

I. INSTALLATION INSTRUCTIONS

IT SHALL BE THE RESPONSIBILITY OF THE INSTALLER OF THE STATIONARY COMPACTORS TO INSTALL COMPACTORS IN ACCORDANCE WITH CURRENT ANSI Z245 SAFETY STANDARD AND OTHER APPLICABLE CODES. **K-PAC DOES NOT ASSUME RESPONSIBILITY FOR INSTALLATION PROCEDURES OF THIS EQUIPMENT**. CONFORMANCE TO APPLICABLE LOCAL, STATE AND FEDERAL LAWS CONCERNING INSTALLATION RESTS WITH THE CUSTOMER.

INSTALLATION SITE

- 1. Careful consideration should be given to the site selected for the K-PAC Compactor.
- 2. Concrete Pad: Ample room should be provided for the collecting vehicle to maneuver, including room to avoid OVERHEAD ELECTRIC AND TELEPHONE LINES. The unit should be placed on a reinforced concrete pad. Preferred dimensions of the concrete pad are 10'0" wide and length of 5'0" greater than the length of the stationary compactor roll-off receiver container. It should be a minimum of 3,000 PSI concrete, steel reinforced, 6" thick. For good housekeeping practices, it is recommended that a drain beneath the platform be incorporated in the pad to allow for wash-down, etc. Concrete should be flush with the surrounding ground level. This is important for roll-off truck access. NOTE: The pad must be level on outside 2' to allow contact of all four platform rollers.

To provide accessibility, the concrete pad should be positioned to allow 2'0" between the container and the building wall if installed parallel with the building. Allow a minimum of 45' of clear space from container end of pad for container handling vehicle.

Container guide (optional) should be anchored with bolts grouted in with setting compound approximately 5" deep. Spacing between guides is determined by rail spacing of the containers.

3. Anchoring: Compactor should be anchored to concrete pad using at least one (1) 1" Diameter anchor bolts per leg. The use of "Red Head" Phillips Drill Co. or equivalent anchor bolts is recommended. To allow for manufacturing variations, it is best if the concrete holes are drilled after prelocating the compactor in its desired location. Holes in compactor leg plates are 1-1/4" diameter to permit use of a 1" concrete drill bit. When compactor has been permanently located, SHIM TO COMPENSATE FOR CONCRETE PAD UNEVENESS, and anchor bolts set, tighten all nuts securely.

NOTE: IT IS VERY IMPORTANT THAT THE SHIMMING IS DONE CAREFULLY SO AS NOT TO TWIST THE COMPACTOR, AFFECTING LIFE AND/OR OPERATION.

Container guide (optional) should be anchored the same as compactor. Spacing of guides determined by rail spacing of receiver box.

 Dock installation: If appropriate accessories are ordered from K-PAC, the compactor will be furnished with an open top 4-sided hopper, or a closed hopper.
If the compactor compatible directly abutted to the deck, or if there is any difference in the

If the compactor cannot be directly abutted to the dock, or if there is any difference in the height between dock and compactor, an appropriately sturdy transition section should be provided (by the customer) and securely affixed to both dock and compactor. Hand and toe rails should be extended as required to suit this transition. (See ANSI Z245.2 Safety Standards).

5. Chute-fed Installation: Compactors installed in this arrangement are normally fed "through-the-wall". The lower edge of the access hole in the wall should be a minimum of 42" (and, if possible, not more than 58") from inside floor level. A security door (in accordance with local code) should be installed in the wall opening. In the absence of local code, this door should be constructed of 3/16" steel plate or steel hollow core design and be lockable from the inside of the building.

NOTE: When compactor is equipped with a photoelectric cycle control (or any automatic cycling device -- See ANSI Z245.2), an interlock must be installed on security door which prevents compactor from cycling whenever door is open.

6. **Power Unit**: Must be located within 3' of the loading chamber for access in an emergency. If this is not possible, an auxiliary emergency stop control must be installed within this 3' range. Power unit to be anchored as required by the customer.

For "through-the-wall" power unit installation, make sure a remote station is installed within the 3' limit above. Special care should be exercised to protect the hoses from riding sharp corners and from abrading due to flexing during operation. Connect hoses provided from power unit (See "HYDRAULIC

7. Make sure that an appropriate

hopper is installed to ensure safe operation. The type of compacted material should be considered to protect operator and any nearby personnel from possible flying debris. It is also very important that reliable safety interlocks are installed. To install safety interlock, remove jumper between electrical terminals #5 and #6 and replace with interlock wires.

SAFETY DECAL REQUIREMENTS

Be certain appropriate decals are applied in their proper locations. It is recommended that a decal "DANGER – – DO NOT ENTER" K-PAC #74-319 is applied to any access door (such as a security chute).

When your compactor leaves the factory, SAFETY DECALS are installed for everyone's protection. The decals are subject to wear and abuse due to the nature of operation. These decals must be maintained. Additional decals may be purchased through your K-PAC dealer or directly from the K-PAC factory. See decal placement drawings on pages P26-P34 of this manual.

ELECTRICAL INSTALLATION

A separate lockable branch circuit for the power unit must be installed by a qualified electrician. Check the supply voltage and frequency on the power unit before connecting to main supply disconnect device (customer furnished). The actual voltage must be within $\pm 5\%$ of the nameplate rating when the unit is subject to maximum relief setting. If voltage is not compatible, a qualified electrician must take whatever steps are necessary to make the voltage compatible. (See page O16 for instructions on converting power unit voltage.)

Warning: Before wiring changes are made, make sure that the disconnect switch is padlocked in the "OFF" position. Place an appropriate warning tag "UNDER REPAIR, DO NOT ENERGIZE WITHOUT THE PERMISSION OF ", on the disconnect switch so that the switch will not be energized without notifying the person making the wiring changes.

All wiring should be in accordance with Local and National Electric Code regulations. Recommended fuses and wire sizes are listed on a chart below, but the ratings must always meet or exceed any local code.

After making sure that all wiring is correct, run power lines between the customer's disconnect switch and motor starter for the K-PAC compactor.

See inside of the control panel door on the power unit for the electrical schematic. Check that power unit is set up for supply voltage being used. NOTE: Power units are standard from the factory as 230V. Included in an envelope inside the control panel are conversion instructions to both 208V and 460V. Also included are necessary parts, schematics and decals.

Included with the electrical schematic is an overload heater chart. Proper heater selection is part of the conversion process. Be sure motor is also wired for proper voltage. Anv incorrect wiring can burn up components so double check your work. NOTE: Conversion instructions are included in this manual on page O16.

Motor Horsepower	Line Voltage	Dual Element Time Delay Fusetron - Amps	Minimum Wire Size to 100' Copper	Minimum Wire Size to 200' Copper
10 HP	208	45	8 Ga.	6 Ga.
3 Phase	230	45	8 Ga.	6 Ga.
0111036	460	25	10 Ga.	8 Ga.

Quickly start and stop, and then observe the direction of the electric motor rotation. If the pump runs backwards. **STOP IMMEDIATELY!** The pump will be damaged if it is run in reverse even for short periods of time. If the direction of rotation is not in agreement with the marking on the motor, (See illustration to the right) correct the motor rotation. NOTE: On 3-Phase motors, reversing any two incoming power lines will reverse the pump motor rotation.

REMOTE CONTROLS (OPTIONAL)

If remote station is furnished, it will be factory wired using Sealtite. If, in order to install this remote station inside the building, it is necessary to disconnect it from the wires, exercise care that these wires are reconnected as originally furnished.

<u>Caution</u>: Controls must be located so that MUSHROOM (Emergency) STOP BUTTON is readily accessible to the operator and within three (3) feet of charging chamber access door. If installation requires this push-button control station to be located in a more remote area, a second emergency stop should be added and installed in the manner described above.

II. START-UP AND TESTING INSTRUCTIONS

Warning: Make sure that all access covers, hopper door or gates are closed and secured.

> Before proceeding with this test, make sure that all persons are clear of the loading chamber and the container.

> Do not test this unit until you have read and understood the operating and maintenance instructions in this manual.

- 1. With the main disconnect switch OFF, visually inspect all hydraulic, mechanical, and electrical connections on power unit and compactor. All connections must be tight.
- 2. Check oil level in the reservoir to be sure it is adequate. The oil must be to the 3/4 level or full on the sight gage. Use Dexron III oil.
- 3. Lubricate all oil and grease points on the compactor as instructed under "Monthly Check" in the Preventive Maintenance Section of this manual. See pages 07 through 08.
- 4. Close the main power supply switch, BE ALERT for smoking, electrical arcing, or fuse failure. If any irregularity is observed, open main supply switch IMMEDIATELY. Find the source of trouble and make the necessary corrections.
- 5. OBSERVE MOTOR ROTATION. Turn key on, push "START" momentarily, then guickly depress "STOP" button and observe motor rotation. It must rotate in the direction of the arrow on the motor housing (Clockwise). If motor rotation is incorrect, turn key off, then open and lock the main disconnect switch. If motor is 3-Phase, reverse any two power wires at the control box.
- 6. If rotation is correct, jog the electric motor to prime the pump. If the pump makes excessive noise, shut the system down and check the suction line for leaks or an obstruction. Remember the suction side of the pump will have to lift the fluid, so leaks will generally not appear as oil running down a pipe line. IT MAY BE NECESSARY, after all fittings have been checked for tightness, to run the system and apply oil to plumbing junctions and observe whether the oil is being drawn into the system, indicating a leak.
- 7. Insert key and turn on, push "START" momentarily. The ram will move, and continue to move until it reaches full extension, then the ram will automatically shift to retract. Upon reaching the retracted position, the power will shut off.

<u>Caution</u>: With multi-cycle option, unit may be set to cycle more than one cycle.

8. After completion of the packing cycle, the power unit should stop automatically. If it does not, press the "STOP" button. Check the pressure switch or timer setting in the cylinder "retract" line. It may be faulty or incorrectly adjusted. After completing the check, turn key switch off and remove the key.

Warning: Make sure the interlocks are installed and functioning properly.

With the factory hydraulic interlock installed, opening of the hopper access door or gate will disable the forward travel of the compacting ram.

With the factory electric interlock installed, opening of the hopper access door or gate will shut down the power unit. Doors or gate must be closed for power unit to operate.

III. OPERATING INSTRUCTIONS

<u>Warning:</u> Escaping fluid under pressure can penetrate the skin causing serious injury. Avoid the hazard by relieving pressure before disconnecting hydraulic lines. Tighten all connections before applying pressure.

> Search for leaks with a piece of cardboard. Protect hands and body from high pressure fluids.

> If an accident occurs, see a doctor immediately. Any fluid injected into the skin must be surgically removed within a few hours or gangrene may result.

EMPLOYER RESPONSIBILITY FOR STATIONARY COMPACTORS

The employer shall provide properly maintained stationary compactors that meet all applicable regulatory safety standards and shall be responsible for:

- 1. Ensuring that the installation of stationary compactors is in conformance with local codes, ordinances, and manufacturer's recommendations.
- 2. Providing for instruction and training in safe methods of work to employees age 18 years or older before assigning them to operate, clean, service, maintain, or repair the equipment. Such instruction and training shall include procedures provided by the manufacturer.
- 3. Monitoring the employee's operation of stationary compactors and taking appropriate action to ensure proper use of the equipment, including adherence to safe practices.
- Repairing, prior to placing the stationary compactors into service, any mechanical 4. malfunctions or breakdowns that affect the safe operation of the equipment.
- 5. Establishing and following a program of periodic and regular inspections of all stationary compactors to ensure that all parts, component equipment, and safeguards are in safe operating condition and adjusted in accordance with the manufacturer's recommended procedures. This shall include keeping all malfunction reports and records of inspections and maintenance work performed.

Caution: Employers should allow only authorized and trained personnel to operate the compactor. Therefore, this compactor is equipped with a key operated locking system, and the key(s) shall be in the possession of only authorized personnel.

- 6. No one should ever be permitted in the charge chamber unless the power disconnect switch has been turned off and locked with key in possession of person doing maintenance in the charge chamber. An appropriate tag "UNDER REPAIR, DO NOT USE" should be attached to the disconnect switch so that the switch will not be energized without notifying the person doing the Before restarting compactor, be sure box is clear of all service work. personnel.
- 7. Operator shall be certain that all individuals are clear of point of operation and pinch point area before actuating controls.
- 8. All access doors on compactor body should always be secured in place.
- 9. If compactor is equipped with safety door or gate, this door or gate MUST BE CLOSED BEFORE OPERATING COMPACTOR. BEFORE OPERATING, check to see that the loading chamber is empty and free to Make sure that the two hydraulic hoses are completely connected. operate. See "Hydraulic Safety" page O7.

OPERATING INSTRUCTIONS FOR STANDARD COMPACTORS

- 1. Place material to be discarded into charge chamber or hopper.
- 2. Insert key in keylock switch, turn on, push "START" button and hold from 1 to 2 seconds, then release. After starting, the key can be turned to "OFF" position and removed to prevent unauthorized use. DO NOT reposition or adjust material being compacted after compaction cycle has been started.
- 3. Upon start-up of unit, ram extends until the ram reaches end of stroke determined by the timer setting which applies power to the reversing solenoid, making ram retract until the shut down timer setting is reached.
- 4. All compactors must and do have a stop button. It consists of a red mushroom style head and by activating (depressing) it you will immediately shut unit down regardless of ram's position.
- 5. Ram can be retracted while extending by depressing reverse button. If ram is stopped in any position other than fully retracted, to extend, turn keylock on and push "START" button; to retract, depress and hold reverse button, push "START", release start first and then release the reverse button.

Optional Features:

- 1. Container Full Light (100%) when the light is activated, container is full and ready to be emptied before its next use. To deactivate the light, depress emergency stop button. See page O10 Item 8, and page O12 Item 12 for light adjustment.
- Advance Warning Light (80%) when light is activated, container is nearing full level, and hauler contact for pick-up should be made. See pg. O10 item 8, and page O12 item 11, for light adjustment.
- Safety Control this is a safety option requiring compactor operator to remain at push-button station while compactor is in use (commonly referred to as "Deadman" control). Actuation requires depressing "SAFETY" and "START" buttons. After unit has started, "START" button is released. If the "SAFETY" button is released, unit will stop instantly.
- 4. Multi-Cycle this is used when more than one cycle is desired. Number of strokes can be set by setting the Digi-Set timer to 10-15 seconds less than the recorded time for number of cycles desired. Cycles are determined by unit continuing to cycle until set time has elapsed, then completing that cycle. Each cycle is approximately 65 seconds.
- Ram Stop Forward (Serial #Up to 2999) exchange extend and retract hoses at power unit. Reset PSA pressure switch to 1,650 PSI (reverse) and PSB to 2,150 PSI (shut-down extended). Set relief at 2,350 PSI.
 (Serial # 3000 & Over) Exchange extend and retract hoses at power unit. Reset timer

(Serial # 3000 & Over) Exchange extend and retract hoses at power unit. Reset timer T1 for retract time, and timer T2 for extend time.

IV. MAINTENANCE INSTRUCTIONS

It shall be the responsibility of the employer who operates the equipment to ensure the proper caring for, cleaning, inspecting, and maintaining of compaction equipment, in the case of employers who maintain their own equipment, the training of competent personnel for this purpose.

It shall be the responsibility of the employer to establish and follow a program of periodic and regular inspections of compaction equipment, and to ensure that all parts, auxiliary equipment, and safeguards are in safe operating condition and adjusted in accordance with the manufacturer's recommended procedures. The employer shall maintain records of these inspections and of maintenance work performed.

Warning: Before removing any access panels or entering charge chamber, make absolutely sure that main disconnect power box is shut off and locked, with key to said lock in possession of person entering charge chamber or area behind bolted access covers. A tag should also be attached to the disconnect that reads: "UNDER REPAIR, DO NOT USE".

WORK AREA AROUND COMPACTORS: It shall be the responsibility of the employer to provide adequate work area around the compactor to permit safe maintenance, servicing, and cleaning practices. It shall be the responsibility of the employer to keep all surrounding floors free from obstructions, from accumulation of waste water, and from grease, oil or water.

HYDRAULIC SAFETY: PLEASE READ CAREFULLY!

Warning: Escaping fluid under pressure can penetrate the skin causing serious injury. Avoid the hazard by relieving pressure before disconnecting hydraulic lines. Tighten all connections before applying pressure.

> Search for leaks with a piece of cardboard. Protect hands and body from high pressure fluids.

> If an accident occurs, see a doctor immediately. Any fluid injected into the skin must be surgically removed within a few hours or gangrene may result.

AVOID HEATING NEAR PRESSURIZED HYDRAULIC HOSES

Flammable spray can be generated by heating near pressurized hydraulic hoses, resulting in severe burns to yourself and bystanders. Do not heat by welding, or using a torch near hoses. Hose can be accidentally cut when heat goes beyond the immediate flame area.

THE FOLLOWING WARNINGS PERTAIN TO THE MORE COMMON ABUSES OF HYDRAULIC HOSE:

- 1. **INSPECT** the hose hose assembly before each use.
- 2. **REPLACE** the hose assembly immediately if:
 - a. The jacket of the hose appears abnormal.
 - b. You have reason to believe it may be abnormal.
 - c. There is any fluid leakage.
 - d. The couplings are damaged.
 - e. The hose is damaged or kinked.
 - f. The reinforcement is visible through the jacket.

- 3. DO NOT **EXCEED** the maximum recommended working pressure.
- 4. DO NOT **KINK** the hose assembly.
- 5. DO NOT **BEND** the hose assembly beyond its minimum bend radius
- 6. DO NOT **EXPOSE** to temperatures in excess of 225° Fahrenheit.
- 7. DO NOT USE AS A STRENGTH MEMBER for pulling or lifting equipment.
- <u>Caution:</u> If replacing hydraulic hose, use only hose that meets or exceeds 3,000 PSI working pressure.

IMPORTANT: REPAIR OF HYDRAULIC CYLINDERS SHOULD BE MADE BY AN AUTHORIZED DEALER.

PREVENTIVE MAINTENANCE

We recommend that the user of the K-PAC compactors adopt a program of regularly scheduled maintenance procedures. This schedule should be followed to insure against premature failure of mechanical or hydraulic components.

- 1. INITIAL CHECK:
 - a. All nuts and bolts during the first week of use, and then monthly thereafter.
 - b. Hydraulic reservoir oil level should be at mid to upper range of sight glass with ram retracted. Use a good quality Dexron III Automatic Transmission Fluid.
 - c. Hydraulic lines for leaks.
 - d. Hydraulic hose condition. (Check for damage, kinks, etc.)
 - e. Access covers to be sure fasteners are in place.
 - f. Power unit. Remove dust and dirt from outside of control box. Wipe off any dirt or grease, oil or moisture.

2. MONTHLY CHECK

- a. Lubricate ram guidance system with ram to front at grease zerks on side of unit with EP grease. Also, lubricate the wear surfaces of the guide area with the same general purpose EP grease. DO NOT ENTER CHAMBER TO LUBRICATE. See item 6, page O9.
- b. Check external hoses for chafing, rubbing, or other deterioration and damage.
- c. Check for any obvious unsafe conditions, such as electrical lines or operator obstructions, in compactor area.
- d. Check oil level in hydraulic reservoir.
- e. Wash unit out.
- 3. 3 MONTH CHECK:
 - a. Check functional operation of standard controls and options (stop button, timers, lights, etc.)
 - b. Open top cover and wash out behind ram. Clean out any accumulation of waste material.
 - c. Check hydraulic cylinder and internal hoses for leakage; hoses for chafing and wear.
- 4. FILTER MAINTENANCE:
 - a. Hydraulic filter should be cleaned after one (1) month of operation and then at regular intervals of not more than six (6) months.
 - b. Filter may be removed from unit by disconnecting hose on suction sides of pump, removing four bolts retaining cover plate, and lifting filter from reservoir. Filter may also be removed by tipping tank at angle and removing cleanout cover on end. With cover removed, filter can be accessed and removed.
 - c. Care should be exercised in cleaning filter to insure that the element is not torn. Clean with soft brush and standard industrial solvent.
 - d. Replace filter after cleaning; tighten union securely. Pump noise and "crackle" sound is most often caused by air entering pump suction line. Tightening the suction fittings will usually eliminate such problems.
- 5. YEARLY CHECK:
 - a. Electrician to check all electrical connections, check motor resistance (recording successive readings helps to prevent future failure). Under heavy use, grease the motor. (DO NOT OVER-GREASE)
 - b. Hydraulic system prior to winter season, drain and clean inside of reservoir by removing clean-out cover. Check and clean filter, replace cover and refill. Check for tightness. **Refill reservoir with Dexron III Automatic Transmission Fluid (high** quality).
 - c. Check structure of compactor for potential trouble areas and repair as needed.
 - d. Check hoses to insure that they do not become severely worn before being replaced. A broken hose will allow the reservoir to be pumped dry and ruin the pump.
 - e. Check condition of ram guide blocks and slide material on blocks. Adjust as necessary. To adjust, loosen lock nut[®] (see page P2 in the Parts Section of this manual), and adjust screw[®] to position block against side of compactor and retighten lock nut.
 - f. Check condition of cylinder pivot pins and wear bushings. Replace as necessary. (See section titled "CYLINDER PIVOT PIN INSPECTION")

6. CYLINDER PIVOT PIN INSPECTION

- a. Remove inspection cover as shown. See warning at beginning of maintenance instructions concerning disconnecting power before removing inspection covers.
- b. Remove butt end of cylinder by removing pin (2). Check condition of pin in butt of cylinder (3). If pin shows significant wear, replace.
- c. If pin on butt of cylinder needs replacement, check rod end and replace pin as necessary.
- d. When re-installing pins, make sure retaining pin is secure.

Relief (Safety) Set @ 2,350 PSI

M9035-34

- c. Reconnect main power and start unit. Ram should advance to forward position and allow oil to flow over relief.
- d. Loosen relief valve lock nut and adjust pressure to 2,150 PSI.
- e. Turn pressure switch PSA adjustment slowly (counter-clockwise) until ram reverses. (PSA) is now set at **2,150 PSI**.
- f. After ram reaches rear reverse position and oil flows over relief, readjust relief valve (counter-clockwise) to 1,650 PSI.
- g. Now turn pressure switch PSB adjustment (counter-clockwise) until unit shuts down. (PSB is now set at 1,650 PSI).
- h. Restart unit, then reverse ram travel by pushing "REVERSE" button. Hold start in the "START" position and allow oil to flow over relief.
- i. While continuing to hold key over, adjust relief to **2,350 PSI** and tighten lock nut. NOTE: on multi-cycle models, holding the start key over will not work.

SPECIAL ITEMS NEEDED TO ADJUST VALVES:

- 1. 0-3000 PSI Glycerine filled hydraulic gauge adaptable to 1/8NPT
- 2. Screwdriver
- 3. 1/8" Allen Wrench

Multi-cycle relief valve setting procedure Serial # Up to 2999:

- 1. Disconnect main power and lock-out per warning on electrical installation page O2.
- 2. Remove orange wire from PSA pressure switch to terminal 4. (See electrical schematic. This eliminates PSA from reversing unit)
- 3. Reconnect power and start unit. When ram is fully extended, oil will flow over relief. Increase relief valve setting until **2,350 PSI** is reached and tighten lock nut.
- 4. Disconnect main power and lock-out as in step 1 above.
- 5. Reinstall orange PSA wire into terminal 4.
- 6. Reconnect power.

8. POWER UNIT 80% / 100% FULL LIGHT ADJUSTMENT Serial # Up to 2999

- a. If the above option is included, the timing must be adjusted after customer installation.
- b. The light comes with amber lens installed in panel and timer set for approximately 80% full. If the 100% light is desired instead, remove amber lens and 80% plate and install red lens and 100% plate included inside control panel.
- c. The light is activated by timing relay T1, when compactor cycle time is faster than T1 time setting. T1 timing relay is a delay on release type and contacts switch when power is applied to the T1 coil. Timing begins when start button is pressed.
- d. If relay has not timed-out when power is supplied through PSB pressure switch, light will activate and stay on until the power is removed. (Light is for indication only)
- e. Turn switches OFF to reduce time if light activates prematurely. On the Digi-Set style, the time set is the total of all switches in the "ON" position.

NOTE: T1 is Item 27 on page P8. Stop Button is used to turn light off. If unit has been stopped in mid-cycle, you must reset light by depressing stop button.

- 9. <u>BY-PASS POWER UNIT TIMER ADJUSTMENT PROCEDURE (Serial # 3000 & On)</u> Power Unit Timer Sequence - The T1 timer controls the time for the ram extend stroke. It is initiated when ram forward solenoid A is initiated and begins cycle. When time expires, timer signals solenoid B valve shift and timer T2 is initiated and it's time begins. When T2 time expires, the motor will shut down, unless unit has multicycle option. If multicycle timer time has not expired, timer T1 and solenoid A will be initiated, creating another cycle. When Time T3 expires, unit will complete the total cycle and shut down after T2 time has expired on current cycle. Timers T1 & T2 should be set with adequate time to dwell at least 2 seconds at each end of the stroke. See page P10 for timer locations and P20-P24 for timer electrical schematic integration.
 - a. Timer T1 adjustment: observe power unit operation and time dwell at end of stroke on empty compactor. If there is no dwell, increase time on T1 timer until a dwell is present, and time the dwell. Decrease T1 time until dwell is approximately 2-3 seconds.
 - b. Timer T2 adjustment: observe power unit operation and time dwell at end of retract stroke on compactor. If there is no dwell, increase time on T2 timer until a dwell is present, and time the dwell. Decrease T2 time until dwell is approximately 2-3 seconds.
 - c. Timer T3 adjustment: this timer controls the number of cycles of operation each time the power unit is started. See MULTICYCLE TIMER SETTING PROCEDURE in this section.
 - d. Timer T4 adjustment: this timer controls the 100% Full Light. See POWER UNIT 100% FULL LIGHT ADJUSTMENT in this section.

10. BY-PASS POWER UNIT PRESSURE ADJUSTMENT PROCEDURE (Serial # 3000 & On)

- a. Disconnect Compactor to Power Unit hoses as pressure can be created.
- b. Install pressure gauge at fitting on top of pump. Need to adapt 1/8NPT to gauge.
- c. Start unit, allowing pump to build pressure against uncoupled Quick Couplers, and observe pressure reading. If pressure is not 1850 psi or pressure desired, then continue on.
- d. Loosen relief valve lock nut and adjust pressure to 1850 psi or other desired pressure.

e. Retighten relief valve lock nut

M9120-11

f. Reconnect hoses to unit and restart unit to check operation.

- 2. Screwdriver
- 3. 1/8" Allen Wrench (STYLE A)

Rev.3/05 M9035-45

11. BY-PASS POWER UNIT 80% FULL LIGHT ADJUSTMENT (Serial # 3000 & On):

- a. If this option is included, the pressure switch must be adjusted after customer installation and the desired 80% full level.
- b. This option includes an amber lens light installed in the panel and is factory set at 2050 psi.
- c. If the unit is not signaling full at the desired time, you must readjust the PSA pressure switch. <u>STYLE A:</u> Remove the end cap and turn adjusting screw 1/4 turn clockwise to make unit fuller before light comes on and 1/4 turn counter-clockwise to make unit less full when light comes on. <u>STYLE B:</u> Loosen Locking Screw(s) and rotate knurled collar clockwise to make unit fuller before light comes on, and 1/4 turn counter-clockwise to make the unit fuller before light comes on.
- d. If starting point is not known, then disconnect Compactor to Power Unit hoses.
- e. Loosen lock nut on relief valve and adjust screw counter-clockwise several turns.
- f. Start unit and observe pressure gauge reading. Adjust relief valve to the desired pressure switch setting (2050 psi). Stop power unit with stop button, This will also reset 80% full light.
- g. STYLE A: Turn pressure switch adjusting screw counter-clockwise several turns and restart power unit. If light does not come on, start slowly turning pressure switch adjusting screw clockwise until light comes on. STYLE B: Turn pressure switch knurled collar counter-clockwise several turns and restart power unit. If light does not come on, start slowly turning knurled collar clockwise until light comes on. When light comes on, pressure switch is set at pressure relief setting (2050 psi).
- h. Stop power unit with stop button.
- i. Readjust Power Unit pressure per "BY-PASS POWER UNIT ADJUSTING PROCEDURE".
- j. After establishing the starting point it may be necessary to adjust per steps a. through c. above.

12. BY-PASS POWER UNIT 100% FULL LIGHT ADJUSTMENT (Serial # 3000 & On):

- a. The 100% light is based on a timer in conjunction with the 80% pressure switch.
- b. The timer is timing how long the pre-set pressure is maintained. The longer pressure is maintained, the fuller the compactor. If pressure is maintained longer than the timer setting, the 100% full light will turn on. Starting timer setting is 5 seconds.

13. BY-PASS POWER UNIT MULTICYCLE TIMER SETTING PROCEDURE (Serial # 3000 & On):

This is used when more than one cycle is desired. Set Digi-Set timer to 10-15 seconds less than the recorded time for number of cycles desired. Cycles are determined by unit continuing to cycle until set time has elapsed, then completing that cycle. Each cycle is approximately 65 seconds.

EXAMPLE: 3 Cycles desired: 3 x 65 = 195. 195 - 30 = 165 Seconds. Set Digi-Set switches 128, 32, 4 and 1 to "ON" position. Total time is 165 seconds, which is 35 seconds more than 2 cycles, and 30 seconds less than 3 cycles. So, 3 cycles will be completed.

V. GENERAL MAINTENANCE TIPS

OIL: Even if high-grade oil was installed at start-up, oil does become contaminated in time. Watch for discoloration, foaming, or change in viscosity. Ambient conditions as to heat or foreign materials will contribute to problems. Dust and chemicals can be drawn into system vents.

FILTERS: After the start-up of a new system, filter and strainers need very special attention. Chips from pipe threads, metal particles, and other foreign materials can be introduced during hook-up. Clean or replace filter elements after the first month of operation.

RELIEF VALVES: The relief valve is the greatest source of pump and system protection. Likewise, the relief valve is usually the first item to give a warning of other problems. This valve is designed to fail open, or "fail-safe". Relief valve malfunction is most often due to contaminants in the fluid. This is a good time to clean up the system; flush-out, change filter, open and clean any valve passages if necessary.

PUMP: Pump noise is a definite sign of trouble. Check shaft alignment and condition of coupler first. Cavitation is another cause of pump noise. Check for a restricted suction line, undersized pipes if altered, or dirty filter or strainer. Look for a suction line leak, air getting into the suction line by way of the plumbing or low oil supply will cause pump noise as well as erratic and noisy valves. Finally, a worn pump will also feel hotter than the surface of the reservoir. System pressures will drop and cycle rates will become slower. If pump is replaced, be sure to change filters and check out the entire system during down time. Also, check cleanliness of oil at this time.

HEAT: Heat will be developed by all mechanical devices. The amount of heat will depend upon the use, duty cycle, proper adjustment, age, etc. Hydraulic power units usually can throw off any excess heat by way of the surfaces of the plumbing and reservoir. Hydraulic power units should operate in the range of 140° maximum, 160° absolute maximum.

VI. TROUBLE-SHOOTING

A Warning: Trouble-shooting to be performed by a qualified maitenance technician only.

PROBLEM	POSSIBLE CAUSE	SUGGESTED REMEDY		
		Check reset button on starter		
	Start switch turned but nothing	Check wiring to panel		
	happens	Check for defective switch block		
		Turn on main disconnect		
	No electrical power to unit	Replace fuses or reset breakers		
	No clostrical power to control circuit	Check primary and secondary sides of transformer		
Motor won't start or makes growling noise	No electrical power to control circuit	Check for correct voltage, check control fuses		
	Thermal overload tripped	Reset. Be sure proper sized overload relays are used and amp setting is correct		
	Open motor leads	Check continuity. Clean and tighten		
	Very low voltage	Check power source		
	Single phased	Check power source (3-Phase)		
	Rotor or bearings locked	Check shaft for freeness of rotation		
	Starter coil burned out	Replace starter coil		
Motor runs excessively	Blocked ventilation	Clean external and internal ventilation system		
hot	High ambient temperature of 105°	Provide outside source of cooler air		
	Fahrenheit	Reduce number of cycles per hour		
Motor runs noisy	Bad bearings	Disconnect from pump coupling and check. If noise does not stop, replace bearings.		
	Bad pump or coupler	Disconnect from coupling and check		
	Incoming leads to incorrect terminals	Correct lead terminal locations		
	Low voltage at motor terminals	Improve power supply and/or increase line size		
Thermal overload relays	Single phasing	Check power source, must have all 3 phases (for 3-Phase models only)		
tripping	Excessive voltage drop	Eliminate		
	Overload amps set too low	Correct setting per nameplate current or motor		
	Incorrect overload for voltage used	Replace per nameplate current on motor		
	Loose electrical connections	Clean and retighten		

PROBLEM	POSSIBLE CAUSE	SUGGESTED REMEDY		
	Overload setting too high	Set correctly		
Thermal overload does not trip soon enough	Line voltage too high for motor	Rewire motor and starter. Match to line voltage. Replace overload with correct one or reset if applicable.		
	Motor mounting	Check alignment between motor and pump. Be sure motor mounting is tight and solid.		
Excessive vibration (out of balance)	Pump	Disconnect pump from coupling and restart motor. If vibration stops, the unbalance is in the pump. Replace the pump.		
	Coupling Remove coupling and restart r the vibration stops, the unbala the coupling. Replace spider of			
Packer does not develop full packing force	Packing pressure switch	Re-adjust. See pressure switch adjustment instructions page O9 & O11		
	Low oil level	Add oil		
	Hoses not properly connected	Check quick coupler connections		
Motor and pump run, but compactor does not	Incorrect pump motor rotation	Reverse any two motor leads on the starter (3 Phase only)		
operate	Pump suction screen plugged	Clean suction screen		
	Key sheared on pump motor shaft	Replace key and any damaged parts. Make sure set screw is tight and Loctited.		
	Restriction or kink in hose	Check hose. See warning page O7		
Cycle time too long	Pump worn or damaged	Replace pump		
	Pump suction screen plugged	Clean suction screen		
Power unit does not shut	Pressure switch setting too high	Adjust pressure setting. See page O9-O11		
off at end of packing cycle	On multi-cycle units the setting may be incorrect Readjust timer to desired cycles			
	Main relief setting too low	Adjust main relief.		
System operates	Main relief set too low	Adjust main relief		
continuously over main relief and ram does not	Pressure switch set too low or solenoid stuck in "pack" position	Adjust pressure switch or disassemble and clean solenoid valve		
operate		Check electrical leads to solenoid		
Power unit shuts off	PSB shut down pressure switch set too low	Increase pressure setting		
before end of cycle	Pressure snubber missing	Install pressure snubber (see power unit parts pages)		
	Valve sticking or binding	Disassemble and clean as necessary		
	Viscosity of oil too high	Change oil to factory recommended viscosity		
Erratic operation	Air in system	Check for leaks, tighten fittings. See warning on page O7		
	Low oil	Fill reservoir		
	Low voltage	Check primary & secondary sides of transformer for correct voltage		

PROBLEM	POSSIBLE CAUSE	SUGGESTED REMEDY		
Pump makes noise (sounds like gravel)	Partly clogged intake strainer or restricted intake pipe	Pump must receive intake fluid freely or cavitation results. Flush the system. Clean intake pipe and clean or replace strainer. Add clean fluid.		
(Defective bearing	Replace pump		
	Air leak at pump intake pipe joints	Tighten joints as required		
Pump shaft seal leak	Seal worn or damaged	Replace seals or pump		
	Abrasive matter in hydraulic oil bearing circulated through pump	Install adequate filter or clean		
	Viscosity of oil too low	Replace with factory recommended oil		
Rapid pump wear	Pressure too high	Reduce pump pressure to factory specifications		
	Air recirculation causing pump noise	Tighten all fittings.		
	Timer not set correctly	Readjust timer for shorter time		
	Timer failure	Replace timer		
Container "FULL" light is on before container is full	Start contactor not activating timer	Check & replace contact block if necessary		
	Unit was stopped in mid-cycle on previous cycle	Push STOP button at end of cycle to resellight		
Container "FULL" light	Timer not set correctly	Readjust timer for longer time		
does not come on when	Timer failure	Replace timer		
container is full	Light bulb burned out	Replace bulb		
	Continuous running	When over 140° or hot in comparison with circuit lines, pump should shut down immediately before restarting, insure that fluid cooling capacity is adequate to remove system generated heat		
		Install cooler oil		
		Install oil temperature shut down switch		
Excessive heat	Undersize hydraulic lines added; power unit too far from compactor for hose size	Replace with larger hoses		
	High ambient temperature in relation to oil temperature	Use lower viscosity oil		
	Excessive system leakage	Check system for bypassing or relief valve set too low		
AVOID THE FOLLOWING: EXCESSIVE GREASING OF MOTOR, MISALIGNMENT OF MOTOR AND PUMP, AND CONTAMINATION ON MOTOR AND ELECTRICAL COMPONENTS.				

INSTRUCTION TO CONVERT 10HP (3-PHASE) POWER UNIT VOLTAGE

See correct wiring schematic in addition to these instructions.

I.	ΙΙ.	III.		IV.	V.	VI.	VII.	VIII.
	WIRE FROM STARTER TO	OVERLO	DAD HEATER PACK	OVERLOAD	VOLTAGE	MOTOR	ELECTRICAL	OIL HEATER
VOLTAGE	TRANSFORMER	K-PAC	CUTLER-HAMMER	SETTING	DECAL	WIRES	SCHEMATIC	FUSE
	L1-H4 Common							
230V Std.	L2 - H2	79-336	H2014B-3	28 Amp	74-263	SEE MOTOR PLATE	9011-230-0MJLLS	79-290
208V	L2 - H3	79-336	H2014B-3	31 Amp	74-262		9011-208-0MJLLS	79-290
460V	L2 - H1	79-335	H2012B-3	14 Amp	74-264		9011-460-0MJLLS	79-291

1. What voltage to convert to? See Column I on the chart to the below.

- 2. Change the motor starter to the transformer wire at the transformer to agree with the chart for voltage desired. (See Columns I and II) This step provides proper control voltage.
- 3. Change heater pack per chart, Column III. NOTE: The same heater pack is used on 208V and 230V. This step is necessary for proper motor protection.
- 4. Set Overload amperage per instructions on schematic (See Column IV)
- 5. Check wiring of control panel to motor at the motor (High voltage vs. Low voltage). See plate on motor for correct wiring and change to match desired voltage. (208V and 230V are low voltage, 460V is high voltage).
- 6. Change electrical schematic to agree with voltage converted to. (Column VII) NOTE: -OMJLLS Schematic is for multi-cycle.
- 7. Change voltage decal on outside of control panel to agree with voltage. (Columns I & V)
- 8. Recheck to see that all steps were done correctly before connecting to power. Be sure power voltage is what power unit now is.
- 9. If unit has oil heater, be sure to convert its voltage. Also change fuses included with oil heater kit. (See Column VIII)

Revised 6/07

INSTALLATION INSTRUCTIONS FOR OIL HEATER KIT (1500 WATT)

OIL HEATER INSTALLATION PROCEDURE:

- 1. Determine voltage of power unit for heater compatibility.
- 2. Use 230 wiring schematic and illustration for 208 Volt and 230 Volt. Assembly (Item 1) is prewired per 230V. Also note the proper fuse size to use.
- 3. If 460 Volt is needed, rewire per schematic shown. Also, note the proper fuse size to use. 79-290 is 8 Amp for 230V & 208V. 79-291 is 4 Amp for 460V. Proper fuse **must** be used.
- 4. Tip hydraulic reservoir with 2" pipe port to top at enough of an angle to clear oil from hole. Remove pipe plug and install heater and tighten. Make sure heater control is oriented correctly.
- 5. Install fuse block (Item 2) with screws provided (Item 5).
- 6. Connect wires to bottom screws of fuse block (Item 2), routing them through bottom of electric control panel as shown. Tighten nut to secure liquitite conduit.
- 7. Install wires (Item 3) to top of fuse block (Item 2) and route around starter to top side L1 & L2 terminals.
- Install correct size fuses (Item 4) for voltage of power unit and heater. Use 4 Amp for 460V, or 8 Amp for 230 Volt and 208 Volt.
- 9. Check temperature setting of heater thermostat and set at 65 degrees Fahrenheit.
- 10. Make sure enclosure for heater control is replaced and tightened securely.

