

248921 Hose Heat Control Kit

310798F
EN

For monitoring and controlling fluid temperature in low voltage heated hose.

Not for use in explosive atmospheres.

Important Safety Instructions

Read all warnings and instructions in this manual. Save these instructions.

See page 2 for Table of Contents.

T15688b

Contents

Manual Conventions	2	Repair	11
Warnings	3	Fluid Temperature Sensor (FTS)	11
Setup	4	Transformer	12
Locate hose heat control	4	Electrical Schematic	13
Electrical requirements	4	Parts	14
Connect electrical cord	4	Technical Data	15
Set transformer wire taps	5	Mounting Hole Pattern	15
Connect fluid hose	6	Graco Standard Warranty	16
Startup	8	Graco Information	16
Troubleshooting	9		

Manual Conventions

WARNING

Hazard Symbol

WARNING: a potentially hazardous situation which, if not avoided, could result in death or serious injury.

Warnings in the instructions usually include a symbol indicating the hazard. Read the general **Warnings** section for additional safety information.

CAUTION

CAUTION: a potentially hazardous situation which, if not avoided, may result in property damage or destruction of equipment.

Note

 Additional helpful information.

Warnings

The following warnings include general safety information for this equipment. Further product specific warnings may be included in the text where applicable.

 WARNING	
	<p>FIRE AND EXPLOSION HAZARD</p> <p>Flammable fumes, such as solvent and paint fumes, in work area can ignite or explode. To help prevent fire and explosion:</p> <ul style="list-style-type: none"> • Use equipment only in well ventilated area. • Eliminate all ignition sources; such as pilot lights, cigarettes, portable electric lamps, and plastic drop cloths (potential static arc). • Keep work area free of debris, including solvent, rags and gasoline. • Do not plug or unplug power cords, or turn power or light switches on or off when flammable fumes are present. • Ground equipment and conductive objects in work area. See Grounding instructions. • Use only grounded hoses. • Hold gun firmly to side of grounded pail when triggering into pail. • If there is static sparking or you feel a shock, stop operation immediately. Do not use equipment until you identify and correct the problem.
	<p>SKIN INJECTION HAZARD</p> <p>High-pressure fluid from gun, hose leaks, or ruptured components will pierce skin. This may look like just a cut, but it is a serious injury that can result in amputation. Get immediate surgical treatment.</p> <ul style="list-style-type: none"> • Do not point gun at anyone or at any part of the body. • Do not put your hand over the spray tip. • Do not stop or deflect leaks with your hand, body, glove, or rag. • Do not spray without tip guard and trigger guard installed. • Engage trigger lock when not spraying. • Follow Pressure Relief Procedure in this manual, when you stop spraying and before cleaning, checking, or servicing equipment.
	<p>EQUIPMENT MISUSE HAZARD</p> <p>Misuse can cause death or serious injury.</p> <ul style="list-style-type: none"> • Do not exceed the maximum working pressure or temperature rating of the lowest rated system component. See Technical Data in all equipment manuals. • Use fluids and solvents that are compatible with equipment wetted parts. See Technical Data in all equipment manuals. Read fluid and solvent manufacturer's warnings. • Check equipment daily. Repair or replace worn or damaged parts immediately. • Do not alter or modify equipment. • For professional use only. • Use equipment only for its intended purpose. Call your Graco distributor for information. • Route hoses and cables away from traffic areas, sharp edges, moving parts, and hot surfaces. • Do not use hoses to pull equipment. • Comply with all applicable safety regulations.
	<p>ELECTRIC SHOCK HAZARD</p> <p>Improper grounding, setup, or usage of the system can cause electric shock.</p> <ul style="list-style-type: none"> • Turn off and disconnect power cord before servicing equipment. • Use only grounded electrical outlets. • Use only 3-wire extension cords. • Ensure ground prongs are intact on sprayer and extension cords.

Setup

1. Locate hose heat control

Position hose heat control for convenient operator access and maintenance, safe routing of cables, and easy connections.

2. Electrical requirements

See TABLE 1.

 WARNING

Your system must be grounded. Read warnings, page 3.

**Table 1: Electrical Requirements
(kW/Full Load Amps)**

Voltage (phase)	Full Load Peak Amps*	System Watts
230V (1)	15	3500

* Full load amps with all devices operating at maximum capabilities. Fuse requirements at various flow rates and mix chamber sizes may be less.

3. Connect electrical cord

 Power cord is not supplied. Use minimum 12 AWG (3.3 mm²), 2 wire + ground.

 WARNING

Installing this equipment requires access to parts which may cause electric shock or other serious injury if work is not performed properly. Have a qualified electrician connect power and ground to power switch terminals, see FIG. 1. Be sure your installation complies with all National, State and Local safety and fire codes.

230V, 1 phase: Using 5/32 or 4 mm hex allen wrench and flat-head screwdriver, connect two power leads to L1 and L2. Connect green to ground (GND). See FIG. 1.

TI5689b

FIG. 1. Connect Electrical Cord

4. Set transformer wire taps

⚠ WARNING

 Read warnings, page 3.

Turn power switch OFF . Transformer tap wire connections vary depending on length of heated hose. See FIG. 2. Verify that tap wire connections are correct.

Hose Length* ft (m)	Tap Terminal Label (ft)
50 (15.25)	50
100 (30.5)	100
150 (45.75)	150
200 (61.0)	200

* Length does not include unheated whip hose.

FIG. 2: Transformer Wire Taps

5. Connect fluid hose

Hoses are 50 ft (15.2 m) long. The maximum combined hose length (including whip hose) is 210 ft (94.5 m).

When Using 261670 FTS, Unheated Whip Hose

- a.** Connect desired lengths of hose. Secure all connections as explained in manual 309572.
- b.** Connect hoses to appropriate heater fluid outlets.
- c.** Plug sensor cable (SC) and electrical connector (EC) from hose heat control into mating connectors on first length of heated hose. See FIG. 5. Be sure cables have slack when hose bends. Wrap cable and electrical connections with electrical tape.
- d.** See FIG. 3. Install jumper (102) in electrical connector (EC) at last length of heated hose.
- e.** Carefully extend FTS probe (P). Do not bend or kink probe. Insert in major volume (resin) side of heated hose.
- f.** Connect hoses to FTS inlets. Connect hose sensor cable (SC) to FTS cable.
- g.** Connect mix manifold, static mixers, whip hose, and spray gun as explained in separate instruction manuals.

FIG. 3. 261670 Fluid Temperature Sensor

When Using 261669 FTS, Heated Whip Hose

- a.** Connect desired lengths of hose. Secure all connections as explained in manual 309572.
- b.** Connect hoses to appropriate heater fluid outlets.
- c.** Plug sensor cable (SC) and electrical connector (EC) from hose heat control into mating connectors on first length of heated hose. See FIG. 5. Be sure cables have slack when hose bends. Wrap cable and electrical connections with electrical tape.
- d.** See FIG. 4. Carefully extend FTS probe (P). Do not bend or kink probe. Insert in ISO side of 50 ft (15.2 m) heated hose.
- e.** Connect 50 ft (15.2 m) heated hose to FTS inlets. Connect hose sensor cable (SC) to FTS cable.
- f.** Connect whip hose as explained in hose manual 309572.

TI9582a

FIG. 4. 261669 Fluid Temperature Sensor, with heated whip hose

6. Startup

- a.** Ensure that all harnesses, cables, and connectors are properly connected. Connect hose.

- b.** Connect power supply. Turn power ON

- c.** Using a screwdriver, turn current adjustment screw (CA) until meter (M) reads 45 A maximum. See FIG. 5. Fasten locknut to secure at this setting.

- d.** Set heat control to desired hose temperature.

TI5688a

TI5759a

FIG. 5. Heat Control Connections

Troubleshooting

PROBLEM	CAUSE	SOLUTION
No temperature display.	Inadequate power to temperature control.	Check that power supply meets requirements.
	Loose power cable.	Check cable connections.
	Bad module.	Replace temperature control module.
No hose heat.	Loose hose electrical connections.	Check all hose connections. See Test Hose Continuity , page 12.
	Circuit breakers tripped.	Check CB1 and CB2.
	Hose heat not turned on.	<p>To turn on, press .</p> <p>To change from Stop mode to Run mode, press .</p> <p>LED in upper right corner of display will change.</p> <p>To return to main menu, press .</p>
	Temperature setpoint too low.	Check. Increase if necessary.
	Maximum amp setting is too low.	Check connections to current sensor. Increase current, page 8.
	Hose length tap set too low.	Check and set to hose length being used, page 5.
	No voltage to transformer primary.	Replace phase controller (3).
	No output voltage.	Replace solid state relay (2).
Low hose heat.	Temperature setpoint too low.	Check. Increase if necessary.
	Flow too high.	Decrease pressure.
	Hose heat requires more time.	Allow more time to preheat material.
	Loose hose electrical connections.	Check all hose connections. See Test Hose Continuity , page 12.

[illegible]

Repair

Fluid Temperature Sensor (FTS)

Test/Removal

1. Turn power OFF . Disconnect power supply.

WARNING

Read warnings, page 3.

2. Relieve pressure, see proportioner operation manual.
3. Remove tape and protective covering from FTS. Disconnect hose cable (SC). Test with ohmmeter between pins of cable connector.

Pins	Result
1 to 2	approximately 10 ohms
1 to 3	infinity
3 to FTS groundscrew	0 ohms
1 to FTS component A fitting (ISO)	infinity

4. If FTS fails test, replace FTS.
5. Disconnect electrical connectors (EC).
6. Disconnect FTS from mix manifold and fluid hoses.
7. Remove FTS probe (P) from hose.

Installation

See instructions on pages 6 and 7.

TI2684c

FIG. 6. Fluid Temperature Sensor (Model 261670 Shown)

Transformer

Test Hose Continuity

1. Turn power OFF . Disconnect power supply. Leave hose plugged in.
2. See **Electrical Schematic**, page 13. Remove wire no. 1055 (red, 8 AWG) from solid state relay (2).
3. Remove wire no. 1102 (red, 8 AWG) from tap setting on top of transformer.
4. Using an ohmmeter in continuity mode, check between the two wires. There should be continuity.
5. If test fails, remove jumper (102) from electrical connector of last hose section and place in electrical connector of first hose section. Check continuity again. If continuity, continue testing each hose section until failure is located. Replace/remove bad hose section.

Transformer Primary Check

1. Ensure that all harnesses, cables, and connectors are properly connected. Connect hose.

2. Connect power supply. Turn power ON .

3. Set heat control to desired hose temperature.

WARNING

Read warnings, page 3. Step 4 measures line voltage and should be done by a qualified electrician. If work is not performed properly it may cause electric shock or other serious injury.

4. See **Electrical Schematic**, page 13. Measure voltage at two bottom terminals of 20 A circuit breaker (9). Measurement should be line voltage. If not, check that lamp is illuminated red. Continue toward disconnect switch until loose connection is found. If all voltages are good and transformer secondary test fails, replace transformer.

Transformer Secondary Check

1. Ensure that all harnesses, cables, and connectors are properly connected. Connect hose.

2. Connect power supply. Turn power ON .

3. Set heat control to desired hose temperature.

WARNING

Read warnings, page 3. Step 4 measures line voltage and should be done by a qualified electrician. If work is not performed properly it may cause electric shock or other serious injury.

4. See **Electrical Schematic**, page 13. Measure voltage across transformer hose tap (R) you are using and top terminal on 50 A hose circuit breaker (10). See TABLE 2 for readings. If reading is correct, replace temperature control. If reading is wrong, replace transformer.

Table 2: Transformer Voltage Readings

Transformer Tap	Reading (VAC)
50'	15-25
100'	26-42
150'	36-60
200'	47-77

Parts

248921 Series A, Hose Heat Control Kit

Ref. No.	Part No.	Description	Qty.	Ref. No.	Part No.	Description	Qty.
1	15F162	CONTROLLER, 240 V, dual display	1	14	15F167	FUSE, 250 V, 1-8 A	1
2	15F163	RELAY, solid state, 24-240 V, 75 A	1	16	15F168	DISCONNECT, electrical; 25 A	1
3	15F164	CONTROLLER, proportional, 240 V, 25 A	1	17	117682	STRAIN RELIEF, power cord	1
4	15F165	POTENTIOMETER	1	18	117666	TERMINAL, ground	1
5	15F166	METER, 0-50 A	1	19	115845	STRAIN RELIEF, cables	1
7	15B351	TRANSFORMER	1	20	15F161	CONNECTOR, electrical	1
9	117711	BREAKER, dual; 20 A	1	27	15F160	CABLE, hose	1
10	117503	BREAKER, single; 50 A	1	102	115834	FAN	1
11	514556	FUSEHOLDER, 10 A	1				

Technical Data

Input Power Requirements	230 Vac, 1 phase, 50/60 Hz, 15 A
Output Power	10-70 Vac, 50 A
Weight	75 lb (34 kg)

Mounting Hole Pattern

Graco Standard Warranty

Graco warrants all equipment referenced in this document which is manufactured by Graco and bearing its name to be free from defects in material and workmanship on the date of sale to the original purchaser for use. With the exception of any special, extended, or limited warranty published by Graco, Graco will, for a period of twelve months from the date of sale, repair or replace any part of the equipment determined by Graco to be defective. This warranty applies only when the equipment is installed, operated and maintained in accordance with Graco's written recommendations.

This warranty does not cover, and Graco shall not be liable for general wear and tear, or any malfunction, damage or wear caused by faulty installation, misapplication, abrasion, corrosion, inadequate or improper maintenance, negligence, accident, tampering, or substitution of non-Graco component parts. Nor shall Graco be liable for malfunction, damage or wear caused by the incompatibility of Graco equipment with structures, accessories, equipment or materials not supplied by Graco, or the improper design, manufacture, installation, operation or maintenance of structures, accessories, equipment or materials not supplied by Graco.

This warranty is conditioned upon the prepaid return of the equipment claimed to be defective to an authorized Graco distributor for verification of the claimed defect. If the claimed defect is verified, Graco will repair or replace free of charge any defective parts. The equipment will be returned to the original purchaser transportation prepaid. If inspection of the equipment does not disclose any defect in material or workmanship, repairs will be made at a reasonable charge, which charges may include the costs of parts, labor, and transportation.

THIS WARRANTY IS EXCLUSIVE, AND IS IN LIEU OF ANY OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTY OF MERCHANTABILITY OR WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE.

Graco's sole obligation and buyer's sole remedy for any breach of warranty shall be as set forth above. The buyer agrees that no other remedy (including, but not limited to, incidental or consequential damages for lost profits, lost sales, injury to person or property, or any other incidental or consequential loss) shall be available. Any action for breach of warranty must be brought within two (2) years of the date of sale.

GRACO MAKES NO WARRANTY, AND DISCLAIMS ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, IN CONNECTION WITH ACCESSORIES, EQUIPMENT, MATERIALS OR COMPONENTS SOLD BUT NOT MANUFACTURED BY GRACO. These items sold, but not manufactured by Graco (such as electric motors, switches, hose, etc.), are subject to the warranty, if any, of their manufacturer. Graco will provide purchaser with reasonable assistance in making any claim for breach of these warranties.

In no event will Graco be liable for indirect, incidental, special or consequential damages resulting from Graco supplying equipment hereunder, or the furnishing, performance, or use of any products or other goods sold hereto, whether due to a breach of contract, breach of warranty, the negligence of Graco, or otherwise.

FOR GRACO CANADA CUSTOMERS

The Parties acknowledge that they have required that the present document, as well as all documents, notices and legal proceedings entered into, given or instituted pursuant hereto or relating directly or indirectly hereto, be drawn up in English. Les parties reconnaissent avoir convenu que la rédaction du présent document sera en Anglais, ainsi que tous documents, avis et procédures judiciaires exécutés, donnés ou intentés, à la suite de ou en rapport, directement ou indirectement, avec les procédures concernées.

Graco Information

For the latest information about Graco products, visit www.graco.com.

TO PLACE AN ORDER, contact your Graco distributor or call to identify the nearest distributor.

Phone: 612-623-6921 **or Toll Free:** 1-800-328-0211 **Fax:** 612-378-3505

*All written and visual data contained in this document reflects the latest product information available at the time of publication.
Graco reserves the right to make changes at any time without notice.*

For patent information, see www.graco.com/patents.

Original instructions. This manual contains English. MM 310798

Graco Headquarters: Minneapolis
International Offices: Belgium, China, Japan, Korea

GRACO INC. AND SUBSIDIARIES • P.O. BOX 1441 • MINNEAPOLIS MN 55440-1441 • USA

Copyright 2004, Graco Inc. All Graco manufacturing locations are registered to ISO 9001.

www.graco.com
Revised June 2012