ITW Dynatec An Illinois Tool Works Company 31 Volunteer Drive Hendersonville, TN 37075 USA Telephone 615.824.3634 FAX 615.264.5222 ITW Dynatec GmbH Industiestrasse 28 D-40822 Mettmann, Germany Telephone 49.2104.915.0 FAX 49.210.2104.915.111 OPERATIONS & SERVICE MANUAL Manual 20-37 Revised 5/18/04

ITW Dynatec K.K. Daiwashinagawa Bldg., 7-15 Konan, 3-Chome Minata-Ku, Tokoyo 108 Japan Telephone 81.3.3450.5901 FAX 81.3.3450.8405

Adhesive Application Solutions • ISO 9001 Certified

DYNAMELT® M SERIES ADHESIVE SUPPLY UNIT OPERATIONS AND SERVICE MANUAL

Model DM M70/ 140 DCL

Software V5.11M and up with Expanded DynaControl

IMPORTANT! - READ ALL INSTRUCTIONS BEFORE OPERATING THIS EQUIPMENT

It is the customer's responsibility to have all operators and service personnel read and understand this information. Contact your ITW Dynatec customer service representative for additional copies.

NOTICE! Please be sure to include the serial number of your application system each time you order replacement parts and/or supplies. This will enable us to send you the correct items that you need.

ITW Dynatec Service Parts Direct Dial: 1-800-538-9540 ITW Dynatec Technical Service Direct Dial: 1-800-654-6711

This Service Manual is available in the following versions:

Language	Manual #
English	20-37-L21
German	20-37-L22
French	20-37-L23
Italian	20-37-L24
Swedish	20-37-L25
Spanish	20-37-L26
Dutch	20-37-L27
Japanese	20-37-L28
Portugese	20-37-L29
Finnish	20-37-L30
Chinese	20-37-L31

ITW Dynatec An Illinois Tool Works Company

TABLE OF CONTENTS

Chapter 1 Safety Precautions	Chapter - Page #
Electrical	1-1
High Temperatures	1-1
High Pressure	
Protective Covers	
Eye Protection & Protective Clothing	
Safe Installation and Operation	
Treatment for Burns From Hot Melt Adhesives	
Service	
Explosion/ Fire Hazard	
Lockout/ Tagout	1-3
Chapter 2 Description & Specifications	
Description	2-1
Specifications	2-2
Installation Dimensions	
Total System Wattage Capacity	
Main Circuit Breaker Detrmination	
Definition of ASU Code	
Definition of ASO Code	
Chapter 3 Installation & Start Up	
Placing the DYNAMELT ASU	3-1
To Open/ Close Panel Box Door	3-2
Installation	3-2
User Connections	
Printed Circuit Board Location Diagram	
Hose/ Head Electrical & Adhesive Connections (illustration)	
Electrical Connections & Filter Manifold Arrangement, Maximum Hose/ Head Configuration	
Adding Adhesive	3-8
Changing the Adhesive Formula	
Field Installation of Controller Options	
Adjusting the Pressure Relief Valve	
Pump Enable (Ready) Thermostat Calibration	
Calibration of the Optional Voltage Tachometer	
Cambration of the Optional voltage factionneter	0.10
Installation of the Optional Tach Generator or DC Tracking Signal	
Calibration of the Optional Tach Generator or DC Tracking Signal	
Level Controls	
Field Installation of the Optional Memory Card Reader	3-16
Typical Start Up and Shut Down Procedures	3-18
Storage and Disposal of the Application System	
Chapter 4 DynaControl Controller Set-Up	
Temperature Control Functions in General	4-1
Defining DynaControl Temperature Control Terms	
Error Indication and Alarms	
Optional System Status Lights	
Settings for a Typical Operation	4-6
System Values that are Factory Programmed (not customer accessible)	
Customer Programmable Values Preset at the Factory	4-7

Default Settings of the DynaControl Controller	
Helpful Tips for the User	
Serial Protocol	4-10
Chapter 5 Programming of DynaControl Controller	
Controller Safety Consideration	5-1
Software Version	5-1
Display & Keypad Reference	5-2
Basic Programming Sequence: Quick Reference	
Controller Setup	5-5
Turning the Controller On	5-5
Language Selection	5-5
Temperature Scale Selection	5-5
Actual Temperatures Screen	5-6
Use of the Actual Temperatures Screen	5-6
Programming Sequence	5-7
Monitoring	5-7
Setpoints Programming Screen	5-8
Use of the Setpoints Programming Screen	5-9
Programming	5-9
Monitoring	5-9
Motor Programming Screen	5-10
Use of the Motor Programming Screen	5-11
Programming	5-11
Monitoring	5-11
Optional Clutch Programming Screen	5-12
Use of the Optional Clutch Programming Screen	5-13
Programming	5-13
Monitoring	5-13
Optional Pressure (PSI/BAR) Programming Screen	5-13
Use of the Optional Pressure (PSI/BAR) Programming Screen	5-15
Programming	5-15
Monitoring	5-15
Service Functions Screens	5-16
Service Page 1	5-16
High/ Low Temperature Deviation	
Standby Temperature	5-17
Standby/SleepSetup5	
Setpoint Limitation	5-17
Temperature Offset	5-18
Sequential Heating	5-18
Temperature Scale	5-18
Change Security Lock	5-18
Service Page 2	5-19
Customer Zone Names	5-19
Power On Configuration	5-19
Factory Defaults	5-20
Keypad Locking	5-20
PC Link	5-20
Language	5-20
LCD Contrast	5-20
System Logbook	5-20
Change Security Lock	5-20

Service Page 3 Programming at Main Scheduler Screen Use of the Main Scheduler Screen Programming of 7-Day Scheduler Use of the 7-Day Scheduler Use of the 7-Day Scheduler Screen Programming Programming Programming of the Optional Memory Card Up/ Downloading Instructions: Controller to Remote PC (PC Link) Optional Dual (Split) Hopper Display & Keypad Reference	5-22 5-23 5-24 5-25 5-25 5-26 5-27
Chapter 6 Preventive Maintenence	
General Cleaning	6-1 6-1
Outlet Filter Manifold (illustration)	
Replacing the Optional High Flow Outlet Filter Basket	
Hose Fittings	
Fasteners	
Filter Shutoff Cleaning or Replacement	
Pump Shaft Leak	
Flushing the System	
Trushing the System	0 0
Chapter 7 Troubleshooting	
General Troubleshooting Notes	7 1
Preliminary Checks	
Error Messages	
Hose/ Applicator Troubleshooting Tip	
Motor Speed Control PC Board Re-set	
High-Temperature Redundant Overtemp Thermostat	
Pump Enable Thermostat	
Lithium Battery on PC Boards	
Handling Printed Circuit Boards	7-3
CPU Printed Circuit Board & Layout Illustration	
Display CPU Printed Circuit Board & Layout Illustration	
Motor Control Interface Printed Circuit Board & Layout Illustration	
Motor Speed Control Printed Circuit Board & Layout Illustration	
48-Zone Power Printed Circuit Board & Layout Illustration	
Optional Clutch Printed Circuit Board & Layout Illustration	
Optional RS232/485 Printed Circuit Board & Layout Illustration	
Untional Procedure (PNI) Printed Circuit Roard X, Layout Illustration	
Optional Pressure (PSI) Printed Circuit Board & Layout Illustration	
Heater and Sensor Resistance Values	7-12
Heater and Sensor Resistance Values	7-12 7-13
Heater and Sensor Resistance Values Resistance Tables Error Indication Alarm Troubleshooting Guide	7-12 7-13 7-14
Heater and Sensor Resistance Values Resistance Tables Error Indication Alarm Troubleshooting Guide Adjustable Adhesive Pressure Relief Valve	7-12 7-13 7-14 7-22
Heater and Sensor Resistance Values Resistance Tables Error Indication Alarm Troubleshooting Guide	7-12 7-13 7-14 7-22 7-23

Chapter 8 Disassembly & Re-assembly Procedures

Disassembly Procedures	
To Remove the Access Doors	8-1
To Open the Junction Box	8-1
Sensor or Thermostat Replacement	8-2
To Remove the Manifold Cover	8-2
Heater Replacement	8-2
To Remove the Rear Cover	
To Access the RTD Sensor in the Optional Drop-in Grid	
To Access the Electrical Components Inside the Panel Box	
Fuse Replacement	
Printed Circuit Board Replacement	
Optional Memory Card Reader Battery Replacement	
To Access the Pump or Motor	
Motor Removal	
Optional DC Motor Brush Replacement	
Pump Removal	
Pump Seal (O-ring) Replacement	
Re-assembly Procedures & Cautions	
Re-assembly Frocedures & Cautions	0-0
Chapter 9 Available Options & Accessories	
·	
Pressure Gauge Kit	9-1
Pre-PSI and Post-PSI Transducers	9-1
Drop-in Grids	9-1
High Temperature Heater Groups	9-1
Filter Options & Accessories	
Level Control	
Pump Options & Accessories	
Gear Motor Options	
Return (Re-circulating) Hoses	
Pneumatic Clutch	
Dual Hopper	
High Flow ASUs	
DynaControl Options	
Recommended Service Parts List	
Chapter 10 Component Illustrations & Bills of Material	
Chapter Format	
Pressure Relief & High Temperature Filter Block Assemblies	
Typical Electrical Panel Box Assembly	
Cabinet Assemblies	
Drive Assemblies	
Melt & Grid Assemblies	
Gear Pumps	
Pump Adapter Assemblies	10-26
	10-28

In addition to the assemblies listed above, this chapter may also contain illustrations for other optional assemblies ordered with your ASU.

Chapter 11 System Schematics & Engineering Drawings Dynamelt M ASU Schematics end of chapter **Appendix**

ITW Dynatec An Illinois Tool Works Company

Chapter 1 SAFETY PRECAUTIONS

All operators and service personnel must read and understand this manual before operating or servicing equipment.

All maintenance and service on this equipment must be performed by trained technicians.

Electrical

DANGER HIGH VOLTAGE

Dangerous voltages exist at several points in this equipment. To avoid personal injury, do not touch exposed connections and components while input power is on. Disconnect, lockout and tag external electrical power before removing protective panels.

A secure connection to a reliable earth ground is essential for safe operation.

A disconnect switch with lockout capability must be provided in the line ahead of the unit. Wiring used to supply electrical power should be installed by a qualified electrician.

High Temperatures

WARNING HOT SURFACE

Severe burns can occur if unprotected skin comes in contact with molten adhesive or hot application system parts.

Safety glasses, gloves and long- sleeved clothing must be worn whenever working with or around adhesive application systems.

High Pressure

WARNING HIGH PRESSURE PRESENT

To avoid personal injury, do not operate the equipment

without all covers, panels and safety guards properly installed.

To prevent serious injury from molten adhesive under pressure when servicing the equipment, disengage the pumps and relieve the adhesive system's hydraulic pressure (e.g., trigger the heads, hand-held applicators, and/or other application devices into a waste container) before opening any hydraulic fittings or connections.

Protective Covers

Keep all guards in place!

To avoid personal injury, do not operate the application system without all covers, panels and safety guards properly installed.

Eye Protection & Protective Clothing

It is very important that you PROTECT YOUR EYES when working around hot melt adhesive equipment!

Wear safety glasses with side shields which conform to ANSI Z87.1 or EN166.

Failure to wear safety glasses could result in severe eye injury.

It is important to protect yourself from potential burns when working around hot melt adhesive equipment.

Wear protective gloves and long-sleeved, protective clothing to prevent burns that could result from contact with hot material or hot components.

Always wear steel-reinforced safety shoes.

Safe Installation and Operation

To avoid possible failure of hoses, make sure all hoses are routed to avoid kinking, tight radius turns (8" or less) and abrasive contact. Hot-melt hoses should not have prolonged contact with heat-absorbing surfaces such as cold floors or metal troughs. These heat-absorbing surfaces can alter adhesive flow and cause incorrect calibration. Hoses should never be covered with materials that prevent heat dissipation, such as insulation or sheathing.

Read this manual before applying electrical power to the equipment. Equipment may be damaged by incorrect electrical connections.

Do not use adhesive that is dirty or that may be chemically contaminated. Doing so can cause system

clogging and pump damage.

When adhesive hand-held applicators or other movable applicators are used, never point them at yourself or at any other person. Never leave a hand-held applicator's trigger unlocked when not actually in use.

Do not operate the hopper or other system components without adhesive for more than 15 minutes if the temperature is 150 degrees C (300 degrees F) or more. To do so will cause charring of the residual adhesive.

Never activate the heads, hand-held applicators and/ or other application devices until the adhesive's temperature is within the operating range. Severe damage could result to internal parts and seals.

Treatment for Burns From Hot Melt Adhesives

Burns caused by hot melt adhesive must be treated at a burn center.

Care should be used when working with hot melt adhesives in the molten state. Because they rapidly solidify, they present a unique hazard.

Even when first solidified, they are still hot and can cause severe burns. When working near a hot melt application system, always wear safety gloves, safety glasses and long-sleeved, protective clothing.

Always have first-aid information and supplies available.

Call a physician and/or an emergency medical technician immediately.

Service

Refer all servicing to qualified personnel only.

Explosion/ Fire Hazard

Never operate this unit in an explosive environment.

Use cleaning compounds recommended by ITW Dynatec or your adhesive supplier only. Flash points

of cleaning compounds vary according to their composition, so consult with your supplier to determine the maximum heating temperatures and safety precautions.

Lockout/ Tagout

Follow OSHA 1910.147 (Lockout/ Tagout Regulation) for equipment's lockout procedures and other important lockout/ tagout guidelines.

Be familiar with all lockout sources on the equipment.

Even after the equipment has been locked out, there may be stored energy in the application system, particularly in the capacitors within the panel box. To ensure that all stored energy is relieved, wait at least one minute before servicing electrical capacitors.

In This Manual

WARNINGS and CAUTIONS are found throughout this manual.

WARNINGS mean that failure to observe the specific

instructions may cause injury to personnel.

CAUTIONS mean that failure to observe the specific instructions may damage the equipment.

ITW Dynatec An Illinois Tool Works Company

Chapter 2 DESCRIPTION AND SPECIFICATIONS

Description

The DYNAMELT[®] M Series adhesive supply units (ASU) are computer-controlled hot-melt supply units designed on metric standards. Utilizing ITW Dynatec's DynaControl temperature controller, their control panels, with choice of display languages, provide comparative data of all setpoints, motors, etc. on a few convenient, comprehensive display screens.

The Dynamelt M Series ASUs are available in three cabinet sizes and offer four hopper sizes. The Dynamelt 70 & 140 models use microprocessor temperature controls to closely control the temperature of hot-melt adhesive for up to 8 hoses and 8 heads. Temperature setpoints are operator-selected for up to 32 zones and the system automatically provides warnings and alarms for operator errors and system malfunctions.

The Dynamelt/ DynaControl system provides accurate, proportionate temperature control for the hopper, hoses and applicators. Sequential heating delays may be programmed for turn-on of the hoses and heads. A "standby" temperature may be programmed so that the temperature zones can be maintained at a lower temperature when the ASU is not in active use, enabling rapid return to normal operation. The seven-day scheduler allows programmable automatic startup and shutdown of the ASU throughout the workweek.

With these flexible temperature programming features, the Dynamelt system increases adhesive life by eliminating prolonged high adhesive temperatures. It reduces energy consumption and brings the system up to normal operating temperatures in the shortest possible time.

A four-layered, shielded CPU printed circuit board protects the microprocessor from external interference. The temperature control can interlock the parent machine with preselected adhesive temperatures so that production automatically begins when adhesive temperatures are correct for the application. All system temperature values can easily and quickly be programmed. An optional remote control panel gives control and monitoring flexibility.

Digital readout of system conditions is provided. A security code can restrict access to system programming and parameters. The CPU monitors the electronic circuitry and provides alarms for error conditions.

The Dynamelt M ASU uses an extremely dependable gear pump(s) to assure a smoother and higher precision flow. The single or dual pumps are driven by individual drives.

The Dynamelt's teflon-coated hopper accepts adhesive in all popular forms, including pellets, slugs and blocks. The ASU can accomodate air-actuated automatic applicators (heads), electric applicators, hand-held applicators and/or special applicators. Options available include pressure gauge, two drop-in grids, dual hopper, pneumatic clutches, digital pressure readout and adhesive level control. The DM70/140s are also available in high flow models.

Specifications

Environmental:
Storage/ shipping temperature
Ambient service temperature7° C to 50°C (20° F to 122°F)
Noise emission
(
Physical:
Dimensions see dimensional layouts on following pages
Number of heads/ hoses
Number of return hoses or auxillary zones
Number of hopper temperature zones
Number of pump/ motors
Number of (optional) drop-in grids
Number of standard grids
Gear pumps 2.92 cc/rev standard
Enclosure styled, durable metal, dust and splatter resistant
Hose connections universal 15-pin Amphenol connectors at asu,
wrench-secured fluid fittings (#6 JIC)
Hopper (tank) capacity
DM $M140 = 140 \text{ kg}/308 \text{ lb}$
Hopper construction machined welded aluminum, Teflon impregnated
Filtration hopper bottom screen, large pleated pump outlet filter
Weight, empty TBD
Adhesive form accepts most forms
Electrical:
Supply voltage
380 VAC/ 3p ("Wye", "Y" or 5-wire connection)/ 50-60 Hz
Minimum supply amperes see circuit breaker size
Power consumption, hopper
Power consumption, 2 drop-in grids
Hopper heater type
Temperature control microprocessor-based proportional integral derivitive (PID)
Tomporature concers 100 Ohm Platinum PTD standard
Temperature sensors
Electrical connectors
Electrical connectors

Performance: Adhesive temperature control range
Adhesive pressure up to 68 bar (1000 psi) maximum
DynaControl Temperature Control:
Controller power board
Display type graphic, liquid crystal
Temperature control zones (DM70/140)
Power output hopper: 10,000 watt
hose: 1200 watt
applicator head: 1200 watt
auxiliary: 2000 watt
Solid state relay
Line speed inputs
Other:
Display languages English, French, German, Spanish, Swedish, Italian, Japanese,
Portugese and Dutch
Operator interface multi-zone, liquid crystal display with
alpha/numeric keyboard and function keys
Temperature standby yes
High and low temp alarms
Ready interlock
Password protection
Sequential heating yes (hopper, hose, head staged heating)
Sensor open alarm yes
RS232 and RS485 communications capable
Seven-day scheduler
High temp capable yes Line speed tracking yes
CE approval yes

DYNAMELT M70 DCL Installation Dimensions

DIMENSION	A	В	С	D	F	G	Н	I
mm	1002.4	850	1301.6		342.9	838.2	320.68	1,377.7
inches	39.46	33.46	51.24		13.5	33	12.625	54.24

DYNAMELT M140 Installation Dimensions

DIMENSION	A	В	С	D	E	F	G	Н	I
mm	1506.4	850	1301.6	1622.3	177.8	342.9	838.2	320.68	1377.7
inches	59.31	33.46	51.24	63.87	7.00	13.5	33	12.625	54.24

Total System Wattage Capacity

	DYNAMELT MODELS			
Maximum Wattage	M70	M140		
Hopper + High Temp Heater	12,000 w	12,000w		
PreMelt	5000 w	5000 w		
Optional Drop-in Grid		5000 w		
Up to 8 Hose Zones (1200 w each)	9600 w	9600 w		
Up to 8 Applicator Zones (1200 w each)	9600 w	9600 w		
Up to 8 AUX Zones (2000 w each)	16,000 w	16,000 w		
Maximum System Wattage:	52,200 w	57,200 w		

Main Circuit Breaker Determination

Main circuit breakers vary depending on each unit's system configuration. ITW Dynatec typically determines the main circuit breaker by the mains load for a system, which, by codes, should be 125% to 150% of the maximum load. If a customer later modifies his system (by adding heads, hoses, auxiliary outputs, etc.), the main breaker may need to be upgraded to reflect the increase in load.

To determine your existing main circuit breaker, first determine if the ASU has been modified and the breaker upgraded accordingly. If not, and the breaker is original to the ASU, you will find the main circuit breaker listed in the Panel Box Assembly (PBA) section of the indented bill of materials inserted at the back of this manual. The main circuit breaker is the largest amperage circuit breaker listed in that bill of materials.

Definition of Code: DYNAMELT DM 70 & 140 ASUs w. DynaControl

ASU Code: M X X D X # X X X / # X X X D # P X - XX, X, X . . .

 \underline{M} $\underline{1}$ $\underline{4}$ \underline{D} \underline{N} $\underline{1}$ \underline{G} \underline{A} \underline{S} \underline{I} $\underline{2}$ \underline{Z} \underline{L} \underline{S} $\underline{2}$ \underline{D} $\underline{2}$ \underline{P} $\underline{2}$ $\underline{-F1}$ \underline{G} \underline{C}

Code PN Base Unit

70 106051 70kg (154 lb) Hopper

14 106053 140kg (308 lb) Hopper

7D 106050 70kg (154 lb) Dual Hopper

1D 106052 140kg (308 lb) Dual Hopper

1H 106696 140kg (308 lb) Hopper, HiFlo

D DynaControl Controller

Cod	le PN	Grids
N	n/a	Standard
G	804634	Add Drop-in Grids
0	n/a	Omit Drop-in Grids

Qty. Code PN Pump(s)

= Quantity of each Type of Pump

- GAS 100860 Dynatec 1.54cc single
- GBS 100861 Dynatec 3.18cc single
- GCS 100862 Dynatec 4.5cc single
- GAD 100863 Dynatec 1.54cc dual
- GBD 100864 Dynatec 3.18cc dual
- ZLS 084E372 Zenith 0.160cc single
- ZDS 084E428 Zenith 0.297cc single
- ZES 084E374 Zenith 0.584cc single
- ZFS 084E430 Zenith 1.168 single
- ZGS 084E434 Zenith 2.92cc single
- SHS 108875 S&P 8.5cc single
- ZLD 084E387 Zenith 0.160cc dual
- ZDD 084E388 Zenith 0.297cc dual
- ZED 084E 389 Zenith 0.584cc dual
- ZFD 084E432 Zenith 1.168cc dual
- SGD 108874 S&P 2.92cc dual
- ZIS 084E411 Zenith 20cc single, Large, HiFlo
- ZJS 084E412 Zenith 30cc single, Large, HiFlo
- ZKS 084E413 Zenith 45cc single, Large, HiFlo
- SPC Special Pump (see sales order)

Code Power

- 2 240V/ 3P Delta/ no neutral
- 3 380V/ 3P Star/ neutral only

Motor/ Drive Groups (1/ pump)

=Total number of drives

Drive Setup						
# Drives	# Front	# Rear				
1 drive	1	0				
2 "	1	1				
3 "	2	1				
4 "	2	2				

Code PN Panel Box Assembly

PE 806460 1 drive, 2 hose/ 2 head/ 2 auxilliary, 240v

PF 806462 2 drive, 4 hose/ 4 head/ 4 auxilliary, 240v

PG 806464 3 or 4 drive, 4 hose/ 4 head/ 4 auxilliary, 240v

PH 806466 4 drive, 8 hose/ 8 head/ 8 auxilliary, 240v

PI 806461 1 drive, 2 hose/ 2 head/ 2 auxilliary, 380v

PJ 806463 2 drive, 4 hose/ 4 head/ 4 auxilliary, 380v

PK 806465 3 or 4 drive, 4 hose/ 4 head/ 4 auxilliary, 380v

PL 806467 3 or 4 drive, 8 hose/ 8 head/ 8 auxilliary, 380v

PM "Custom Designed" Panel Box Assembly

Code PN Options

- C 107793 Memory Card Reader Kit
- M 101563 Additional Memory Card
- D Digital Pressure Readout
- Fx Filter Selection
- F1 101246 40 mesh outlet filter
- F2 101247 100 mesh outlet filter (Standard)
- F3 106273 150 mesh outlet filter
- G 805641 Analog Pressure Gauge Kit (1 per pump outlet)
- K N06642 Signal Isolator
- L 802886 One-Point Level Control Assy
- N 806573 Three-Point Level Control Assy
- P 107643 Remote Display Kit
- Q 108475 RS232/485 Communication
- R 108313 Digital RPM Readout
- U 108445 Pneumatic Clutch Kit
- Y 108425 Handgun Trigger Kit
- Z 106103 Drain Valve

Chapter 3 INSTALLATION

Placing the DYNAMELT M ASU

The DYNAMELT® M SERIES ASU can stand alone on flat surfaces. The main electrical power and the serial communication connections come in from below the unit and connect under the DynaControl keypad, so access is needed there.

For installation dimensions, see illustration on page 2-4.

The DYNAMELT M70/140 DCL ASU

Re-read Chapter 1 "Safety Precautions" before performing any installation procedures. All installation procedures must be performed by qualified, trained technicians.

To Open/ Close Panel Box Door

- 1. With the key supplied, unlock the panel box door.
- 2. Turn the main disconnect switch counterclockwise to "Reset" while pushing the tab clockwise with your thumb.
- 3. Pull door open.
- 4. *To close:* Turn switch to "ON". Hold door closed while turning swith to "Reset" and then back to "ON".
- 5. Lock the panel box door with the key.

Installation

After the DYNAMELT M SERIES ASU has been properly positioned, the following general sequence should be followed for installation:

1. Make sure that incoming line power to the ASU and that the unit's main disconnect switch are turned OFF.

Main Disconnect Switch

1

DANGER HIGH VOLTAGE

Disconnect and lock out input power to the application system, using the lockout safety illustrated above, before starting any installation procedures. Make sure there is no electrical power on the leads you will be connecting.

2. Within the panel box assembly: Connect 3 electrical leads with the appropriate voltage to the main circuit breaker and connect one electrical lead to the ground (PE) terminal (see diagram following).

380v ASUs only: In addition to above, connect one lead to the neutral terminal.

CAUTION: Grounding conductors never carry electrical current. The use of a neutral conducting wire as earth ground is incorrect and may cause damage to the controller.

3. At installation, the customer must make the following terminal connections into the ASU's printed circuit boards (PCBs). The boards do not need to be removed from the ASU in order to make connections.

See the detailed layout on the next page for locations, and refer to the detailed layout drawings of the PCBs in Ch. 7, if needed.

Terminal	Circuit	Location		
Required connections for standard 240 vac ASU:				
PE	Input Power from Main Power 240vac Ground	Main Power Switch/L1, L2, L3 Terminal rail		
Required connections for 380 vac ASU:				
N, PE	Input Power, from Main Power, 380 vac Neutral, Ground	Main Power Switch/L1, L2, L3 Terminal rail		
Non-essential connections; connect if feature is desired:				
R1, R2	Normally Open Ready (parent machine interlock)	Power PCB/ JS4/ pins 1 & 2 and Power PCB/ JS2/ pins 1 & 2		
A1, A2 E1, E2	Normally Closed Alarm (controller display alarms) External Standby (controller standby mode)	CPU PCB/ X1/ pins 1 & 2 CPU/ X4/ connect 5 and 9 or 10		
P1, P2 P3, P4	Program Select 1&2 (controller program selection) Program Select 3&4 " " "	CPU/ X4/ connect 1 to 9 or 10** CPU/ X4/ connect 7 to 9 or 10**		
	Power On Output	Power PCB/ JS1/ pins 1 & 2		
Options: Make connections for the following if installed on your ASU:				
S1, S2 H1, H2	Tachometer (line speed tracking) Hand-Held Applicator, Footswitch Low Adhesive Level (output alarm) Dual Hopper: Low Adhesive Level (output alarm)			
Dihhancahla	Pressure Transducer(s) (1 to 4 transducers) Pressure Transducer(s) (high & low psi alarms) Clutch Customer Enable (for motor 1) Clutch Customer Enable (for motor 2) RS232/485 Communication	CPU2 = Hopper 2 PSI PCB/ X1, X2, X3, X4 PSI PCB/ X6 Clutch PCB/ JS1/ pins 1 & 2 Clutch PCB/ JS1/ pins 3 & 4 Display CPU PCB		
TAIDDONGADIE				

^{*} MCI = Motor Control Interface PC Board

User Connections

** Program Selection Table			
P1/P2 Pin 1	P3/P4 Pin 7	Program #	
open closed open closed	open open closed closed	= Program 1 = Program 2 = Program 3 = Program 4	

Printed Circuit Board Location Diagram

The printed circuit boards (PCBs) are located within the main panel box assembly.

Note: When multiple PCBs are installed to accommodate multiple components (ie, four motor speed control PCBs and four motor control interface PCBs to accommodate four motors, as illustrated below), make connections to all PCBs.

Note: On Split Hopper Models (DM140 only) CPU PCB #1 controls Hopper #1 and CPU PCB #2 controls Hopper #2.

Typical Panel Box Layout (DM140 shown)

4. The adhesive hoses are connected at the rear cover (see illustration on page 3-6). Each hose is connected at both an adhesive port and an electrical connect. Make your electrical hose connections at the numbered connects above the filter manifolds. Route hoses so that there is at least an eight-inch radius at any bend. Do not hang hoses without proper support. Do not crimp, clamp, squeeze or tie hoses.

Two feed hose adhesive ports are located at the bottom of each filter manifold. When making hose connections, use the numbered guides shown on the illustration to coordinate; ie. when using one hose make your hookup to electrical connection #1 and adhesive port #1. When using two heads/ hoses, hookup hose/ head #1 to electrical connection #1 and adhesive port #1, then hookup hose/ head #2 to electrical connection #2 and adhesive port #2, etc.

Two return hose adhesive ports are located at the top of each filter manifold. Use the illustration to coordinate adhesive port and electrical connections as above. Return hoses are designated as "auxiliary" ports.

5. Connect (optional) PSI transducers at the PSI ports labeled on the filter manifold. Position them from left to right across the manifolds as shown in the lower illustration on page 3-6. Transducers measuring adhesive pressure before it enters the filter use the ports stamped "Pre PSI" and transducers measuring pressure after the filter use the ports stamped "Post PSI". Transducers must be wired into the pressure printed circuit board.

Units not using transducers may use either a PSI port or a feed hose port to mount a (optional) pressure gauge. If all ports are in use, the pressure gauge may be installed in line with a hose.

Refer to the hose and applicator manuals for further details on these items.

Hose/ Head Electrical and Adhesive Connections

Up to Four Filter Blocks with up to 16 Adhesive Ports

Note:

Always connect Auxiliary (Return) Hose #1 (A1) to Auxiliary Electrical Connect #1 (A1), Feed Hose #1 (F1) to Feed Electrical Connect #1 (F1), etc. as described on page 3-3.

Dynamelt M70 & M140: Electrical Connection and Filter Manifold Arrangement for Maximum Head/ Hose Configuration

This page is intensionally blank.

Adding Adhesive

The adhesive level in the melt tank should be maintained at 13mm to 100mm (1/2" to 4") from the top of the hopper. Where applications demand a high output volume of adhesive, add small amounts of adhesive frequently. Adding large amounts of adhesive to an almost empty hopper will lower the temperature of the adhesive in the hopper and may cause the ASU to fall below its READY setpoint.

Changing the Adhesive Formula

If a different adhesive formulation from the one being currently used is needed, the system will have to be flushed if the two formulations are incompatible. See Chapter 6 of this manual for the proper flushing procedure. When in doubt about adhesive compatibility, flush your system.

Field Installation of Controller Options

Customers who choose to modify their adhesive supply unit with ITW Dynatec manufactured options should assure that only qualified technicians perform such installations. The installation of options that require specific procedures and/ or calibration are outlined in this chapter.

Before controller options are installed, always turn the controller's main power switch OFF. In most cases, turning the controller OFF will assure that the controller will retain its programmed parameters and configuration. Re-booting is not necessary.

Adjusting the Pressure Relief Valve

The function of the pressure relief valve is to protect the gear pump(s) and the pump drive components from overload and to protect other components from potentially damaging pressure levels. The system will allow pressures up to 1000 PSI, however, typical factory settings are 500 PSI.

WARNING HIGH PRESSURE

NOTE: The following procedure will require the hot melt adhesive to be at a high temperature and the application system to have substantial pressure. Safety glasses, insulated gloves and long-

sleeved protective clothing must be worn to prevent the possibility of serious injury from the molten adhesive. Refer to Chapter 1 and the section entitled "SAFETY PRECAUTIONS" for further details and First Aid information.

To Adjust Pressure Relief:

Note: This adjustment should be done with a melt pressure gauge or a pressure transducer installed. Failure to use proper equipment can result in excessive pressure levels.

1. Turn the application system ON and raise the temperatures of all components to normal operating temperatures.

Note: Position a bucket or other waste receptacle under the applicator(s) so that adhesive will be collected during the adjustment procedure.

- 2. At the controller, set the motor speed to "0" so that the gearmotor is not turning.
- 3. Locate the pressure relief assembly on the filter manifold (where the hoses attach to the ASU) and remove the access cover.
- 4. Position a heat-resistant container below the manifold. With a hex key screwdriver (allen wrench), slowly loosen the manifold's two purge set screws (do not attempt to remove them). Allow adhesive and pressure to escape out of the manifold. Adhesive will drain into the container.
- 5. Remove the adjustment screw cap (see diagrams below) and loosen the jam nut. Turn the adjustment screw counter-clockwise until it is two turns from being completely out of the filter plug.

Note: if the adjustment screw comes out of the filter plug, be prepared for some adhesive to flow out of the screw hole.

Turning the adjustment screw counterclockwise opens the outlet and decreases the pressure to the hose.

Turning the adjustment screw clockwise closes the outlet and increases the pressure to the hose.

- 6. At the controller, turn the motor ON to its maximum operating speed.
- 7. Actuate (open) the valves on the applicator(s) in order to fill them with adhesive and purge air from the system.
- 8. Close the valves (those openend in the last step) to stop the flow of adhesive.
- 9. Using a wrench, turn the adjustment screw clockwise to increase the pressure to the applicator(s).

- 10. After desired pressure is achieved, tighten the jam nut down onto the adjustment screw and lock it in place.
- 11. Replace and tighten the adjustment screw cap.
- 12. While the motor is operating at maximum speed, observe the adhesive flow from the applicator(s).
- 13. Reduce the motor speed, in increments of about 10%, until the adhesive flow begins to decrease.

Note: Though the speed of the motor is reduced, there will be no change in the amount of adhesive flow coming out of the applicator. This is because the pressure relief is designed to allow only a maximum adhesive pressure regardless of the motor speed past a certain point.

Then, increase motor speed in smaller increments (1 to 5%) until adhesive flow returns to the desired amount.

Note: This is the optimum point of operation for the motor, pump and pressure relief. It will also facilitate the best system performance and reduce wear on these components.

The application system is now adjusted for normal operation.

14. Re-tighten the two purge screws and re-install the access cover.

Hopper

Pump EnableThermostat

Pump Enable (Ready) Thermostat Calibration

The Pump Enable (Ready) Thermostat is preset to 132°C (270°F), unless the customer has specified a different preset temperature on his original ASU order. Generally, the pump enable thermostat is set approximately 30°C (50°F) lower than the application setpoint. If a different temperature is desired, use the following procedure to re-calibrate the thermostat.

CAUTION: DO NOT set the pump enable thermostat lower than the softening point of your adhesive or pump damage may result.

As an example: the operator desires to lower the preset Pump Ready temperature to 107°C (225°F).

- 1. At the controller keypad, set the hopper temperature setpoint to the temperature at which you want the pump to start, i.e. 107°C (225°F).
- 2. Use the key to unlock the side door, then remove it, being carefull not to pull out the ground wire attached.
- 3. Wait for the hopper temperature to stabilize at 107°C (225°F), then: a. *For thermostats with purple & black wire leads or tan leads:* turn the thermostat's adjustment screw counter-clockwise to increase the temperature (or clockwise to decrease it) until the pump's mtor begins turning. Adjust no further.
 - b. For thermostats with tan (with tracer) wire leads: turn the thermostat's adjustment screw clockwise to increase the temperature (or counter-clockwise to decrease
 - it) untilthe pump's motor begins turning. Adjust no further.
- 4. Replace the side door.
- 5. At the keypad, re-set the hopper temperature setpoint to its correct "run" temperature.

Calibration of the Optional Voltage Tachometer

A voltage tachometer allows the system operator to monitor gear pump motor speed from the controller. This information is useful since the amount of glue dispensed per product can be varied by adjusting the motor rpm (an increase in rpm = an increase in glue dispensed).

DANGER HIGH VOLTAGE

WARNING HOT SURFACE

Dynamelt systems use electrical power that can be life threatening and hot-melt adhesives that can cause serious burns. Be sure to read and follow the safety procedures in Chapter 1 of this manual. Only qualified persons accustomed to working with live electrical circuits should perform this procedure on the Dynamelt system.

Calibration Procedure

- 1. Turn the application system ON and raise the temperatures of all components to normal operating temperatures.
- 2. Turn main power OFF and open the panel box door. Restore power to the ASU.
- 3. At the controller keypad, verify normal operation in AUTO, STOP and MANUAL modes (refer to "Motor Control Programming" in Chapter 5 if needed).
- 4. At the controller keypad, set motor speed to MANUAL mode and to 100% full speed.
- 5. With an external tachometer, measure the motor RPM.
- 6. On the Motor Control Interface PCB, turn the MAX ADJUST potentiometer until the RPM of the external tachometer reads 1800 rpm.
- 7. Calibration of this motor is complete. If additional motors are used on your application system, repeat the above procedure for each motor.
- 8. Close the panel box door and restore application system to normal operation.

Installation of the Optional Tach Generator or a DC Tracking Signal

The installation of a tach generator or a similar DC tracking signal allows speed tracking of the gear pump through voltage following. Multiple motor boards may be wired in parallel to the tach generator. On the controller, voltage following is referred to as the "AUTO" Mode of the motor control.

Installation Procedure

DANGER HIGH VOLTAGE

Dynamelt systems use electrical power that can be life threatening. Disconnect and lock out input power to the application system before starting any installation procedures.

- 1. Disconnect and lockout input power to the application system.
- 2. Open the panel box and locate the Motor Control Interface Board (see layout illustration in Chapter 7). The device will be connected to the "0" and "10" terminals on X3.
- 3. A. To install a tach generator:
 - i. If, when facing the shaft on the tach generator, the rotation of the shaft is *clockwise*, connect the black lead wire to the "0" terminal and connect the white lead wire to "10". or
 - ii. If, when facing the shaft on the tach generator, the rotation of the shaft is *counter-clockwise*, connect the black lead wire to the "10" and connect the white lead wire to "0".
 - iii. Verify that the gear pump motor is running at full speed when set to 100% in MANUAL mode. The output of the tach generator can be adjusted, depending on the application, but it must be at least 10 VDC to obtain full adhesive gear pump speed.

Note: under no conditions will the motor ever run faster than this speed (100% Manual).

B. To install a similar DC tracking device (not a tach generator): Connect the DC tracking voltage signals to the terminals so that the negative lead is connected to "0" and the positive lead is connected to "10".

Note: the tracking voltage must be at least 0-10 VDC, but not more than 0-25 VDC.

- 4. Close the ASU's panel box door.
- 5. Re-connect input power and restore the application system to normal operation.

Procede to "Calibration of the Optional Tach Generator or DC Tracking Signal".

Calibration of the Optional Tach Generator or DC Tracking Signal

After installation of a tach generator (or a similar DC tracking signal), the device must be calibrated at the DynaControl controller.

Prior to calibration, turn the application system ON and allow all components to warm up to normal operating temperatures (above ready temperatures).

- 1. Perform the following sequence at the controller keypad for each motor:
 - a. Go to Motors screen.
 - b. Choose AUTO mode. Press Enter.
 - c. Scroll to Min % and enter a value of "0". Press Enter.
 - d. Scroll to Max % and enter a value of "100". Press Enter.
- 2. Energize the parent line (tracking signal) to its full speed (at least 10 VDC at the "0" and "10" terminals at X3 on the Motor Control Interface printed circuit board).
- 3. On the Motor Control Interface printed circuit board (see illustration in Chapter 7) locate and adjust the web speed scaling potentiometer (VR1) clockwise until the "SET %" is below 99.8. Then adjust counter-clockwise until it equals 99.8%.
- 4. The system is now calibrated so that full parent machine speed corresponds to full speed of the gear pump.

The amount of adhesive dispensed can now be adjusted by trimming the pump RPM at the AUTO menu of the controller by adjusting the "MAX %" value down from the factory default of 100%. Adjusting the "MIN %" value corresponds to the pump speed when the parent line is stopped (0.0 volts) at the "0" and "10" terminals). In most applications, the factory default (MIN % = 0) is used.

Optional Level Controls

Single Point Level Control

The level control device informs the ASU's operator, via a "Level Low" message on the Dynacontrol controller's System Status display, that the ASU's hopper needs to be refilled or that it is overfull. It may also be wired to stop production. When the alarm activates, press "C" to reset it. You then have five minutes to refill the hopper before the alarm reactivates and the ASU's pumps stop.

The single point level control monitors a low adhesive level.

The capacitive sensor is mounted in the hopper. The sensor cable is plugged into an amplifier. DO NOT CUT the sensor cable.

Adjustment of the Single Point Level Control:

To adjust the adhesive level control's sensitivity, access the control's amplifier, located inside the panel box assembly. On the amplifier (diagrammed below) is a sensitivity adjustment screw.

Turn the screw clockwise to increase sensitivity (or counter-clockwise to decrease). The yellow LED lights to indicate the presence of adhesive. When the LED goes out, the alarm will activate.

Multi-Point Level Control

Refer to the level control manufacturer's manual for complete instructions on its setup and operation.

The multi-point level control is used with customer-controlled devices (not the Dynacontrol controller). It has the capability for three separately calibrated outputs. However, for most applications, one output, calibrated with a high and a low level, is sufficient.

The two other outputs may be used as safeties (such as "critical high" and "critical low") for multi-ASU systems with bulk feeders.

Field Installation of the Optional Memory Card Reader

If ordered as an option with a new Dynamelt ASU, the Memory Card Reader will be factory installed. To add a Memory Card Reader to a unit in the field, follow these installation instructions:

IMPORTANT: A Dynatec factory-formatted Memory Card (PN 107994) is required for the controller to function properly. Do not attempt to use any other card.

DANGER HIGH VOLTAGE

Dynamelt systems use electrical power that can be life threatening. Disconnect and lock out input power to the application system before starting any installation procedures. In addition, disconnect ALL incoming power to the ASU. POWER TO THE MAIN CIRCUIT BREAKER MUST BE DISCONNECTED.

- 1. Switch OFF the Main Disconnect (this is the circuit breaker lever located on the panel box) and open the panel box door.
- Remove the DynaControl mounting bracket from the ASU via four screws accessed from inside the panel box assembly.
- 3. On the inside of the mounting bracket, remove the two nuts from the cover over the card reader slot. Place the Memory Card Reader assembly into the cut out window with its ribbon cable connector facing inside. Use the two screws supplied to mount the assembly to the bracket.
- 3. Install either end of the 40-pin ribbon cable (supplied) into the connection on the Display CPU board.
- 4. Connect the ribbon cable from the CPU board to the connection on the Memory Card Reader assembly.
- 5. Re-install the mounting bracket onto the panel box with the four screws.
- 6. Close the panel box and re-connect input power to the application system and start up the ASU.
- 7. Insert the Memory Card into its slot on the control panel, with the terminal connection end of the card leading into the housing. The card will click into place when it is correctly inserted.

Display CPU Board

- 8. On the controller's keypad display, you will be asked to choose either: "SAVE" (meaning that data will be transferred from the controller to the card), or "LOAD" (meaning that data will be transferred from the card to the controller).
- 9. Press the F1 or F2 button to confirm your choice, or Press the F4 button to cancel out.
- 10. Re-insert the card and watch the controller's display to see if the card is being read by the controller.

Typical Start-Up and Shut Down of the DYNAMELT M Application System

The following simplified sequence assumes that the DynaControl Controller has been programmed.

Start Up Procedures

- 1. Fill the ASU's hopper with clean hot-melt adhesive to within a couple of centimeters (inches) of the top of the hopper. Close the hopper lid immediately to prevent contaminants from falling in. (Cover your bulk supply of adhesive to prevent contaminants also.)
- 2. Switch ON the Main Disconnect (the circuit breaker located on the panel box).
- 3. At the DynaControl keypad, press the controller's F1 button, if prompted to do so.
- 4. Allow adequate time (approximately 20-30 min.) for the adhesive to melt and the temperatures of the temperature zones to stabilize. Monitor the System Status display to see when "Heat Up" changes to "Ready". Undertemp arrows will blink until the temperature zones are up to ready temperature.
- 5. When temperatures are ready, the pump and motor are enabled to pump adhesive.

At the pump screen:

Select Auto or Manual Mode. Select desired pump, press Enter.

- a. *If Pump is in Auto Mode:* Adhesive will begin to pump when the production line begins to operate.
- b. If Pump is in Manual Mode:
 - i. Press Manual (F1). Press Enter.
 - ii. Enter desired speed value. Press Enter.
 - iii. Scroll to select next pump (if applicable). Repeat steps i thru iii until all pumps are programmed.

Adhesive will begin to pump once the pump enable thermostat closes and "Ready" condition is attained.

Shut Down Procedures

At the pump screen:

- 1. If Pump is in Auto Mode:
 - a. Press STOP or STOP ALL (F3).
 - b. Turn OFF the Main Disconnect Switch.
- 2. If Pump is in Manual Mode:
 - a. Press STOP or STOP ALL (F3).
 - b. Turn OFF the Main Disconnect Switch.
- 3. If 7-Day Scheduler is in use: Turn ON and OFF with the Controller On/Off pushbutton.

Note: Except in the case of the 7-Day Scheduler, use of the Main Power Switch to turn the unit OFF will avoid unexpected ASU activation in the event of a power outtage.

Storage and Disposal of the DYNAMELT M Application System

Temporary Storage of the Unit

- 1. Flush the adhesive application system with flushing fluid (PN L15653), following the instructions detailed in chapter 6 of this manual.
- 2. Clean or replace both the outlet filter and the primary filter, following instructions detailed in chapter 6.
- 3. Shut OFF all pressure and power sources.
- 4. Release residual air pressure (if applicable).
- 5. Remove all residual adhesive and wipe components clean.
- 6. Remove all air lines (if applicable) and all power supply cables.
- 7. Pack the unit in a corrosion-proof manner.
- 8. Store the unit in such a way that it is protected from damage.

Disposal of the Unit

- 1. Shut OFF all pressure and power sources.
- 2. Release residual air pressure (if applicable).
- 3. Remove all residual adhesive.
- 4. Remove all air and adhesive hoses and all power supply cables.
- 5. Dismantle all components and sort into mechanical and electrical components.
- 6. Arrange for all components to be recycled.

ITW Dynatec An Illinois Tool Works Company

Chapter 4 DynaControl™ CONTROLLER SET-UP

Temperature Control Functions in General

The DynaControl microprocessor-based proportional temperature control in the ASU performs a number of functions that help to maintain adhesive setpoints in all temperature zones of the DYNA-MELT® system. It maintains permanent system values (fixed proportional and integration values that have been programmed at the factory, such as the maximum temperature setpoint). It enables the user to program temperature settings and heater on/off sequencing that are appropriate to a specific application. It displays all programmed values, and it includes self-diagnostic malfunction alerts and failure alarms. *Note: Some DynaControl functions are direct temperature conversions between degrees Celsius and Fahrenheit. Other parameters are independently selected values.*

Defining DynaControl Temperature Control Terms

Adhesive Temperature Control Range

The temperature limits within which the ASU, hoses and applicators may be programmed and maintained.

CPU Module

The central processing unit (CPU) of the microprocessor temperature control.

Cold Start

When the ASU resets itself to default setting due to either a malfunction or to a deliberately initiated cold start procedure. When the ASU is turned ON via the Main Power Disconnect Switch.

Default Settings

The factory-set programmable system values that will be in effect if the user does not enter new values. The controller will revert to its defaults whenever it is reset. The DynaControl controller's defaults are listed in this chapter.

Error Indication Alarms

Alarms which indicate that the programmed over-temperature values have been exceeded for one or more hopper, hose or head zones. Alarms may also indicate an open or short-circuited sensor.

Mechanical High-Temperature Protection

A mechanical, redundant thermostat located on the hopper which turns OFF the system at 232°C (450°F).

Microprocessor-based Proportional Temperature Control

The built-in control system that controls, monitors and displays all system temperature values.

Over-Temperature Setpoint

The programmable temperatures that will cause alarms (blinking up and down display arrows) to occur when those temperatures are exceeded. Power is not disconnected, the READY contact opens and the alarm contact opens. If an external alarm has been connected, it will activate. The over-temp setpoint is the upper limit of the ready temperature range of each zone.

PC Link

Also referred to as remote I/O interface, this is a DynaControl controller option that allows monitoring and programming from a customer-provided PLC (programmable logic controller) or a PC (personal computer).

P-I Loop

A temperature control loop which bases heater output proportional (P) to the difference between setpoint and actual temperature and combines it mathematically with a time (I = integral) factor.

Power I/O PCBs

The Power I/O printed circuit board (PCB) provides control signals to, and monitoring signals from, all the temperature zones in the ASU's system. The ASU's hopper, hoses and applicators are controlled by the Power I/O PCB.

Pump Enable Temperature

The pump enable temperature protects the pump, pump shaft, motor and motor control board from damage by not allowing the pump to activate until a low limit (the programmed pump enable temperature) is achieved.

RTD Sensors

The standard Dynamelt system uses 100-ohm platinum resistance temperature detector sensors for all temperature controls. As an option, the unit can be configured for 120-ohm nickel sensors.

Ready Temperature

The programmable temperature, on gear pump models, which allows the ASU pump to turn ON. The default ready temperature range is a deviation of $\pm 20^{\circ}$ C ($\pm 36^{\circ}$ F) from the setpoint. The setpoint minus the deviation is the low limit of the range, and the setpoint plus the deviation is the high limit of the range.

Recipe

A program recipe is a set of temperature setpoints and parameters which the user has programmed and wishes to store in the controller for future use. Up to four recipes may be stored in the Dyna-Control controller.

Sequential Heating

The heating sequence which allows the slower-heating hopper to reach operating temperature without unnecessary use of electricity for faster-heating hoses and applicators. Sequential heating is the time period during which the hoses and applicators remain OFF while the hopper (and optional drop-in grids) heats up. Hoses and applicators may be independently programmed. If hopper temperature is above ready temperature when the ASU is turned ON, the hose and applicator *cont.*

sequence is bypassed and they will be turned ON. The heat up sequence is restored after Standby is turned from ON to OFF. Sequential heating is not needed for most applications and can delay total system warm-up time.

Standby Condition

The system condition where the ASU, hose and head temperatures are maintained at predetermined reduced temperature values. Standby temperatures are set lower than setpoint temperatures in order to reduce adhesive degradation and energy consumption when the system is temporarily inactive, and to permit rapid system warm-up when run condition is selected.

Setpoint

A programmable temperature that has been selected for hopper, hoses, applicators or auxiliary zones.

Setpoint Limitation

This is a universal maximum temperature for all zones. The programmer cannot program a temperature setpoint higher than the setpoint limitation.

System Logbook

This is the controller's record-keeping function. It contains the DynaControl's list of the last 1,000 controller events, its Data Logger which records the last 1000 lines of selected actual temperatures and a counter which records the system's elapsed hours.

Temperature Zone Enable

The temperature zone enable allows the operator to disable unused temperature zones in such a way that they do not ever appear on the controller's display and heating is switched OFF.

Temperature Zone Offset

Due to the separation between the heaters and sensors in some systems, the controller can be programmed to display a temperature for a zone which is different from the sensor's actual temperature. The temperature zone offset mathematically corrects for these temperature differences. Each zone may have an individual offset.

Error Indication & Alarms

Error Indication (Blinking Up and Down Arrows)

The following illustration shows the display screen when one or more error indication conditions occur. The conditions that will trigger an error indication are:

- a. When a hopper, hose, head or auxiliary zone has exceeded its selected over-temperature setpoint, which is the setpoint plus its high/low alarm setting, or when it is below its selected under-temperature setpoint, which is the setpoint minus its high/low alarm setting. In these cases, heater power will not be switched off.
- b. When a hopper, hose, head or auxiliary zone sensor has an open circuit. In this case, heater power will be switched off.

"?" indicates no sensor (open circuit).

Error Alarms (Message Window)

The display of a message window, as illustrated below, signifies an error alarm. The operator's response to an error alarm is to press "F4" and to troubleshoot.

If a sensor error alarm or an overtemperature alarm occurs during operation, the controller will switch off internal power to the heaters and an appropriate error alarm display will appear.

Pressing the "F4" function key acknowledges the error. If several zones display alarms, each must be acknowledged by pressing "F4". The alarm display is switched off and the controller then switches off the faulty zone until the ASU is ready for operation again.

When the actual temperature exceeds the setpoint limitation (plus a tolerance) the overtemperature alarm window is displayed and main power is switched off.

Examples of Error Alarms

The Overtemperature Alarm indicates that the named zone has exceeded its programmed setpoint limitation. The controller will shut off power to the heaters. Press F4 and troubleshoot the problem.

The Sensor Failure Alarm can indicate either a sensor open or a sensor short. Sensor open is accompanied by a blinking up arrow on the actual temperatures display screen. Sensor short is accompanied by a blinking down arrow. Press F4 to reset the error message and then either a. manually turn the zone OFF (via Setpoints F1/ indicated zone/ On/Off F3), or b. troubleshoot the problem.

The Hopper Overtemp Alarm indicates that adhesive temperatures in the ASU's hopper have exceeded the setting of the mechanical (redundant) thermostat. Press F4 and troubleshoot the problem.

The Communication Error Alarm indicates an internal failure, unrelated to zone temperatures. Call ITW Dynatec for assistance.

Communication error

Optional System Status Lights

This tri-color stack light eases remote monitoring of the system's status. The lower, white light illuminates when the system is turned ON. The middle, green light indicates that the system has warmed up to temperature setpoints ("ready"). The upper, red light illuminates only in an alarm condition and is accompanied by an audible alarm. The audible alarm is housed within the upper (black) section of the stack.

The status lights may be wired to indicate either high/low temperature, low adhesive level or open/short sensor. See Chapter 11 for wiring diagram.

Red Alarm Red System Ready White Power "ON"

Settings for a Typical Operation

Note: The values given here are approximate settings for a typical packaging operation. The values you choose will be based on the type of equipment and adhesive you are using and the nature of your particular operation.

If Application Temperature is 177°C (350°F):

- Hose and head temperature: 177°C (350°F).
- Hopper setpoint temperature: 163°C (325°F).
- Hi/ Lo limit deviation: 12°C (20°F).
- · ASU operating range: 149°C to 177°C (300°F to 350°F).
- Standby condition temperature (deviation): 30°C (50°F).
- Hopper over-temperature setpoint : 177°C (350°F)
- Mechanical thermostat (for the hopper) over-temperature: 219°C (425°F)

For most operations, temperature fluctuations will be very small and of short duration. For these reasons, the settings above are recommended.

System Values That Are Factory Programmed (not customer programmable)

- Minimum setpoint value: 10°C (50°F).
- Maximum setpoint value (Setpoint limitation): 218°C (425°F).
 " " for high temp mode enabled ASUs: 232°C (450°F)
- Maximum alarm deviation: 50° (C or F).
- Minimum alarm deviation: 5° (C or F).
- Maximum standby temperature: 150° (C or F) less than setpoint.
- Minimum standby temperature: 30° (C or F) less than setpoint.
- "Actual" temperature indication range: 0°C to 260°C (32°F to 500°F).

Customer Programmable Values Preset At The Factory

ITW Dynatec can set the controller's system values to customer's specs, if provided.

If customer's specs are not provided, the following values will be entered into the DynaControl controller at the factory. They may be changed by reprogramming through the keypad. (These are not the "default" settings, see following section).

- · Applicator (head) and hose setpoints: varies from 138 to 149°C (280 to 300°F).
- Hopper setpoint: 143°C (290°F).
- · All zones are switched off, except for the hopper and the optional drop-in grid.
- Motor rpm: 0 in the "OFF" mode.
- Standby: 80°C (140°F) under setpoint.
- Hi and low alarms: ± 12°C (20°F) from setpoint.
- Pump enable temperature: 132°C (270°F).

Default Settings of the DynaControl Controller

Default settings are the manufacturer's preset values to which the system will return if the Dyna-Control is subjected to an internal memory reset (also referred to as a "re-boot"). While you can change your programmed values to anything within the system's limits, the default settings cannot be changed.

Defaults

- · Language: English
- Setting for Customer Access Code: "9999".
- Temperature setpoint for each zone: - -
- Hopper ready temperature: 135°C (270°F).
- Over-temperature limit: Your chosen setpoint limitation + 10° C or F. For example: if your setpoint limitation is 218° C (425° F), then your over-temp limit = 228° C (435° F).
- Standby temperature for all zones: 80°C (140°F) lower than programmed setpoints.
- Hi/ lo limit deviation for all temperature zones: ± 20°C (36°F).
- Temperature zone offset: 0°C (0°F).
- Sequential heating: first hopper zones, then hose/ head zones and auxiliary zones.
- Setpoint limitation: 218°C (425°F).
- Minimum pump speed: 0% of full speed.
- Maximum pump speed: 100% of full speed.
- Proportional Integral values (P-I values): for Premelt, Hopper and Filterblock temperature zones, P = 15 and I = 3. For all other zones, P = 12 and I = 2

Helpful Tips for the User

- When the ASU is turned ON, all temperature setpoints and other operating parameters will be exactly where they were when the ASU was turned off.
- When the ASU is turned ON, all system heaters go ON if the automatic heater startup is enabled and if setpoints are programmed unless sequential heatups have been set. However, if hopper temperature is above ready temperature when the ASU is turned ON, all hose and head sequential heatups will be bypassed and hoses and heads will be turned ON.
- If the system is turned OFF and then ON again, the standby condition will be disabled.

Serial Protocol for RS232 and RS485 Options, V5.00 d & up

Specifications

- RS232C, no handshake
- RS485, 4 wires
- baud rate 1200...57600 baud
- character format 8 databits + 1 startbit + 1 stopbit
- parity: no parity check

General information

- DynaControl is always slave. The controller is only reacting when addressed by a master.
- DynaControl is only responding when own slave address is received. Slave address is programmable via front panel (PC-LINK Setup).
- Multi-digit values are transferred most significant digit first, each digit is ASCII coded.
- Used control characters:

STX	02	Start of Text
ETX	03	End of Text
EOT	04	End of Transmission
ENQ	05	Enquiry
ACK	06	Positive Acknowledge
NAK	15	Negative Acknowledge

Structure of commands

- Master transmits to DynaControl:

EOT, addr, opcode, 0..n data bytes, ENQ

- DynaControl responds:

STX, 1...n data bytes, ETX

Address Setting

Each telegram sent to the DynaControl contains the slave address.

DynaControl is only responding if the received address matches the programmable address.

Examples:

Controller address = 37

1. Write temperature setpoints

```
Zone 3 = 250_F
Zone 4 = 280_F
Zone 5 = 300_F
```

Zone 6 = 350_F, but temporarily not in use

note: adding 1000 to the setpoint will deactivate this zone.

2. Read actual temperatures

note: zone number 00 will request information of all available zones

Return String:

STX, 0, 2, 3, 5, 0, 2, 4, 4, 1, 9, 9, 9, 0, 2, 3, 5ETX -> zone 1 is 235_F, zone 2 is 244_F, zone 3 has no sensor attached

Note: 1999 indicates open sensor,0999 indicates sensor short circuit

3. Read actual pump speed

EOT , 3 , $7,\,e$, 0 , 0 , ENQ $\;\;$ request the speed of all pumps Return String:

STX, 0, 8, 5, 0, 0, 6, 6, 4, ETX

-> System has 2 pumps, pump1: 85.0Rpm, pump2: 66.4Rpm

4. Read System Status

EOT, 3, 7, f, ENQ

Return String:

STX, F, ETX \rightarrow 'F' = 46hex

Bit wise:

 0_7 1_6 Always!

No setback, normal mode Controller is on

Enable thermostat closed

Hopper not empty

No low temper. = Ready No high temper.

5. Read status of all temperature zones

EOT, 3, 7, 1, 0, 0, ENQ

Return String:

STX, 0, 2, 2, 3, 1, 1, 7, 7,ETX

- è zone 1: is not used (0)
- è zone 2&3: heating, but below setpoint window (2)
- è zone 4:heating and ready (3)
- è zone 5&6: waiting due to heat up sequence (1)
- è zone 7&8: no sensor attached (7)

James Dynatec Adhesive Application Systems		DynaControl Version V5M Serial Protocol		Version: V5.00e Date: 09.27.01	
Opcode	Code Parameter Syntax* Return String Function		Option		
0x41 / 'A'	zz.n*dddd	ACK / NAK	write temperature setpoints °C (10 to 232), will switch to Celsius	1 zone / multiple zones	
0x46 / 'F'	zz.n*dddd	ACK / NAK	write temperature setpoints °F (50 to 450), will switch to Fahrenheit	1 zone / multiple zones	
0x61 / 'a'	ZZ	dddd (n*dddd)	read temperature setpoints	1 zone / all zones	
0x64 / 'd'	ZZ	dddd (n*dddd)	read actual temperature (1999 = open sensor, 0999 = shorted sensor)	1 zone / all zones	
0x42 / 'B'	zz.n*dd	ACK / NAK	write temperature tolerance window (5 to 50 degree)	1 zone / multiple zones	
0x62 / 'b'	ZZ	dd (n*dd)	read temperature tolerance window	1 zone / all zones	
0x43 / 'C'	zz.n*dddd	ACK / NAK	write pump speed setpoint (0.0 to 100.0%)	1 pump / multiple pumps	
0x63 / 'c'	ZZ	dddd (n*dddd)	read pump speed setpoint (0.0 to 100.0%)	1 pump / all pumps	
0x65 / 'e'	ZZ	dddd (n*dddd)	read actual pump speed (0.0 to 150.0 Rpm)	1 pump / all pumps	
0x6c / 'l'	ZZ	dddd (n*dddd)	read line speed input (0.0 to 100.0%)	1 pump / all pumps	
0x67 / 'g'	ZZ	dddd (n*dddd)	read pressure transducer (0.0 to 150.0BAR / 0 to 1500PSI, 2000= open transd.)	1 transducer / all transd.	
0x50 / 'P'	zz.n*dddd	ACK / NAK	write pressure alarm value (0.0 to 150.0BAR / 0 to 1500PSI	1 transd. / multiple transd	
0x70 / 'p'	ZZ	dddd (n*dddd)	read pressure alarm value (0.0 to 150.0BAR / 0 to 1500PSI)	1 transducer / all transd.	
0x4d / 'M'	zz.n*d	zz.n*d ACK / NAK write pump mode ('S'=Stop, 'M'=Manual, 'A'=Automatic)		1 pump / multiple pumps	
0x6d / 'm'	ZZ	n*d	read pump mode ('S'=Stop, 'M'=Manual, 'A'=Automatic)	1 pump / all pumps	
0x66 / 'f'	n.a.	sys-data 1	read system status 1 (see note 1)		
0x6a / 'j'	n.a.	sys-data 2	read system status 2 (see note 2)		
0x69 / 'i'	ZZ	n*d	read status of temperature zone (see note 3)	1 zone / all zones	
0x48 / 'H'	d	ACK	set system mode (see note 4)		
0x52 / 'R'	d	ACK / NAK	set active program number (1 to 4)		
0x72 / 'r'	n.a.	d	read active program number (1 to 4)		
0x4c / 'L'	n.a.	ACK / NAK	reset error message		

^{*1:} System status: Bit0=Setback active, Bit1=Controller on, Bit2= Enable thermostat active, Bit3= Low Level, Bit4= Low Temp., Bit5=High, Temp., Bit6= always 1 *2: System status: Bit0= scheduler avtive, Bit6= always 1

^{*3:} Zone status: 0=off, 1=wait, 2= heat up, 3= ready, 4= low temp., 5= high temp., 6= sensor short circuit, 7= sensor open

^{*4:} System mode: Bit0= SetbackOn/Off, Bit1= Heat up sequence yes/no, Bit2= Scheduler active yes/no, Bit3= controller On/Off

^{*:} zz: zone number 01 to max. or 00 for all zones, dddd: four digit data, dd: two digit data, d: one digit data or character

Chapter 5 PROGRAMMING INSTRUCTIONS FOR DynaControl™ CONTROLLER WITH EXPANDED KEYPAD V.5.00c & UP

Controller Safety Consideration

DANGER HIGH VOLTAGE

Never open the control panel without switching off the main disconnect switch to ensure that it is disconnected from its power source.

The printed circuit boards should always be carefully removed. DO NOT handle the boards except by their edges. Read the section on PCBs in Chapter 7 of this manual for further cautions.

Software Version

You can determine the software version of your controller by noting it when it comes up on the Help Screen or on the display at startup:

Display Reference, cont.

For illustrations of the screens of the Dual Hopper ASUs, see pages 5-28 & 29.

Pump Programming Screen

Basic Programming Sequence: Quick Reference

Follow the screen-by-screen steps outlined in the remainder of this chapter for complete setup and programming instructions. Thereafter, use this page as a "quick reference".

Controller Setup

Below is the step-by-step process of setting up the controller.

Note: Whenever an Access Code is required, enter your individual code. The default code is 9999. If you have lost your code, call ITW Dynatec Customer Service: 1-800-538-9540 (in the USA) or contact your local repsentative.

Turn the Controller ON

Turn the controller ON using the ASUs main On/ Off switch.

Language Selection

English is the default language. If you desire another language (choices are German, French, Italian, Spanish, Swedish, Portugese, Japanese and Dutch), make your selection:

Press the Service Key \checkmark two times to advance to Service Page 2.

Press #6 on the numeric keypad, followed by Enter \checkmark .

Press the numeric key of your language choice, followed by Enter \checkmark .

(OR Scroll $\bigvee \triangle$ to your choice, then press Enter \checkmark .

Note: To quickly return to the English language, turn the controller OFF. Then press both Enter and "9" and hold while turning the controller ON.

Temperature Scale Selection

Press the Service Key twice to advance to Service Page 1.

Press #8 on the numeric keypad, followed by Enter .

Toggle to make your choice between °C scale or °F scale. Press 🗲 Enter.

Press Return (F4) to Go to the Actual Temperatures Screen

Actual Temperatures Screen

The Actual Temperatures Screen serves as the controller's main menu. From here you can go to any other screen. The Actual Temperatures Screen is also the most useful screen to display for monitoring purposes.

Use of the Actual Temperatures Screen

Press This Function Key	То:	
On/Off	Toggle display, pumps and heaters power ON or OFF	
Setpoints (F1)	Go to the setpoints programming screen	
Pumps (F2)	Go to the pumps programming screen	
Pressure (F3)	Go to the pressure screen	
Help (F4)	Go to the Help screen.	
Service	Go to the first of the three service screens	
Scheduler	Go the the Main Scheduler screen	

Use of the Actual Temperatures Screen, cont.

Programming Sequence (details on following pages)

- 1. Press Setpoints. After programming all of your temperature setpoints, return to the Actual Temperatures Screen.
- 2. Press Pumps. After programming all pumps and optional clutch(es), return to the Actual Temperatures Screen.
- 3. Press Pressure if optional pressure transducers are installed on ASU. After setting limits for all pressure transducers, return to the Actual Temperatures Screen.
- 4. Press Scheduler Key to program the following functions: Standby, Time & Date Clock, 7-Day Scheduler and/ or Program Recipes.
- 5. Press Help to view the Help screen (illustrated on page 5-2).

Monitoring:

- 1. System Status display describes system status as one of the following:
 - a. System Heat up: power is ON but zone temperatures have not risen to setpoint range.
 - b. System Ready: all zones have reached setpoint temperatures.
- c. Alarm: a temperature zone is out of its setpoint tolerance range. An overtemp alarm is indicated by an upwards arrow next to a temperature. An undertemp alarm is indicated by a downwards arrow next to a temperature.
- d. Alarm Lo: the pump enable thermostat (undertemp thermostat) is preventing operation due to a low temperature condition.
 - e. Standby: the system is in a programmed standby state.
- 2. Actual Temperatures or Zone Status of all zones is displayed:
 - a. ###: a three-digit number indicates a zone's actual temperature.
 - b. HOLD: zone is waiting for release. Temperatures have not risen to setpoint range.
 - c. Arrow up: zone is over temperature.
 - d. Arrow down: zone is under temperature.
 - e. ?: there is no sensor. Zone needs troubleshooting.
- f. >: there are more temperature zones not seen on the current display. To view them, press C on the numeric keypad (bottom row, first key).
- 3. 7-Day Scheduler Active display shows that the 7-Day Scheduler is programmed and in use.
- 4. Pump Info Lines indicate pump mode ("Auto" on the illustration on page 5-6) and external reference percent or set speed percent.
- 5. If the optional Actual RPM display (shown on page 5-3) is installed, actual pump rpm may be monitored.

Setpoints Programming Screen

Use of the Setpoints Programming Screen

Each of the temperature zones is programmed individually by using the function keys as follows:

Press This To:

Function Key

Scroll Up, Down or Right (F1, 2, 3)	Select each zone's setpoint
Return (F4)	Return to the Actual Temperatures Screen
(Enter)	Enter a numeric value
All (F1)	All zones in a category (ie, All Hoses, All Heads, etc.)
On/Off (F3)	Toggle a zone on or off
Clear (F4)	Eliminate an error message or alarm

Programming

- 1. Scroll to the first temperature zone setpoint you desire to program.
- 2. On the numeric keypad, enter the desired setpoint value.
- 3. Press Enter .
- 4. Scroll to the next setpoint to be programmed and repeat steps 2 and 3.

Notes:

- a. To turn a zone OFF: scroll to zone, press Enter to select, press ON/OFF (F3).
- b. When turning a switched-off zone back ON, it will retain its previous setpoint.
- c. To change all zones in a category (ie, all hoses, or all aux zones, etc.): scroll to one item in that category, enter desired value, then press F1 (this does not apply to zones which are turned OFF).

Monitoring

- 1. "Zo #": the number which appears here is the controller's identification number for this zone. This number cannot be changed by user.
- 2. The Zone Info Lines indicate the user-defined zone name (programmed on Service Page 2, menu item 1), the zone's setpoint, the zone's actual temperature, the zone's tolerance (programmed on Service Page 1, menu item 1) and the zone's identification number.

Pump Programming Screen

Alternative programming function keys:

Use of the Pump(s) Programming Screen

Each of the pump(s) is programmed individually by using the function keys as follows:

Press This To:

Function Key

Scroll Up or Down (F1, 2) Select a pump.

Stop All (F3) To stop all pumps in system

Re-Start (F4) To re-start all pimps

Manual (F1) Choose Manual Mode for the selected pump

Automatic (F2) Choose Automatic Mode for the selected pump

Stop (F3) Choose Stop Mode for the selected pump

Clutches (F2) Go to the Clutch Programming Screen (if clutches are installed)

Return (F4) Return to the Actual Temperatures Screen

← (Enter) Enter a numeric value

Programming

- 1. Scroll to select a pump. Press Enter.
- 2. Press Manual, Automatic or Stop as desired pump mode. Press Enter.
- 3. If in Manual mode, enter pump speed ##.# in the Set % column:
 - a. Use numeric keypad to enter desired rpm value.
 - b. Press Enter.
- 4. If in Automatic:
 - a. Scroll to Min % to program minimum pump speed. Enter value as described above.

Note: typically, at 0 volts, this value will be between 0 and 10% (default = 0%).

b. Scroll to Max % to program maximum pump speed. Enter value as described above.

Note: typically, at 10 volts, this value will be between 0 and 100%, depending on motor installed on ASU (default = 100%).

- 5. Scroll to select next pump to be programmed. Repeat steps 2 thru 5 until all pumps are programmed.
- 6. If clutches are installed on ASU, Press Clutches (F2) to program (see next page).

Monitoring

- 1. RUN indicates the pump/ motor is enabled.
- 2. HOLD indicates that the controller is preventing the pump/ motor from running, due to a low temperature, a standby condition, etc.
- 2. The Info Line indicates the user-defined name for the selected pump (programmed on Service Page 2, menu item 1).
- 3. If the optional Actual RPM display is installed, actual pump rpm may be monitored. With this option, the RUN/HOLD column is eliminated. The Actual RPM display is also seen on the Actual Temperatures Screen.

Optional Clutch Programming Screen

The Clutch screen is active, as a subset of the Pump Programming Screen, only if clutches are installed on your ASU. It is reached by Pressing F2 "Clutches" on the Pump Screen (seen on previous pages).

The number of clutches on the ASU will equal the number of motors:

For DM 35: there is a maximum of two pumps/ clutches For DM 70/140: there is a maximum of four pumps/ clutches For DM 210: there is a maximum of six pumps/ clutches

Turn Clutch ON/OFF using numeric keys 1 thru 6

Use of the Optional Clutch Programming Screen

Press This Function Key	To:
Re-start (F2)	Turn ON all clutches at once
Stop All	Turn OFF all clutches
Return (F4)	Return to the Pump Screen

Programming

1. To turn individual clutches On or Off, toggle individually on the numeric keypad.

Monitoring

1. On/ Off status of each clutch is indicated.

Optional Pressure (PSI/ BAR) Programming Screens

The two Pressure Programming screens are active only if pressure transducers (sensors) are installed on your ASU. They are reached by Pressing F3 "Pressure" on the Actual Temperatures Screen.

The number of pressure transducers on the ASU will vary per ASU:

For DM 35: there is a maximum of four pressure transducers For DM 70/140: there is a maximum of eight pressure transducers For DM 210: there is a maximum of twelve pressure transducers

Pressure Screen #1 cont.

Optional Pressure (PSI/ BAR) Programming Screens, cont.

Pressing "Setup" (F3) on Screen 1 brings up a message screen:

Pressure Screen #2

Use of the Optional Pressure Programming Screens

Press This Function Key	То:		
Pr. Limits (F2)	Go to Pressure Screen #2 to set low and high alarms		
Setup ►● (F3)	Enter access code in order to advance to calibration		
Return (F4)	Return to the Actual Temperatures Screen		
Scroll Up or Down (F1 or F2)	Select each sensor (transducer)		
Hi <-> Lo ((F3)	Select the screen's high or low column		
Bar/PSI (F1)	Choose pressure scale		
Calibrat. (F2)	Calibrate all transducers		

Programming

- 1. The names of the pressure transducers (shown on the preceding page as "Pre Filter Pump 1", etc.) are programmed at Service Page 2, Function #1 (see page 5-19).
- 2. On Pressure Screen #1, press Pr. Limits (F2) to advance to Pressure Screen #2. Use the Scroll keys to select a Low or High limit for the first pressure transducer (sensor) to be programmed. Use the numeric keypad to enter your desired value. Press Enter. Repeat until all desired pressure transducers are programmed with Low and High pressure limits. Use Hi<->Lo (F3) to move between columns as necessary.
- 3. Press Return (F4) to return to Pressure Screen #1. Press Setup (F3). On the first message screen, enter your four-digit access code. On the second message screen, enter the maximum Bar/PSI value of the pressure transducer(s) installed on your ASU.
- 4. Press Bar/PSI (F1) to choose display in Bar or PSI.
- 5. Press Calibrat (F2) to calibrate all the pressure transducers installed. The controller will ask, "System depressurized?", press Confirm (F3).

Note: Before confirming, verify that all transducers are at "0" pressure. Pumps must be turned OFF and time allowed for system pressure to drop to "0".

The controller will display "Waiting". After a few seconds, the Pressure Screen will appear and, in its last column, will list if each pressure transducer has "Passed" or "Failed" the calibration. (Note: "Failed" indicates a problem with the transducer or the Pressure PCB.)

- 6. Press Return (F4) to return to Pressure Screen.
- 7. Press Return (F4) again to return to Actual Temperatures Screen.

Monitoring

- 1. Actual pressure values may be monitored for each transducer on either screen.
- 2. Over pressure ↑ or Under pressure ↓ arrows indicate conditions.
- 3. A question mark? indicates that no transducer is installed, or that installation is not complete for this transducer position.

Service Functions Screens

The three Service Function Screens are designated Service Page 1, Service Page 2 and Service Page 3. They are accessed by pressing the Service Key 1, 2 or 3 times.

Functions coded -- are active and require no code to program.

Functions coded with a key — are locked and require entry of a code before programming. For example, as seen on the diagrammed screen below, Setpoint Limitation is locked from further programming.

Functions coded F are ITW Dynatec factory setups and are not user accessible.

Program the Service Functions as described on the following pages. Many functions are programmed simply by a toggle or by a single numeric entry.

Service Functions Screens, Page 1 cont.

Function

Press #1 to program High/ Low Temperature Deviation. Enter a numeric value for the first zone selected. Press Enter to confirm. Scroll to next desired zone and repeat until all zones are programmed. Then Press Return (F4) to return to menu. Note: after entering one value in any category, you may press All xxx. (F1) to change all the items in that category.

The High/Low Temperature Deviation is a range (\pm) representing the high and low temperature limits of each setpoint. During operation, these limits activate the error alarms which alert the operator to over-temp and under-temp conditions in the temperature zones. The smallest deviation programmable is $\pm 5^{\circ}$ (C or F) and the largest is $\pm 50^{\circ}$.

Press #2 to program Standby Temperature. Enter a numeric value for each category. Press Enter. Press Return (F4). Note: if the same Standby Temperature is desired for all zones: enter the value in the first row, then press Enter.

The Standby Temperature is a reduction in temperature by which all the temperature zones will be reduced in a standby condition. For example, if the hopper setpoint is 275° and you program a 100 degree standby temperature, the controller will reduce the hopper temperature to 175°. Numerically, the controller will accept any standby temperature within the range of -30°C and -150°C (-30°F and -150°F).

Press #3 to program Standby Time Delay and Sleep Mode. Enter a numeric value for the time delay. Press Enter. Toggle (press F1 or F2) to Sleep Mode. Enter a numeric value for Sleep Mode Delay. Press Enter. Press Return (F4).

The Standby Time Delay allows programming of a delay from the time the "external standby" terminals (for connection, see Chapter 3) are connected until the ASU enters its standby mode. The time delay selected must be in the range from 0:00 (which represents an immediate entry into standby, i.e. no delay) to 18.0 hours.

The Sleep Mode may be activated only during Standby. It becomes activated after a programmed length of time (0.1 to 18.0 hours). During Sleep Mode all heaters are turned OFF and the motors are stopped. The display reads "F1 to Start Heating" when in Sleep Mode. To disable the Sleep Mode, press Disable (F3).

Standby and Sleep Mode work together. For example, if you program a Standby of 1 hour and a Sleep Mode of 3 hours, the ASU enters Standby one hour after the external contact is closed. The ASU enters Sleep Mode three hours after entering Standby.

Press #4 to program Setpoint Limitation. Enter a numeric value. Press Enter. Press Return (F4).

The Setpoint Limitation is a universal maximum temperature for all temperature zones (ie, the overtemperature limit). The controller will not allow the operator to program a higher setpoint than the value of the setpoint limitation. The default setpoint limitation is 218° C (425° F). The selectable range for the setpoint limitation is 40° C - 232° C (100° F - 450° F).

Function #5 is not active in the present controller configuration. No programming is possible.

Service Functions Screens, Page 1 cont.

Press #6 to program Temperature Offset. Enter a numeric value for the first zone selected. Press Enter. Scroll to next desired zone and repeat until all zones are programmed. Press Return (F4). Note: to enter a negative value, enter the value, then press Negative (F3).

The Temperature Zone Offset is a mathematical factor which compensates for differences in temperature between the placement of the system's heaters and sensors. An offset is often used for large applicator heads, printrolls, printwheels or other custom devices. Usually no offset is required for standard heads. The offset may be programmed up to \pm 50 degrees (C or F) of the zone's temperature.

Press #7 to program Sequential Heating. Scroll to choose one of the three selections: No sequence, First all hopper zones or Hold electric head. Press Confirm (F3).

Sequential heating allows you to choose the heating order of the temperature zones, so that zones requiring more time to heat up to temperature can be programmed to begin heating before others. In the case of the "Hold Electric Head" selection, programming of a reduced temperature for ten minutes allows for the stabilization of the electric valves.

- a. A "No sequence" designation means that all temperature zones will begin to heat immediately after the ASU is powered on.
- b. "First all hopper zones" means that the hose/ head/ auxiliary zones do not begin heating until all hopper zones have reached the low limit of their setpoints. Zones which are switched OFF are not applicable.
- c. "Hold Electric Heads at xxx F for 10 minutes" applies to systems utilizing electric applicators only. After choosing this selection and programming the temperature (to the softening point of your adhesive, see your adhesive manufacturer), the controller holds all electric heads at the operator-selected temperature for ten minutes before releasing them to operating setpoint.

The controller's default heating sequence for the Dynamelt ASU is first all hopper zones. This allows the larger mass of adhesive in the hopper to begin heating immediately.

Press #8 to program Temperature Scale. Program directly on the menu screen by pressing #8 key to choose between Centigrade or Fahrenheit. Press Return (F4).

Press #9 to Change Security Lock for Service Page 1. Enter your access code. Press Enter. Scroll F1 or F2 to select desired function. Press F3 to Lock or Unlock function from programming. Repeat for each desired function.

To Change Your Access Code: Scroll F1 or F2 to select "Change Access Code". Enter your desired new access code. Press Enter to Confirm. Press Return (F4).

Press Service Key to advance to Service Page 2.

Service Functions Screens, cont.

Service Page 2

Programming of the Service Functions on this screen is similar to the programming of Page 1.

SYSTEM: Ready Service Page 2 Pres	ss —		3:36 PM ct Page
	CC	DDE	
Customer Zone Names	1		
PowerOn Configuration	2		
Factory Defaults	3		
Keypad Locking	4		
PC Link	5		
Language	6		
LCD Contrast	7		
System Logbook	8		
Change Security Lock	9		1, 2, 3
			RETURN

Function

Press #1 to program Customer Zone Names. This function allows the programmer to enter his desired name for each temperature zone, pump and (optional) pressure transducer. This upto-20-character name will be the name displayed in the controller's Info Lines. Program following these rules:

- a. use the Alpha/Numeric keypad to enter letters and numbers. When entering letters, use one, two or three presses of a key to distinguish between the letters. Press Enter after each desired letter or number is in place.
- b. press the 0 (zero) key to toggle from letters to numbers,
- c. press the SYM key to enter a space, colon, dash, dot, "Q", "Z" or other special characters, d. press F1 to toggle from upper to lower case,
- e. you cannot back up. If an error is made, press Enter repeatedly to advance through the name loop until you reach the point for correction and re-write as desired,
- f. press CLR LINE to clear an entire line,
- g. you may COPY (F2), PASTE (F3) and then modify to save time when names are similar, h. press F4 to advance to the next motor or zone to be named.

To program Customer Zone Names: Press F1 to program Temperature zones, F2 to program Pumps or F3 to program Pressure Transducers. Scroll to the first item to be named. Press Enter to allow naming. Using the Alpha/Numeric keypad and following the rules given above, spell out name as desired. Press F1, F2 or F3 to select another item to name. Repeat until all items are named as desired. Press F4 again to Return to Service Page 2 screen.

Press #2 to program Power On Configuration. *This function gives the user the choice of having the heaters and pumps come on (or remain off) whenever the ASU is powered on.* USA default is both On. European default is Heaters On, Pumps Off. Note: programming here overrides programming made at the next Service Function (Function #3 Factory Defaults).

Press 1 to toggle the heaters On or Off. Press 2 to toggle the pumps On or Off. Press 3 to toggle the external inputs On or Off. Note: if you select heaters Off, the controller will remind you, at power on, to press F1 to turn the heaters On.

Service Functions Screens, Page 2 cont.

Press #3 to program Factory Defaults.

CAUTION: Factory Default programming is not essential. If done improperly, it can cause re-programming of setpoints to be necessary. If you are satisfied with your ASU's setup, you may leave Factory Defaults unprogrammed.

Upon entering this screen, the "ASU Type" (model) of your melter will be displayed. Use this screen to program the quantity of hoses, quantity of premelt grids and quantity of pumps installed on your ASU, if desired. It is o.k. to leave these items unchanged or with "?" selected.

Scroll (F1) to the line you wish to amend (ie, hose, premelt, pump). Press Change (F2) repeatedly to view the list of possibilities for this line. Press Change until your desired quantity is displayed. Repeat until all lines are programmed.

Then, Scroll (F1) to Configure EU/ US. Press Change (F2) to toggle between EU Setup or US Setup for setpoints and parameters* if required.

Press Load (F3). Then press Confirm (F1). Press Return (F4) to return to menu.

*Choosing EU or US reloads all factory setpoints and parameters as follows: EU (European) Setup = Temperature scale is Centigrade, pressure is measured in BAR, pumps are in STOP mode at startup and heaters are active at startup.

US (United States) Setup = Temperature scale is Fahrenheit, pressure is measured in PSI, pumps start in the mode they were left in at shutdown and heaters are active at startup.

Press #4 to program Keypad Locking. Scroll to either Temperature Settings or Pump Settings. Press F3 to toggle Locked or Free. Scroll to other setting and press F3 to toggle Locked or Free. Press F4 to Return to menu.

Selecting Locked prevents further programming to either temperature setpoints or pumps. Selecting Free allows further programming.

Press #5 to program optional PC Link (serial communication). Scroll to select either:

"Load: from Computer to this Controller" or

"Save: From this Controller to Computer.

Press F1 to Load. Press F2 to Save. Press F3 to Configure BAUD rate or FIFO. The message "Waiting" indicates the controller/computer is processing data. The message "Transmission Done" indicates the computer/ controller has completed transmission. Press F4 to Return to menu.

The DynaControl is capable of bi-directional data transfer of all system parameters to a remote computer. If this option is installed on your ASU, program it at this step. To program your remote computer, see page 5-27. When PC Link is installed and the external serial communication is ON, a flashing "C" appears at the upper right of the HELP screen.

Press #6 to program Language. Scroll to desired language. Press F4 to Return to menu.

Press #7 to program LCD-Contrast. Press F1 (+) to increase contrast or F2 (-) to decrease contrast of display. Press F4 to Return to menu.

Service Functions Screens, Page 2 cont.

Press #8 to program System Logbook. The System Logbook has the following functions:

- 1. System Logbook: a list of the last 1,000 controller events. Use F1 and F2 to move forward or backward thru the logbook. Use F3 Configuration to choose to log "all system data" or "errors only".
- 2. Data Logger: a list of the last 1,000 lines of actual temperatures for up to five selected zones. The time interval at which these temperatures are recorded is programmable. The first screen of the Data Logger is the actual data list. Move through the data by pushing F1 Forward or F2 Backward. To program, press F3 Configure. The Data Logger programming screen is seen below. Use the arrows to select a desired function. Use the numeric keypad to enter zone numbers or the time interval (in 1/10ths of a minute). Press Enter to confirm your choices. Toggle to select Mode.

3. Elapsed Hours: the number of hours that the system has been running. Not resettable.

Press #9 to Change Security Lock for Service Page 2. Enter your 4-digit access code. Press Enter. Press F1 or F2 to select desired function. Press F3 to Lock or Unlock function from programming. Repeat for each desired function. Press Return (F4). Press Return (F4) again to go to Actual Temp Screen.

Service Page 3

All of the functions on Service Page 3 are ITW Dynatec-accessible only. No operator programming is possible.

Programming at Main Scheduler Screen

The Main Scheduler Screen functions include Standby, Date & Time Clock, 7-Day Scheduler and Program Recipes.

Press the Scheduler Key to advance to the Main Scheduler Screen.

Main Scheduler Screen

Use of the Main Scheduler Screen

Function

Press #1 to manually activate or deactivate Standby. Press Press F4 to return to the Main Scheduler screen. Note: use of this key will override a programmed Standby.

Press #2 to program the time-of-day and date-of-year clock. Press F1 or F2 to change a selected item, press F3 to select another item. Press F4 to return to the Main Scheduler screen.

Press #3 to program the 7-Day Scheduler. See programming details and screen on following page.

Press #4 to select an active recipe (1-4). Use F1 or F2 to select recipe #1, 2, 3 or 4. Press F3 to Confirm. Press F4 to return to the Main Scheduler screen.

Up to four separate setpoint recipes (programs) can be programmed and stored in the controller, though only one recipe is active at any given time. Setpoints may differ from one recipe to another. When switching between recipes, the new recipe's setpoints take over, so there may be error alarms if the new recipe's unused temperature zones are turned on.

The program recipes are referred to as: Recipe 1, Recipe 2, Recipe 3 and Recipe 4.

To create a Recipe: advance to the Main Scheduler Screen and press #4. Use F1 or F2 to choose a recipe number (for this example, say #2). Press F3 to confirm. Press F4, then press F4 again to go to the Actual Temperatures Screen. Program all controller setpoints and functions as outlined on page 5-4. When all programming is completed, Recipe #2 is created.

Press #5 to activate or deactivate the 7-Day Scheduler. Press F4 to return to the Main Scheduler screen.

Press F4 to return to the Actual Temperatures Screen.

Shortcuts

- 1. To activate or de-activate the Scheduler from the the Actual Temperatures Screen (Main Menu): toggle by pressing and holding the Service (wrench) Key for five seconds.
- 2. To activate or de-activate Standby from the the Actual Temperatures Screen (Main Menu): toggle by pressing and holding the Scheduler (clock) Key for five seconds.

Programming of 7-Day Scheduler

7-Day Scheduler

The Seven-Day Scheduler allows the operator to program main power ON and OFF times which coincide with his daily production schedule throughout the work week. Up to ten "events" may be scheduled. An event is a specific day and time or every day at the same time.

An ASU which has an active seven-day scheduler should be turned ON at the main power switch. It should not be turned off by the main power switch while the scheduler is active. To turn the ASU OFF (temporarily overriding the scheduler), use the DynaControl On/ Off keypad icon.

In the event of a power outage, or a manually switched main power ON, an active scheduler overrides the "Power On Heater Start" parameter. That is, if the scheduler is in "Switch ON" at the time of a power ON, the heaters will be turned ON. Likewise, if the scheduler is in "Switch OFF" at the time of a power ON, the heaters will be turned OFF.

When the seven-day scheduler is programmed and active, the scheduler icon on the controller screen flashes continuously.

7-Day Scheduler Screen

Use of the 7-Day Scheduler Programming Screen

Press This
Function Key

Scroll Up, Down or Right (F1, 2, 3) Select an individual action, day or time

Return (F4) Return to the Main Scheduler Screen

Programming

(Enter)

- 1. Press F3 to scroll to the Action column. Then scroll to the first event you desire to program.
- 2. Press Enter until the desired Action [ie, Standby, Switch On, Switch Off or - (no event)] is displayed.

Enter a chosen selection

- 3. Scroll (F3) to the Day column.
- 4. Press Enter until the desired Day (ie, Mon-Fri, Everyday or any individual day) is displayed.
- 5. Scroll (F3) to the Time column.
- 6. Press Enter to display the time you desire the event to start. Enter hour, minutes and am/ pm individually.
- 7. Repeat steps 1 through 6 for each event desired.
- 8. Press F4 to return to Main Scheduler screen.

Programming of the Optional Memory Card

Note: Programming of the Memory Card Reader should be performed after all other controller programming is complete. This will assure that all of your setpoints are saved to the memory card.

The optional Memory Card Reader gives convenience and security to your production. Temperature setpoints and start signals are electronically stored on the memory card and transferred to the controller when the card in inserted into its slot to the right of the keypad.

Programming

1. Insert the Memory Card in its slot on the control panel. You will then see this screen - -

2. Choose Load (F1) or Save (F2). After a few seconds you will see this message - -

3. Remove your memory card from its slot. You will return to the Actual Temperatures Screen.

Up/Downloading Instructions: Controller to Remote PC (PC Link)

The Upload/ Download functions are used to transfer system information and data from or to the DynaControl. To do this, the DynaControl must be connected to an external PC or PLC via a serial cable. The data format is an ASCII text with TAB-delimited data. This text can be created with standard word-processing programs or spreadsheet applications and up or downloaded via terminal programs. Both functions are 'on-demand'-functions, i.e. they must be started on the DynaControl keypad.

Hardware Hookup

Remove the controller mounting bracket from the ASU via four screws accessed from inside the panel box assembly. Using a standard serial extension cable (Male/Female DB9) (if necessary, utilize a DB25 to DB9 adapter), connect either of the DynaControl controller's serial ports (on the Display CPU PCB, see illustration on page 7-5) to the remote computer's COM1 or COM2.

Download Instructions

Download = Transfer data from an external PC to DynaControl

- 1. DynaControl must be connected to a PC via a Null-Modem-Cable.
- 2. Start the terminal program on PC.
- 3. Start PC Link on DynaControl (Function #5 on Service Page 2).
- 4. If necessary, select Configuration (F3) and change baudrate, than re-enter Function #5.
- 5. Address setting is not used.
- 6. Press LOAD (F1).
- 7. Send ASCII file on terminal program.
- 8. DynaControl screen should list all received lines.
- 9. Press RETURN to exit service mode.
- 10. Customer zone text (command *Text) requires the zone number (temperatures: 1-48, pumps 49-54, pressure 55-66).

Download File Format

The downloaded ASCII text is line-oriented. Pages 29 and 30 show all possible line commands. Each line starts with '*' and the command, following a number of parameters, depending on the command. Each parameter must be separated with a horizontal tab (char # 09h). A tab-character must be placed after the last parameter in each line.

Examples:

1. Downloading data for the first filterblock zone

*Filterblock [tab] 1 [tab] 325 [tab] 30 [tab] 0 [tab] ON [tab]

This will set the first filterblock to a setpoint of 325 degrees, tolerance = 30, no offset, zone is switched ON.

2. *Text [tab] 50 [tab] Pump 1, Factory Side

This will program the customer pump name for motor #2 (which could be pump #1!) with the string: "Pump 1, Factory Side" cont.

Important Note: the last command in the download file must be *End#

Notes:

The command lines may be arranged in random order.

Maximum file length is 5000bytes.

Each data field may have a comment text ([tab] Setpoint:325F [tab] = [tab] 325 [tab]).

The DynaControl list screen indicates the commands in abbreviated form.

A '?' after the command on the DynaControl list screen indicates a wrong parameter.

'ER" indicates unknown command or syntax error.

If downloading system info using the *System command, the controller does not check for validity of the parameters.

Upload Instructions

The upload function will send an ASCII file to the external PC/PLC. The file contains all zone-related information. The size of the file depends on the number of zones, pumps and pressure transducers.

The data format is similar to the download file.

Example:

```
*PREME. 1 410 35 -5 ON .....
*PUMP 2 M 850 100 900
```

Premelt #1: setpoint 410, tolerance 35, offset -5, zone is ON

Pump #2: manual mode with 85.0%, min. speed for automatic 10.0%, max. speed 90.0%

Customer zone names will be indicated with: *TXT-TE for temperature zones

*TXT-PU for Pumps

*TXT-PR for Pressure transducers

- 1. DynaControl must be connected to a PC via a Null-Modem-Cable.
- 2. Start terminal program on PC.
- 3. Start PC Link on DynaControl (Function #5 on Service Page 2).
- 4. If necessary, select Configuration (F3) and change baudrate, then re-enter Function #5.
- 5. Address setting is not used.
- 6. Start "Capture Textfile" at terminal program.
- 7. Press SAVE (F2).
- 8. Stop and close file on terminal program.
- 9. Press RETURN to exit service mode.

Line Commands (page 1 of 2)

*Premelt	No#	Setpoint	Tolerance	Offset	On/Off
*Progmelt	No#	Setpoint	Tolerance	Offset	On/Off
*Filterblock	No#	Setpoint	Tolerance	Offset	On/Off
*Hose	No#	Setpoint	Tolerance	Offset	On/Off
*Head	No#	Setpoint	Tolerance	Offset	On/Off
*Aux Zone	No#	Setpoint	Tolerance	Offset	On/Off
	1-12	50-450	5-50	0-50	ON / OFF
*Pressure	No#	Min-Pressure	Max-Pressure		
	1-12	0-1500	0-1500		
*Pump	No#	Mode	Manual%	Automatic-Min%	Automatic-Max%
0-100.0%	1-6	Manu/Auto/Stop	0-100.0%	0-100.0)%
*Text	No#	Customer Name			
	Temp.:1-48 Pumps: 49-54 Press.: 55-66	20 characte	ers		

Line Commands (page 2 of 2)

*System	1	Setback Premelt	Setback Progmelt	Setback Filterblock	Setback Hose	Setback Head	Setback Aux.Zone
*System	2	Setback General	Setpoint Limitation	Heat up Sequence (0,1,2)	Electr.Head Hold Temp.	°C / °F (°C=0, °F=1)	Spare
*System	3	Power-On Heater 0/1 (1 = Start)	Power-On Motor 0/1 (1 = Start)	Keypad Lock Temp.Settings 0= free, 1= locked	Keypad Lock Motor Settings 0= free, 1= locked	Configuration Lock Page 1 Bit0Bit7, 1= lock	Configuration Lock Page 2 Bit0Bit7, 1 =lock
*System	4	PI-Loop Premelt (High= I Low= P)	PI-Loop Progmelt (High= I Low= P)	PI-Loop Filterblo. (High= I Low= P)	PI-Loop Hose (High= I Low= P)	PI-Loop Head (High= I Low= P)	PI-Loop Aux Zone (High= I Low= P)
*System	5	Gear Ratio Mo- tor. 1	Gear Ratio Mo- tor 2	Gear Ratio Mo- tor 3	Gear Ratio Motor 4	Gear Ratio Motor 5	Gear Ratio Motor 6
*System	6	Rpm-Displayn (0/1)	Pump-Clutches (Bit0Bit5, Bit7)	Level Control (0/1)	Bar/PSI (Bar=0, PSI=1)	Pressure Sensor- type	Active Recipe (14)
*System	7	Zone# Premelt 1	Zone# Premelt 2	Zone# Premelt 3	Zone# Premelt 4	Zone# Premelt 5	Zone# Premelt 6
*System	8	Zone# Progmelt 1	Zone# Progmelt 2	Zone# Progmelt 3	Zone# Progmelt 4	Zone# Progmelt 5	Zone# Progmelt 6
*System	9	Zone# Filterblo. 1	Zone# Filterblo. 2	Zone# Filterblo. 3	Zone# Filterblo. 4	Zone# Filterblo. 5	Zone# Filterblo. 6
*System	10	Zone# Hose 1	Zone# Hose 2	Zone# Hose 3	Zone# Hose 4	Zone# Hose 5	Zone# Hose 6
*System	11	Zone# Hose 7	Zone# Hose 8	Zone# Hose 9	Zone# Hose 10	Zone# Hose 11	Zone# Hose 12
*System	12	Zone# Head 1	Zone# Head 2	Zone# Head 3	Zone# Head 4	Zone# Head 5	Zone# Head 6
*System	13	Zone# Head 7	Zone# Head 8	Zone# Head 9	Zone# Head 10	Zone# Head 11	Zone# Head 12
*System	14	Zone# Aux.Zo. 1	Zone# Aux.Zo. 2	Zone# Aux.Zo. 3	Zone# Aux.Zo. 4	Zone# Aux.Zo. 5	Zone# Aux.Zo. 6
*System	15	Zone# Aux.Zo. 7	Zone# Aux.Zo. 8	Zone# Aux.Zo. 9	Zone# Aux.Zo.10	Zone# Aux.Zo. 11	Zone# Aux.Zo. 12
*System	16	Motor# Pump 1	Motor# Pump 2	Motor# Pump 3	Motor# Pump 4	Motor# Pump 5	Motor# Pump 6

Optional Dual (Split) Hopper Display & Keypad Reference

Description

Dual Hopper models (available on DM140 and DM210 only) contain two hoppers for the purpose of applying two different adhesives or for applying adhesive at two different temperatures.

On Dual Hopper models, each of the ASU's pump/ motors are assigned to one hopper or the other. The DM210's pump arrangement is 4/2 (illustrated in the following diagrams), meaning that hopper #1 (System 1) has 4 pumps and hopper #2 (System 2) has 2 pumps. A 2/2 arrangement is used on the DM140.

Dual Hopper programming and monitoring is identical to the standard models, with the exception of having more temperature zones divided among the two systems. The controller indicates the active system in the upper status bar. The operator moves from system to system in the same manner that the standard model controller moves from page to page, i.e. by pressing the "C" key.

If the operator desires to see the "Day/Date Clock", press the Scheduler key, then press #2. Press Return twice to return to the Actual Temperatures screen.

All Keypad functions are identical to standard models

Optional Dual (Split) Hopper Display & Keypad Reference, cont.

After Pressing "C", the Display Changes to:

	Displayed System I					
SYSTEM 1: Actuals ° F		•		2: READY je Press C		
Premelt Progmelt Filterblock	5.	6.	7.	8. >		
Hose Head Aux Zone	275 274	275 274	273 275 ?	274 274 ?		
Pump Stop % Hold SETPOINTS	Stop Hold PUMP	Stop Hold PRES	Stop Hold SURE	CLEAR		

On the screen shown above, additional System 1 temperature zones are displayed.

After Pressing "C" again, the Display Changes to:

		Displayed	Systen	า	
SYSTEM					2: READY
Actuals	` F 3	System 2			e Press C
Premelt Progmelt Filterblock	<	9. 299 300 301	300 300	11.	12.
Hose Head Aux Zone		273 274	273 275	274 273 ?	274 273 ?
	stop Hold	Stop Hold	Stop Hold	Stop Hold	
SETPOINT	S	PUMP	PRE	SSURE	CLEAR

On the screen shown above, System 2 temperature zones are displayed.

Chapter 6 PREVENTIVE MAINTENANCE

Note: Re-read Chapter 1 "Safety Precautions" before performing any maintenance procedures. All maintenance procedures must be performed by qualified, trained technicians.

General Cleaning

The DYNAMELT® M SERIES ASU enclosure is finished with an extremely durable polyurethane paint. The enclosure may be cleaned with a variety of industrial cleaners following manufacturers' directions. To prevent discoloration or deterioration of the ASU's finish, avoid prolonged contact with strong solvents.

The molded plastic handles may be cleaned with mineral spirits.

Preventive Maintenence Schedule

The Dynamelt M ASU requires little maintenance. The hopper is fitted with a coarse screen to prevent large debris from entering the system. Normally this screen does not require cleaning. The ASU parts that require regular, periodic maintenance are as follows:

Replacing the Outlet Filter Basket

The outlet filter should be replaced monthly during the first few months of operation. After you gain experience with your system, you can determine how often you need to replace it. The outlet filter is located on the outlet filter manifold on the hose connection panel of the ASU. See illustration of theoutlet filter on page 6-2.

Use the following procedure to replace the standard outlet filter.

cont.

WARNING HIGH PRESSURE

Turn the motor OFF and trigger the applicators to relieve adhesive pressure before performing any outlet filter maintenance.

WARNING

Avoid splashing hot adhesive. The filter screen will be covered with hot adhesive and must be handled with proper tools. Position a heat-resistant container under the manifold before proceeding.

Standard Outlet Filter Manifold (located at the Hose Connection Panel)

- 1. The system should be at operating temperature before starting this procedure.
- 2. Before proceeding, verify that the motor(s) is turned OFF and the applicators have been triggered to relieve pressure.
- 3. Remove the Manifold Access Cover by unscrewing its screw and lifting it up and off...
- 4. Position a heat-resistant container below the manifold. With a hex key screwdriver (allen wrench), slowly loosen the manifold's two purge set screws (do not attempt to remove them). Allow adhesive and pressure to escape out of the manifold. Adhesive will drain into the container.
- 5. Wearing insulated gloves, push down on the adjustment screw cap with sufficient force to release the slide. While holding the cap down, pull the slide forward until the groove stops the roll pin.

Note: If the cap moves "up" before the slide opens fully, this is an indication that there is

still pressure in the system. Stop and verify that the motor/pump is turned OFF and the applicator's valves are open before proceeding. Then repeat step 5.

- 6. Pull the cap and the filter plug up and out of the filter cavity. Due to adhesive and the o-ring seals, there will be some resitance before the plug exits the cavity.

 Note: the filter basket hangs from the plug by a spring clip. If the filter pulls free of the spring clip and remains in the cavity, use a hooked tool to extract it.
- 7. Pull the filter basket free from the spring clip. The filter should be inspected and replaced as needed. Note the char and debris inside the filter basket.
- 8. Before replacing the filter basket, inspect the two o-rings on the filter plug. Replace any cut or damaged o-ring. Apply hi-temp lubricant (PN 001U002) to a new o-ring before installing.

CAUTION: The condition of the lower o-ring (PN 069X275) is especially critical to maintaining system pressure. A cut or scuffed (scratched) o-ring can allow system pressure to escape.

- 9. Replace or re-install the filter basket onto the spring clip. Push the filter onto the clip. The clip should straddle the wire bar located inside the hole at the top of the filter.
- 10. Lower the filter basket and the filter plug back into the filter cavity.
- 11. Position the two flat surfaces at the top of the filter plug parallel to the movement of the slide. The slide will not return to its operating (locked) position unless these flat surfaces are aligned properly. If necessary, twist the plug to align.
- 12. Re-tighten the two purge screws.

Replacing the Optional High Flow Outlet Filter Basket

- 1. The system should be at operating temperature before starting this procedure.
- 2. Before proceeding, verify that the motor(s) is turned OFF and the applicators have been triggered to relieve pressure.
- 3. Remove the Manifold Access Cover. Note: it is not necessary to remove the Lower Manifold Cover.
- 4. Using insulated gloves and an allen wrench, remove the retainer plate screws.
- 5. Lift out the retainer plate/ filter plug assembly.
- 6. Remove the clogged filter(s) and install a replacement filter.

High Flow Filter Manifold

Note: the filter(s) may be cleaned or replaced. If cleaning a filter, use only solvents recommended by your adhesive supplier.

- 7. Inspect the o-ring. Replace if flat or damaged.
- 8. Apply a coat of silicone lubricant onto the filter plug before re-inserting it into the manifold.
- 9. Apply a coat of anti-seize compound onto all screws before re-inserting.
- 10. Restore application system to normal operation.

Hose Fittings

All hose fittings should be checked for tightness after every three months of operation.

Fasteners

After the first ten hours of operation, check all set screws, socket head and cap screws for tightness. Thereafter, re-check all fasteners after every three months of operation.

Filter Shutoff Cleaning or Replacement

See the illustrations in Chapter 10 (Melt & Grid Assembly) for location of the filter shutoff(s). DM70, DM140 and DM210 models have two filter shutoffs.

- 1. Pump all the adhesive out of the hopper.
- 2. Lower the temperature of the application system to the adhesive's softening point.

WARNING HOT SURFACE

The ASU will still be hot for this procedure. Use insulated gloves and protective clothing when removing the filter shutoff.

- 3. Open the two access doors located at the sides of the ASU. Do not pull out the ground wires attached. The filter shutoff assemblies are located on either side of the hopper. Repeat this procedure for each assembly.
- 4. Wearing gloves, use a wrench to unscrew the filter shutoff nut and pull the filter shutoff out.
- 5. a. Replace the clogged filter shutoff assembly, or
 - b. Emerse the assembly in flushing fluid (PN L15653) to loosen contaminants. Remove assembly from fluid and use a hot air gun (if necessary) and rags to clean all contaminants from it.
- 6. Apply a coat of anti-sieze compound onto the threads of the filter shutoff nut before re-inserting into the ASU.

- 7. Replace the filter shutoff o-ring. Lubricate the new o-ring with lube (PN N07588).
- 8. When re-installing the filter assembly, turn the filter's cut out hole toward the pump. Align the filter shutoff knob in its "open" position. Note: each filter shutoff is stamped "I" (open) and "0" (closed) to show position.
- 9. Close the access doors. Restore the ASU to normal operation.

Pump Shaft Leak

There is a cutout in the baseplate, directly below the pump shaft(s), which will allow adhesive from a leaking pump to exit the ASU. Inspect the area under the baseplate cutout every month for adhesive. A leaking pump shaft indicates a worn pump seal. See instructions in Chapter 8 for replacement of this seal.

Summary of Preventive Maintenance Schedule

Monthly (or as experience dictates)

- 1. Inspect outlet filter basket. Replace as required.
- 2. Check for leaking adhesive under the baseplate, caused by a worn pump seal. Replace as required.

Every Three Months (or as experience dictates)

- 1. Check all hose fittings for tightness.
- 2. Check all fasteners for tightness.
- 3. Inspect filter shutoff. Clean or replace as required.

Flushing the System

Contaminated adhesive, accumulation of residue in the system and hopper, or changing the adhesive formulation may require the system to be flushed. To flush the system, have at least 6 liters (1.5 gallons) of flushing fluid on hand (PN L15653) per hopper. Repeat this procedure for each hopper of a dual hopper ASU.

WARNING

The flushing fluid will splash easily. Wear protective clothing, gloves and a face shield to prevent severe burns.

- 1. Pump out as much of the molten adhesive from the hopper as possible.
- 2. Reduce the ASU's pump pressure to zero.

Note: the hose used in the following process is merely for the convenience of depositing flushing fluid. This procedure does not have to be repeated for each hose in the system.

3. Disconnect one of the supply hose's adhesive feed from its applicator head. Do not

disconnect the electrical power to the head (since that would disable the pump). Put the hose in a secured position within a container which will catch the used flushing fluid.

- 4. Add flushing fluid to the hopper and allow approximately fifteen minutes for it to reach hopper temperature. Carefully stir the flushing fluid to mix with any adhesive remaining in the hopper.
- 5. Slowly increase the pump pressure. Pump about half of the fluid through the hopper, pump and adhesive supply hose into the flushing container.

WARNING

Avoid splashing the flushing fluid from the end of the hose.

- 6. Reduce the pump speed to zero.
- 7. Remove the outlet filter and replace the basket following the procedures outlined in the "Outlet Filter" section of this chapter.
- 8. Add new adhesive to the hopper and allow it to reach application temperature.
- 9. Slowly increase motor speed to the pump.
- 10. Actuate each of the heads until all the flushing fluid is removed and a steady stream of new adhesive flows.
- 11. Re-adjust the pump speed for the desired flow.
- 12. Re-fill the hopper with adhesive. The system is now ready for production.

Chapter 7 TROUBLESHOOTING

General Troubleshooting Notes

DANGER HIGH VOLTAGE

WARNING HOT SURFACE

Dynamelt systems use electrical power that can be life threatening and hot-melt adhesives that can cause serious burns. Re-read Chapter 1 "Safety Precautions" before performing any troubleshooting or repair procedures. All troubleshooting and repair procedures must be performed by qualified, trained technicians.

CAUTION: Printed circuit boards (PCBs) are prone to damage from static electrical charges during handling. Read "Handling Printed Circuit Boards" in this chapter before handling or attempting service on Dynamelt's PCBs.

The Dynamelt's DynaControl includes malfunction self-diagnostics, alerts and error indication alarms. The error indication alarms (the alarms displayed on the DynaControl readout) are triggered whenever there is a sensor failure and whenever there is an over-temperature condition. The operation of the error indication alarms is described in Chapter 4 of this manual.

Preliminary Checks: Verify the following before proceeding:

- 1. The ASU is switched on.
- 2. The ASU is supplied with power.
- 3. The ASU is supplied with pneumatic air.
- 4. Pneumatic and electrical connections are correct.
- 5. Adhesive is in the hopper.

Error Messages:

See Ch. 4 for complete instructions on Error Alarms and Messages.

Sensor Failure on Zone # = temperature zone "#" has an open or shorted sensor.

Overtemperature on Zone # = temperature zone "#" has exceeded setpoint limitation.

Communication Error = indicates a serious problem which requires service by Dynatec.

Hopper Overtemp = hopper temperatures have exceeded their thermostat's setting.

Hose/ Applicator Troubleshooting Tip

Hose or applicator problems can be isolated by electrically connecting the applicator and hose to an alternate socket on the ASU. If the malfunction goes with the applicator and hose, the problem will usually be in the applicator or hose that was moved. If the malfunction does not move with the applicator and hose, the problem is probably in the ASU.

Motor Speed Control PC Board Re-set

Anytime the AC drives's Motor Speed Control printed circuit board must be re-set due to line surges or over-currenting the motor, turn the ASU OFF by the main power switch and wait at least 20 seconds before attempting to re-start. This will allow the pcb to re-set. See the table on page 7-7 to troubleshoot.

High-Temperature Redundant Overtemp Thermostat

The ASU includes a mechanical (redundant) overtemp thermostat that acts as a safety backup. If the ASU's hopper temperature should exceed 232°C (450°F), the thermostat will cause the ASU's circuit breaker to open and power to the hopper and all hoses and heads will be cut off. The mechanical thermostat must be manually re-set after the hopper temperature falls below 204°C (400°F).

The overtemp thermostat is located behind the motor access door (see Chapter 8). To reset: turn OFF the ASU's main power switch, push the center of the thermostat's insulator to re-set, restart the ASU.

Pump Enable Thermostat

The pump enable thermostat is a low-temperature safety feature of the Dynamelt ASU designed to prevent the pump from powering on before the adhesive is molten. It is a cartridge thermostat and it is factory set at 135°C (275°F). The thermostat is adjustable so that operators using adhesives with extraordinarily high or low melting points can tailor the low-temp setting to their production's needs.

To access the pump enable thermostat, follow the instructions given in Chapter 8. Refer to Chapter 3 for instructions on calibration of this thermostat.

Lithium Battery on CPU PCB

The CPU Printed Circuit Board contains a lithium battery which serves no function in the Dynamelt M Series controller configuration.

Lithium Battery on Display CPU PCB

The Display CPU Board contains a lithium battery. The normal life of this battery is about ten years. When the battery needs replacement, the scheduler's clock does not function, but other controller features remain intact. Return the board to ITW Dynatec for battery replacement.

Handling Printed Circuit Boards (PCBs)

The Dynamelt ASU and DynaControl controller utilize several printed circuit boards (PCBs). These boards are extremely sensitive to electrostatic charges. When working near or with any PCBs, the following procedures must be followed to avoid damage to them.

DANGER HIGH VOLTAGE

Before unplugging connectors from the I/O PCBs, ground yourself to the

ASU by touching any available unpainted cool metal surface, mounting screws, etc. This will avoid electrical discharge to the PCB assembly when you are removing and replacing connectors.

CAUTION: Printed circuit boards (PCBs) should be handled using the following procedures:

- Wear a wrist grounding strap. If a grounding strap is not available, frequently touch a bare metal part of the ASU (unpainted frame, mounting screw, etc.) to safely discharge any electrostatic buildup on your body.
- 2. Handle a PCB by its edges only. Don't grip a PCB across its surface.
- 3. When removed from the ASU, each PCB must be individually packaged inside a metallized, static drain envelope. Do not place the removed PCB on a table, counter, etc. until it has first been placed in or on a static drain envelope.
- 4. When handing a PCB to another person, touch the hand or wrist of that person to eliminate any electrostatic charge *before* you hand the PCB to him.
- 5. When unwrapping a PCB from its static drain envelope, place the envelope on a *grounded, nonmetallic* surface.
- 6. To cushion PCBs for shipment, use only static-drain bubble pack. Do not use foam peanuts or bubble pack not known to be static draining.

The following pages detail the Dynamelt M Series PCBs.

CPU Printed Circuit Board

The CPU board(s) contains the controller's software chip (EPROM), CPU chip and non-volatile memory. It also contains the optional RTD Expansion PCB (for ASUs with 10 or more zones). Up to three CPU boards may be installed on an ASU, corresponding to up to three hoppers and up to 48 temperature zones (16 per CPU pcb).

The Low Level relay is fixed at normally open. The High/ Low Alarm relay is fixed at normally closed. During normal operation, the two red indicator lights are always ON.

Layout of Components on CPU Board

Display CPU Printed Circuit Board

The Display CPU PCB contains the controller's CPU module, scheduler battery, serial ports and optional connections. It is located directly behind the controller's display panel within its mounting bracket (or within the remote pendant assembly (option), if applicable).

When downloading software updates, use the download serial port seen at the lower right of the illustration. While downloading, the J1 jumper is moved temporarily to its #1 position.

To configure the number of (optional) pressure transducers on an ASU, use the dip switches (shown below beneath the expansion board) and the following chart. There are four transducers per PSI PCB and a maximum of three PSI PCBs per ASU. Note: PSI not available on APS models.

On the RS-Com board, both the J1 and J2 jumpers must be in upper position for 485 and both in lower position for 232.

Connect to opt. Expansion Board (for Serial Communication)

CAUTION! FOR EXPANSION BOARD CON-

Layout of Components on Display CPU PCB

Motor Control Interface Printed Circuit Board

For each motor on the ASU, there is a Motor Control Interface PCB and a Motor Speed Control PCB. The Motor Control Interface PCB (diagrammed below) connects directly to the CPU PCB. The Motor Speed Control PCB (diagrammed on the following page) connects via a spade connector to the Motor Control Interface PCB. Up to two motor's pcbs may be connected to one CPU PCB.

Each Motor Control Interface PCB's jumpers should be set as follows: the J1 and J2 jumpers should always be set in the M1 position diagrammed below for motor #1, #3 and #5. For motor #2, #4 and #6, jumpers J1 and J2 are set in the M2 position (opposite from those diagrammed below). The M/S selection jumper must be set in the "M" position. The J3 jumper is always set as shown below.

"MAX" speed adjusting pot: This pot adjusts the maximum output voltage of the motor speed control board. It is factory preset to full pump motor rpm (100%). Normally, this pot does not need adjustment. Turning clockwise increases the voltage. To verify adjustment, set the motor to "manual" mode and to 100% speed. Then adjust the pot to desired maximum speed (±5%).

NOTE: Do not attempt to use the MAX pot adjustment to trim the line speed to a given value. Proper automatic line speed following is accomplished with correct motor programming into the controller (see Chapter 5).

"ENCODER" connections: the optional Digital RPM Readout's encoder is installed onto these board connections.

Layout of Components on Motor Control Interface Board

Motor Speed Control Printed Circuit Board

The Motor Speed Control PCB is connected to the Motor Control Interface Board via spade connctors P1 and P2. P3 is not used.

The three jumpers (FSR, J1 and A/M) are factory set, do not change. The J1 jumper is always set in the upper position. The A/M Jumper is always present.

"CL" adjusting pot: The current limit (CL) adjustment will limit the maximum current available to the AC pump motor during overload. This will protect the motor from damage. The setting is factory set to deliver 100% of the rated horsepower for the ASU. When the motor load exceeds the current limit value, the Status LED (light) will illuminate red (indicating an overload condition). Turning clockwise increases the current limit value; turning counter-clockwise decreases it. The current limit is factory preset, so no adjustment is necessary.

"ACC" and "DEC/B" adjusting pots: These pots change the time required for the pump motor to accelerate (ACC) or de-accelerate. Turning full counter-clockwise equals 0.3 seconds. Turning full clockwise equals 20.0 seconds. Factory default for either pot is 10.0 seconds.

cont.

ST = Status Led. Red/ yellow/ green. See table below.

ST LED Color	State	Function	ST LED Color	State	Function
Green	Slow Flash	Normal Operation	Red/Yellow	Quick Flash	Undervoltage
Red	ON	Current Limit	Red/Yellow	Slow Flash	Overvoltage
Red	Quick Flash	Overload	Yellow	ON	Stop
Red	Slow Flash	Short Circuit			•

Layout of Components on Motor Drive Board

"MIN" adjusting pot: This pot adjusts the minimum speed of the pump motor when it is enabled. The pot is factory preset to exactly zero RPM when the speed setting is 0.00% full scale. Turning clockwise increases the minimum RPM above zero RPM when the motor is enabled. This adjustment can be utilized to "creep" the motor (also referred to as "auto preload") so that positive adhesive pressure is always maintained in the system.

48-Zone Power Printed Circuit Board

The 48-Zone Power PCB has the capacity to monitor adhesive temperatures for multiple hoses, applicators, hoppers and auxillary zones.

The LEDs for each temperature zone (1 through 48 illustrated below) will flash on and off as their heaters output to maintain setpoint temperature. The Power On and Hopper LEDs will light continuously once the hopper(s) are up to temperature.

The settings of the JP1 and JP2 jumpers correspond to the number of hoppers on the ASU. For an ASU with one hopper, both jumpers must be set to position 1-2 (shown). For two hoppers, JP1 must be set at 1-2 and JP2 must be set at 2-3.

Layout of Components on 48-Zone Power Board

Optional Clutch Printed Circuit Board

The Clutch PCB allows installation of up to six (optional) clutches on the ASU. The dip switches (SW1) are turned ON to reflect the number of clutches on the system.

Optional RS232/485 Printed Circuit Board

Optional Pressure (PSI) Printed Circuit Board

Each Pressure (PSI) PCB on the ASU allows the controller to monitor up to four pressure transducers. The DM35 ASU can accept one PSI PCB (four transducers), the DM70/140 ASUs can accept up to two PSI PCBs (up to eight transducers) and the DM210 ASU can accept up to three PSI PCBs (up to 12 transducers). Each CPU board can accommodate one PSI PCB.

The 8 pairs of terminals at the top edge of the board (as seen below) are for the high and low alarm outputs of the relays. The eight jumpers for the high/low alarm output relays (E1 thru E8) are factory set to Normally Open (default) and are illustrated below in default position.

The leads from the pressure transducers are connected at the left of the board (as seen below).

Note: the quantity of pressure transducers on an ASU is configured at the dip switches on the Display CPU PCB.

Heater and Sensor Resistance Values

The resistance values given in the four tables on the following page will aid in troubleshooting when a sensor or heater malfunction is suspected. The "Temperature Sensor Resistance" table gives values for various temperatures. If you know the approximate temperature of the suspected sensor, you can check to see if the sensor resistance approximates the value given in the table by unplugging the affected head or hose connection and measuring resistance across the affected pins (see wiring diagram in Chapter 11 for pin numbers).

A

DANGER HIGH VOLTAGE

Disconnect input power to the application system before disconnecting/ re-connecting electrical connections. Make sure there is no electrical power on the leads you will be connecting.

The "Nominal Hose Heater Resistance" table gives the heater resistance for hoses. A suspected hose heater problem can be quickly isolated by measuring hose heater resistance and comparing it to the correct resistance for your hose length and voltage as shown.

The "Nominal Head Heater Resistance" table gives values for several different head wattages. A suspected head heater problem can be isolated by measuring head heater resistance and comparing it to the resistance for the appropriate wattage of your system.

The "Nominal Hopper Heater Resistance" table gives heater resistance for the hopper heaters of each Dynamelt M Series model and for the (optional) drop-in grids.

The "Nominal Filter Manifold Heater Resistance" table gives heater resistance for the heater located in the (optional) filter manifold/ pressure relief block. The heater inside the manifold varies depending on the number of filter manifolds mounted on the ASU, therefore resistance varies also.

Tempe	rature	Resistance
°F	°C	in Ohms
32	0	100
50	10	104
68	20	108
86	30	112
104	40	116
122	50	119
140	60	123
158	70	127
176	80	131
194	90	135
212	100	139
230	110	142
248	120	146
268	130	150
284	140	154
302	150	157
320	160	161
338	170	164
356	180	168
374	190	172
392	200	176
410	210	180
428	220	183

Temperature Sensor Resistance
(0.00385 PT 100 RTD)

Hose Le Meters	•	Resistance in Ohms
1.2	4	323-358
1.8	6	201-223
2.4	8	155-172
3	10	120-133
3.7	12	102-114
4.9	16	75-84
7.3	24	51-57

Nominal Hose Heater Resistance for DynaFlex Hoses

Watts	Resistance in Ohms
200	288
270	213
350	165
500	115
700	82

Nominal Head Heater Resistance

Note: Resistance is measured at ambient temperature (20°C/68°F).

Model :	M35	M70/ 140	M210
Qty. Hopper Heaters Max. # of Drop-in Grids Resistance (Ohms) for each Hopper Heater Resistance (Ohms) for each Drop-in Grid Heater	1	2	3
	2	4	6
	11.5	11.5	11.5
	23	23	23

Nominal Hopper Heater Resistance in Ohms

# of Filter Manifolds on ASU	Model: M35	M70/ 140	M210
1	115.2	115.2	115.2
2	51.6	51.6	51.6
3	not available	38.4	38.4
4	not available	28.8	28.8
5	not available	not available	TBD
6	not available	not available	186

Nominal Filter Manifold Heater (optional) Resistance in Ohms

Error Indication Alarm Troubleshooting Guide

The operation of error indication alarms is described in Chapter 4. When checking for correct equipment operation in the following guide, be aware that all heaters will go off immediately after an error indication alarm occurs if the operator takes no action. With the exception of the fuses, there are no user-replaceable parts on the printed circuit boards. If there is a non-fuse failure on any of the PCBs, the PCB must be replaced.

DANGER HIGH VOLTAGE

Some of the procedures in the following Troubleshooting Guide require potentially dangerous electricity to be present. Only qualified service personnel should perform these procedures.

Problem	Possible Cause	Solution
Hopper (tank) Overtemp	1. Setpoints have been programmed without enough deviation.	Re-program setpoints, allowing a larger deviation between the high and low limits.
	2. Hopper sensor inoperative.	2. Replace hopper sensor if resistance does not comply with the resistance table in this chapter.
00	3. Hopper control solid state relay inoperative.	3. a. Verify that the relay is not shorted by removing all of its output wires and verifying that resistance is greater than zero.
Hopper Sensor		b. Verify condition of relay by disconnecting, then re-connecting properly. Then, when Temperature Zone is OFF, use a VOM AC voltmeter to verify that 240 volts are not present at the heater terminal.
Solid State Relay		
Solid State Relay		

Problem	Possible Cause	Solution
Hopper Sensor Open	1. Sensor cable has become unplugged from CPU PCB	1. Verify that hopper sensor cable is properly connected on X14 on the CP PCB.
Hopper Sensor	2. Inoperative hopper sensor.	2. Replace hopper sensor if resistance does not comply with resistance table in this chapter.
Hopper Sensor Short	1. Short-circuit caused by debris where sensor plugs into CPU PCB.	1. Verify that sensor plug is clean and correctly connected on X14 on the CF PCB.
CPU PCB O	2. Pinched sensor lead wire.	2. Visually inspect sensor lead wire for break, kink, damage, etc. If no obviou damage, use an ohmmeter to measure continuity from the sensor lead to the plug at the CPU PCB. Repair or replace any damaged wire.
4 →	3. Inoperative hopper sensor.	3. Replace hopper sensor if resistance does not comply with resistance table in this chapter.

Problem	Possible Cause	Solution
Hopper Heater Open	1.Disconnection in hopper heater circuit.	1. Inspect hopper heater wiring for proper connections.
Hopper Sensor	2. Disconnection between Power PCB and CPU PCB	2. Verify that all connections are properly made on the CPU PCB.
Hopper Heater Wire	3. Hopper circuit breaker tripped.	3. Refer to the schematic in Chapter 11 to locate the hopper circuit breaker. If it is tripped, do not re-set it without checking for causes. Visually and electrically inspect for a short-circuit to ground in the hopper heater circuit. This will be limited to between the hopper control relay and the hopper heater.
Hopper Circuit Breaker	4. Open hopper heater element.	4. At the terminal rail: use an ohmmeter to measure resistance across H3A and N (380v) or across H3A and H3B (240v). See the resistance table in this chapter for normal resistance values. Infinitely high reisistance values indicate an open heating element which must be replaced.
	NOTE A: DM70/140 models may have up to two hopper heaters.	If the ASU has a second heater, measure this heater's resistance across H15A and N (380v) or across H15A and H15B (240v) as outlined above.
	NOTE B: DM210 models may have up to three hopper heaters.	If the ASU has a second heater, see Note A. If the ASU has a third heater, measure this heater's resistance across H27A and N (380v) or across H27A and H27B (240v) as outlined above.
(Optional) Drop-in Grid Overtemp Leads 2500w	1. Setpoints have been programmed without enough deviation.	1. Re-program setpoints, allowing a larger deviation between the high and low limits.
Grid Sensor	2. Grid sensor inoperative.	2. Examine grid sensor assembly for intermittent break in sensor lead. Remove sensor bulb from grid. Replace grid sensor if resistance does not comply with the resistance table in this chapter.

Problem	Possible Cause	Solution
	3. Grid control solid state relay inoperative.	3. Use a clamp-on ammeter to monitor current. Replace inoperative solid starelay.
(Optional) Drop-In Grid Sensor Open	Sensor cable has become unplugged from CPU PCB	Verify that grid sensor cable is properly connected at X14 on the CPU PCB.,
	2. Disconnection between Power PCB and the CPU PCB.	2. Verify that all connections are proper made on the CPU PCB.
	3. Drop-in grid sensor inoperative.	3. Replace sensor if resistance does not comply with the resistance table in this chapter.
(Optional) Drop-in Grid Sensor Short	1. Short-circuit caused by debris where sensor plugs into CPU PCB.	1. Verify that sensor plug is clean and correctly connected at X14 on the CPU PCB.
CPU PCB O	2. Pinched sensor lead wire.	2. Visually inspect sensor lead wire for break, kink, damage, etc. If no obvious damage, use an ohmmeter to measur continuity from the sensor lead to the plug at X14 on the Power PCB. Repor replace any damaged wire.
	3. Drop-in grid sensor inoperative.	3. Replace sensor if resistance does not comply with the resistance table in this chapter

D. H. L.	Daniella Carra	October 1
Problem	Possible Cause	Solution
(Optional) Drop-in Grid Heater Open	Disconnection in grid's heater circuit.	Inspect grid's heater wiring for proper connections.
	2. Disconnection between Power PCB and solid state relay.	2. Verify that the Power PCB is properly connected to the solid state relay.
Heater	3 Drop-in grid circuit breaker tripped.	3. Refer to the schematic in Chapter 11 to locate the grid's circuit breaker. If it is tripped, do not re-set it without checking for causes. Visually and electrically inspect for a short-circuit to ground in the grid's heater circuit. This will be limited to between the grid's control relay and the grid's heater.
2500w Grid Sensor	4. Open drop-in grid heater element. NOTE: The DM35 ASU may have 1 or 2 grids. The DM70/140 ASU may have from 1 to 4 grids. The DM210 ASU may have from 1 to 6 grids.	4. At the terminal rail, use an ohmmeter to measure resistance as follows: For 1 grid: H1A & N (380v) H1A & H1B (240v) For 2nd grid: H2A & N (380v) H2A & H2B (240v) For 3rd grid: H13A & N (380v) H13A & H13B (240v) For 4th grid: H14A & N (380v) H14A & H14B (240v) For 5th grid: H25A & N (380v) H25A & H25B (240v) For 6th grid: H26A & N (380v) See the resistance table in this chapter for normal resistance values. Infinitely high reisistance values indicate an open heating element which must be replaced.

Problem	Possible Cause	Solution
Hose/ Head (No.) Overtemp	1. Hose/ Head setpoints incorrectly programmed.	Re-program setpoints to allow a larger deviation.
Note: Vertical configuration is for DM 35 only. Larger ASUs are arranged horizontally.	2. Inoperative or shorted hose/ head triac or dual solid state relay.	2. Refer to the schematic in Chapter 11 to locate the correct head/ hose triac or relay. Use a clamp-on ammeter to monitor hose/ head current. If current does not cycle on and off, then the triac or relay has failed and must be replaced.
Aux #2	3. Disconnection between the Power PCB's and the CPU board's flat cables.	3. Verify that all PCBs are properly mounted inside the panel box.
	4. Hose/ Head sensor circuit inoperative.	4. a. Visually examine socket connection where hose/ head attaches to ASU. Verify that pins are properly seated. If pins or plug housing are damaged, repair or replace hose. If socket is damaged, repair or replace harness.
Sensor Heater		b. If hose-to-ASU plug and socket are okay, hose may have intermittent short or open circuit. Repair or replace hose, hose harness or Power PCB as appropriate. Alternately, problem can be isolated by connecting the effected hose to a different ASU hose socket to tell whether the problem is in the hose or in the Power PCB.
Plug Sensor & Heater		c. If head-to-hose and hose-to-ASU plugs and sockets are okay, head sensor may have an intermittent short or open circuit. Examine connections inside the service block area of the head and monitor head sensor resistance with an ohmmeter while flexing sensor leads. Repair or replace as appropriate.
Hose/ Head (No.) Sensor Open	1. Disconnection between hose and ASU.	1. Visually examine connection where hose plugs into ASU socket for proper contact and seating. If pins or housings are damaged, repair or replace hose or hose harness (in ASU).

Problem	Possible Cause	Solution
Note: Vertical configuration is for DM 35 only. Larger ASUs are arranged horizontally.	2. Hose sensor harness unplugged from Power PCB.	2. Verify that effected hose is properly connected to Power PCB. Replace or repair damaged hose harness as necessary
Aux. #2	3. Disconnection between the Power PCB's and the CPU PCB's flat cables.	3. Verify that all PCBs are properly mounted inside the panel box.
	4. Hose/ Head sensor circuit inoperative.	4. Replace head sensor if resistance does not comply with resistance table in this chapter. Use hose schematic to check hose sensor at ASU socket. Repair or replace hose, hose harness or Power PCB as appropriate.
Hose/ Head (No.) Sensor Short	1. Debris at connection between hose/ head and ASU.	1. Visually inspect hose plug and ASU socket for cleanliness and proper contact and seating of pins.
	2. Hose/ Head sensor circuit inoperative.	2. a. Using the hose schematic, check hose sensor resistance at ASU socket. An ohmmeter can be used to isolate a pinched wire in the hose harness. When cause is isolated, replace hose, hose harness or Power PCB as appropriate.
		b. If head-to-hose and hose-to-ASU plugs and sockets are okay, head sensor may have an intermittent short or open circuit. Examine connections inside the service block area of the head and monitor head sensor resistance with an ohmmeter while flexing sensor leads. Repair or replace as appropriate.

Problem	Possible Cause	Solution
Hose/ Head (No.) Heater Open	1. Disconnection between hose/ head and ASU.	1. Visually examine effected hose plug and ASU socket for cleanliness and proper contact and seating. Refer to the wiring diagram for pin identification. The problem can be isolated by plugging the effected hose/ head into another ASU socket. If the new hose number is then displayed as malfunctioning, the problem is in the hose that was moved. Repair or replace hose, head or ASU hose harness as appropriate.
	2. Disconnection between solid state relay and Power PCB or inoperative relay.	2. Check connection. Verify that solid state relay is operative: check schema in Chapter 11 for relay location. Use a clamp-on ammeter to monitor hose/Head current. If current does not cycle on and off, the relay has failed and mube replaced.
	3. Disconnection between cartridge heater and cable assembly inside head.	3. Visually inspect wiring inside head. Verify that cartridge heater leads are properly connected in the service block area.
Sensor & Heater Heater Heater	4. Inoperative hose/ head circuit breaker.	4. Refer to schematic in Chapter 11 for location of circuit breaker. If it is found to be tripped, do not re-set it without first finding cause. Visually inspect and use an ohmmeter to check for a possible short circuit to ground ir the hose/ head heater circuit.
	5. Open hose/ head heater element.	5. Use an ohmmeter to measure hose/ head heater resistance. See resistance table in this chapter for resistance values. Infinitely high resistance indi- cates an open heater element.
	6. Open wiring inside ASU.	6. Visually inspect ASU wiring and use an ohmmeter and the wiring diagram to locate open wires in head heater circuit. Repair or replace ASU hose head harness or other ASU wiring as necessary.

Adjustable Adhesive Pressure Relief Valve

Dynamelt pumps are outfitted with a high-pressure relief valve located on the outlet filter manifold. The valve is adjustable and it does not affect adhesive pressure under normal operating conditions. The adjustable pressure relief valve is factory set at 34 bar (500 psi) for Dynamelt M gear pumps.

When adhesive pressure exceeds the set limit, the pressure forces the valve to move away from its seat, compressing the spring and allowing adhesive to flow back to the hopper. This adhesive flow reduces pressure. When the pressure falls below the set limit, the spring forces the valve against its seat, cutting off adhesive flow. The check valve, seen below, is not instrumental in pressure relief. It serves as an overflow valve, preventing adhesive from flowing out of the hopper when the filter plug is removed.

Normally Closed (Unrelieved):

In the drawing below, the pressure relief valve is closed.

Open (Relieved):

In this drawing, pressure has exceeded the setting of the valve, causing it to open and discharge adhesive to the hopper.

Operation of the Adjustable Adhesive Pressure Relief Valve

Operation of the ASU's Gear Pump

Manual or Automatic Pump Operation

Choose "Manual", "Stop" or "Automatic" gear pump operation via the "Motor" pushbutton (see icon above) on the controller's keypad. When the Dynamelt's pump is to be operated manually (that is, without a line following signal), the manual mode is used to control pump speed (and adhesive output). For the gear pump to be operated in the automatic mode, a tach generator, or equivalent (attached to the parent conveyor line) must be provided and the following set-up procedure should be performed:

- 1. The tach generator or the signal isolator must be adjusted so that the voltage from the speed controller is 0 to 10 VDC (but not more than +10 VDC when the conveyor is at maximum speed). This voltage is measured at either X3 on the Motor Control Interface PCB (for a tach generator) or at terminals 9 (+) and 10 (-) of the Signal Isolator Board.
- 2. The "Automatic" setting then changes pump speed for any given 0 to +10 VDC incoming tachometer signal. Voltage will vary given production speed.

The motor speed can be adjusted (trimmed) in automatic mode by setting maximum and minimum percent of full speed values on the controller's keypad. MAX % of Full Speed will be the true motor speed at 10 volts input. This value cannot exceed 100%.

To make the motor speed adjustment, follow the programming instructions in Chapter 5.

Pump Output Adjustment

When the adhesive in the ASU's hopper has reached a temperature high enough for the pump to operate safely, the controller will place the hopper in "Ready" condition and power will be supplied to the pump. The pump is self-priming.

Pump output is adjusted by the motor speed control on the controller's keypad. However, if less pressure is needed, maximum pressure of the pump can be decreased (or increased) by adjusting the pressure relief valve installed on the pump output manifold. To change the setting of this valve, refer to instructions in Chapter 3.

The relief valve is factory set at 34 bar (500 psi) for Dynamelt M gear pumps.

Troubleshooting the ASU's Gear Pump

No special tools are needed for working on the ASU pump. See Chapter 8 of this manual for diaassembly/ assembly procedures for the ASU pump, and Chapter 10 for locating pump parts on the component illustrations (exploded-view drawings).

Gear Pump Priming/ Start-Up

The pump is self priming.

CAUTION: DO NOT continue to run the pump if no glue is coming out. This could damage the pump since it uses the glue as a lubricant. Stop and troubleshoot.

Gear Pump Troubleshooting Guide

WARNING HOT SURFACE & ADHESIVE

Some of the procedures in the following Troubleshooting Guide require working near hot adhesive. Be sure to wear protective gloves, safety glasses and clothing and use proper tools for handling hot melt components.

Note: Each motor and Motor Interface PCB in the system can run independently (or dependently). Each Motor Interface PCB may have its own operating parameters. Therefore, each motor and Motor Interface PCB should be troubleshot independently.

Problem	Possible Cause	Solution
		Solution
Pump doesn't operate in "Manual" mode, power light doesn't	1. Motor On/Off is OFF at the controller keypad.	1. Check keypad setting.
ight. ON/OFF Led	2. Hopper temperature is below ready setpoint.	2. Pump cannot operate until hopper has reached "ready" condition. Verify that hopper has reached ready. Re-program hopper operating setpoint and ready setpoint if necessary.
	3. No incoming electrical power.	3. Check to see if ASU temperature control is operating. If not, check for presence of incoming supply voltage.
Pump doesn't operate in "Manual" mode, power light is ON, hopper is at "ready" condition.	1. "Manual" motor is set at zero (at the keypad).	1. Re-program motor.
	2. If pump On/Off is being controlled by a remote switch (i.e., a hand-held, applicator), the switch or switch circuit may be open.	2. Check condition of the remote switch (the hand-held applicator).
	3. Low temp alarm.	3. Verify that ASU is warmed up and that hopper temperature is above the factory set pump enable temperature.
	4. Faulty Motor Control Interface Board.	4. If the board is faulty it must be replaced.

Problem	Possible Cause	Solution
Pump doesn't operate in "Auto" mode,	1. Parent machine is not running.	1. Check parent machine.
power light is ON, hopper is at ready conditon.	2. "Auto" motor is set at zero (at controller keypad).	2. Re-program motor.
Motor Control Interface PCB	3. No incoming line following signal.	3. Check for presence of 0 to 10 VDC control signal at X3 of Motor Control Interface PCB. If signal is not present, check connection at X3 and tachometer drive connections. If control signal is present there, the problem is within the ASU.
	4. Internal ASU connections or Motor Control Interface PCB inoperative.	4. Check for the presence of 0 to 10 VDC control signal at X3 of Motor Control Interface PCB. Check ASU connections (S1 & S2). If the signal is not present, the problem is in the connection. If the signal is present there, the problem is most likely a faulty Motor Control Interface Board.
	5. System is not ready, temperatures are too low.	5. Verify that ASU is warmed up and that hopper temperature is above the low temperature thermostat.
Pump runs but there is	1. ASU is out of adhesive.	1. Add adhesive to hopper.
no adhesive output.	2. If pump has been serviced and leads reversed, pump will run with no output.	2. Check pump wiring to schematic.
Low or inconsistent adhesive output.	1. Filter(s) clogged.	Remove and inspect filter basket and primary filter.
Filter Basket	2. Adhesive used is too viscous.	2. Verify that system components are at appropriate temperatures and that the selected adhesive is correct for the application.
	3. Clogged hose.	3. Inspect hose for kinks or internal plugs of debris or char. Clean or replace hoses as necessary.
	4. Clogged applicators.	4. Inspect applicators for plugged nozzles or filters. Clean or repair applicators as necessary.

Problem	Possible Cause	Solution
	5. The fixed pressure relief valve is opening.	5. When fully closed (clockwise) and all applicators are off, adhesive pressure should be around 34 bar (500 psi). If it is significantly less, the pressure relief valve should be replaced.
	6. Inoperative lower o-ring in filter plug is allowing pressure to escape.	6. Replace o-ring. Follow diagram and instructions in Chapter 6 for "Outlet Filter" to locate the o-ring.
Adhesive leak at pump shaft seal.	1. Pump seal is incorrectly positioned inside the seal and bearing assembly.	1. Remove seal and bearing from pump. Verify that all components are correctly positioned.
Seal Assembly Rear Plate O-ring	2. Pump seal inoperative.	2. Remove seal from pump, inspect it and replace it if worn or damaged. Be sure there are no burrs or other sharp edges on pump shaft or on installation tools that could damage a new seal.
Adhesive leak at pumpto-hopper interface.	1. O-ring in pump's rear plate is inoperative.	1.Remove seal from pump, inspect it and replace it if worn or damaged. Be sure there are no burrs or other sharp edges on the rear plate o-ring groove that could damage a new o-ring.
	2. Pump assembly screws are missing or loose.	2. Verify that all four pump screws are tightly assembled to the hopper.
	3. Helicoil insert pulled out of hopper.	3. Remove pump and inspect hopper. Repair or replace hopper as necessary.

ITW Dynatec An Illinois Tool Works Company

Chapter 8 DISASSEMBLY & RE-ASSEMBLY PROCEDURES

Note: Re-read Chapter 1 "Safety Precautions" before performing any disassembly procedures. All disassembly and repair procedures must be performed by qualified, trained technicians.

Disassembly Procedures

Note: Use the exploded-view drawings referenced with each procedure in conjunction with the instructions outlined in this chapter. Read the "cautions" on page 8-5 before re-assembling the ASU.

To Remove the Access Doors

There are two access doors, one on either side of the ASU. Use the key to unlock the door, then lift it off, being careful not to pull off the ground wire attached. Remove the ground wire and re-attach when the door is re-installed. These doors allow access to: the motor, pump, junction boxes, (optional) drop-in grids, filter shutoffs and (optional) ball valves.

To Open Junction Boxes

There are two junction boxes, one on either side of the hopper(s). A junction box cover is removed by two screws at the bottom of the box. Within the juction boxes are thermostats, heater terminals and the hopper sensor. See also the detailed illustration on the following page.

Sensor or Thermostat Replacement Remove the junction box cover.

- a. Over-Temperature Thermostat Replacement: Remove the two screws and slip the terminals and the hopper ground wire off of the thermostat before removing the thermostat from the base of the hopper.
- b. Pump Enable Thermostat Replacement: Disconnect two wires from the terminal strip and slide the thermostat out.
- c. RTD Sensor Replacement: Disconnect two wires from the terminal strip and slide the sensor out.

To Remove the Manifold Cover

Unscrew its captive screw and slide cover off. Cover allows access to the hose connections on the filter manifold, outlet filters, heaters and the pressure relief.

Heater Replacement

Cartridge heaters are located underneath the filter manifolds:

For models DM70 & 140: Remove the manifold cover (see previous page). Remove the cover located at the end of the heater retainer plate (4 screws). Disconnect heater wires from the terminal rail. Loosen the heater retainer plate, then allow the cartridge heaters to slide out.

For model DM210: Replace heaters on the outer four manifolds as described above. To access heaters on the two inner manifolds, remove the two manifold covers, then remove the cover located at the end of the heater retainer plate (4 screws). Disconnect heater wires from the terminal rail. Remove the heater retainer plate, then remove the heater(s).

Heater plates are kocated underneath the hopper(s):

Remove the access door. Use a hex head socket wrench to remove the six heater plate bolts through the holes drilled in the base plate. Disconnect the heater wires. Slide the old heater plate out. Connect heater wires to new plate. Slide new plate in place and fasten with the six bolts. Note: the DM70 & 140 models have two heater plates; the DM210 model has three heater plates.

To Remove Rear Cover

No customer replaceable components are behind the rear cover. To remove: remove the two access doors in order to access and remove the five screws which hold the rear cover in place. Two screws are located in the upper corners of the rear cover. Three screws are located across the bottom of the cover.

To Access the RTD Sensor in the Optional Drop-in Grid

Remove the access door. Remove the screws on the drop-in grid's junction box cover in order to remove the cover. Disconnect the sensor from the terminal strip inside the junction box and slide the sensor out of its adapter.

To Access Electrical Components inside the Panel Box

DANGER HIGH VOLTAGE

Dynamelt systems use electrical power that can be life threatening. Disconnect and lock out input power to the application system before starting any disassembly procedure.

Verify again that the main power is OFF. On the outside of the panel box, use the main disconnect switch to open the panel box door (see Chapter 3 for instructions on opening door).

- a. Fuse Replacement: Fuses are located in the upper right corner of the inside of the panel box assembly. The following printed circuit boards are fused: Motor Control Interface, Power I/O and the optional Clutch board.
- b. Printed Circuit Board Replacement: Reference the section entitled "Handling Printed Circuit Boards" in Chapter 7. The PCBs are located in the panel box assembly. Refer to detailed layout in Chapter 3.

The PCBs snap into and out of their standoffs. To remove: place your fingertips under one corner of the PCB and pull out firmly from the standoff. Repeat for each corner of the PCB.

Note: aside from fuses and the Lithium battery on the M Series CPU PCB (see Chapter 7), there are no replaceable parts on the PCBs.

Optional Memory Card Reader Battery Replacement
Refer to instructions outlined in the Appendix of this manual. Se

Refer to instructions outlined in the Appendix of this manual. See Ch. 3 for installation of Memory Card Reader.

To Access the Pump or Motor

DANGER HOT SURFACE & HIGH VOLTAGE

If the pump is not operable but the heating system will function, raise the temperature of the application system to the operating temperature to aid in the pump disassembly process. Otherwise, a heat gun or other controlled heating method is recommended to melt hardened hot melt material. Never use a torch or an open flame on any of the components of the application system. Once the system is up to temperature, disconnect all incoming power before proceeding.

Remove access door(s) using the key, being careful not to pull off the ground wire attached. Turn OFF the filter shutoff valve by turning it to its closed "0" position.

a. Motor Removal: Open the motor junction box cover (2 screws). Inside the junction box, disconnect the wires leading to the motor. On the outside of the junction box, unscrew the hex nut conduit fitting. Slide the wires through the conduit fitting. Remove the four bolts which attach the motor to the gear box. Lift the motor up and out of the ASU.

For re-assembly: torque should be approximately 1.8 Nm (16 foot/lbs) at room temperature. With hopper at 177°C (350°F), the maximum allowable torque on screws is 4.1 Nm (36 foot/lbs).

- c. Pump Removal: Verify that the filter shutoff is in its closed "0" position. Remove the release pin and retainer clip, slide the shaft out of the gear box. Slide the coupling off the pump shaft. Remove the four pump mounting bolts.
- d. Pump Seal (O-ring) Replacement: Remove the pump from the ASU (see instructions above, "c"). Remove the external pump seal from its groove on the back of the pump adapter plate (this is the seal located between the adapter plate and the hopper). Install the new seal.

Re-Assembly Procedures

Unless noted, the M Series ASU's re-assembly is simply the reverse sequence of the disassembly procedures. However, the following precautions should be followed (whenever they apply) for proper re-assembly:

WARNING HOT SURFACE

It order to protect personnel and equipment, it is important to replace all insulation whenever it is removed from the ASU.

CAUTION: In general, all *O-RINGS AND SEALS* should be replaced whenever hot-melt equipment is re-assembled. All new o-rings should be lubricated with o-ring lube (PN N07588).

CAUTION: *TAPERED PIPE THREADS* are found on air line fittings used with the pump air supply (if applicable) and on the outlet filter manifold. Apply thread sealant (PN N02892) whenever tapered pipe threaded parts are re-assembled.

CAUTION: SOME FITTINGS used for adhesive on the ASU have straight threads and o-ring seals. Use of thread sealant is not necessary with these parts, but the o-ring seals should be clean and lubricated. Tighten straight-threaded parts and fittings until their shoulders are firmly seated against the pump body (or other surface). Excessive torque may damage straight-threaded parts and the use of power wrenches is not recommended

CAUTION: *HOT-MELT RESIDUE* should be cleaned from parts before they are re-assembled, particularly from threaded parts. As a precaution against adhesive residue preventing proper re-assembly, threaded parts should always be re-tightened at operating temperature.

ITW Dynatec An Illinois Tool Works Company

Chapter 9 AVAILABLE OPTIONS & ACCESSORIES

Pressure Gauge Assembly PN 805641

An optional analog pressure gauge can be mounted on the outlet filter manifold. Reading the adhesive pressure at the manifold, rather than in-line on a hose, allows for more precise monitoring of system pressure. It is also useful for troubleshooting and maintenance.

The gauge is installed at one of the adhesive ports on the manifold. Fittings and adapter are included in the assembly.

Pre-PSI & Post-PSI Transducers PN 800225; Transducer Assembly PN 108825

A pressure transducer is an electronic probe that allows the melted adhesive's pressure to be processed by the ASU's control system. They are used to monitor system operating pressures and their limits. The Pre-PSI transducer measures adhesive pressure in the filter manifold *before* the filter basket. The Post-PSI transducer measures the pressure *after* the filter basket. By comparing the two readings, the operator can determine if the filter basket is clogged.

Drop-in Grids PN 104802

The drop-in grid is an extra heated grid(s) which is installed near the bottom of the ASU's hopper. The additional grid(s) allows faster melting of adhesive for applications requiring higher melt rates and higher volumes of adhesive. When installed, the drop-in grid becomes an auxiliary temperature zone on the controller.

High-Temperature Heater Groups

More accurate temperature control may be gained by using a High-Temp Heater Group in the filter manifold/ pressure relief block. A heater and sensor are contained inside the block and become their own temperature zone on the controller. Six groups are available depending on the number of filter manifolds on the ASU.

Filter Options and Accessories:

40 Mesh Outlet Filter PN 101246

Some situations do not call for a fine mesh outlet filter. A "clean" adhesive or one with a long pot life are examples. Systems utilizing lower temperatures or systems running in a clean environment can also utilize a 40 mesh filter. Standard equipment on Dynamelt is a 100 mesh filter (PN 101247).

Level Control

Single-Point Level Control PN N08122 Available on all models

Multi-Point Level Control: PN 084Q192 (DMM140 & DMM210 only)

These devices inform the operator, via a message on the controller, that the hopper's adhesive level is low. They may also be wired to stop production, turn on an alarm light or signal, or signal a PLC.

Pump Options and Accessories:

Gear Pumps

For higher tolerances and precision, several gear pumps are available for the Dynamelt. Gear pumps give better service for continuous applications or applications which require more control over the volume of adhesive pumped. Gear pumps available are:

Single Pumps:

PN 100860: 1.54 cc/rev single, standard accuracy gear pump

PN 100861: 3.2 cc/rev single, standard accuracy gear pump

PN 100862: 4.5 cc/rev single, standard accuracy gear pump

PN 109690: 10 cc/rev single, standard accuracy gear pump

PN 108875: 8.5 cc/rev single, high accuracy gear pump

PN 084E374: 0.584 cc/rev single, high accuracy gear pump

PN 084E376: 1.752 cc/rev single, high accuracy gear pump

PN 084E428: 0.297 cc/rev single, high accuracy gear pump

PN 084E430: 1.168 cc/rev single, high accuracy gear pump

PN 084E434: 2.920 cc/rev single, high accuracy gear pump

Dual Pumps:

Note: all dual pumps require PN 102049, see below.

PN 100863: 1.54 cc/rev dual, standard accuracy gear pump

PN 100864: 3.18 cc/rev dual, standard accuracy gear pump

PN 084E389: 0.584 cc/rev dual, high accuracy gear pump

PN 084E432: 1.168 cc/rev dual, high accuracy gear pump

PN 108874: 2.920 cc/rev dual, high accuracy gear pump

Hi-Flow Pumps:

PN 084E411: 20cc/rev single, gear pump

PN 084E412: 30cc/rev single, gear pump

PN 084E413: 45cc/rev single, gear pump

Two Output, Two Filter Manifold PN 102049

The two output, two filter manifold is required with a dual gear pump. It allows the operator to adjust the two pressure relief valves independently of each other.

Feinpruf Gear Pumps

Feinpruf pumps are commonly used in the European marketplace.

Gear Pump Repair Kit PN 103151

Contains the following items needed to repair the PNs 100860 thru 100864 gear pumps:

PN	Description	Qty.	PN	Description	Qty.
N00198	O-ring	2	069X064	O-ring	3
018X031	Ball Bearing	5	078F017	Ring, Clip	4
069X061	Seal	1	078I001	Key, Woodruff	1

Return (re-circulating) Hoses

Available on all models. Use of return hoses allows higher adhesive pressures from the head to the substrate because the head is "overfed" adhesive. The overflow adhesive is re-circulated to the hopper.

Pneumatic Clutch PN 106877

A pneumatic clutch is available for the Dynamelt M70/ 140/ 210 ASUs. A clutch relieves adhesive pressure quickly in applications where there are periods of time when adhesive is not being applied.

Dual Hopper

Available on DM M140 and M210. The adhesive hopper on the dual hopper models is divided into two separate chambers to allow the application of two different adhesives simultaneously. Each chamber is an independent temperature zone, allowing them to operate at different adhesive temperatures.

High Flow ASUs

These ASUs are available as DM M140 or M210 units for applications requiring a pump rate up to 2,625 cc/min per pump. The high flow models are equipped with high flow grid groups, including high flow hoppers, filter shutoff assemblies, filter manifolds and filter baskets.

DynaControl Options:

Pendant Control Panel PN 107643

The pendant control option gives the DynaControl keypad mobility via a 9 meter (30 ft), 6 meter (20 ft) or 3 meter (10 ft) cable. The Pendant Control Panel replaces the standard display panel.

Pressure Display PN 108389 = DM 70/140, PN 108390 = DM 210

The pressure board option enables the controller to read and display adhesive pressure PSI values in the outlet filter manifold. The option consists of a PSI printed circuit board which is used with a pressure reading device (transducer or gauge) mounted on the filter manifold.

Actual Digital RPM Readout PN 107946

This option provides a controller readout for actual motor or pump revolutions per minute. No additional programming is necessary. Installation on an encoder is required.

System Status Lights PN 104280

Remote monitoring of system status is made easier with this tri-color light. The stack light is mounted on a 6"x 6" box, which is itself mounted on a stand with a 10' cable. Wired into the controller, the lights illuminate to indicate "Power On", "Ready" and "Alarm". An audible signal accompanies the "Alarm" light. The alarm may be wired to indicate either high/low temperature, low adhesive level or open/short sensor.

Memory Card Reader: PN 107993

The Memory Card Reader is an option which gives the ability to store and transmit system parameters, start signals and setpoints on a credit-card sized card. It is useful for systems which utilize multiple Dynamelt units.

Production security is assured since, with the keypad locked, the card reader prohibits unauthorized changes to the production process, except for $a \pm 5^{\circ}$ C flexibility adjustment. (For example, if a 175°C production setpoint is programmed, the card reader allows the operator to make adjustments only between 170 and 180°C.)

Line Speed Tracking Options

Line speed tracking is a standard feature of the M Series ASUs which allows the speed of the motor and ASU to follow the speed of a production line via a reference voltage input. When operated as the standard feature, a 0-10v signal from a PLC or a similar line speed output device is utilized. However, it may also be operated utilizing one of the following optional devices: *PN 015D050 Tach Generator:* a mechanically operated device which produces a reference voltage that allows the ASU's gear pump to track a parent machine's production line speed. *PN N06642 Signal Isolator:* a device which conditions a parent machine's production line's DC speed reference voltage to allow the ASU's gear pump to track line speed.

Serial Communication (PC Link / Remote I/O Interface) PN 108475

Bi-directional data transfer to a remote computer is available for the controller. The ASU's standard RS232 serial port connection allows remote interface up to 50 meters from the DynaControl controller. The RS485 serial port connection offers remote interface over a much longer distance. Either connection enables all system parameters to be monitored and/ or controlled from the remote station.

Recommended Service Parts List

Category	Part No.	Description	Qty.
Electrical:	102762	Fuse, 1 amp (motor control interface pcb)	5
	104117	Fuse, T6.3ALx 5x20 (pcbs)	5
	103184	Fuse GDC4 (terminal rail)	5
	804535	Fuse, 15a, LP-CC	3
	036B103	RTD Sensor, PT (heater control)	3
	104166	Over-Temp Thermostat & Insulator	1
	036B015	Pump Enable Thermostat	1
	102411	Boot, Insulator	1
	048H384	Solid State Relay, Dual	6 to 16
	109857	CPU Printed Circuit Board, V5	1
	108258	Display CPU PC Board	1
	107440	48-Zone Power (I/O) PC Board	1
	106149	Auxiliary RTD PC Board (optional)	1
	107853	Motor Speed Control AC Drive Board	1
	110090	Motor Control Interface PC Board	1
	107438	Clutch PC Board (optional)	1
	106147	Pressure PC Board (optional)	1
	036A170	Heater, 500w (for 1 filter block)	1
	036A079	Heater, 1000w (for 2 filter blocks)	1
	102149	Heater, 1500w (for 3 filter blocks)	1
	036A077	Heater, 2000w (for 4 filter blocks)	1
O-rings:	N00181	O-ring 014 (outlet filter/ manifold)	8 + 6 per manifold
U	A69X133	O-ring 124 (outlet filter/ manifold)	2 per manifold
	N00185	O-ring 018 (outlet filter/ manifold)	2 per manifold
	N00187	O-ring 020 (outlet filter/ manifold)	2 per manifold
	069X275	O-ring 122 (outlet filter/ manifold)	2 per manifold
	N00199	O-ring 114 (outlet filter/ manifold)	2 per manifold
	103770	O-ring 5-005 (outlet filter/ manifold)	2 per manifold
	103771	O-ring 5-254 (outlet filter/ manifold)	2 per manifold
	N00192	O-ring 032	6
	807729	Pump Shaft Seal (Zenith/ TSHA pump models)	2 per pump
	069X061	Pump Shaft Seal (ITW Dynatec pump models)	2 per pump
	069X289	Pump Shaft Seal (Hi Flow pump models)	2 per pump
	069X064	O-ring 041 (optional pump block off assembly)	ĺ
	see IBOM	Pump Adapter O-rings	1 of each per pump
Filters:	101247	Filter Basket, 100 mesh	2 per manifold
	101246	Filter Basket, 40 mesh (optional)	2 per manifold
	109482	Filter Basket, 200 mesh (optional)	2 per manifold
	006C156	High Flow Filter Basket (optional)	2 per manifold
	105968	Filter Shutoff Assembly, Right	1
	105969	Filter Shutoff Assembly	1
Misc:	N07588	Lubricant, O-ring	2
	L15653	Kit, Flushing Fluid, 1 gallon	1
	001U002	Hi-Temp Lubricant, tube	1
	102717	Check Valve (pressure relief)	1
	101340	Motor Bushes, Baldor (optional DC motor)	2 per motor
	106313	Motor Bushes (optional Lenze motor)	2 per motor
	108012	Filter/ Pressure Relief Plug Assembly	1

ITW Dynatec An Illinois Tool Works Company

Chapter 10 COMPONENT ILLUSTRATIONS & BILLS OF MATERIAL

Chapter Format

This chapter contains the component illustrations (exploded-view drawings) for each assembly of the DYNAMELT M SERIES ASU. These drawings are useful for finding part numbers as well as for use when maintaining or repairing the unit.

Bill of Materials for Pressure Relief & High Temp. Filter Block Assembly #102710 (Items from Heater Control Groups: 103571, 103572, 103573, 103574 are also Included in this illustration and bill of material.)

Item No.	Part Number	<i>Description</i>	Qty.
	102710	Filter Block Top Assembly	1
1	N00181	O-ring, 014	6
2	N00185	O-ring, 018	2
3	N00753	1/8 NPT Level Seal Plug	1
4	N00187	O-ring, 020	2
5	N00754	1/4 NPT Level Seal Plug	3 2
6	103626	3/8 BSPP Plug	2
7	102712	Filter Block Insulator Plate	1
8	102717	Check Valve, .655 Cart, 1 way	2
9	NPN	M8-1.25 x 90 SHC Screw	6
10	103623	Straight Fitting, BSPP	2
	108928	Manifold Sub Assembly	1
11	A69X133*	O ring, 124	2
12	A78A282*	#0 x 1/8 Drive Screw	6
13	N02969*	Pin Spring .125 x 1	2
14	105099	M8 x 25 SHC Screw	2
15	N07429	M8-1.25 x 30mm	6
16	006G112*	Cap, Adjustment Screw	9
17	012E002*	Pressure Relief Spring	2 2
18	109244*	Pressure Relief Adjustment Screw	2
19	109245*	Bullet, Hi-Pressure	2 2
20	069X275*		2
20 21	104733	O-ring, 122 Plug Program Transducer 1/2 20	
22		Plug, Pressure Transducer, 1/2-20 3/4-16 Jam Nut	4
23	078D027*		2 2
	101246	Filter Basket, 40 Mesh	
24	102711	Filter Block	1
25	102713	Filter Block Heater Retainer Plate	1
26	102714*	Pressure Relief/Filter Plug	2 2 2
27	102715	Filter Plug Retainer Slide	2
28	N04349	Pin, Spring, .250 x .875	
29	102716	Slide Housing Frame	1
30	102718*	Filter Pull Clip	2
31	102719*	Filter Preload Wave Spring	2
32	103770	O-ring, 5-005	2
33	103771	O-ring, 5-254	2
	103571	Heater Control Section 240v, 1 block	
	103572	Heater Control Section 240v, 2 block	
	103573	Heater Control Section 240v, 3 block	
	103574	Heater Control Section 240v, 4 block	
34	036A170	Heater, 5/8 x 5", 240v, 500w (used with 1 Filter Block Assembly)	1
	036A079	Heater, 5/8 x 10", 240v, 1000w (used with 2 Filter Block Assemblies)	1
	102149	Heater, 5/8 x 15", 240v, 1500w (used with 3 Filter Block Assemblies)	
	036A077	Heater, 5/8 x 20", 240v, 2000w (Used with 4 Filter Block Assemblies)	1
35	036E032	Sensor Adapter	1
36	036B103	Temperature Sensor	1
37	107754	Cover, Hi-Temp Sensor & Heater Section	1
38	107645	Conduit, 10"	$\bar{1}$
39	106156	M4 x 6mm SHSS	1
40	104163	M6 x 25mm SHC Screw	2
41	101833	10-32 x 1/2 Tamper Proof screw	$\tilde{2}$
42	104852	M10 x 12 cone, Relief, Set Screw	2
42	N00199*		2
43 44		O-ring, 114 Conduit Fitting (located in junction box)	2 1
	107751	Conduit Fitting (located in junction box)	
45 46	N06883	Jam Nut (located in junction box)	1
46	103570	M5 x 8 x 6, CUD SH Set Screw	1
	Note:	*These items are included in 108012 Plug Assembly	

Component Illustration: Filter & Pressure Relief Assembly # 102710

Bill of Materials for Pressure Relief & High Flow Filter Block Assembly #101767 Used On The 106696 High Flow Grid Assembly.

Item No.	Part Number	Description	Qty.
1	N00185	O-ring, #018	12
2	003D105	Heater Plate	2
3	006B043	Heat Isolator	2
4	006B072	Block, Filter	2
5	006C120	Filter Plug	4
6	006C156	Large Filter Basket	4
7	006C135	Filter Cap	4
8	006G064	Block, Pressure Relief	2
9	006G078	Spring, Pressure Relief	4
10	012G001	Relief Piston	4
11	012G010	Pressure Relief Screw	4
12	048D141	Junction Box	1
13	048D142	Cover	1
14	048J007	Snap-In Hole Plug	1
15	048J022	3/8" St, Conduit Fitting	1
16	048J117	Grommet	4
17	060E090	Hose Support Bracket	2
18	069X169	O-Ring #039	4
19	072X093	1/2 NPT Level Seal Plug	4
20	006G112	Cap Nut, Adjustment Screw	4
21	078A005	10-24 x 1/2 SHCS	4
22	078A030	1/4-20 x 1 SHCS	8
23	078A039	3/8-16 x 1 FHSCS	4
24	078A079	1/4-20 x 1/2 HHCS	4
25	078A099	3/8-16 x 1 3/4 SHCS	8
26	078A109	5/16-18 x 1 SHCS	16
27	078A164	10-24 x 1/2 HHSMS	2
28	078A178	3/8-16 x 4 1/4 SHCS	8
29	078A.337	3/8-16 x 5 1/2 SHCS	8
30	078A379	1/4-20 x 4 1/2 SHCS	12
31	078C004	Flat Washer, 1/4 SAE	4
32	078D027	3/4-16 Jam Nut	4
33	078D037	3/8-16 Eye Nut	4
34	036B033	Temperature Sensor	1
35	036E043	Sensor Adapter	1
36	036E079	Heater 5/8 x 10, 240v,1000w	3
37	078C021	Flat Washer	2
38	078C017	Lock Washer, 3/8 USS	2
39	078C013	Flat Washer, 3/8 SAE	2
40	078A005	Flat Washer, #8	8
41	072X057	3/8 NPT x 3/4-16 JIC Hex Nipple	2
42	072X262	3/4 NPT x 3/8 NPT Reducer	2

Component Illustration for: Pressure Relief & High Flow Filter Block Assembly #101767 Used on the 106694 High Flow Grid Assembly.

Bill of Materials for Typical Electrical Panel Box Assembly 806465

Item No.	Part Number	Description	Qty.
1	802102	Mounting Bracket	1
2	107625	Bezel	1
3	802626	Heat Sink	2
4	102328	Panel Box Lock Kit	2
5	103377	Wire duct, 1.5" W x 3" H	
	103378	Wire duct, 2" w x 3"H	
6	103439	Wire Duct Cover, 1.5."	
	103438	Wire Duct Cover, 2.25"	
7	104382/ 104383	Rotary Handle & Shaft	1
8	107641	Block-off Plate Used with pendant control)	1
9	104384	Mechanical Operator, Circuit Breaker	1
10	103075	Circuit Breaker (See PN Unique to your system IBOM)	1
11	802657	Panel Box	1
12	802658	Insert Panel (Layout 108583)	1
13	048H384	SSR Dual 40A, 240VAC	6-32
14	107993	Memory Card Assembly (option)	1
15	102326	Cover, Memory Card	1
16	109770	Pendant Control Assembly (option	1
		Continued on pages 6 thru 7.	

Bill of Materials for Typical Electrical Panel Box Assembly 806465 (Cont. from pg. 4)

Item No.	Part Number	Description	Quanities model driven
17	102762	1 Amp Fuse	4
18	103183	Fuse Block, Lever Open	2
19	103184	Fuse, GDC4, 250VAC	2
20		Terminal Rail	1
21	106093	Control Processor Board (CPU)	1-2
22	103069	Circuit Breaker, CB,16A,2P,690V,ABB,CC	14
23	103070	Circuit Breaker, CB,20A,100F,690V,2P,ABB	2
24	104193	Ground, Small Dual	3
25	108306	Side Insert panel	1
26	106978	Filter, RFI (EMI)	1-4
27	106111	M4 x 12 Button head Screw	4-16
28	048H212	Contact, Nor Open	1
29	103663	Ground BUS	1
30	107466	2Amp Fuse	1
31	806512	2ND MAIN CB, 40 amp	1
32	806555	Contactor, 3P, 50A-RES, 240VCOIL	1
33	108144	Snap-on Stand-off	29
34	048I126	Fuse Holder	2
35	104780	Nuetral Block	1
36	804535	Fuse, 15A LP-CC,	1
37	805198	Ground Bar	1
38	107440	Power Board	1
39	106147	Pressure Board	1
40	804691	Bus, 65A, CB, L1, L2, L3	1
41	804696	Endcap, Bus, PSB12N, 65A	1
42	107893	Eprom Chip	1
43	107922	Ribbon Cable Assm., 15PinM, 9 PinF Serial, 8 conductor crimp-or	ı 1
44	108256	Control Assembly	1
45		Key Pad Label	1
46	107891	Cable Assembly Bracket	1
47	110090	Motor Control Interface	1-4
48	107033	Motor Choke, RFI, EMI, 30AC	1-4
49	107853	Motor Speed Control	1-4
50	048E162	Stand Off	4-16
51	107438	Clutch Board	1-4
52		KBSI Board	
53	TBD	Ground Lug	1
54	804890	NEU BLK, 350M CM / 4.14X12 (380V units only)	1

Bill of Materials for DYNAMELT M70 Series Cabinet Assembly (Base Unit 106045)

Item No.	Part Number	Description	Qty.
1	101843	Handle, Side Panel	4
2	105880	Panel, Top, Bracket	1
3	105886	Access Cover	$\overset{-}{2}$
4	105978	Rear Cover M70	1
5	107890	Manifold Cover	2
	108128	Manifold Cover, Hi Flow Only	
6	105891	Base Plate M70/140	1
7	105882	Top Panel M70/140	1
8	105975	Heat Barrier, Panel Box, M70	1
9	802657	Panel Box	1
10	802102	DCL Mounting Bracket	1
11	106110	M5 Hex Nut	8
12	009E006	Swivel Caster	2
13	009E009	Rigid Caster	2
14	101074	Receptacle	8
15	103866	Bracket, Connector Bank, Amphenol	1
16	103516	M8 HHC screw	4
17		M8 Star Washer	4
18	078C008	5/16 Flat Washer	4
19	106111	M4 x 12 BHC Screw	16 or 64
20	101304	Blank Plate, Dual	0, 1 or 7
21	104279	Blank Plate, Single	0 or 4
22	105111	M3 Hex Nut	0, 4 or 16
	106048	Lid Assembly	2
23	105117	M4 x 8 Pan Head Screw	4
24	106236	M4 Star Washer	4
25	106876	Retaining Clip	2
26	106319	M6 Star Washer	4
27	105865	M6 Hex Nut	4
28	106772	Inner Hinge	2
29	106773	Outer Hinge	2
30	105152	M3 x 6mm PHLC Screw	6
31	106892	M3 Flat Washer	6
32	105101	M6 x 16mm HHC Screw	2
33		Hinge, Hopper lid	2
34	106770	Heat Deflector,	1
35	106771	Collar, Hopper	1
36	101842	Handle, Hopper, Lid	1
37	106769	Lid Hopper	1
38	806399	Lid (with level cnt. mnt.) (807141 Lvl Cnt Assm.) (option)	1
39	808682	Optional ASU Leg Assembly 5.5"	1
40	106321	Washer, Flat, M8, 9 x 17 x 1.6	12
41	108297	M8-1.25 x 20mm, HH Ser Fl	12
42	808778	Leg, Machine Support, 5.5"	4

Component Illustration: DM M70 Cabinet Assembly

Bill of Materials for DYNAMELT M140 Series Cabinet Assembly 106046

Item No.	Part Number	Description	Qty.
1	101843	Handle, Side Panel	4
2	105880	Panel, Top, Bracket	1
3	105887	Access Cover, M140	2
4	105979	Rear Cover, M140	1
5	107890	Manifold Cover	2
	108128	Manifold Cover, Hi Flow Only	
6	105891	Base Plate M70/140	1
7	105882	Top Panel, M70/140	1
8	105976	Heat Barrier, Panel Box, M140	1
9	802657	Panel Box	1
10	802102	DCL Mounting Bracket	1
11	105101	M6 x 16mm SHC Screw	4
12	105865	M6 Hex Nut	8
13	009E006	Swivel Caster	2
14	009E009	Rigid Caster	2
15	101074	Receptacle	8
16	103866	Bracket, Connector Bank, Amphenol	4
17	103516	M8 HHC screw	4
18		M8 Star Washer	4
19	078C008	5/16 Flat Washer	4
20	106111	M4 x 12 BHC Screw	16 or 64
21	101304	Blank Plate, Dual	0, 1 or 7
22	104279	Blank Plate, Single	0 or 4
23	101843 Handle, Side Panel 105880 Panel, Top, Bracket 105887 Access Cover, M140 105979 Rear Cover, M140 107890 Manifold Cover 108128 Manifold Cover, Hi Flow Only 105891 Base Plate M70/140 105882 Top Panel, M70/140 105976 Heat Barrier, Panel Box, M140 802657 Panel Box 802102 DCL Mounting Bracket 105101 M6 x 16mm SHC Screw 105865 M6 Hex Nut 009E006 Swivel Caster 009E009 Rigid Caster 101074 Receptacle 103866 Bracket, Connector Bank, Amphenol 103516 M8 HHC screw M8 Star Washer 078C008 5/16 Flat Washer 106111 M4 x 12 BHC Screw 101304 Blank Plate, Dual 104279 Blank Plate, Single	0, 4 or 16	
	106048	Lid Assembly	2
24	105117	M4 x 8 Pan Head Screw	4
25	106236	M4 Star Washer	4
26	106876	Retaining Clip	2
27	106319	M6 Star Washer	4
28	105865	M6 Hex Nut	4
29	106772	Inner Hinge	2
30	106773	Outer Hinge	2
31	105152	M3 x 6mm PHLC Screw	6
32	106892	M3 Flat Washer	6
33		Hinge, Hopper Lid	2
34	106770	Heat Deflector	1
35	106771	Collar, Hopper	1
36	101842	Handle, Hopper, Lid	1
37	106769	Lid Hopper	1
38	806399	Lid (with level cnt. mnt.) (807141 Lvl Cnt Assm.) (option)	1

Component Illustration: DM M140 Cabinet Assembly

Bill of Materials for DYNAMELT M70/ 140 AC Drive Assembly 106660 Front 106663 Rear

Item No.	Part Number	Description	Qty.
1	106874	Coupling Half, Pump Side (Option, not part of this assembly)	1
2	106875	Coupling Center (Option, not part of this assembly)	1
		Drive Assembly, M70/ M140/ M210	1
3	104663	M6'-1,0 x 25mm	4
4	106714	Coupling, Half, Motor Side	1
5	106658	Shaft, Gearbox, 20:1 (Front Drive Assembly 106660)	1
	108018	Shaft, Gearbox, 20:1 (Front Drive Assem. 106660,4.5cc pump)	1
	106661	Shaft (Rear Drive Assembly 106663)	
6	106662	Gear Box, 20:1	1
7	109226	Key, 1/4 Sq. x.75	3
8	106754	Ring Clip	2
9	106659	Motor Mounting Bracket	1
10	103517	Bolt M8 x 40mm HHC Screw	2
11	106235	Washer, Flat, M8	2
12	106237	External Tooth Lock Washer, M8	2
13	801679	Motor, AC, 3P, 240v, 1HP, K256	
14	106324	Flat Washer, M6	8
15	106319	External Tooth Lock Washer, M6	4
16	N00732	5/16-18 x 3/4 SHC Screw	8
17	N00933	5/16 Lock Washer	8
18	N00687	5/16 Flat Washer	8
19	106342	Adapter Plate	1
20	078A183	3/8-16 x 1 HHC Screw'	4
21	106341	M8-1.25 x 40mm SH Set Screw	4
22	108313	Ring Kit (option)	1
23	805095	Optional Pneumatic Clutch Assembly	1
24	030A013	Solenoid, 240V, 3-way	1
25	048J184	Cord Grip, 1/8 -1/4	1
26	072X004	1/8 Hex Nipple	1
27	106877	Clutch Kit, 56C, In line	1
28	N00099	Fitting, Elbow, 90deg., Brass	1
29	N02745	Muffler, Pneumatic Exhaust, 1/8 NPT	1
30	N07677	Tubing, TFE, .25 OD x .125 ID	4'
31	N08236	cable, 18ga, 3C, SV	10'
32	110504	Optional Clutch Air Manifold Assembly	1
33	110503	Air manifold	1
34	N00093	Fitting, 1/4 tube x 1/8 NPT	7
35	N00753	1/8 NPT Level Seal Plug	1
36	101692	M4-0.7 x 35mm SHC Screw	4
37	106198	Lockwasher, 4mm	4

Component Illustration: DYNAMELT AC Drive Assembly 106660 &106663

Bill of Materials for DYNAMELT M70 Single 106038, M70 Single Hi Temp 804470, M70 Dual 106037, M70 Single Hi- Flo109239, M140 Single 106040, M140 Single High Flow 106694 and M140 Dual 106039 Melt & Grid Assemblies.

Item No.	Part Number	Description	Qty.
1	036B015	Pump Enable Thermostat	2
2	036B103	Temperature Sensor	4
3	105999	Hopper Support	
4	105883	Hopper, Weldment, Dual, M70 (106037)	4 2 2 1
5	105884	Hopper, Weldment, Dual, M140 (106039)	2
6	105889	Hopper, Weldment, M70, Single (106038)	1
7	109238	Hopper, Weldment, M70, Single Hi-Flo (109239)	1
	106620	Hopper, Weldment, M140, Single, High Flow (106694)	1
8	105881	Heater Plate, M70/ 140	2
9	L00006	Spacer	12
10	101156	M6 x 20mm SHC Screw	24
11	103517	M8 x 30 HHC Screw	12
12	N00686	Flat Washers, 1/4	48
13	N00697	Lock Washer, 1/4	48
14	103749	Filter Shut-off plug (fits in place of or opposite Filter shut-off)	2-4
15	N00210	O-ring, -912 (fits in place of or opposite Filter shut-off)	2-4
16		Filter Block Assembly (See Your order for part Number and Qty.)	
17	106103	Ball Valve Assembly (Option)	2
		Junction Box Assembly	2
18	105885	Junction Box, Prog-Meľt, M70/ 140	1
19	106001	Cover, Junction Box,	1
20	078C021	Flat Washer, .88X1.0X.13	2 2 2
21	048J018	Bushing, Plastic Cap, 1/2"	2
22	048F125	Terminal Rail, 11.5" (one of each)	2
23	048F136	Block, Terminal 35 Amp	44
24	048F137	Cover End	
25	048F021	Ground Terminal	6 2 2 4 4 2
26	048F069	End Clamp	2
27	107751	5/16 Conduit Fitting	4
28	N06883	Jam Nut	4
29	107645/ 107646	5/16 Conduit, 12 /25" (one for each conduit fitting)	2
30	048J014	3/4" 45 deg. Connector	2
	108829/ 108830	1/2"Sealtite Conduit, 36" / 1/2"Sealtite Conduit, 40" (opposite side)	1ea
	104166	Over Temp. Switch Assembly (Sold as an assembly only)	
31	104165	Insulator, Över Temp Thermostat	2
32	104164	Overtemp Reset Thermostat	2
33	103538	M4 X 6mm Pan Head	2 2 2 2
		Grid Group	2
34	N00181	O-ring, -014	8-16
	N007081	O-ring, (-014 Kalrez)	8-16
35	104696	Flange	2
36	003E023	Cover	1
37	036E103	Temperature Sensor	2
38	160174	Sensor Adapter	2
39	104802	Cast Heater	2
40	048J048	1/4 ID Conduit	4'
41	NN00192	O-ring, -032	2-4
	069X285	O-ring, -032 (kalrez)	2-4
42	102446	M4-0. 70 x 10mm SHC Screw	4
43	N07416	M8 x 35mm SHC Screw	8
44	078A055	10-24 x 3/16 SHS Screw	2
	084Q465	Pump Block-off Assembly (option)	
45	069X064	O-ring, #-041	1
46	012G009	Block-off Plate	$\bar{1}$
47	N00834	3/8-16 x 1.25 SHC Screw	
48	N00754	1/4 Level Seal Plug	4 2 1
49	105967	Filter Shutoff Assembly (Left)	1
	804464	Filter Shutoff Assembly (Left) (HI-Temp Option)	1
	105968	Filter Shutoff Assembly (Right)	ī
	804465	Filter Shutoff Assembly (Right) (HI-Temp Option)	ī
50		Grid Block Off Assembly	2
51	105149	Block off Plate	ĩ
52	N00192	O-ring, #-032	1
53	108297	M8 x 20mm HH Flange Screw	4
54	N00181	O-ring, -#014	$\overset{1}{4}$
0 I	1100101	·	•

Bill of Materials for 1.54 cc / Rev. , Single Gear Pump Assembly # 100860 Bill of Materials for 3.2 cc / Rev. , Single Gear Pump Assembly # 100861

Item No.	Item No. Part Number Description #100860 / #100861		Qty.
1	012D079 / 012D077	Drive Shaft	1
2	078I001	Key, Woodruff	1
3	101626	M5 x 12 SHC Screw	4
4	069X160	Seal Retainer & Bearing Housing	1
5	069X061	Lip Seal	1
6	018X041	Bearing Sleeve	2
7	100866 / 100867	Front Plate Assembly	1
8	012D080 / 012D078	Driven Gear Shaft	1
9	018X031	Ball, 1/8" Diameter (See illustration for quantity)	2-4
10	012C020 / 012C019	Drive Gear, 1.54 cc/rev	2
11	069X064	Pump Seal	2
12	078F017	Shaft Retaining Ring	4
13	018X041	Bearing Sleeve, Rear Plate	2
14	100865	Rear Plate Assembly	1
15	100908	M4 x 25 SHC Screw	2
16	104775/ 104776	M10-1.5 x 75mm/ 80mm	4
17	NPN	M10 Flat Washer	4

Bill of Materials for 4.50 cc / Rev. , Single Gear Pump Assembly # 100862 $\,$

Item No.	Part Number	Description	Qty.
1	012D072	Drive Shaft	1
2	078I001	Key, Woodruff	1
3	101626	M5 x 12 SHC Screw	4
4	069X160	Seal Retainer & Bearing Housing	1
5	069X061	Lip Seal	1
6	018X041	Bearing Sleeve	2
7	100868	Front Plate Assembly	1
8	012D073	Driven Gear Shaft	1
9	018X031	Ball, 1/8" Diameter	4
10	012C018	Drive Gear, 4.5 cc/rev	2
11	069X064	Pump Seal	2
12	078F017	Shaft Retaining Ring	4
13	018X041	Bearing Sleeve, Rear Plate	2
14	100865	Rear Plate Assembly	1
15	100908	M4 x 25 SHC Screw	2
16	104776	M10-1.5 x 80mm	4
17	NPN	M10 Flat washer	4

Bill of Materials for 1.54 cc / Rev. , Dual Gear Pump Assembly # 100863

Item No.	Part Number	Description	Qty.
1	012D083	Drive Shaft	1
2	078I001	Key, Woodruff	1
3	101626	M5 x 12 SHCS	4
4	069X160	Seal retainer & Bearing Housing	1
5	069X061	Lip Seal	1
6	018X041	Bearing Sleeve	2
7	100866	Front Plate Assembly	1
8	012D082	Driven Gear Shaft	1
9	018X031	Ball, 1/8" Dia.	3
10	012C020	Pump Gear, 1.5 cc/Rev	4
11	069X064	O-ring, -041	3
12	078F017	Shaft Retaining Ring	4
13	018X041	Bearing Sleeve, rear Plate	2
14	100865	Rear Plate Assembly	1
15	101692	M4 x 35 SHCS	2
16	NPN	M10-1.5 x 85mm SHC Screw	4
17	100869	Middle Plate	1
18	N00198	O-ring, -113	2
19	NPN	M10 Flat Washer	4

1

2

NPN

NPN

100870

N00198

16

17

18

19

M10-1.5 x 85mm

O-ring, -113 M10 Flat Washer

Middle Plate

Bill of Materials for 10cc Single Gear Pump Assembly # 109690

Item No.	Part Number	Description	Oty.
1	018X031	Ball bearing, 1/8 Dia.	6
2	078F017	Snap ring, 1/2"	4
3	0781001	Key Woodruf, #404	1
4	069X061	Shaft Seal	1
5	069X064	O-ring, -041	2
6	100908	M4-0.7 x 25mm SHC Screw	2
7	101626	M5-0.8 x 12mm SHC Screw	4
8	109685	Pump Body10cc Rev	1
9	109686	Rear Bearing Plate 10cc Rev.	1
10	109689	Gear 10cc Rev	2
11	109687	Drive Shaft 10cc/ 20cc	1
12	109688	Driven shaft, 10cc/20cc	1
13	069X160	Shaft seal retainer	1
14	001U002	Dow Corning 112 Lubricant (Not Shown)	

Bill of Materials for Assorted Pump Adapter Assemblies

Item No.	Part Number	Description	Qty.
	084E406	TSHA Pump Adapter Assembly	1
1	012G024	Pump Adapter	1
2	069X058	O-Ring #28	1
3	N00179	O-Ring #12	2
4	069X274	Seal Dual Pump to Progmelt (not part of this assembly)	1
5	N00190	O-Ring #24	1
6	078C130	3/8 Washer, 3/4 OD	4
7	NPN	M10 x 85mm SHC screw	4
8		Zenith Pump	
	084E428	THSA .297 cc Single Outlet	
	084E374	THSA .584 cc Single Outlet	
	084E430	THSA 1.168 cc Single Outlet	
	084E434	THSA 2.292 cc Single Outlet	
	108875	THSA 8.5 cc Single Outlet	
	084E438	THSA 30.0 cc Single Outlet	
	084E389	THSA .584 cc Dual Outlet	
	084E432	THSA 1.168 cc Dual Outlet	
	108874	THSA 2.292 cc Dual Outlet	
	084E419	Zenith Pump Adapter Assembly	1
9	012G027	Adapter, Z Pump	1
10	069X064	O-Ring, #041	1
11	069X230	O-Ring, #021	1
12	069X270	O-Ring, #025	2
13	078A618	Screw, Pump Mounting	4
14	078C141	7/16 ss Washer, 3/4 OD	4
15	069X289	Drive Shaft Seal	1
16		THSA Pump	
	084E411	THSA 20 cc Single Outlet	
	084E412	THSA 30 cc Single Outlet	
	084E413	THSA 45 cc Single Outlet	
	103923	Feinpruef Pump Adapter Assembly	1
17	103624	Adapter Plate	1
18	103924	O-ring Plate	1
19	N00181	O-ring, -014	4
20	069X270	O-ring-025	1
21	102927	O-ring, -133	1
22		Feinpruef Pump	
	103917	Feinpruef Pump .3 cc	
	103918	Feinpruef Pump 1.2 cc	
	103919	Feinpruef Pump 2.4 cc	
	104351	Coupling Half (Not Shown, See drive Section)	

THSA Pump Adapter Assembly 084E406

THSA Pump Adapter Assembly 084E419

Feinpruef Pump Adapter Assembly 103923

1 ressure dauge Assembly 500041				
Part Number	Description	Qty.		
806883	Fitting, 1/4 NPTM x #6 JIC x 90	1		
101174	Pressure Guage, 1000 PSI	1		
104325	Fitting Adapter, Swivel, 6J x 1/4 MPT	1		
805632	Fitting, 1/4 NPT 1/2-20 Tranducer	1		
102987	Insulator	1		
N00104	Fitting, 1/4 NPTM x #6, ST	1		
	806883 101174 104325 805632 102987	Part Number Description 806883 Fitting, 1/4 NPTM x #6 JIC x 90 101174 Pressure Guage, 1000 PSI 104325 Fitting Adapter, Swivel, 6J x 1/4 MPT 805632 Fitting, 1/4 NPT 1/2-20 Tranducer 102987 Insulator		

Chapter 11 SCHEMATICS & ENGINEERING DRAWINGS

Drawing:	Found on:
Hose Schematic, ASU to Applicator	page 11-2
Applicator Head Schematic	page 11-3
Flow Diagram, Outlet Filter Manifold	page 11-4
Typical Hydraulic Schematic	page 11-5
Optional System Status Lights Schematic	page 11-5
Optional Level Control Schematic	page 11-6
Grounding Diagram, CE Mark	Page 11-7
Pneumatic Clutch Schematic	page 11-8
Instruction Sheet for Pump & Zone Configuration	page 11-9
ASU Schematics	end of chapter

Notes:

- 1. ALL WIRE MIL-W-22759/10 OR 12, MINIMUM 600 VOLTS, 260 DEG. C
- 2. SOLENOID(S) VOLTAGE AND TIMING METHOD DEPENDS ON APPLICATION.
- 3. RTD WILL BE PLATINUM 100 OHM.

Function of Outlet Filter Manifold's Closeable Cross Channel

A Closeable Cross Channel Plug is located inside the Outlet Filter Manifold to prevent adhesive flow between the two outlet filters when a dual pump is in use.

When a single pump is used, ITW Dynatec removes the Cross Channel Plug.

When changing an ASU from a single to a dual pump, or vice versa, consult ITW Dynatec for complete instructions.

^{*} The second Adhesive In and Adhesive Return ports are not shown.

TYPICAL HYDRAULIC SCHEMATIC: Single Pump, Motor, Bypass, Filter, optional Transducer & optional Pressure Gauge

Page 11-6 Schematics Revised 6/01

PN 108534 Rev. B INSTRUCTION SHEET FOR PUMP & ZONE CONFIGURATION, Page 1 of

Zone Configuration for Hose/Head/Aux.

Indicates the division line between the two hoppers if Dual hoppers are installed.

These zone numbers are independent from number of pumps and premelt $\ensuremath{\mathsf{grids}}$

Zone Configuration for Prog Melt / Filterblock / Pumps

M35	M70/140		M210
PUMP 1 MTR 1 PROG MELT ZONE 3 FILTERBLOCK ZONE 4	PUMP 1 MTR 2 PROG MELT ZONE 3 PROG MELT ZONE 19 FILTERBLOCK ZONE 4		PUMP 1 MTR 3 PROG MELT ZONE 3 PROG MELT ZONE 19 PROG MELT ZONE 35 FILTERBLOCK ZONE 20
PUMP 1 PUMP 2 MTR 2 PROG MELT ZONE 3 FILTERBLOCK ZONE 4	PUMP 1 PUMP 2 MTR 3 PROG MELT ZONE 3 PROG MELT ZONE 19 FILTERBLOCK ZONE 4 FILTERBLOCK ZONE 20	2	PUMP 1 PUMP 2 MTR 4 PROG MELT ZONE 3 PROG MELT ZONE 19 PROG MELT ZONE 35 FILTERBLOCK ZONE 20
	PUMP 1 PUMP 2 MTR 2 MTR 3 MTR 3 PROG MELT ZONE 3 FILTERBLOCK ZONE 4 FILTERBLOCK ZONE 20	3	PUMP 1 PUMP 2 MTR 2 PROG MELT ZONE 3 FILTERBLOCK ZONE 4 PROG MELT ZONE 20
	PUMP 1 PUMP 2 PUMP 3 PUMP 4 MTR 1 PROG MELT ZONE 3 FILTERBLOCK ZONE 4 FILTERBLOCK ZONE 20	4	PUMP 1 PUMP 2 PUMP 3 PUMP 4 MTR 2 PROG MELT ZONE 3 FILTERBLOCK ZONE 4 PROG MELT ZONE 20
NOTES:		(5)	PUMP 1 PUMP 2 PUMP 3 PUMP 4 PUMP 5 MTR 1 MTR 2 MTR 3 MTR 4 PROG MELT ZONE 3 PROG MELT ZONE 19 FILTERBLOCK ZONE 4 FILTERBLOCK ZONE 20 FILTERBLOCK ZONE 36
Indicates the division are installed.	on line between the two hoppers if Dual hoppers	6	PUMP 1 PUMP 2 PUMP 3 PUMP 4 PUMP 5 PUMP 6 MTR 1 PROG MELT ZONE 3 PROG MELT ZONE 19 PROG MELT ZONE 35 FILTERBLOCK ZONE 4 FILTERBLOCK ZONE 20 FILTERBLOCK ZONE 36

PN 108534 Rev. B INSTRUCTION SHEET FOR PUMP & ZONE CONFIGURATION, Page 2 of 3

PN 108534 Rev. B INSTRUCTION SHEET FOR PUMP & ZONE CONFIGURATION, Page 3 of 3

Schematics Page 11-11 Revised 12/02

Zone Configuration for Premelt Grids

M35 - 1 PREMELT M70/140 - 2 PREMELTS

M210 - 3 PREMELTS

PREMELT 1 ZONE 2

PREMELT 1	ZONE 2	PREMELT 2	ZONE 18

ZONE 18 PREMELT 3 PREMELT 1 ZONE 2 PREMELT 2

M35 - 2 PREMELTS M70/140 - 4 PREMELTS

M210 - 6 PREMELTS

PREMELT	1	ZONE 1
PREMELT	2	ZONE 2

PREMELT 1	ZONE 1	PREMELT 2	ZONE 17
PREMELT 3	ZONE 2	PREMELT 4	ZONE 18

PREMELT 1 ZONE 1 PREMELT 2 ZONE 17 PREMELT 3 ZONE 33 PREMELT 4 ZONE 2 PREMELT 5 ZONE 18 PREMELT 6 ZONE 34

NOTES:

Indicates the division line between the two hoppers if Dual hoppers

ITW Dynatec An Illinois Tool Works Company

DYNATEC/ ZENITH STANDARD ACCURACY GEAR PUMPS INSTALLATION, CARE & MAINTENANCE MANUAL

PN 084E427, 084E429, 084E431, 084E433, 084E435, 084E437

Part Number	Material	Type/Accuracy	Output/Rev	Shaft Seal PN
084E427	Nodular Iron	Single/ Standard	0.29cc	069X251
084E429	Nodular Iron	Single/ Standard	1.17cc	069X251
084E431	Nodular Iron	Dual/ Standard	1.17cc	069X251
084E433	Nodular Iron	Single/ Standard	2.92cc	069X251
084E435	Nodular Iron	Dual/ Standard	2.92cc	069X251
084E437	Nodular Iron	Single/ Standard	8.5cc	069X251

Thoroughly read and understand this entire manual before installation and operation of pump.

Note: The instructions given herein cover the description, installation, operation and maintenance of subject equipment. Dynatec and Zenith reserve the right to make engineering refinements that may not be reflected in this bulletin.

Manual revised 8/94

INTRODUCTION

In 1926, Zenith Pumps was appoached by the synthetic fiber industry to design a pump to provide a precise, pulseless, repeatable flow and assure better quality control. The options then were the same as those in the chemical process industry today: diaphragm, lobe, coarse gear, piston, plunger and screw pumps. Each had problems with pulsation, flow inaccuracies, multiple seal areas and slippage, which required constant calibration, high maintenence and extended downtimes.

Zenith Pumps met the challenge and designed a rotary external gear pump of unique precision and simplicity. Manufacturing techniques were developed to hold tolerances to .00005", and an internal pressure relief mechanism assured reliable precision metering. The pump's simple design of only three moving parts - two metering gears and a drive shaft - provided long life and easy maintenance.

For years since, chemical engineers have relied on Zenith to provide precision fluid handling solutions for their most difficult pumping applications. Zenith gear pumps can be found wherever precise, pulseless, repeatable metering of fluids is required.

BENEFITS

High Accuracy

Stable, repeatable flows are assured even under varying conditions of pressure, viscosity and temperature.

High Temperature Capability

Operating temperatures to 450 degrees F (232 degrees C).

Maximum Life

Only three moving parts; components are through-hardened tool and die steels to 56 HRc or better. The bodies are cast nodular iron. Replaceable sleeve bearings for low-cost rebuilds.

High Volumetric Efficiency

Maximum efficiency is achieved with optimum operating clearances and assured under pressure by built-in alignment pins.

Minimum Pulsation

Unique design offers virtually pulseless flow without valves or flexible elements to hinder performance.

Precision Construction

Ground and lapped components for close control of operating clearances.

SPECIFICATIONS

Pump Type: Rotary external spur gear, single stream.

Rotation: Clockwise

Operating Speed: 3 - 120 rpm depending upon application conditions and fluid viscosity.

Temperature: To 450 degrees F (232 degrees C)

OPERATION

All Dynatec/ Zenith High Accuracy Pumps are rear ported. Fluid enters the pump through a port drilled into the rear side plate (the side opposite the drive shaft). The fluid fills the exposed gear tooth volumes and is transported around the outer diameter of the gear pocket. As the gears mesh together, the fluid is displaced in a very precise amount out through the discharge port that is drilled alongside the inlet port in the rear plate.

Since these pumps are not self-priming, a flooded suction is usually the minimum inlet pressure required. However, when high-viscosity fluids are used, more time is required to fill the tooth volumes. As a result, the inlet pressure must be increased, or the gears must rotate at a slower speed to ensure complete volume filling and to prevent cavitation.

Dynatec/ Zenith pumps rely on the metered fluid for lubrication of internal bearing areas. The pump should never be allowed to run dry or be allowed to run with non-lubricating fluids such as water. Because of the close clearances in the bearing areas, lack of sufficient lubrication can cause pump seizure or some other catastrophic failure.

Slippage will occur across the faces of the gears from the high-pressure side to the low-pressure side. The amount of slippage depends on four factors: fluid viscoisty, speed, differential pressure and pump clearances. Under reasonably stable operating conditions, slippage is repeatable and predictable and pump operation can be adjusted to compensate.

The Standard Accuracy Pumps are designed for high-temperature and high-pressure operation. As such, operating temperatures to 450 degrees F can be achieved.

INSTALLATION

Pumps should be carefully unpacked to make sure that the shipment is complete. If any items are missing or damaged, the freight carrier and Dynatec should be notified immediately.

While the pump is composed of steel, it is a precision instrument. Dropping the pump or hitting with a non-yielding material can cause serious damage to the components. All materials are through-hardened to maximum hardness resulting in brittle material. Treat cont.

them as you would any other precision gauging instrument.

Dynatec/ Zenith pumps are shipped filled with a rust preventive oil. Flush the oil throughly with a cleaning solvent. It may be necessary to disassemble the seal arrangement to remove all traces of the oil, but disassemble only if necessary.

After flushing, the pump should be lubricated internally for start-up purposes. Pour a suitable high-temperature lubricant (silicone oil) into the inlet port. Rotate the metering gears until lubricant appears at the discharge port.

Mount the pump to a block with a flatness of true flat to .0001" convex and a surface finish of 4 to 8 rms to prevent leakage between the pump and block. Mounting bolts should be a Grade 8 or better. Make sure mounting bolts are lubricated with a high-temperature anti-seize compound such as DAG Dispersion #154. Bolts should be alternatively torqued in even increments up to Dynatec's recommended limit for the bolt size used. See Table 1 on page 10 for torque values.

The following is a brief "standard" installation procedure. For any special applications, considerations or simply to ask our advice, please contact Dynatec.

TO PREPARE THE PUMP FOR USE:

- 1. Always flush out the plumbing system before connecting the pump.
- 2. Filters should be installed prior to the pump inlet that filter ideally to half the pump running clearances.
- 3. Turn pumps by hand before running. Pumps should turn freely.
- 4. Engage the outer drive shaft carefully, making sure that it does not bottom in the slot of the coupling* and that it is aligned within one degree angular and .005" parallel with the true pump drive axis. (*Note: the coupling is the rotating member of the seal and depends on the internal operating pressure of the pump to force it forward and effect a seal against the carbon or metal seal plate.)
- 5. Tighten the mounting bolts and coupling housing screws to Dynatec recommended torque at room temperature.
- 6. Make sure fluid is in the pump before starting.
- 7. Start pump slowly and, if possible, run it with a lubricating fluid.
- 8. When satisfactory operation is achieved, the pump and system may be gradually brought up to normal process speeds and pressures.
- 9. If at any time during operation the pump does not appear to be running smoothly, stop the pump immediately to avoid any serious internal damage.

CLEANING, INSPECTION AND REPAIR

REMEMBER: Dynatec/ Zenith metering pumps are made for exacting duty. In order to develop the high pressure demanded, the clearance between the metering gears and their housing must be as small as possible, yet large enough to allow adequate lubrication. All parts are machined to extreme accuracy; critical dimensions are held between one and two ten-thousanths of an inch (.0001"/.0002"). Because of these close running clearances, *cont.*

these pumps require careful maintenence and handling, especially of component parts. The slightest burr, nick or particle of foreign matter can cause scoring or even seizure. These pumps are precision instruments; you can't keep them too clean. Please treat them with care, and if it's at all possible, set aside a separate clean area for pump maintenance.

To clean High Accuracy Metering Pumps, place them in a suitable furnace and gradually heat in an inert atmosphere for the initial hour to prevent flashing of the polymer. Time at temperature will be related to the pump size and the degree of polymer contamination and should be determined by trial. Note: Careful control of he furnace temperature (700 degrees F max.) and atmosphere is critical. Should the temperature exceed the original tempering temperature, the steel hardness will draw back and the dimensional stability of the pump may be upset.

Another acceptable cleaning method is to immerse the pump in a fluidized bed cleaning bath. The bath shold be heated to a temperature that is sufficient to carburize the polymer. The carburization process usually takes between 3 and 12 hours, depending on the polymer type, temperature, pump size and furnace load.

CAUTION: Avoid exposing the pump to thermal shock when using this method of cleaning.

After gradually cooling to room temperature, the pump should be thoroughly flushed in a clean solvent. It may be necessary to disassemble the seal arrangement to remove polymer ash.

If present, always replace the carbon seal plate after pump burnout. If the pump was performing satisfactorily when removed from service and still turns freely after burnout, pressure test it and add a high-temperature lubricant to prepare it for return to service. To store for future use, simply add a rust preventative oil.

It is recommended that pump users institute a program of dimensional inspection of critical parts in order to keep maintenence and operting costs at a minimum. By noting the performance of a pump immediately before removing it from service and correlating the performance to measured component wear, the user can establish the maximum wear limits for the pump's critical components. Further, he can predict the service life of the pump and schedule his down-time accordingly.

As with any other Dynatec pump, high accuracy pumps may be returned to Dynatec for complete rehabilitation as necessary. This procedure may be desirable if only a few pumps are involved. If a large number of pumps are to be maintained at the user's plant, it may be worthwhile to have key personnel attend a maintenance seminar at the Zentih factory to view the manufacturing, gauging and assembly techniques involved in producting the pumps. Please contact Dynatec (at 1-800-538-9540) for further information on these items.

STANDARD ACCURACY PUMP DISASSEMBLY

If pumps are to be disassembled on a regular basis, we recommend that you establish a pump room with all the necessary tools and equipment for disassembly and cleaning with a separate "clean" area for assembly, testing and storing of rebuilt pumps.

If maintenence is required due to low delivery or seizure, the following procedure is recommended for disassembly.

NOTE: Be sure to note the location and orientation of all parts to ensure correct re-assembly. Refer to assembly drawing (located in the back of this manual) for your correct pump type.

- 1. Remove the seal arrangement.
- 2. Remove all binder screws.
- 3. Remove pins (10) and arbor (5) with an arbor press in the direction which disengages the press fit in the shortest distance.

NOTE: Dowels and arbors for the standard accuracy pumps are press fit in the gear/ rear plate.

- 4. Separate the plates by pry slots that are available in the pump. Great care should be taken not to scratch or damage the internal pump surface when prying the plates apart.
 - 5. After disassembly, clean all components in a non-destructive solvent.
- 6. Wash components in an ultrasonic cleaning tank and air dry. Be careful not to bang parts together.
- 7. Inspect all parts for nicks, burrs, score marks and other signs of wear. The plates and faces of the gears may be hand blocked on 600 grit paper and any nicks, burrs or sharp edges can be lightly removed with a honing stone. Be careful not to round off the edges of the gear teeth while lapping.

CAUTION: Since the thickness relationship between the metering gears and the gear/rear plate is critical to metering performance, and the gear/rear plate is non-wearing on its sides, lapping these components is not necessary and should not be done under any circumstances.

Place a layer of 600 Grit Emery Cloth on a lapping block or plate-a granite flat is suitable. Apply light pressure to the component and turn it in a figure-8 fashion (as shown in Figure 1) approximately five times until a smooth finish appears. Turning in a circular fashion, or other non-uniform motion, may cause the ground holes to lose their perpendicularity to the faces.

Always use clean, lint-free rags and compressed air to clean components. Paper towels are not acceptable; they may leave small pieces of paper and dust on the components. Use chemical brushes to clean between gear teeth, bores and reliefs.

- 8. Replace sleeve bearings as necessary and hone in the plate to the original new part specifications.
- 9. After each resurfacing, carefully gauge the area between the inlet and discharge ports at the mesh of the gears. This area, commonly referred to as the "throat", is the most critical part of the plate. Scoring or wear marks here will allow increased slippage from the cont

high-pressure discharge port section across the throat to the lower inlet port, reducing efficiency. Therefore, carefully gauge this area for flatness after each resurfacing.

10. After all components are "hospital clean", the pump is ready for assembly.

STANDARD ACCURACY PUMP RE-ASSEMBLY

NOTE: During and between each re-assembly step, manually turn the metering gears to ensure that they are free turning. If binding occurs at any time, determine the cause and correct it immediately. A tiny nick, burr or foreign particle can extensively damage a valuable pump component. Never use force in re-assembling or turning a Dynatec pump. If properly aligned, the pieces will fit easily into place and the pump will turn freely. Re-assemble as follows:

- 1. After all worn parts have been re-finished or replaced, all parts should be throughly cleaned in a solvent and dried.
- 2. Using the driven gear (5) as an up-righting fixture, carefully locate the arbor (7) over its press-fit hole in the gear/ rear plate. Smoothly drive the arbor into its hole with the help of an appropriate arbor press.
- 3. Place the gear/ rear plate (1) with the arbor in position in a soft-jaw vise or holding fixture.
- 4. Slip together the driving metering gear (6), drive shaft (4), key (8) and retaining rings (21). Position in the front of the gear/ rear plate.
- 5. Place the driven metering gear on its arbor and carefully mesh with the drive metering gear.
 - 6. **NOTE**: Repeat steps 3 through 5 for four-gear pumps.
 - 7. Position the front side plate (3).
 - 8. Rotate the gears to ensure free rotation.
 - 9. Press the roll pins (41) into place.
- 10. Lubricate the binder screws (23) with DAG dispersion #154 or a similar heat resistant lubricant and install. Torque the screws in even increments to the manufacturer's recommended limit. It is especially important to rotate the gears frequently during this operation.
- 11. Re-assemble the seal arrangement, making sure the sealing surfaces are perfectly clean and free of scratches, nicks or burrs. When a carbon seal plate is used, always use a new carbon seal that has been lightly polished on 600 grit paper. When using a carbon seal, the coupling housing screws (27) should be torqued to the manufacturer's recommended limit. For pumps with a compensation packing seal, be sure all old packing is removed *cont.*

from the packing housing.

- 12. Inspect the drive shaft at the seal area making sure that it is not scored, shouldered or worn. Worn shafts will result in premature seal leakage and should be replaced.
 - 13. Inspect lip seals for wear, cracks and abrasions. Replace if needed.
- 14. Pack lip seals (15) with a silicone-based grease and lubricate with Parker Super-O-Lubricate or an equivalent silicone-based oil.
 - 15. Install lip seals (15) into seal housing (9) as shown.
- 16. Tighten seal housing screws (22) in a cross pattern to 60 lbs./in. Check for free rotation.

SCREW TORQUE VALUES (Standard Alloy Steel)*

Screw Size & Thread (UNC Alloy Steel)	Torque (Lubricated Threads) Lbsin.	Nxm 5.7	Lbsft.
#10-24 (w/ carbon seal gasket)	[50]		
#10-24 (w/o carbon seal gasket)	[64]	7.2	[5.3]
#12-24	[120]	13.6	[10]
1/4-20	[150]	16.9	[12.5]
5/16-18	[305]	33.9	[25]
3/8-16 into aluminum	[360]	40.6	[30]
7/16-14 <i>block (hopper)</i>	[480]	54.2	[40]

Table 1

^{*}In critical applications where control of bolt preload is important, the torque-tension relation should be determined by experimenting on the actual parts involved (including thread lubricants). At elevated temperatures, it is often desirable to reduce screw stress because of deformation (creep) under sustained loading. Screws constructed of type H-11 high-temperature alloy steel provide extremely high creep resistance.

TROUBLESHOOTING GUIDE

Trouble	Probable Cause	Remedy
Pump will not turn.	1. Low pump temperature.	Check temperature sensor and control loop for proper setting/ operation. Allow sufficient heat-up time.
	2. Drive malfunction.	Verify drive is powered. Check to assure all alarm circuits are clear. Check drive motor current and speed settings. Check all drive couplings.
	3. Process conditions changed.	Check process conditions for proper melt tempera- ture, pressures, viscosities and materials.
	4. Entrained particle.	Return pump to ITW Dynatec for repair.
	5. Possible internal damages.	Return pump to ITW Dynatec for repair.
Excessive seal assembly leakage	1. Worn seal plate.	Return pump to ITW Dynatec for repair.
	2. Insufficient inlet pressure.	Increase inlet pressure.
	3. Worn lip seal.*	Replace lip seal.
Reduced pump efficiency	1. Worn gear(s).	Return pump to ITW Dynatec. for repair.
	2. Worn bearings.	Return pump to ITW Dynatec. for repair.
	3. Process conditions changed.	Consult factory for clearance recommended on new process conditions.

^{*} A minor seal leak or weep is not abnormal and may be desirable for lubricating the seal surfaces.

ITW Dynatec An Illinois Tool Works Company

DYNATEC/ ZENITH HIGH ACCURACY GEAR PUMPS INSTALLATION, CARE & MAINTENANCE MANUAL

PN 084E428, 084E430, 084E432, 084E434, 084E436

Part Number	er Material Type/Accuracy Output/Rev		Shaft Seal PN	
084E428	Tool Steel	Single/ High	0.297cc	069X251
084E430	Tool Steel	Single/ High	1.168cc	069X251
084E432	Tool Steel	Dual/ High	1.168cc	069X251
084E434	Tool Steel	Single/ High	2.920cc	069X251
084E436	Tool Steel	Dual/ High	2.920cc	069X251

Thoroughly read and understand this entire manual before installation and operation of pump.

Note: The instructions given herein cover the description, installation, operation and maintenance of subject equipment. Dynatec and Zenith reserve the right to make engineering refinements that may not be reflected in this bulletin.

Manual revised 8/94

INTRODUCTION

In 1926, Zenith Pumps was appoached by the synthetic fiber industry to design a pump to provide a precise, pulseless, repeatable flow and assure better quality control. The options then were the same as those in the chemical process industry today: diaphragm, lobe, coarse gear, piston, plunger and screw pumps. Each had problems with pulsation, flow inaccuracies, multiple seal areas and slippage, which required constant calibration, high maintenence and extended downtimes.

Zenith Pumps met the challenge and designed a rotary external gear pump of unique precision and simplicity. Manufacturing techniques were developed to hold tolerances to .00005", and an internal pressure relief mechanism assured reliable precision metering. The pump's simple design of only three moving parts - two metering gears and a drive shaft - provided long life and easy maintenance.

For years since, chemical engineers have relied on Zenith to provide precision fluid handling solutions for their most difficult pumping applications. Zenith gear pumps can be found wherever precise, pulseless, repeatable metering of fluids is required.

BENEFITS

High Accuracy

Stable, repeatable flows are assured even under varying conditions of pressure, viscosity and temperature.

High Temperature Capability

Operating temperatures to 550 degrees F (288 degrees C).

Maximum Life

Only three moving parts; components are through-hardened tool and die steels to 62 HRc or better. Replaceable sleeve bearings for low-cost rebuilds.

High Volumetric Efficiency

Maximum efficiency is achieved with optimum operating clearances and assured under pressure by built-in alignment dowels.

Minimum Pulsation

Unique design offers virtually pulseless flow without valves or flexible elements to hinder performance.

Precision Construction

Ground and lapped components for close control of operating clearances.

SPECIFICATIONS

Pump Type: Rotary external spur gear, single stream.

Rotation: Clockwise

Operating Speed: 3 - 120 rpm depending upon application conditions and fluid viscosity.

Temperature: To 550 degrees F (288 degrees C)

DESIGN

Dynatec/ Zenith High Accuracy Metering Pumps consist of two gears rotating in mesh within a closely fitted housing that is comprised of three plates. The center gear plate fits closely around the outside diameter of the metering gears. The front and rear plates sandwich the center plate and restrict axial movement of the gears. Power is transmitted to the gears by the drive shaft which is a through shaft. Shaft sealing is accomplished with a high temperature cup seal.

High-accuracy pumps are precision instruments requiring skilled and careful maintenence. Constructed of high-quality tool and die steels such as AISI D2, M2, M4 and CPM-M4, or other high-performance alloys, they are tempered after heat treatment to hardnesses ranging from HRc 58 to HRc 64. Since the thermal expansion rates for all three steels are almost identical and are otherwise entirely compatible, it is possible to combine them so as to take advantage of their best qualities in the most economical way.

The Type D2 tool steel is often selected for the side and center plates as it offers good abrasion resistance and it is the most economical of the three steels we most commonly use. Type D2 will also provide a higher degree of corrosion resistance than M2 or M4.

The portion of the side plate subject to the most wear is the shaft bearing hole, which has an easily replaceable, inexpensive sleeve bearing that can be made of the extremely wear resistant Type M4 tool steel. Types M2 and CPM-M4 steels are commonly used for the metering gears, drive shaft and universal seal coupling, due to their superior torsional strength and abrasion resistance for these items that are the most critical to proper metering performance.

OPERATION

All Dynatec/ Zenith High Accuracy Pumps are rear ported. Fluid enters the pump through a port drilled into the rear side plate (the side opposite the drive shaft). The fluid fills the exposed gear tooth volumes and is transported around the outer diameter of the gear pocket. As the gears mesh together, the fluid is displaced in a very precise amount out through the discharge port that is drilled alongside the inlet port in the rear plate. *cont.*

Since these pumps are not self-priming, a flooded suction is usually the minimum inlet pressure required. However, when high-viscosity fluids are used, more time is required to fill the tooth volumes. As a result, the inlet pressure must be increased, or the gears must rotate at a slower speed to ensure complete volume filling and to prevent cavitation.

Dynatec/ Zenith pumps rely on the metered fluid for lubrication of internal bearing areas. The pump should never be allowed to run dry or be allowed to run with non-lubricating fluids such as water. Because of the close clearances in the bearing areas, lack of sufficient lubrication can cause pump seizure or some other catastrophic failure.

Slippage will occur across the faces of the gears from the high-pressure side to the low-pressure side. The amount of slippage depends on four factors: fluid viscoisty, speed, differential pressure and pump clearances. Under reasonably stable operating conditions, slippage is repeatable and predictable and pump operation can be adjusted to compensate.

The High Accuracy Pumps are designed for high-temperature and high-pressure operation. As such, operating temperatures to 550 degrees F can be achieved.

INSTALLATION

Pumps should be carefully unpacked to make sure that the shipment is complete. If any items are missing or damaged, the freight carrier and Dynatec should be notified immediately.

While the pump is composed of steel, it is a precision instrument. Dropping the pump or hitting with a non-yielding material can cause serious damage to the components. All materials are through-hardened to maximum hardness resulting in brittle material. Treat them as you would any other precision gauging instrument.

Dynatec/ Zenith pumps are shipped filled with a rust preventive oil. Flush the oil throughly with a cleaning solvent. It may be necessary to disassemble the seal arrangement to remove all traces of the oil, but disassemble only if necessary.

After flushing, the pump should be lubricated internally for start-up purposes. Pour a suitable high-temperature lubricant (silicone oil) into the inlet port. Rotate the metering gears until lubricant appears at the discharge port.

Mount the pump to a block with a flatness of true flat to .0001" convex and a surface finish of 4 to 8 rms to prevent leakage between the pump and block. Mounting bolts should be a Grade 8 or better. Make sure mounting bolts are lubricated with a high-temperature anti-seize compound such as DAG Dispersion #154. Bolts should be alternatively torqued in even increments up to Dynatec's recommended limit for the bolt size used. See Table 1 on page 26 for torque values.

The following is a brief "standard" installation procedure. For any special applications, considerations or simply to ask our advice, please contact ITW Dynatec. cont.

TO PREPARE THE PUMP FOR USE:

- 1. Always flush out the plumbing system before connecting the pump.
- 2. Filters should be installed prior to the pump inlet that filter ideally to half the pump running clearances.
- 3. Turn pumps by hand before running. Pumps should turn freely.
- 4. Engage the outer drive shaft carefully, making sure that it does not bottom in the slot of the coupling* and that it is aligned within one degree angular and .005" parallel with the true pump drive axis. (*Note: the coupling is the rotating member of the seal and depends on the internal operating pressure of the pump to force it forward and effect a seal against the carbon or metal seal plate.)
- 5. Tighten the mounting bolts and coupling housing screws to Dynatec recommended torque at room temperature.
- 6. Make sure fluid is in the pump before starting.
- 7. Start pump slowly and, if possible, run it with a lubricating fluid.
- 8. When satisfactory operation is achieved, the pump and system may be gradually brought up to normal process speeds and pressures.
- 9. If at any time during operation the pump does not appear to be running smoothly, stop the pump immediately to avoid any serious internal damage.

CLEANING, INSPECTION AND REPAIR

REMEMBER: Dynatec/ Zenith metering pumps are made for exacting duty. In order to develop the high pressure demanded, the clearance between the metering gears and their housing must be as small as possible, yet large enough to allow adequate lubrication. All parts are machined to extreme accuracy; critical dimensions are held between one and two ten-thousanths of an inch (.0001"/.0002"). Because of these close running clearances, these pumps require careful maintenence and handling, especially of component parts. The slightest burr, nick or particle of foreign matter can cause scoring or even seizure. These pumps are precision instruments; you can't keep them too clean. Please treat them with care, and if it's at all possible, set aside a separate clean area for pump maintenance.

To clean High Accuracy Metering Pumps, place them in a suitable furnace and gradually heat in an inert atmosphere for the initial hour to prevent flashing of the polymer. Time at temperature will be related to the pump size and the degree of polymer contamination and should be determined by trial. Note: Careful control of he furnace temperature (950 degrees F max.) and atmosphere is critical. Should the temperature exceed the original tempering temperature, the steel hardness will draw back and the dimensional stability of the pump may be upset.

Another acceptable cleaning method is to immerse the pump in a fluidized bed cleaning bath. The bath shold be heated to a temperature that is sufficient to carburize the polymer. The carburization process usually takes between 3 and 12 hours, depending on the polymer type, temperature, pump size and furnace load.

cont.

CAUTION: Avoid exposing the pump to thermal shock when using this method of cleaning.

After gradually cooling to room temperature, the pump should be thoroughly flushed in a clean solvent. It may be necessary to disassemble the seal arrangement to remove polymer ash.

If present, always replace the carbon seal plate after pump burnout. If the pump was performing satisfactorily when removed from service and still turns freely after burnout, pressure test it and add a high-temperature lubricant to prepare it for return to service. To store for future use, simply add a rust preventative oil.

It is recommended that pump users institute a program of dimensional inspection of critical parts in order to keep maintenence and operting costs at a minimum. By noting the performance of a pump immediately before removing it from service and correlating the performance to measured component wear, the user can establish the maximum wear limits for the pump's critical components. Further, he can predict the service life of the pump and schedule his down-time accordingly.

As with any other Dynatec pump, high accuracy pumps may be returned to Dynatec for complete rehabilitation as necessary. This procedure may be desirable if only a few pumps are involved. If a large number of pumps are to be maintained at the user's plant, it may be worthwhile to have key personnel attend a maintenance seminar at the Zentih factory to view the manufacturing, gauging and assembly techniques involved in producting the pumps. Please contact Dynatec (at 1-800-538-9540) for further information on these items.

HIGH ACCURACY PUMP DISASSEMBLY

If pumps are to be disassembled on a regular basis, we recommend that you establish a pump room with all the necessary tools and equipment for disassembly and cleaning with a separate "clean" area for assembly, testing and storing of rebuilt pumps.

If maintenence is required due to low delivery or seizure, the following procedure is recommended for disassembly.

NOTE: Be sure to note the location and orientation of all parts to ensure correct re-assembly. Refer to assembly drawing (located in the back of this manual) for your correct pump type.

- 1. Remove the seal arrangement.
- 2. Remove all binder screws.
- 3. Remove dowels (10) and arbor (5) with an arbor press in the direction which disengages the press fit in the shortest distance.

NOTE: Dowels and arbors for the high accuracy pumps are press fit in the rear front plate (1) and slip fit in the center (2) and side plates (3). *cont.*

- 4. Separate the plates by pry slots. Great care should be taken not to scratch or damage the internal pump surface when prying the plates apart.
- 5. After disassembly, clean all components in a glass bead blast cabinet to remove any debris remaining after heat cleaning. Alternative, non-destructive cleaning methods such as water jet or solvents are also acceptable.
- 6. Wash components in an ultrasonic cleaning tank and air dry. Be careful not to bang parts together.
- 7. Inspect all parts for nicks, burrs, score marks and other signs of wear. The plates and faces of the gears may be hand blocked on 400/600 grit paper and any nicks, burrs or sharp edges can be lightly removed with a honing stone. Be careful not to round off the edges of the gear teeth while lapping.

CAUTION: Since the thickness relationship between the metering gears and the center plate is critical to metering performance, and the center plate is non-wearing on its sides, lapping these components is not necessary and should not be done under any circumstances.

Place a layer of 400 Grit Emery Cloth on a lapping block or plate-a granite flat is suitable. Apply light pressure to the component and turn it in a figure-8 fashion (as shown in Figure 1) approximately ten times until a smooth finish appears. Turning in a circular fashion, or other non-uniform motion, may cause the ground holes to lose their perpendicularity to the faces.

Always use clean, lint-free rags and compressed air to clean components. Paper towels are not acceptable; they may leave small pieces of paper and dust on the components. Use chemical brushes to clean between gear teeth, bores and reliefs.

- 8. Replace sleeve bearings as necessary and hone in the plate to the original new part specifications.
- 9. After each resurfacing, carefully gauge the area between the inlet and discharge ports at the mesh of the gears. This area, commonly referred to as the "throat", is the most critical part of the plate. Scoring or wear marks here will allow increased slippage from the high-pressure discharge port section across the throat to the lower inlet port, reducing efficiency. Therefore, carefully gauge this area for flatness after each resurfacing.
 - 10. After all components are "hospital clean", the pump is ready for assembly.

Figure 1

HIGH ACCURACY PUMP RE-ASSEMBLY

NOTE: During and between each re-assembly step, manually turn the metering gears to ensure that they are free turning. If binding occurs at any time, determine the cause and correct it immediately. A tiny nick, burr or foreign particle can extensively damage a valuable pump component. Never use force in re-assembling or turning a Dynatec pump. If properly aligned, the pieces will fit easily into place and the pump will turn freely. Re-assemble as follows:

- 1. After all worn parts have been re-finished or replaced, all parts should be throughly cleaned in a solvent and dried.
- 2. Using the driven gear (7) as an up-righting fixture, carefully locate the arbor (5) over its press-fit hole with the help of an appropriate arbor press.
- 3. Place the rear side plate (3) with the arbor in position in a soft-jaw vise or holding fixture.
- 4. Slip together the driving metering gear (6), drive shaft (4), key (8) and retaining ring. Position in the front of the side plate by installing the drive shaft through the bearing (49).
- 5. Place the driven metering gear on its arbor and carefully mesh with the drive metering gear.
 - 6. Carefully lower the center plate (2) over the gears.

NOTE: Repeat steps 5 and 6 for four-gear pumps, placing the middle plate between gear plates.

- 7. Position the front side plate (1).
- 8. Rotate the gears to ensure free rotation.
- 9. Press the dowels (10) into place moving in the direction of the shortest press distance. (Usually from the rear side of the pump.)
- 10. Lubricate the binder screws (47, 48) with DAG dispersion #154 or a similar heat resistant lubricant and install. Torque the screws in even increments to the manufacturer's recommended limit. It is especially important to rotate the gears frequently during this operation.
- 11. Re-assemble the seal arrangement, making sure the sealing surfaces are perfectly clean and free of scratches, nicks or burrs. When a carbon seal plate is used, always use a new carbon seal that has been lightly polished on 400/600 grit paper. When using a carbon seal, the coupling housing screws (27) should be torqued to the manufacturer's recommended limit. For pumps with a compensation packing seal, be sure all old packing is removed from the packing housing.
- 12. Inspect the drive shaft at the seal area making sure that it is not scored, shouldered or worn. Worn shafts will result in premature seal leakage and should be replaced.
- 13. Pack lip seals (15) with a silicone-based grease and lubricate with Parker Super-O-Lubricate or an equivalent silicone-based oil.
 - 14. Install lip seals into seal housing (22) as shown.
 - 15. Tighten seal housing screws to 60 lbs./in. Check for rotation.

SCREW TORQUE VALUES (Standard Alloy Steel)*

Screw Size & Thread (UNC Alloy Steel)	Torque (Lubricated Threads) Lbsin.	Nxm	Lbsft.
#10-24 (w/ carbon seal gasket)	[50]	5.7	[4.2]
#10-24 (w/o carbon seal gasket)	[64]	7.2	[5.3]
#12-24	[120]	13.6	[10]
1/4-20	[150]	16.9	[12.5]
5/16-18	[305]	33.9	[25]
3/8-16 into aluminum	[360]	40.6	[30]
7/16-14 block (hopper)	[480]	54.2	[40]

Table 1

TROUBLESHOOTING GUIDE

Trouble	Probable Cause	Remedy
Pump will not turn.	1. Low pump temperature.	Check temperature sensor and control loop for proper setting/ operation. Allow sufficient heat-up time.
	2. Drive malfunction.	Verify drive is powered. Check to assure all alarm circuits are clear. Check drive motor current and speed settings. Check all drive couplings.
	3. Process conditions changed.	Check process conditions for proper melt tempera- ture, pressures, viscosities and materials.
	4. Entrained particle.	Return pump to ITW Dynatec for repair.
		cont.

^{*}In critical applications where control of bolt preload is important, the torque-tension relation should be determined by experimenting on the actual parts involved (including thread lubricants). At elevated temperatures, it is often desirable to reduce screw stress because of deformation (creep) under sustained loading. Screws constructed of type H-11 high-temperature alloy steel provide extremely high creep resistance.

TROUBLESHOOTING GUIDE, continued

Trouble	Probable Cause	Remedy
	5. Possible internal damages.	Return pump to ITW Dynatec for repair.
Excessive seal assembly leakage	1. Worn seal plate.	Return pump to ITW Dynatec for repair.
	2. Insufficient inlet pressure.	Increase inlet pressure.
	3. Worn lip seal.*	Replace lip seal.
Reduced pump efficiency	1. Worn gear(s).	Return pump to ITW Dynatec for repair.
	2. Worn bearings.	Return pump to ITW Dynatec for repair.
	3. Process conditions changed.	Consult factory for clearance recommended on new process conditions.

 $^{^{*}}$ A minor seal leak or weep is not abnormal and may be desirable for lubricating the seal surfaces.

ITW Dynatec An Illinois Tool Works Company

ZENITH MELT SPINNING PUMPS MANUAL

Covers ITW Dynatec part numbers:

084E374 084E376 084E387 084E388

Pump PNs 084E374 thru 084E389 use PN 069X251 pump shaft seal. Pump PNs 084E411 thru 084E413 use PN 069X289 pump shaft seal.

This maintenance manual is as specific as possible, but please remember that there are many varieties of Zenith® pumps in service. If you have any questions about specific parts and their orientation, always refer to the drawings and parts lists for your exact pump by type. If you still have questions, refer them to us at the factory.

1. Introduction

Zenith[®] "Melt Spinning" Pumps are precision instruments requiring skilled and careful maintenance. Constructed of high quality tool and die steels such as AlSI types D-2, M-2, and M-4, or other high performance alloys, they are tempered after heat treatment to hardnesses ranging from Rockwell "C" Scale 58 to 64. A Zenith Pump may be constructed from any one or any combination of these steels since their coefficients of thermal expansion are almost identical.

Zenith Metering Pumps consist of two or more gears housed within center and side plates. Power is transmitted to the gears by the drive shaft which is either a through shaft, as in the packing gland type of pump, or a shaft with a tang that engages a universal seal coupling. The coupling is both a connection to external power and the rotating member of a mechanical seal.

In order to develop the high pressures demanded, the clearance between the metering gears and their housing must be as small as possible, yet large enough to allow adequate lubrication. Because of these close running clearances (in many cases as low .00025"), Zenith Pumps require careful maintenance and handling, especially of component parts. The slightest burr, nick or particle of foreign matter can cause scoring or even seizure.

2. General Operating Requirements

Since Zenith Pumps depend upon metered fluids for lubrication of their internal bearing surfaces, their recommended optimum operating speed range is between 10 and 75 rpm, depending upon viscosity and operating pressures. Increasing their operating speed improves their efficiency but also provides less time to fill the gear tooth spaces.

Cavitation may occur if sufficient inlet pressure is not provided. Cavitation, or the failure to fill the tooth spaces completely, causes low delivery and excessive wear. It also encourages the introduction of air through seals. Under ideal conditions, speeds up to 200 rm have been maintained over long periods of time. You can, however, expect accelerated wear in such instances, depending on the lubricity of the solution and the differential pressure in the application.

Another cause of low through-put is slippage across the sides of the gears from the high pressure discharge section to the lower pressure inlet section when thin fluids are metered against a substantial differential pressure. This slippage is dependent on three factors: viscosity of the material, speed of the pump and the differential pressure. Therefore, even though the clearance between the gears and their housing may be as little as .00025", high slippage may still occur from high to low pressure ports, if viscosity is low and pressure high.

3. Preparing Your Zenith Pump for Use

Assembly

Assembled with mineral oil.

Cleaned with Acetone or MEK.

Since Zenith Pumps are precise instruments, their assembly requires detailed attention to every step.

- Zenith Pumps are shipped filled with a rust preventative oil. Flush the oil out thoroughly with a cleaning solvent. It may be necessary to disassemble the seal arrangement to remove all traces of the oil, but disassemble only if necessary.
- After flushing, the pump should be lubricated internally. Pour a suitable high temperature lubricant into the inlet port. Rotate the metering gears until the lubricant appears at the discharge port.
- 3. Mount the pump to a block with a flatness of true flat to .0001 "convex and a surface finish of 4 to 8 rms to prevent leakage between the pump and the block. Make sure mounting bolts are lubricated (with DAG Dispersion "154, for example) and alternately torqued in even increments up to the manufacturer's recommended limit for the bolt size used (see Table).

Screw Torque Values* (Standard Alloy Steel)

Screw Size & Thread (UNC		Torque (lb-in.) (Lubricated threads)
* 10-24	(w/ Carbon Seal Gasket)	50
* 10-24	(w/o Carbon Seal Gasket)	80
* 12-24		120 .
1/4-20		160
5/16-18		325
3/8-16		360
1/2-13		900

*in critical applications where control of bolt preload is important, the torque-tension relation should be determined by experimenting on the actual parts involved (including thread lubricants). At elevated temperatures, it is often desirable to reduce screw stress because of deformation (creep) under sustained loading. Screws constructed to type H-11 high temperature alloy steel provide extremely high creep resistance.

- Heat the pump thoroughly and evenly (including the seal arrangement).
- 5. Tighten the mounting bolts and coupling housing screws to the manufacturer's recommended torque at that operating temperature. If your pump has a packing seal, take up firmly and evenly on the seal gland screws to compress the packing, then back off ½ turn of the screws. Be sure to adjust the gland properly. Do not overtighten. Adjustment may be made during operation to control excessive leakage.
 - Time Saving Heating Alternative: Maintain the clean and ready-to-use pump in an oven at operating temperature. This avoids thermal shock and saves valuable heating time.

4. Startup

Ensure that the pump is free turning and lubricated.
 Engage the outer drive shaft carefully, making sure that it

does not bottom in the slot of the coupling.* and that it is aligned within 1° angular and .005° parallel with the true pump drive axis.

*The coupling is the rotating member of the seal and depends on the internal operating pressure of the pump to force it forward and affect a seal against the carbon or metal seal plate.

- In pumps with a through shaft and compression packing seal, the pump to driver axis may shift unevenly due to pump heating expansion. To remedy this, we recommend connecting the pump driver to the pump shaft with a double universal joint arrangement. This type of joint will prevent bending loads from being transmitted to the pump shaft when misaligned. This greatly reduces the possibility of premature shaft fallure due to fatigue. To prevent seizure, be sure to apply adequate high temperature lubrication to the universal joints.
- After startup, take up gradually and evenly on the packing gland screws until slight weepage occurs.
- 3. Be sure to follow up closely throughout the running-in period of the packing until the seal is thoroughly seated. Do not completely seat the packing in one adjustment.

5. Cleaning

1. To clean melt spinning pumps, place them in a suitable furnace and gradually heat in an inert atmosphere for the initial hour to prevent flashing of the polymer. Time at temperature will be related to pump size and degree of polymer contamination and should be determined by trial.

NOTE: Careful control of the furnace temperature and atmosphere is critical. Should the temperature exceed the original tempering temperature, the steel hardness may draw back and the dimensional stability of the pump may be upset. Consult Table for proper tempering temperature.

-		Rockwell C
AISI Type	Tempered At	Hardness
D-2 (Ohio Air Die)	950°F (510°C)	58-60
M-2	1050°F (566°C)	61-64
M-4 (Neatro)	1050°F (566°C)	61-64

- Another acceptable cleaning method is to immerse the pump in a fluidized bed cleaning bath. The bath should be heated to a temperature that is sufficient to carburize the polymer. The carburization process usually takes between 3-12 hours, depending on the polymer type, temperature, pump size and furnace load.
- CAUTION: Avoid exposing the pump to thermal shock when using this method of cleaning.
- After gradually cooling to room temperature, the pump should be thoroughly flushed in a clean solvent. Again, it is usually necessary to disassemble only the seal arrangement to remove polymer ash.
- 3. Always replace the carbon seal plate after pump burnout. If the pump was performing satisfactorily when removed from service and still turns freely after burnout, pressure test it and add a high temperature lubricant to prepare it for return to service.
 - To store for future use, simply add a rust preventative oil.

6. Disassembly

If pumps are to be disassembled on a regular basis, we recommend that you establish a pump room with all the necessary tools and equipment for disassembly and cleaning with a separate "clean" area for assembly, testing and storing of rebuilt pumps.

If maintenance is required due to low delivery or seizure, the following procedure is recommended for disassembly.

NOTE: Be sure to note the location and orientation of all parts to ensure correct reassembly.

- 1. Remove the seal arrangement.
- 2. Remove all binder screws.
- Remove dowels and arbors with an arbor press in the direction which disengages the press fit in the shortest distance.

NOTE: Most dowels and arbors are press fit in the front side plate and slip fit in the center and rear side plates. When this is the case, it is preferable to press from the front (drive) side. Separate the plates by lightly tapping them with a soft head hammer. If pry slots are available in the pump, you may use them instead of, or in conjunction with, the above method. In either case, great care should be taken not to scratch or damage the internal pump surface when prying the plates apart.

- After disassembly, clean all components in a glass bead blast cabinet to remove any debris remaining after heat cleaning.
- Wash components in an ultrasonic cleaning tank and air dry.
- Inspect all parts for picks, burrs, score marks and other signs of wear.
 - The plates and sides of the gears may be hand blocked on 400/600 grit paper and any nicks, burrs or sharp edges can be lightly removed with an Arkansas stone. CAUTION: Since the thickness relationship between the metering gears and center plate is critical to metering performance, and the center plate is non-wearing on its sides, lapping these components is not necessary and should not be done under any circumstances.
- 7. To keep maintenance costs to a minimum, the following procedure is recommended.
 - A Measure used parts and compare their dimensions with new part standards. This will provide you with precise information on the wear of the pump parts and aid in maximizing the useful life of each component.
 - B. Replace worn gears, shafts, bearings and center plates.
 - C. Side and middle plates may be refinished by grinding and/or lapping them to remove wear markings and return them to flatness within .0001 " convex and a surface finish of 4 to 8 rms.
- Replace the sleeve bearings as necessary and hone in the plate to the original new part specifications.
- 9. After each resurfacing, carefully gauge the area between the inlet and discharge ports at the mesh of the gears. This area commonly referred to as the "throat" is the most critical part of the plate. Scoring or wear marks here will allow increased slippage from the high pressure discharge port section across the throat to the lower inlet port reducing efficiency. Therefore, carefully gauge this area for flatness after each resurfacing.

7. Reassembly

NOTE: During and between each reassembly step, manually turn the metering gears to ensure that they are free turning. If binding occurs at any time, determine the cause and correct it immediately. A tiny nick, burr or foreign particle can extensively damage a valuable pump component. Never use force in reassembling or turning a Zenith Pump. If properly aligned, the pieces will fit easily into place and the pump will turn freely.

Reassemble the pump as follows:

- After all worn parts have been refinished or replaced, all parts should be thoroughly cleaned in a solvent and dried.
- Using the driven gear as an uprighting fixture, carefully locate the arbor over its press fit hole in either the front or rear plate. Smoothly drive the arbor into its hole with the help of an appropriate arbor press.
- Place the front side plate with the arbor in position in a soft-jaw vise or holding fixture.
- 4. Slip together the driving metering gear, drive shaft and key. Position in the front of the side plate by installing the drive shaft through the bearing.
- Place the driven metering gear on its arbor and carefully mesh with the driving metering gear.
- 6. Carefully lower the center plate over the gears.
- 7. Position the rear side plate.
- 8. Rotate the gears to ensure free rotation.
- Press the dowels into place moving in the direction of the shortest press distance. (Usually from the rear side of the pump.)
- 10. Lubricate the binder screws with DAG Dispersion #154 or a similar heat resistant lubricant and install. Torque the screws in even increments to the manufacturer's recommended limit. It is especially important to rotate the gears frequently during this operation.
- 11. Reassemble the seal arrangement, making sure the sealing surfaces are perfectly clean and free of scratches, nicks or burrs. When a carbon seal plate is used, always use a new carbon seal that has been lightly polished on 400/600 grit paper. When using a carbon seal, the coupling housing screws should be torqued to ½ the manufacturer's recommended torque limit.
 - For pumps equipped with a compression packing seal, be sure all old packing is removed from the packing housing.
- Inspect the drive shaft at the seal area making sure that it is not scored, shouldered or worn.
- 13. Dip the packing rings into high temperature oil and graphite. This aids in assembly and running-in of the packing.
- Parker Nichols

- 14. Place the first packing over the shaft and force it firmly and evenly to the bottom of the packing housing. Tap it firmly into place.
- 15. Rotate the drive shalt by hand after each ring is installed to aid in seating the packing. Continue to install the rings in this manner until the proper number of packings have been installed.
- 16. Firmly compress the packing by alternating and evenly tightening up the gland screws, then back off ¼ turn. Be sure to adjust the gland evenly.

8. Some Causes of Pump Failure

Problem	Cause
Seizure	a) foreign particle b) mounting block not flat c) uneven heating d) lack of tubrication e) interference fit of moving parts
Excessive Slippage (reduced pump efficiency)	 a) worn gears: thickness and outside (reduced diameter, corners of teeth not square) b) worn center plate c) side plates scored at throat d) side plates not flat
Seal Leakage*	 a) worn or scratched coupling or seal plate b) drive shaft bottoming in slot of coupling c) drive shaft misaligned

 A minor seal leak or weep is not abnormal and may be desirable for tubricating the seal surfaces.

9. Rehabilitation

Pumps may be returned to an authorized repair facility for rehabilitation. All repaired pumps must pass the same strict standards as new ones.

10. Factory Visit

If pumps are to be maintained at your plant, it can be very worthwhile to have key maintenance people spend a day at the Zenith factory to view manufacturing, gauging, and assembly techniques. Please contact us concerning plans for such a visit or with any questions you may have regarding the application or maintenance of your Zenith® "Melt Spinning" Pumps.

Parker Hannifin Corporation Zenith Division 48 Woerd Avenue, Box 9115 Waltham, MA 02254 617/894-0650 Telex: 283905

HIGH ACCURANCY PUMP PERFORMANCE

Pressure Transducer PN 800225 (Model 0101-1.5T-1.5/18)

As with any type of electronic or mechanical. instrument, the ISI Melt Pressure Transducer will perform as required if proper attention is given. to proven and well established handling. installation and operational procedures. Checklists are provided and, when followed, will ensure that the transducer will provide the service and performance that is expected of this type of instrument.

Electrical Checklist

пем	PROCEDURE
Wiring	As shown
Cable Connection	Use six wire-shielded cables as provided by ISL or equivalent
Calibration	With the extruder at operating temperature and no pressure applied to the transducer. Adjust the zero control until readout is zero. Push the collibration button and

adjust span (gain) until readout is at 80% of full range.

Calibration Certificate

Range:

0-1,500 PSI

Reate

1,200 PSI

Zero Balance:

0.5% full scale

Full Scale Sensitivity:

3.320 mv/v

Excitation Vollage: 10 volts recommended

12 volts maximum

INDUSTRIAL SENSORS INCORPORATED

8 Lowel Avenue, Winchester, MA 01890 Telephone: 617-729-5249 Fox: 617-729-1639

Mechanical Mounting Checklist

ПЕМ	PROCEDURE
Prolective Cap on Sensing Diaphragm	Remove only when ready to install transducer
Machined Hole (Extruder)	Should be as shown
Transducer Preparation	Lubricate threads with Never- Seez by Bostik or C5A by Felpro
Transducer Housing	Locate in less than 160°ambient temp.
Transducer Installation	Clear mounting hale of plastic residue
Mounting Torque	f50 inch pounds recommended 500 inch pounds (max)

Start-up and Removal Checklist

Trouble-Shooting Guide

тем	PROCEDURE	SYMPTOM	TYPICAL CAUSE
qu-noiz	Make sare that the extruder is at the desired temperature before the extruder drive is operated.	Indicator at Full Scale or Unstable Indication	An open circuit — Perform continuity checks with ohm meter.
Removal of . Transducer	Always remove the transducer prior to deaning the extruder borrel and remove only while the extruder is at temperature.	Indicator at zero but use of colibration procedure produces no	Faulty instrument Replace and repair or return to 1\$1
Cleaning of Transducer Tip	Wipe the transducer tip with a cloth while the transducer is still	change in reading	
	hot. Do not use sharp tools on tip.	Indicator responds to colioration procedure but does not indicate pressure	Transducer is domaged — Return to ISI

Wiring Diagrams

Installation = Recommended mounting hole dimensions

Models 0100, 0101, 0102, 0103 0110, 0111, 0112, 0113

Models 0120, 0121, 0122, 0123

PN 106877 Pneumatic Clutch Kit

HORTON CLUTCH MODEL 625

MODULAR UNITS: MDU & MOU

ITW Dynatec ASUs use Model 625, MDU & MOU.

The following 9 pages from the Horton clutch manual have been edited to include only information on the 625 clutch.

Read this manual carefully, making full use of its explanations and instructions. The "Know How" of safe, continuous, trouble-free operation depends on the degree of your understanding of the system and your willingness to keep all components in proper operating condition. Pay particular attention to all NOTES, CAUTIONS, and WARNINGS to avoid the risk of personal injury or property damage. It is important to understand that these NOTES, CAUTIONS, and WARNINGS are not exhaustive. Horton cannot possibly know or evaluate all conceivable methods in which service may be performed, or the possible hazardous consequences of each method. Accordingly, anyone who uses a procedure that is not recommended by Horton must first satisfy themselves that neither their safety or the safety of the product will be jeopardized by the service method selected.

CONNECTING UNITS TO FORM COMBINATIONS

MODULAR CLUTCH (MDO)

NOTE:

The Modular Drive Unit (MDU) Ball Bearing (Item 27) is loose fitting by design. Do not allow this Ball Bearing to fall off the MDU.

- Place the Modular Drive Unit (MDU) on a table with the Ball Bearing (Item 27) facing up and properly seated against the Retaining Ring on Models 625, 875, and 1375 or the Hub on Model 1125 (See Figure 1).
- Set the Modular Output Unit (MOU) onto the MDU, making sure the Ball Bearing (Item 27) is fully seated into the bore of the MOU (See Figure 1).
- Rotate the MOU until the four clearance holes are aligned with the four MDU tapped holes (See Figure 1).
- Press the MOU down against the Compression Spring

(Item 14) until the faces of both units are flush (See Figure 1).

WARNING:

Never substitute Hex. Head Cap Screws for the Socket Head Cap Screws (Item 31).

NOTE

Make sure the air inlet ports are properly aligned for your mounting requirements.

- Using the four Socket Head Cap Screws (Item 31), secure the MOU to the MDU (See Figure 1).
- Alternately and eventy tighten the four Socket Head Cap Screws (Item 31) to 50 Ft. Lbs. [69 N-m] torque (See Figure 1).

MOUNTING MODULAR UNITS

MODELS 625 AND 875 TO A MOTOR

- Place the Key (frem 19) into the motor shaft, then, slide the motor shaft into the Modular Unit (See Figure 7).
- Rotate the Modular Unit until the clearance holes in the Modular Unit are aligned with the tapped holes in the Motor; then, using the four Hex. Head Cap Screws (Item 33) and Lock Washers (Item 24), secure the motor to the Modular Unit (See Figure 7).
- Alternately and evenly tighten the four Hex. Head Cap Screws to 20 Ft. Lbs. [27 N-m] torque.

ALL MODELS AND MOTOR TO A REDUCER

CAUTION

When mounting sheaves or sprockets, refer to Table 1 for overhung load data. Exceeding the data in Table 1 will result in premature failure to the Modular Unit.

- Place the Key (term 19) into the output shaft of the Modular Unit and slide the output shaft of the Modular Unit and motor into the reducer.
- Rotate the Modular Unit and motor until the holes in the Modular Unit are aligned with the holes in the reducer flange, and the air inlet ports of the Modular Unit are facing down.
- Using four Hex. Head Cap Screws, secure the Modular Unit and motor to the reducer.
- Alternately and evenly tighten the four Hex. Head Cap Screws, making sure the Modular Unit and reducer faces are flush with each other.

[OVERHUNG LOAD DATA					
MODEL	RPM	* Load 1" [25.4 mm] from Pliot Face				
MODEL	nrm '	625	875	1125	1375	
MBU		281 Lbs. 321 Lbs.				
MOU	1200 1800	281 Lbs. 321 Lbs.				
MIU	1200 1800	244 Lbs. 279 Lbs.				
Based on 10,000 hrs. average life and using 50 psi air.						

TABLE 1

HOUSING GUARD INSTALLATION

- WARNING -

Always have the Housing Guard in place when operating Modular Units (See Figure 9).

Each Modular Unit is provided with a Housing Guard. After combining the Modular Units, install the Housing Guard so one of the ribs of the Modular Unit housing is directly beneath the clamp on the Housing Guard.

Waterproof guards are also available. Purchase waterproof guards from your local Horton Distributor.

ACCESSORIES

MODULAR HOUSING GUARDS			
TYPE MODELS		PRODUCT NUMBER	
Ring Guard	All 625 and 875	929500	
	All 1125 and 1375	935900	
Waterproof Guard (Not Shown)	MBU 625 and 875	929502	
	MBU 1125 and 1375	935902	
	MDU 625 and 875	929501	
	MDU 1125 and 1375	935901	

LUBRICATION

- NOTE -

Pneumatically actuated devices require clean, pressure regulated, and lubricated air for maximum performance and long life. The most effective and economical way to lubricate Horton Clutches and Brakes is with an Air Line Lubricator, which injects oil into the pressurized air, forcing an oil mist into the air chamber.

Locate the lubricator above and within ten feet of the Clutch or Brake, and use a low viscosity oil such as SAE-10.

Synthetic lubricants are not recommended.

LUBRICATOR DRIP RATE SETTINGS

NOTE

These settings are for Horton supplied lubricators. If you are not using a Horton lubricator, calibration must replicate the following procedure.

- Close and disconnect the air line from the unit.
- Turn the Lubricator Adjustment Knob clockwise three complete turns.
- Open the air line.
- Close the air fine to the unit when a drop of oil forms in the Lubricator Sight Gage.
- Connect the air line to the unit.
- Turn the Lubricator Adjustment Knob counterclockwise until closed.
- Turn the Lubricator Adjustment Knob clockwise one-third turn.
- Open the air line to the unit.

AIR CONNECTIONS

- NOTE -

For quick response, Horton recommends a quick exhaust valve and short air lines between the Control Valves and the Modular Units. Align the air inlet ports to a down position to allow condensation to drain out of the the air chambers of the Modular Units.

Adjust the air pressure to approximately 50 psi [3.45 bar] when the Modular Unit is installed between a motor and gear reducer.

When the Modular Unit is mounted using sheaves or sprockets, the air pressure may be regulated between 10 psi [0.7 bar] to 80 psl [5.5 bar] to ensure air pressure is adequate for torque requirements.

- CAUTION -

Low air pressure will cause slippage and overheating. Excessive air pressure will cause abrupt starts and stops, reducing Modular Unit Iffe.

TROUBLESHOOTING

MODEL	SYMPTON	PROBABLE CAUSE	SOLUTION
MIU (Modular Input Unit)	Bearing noise.	Damaged Ball Bearings.	Replace the Ball Bearings.
MDU (Modular Drive Unit)	Faikure to engage.	Leaking O-ring Seals.	Replace the O-ring Seals.
		Lack of lubrication on the Hub spline.	Lubricate the Hub spline with Never-Seez®.
		Damaged Ball Bearings.	Replace the Ball Bearings.
		Improper air pressure settings or faulty controls.	Adjust the air pressure setting or replace the controls.
	Failure to disengage.	Lack of lubrication on the Hub spline.	Lubricate the Hub spline with Never-Seez®.
		Damaged Ball Bearings.	Replace the Ball Bearings.
		Broken or damaged Spring.	Replace the Spring.
	Failure to engage.	Damaged Ball Bearings.	Replace the Ball Bearings.
MOU (Modular Output Unit)		Worn or contaminated Friction Facings.	Replace the Friction Facings.

MODULAR OUTPUT UNIT (MOU)

Models 1125 and 1375

- Bend back the tabs on the old Keyed Washer (Item 55) and remove the Lock Nut (Item 56) and Keyed Washer (See Figure 20).
- Fully support the Housing (item 3) and press the Disc Journal (Item 8) out of the Housing (See Figure 20).
- Using a bearing poller, remove the old Ball Bearing (Item 28) from the Housing (Item 3) (See Figure 20).

- WARMING ·

Special attention should be exercised when working with retaining rings. Always wear safety goggles when working with spring or tension loaded fasteners or devices.

- Remove the Spacer (Item 12) and Retaining Ring (Item 39) from the Housing (Item 3) (See Figure 20).
- Press the old Ball Bearing (Item 29) out of the Housing (Item 3) (See Figure 20).
- Remove the six old Flat Head Screws (Item 25) securing the old Friction Facing (Item 9) to the Disc Journal (Item 8) and remove the old Friction Facing (See Figure 20).
- Using six new Flat Head Screws (Item 25), secure a new Friction Facing (Item 9) to the Disc Journal (Item 8) (See Figure 20).

- Tighten the six flat Head Screws to 22 in. Lbs. [2.50 Nm] torque.
- Clean the Bearing Bore of the Housing (item 3) with fresh solvent, making sure all old Loctite[®] residue is removed (See Figure 20).
- Apply an adequate amount of Loctite® 680 to evenly coat the outer race of the new Ball Bearing (Item 29) and press the new Ball Bearing into the Housing (Item 3) (See Figure 20).
- Reinstall the Spacer (Item 12) and the Retaining Ring (Item 39) (See Figure 20).
- Apply an adequate amount of Loctite⁶ 680 to evenly coat the outer race of the new Ball Bearing (Item 28) and press the new Ball Bearing into the Housing (Item 3) (See Figure 20).
- Support the inner race of the new Ball Bearing (Item 28) and press the Disc Journal (Item 8) into the Ball Bearings (Items 28 and 29) and Housing (Item 3) (See Figure 20).
- Side a new Keyed Washer (Item 55) onto the Disc Journal (Item 8) and reinstall the Lock Nut (Item 56).
- Bend down the tabs of the Keyed Washer (Item 55) to lock the Lock Nut (Item 56) (See Figure 20).

REPLACEMENT PARTS

The item or balloon reamber for all Horton products is used for part identification on all product parts lists, product price lists, unit assembly drawings, bills of materials, and instruction manuals.

When ordering replacement parts, specify model designation, item number, part description, and quantity. Purchase replacement parts through your local Horton Distributor.

Pneumatic Clutch, cont. Parts List

MODULAR DRIVE UNIT (MDU)

ITEM	DESCRIPTION	ΩΤΥ
П	Housing	1
4	Piston	1
6	Hub	.1
7	Friction Disc	1
141	Compression Spring	1
16	Spring Retainer Washer	1
19	Key (Not Shown)	1
24	Lock Washer	4
261	Ball Bearing	1

ITEM	DESCRIPTION	QTY
271	Ball Bearing	1
33	Hex. Head Cap Screw	4
34	Retaining Ring (Ext.)	1
36	Retaining Ring (Ext.)	1.
37	Retaining Ring (Ext.)	1
40	Retaining Ring (Int.)	1
411	O-ring Seal	1
431	O-ring Seal	1
50 -	Housing Guard	1

Denotes Repair Kit item. MDU 625 and 875 Repair Kit No. 930100.

MODULAR OUTPUT UNIT (MOU)

ITEM	DESCRIPTION	
3	Housing	1
8	Disc Journal	1
912	Friction Facing	1 1
121	Spacer	1
19	Key	1
2512	Flat Head Machine Screw	6

LEM	DESCRIPTION	QTY
281	Ball Bearing	1
291	Ball Bearing	1
31	Socket Head Cap Screw	4
38	Retaining Ring	1
39	Retaining Ring	1
50	Housing Guard	1

¹ Denotes Repair Kit item. MOU 625 and 875 Repair Kit No. 930300.

Denotes Friction Facing Kit item. MBU 625 and 875 Friction Facing Kit No. 930276.

ITW Dynatec An Illinois Tool Works Company

APPENDIX

Optional Memory Card Reader

The following important instructions pertain to the controller's optional Memory Card Reader. For instructions on installation of the memory card, see Chapter 3: Installation & Start-Up.

CAUTIONS:

- 1. When not in use, keep the card in its protective case.
- 2. Keep the card away from high temperatures and direct sunlight.
- 3. Do not bend the card or subject it to strong shocks.
- 4. Keep the card dry at all times.
- 5. Avoid direct contact with the connector terminal of the card.
- 6. Keep the card from away from fire.

Write Protect Function

The Memory Card has a write protect function. The write protect switch is set to OFF when it is shipped from the factory, in order to allow data writing. When the write protect switch is set to the "WP" arrow, protection is ON and it will not allow data to be written.

Initial Installation of the Lithium Battery

The Memory Card's battery is installed at the factory prior to shipment.

To Replace the Lithium Battery

CAUTION: When replacing the battery, the Memory Card MUST BE INSERTED INTO ITS SLOT ON THE CONTROL PANEL SO THAT YOUR CONTROLLER DATA IS RETAINED.

- 1. Insert the Memory Card into its slot on the control panel.
- 2. With your finger, pull the hook downward and remove the battery cover.
- 3. Remove the old battery.
- 4. Confirm the position of the new battery's polarity, as shown in the illustration, and insert the battery.
- 5. Replace the battery cover.

Replacement Battery

The lithium battery may be obtained locally. Specify CR 2330.

ITW Dynatec An Illinois Tool Works Company

