 1.
17 +215 347 PANEL, gen pwr 1.
17 ♦+215 405 PANEL, gen pwr ss 1.
17 ♦+215 403 PANEL, gen pwr (export models only) 1.
18 083 030 STUD, brs .250−20 x 1.750 w/hex collar 1.
19 601 836 NUT, 250−20 .50hex .19h brs 3.
20 ♦196 073 LABEL, do not switch while welding 1.
21 S12 ♦195 825 SWITCH, polarity 1.
21 S12 ♦220 491 SWITCH, polarity/ac 1.
22 201 125 PANEL, mtg terminal pwr output 1.
22 ♦199 303 PANEL, mtg terminal pwr output ss 1.
23 039 046 TERMINAL, pwr output black 1.

180 735 WASHER, output stud 2.
24 181 169 SPACER, output stud 2.
25 186 621 BOOT, generic output stud 2.
26 ♦059 773 HANDLE, switch 1.
27 ♦010 647 PIN, spring cs .156 x 1.250 1.
28 039 047 TERMINAL, pwr output red 1.
29 209 056 COVER, receptacle w/gasket 2.
30 206 795 BOOT, circuit breaker clear hex nut 1.
31 021 385 BOOT, toggle switch lever 2.
32 201 045 COVER, receptacle twistlock 1.
33 ♦193 228 METER, Volt Dc 8− 18 Scale 2.250 In Black Face 1.
34 FUEL 192 265 GAUGE, fuel elec switch w/o sensor 1.
35 HM 210 424 METER, hour 12-24VDC 2.25dia 1.
36 217 084 GAUGE, Coolant Temp 0− 300 Deg F Electric 1.

197 798 SENDER, Coolant Temp 300 Deg F M16 X 1.5 1.
37 217 083 GAUGE, Pressure Oil 0−100 Psi Electric 1.

193 230 SENDER, Pressure Oil 0− 100 Psi 1.

OM-4427 Page 76

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-4. Panel, Front w/Components − CC Models (Continued)

Quantity

38 ♦164 873 VOLT METER, W/Leads 1.
39 ♦164 874 AMMETER, W/Leads 1.
40 189 161 HANDLE, switch range 1.
41 010 647 PIN, spring CS .156 x 1.250 1.
42 019 602 KNOB, pointer 1.

024 103 BLANK, snap−in nyl .750 mtg hole black 1.
♦Optional
+ 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.

� Hardware is common and
not available unless listed.

803 650

11

31

14

30

27

54

42

53

52

51

50
46

4749

48

44

3940

41

38 37

36

35

43

34 29
28

33

2

56

55

57

58

1
7

6

8

10

9

3
5

4

19

24

20

25

26

22

23

21

17
16

15

18

13

12

3245

Figure 13-5. Panel, Front w/Components − CC/CV Models

OM-4427 Page 77

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-5. Panel, Front w/Components − CC/CV Models (Figure 13-1 Item 125)

Quantity

1 215 158 PLATE SCREENED, ident control; when ordering this item,.
the nameplate should also be ordered) 1.

2 NAMEPLATE, screened (order by model and serial number) 1.
3 215 014 PANEL, engine/weld control 1.
3 ♦220 544 PANEL, engine/weld control ss 1.
4 S3 208 278 SWITCH, range/changeover 1.
5 R1 193 118 POT, cp flat 1t 2w 1k ohm linear 1.
6 S6 193 234 SWITCH, rotary 6 position gold contacts 1.

197527 Guard, Circuit Breaker (For S6 - Not Included w/Harness) 1.
7 S5 011 609 SWITCH, tgl SPDT 15A 125VAC on-none-on spd term chr 1.
8 202 209 SPACER, nylon 2.
9 PC6 192 995 CIRCUIT CARD ASSY, connector/receptacle 1.

10 CB5 139 266 CIRCUIT BREAKER, man reset 1p 15a 250vac frict 1.
11 CB6 083 432 CIRCUIT BREAKER, Man Reset 1p 10a 250vac Frict 1.
12 S2 021 467 SWITCH, tgl spst 3a 250v off−none−(on) spd term 1.
13 S1 212 436 SWITCH, ignition 4posn w/o handle 1.
14 CB1 201 083 CIRCUIT BREAKER, man reset 2P 20 A, 250VAC 1.

201 553 CLIP, circuit breaker retaining 1.
15 CB2 093 996 CIRCUIT BREAKER, man reset 1P 20A 250VAC frict 1.
16 GFCI1 151 981 RECEPTACLE, str dx grd 2P3W 15/20A 125V GFCI 1.
17 RC1 147 632 RECEPTACLE, tw lk grd 2P3W 30A 250V L6-30R 1.
15 CB2 093 996 CIRCUIT BREAKER, man reset 1P 20A 250VAC frict 1.
15 CB3 139 266 CIRCUIT BREAKER, man reset 1P 15A 250VAC 1.
16 GFCI1 151 981 RECEPTACLE, str dx grd 2P3W 15/20A 125V GFCI 1.
17 RC1 176 355 RECEPTACLE, str 2p3w 16a 220v flange mtg (export models only) 1.
18 RC5 ♦182 954 RCPT, str 3P4W 50A 125/250V 1.
19 ♦025 248 STAND-OFF, insul .250-20 x 1.2 1.
20 ♦604 102 CONNECTOR, clamp cable 1.000 1.
21 ♦197 527 GUARD, circuit breaker 1.
22 ♦197 363 TERMINAL, ring tng screw clamp 3.
23 CB7 ♦214 926 CIRCUIT BREAKER, man reset 3p 1.
24 +215 347 PANEL, generator power 1.
24 +215 403 PANEL, gen pwr (export models only) 1.
24 ♦215 406 PANEL, generator power ss 1.
24 +♦215 363 PANEL, generator power (full kVA option) 1.
25 ♦214 927 BOOT, circuit breaker 1 pole 1.
26 ♦197 508 PLUG, protective 1.
27 ♦077 440 BUSHING, conduit 1 in 1.
28 601 836 NUT, 250−20 .50hex .19h brs 3.
29 209 056 COVER, receptacle w/gasket 1.
30 083 030 STUD, brs .250−20 x 1.750 w/hex collar 1.

CT2 ♦197 433 TRANSFORMER, current sensing 1.
31 190 861 LABEL, warning electric shock and moving parts etc 1.
31 ♦197 399 LABEL, warning 3 ph generator power 1.
32 209 056 COVER, receptacle w/gasket 2.
33 206 795 BOOT, circuit breaker clear hex nut 1.
34 S12 ♦195 825 SWITCH, polarity 1.

S12 ♦220 491 SWITCH, polarity/AC 1.
35 201 125 PANEL, mtg terminal pwr output 1.
35 199 303 PANEL, mtg terminal pwr output ss 1.
36 PC4, PC5 189 744 CIRCUIT CARD ASSEMBLY, filter hf 2.
37 039 046 TERMINAL, pwr output black 1.

180 735 WASHER, output stud 2.

OM-4427 Page 78

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-5. Panel, Front w/Components − CC/CV Models (Continued)

Quantity

38 134 201 STAND-OFF, support 12.
39 181 169 SPACER, output stud 2.
40 186 621 BOOT, generic output stud 2.
41 ♦059 773 HANDLE, switch 1.
42 ♦010 647 PIN, spring cs .156 x 1.250 1.
43 039 047 TERMINAL, pwr output red 1.
44 ♦196 073 LABEL, do not switch while welding 1.
45 021 385 BOOT, toggle switch lever 1.
46 190 323 BOOT, circuit breaker clear hex nut 2.
47 170 391 CONN, circ ms protective cap size 20 1.
48 HM 210 424 METER, hour 12−24vdc (snap−in) 1.
49 FUEL 192 265 GAUGE, fuel elec switch w/o sensor 1.
50 ♦193 228 METER, Volt Dc 8− 18 Scale 2.250 In Black Face 1.
51 ♦217 084 GAUGE, Coolant Temp 0− 300 Deg F Electric 1.

197 798 SENDER, Coolant Temp 300 Deg F M16 X 1.5 1.
52 217 083 GAUGE, Pressure Oil 0−100 Psi Electric 1.

193 230 SENDER, Pressure Oil 0− 100 Psi 1.
53 ♦164 873 METER, amp ac/dc 0− 500 0−600 dc scale 2.5 in 1.
54 ♦164 874 METER, volt ac/dc 0− 100 scale 2.5 in 1.
55 097 922 KNOB, pointer .875 dia x .250 ID w/set screws plstc 1.
56 189 161 HANDLE, switch range 1.
57 010 647 PIN, spring CS .156 x 1.250 1.
58 097 924 KNOB, pointer 1.625 dia x .250 ID w/set scrws plstc 1.

024 103 BLANK, snap-in nyl .750 mtg hole blk 1.
120 304 BLANK, snap−in nyl .250 mtg hole black 2.

♦Optional

+ When ordering a component originally displaying a precautionary label, the label should also be ordered. Order
label individually or as part of Label Kit 202 021 or Label Kit 201 061 (export models only).

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-4427 Page 79

802 552-B

� Hardware is common and
not available unless listed.

5

6

8

9

24

28
30
31

32
33

1
2

7

25
26

35
36

4

3

10

27

21

29

34

20

17

1811
15

16

12

13
14

19

22
23

Figure 13-6. Generator

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-6. Generator (Figure 13-1 Item 93)

Quantity

1 132 053 SCREW, .375−16x1.50 hex hd−pln gr5 pld 6.
2 183 387 WASHER, conical spring .406 ID x .875 OD pltd 6.
3 195 911 ENDBELL, gen (consisting of) 1.
4 143 220 O-RING, 2.859 ID x .139CS 1.
5 201 099 STATOR, exciter/gen pwr 1.
6 +215 011 STATOR, weld assembly complete 1.
6 +♦216 318 STATOR, weld assembly complete (full kVA option) 1.
7 225 120 LABEL, warning moving parts can cause injury 2.
8 190 197 GUARD, generator wire mesh 1.
9 172 674 SPRING, ext .240 OD x .041 wire x 3.500pld 2.

10 039 207 BAFFLE, air 1.
11 ROTOR 212 996 ROTOR, Generator Segmented Assy (Includes) 1.
12 210 824 ROTOR, Generator (Includes) 1.
13 024 617 RING, Rtng Ext 1.375 Shaft X .050 Thk 1.
14 053 390 BEARING, Ball Rdl Sgl Row 1.370 X 2.830 X .6 1.

HUB, Drive (Not Sold Separately) 1.
210 447 FAN, Rotor Assy Generator (Segmented) (includes) 1.

15 210 332 PLATE, Flex Hubmount 1.
16 206 242 FAN, Rotor Segmented Assy Gen 4.
17 049 026 SCREW, M10−1.5x 25 Hex Hd−pln 8.8 Pln 10.
18 083 883 WASHER, Lock .402idx0.709odx.087t Stl Split10mm 10.
19 080 389 SCREW, 312−18x1.00 Hexwhd.66d Stl Pld Slffmg Tap−rw 8.
20 197 487 FLYWHEEL 1.

OM-4427 Page 80

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-6. Generator (Continued)

Quantity

21 197 486 ADAPTER, Engine 1.
22 083 883 WASHER, Lock .402idx0.709odx.087t Stl Split10mm 4.
23 049 026 SCREW, M10−1.5x 25 Hex Hd−pln 8.8 Pln 4.
24 191 579 COVER, starter hole /Continental 1.

195 560 GUARD, starter hole deutz 912 1.
25 083 883 WASHER, Lock .402idx0.709odx.087t Stl Split10mm 6.
26 172 555 SCREW, M10-1.5 x 50hexhd pln 8.8pld 6.
27 602 159 SCREW, .312−18x .75 hexwhd.66d stl pld slffmg tap−rw 6.
28 601 961 SCREW, .312-18 x 2.25hexhd pln gr 5pld 4.
29 602 211 WASHER, lock .318 ID x 0.586 6.
30 139 341 WASHER, exciter 4.
31 *190 823 BRUSH, contact 3.
32 208 469 CLIP, spring 3.
33 189 142 BRUSHHOLDER ASSEMBLY, gen 1.
34 602 242 WASHER, flat .375IDx0.875odx.083t stl pld 2.
35 602 211 WASHER, Lock .318idx0.586odx.078t Stl Pld Split.312 2.
36 604 534 SCREW, .312−18x1.25 hex hd−pln gr5 pld 2.

+ When ordering a component originally displaying a precautionary label, the label should also be ordered. Order
label individually or as part of Label Kit 202 021 or Label Kit 201 061 (export models only).

*Recommended Spare Parts.

♦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-4427 Page 81

� Hardware is common and
not available unless listed.

802 279-A

1

2

3

4

6

5

7

8

9

Figure 13-7. Main Rectifier Assembly

Description
Part
No.

Dia.
Mkgs.

Item
No.

Figure 13-7. Main Rectifier Assembly (Figure 13-1 Item 117)

Quantity

SR3 215 909 RECTIFIER (consisting of) 1.
SR3 ♦ RECTIFIER, environmental (consisting of) 1.

1 188 137 CONNECTION BOARD, rectifier AC 1.
2 188 517 BUS BAR, connection board 3.
3 188 135 ENCLOSURE, rectifier 2.
4 134 201 STAND-OFF, support 3.
5 PC3 215 755 CIRCUIT CARD ASSEMBLY, protection 1.
6 188 136 INSULATOR, heat sink 8.
7 188 493 HEAT SINK, rectifier al 2.
8 D3, D5, D7 037 956 DIODE, rect 275A 300V SP 3.
9 D2, D4, D6 037 957 DIODE, rect 275A 300V RP 3.

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-4427 Page 82

 Some wiring harness components (switches, relays, circuit breakers) are also referenced
elsewhere in this parts list. Purchase components separately or as part of the associated
wiring harness.

Note

Description
Part
No.

Dia.
Mkgs.

Item
No.

Wiring Harnesses

Quantity

215054 Harness, control box, CC weld control (includes) 1.
SR1, SR2 035704 Rectifier, Integ Bridge 40. Amp 800v 2.

D1/C1 189701 Diode/Capacitor Board, 1.
RC4 047483 Conn, Rect Univ 084 15p/S 3row Rcpt Cable/Panel Lkg 1.

CB11, CB12, CB13 139266 Circuit Breaker, Man Reset 1p 15a 250vac Frict 3.
CR7 188636 Relay, Ocv Control 1.

148850 Socket, Relay 5 Pin 1.
S6 011622 Switch, Tgl 3pdt 15a 125vac On−none−on Spd Term 1.
S5 011609 Switch, Tgl Spdt 15a 125vac On−none−on Spd Term Chr 1.

211292 Conn, Pack 4p 1row Female 1.
211293 Conn, Pack Terminal Position Assurance(Lock) 1.
164617 Clip, Wiring Straight 3.

S2 021467 Switch, Tgl Spst 3a 250v Off−none−(On) Spd Term 1.
150316 Conn, Rect Univ 039 6p/S 3row Plug Cable Lkg 5.

RC3 158466 Conn, Rect Univ 084 12p/S 3row Rcpt Cable/Panel Lkg 1.
RC1 135133 Conn, Rect Univ 084 9p/S 3row Rcpt Cable/Panel Lkg 1.

215377 Harness, control box, CV weld control (includes) 1.
CB11, CB12, CB13 139266 Circuit Breaker, Man Reset 1p 15a 250vac Frict 3.

SR1 035704 Rectifier, Integ Bridge 40. Amp 800v 1.
148850 Socket, Relay 5 Pin 1.

RC4 047483 Conn, Rect Univ 084 15p/S 3row Rcpt Cable/Panel Lkg 1.
RC3 158466 Conn, Rect Univ 084 12p/S 3row Rcpt Cable/Panel Lkg 1.
RC1 135133 Conn, Rect Univ 084 9p/S 3row Rcpt Cable/Panel Lkg 1.

150316 Conn, Rect Univ 039 6p/S 3row Plug Cable Lkg 6.
S6 193234 Switch, Rotary 6 Posn Gold Contacts 1.

021467 Switch, Tgl Spst 3a 250v Off−none−(On) Spd Term 1.
S5 011609 Switch, Tgl Spdt 15a 125vac On−none−on Spd Term Chr 1.

D1/C1 189701 Diode/Capacitor Board, 1.
193183 Conn, Rect Cinch 18 Pin 1.
196602 Plug, Cavity 18,30 Position Cinch Connector 4.
196603 Seal, Switch 6 Position Rotary .250 Shaft 1.
141450 Conn, Rect Metrmate 10skt 1row Plug Cable Lkg 1.
093995 Circuit Breaker, Man Reset 1p 15a 250vac Frict 2.
211292 Conn, Pack 4p 1row Female 1.
211293 Conn, Pack Terminal Position Assurance(Lock) 1.

215013 Harness, weld control CC (includes) 1.
PLG3 158465 Conn, Rect Univ 084 12p/S 3row Plug Cable Lkg 1.

187654 Seal, Wire Univ 12p/S 3row 1.
PLG6 114063 Conn, Rect Univ 084 4p/S 1row Plug Cable Lkg 1.

215207 Harness, weld control CV (includes) 1.
PLG6 114063 Conn, Rect Univ 084 4p/S 1row Plug Cable Lkg 1.
PLG8 193184 Conn, Rect Cinch 30 Pin 1.

PLG13 147992 Conn, Rect Univ 039 10p/S 2row Plug Cable Lkg 1.
PLG3 158465 Conn, Rect Univ 084 12p/S 3row Plug Cable Lkg 1.

187654 Seal, Wire Univ 12p/S 3row 1.
196602 Plug, Cavity 18,30 Position Cinch Connector 6.

OM-4427 Page 83

Description
Part
No.

Dia.
Mkgs.

Item
No.

Wiring Harnesses (Continued)

Quantity

221376 Harness, engine control (includes) 1.
D10/C10, D11/C11 189701 Diode/Capacitor Board, 2.

CB10 190374 Circuit Breaker, Auto Reset 12vdc 40 Amp 1.
CR1 090104 Relay, Encl 12vdc Spst 30a/15vdc 5pin Flange Mtg 1.

148850 Socket, Relay 5 Pin 1.
PLG4 114062 Conn, Rect Univ 084 15p/S 3row Plug Cable Lkg 1.

212116 Conn, Deutsch 2p 1row Female Plug 3.
212117 Conn, Deutsch Wedge Lock 2 Position 3.

CR8 197325 Relay, Encl 12vdc Spst 70a 4pin Flange Mtg 1.

192558 Harness, range switch (includes) 1.
RC6 148389 Conn,Rect Univ 084 4p/S 1row Rcpt Cable/Panel Lkg 1.

201109 Harness, receptacle auxiliary power (includes) 1.
RC1 147632 Rcpt, Tw Lk Grd 2p3w 30a 250v *L6−30r 1.

GFCI1 151981 Rcpt, Str Dx Grd 2p3w 15/20a 125v *5−20r Gfi 1.
CB2 093996 Circuit Breaker, Man Reset 1p 20a 250vac Frict 1.

201053 Harness, receptacle auxiliary power (export models) (includes) 1.
GFCI1 151981 Rcpt, Str Dx Grd 2p3w 15/20a 125v *5−20r Gfi 1.
CB3 139266 Circuit Breaker, Man Reset 1p 15a 250vac Frict 1.
CB2 093996 Circuit Breaker, Man Reset 1p 20a 250vac Frict 1.

190259 Harness, brushholder (includes) 1.
PLG1 135134 Conn, Rect Univ 084 9p/S 3row Plug Cable Lkg 1.

187651 Seal, Wire Univ 9p/S 3row 1.

Warranty Questions?

Call
1-800-4-A-MILLER
for your local
Miller distributor.

miller_warr 1/05

Your distributor also gives
you ...

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.
The expertise of the
distributor and Miller is
there to help you, every
step of the way.

Effective January 1, 2005
(Equipment with a serial number preface of “LF” or newer)
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, Miller Electric Mfg. Co., Appleton, Wisconsin, 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 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 — 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. 1 Year — Parts and Labor Unless Specified

* DS-2 Wire Feeder
* Motor Driven Guns (w/exception of Spoolmate

Spoolguns)
* Process Controllers
* Positioners and Controllers
* Automatic Motion Devices
* RFCS Foot Controls
* Induction Heating Power Sources and Coolers
* Water Coolant Systems (Non-Integrated)
* Flowgauge and Flowmeter Regulators (No Labor)
* HF Units
* Grids
* Maxstar 85, 140
* Spot Welders
* Load Banks
* Arc Stud Power Sources & Arc Stud Guns
* Racks
* 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.)

4. 6 Months — Batteries

5. 90 Days — Parts

* MIG Guns/TIG Torches

* Induction Heating Coils and Blankets

* APT & SAF 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:

1. Consumable components; such as contact tips,
cutting nozzles, contactors, brushes, slip rings,
relays or parts that fail due to normal wear. (Exception:
brushes, slip rings, and relays are covered on Bobcat,
Trailblazer, and Legend models.)

2. 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 Appleton, Wisconsin, 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.

PRINTED IN USA © 2005 Miller Electric Mfg. Co. 10/05

Miller Electric Mfg. Co.
An Illinois Tool Works Company
1635 West Spencer Street
Appleton, WI 54914 USA

International Headquarters−USA
USA Phone: 920-735-4505 Auto-Attended
USA & Canada FAX: 920-735-4134
International FAX: 920-735-4125

European Headquarters −
United Kingdom
Phone: 44 (0) 1204-593493
FAX: 44 (0) 1204-598066

www.MillerWelds.com

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.

Contact a DISTRIBUTOR or SERVICE AGENCY near you.

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:

For Service

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.

Contact your Distributor for:

To locate a Distributor or Service Agency visit
www.millerwelds.com or call 1-800-4-A-Miller

