

TTK130, 130F, 160, 160S220, 220S, 300W, 350W, 250WS

- Operating manual English **EN**
 - Käyttöohje Suomi **Fl**
 - Bruksanvisning Svenska SV
 - Bruksanvisning Norsk NO
 - Brugsanvisning Dansk DA
- Gebrauchsanweisung Deutsch
- Gebruiksaanwijzing Nederlands NL
 - Manuel d'utilisation Français **FR**
- Инструкции по эксплуатации По-русски *RU*

OPERATING MANUAL

English

CONTENTS

1.	PREFACE	3
1.1	General	3
1.2	Product introduction	3
	1.2.1 Selection table for consumable parts	
	TTK 130, TTK 130F, TTK 160S, TTK 300W, TTK 250WS	4
	1.2.2 Selection table for consumable parts TTK 160, TTK 220, TTK 220S, TTK 350W	5
1.3	Operation safety	6
2.	INSTALLATION	6
2.1	Connecting TTK-torch	6
2.2	Switch and regulator operations	6
2.3	Adjustment of torch body and grips	7
3.	MAINTENANCE	7
4.	OPERATION DISTURBANCES	8
4.1	The most usual operation disturbances are as follows	8
5.	ORDERING NUMBERS	8
6.	TECHNICAL DATA	9

1. PREFACE

1.1 GENERAL

Congratulations on having purchased this product. Used correctly, Kemppi products can significantly increase the productivity of your welding, and provide years of economical service.

This operating manual contains important information on the use, maintenance and safety of your Kemppi product. The technical specifications of the equipment can be found at the end of the manual.

Please read the manual carefully before using the equipment for the first time. For your own safety and that of your working environment, pay particular attention to the safety instructions in the manual.

For more information on Kemppi products, contact Kemppi Oy, consult an authorised Kemppi dealer, or visit the Kemppi web site at www.kemppi.com.

The specifications presented in this manual are subject to change without prior notice.

Important notes

Items in the manual that require particular attention in order to minimise damage and personal harm are indicated with the 'NOTE!' notation. Read these sections carefully and follow their instructions.

Disclaimer

While every effort has been made to ensure that the information contained in this guide is accurate and complete, no liability can be accepted for any errors or omissions. Kemppi reserves the right to change the specification of the product described at any time without prior notice. Do not copy, record, reproduce or transmit the contents of this guide without prior permission from Kemppi.

1.2 PRODUCT INTRODUCTION

TTK 130, TTK 130F, TTK 160, TTK 160S, TTK 220, TTK 220S, TTK 300W, TTK 350W and TTK 250WS are TIG welding torches designed for demanding use. They are suitable to be used e.g. with the Mastertig and Mastertig AC/DC welding machines.

ΕN

1.2.1 Selection table for consumable parts TTK 130, TTK 130F, TTK 160S, TTK 300W, TTK 250WS

Normal gas nozzle equipment

Welding o	urrent									0
										9878013
DC (A) AC (A) - øm		ø mm (in)	ø mm (in)					Size	10	
			WC20	9873531				3		9878018
5-80	5 - 50	1,0 (.040)	WZ8	9873520	7990635	7990640	7990660	4	7990760	9878019
								5	7990761	9878020
			WC20	9873532				4	7990760	9878019
70 - 150	30 - 100	1,6 (1/16)	WZ8	9873521	7990636	7990641	7990661	5	7990761	9878020
								6	7990762	9878021
			WC20	9873533						
130 – 250	80 – 150	2,4 (3/32)	WZ8	9873522	7990637	7990642	7990662	6	7990762	9878021
								7	7990763	-

Gas lens equipment

Welding c	urrent									0
DC (A)	AC (A)	ø mm (in)						Size		9878013
			WC20	9873531						
5-80	5 - 50	1,0 (.040)	WZ8	9873520	7990635	7990640	7990700	4	7990779	
								5	7990780	
			WC20	9873532				4	7990779	
70 – 150	30 - 100	1,6 (1/16)	WZ8	9873521	7990636	7990641	7990701	5	7990780	
								6	7990781	
			WC20	9873533						
130 – 250	80 - 150	2,4 (3/32)	WZ8	9873522	7990637	7990642	7990702	6	7990781	
								7	7990782	

Data in table are given only as a guide.

1.2.2 Selection table for consumable parts TTK 160, TTK 220, TTK 220S, TTK 350W

Welding cu	rrent							
								9580266
DC (A)	(A) AC (A) ø mm (in)						Size	-
			WC20	9873531				
5-80	5 - 50	1,0 (.040)	WZ8	9873520	9876866	7990680	4	799076
							5	799077
			WC20	9873532			4	799076
70 - 150	30 - 100	1,6 (1/16)	WZ8	9873521	9876867	7990681	5	799077
							6	799077
			WC20	9873533				
130 – 250	80 - 150	2,4 (3/32)	WZ8	9873522	9876868	7990682	6	799077
							7	799077
			WC20	9873534			7	799077
220 - 350	120 - 210	3,2 (1/8)	WZ8	9873523	9876869	7990683	8	799077
							10	799077
			WC20	9873535			8	799077
330 - 500	180 - 280	4,0 (5/32)	WZ8	9873524	9876870	7990684	10	799077
			W	9873505			12	799077

Normal gas nozzle equipment

Gas lens equipment

Welding current							D		
							9876860 + 958026		
DC (A)	AC (A)	ø mm (in)					Size		
			WC20	9873531					
5 - 80	5 - 50	1,0 (.040)	WZ8	9873520	9876866	7990710	5	7990783	
			WC20	9873532					
70 - 150	30 - 100	1,6 (1/16)	WZ8	9873521	9876867	7990711	5	7990783	
							6	7990784	
			WC20	9873533					
130 - 250	80 - 150	2,4 (3/32)	WZ8	9873522	9876868	7990712	6	7990784	
							7	7990785	
			WC20	9873534			7	7990785	
220 - 350	120 - 210	3,2 (1/8)	WZ8	9873523	9876869	7990713	8	7990786	
							11	7990787	
			WC20	9873535					
330 - 500	180 - 280	4,0 (5/32)	WZ8	9873524	9876870	7990714	8	7990786	
			W	9873505			11	7990787	

Data in table are given only as a guide.

1.3 OPERATION SAFETY

Please study these Operation safety instructions and respect them when installing, operating and servicing the machine.

Welding arc and spatters

Welding arc hurts unprotected eyes. Be careful also with reflecting arc flash. Welding arc and spatter burn unprotected skin. Use safety gloves and protective clothing.

Danger for fire or explosion

Pay attention to fire safety regulations. Remove flammable or explosive materials from welding place. Always reserve sufficient fire-fighting equipment on welding place. Be prepared for hazards in special welding jobs, eg. for the danger of fire or explosion when welding container type work pieces. Note! Fire can break out from sparks even several hours after the welding work has been finished!

Mains voltage

Never take welding machine inside a work piece (eg. container or truck). Do not place welding machine on a wet surface. Always check cables before operating the machine. Change defected cables without delay. Defected cables may cause an injury or set out a fire. Connection cable must not be compressed, it must not touch sharp edges or hot work pieces.

Welding power circuit

Isolate yourself by using proper protective clothing, do not wear wet clothing. Never work on a wet surface or use defected cables. Do not put TIG-torch or welding cables on welding machine or on other electric equipment. Do not press TIG-torch switch, if the gun is not directed towards a work piece.

Welding fumes

Take care that there is sufficient ventilation during welding. Take special safety precautions when welding metals which contain lead, cadmium, zinc, mercury or beryllium.

2. INSTALLATION

2.1 CONNECTING TTK-TORCH

Connect torch (and extension parts) according to welding machine's operation instructions. Tighten adaptors of torch carefully in order to avoid heating of adaptors, contact disturbances, mechanical damage and water or gas leakage.

NOTE! Check by connection of liquid hoses that there are no dirt, metal powder or other wastes. Wastes may cause blocking in liquid circulation, throughburning of torch or stopping or breaking of pump.

Connect liquid hoses of torch according to operation instruction of the cooling liquid circulation unit. (They are fastened to pipe chassis.) Fix liquid hoses (torch – cooling liquid circulation unit) in such a way that those having red code always are connected to corresponding red counter connectors and the blue ones respectively to blue counter connectors.

NOTE! If connections cross, cooling liquid is circulating in wrong direction in torch, and torch handle and neck body might be considerably heatened.

2.2 SWITCH AND REGULATOR OPERATIONS

The TTK torches are equipped with ON/OFF switch. Operation of switch in 2-functions, 4-functions and Minilog positions is described in operation instructions of the welding machine.

2.3 ADJUSTMENT OF TORCH BODY AND GRIPS

You can draw the torch neck outwards from inside the handle in approx. 30 mm length in order to grow reach or to minimize heat radiation to welder's hand. You can also twist the torch body 360° in regard of the handle. Twisting of neck makes the length adjustment easier. Before starting to weld make sure that the parts being exposed to voltage at the back end of the neck body are not visible.

You can without tools move or twist grips on the lower surface of the handle into such position you like that you can get a steady hold on the torch. You can also easily remove one or both of the grips through the front end of the handle.

3. MAINTENANCE

The amount of use and working environment should be taken into consideration when planning the frequency of maintenance of TIG torches. Careful use and preventive maintenance will help to ensure trouble-free operation and long lifetime for the gun.

Due to high temperatures and wear the welding end of TIG torch requires most maintenance, but also condition of other parts should be checked regularly.

Welding end

Check that...

- All insulations of welding end are undamaged and at their place.
- Gas nozzle is undamaged and suitable for work.
- Flow of shielding gas is free and even.
- Electrode is undamaged. Use electrode size and tip sharpening angle which is suitable for welding case. Make sharpening grinding lengthwise of electrode.
- Fastening parts of electrode are undamaged and electrode is fastened tightly at its place.

Torch cable

Check that...

- Insulations of handle and torch cable are undamaged.
- There are no sharp bends in torch cable.

Replace damaged parts immediately by new ones.

NOTE! Frequent bending of neck body of torch may cause damage of gas or liquid channels. Length adjustment of neck body doesn't work on bent neck.

4. **OPERATION DISTURBANCES**

4.1 THE MOST USUAL OPERATION DISTURBANCES ARE AS FOLLOWS

Arc is not ignited:

- Cable is loose or there is a bad connection.
- Electrode of torch is highly oxidized (grey). Sharpen again lengthwise. Check that post gas time is long enough. Check ignition by using pre-gas e.g. by 4-function operation of torch.
- There are impurities in shielding gas (moisture, air).
- Protective hose or another insulation of torch is broken and ignition spark is "escaping" from elsewhere than from electrode of torch.
- Torch is wet.
- At low current is used too big or blunt electrode.

Gas shielding is bad (weld pool "is boiling", electrode will be oxidized)

- There are impurities in shielding gas (moisture, air).
- There are impurities in base material (rust, base coat, grease).
- On gas nozzle or housing of tightening bushing has stuck "spatter".
- Net of gas lens is damaged.
- There is too much draught at welding place.
- Note! With gas lens equipment you get a more balanced gas flow than with normal gas nozzle equipment.

5. ORDERING NUMBERS

	4 m	8 m	16 m
TTK 130	627063004	627063008	627063016
TTK 130F	627063104	627063108	627063116
TTK 160	627066004	627066008	627066016
TTK 160S	627066204	627066208	627066216
TTK 220	627072004	627072008	627072016
TTK 220S	627072304	627072308	627072316
TTK 300W	627080504	627080508	627080516
TTK 350W	627085504	627085508	627085516
TTK 250WS	627075704	627075708	627075716

EN

6. TECHNICAL DATA

	Loading capacity DC- 40% ED 100% ED		Electrode	Voltage	Cooling	Connectio	on to TIG-u	nit	
			sizes to be used	class		Gas/	Water/	Water	Gas
		100% ED				current	current		
TTK 130	130A	-	ø 1,0 – 2,4	L	Air	R1⁄4	-	-	-
TTK 130F	130A	-	ø 1,0 – 2,4	L	Air	R¼	-	-	-
TTK 160	160A	-	ø 1,0 – 2,4	L	Air	R¼	-	-	-
TTK 160S	160A	-	ø 1,0 – 2,4	L	Air	R¼	-	-	-
TTK 220	220A	-	ø 1,0 – 3,2	L	Air	R1⁄4	-	-	-
TTK 220S	220A	-	ø 1,0 – 3,2	L	Air	R1⁄4	-	-	-
TTK 300W	300A	200A	ø 1,0 – 2,4	L	Liquid - min. 1 l/min In inlet: - max. 50 °C - min. 1 bar - max. 5 bar	-	R3/8	R3/8	R1/4
TTK 350W	350A	250A	ø 1,0 – 4,0	L	Liquid - min. 1 l/min In inlet: - max. 50 °C - min. 1 bar - max. 5 bar	-	R3/8	R3/8	R1/4
TTK 250WS	250A	200A	ø 1,0 – 4,0	L	Liquid - min. 1 l/min In inlet: - max. 50 °C - min. 1 bar - max. 5 bar	-	R3/8	R3/8	R1/4

Make sure that the torch being in your use is designed for max. welding current needed by you.

The torch meets the construction and safety requirements according to norm IEC / EN 60974-7.

KEMPPI OY

Hennalankatu 39 PL 13 FIN-15801 LAHTI FINLAND Tel +358 3 899 11 Telefax +358 3 899 428 export@kemppi.com www.kemppi.com

Kotimaan myynti:

Tel +358 3 899 11 Telefax +358 3 734 8398 myynti.fi@kemppi.com

KEMPPI SVERIGE AB

Box 717 S-194 27 UPPLANDS VÄSBY SVERIGE Tel +46 8 590 783 00 Telefax +46 8 590 823 94 sales.se@kemppi.com

KEMPPI NORGE A/S

Postboks 2151, Postterminalen N-3103 TØNSBERG NORGE Tel +47 33 346000 Telefax +47 33 346010 sales.no@kemppi.com

KEMPPI DANMARK A/S

Literbuen 11 DK-2740 SKOVLUNDE DANMARK Tel +45 4494 1677 Telefax +45 4494 1536 sales.dk@kemppi.com

KEMPPI BENELUX B.V.

Postbus 5603 NL-4801 EA BREDA NEDERLAND Tel +31 765717750 Telefax +31 765716345 sales.nl@kemppi.com

KEMPPI (UK) Ltd

Martti Kemppi Building Fraser Road Priory Business Park BEDFORD, MK44 3WH UNITED KINGDOM Tel +44 (0)845 6444201 Telefax +44 (0)845 6444202 sales.uk@kemppi.com

KEMPPI FRANCE S.A.S.

65 Avenue de la Couronne des Prés 78681 EPONE CEDEX FRANCE Tel +33 1 30 90 04 40 Telefax +33 1 30 90 04 45 sales.fr@kemppi.com

KEMPPI GmbH

Otto-Hahn-Straße 14 D-35510 BUTZBACH DEUTSCHLAND Tel +49 6033 88 020 Telefax +49 6033 72 528 sales.de@kemppi.com

KEMPPI SPÓŁKA Z O.O.

UI. Borzymowska 32 03-565 WARSZAWA POLAND Tel +48 22 7816162 Telefax +48 22 7816505 info.pl@kemppi.com

KEMPPI AUSTRALIA PTY LTD.

13 Cullen Place P.O. Box 5256, Greystanes NSW 2145 SMITHFIELD NSW 2164 AUSTRALIA Tel. +61 2 9605 9500 Telefax +61 2 9605 5999 info.au@kemppi.com

000 KEMPPI

Polkovaya str. 1, Building 6 127018 MOSCOW RUSSIA Tel +7 495 739 4304 Telefax +7 495 739 4305 info.ru@kemppi.com

ООО КЕМППИ

ул. Полковая 1, строение 6 127018 Москва Tel +7 495 739 4304 Telefax +7 495 739 4305 info.ru@kemppi.com

KEMPPI, TRADING (BEIJING) COMPANY, LIMITED

Room 420, 3 Zone, Building B, No.12 Hongda North Street, Beijing Economic Development Zone, 100176 Beijing CHINA Tel +86-10-6787 6064 +86-10-6787 1282 Telefax +86-10-6787 5259 sales.cn@kemppi.com

肯倍贸易(北京)有限公司 中国北京经济技术开发区宏达北路12号 创新大厦B座三区420室(100176) 电话: +86-10-6787 6064 +86-10-6787 1282 传真: +86-10-6787 5259 sales.cn@kemppi.com

KEMPPI INDIA PVT LTD

LAKSHMI TOWERS New No. 2/770, First Main Road, KAZURA Gardens, Neelangarai, CHENNAI - 600 041 TAMIL NADU Tel +91-44-4567 1200 Telefax +91-44-4567 1234 sales.india@kemppi.com