

INSTRUCTION MANUAL

HF-2 Oil System

2150 Elmwood Avenue - Buffalo, New York 14207 USA Telephone # 716-876-9951 Facsimile #716-874-8048 <u>www.mokon.com</u>

Table of Contents

Secti	ion 1 – Warnings and Cautions	1
1.1	Electrical Warning	
1.2	Hot Fluid Warning	
1.3	Cold Weather Caution	
1.4	Pump Cavitation Warning	
1.5	Overhead Piping Warning	
1.6	Short Circuit Current Rating Caution	
1.7	No Flow Warning	
1.8	PPE	
1.9	Ergonomic Conformance Warning	
Secti	ion 2 – Installation	3
2.1	Unpacking	
2.2	Location	
2.3	Warnings	
2.4	Electrical Connections	
2.5	Filling Reservoir	
2.7	Fluid Connections	
2.8	Ambient Operating Conditions	
2.10	Dismantling/Decommissioning	6
Secti	ion 3 – Operation	7
3.1	Initial Starting Procedure	7
3.2	Changing Temperature Setting	
3.3	Shut Down Procedure	
3.4	Restarting Procedure	
Secti	ion 4 – Maintenance and Service	9
4.1	Preventative Maintenance	
El	ectrical Preventative Maintenance	
Pu	mp/Motor and Mechanical Connections Preventative Maintenance	
Μ	iscellaneous Preventative Maintenance	
4.2	High Temperature Pump - Zone Pump	
Ех	xploded View Drawing	
Se	eal Replacement	
Su	apply Pump Assembly	
	Exploded View Drawing	
Μ	aintenance and Installation	
Μ	ounting Motor to Supply Pump Assembly	
Pu	Imp Impeller Clearance Adjustment	
Pu	Imp Installation	
Pu	Imp Disassembly	
Pu	Imp Impeller Removal	
Pu	Imp Seal Replacement	

Pump Inspection	
Pump Reassembly	
4.3 Heater Element	
Wiring	
Installation and Maintenance	
4.4 Low Pressure Safety Switch	
4.5 High Temperature Limit Control	
4.6 Recommended Heat Transfer Fluids	
4.8 Recommended System Cleaning Fluids	
Section 5 – Eurotherm Controller.	
5.1 Operation	
Home List Navigation	
Keys	
5.2 Automatic Tuning	
How to Tune:	
5.3 Troubleshooting	
Diagnostic Alarms	
5.4 Alarm Indicators	
To Acknowledge an Alarm	
Non-Latched Alarms	
5.5 Automatic Air Purge Operation (Start-U	p)
Adjusting Auto Air Purge Timer	
5.6 Restarting the Automatic Air Purge Time	er (After Start-Up)
5.7 Manual Air Purge Operation (After Start	-Up)
5.8 Remote Setpoint and Retransmission "Se	caling"
Section 6 – Options	
6.1 Nitrogen Blanket/Sealed Reservoir Instru	actions 37
6.2 Emergency Stop	37
6.3 Process Purge Option (Air Connections)	
6.4 Automatic High-Low Heat	
6.5 In-Line Heat Exchanger for Additional C	vooling
6.6 Cool Down and Automatic Shut Off	
Adjusting Auto Cool Down/Shutdown Timer	
6.7 Valved Process Bypass	
6.8 Low Fluid Level Shut Off	
6.9 Audible Alarm	
6.10 Thermometers – "TO" and "FROM" Pro	cess
6.11 Solid State Relays for Heaters	
Section 7 – Troubleshooting Guide	۰
Section 8 – Condensed Parts List .	
Section 9 – Warranty	45

Oil Systems Quick Start-Up Checklist

Please verify that the product received matches the product ordered and that the equipment is designed for the intended application. The following quick checklist is an abridged version - always refer to the Mokon Manual provided for additional data and requirements prior to the commissioning of the unit.

✓ <u>Electrical Inspection</u>

- Verify amp draws and voltage on serial tag match electrical service being supplied.
- □ All electrical termination points checked for tightness.
- Electrical wiring completed and disconnect sized and installed per code and compliance.
- □ Motor rotation verified, motor(s) bumped.
- □ Verify any remote control wiring is complete.

✓ Mechanical Inspection

- □ Mechanical fittings tight.
- Unions tight.
- Compression fittings tight.
- Insure Supply, Drain and Process connections are connected properly and operating pressure does not exceed ratings.

Location and Good Standard Installation Practices

- Confirm safe access to equipment for maintenance, removal and lockouttag out.
- □ Insure equipment is designed for the installed environment.
- Allow a minimum of 4 feet (1.2 meters) on all four (4) sides to allow for proper ventilation and operation.
- □ Allow a minimum clearance of 4 feet, (1.2 meters) or more above unit. Please use extreme caution when dealing with hot surfaces.

General Machinery Description and Intended Use

The Mokon temperature control system is a portable temperature control system circulating fluid to control the temperature of a process. A typical machine consists of a pump, heating/cooling elements, sensors and a microprocessor controller.

Example processes controlled by a Mokon system may include jacketed vessels, heat exchangers and injection molding tools.

Refer to the flow schematic included with the instruction manual to better understand the operation of the system.

Section 1 – Warnings and Cautions

Please read and understand this section before operating the system!

1.1 Electrical Warning

The Mokon temperature control system, as with all high voltage electrical equipment, should be connected according to all local and national codes. All installation, maintenance, service, repair, adjustment, and operation should be done only by qualified trained electrical personnel who have read and completely understood this instruction manual. To the upper right is a symbol for <u>Electrical Danger</u>. When it is seen on the following pages of this manual as well as on the system, care should be taken to avoid possible electric shock. All maintenance and service should be performed with the power isolated and locked out except where noted.

1.2 Hot Fluid Warning

Exercise <u>Extreme Caution</u> while working on or in the area of the Mokon temperature control system. The high temperature of the fluid will cause the process lines, the system components, and the metal cabinetry to become <u>very hot</u> and therefore should <u>not</u> be touched. To the upper right is a symbol for <u>surface may be hot, high temperature</u>. When it is seen on the following pages of this manual, care should be taken to avoid possible burns. All maintenance and service must be performed with the system completely cooled. It is advisable to plug the process ports of any unused zones so that if a wrong button is pressed, fluid will not be pumped through them.

1.3 Cold Weather Caution

If the Mokon temperature control system will be moved from your plant and will be subjected to freezing temperatures, the water in the system must be completely drained and/or sufficient antifreeze added to prevent serious water damage from freezing.

1.4 Pump Cavitation Warning

The process utilizing a Mokon temperature control system should be tested PRIOR to use. It is essential that all water to be removed from the process prior to charging with oil. Water concentration as low as 500 PPM in the oil will result in pump cavitations at about 220°F (104°C) operating temperature.

1.5 Overhead Piping Warning

When overhead piping is connected to a Mokon temperature control system equipped with an open reservoir or non-pressurized expansion tank there is risk of overflow of the system's reservoir tank upon shutdown, this is due to the back flow of fluid volume from the overhead piping system.

To prevent reservoir tank overflow an overhead piping kit should be installed. This kit is available from Mokon as an option.

1.6 Short Circuit Current Rating Caution

Equipment supplied with a safety door disconnect or power cord is design rated for a short circuit current rating (SCCR) of 10,000 amperes RMS if protected with a class "J" fuse.

1.7 No Flow Warning

It should be noted that if any external valves are installed in the process flow path, they must be opened before starting the Mokon temperature control system or risk causing serious damage to the system and the process.

Fluid must be established (flowing) through the Mokon temperature control system in order for the safety features to work properly and adequately protect the Mokon temperature control system.

The use of valves downstream of the Mokon temperature control system are not recommended as they could potentially render the system safeties inoperative if closed. This could cause serious system damage and would void the warranty. To avoid disabling the standard safety features, please contact Mokon to discuss optional safety features that may be required to adequately protect the assembly.

1.8 PPE

Personal Protective Equipment (PPE) should be worn when operating or performing maintenance on machine. The minimal recommended PPE to be worn should be safety glasses, gloves and hearing protection (where required).

1.9 Ergonomic Conformance Warning

Depending on the configuration of your machine, the Human Machine Interface (HMI) may be lower than ergonomic standards.

Section 2 – Installation

2.1 Unpacking

Upon arrival inspection should be done to assure there was no damage during shipping. In addition, all electrical and mechanical connections should be inspected to ensure that they are secure and tight. This includes all electrical terminations, mechanical fitting union bulbs, compression fittings, etc.

Note: Refer to Section 4.1 Maintenance and Service.

The *maximum* weights of the Mokon oil systems when drained of fluid are:

Series	# Of Zones	Heating KW Per Zone	LBS	KG
		12	590	268
		24	660	300
		36	730	332
		48	830	377
		60	920	418
	1	72	1275	580
		96	1475	670
		108	1545	702
HF		120	1640	745
		132	1895	861
		144	2250	1023
		12 (24)	1180	536
		24 (48)	1320	600
	2	36 (72)	1460	664
		48 (96)	1660	755
		60 (120)	1840	836
		72 (144)	2550	1159

Properly rated equipment should be used to move this machinery.

When removing system from pallet, lift from bottom only. Care should be taken to ensure that the system will not tip. After removing from pallet, the system should only be placed on a level surface.

2.2 Location

Mokon systems should be located in an area that provides adequate space for pedestrian and vehicle traffic. If this is not feasible, owner should provide additional safeguards including safety signs.

For optimum system performance, allow adequate space and ventilation around entire system, as well as a means to direct vapors away from work area.

There should be a minimum of 4 feet (1.2 meters) of clearance around the entire Mokon system (all sides) for adequate ventilation and operation of the system.

If braking casters are included, they must be in the locked position when system is in the operating position. Prior to moving, unlock the casters.

Customer supplied and installed air vents (mechanical or electrical) should be placed at the highest point in the process for application where the process height is greater than 8 feet (2.4 meters) above Mokon system.

2.3 Warnings

Owner should ensure by adequate supervision that correct safety, installation, maintenance and operating procedures described in this manual, as well as recognized industry practice, are followed by all personnel.

All panels must be in place during normal operation.

The top of the machinery should not be used for storage.

Power sources or energy types referred to in this manual are water, oil and electricity.

This machinery is not for use in hazardous or explosion proof environments.

Under normal operating conditions, the decibel level of the machinery is 85 db or lower. When operating the machine, hearing protection is recommended.

Any alteration, additions or modifications to any part of the system must receive prior written approval from Mokon's Engineering or Customer Service Departments.

Refer to serial tag for motor and heater electrical information and schematic drawing number.

Note: If your unit was purchased with a process purge option, review Section 6.3 for operating instructions.

2.4 Electrical Connections

Warning: The Mokon temperature control system, as with all high voltage electrical equipment, should be connected according to all applicable state and local codes. All installation, maintenance, service, repair, adjustment, and operation should be done only by qualified trained electrical personnel who have read and completely understood this instruction manual.

Before operating the Mokon temperature control system, the grounding wire must be connected. The grounding wire is the green or green and yellow wire connected to the frame of the system.

Connect ground wire to the ground screw (labeled GND or PE) located in the electrical box. Connect power lines L1, L2, L3, to disconnect switch or terminal blocks marked L1, L2, and L3 respectively, inside the electrical box. Overcurrent protection of the supply conductors should be sized according to The National Electrical Code (NEC) and any other applicable state and local codes.

2.5 Filling Reservoir

Fill the reservoir with heat transfer fluid (See Section 4.7 for Recommended Fluids) through the fill port. The fill port is located on the side of the reservoir. Fill to the highest level on the sight glass. See chart below for the total fluid capacity of your system.

# Of Zones	Heating Capacity	Reservoir Tank Volume (Gallons)	Reservoir Tank Volume (Liters)
Zones	12		
	12	18	70
	24	38	144
	36	38	144
	48	38	144
	60	38	144
1	72	38	144
	96	58	220
	108	58	220
	120	78	296
	132	78	296
	144	78	296
	12 (24)	38	144
	24 (48)	78	296
2	36 (72)	78	296
2	48 (96)	78	296
	60 (120)	78	296
	72 (144)	78	296

Note: On initial start-up, while purging the air from the system, it may be necessary to add additional heat transfer fluid to the reservoir to compensate for the volume of fluid consumed by this process.

Warning: On a standard system, a minimum operating fluid level of ½ full is recommended (optimum fluid level is ¾ full). It must be maintained at all times. If the proper fluid level is not maintained, serious damage may occur to the Mokon system. It is mandatory to periodically inspect the fluid level sight glass and add heat transfer fluid if required.

2.7 Fluid Connections

Exercise extreme caution while working on or in the area of the Mokon temperature control system. The high temperature of the fluid will cause the process lines, the system components, and the metal cabinetry to become very hot and therefore, they should not be touched.

There are four (4) convenient and clearly marked connections, "To Process" (one for each zone), "From Process" (one for each zone), "Supply Water" and "Drain Water." They are located on the rear of the HF system.

Note: Quick disconnects should not be used on any of the connections, they will restrict the flow.

Use full size unrestricted high temperature, insulated hose or pipe for each connection.

<u>To Process</u>: Connect the port(s) to the process inlet(s), through which heat transfer fluid will enter the process. Use full size unrestricted high temperature, insulated hose or pipe rated for the proper pressure and temperature.

<u>From Process</u>: Connect the port(s) to the process outlet(s), from which heat transfer fluid will leave the process.* Use full size unrestricted high temperature, insulated hose or pipe rated for the proper pressure and temperature.

<u>Supply Water:</u> Connect the port to an adequate source of cold, clean supply water. Use full size unrestricted high temperature, insulated hose or pipe rated for the proper pressure and temperature.

<u>Drain Water:</u> Connect the port to drain (or return line in an in plant closed recirculation system). Use full size unrestricted high temperature, insulated hose or pipe rated for the proper pressure and temperature.

Caution: If you are using brass, bronze or copper (yellow) metals in process plumbing that will come in contact with the heat transfer oil, contact Mokon. Yellow metal promotes oxidation of the oil, drastically shortening its life. DELF fluid greatly reduces the possibility of fluid degradation due to metal deactivators in the fluid.

* A "Y" type strainer is provided to be installed in the "From Process" line. Make sure the direction indicating arrow, on the body of the strainer, corresponds to the flow direction of the fluid. It is recommended that the strainer be installed in the <u>horizontal</u> position, with the "Y" pointed downward.

If the strainer must be mounted in the vertical position, <u>below</u> the process connection on the Mokon system, a drip leg should be installed to trap debris that will dislodge from the screen upon shutdown. Consult the factory if the strainer must be installed in this fashion.

2.8 Ambient Operating Conditions

Temperature: -15°F to 104°F (5°C to 40°C) Humidity: 0 – 95% Altitude: 328 Feet (1000 Meters) Above Mean Sea Level

2.9 Storage/Transportation Conditions

Temperature: -13°F to 131°F (-25°C to 55°C) Humidity: 0 – 95% (See Section 1.3)

2.10 Dismantling/Decommissioning

Reference local codes for disposal

Section 3 – Operation

Prior to starting the Mokon system it may be necessary to tighten the mechanical fittings on the piping. Vibration cause during transport can loosen the fittings. Before proceeding, check and tighten all of the mechanical fittings.

3.1 Initial Starting Procedure

- Fill the Mokon temperature control system with heat transfer fluid. (See Section 2.5 for Filling Reservoir)
- Turn on the water supply connected to the Mokon temperature control system. (See Section 2.6 for Fluid Connections)
- Turn on the electrical main disconnect switch. (See Section 2.4 for Electrical Connections)
- If your system is supplied with the process fluid purge via switch option, make sure the three position, "Forward / Reverse" selector switch is in the forward position.

Note: The covers of the system must be removed for the next two (2) procedures.

- For each zone, check the pump alignment. (See Section 4.2 for Pump Alignment)
- For each zone, check the motor rotation by turning on the system momentarily (press the "Start" button then the "Stop" button). As the pump slows down, check the motor rotation. If the motor is not rotating in the direction of the arrow label located on the motor housing (clockwise from the lead end), reverse any two power cord leads (See Section 2.4) to change the direction of the motor rotation.
- Restart the system and set the controller to the minimum temperature. (See Section 5 for Specific Controller Operation Instructions)

Note: The start button may have to be held in for up to 30 seconds in order to build adequate pressure to start the system.

• Allow the system to run for approximately 5 to 10 minutes at the minimum temperature to purge the air from the system. The air is purged from the system when the pressure gauge reading is steady (typically between 40 to 80 PSI / 276 to 552 kPa depending on restrictions in your process) and when the pump runs smooth and steady.

If the above procedure does not eliminate air in the system, turn the unit off then on once or twice to break up the air pockets.

Note: The air purge button may be pressed to eliminate air in the system at any time during operation.

Note: Some processes require a different air purge timed cycle other than the factory default set value. Adjustments can be made to either lengthen or shorten this timed cycle. Please refer to Sections 5.5 and 5.6 for additional information on the automatic air purge feature.

• Set the controller to the desired temperature. The system will reach the setpoint temperature. (See Section 5 for Controller Instructions)

Note: automatic air purge, during start-up removes air from lines (add an air-bleed and/or air separator at highest process loop point if needed to expel air from process).

3.2 Changing Temperature Setting

If a new temperature setting is required while the system is in operation, adjust the controller to the new desired setpoint temperature. (See Section 5 for Controller Instructions)

3.3 Shut Down Procedure

Cool the Mokon temperature control system down by reducing the setpoint temperature to 150°F (66°C) or lower. When the system is cooled, push the "Stop" button to shut off the system. <u>Do not</u> <u>shut the system off at elevated temperatures; this can be detrimental to system life.</u> The water and main electrical power to the Mokon temperature control system may be turned off if desired but is not necessary unless the system is being relocated or for prolonged shut down.

3.4 Restarting Procedure

- If the water lines and main electrical power have not been disconnected, refer to Section 3.1.
- If the water lines and/or the main electrical power have been disconnected, refer to Section 2.4 for Electrical Connections, Section 2.6 for Fluid Connections, and Section 3.1 for Initial Starting Procedure.

Section 4 – Maintenance and Service

Warning: The maintenance and service procedures included in Sections 4.1 – 4.6 require that all energy sources need to be de-energized and locked out/tagged out (exceptions noted) prior to opening or removing any panels, covers or doors to perform maintenance. The system should also be completely cooled. Energy sources on this machine include electrical and water. Follow all local and national codes and procedures for working on electrical equipment. Failure to do so could result in injury or death. Only qualified electrical personnel should install, maintain, repair, adjust and operate Mokon temperature control systems. The instruction manual furnished with the system should be completely read and understood before system maintenance is performed.

The following hazard warning symbols will be used to denote a specific hazard associated with a procedure.

Electrical Danger

High Temperature Surface May Be Hot

High Voltage & Hot Surface

4.1 Preventative Maintenance

Mokon temperature control systems are designed for a long, trouble free service life under a variety of conditions, with a minimum of maintenance. Performing the following preventative procedures will extend the life of your system. Refer to Section 4.1 - 4.6 in the instruction manual for specific adjustment or service procedures. Refer to the condensed parts list included in Section 8 of the instruction manual for proper replacement parts if required.

The preventative maintenance section is broken into weekly, monthly, and every three months checks. Associated with each check is a series of corrective procedures that may solve a problem detected in the check. If the corrective procedures do not resolve a problem detected in the check, see the trouble shooting guide in Section 7 for a complete list of corrective measures.

Electrical Preventative Maintenance

Weekly Checks	Corrective Procedures		
	Correct component wiring		
	Verify voltage and frequency stamped on		
	system matches customer supply voltage		
	and frequency		
Check electrical box interior components	draw)		
for any discoloration, or any burn marks	Verify customer supply voltage is balanced		
	and fluctuations are within 15% of nominal		
	Verify wire gauge for main power hookup		
	is properly sized		
	Replace components if needed		
Slightly tug on each conductor to make	Tighton with proper tooling (Targue to		
component. Pay close attention to the	component specs)		
around wires.	component specs)		
	If clogged with debris, clean or replace the		
For units with solid state contactors	screen. If not cleaned or replaced		
inspect the screen covering the fan inside	excessive heat build-up can occur in the		
the electrical enclosure	electrical enclosure reducing component		
	void.		
Monthly Checks	Corrective Procedures		
Check that a N.C. contact exists across the	Replace the switch if necessary		
temperature switch			
Check that the low pressure switch (PS)	Correct wiring if necessary		
is properly wired	Replace the switch if necessary		
Tighten all high voltage terminal	Tighten with proper tooling (Torque to		
connections	component specs)		
Every 3 Months Checks	Corrective Procedures		
Check that the interior electrical and			
mechanical components are securely	Tighten with proper tooling		
rastened to the panel			
protection (such as fuses and circuit	Inspect/replace fuses		
breakers) adequately protect the line's			
maximum current carrying capacity	inspect/replace motor starter overloads		

Pump/Motor and Mechanical Connections Preventative Maintenance

Weekly Checks	Corrective Procedures		
Check for foreign materials obstructing airflow in the motor and pump area	Remove all dust, lint, grease or oil with a cloth and/or brush		
Check the heat transfer fluid level through the reservoir sight glass	Fill to at least $\frac{1}{2}$ full, if low		
Monthly Checks	Corrective Procedures		
Check that all bolts and screws are securely tightened	Tighten with proper tooling		
Visually check all threaded fittings for signs	Tighten with proper tooling		
of leakage	Replace necessary parts if leaks persist		
Check that the motor current draw	Correct motor wiring		
matches the serial tag rating	Verify supply voltage is balanced and fluctuations are within 15% of nominal		
	Verify suction or discharged line not partially clogged		
Check gauge readings on the suction and	Verify no restrictions in process or supply lines		
cabinet (Power On)	Replace gauge(s) if needed		
Check that all applicable lights, gauges, and optional indicators are functioning properly (Power On)	Inspect/replace components		
Check Y-type strainer, located on the from and/or to process line(s) for debris	Remove and clean		
Semi Annual Checks	Corrective Procedures		
Check that all threaded fittings within the	Tighten with proper tooling		
fluid loop are securely tightened	Replace necessary parts if leaks persist		

Miscellaneous Preventative Maintenance

Monthly Checks	Corrective Procedures		
Check the cooling solenoid operation by	Using a Voltmeter, determine if solenoid coil is energizing		
While in the heating mode, push the manual air purge button. Listen for the cooling solenoid's audible energizing and de- energizing "clicking sound." Observe process temperature decreasing. (Power On)	Replace a solenoid valve, if necessary		
	Calibrate controller using Section 5 in the instruction manual (Power On)		
Check the controller calibration by setting the controller for three random setpoints within the operating range of the system.	Verify the thermocouple wires at controller are secure		
output is within the accuracy of the controller. (Power On)	If controller does not respond to any of the above steps, consult the Mokon factory <u>Do</u> not attempt repairs as the warranty could <u>become void</u> .		
Check the system for leaks at operating	Repair leaks and/or tighten fittings		
temperatures. As the system reaches the setpoint temperature, visually check for leaks. Pay close attention to the heater elements. (Power On)	Replace necessary parts		
	Verify heater wiring stake-on is secured		
Check that the heater current draw matches	Correct heater wiring		
	and fluctuations are within 15% of nominal		
	Resistance reading is approximately 100		
	Replace elements if necessary		
Check that the "Warning," "High Voltage" and "Caution" labeling are adhering to the correct locations	Replace torn, damaged or missing labels		

4.2 High Temperature Pump - Zone Pump

DANGER!

- <u>Do Not</u> perform service or maintenance when the pumping system is pressurized or hotserious injury of death from burn caused by hot oil may occur.
- *Do Not* operate the pump in a manner that it was not intended to be used.
- <u>Do Not</u> continue to operate the Mokon system when a known leak exists or the system continues to smoke.
- *Do Not* continue to operate the pump when an unusual noise or vibration occurs.
- <u>Do Not</u> operate beyond the pressure or temperature limits stated on front cover of this manual.
- <u>Do Not</u> allow severe temperature changes to occur in a short period within the Mokon system.
- <u>Do Not</u> mix different types or grades of oil with the Mokon system.
- <u>Do Not</u> use an oil that is not a recommended heat transfer oil by the manufacturer.
- *Do Not* exceed the maximum oil temperature rated by the oil manufacturer at the hottest point in the Mokon system.

Failure to follow the above listed precautionary measures may result in serious injury or death.

Exploded View Drawing 3 9020 (5) (8) (B) (S) (\mathbb{D}) (1)(14 Ш T F $\overline{\mathcal{O}}$ $\overline{}$ Ì ٤)

REF #	QTY	DESCRIPTION		
1	1	Impeller – Cast Iron		
2	1	Seal Assembly		
3	1	Hex Jam Nut – S.S.		
4	1	Cooling Fan Clamp – Aluminum		
5	1	Capscrew		
6	1	Gasket		
7	1	Clamp Capscrew		
8	1	O-Ring – Viton		
9	1	Adaptor – Docile Iron		

REF #	QTY	DESCRIPTION		
10	1	Isolator – Carbon Graphite		
11	1	Drive Sleeve – Stainless Steel		
12	1	Seal Housing – Ductile Iron		
13	1	Lip Seal – Viton		
14	1	Housing – Ductile Iron		
15	1	Gasket		
16	1	Pipe Plug S.S.		
17	1	Capscrew		

Seal Replacement

- Turn off the electric power and the water supply to the system and remove the pump/motor assembly from the unit. (Follow the Lockout/Tagout procedure of your company)
- Remove the pump from the motor by loosening and removing the four mounting screws holding the pump to the motor.
- Remove the fan clamp (4) from the drive sleeve (11).
- Remove the three capscrews (5) which attach the seal housing (12) to the adaptor (9) and remove the seal housing (12).
- Remove the ceramic seal seat from inside of the seal housing (12). Remove the lipseal (13) from the other side of the seal housing (12).
- Remove the seal assembly (2) from the drive sleeve (11).
- Inspect all the parts of the seal assembly. If they show <u>any</u> signs of wear or deterioration replace the <u>entire</u> seal assembly.
- Make sure the drive sleeve (11) is clean and free of nicks or burrs. Use fine steel wood to polish the sleeve.
- Lubricate the drive sleeve (11) with any good grade of pump grease.
 Note: <u>Do not use oils or S.T.P.</u> They allow the seal spring to set up too quickly on the sleeve thus preventing free movement of the seal cage after assembly.
- Lightly lubricate all internal surfaces of the seal spring with grease.
- Slide the seal assembly (2) onto the drive sleeve (11).
- Press the seal assembly (2) down far enough to compress spring and release. The seal assembly (2) will return to free height.
- Press the ceramic seal seat squarely onto the seal housing (12). Turn the seal housing over and press the lipseal (30 onto the other side of the seal housing (12).
- Attach the seal housing (12) to the adaptor (9) with the three capscrews (5). As steady pressure is applied to the seal housing to hold it in place, thread in the three capscrews (5) and torque them to 25 inch-lbs each. Working around the bolt circle, tighten the capscrews (5) in 25 in-lbs increments until each screw is tightened 150 in-lbs.
- Assemble fan clamp (4) to drive sleeve.
- Assemble the pump to the motor. Slide the motor onto the pump. Install and tighten the four mounting screws. Use shim gauges of 0.06 0.09 inches to shim the impeller clearance from the housing. This can be done through the suction. Once the shim is in place, tighten the drive clamp screws (7) to 50/70 inch-lbs. Remove the shim and reinstall the motor onto the Mokon system.

Supply Pump Assembly

Ref No.	Qty	Mokon Part No	Description		Ref No.	Qty	Mokon Part No	Description
1	1	034020	Clamp Assembly	ΙΓ	8	1	034039	Gasket
2	4	034004	S.S. Lock-washer 3/8 x 1/8		9	1	034046	Brass Impeller 3.25"
3	4	034009	S.S. Bolt 3/8 - 16 x 3/4 LG		10	1	034047	S. S. Lock Nut 3/8"
4	1	034040	S.S. 5/8 Bore Drive Sleeve		11	1	034042	Housing
5	1	034048	Adaptor Frame		12	4	034044	Brass Hex Nut 5/16"
6	1	034008	Seal Assembly. 1" Viton Niresist o-ring, seat		13	4	034045	Brass Washer 5/8"
7	4	034043	S.S. Stud 5/16"		14	1	017044	Brass Pipe Plug 1/8"

Maintenance and Installation

The supply pump assembly consists of a housing, adaptor frame, stainless steel sleeve, shaft seal, seal spring, impeller, drive clamp, gaskets, impeller lock nut, and stainless steel fasteners. See the previous page for a drawing and a parts breakdown.

The impeller is threaded onto the shaft sleeve and locked in place by a lock nut. The shaft sleeve is machined to precisely fit the shaft on the recommended motor. No provision is made for an internal drive key and none is required. The drive clamp assembly replaces internal drive keys, securely locks the shaft sleeve to the motor shaft, and serves additionally as a liquid slinger to protect your motor.

The mechanical seal is the self-adjusting, greaseless type being lubricated by the liquid in the pump. It requires no maintenance and provides long and trouble-free operation. Because the seal is lubricated by liquid in the pump, <u>the pump should never be operated without liquid in the housing.</u>

Mounting Motor to Supply Pump Assembly

- Check the rotation of the motor to be sure it coincides with the required rotation of the supply pump assembly.
- Loosen the drive clamp assembly (1) but do not remove.

Note: If the motor shaft is a keyed shaft, remove the key before installing the Mokon supply pump assembly. The drive clamp assembly on the Mokon supply pump assembly is all that is required to drive the pump.

- Slide the supply pump assembly onto the motor drive shaft (4), aligning the holes in the adaptor frame (5) with tapped holes in the motor mounting face, until adaptor frame (5) contacts the motor mounting face.
- Install two S.S. bolts (3) (diagonally opposite) and tighten to secure the supply pump assembly to the motor.
- Center the drive clamp assembly (1) and tighten.
- Proceed to the following page to check the impeller clearance.

Pump Impeller Clearance Adjustment

Remove the strip stock shim from the suction eye of the pump housing. This shim was inserted to establish clearance between the face of the impeller and the housing. Rotate the motor slowly, by hand, to make certain that the impeller does not rub the housing or the adaptor frame. If the impeller does not rub install and tighten the remaining S.S. bolts to secure the supply pump assembly to the motor.

If the Impeller Rubs, the Impeller Clearance Can be Adjusted by the Following Procedure:

- Loosen the drive clamp assembly (1), but do not remove.
- Move the impeller (9) either forward or backward using a screwdriver or move impeller drive sleeve forward.

If the Impeller Still Rubs After Using the Above Procedure, It Can Then be Adjusted as Follows:

- Remove the S.S. studs (7) and the housing (11).
- Loosen the drive clamp assembly (1), but do not remove.
- Remove the gaskets (8) from the housing (11).
- Replace the housing (11), pushing against the impeller face. Secure the housing with two S.S. studs (7), 180° apart.
- Tighten the drive clamp assembly.
- Remove the housing (11) and install one gasket (8).
- Replace the housing (11) securing with two S.S. studs (7) 180° apart.
- Rotate the motor shaft to check that the impeller does not rub. If it does, return to step 6 and add another gasket. If not, install and tighten all remaining S.S. studs (7).

If none of above procedure stops the impeller from rubbing, *consult the factory*.

Pump Installation

Use high temperature Teflon tape or high temperature RTV on all connections and be sure all fittings are airtight, especially on the suction side of the pump. An air leak on the suction side of the pump will prevent proper operation.

Pump Disassembly

- Close the gate valve on the reservoir tank.
- Remove the S.S. studs (7) holding the housing (11) to the adaptor.
- Remove S.S. bolts (3) which hold the adaptor frame (5) to the motor.
- Loosen the drive clamp assembly (1) and remove the supply pump assembly.

The seal seat and seal cup will remain in the pump adaptor frame. If not damaged or worn, do not remove. If necessary, remove the adaptor frame counter bore with a piece of wood or a screwdriver handle inserted through the adaptor frame from the drive end. A sharp tap or two is usually sufficient to knock out the seal seat. Use caution when removing the seal seat so as not to damage the face or distort the metal seat.

Pump Impeller Removal

• Remove the seal bellows and the spring assembly (6).

Note: The seal bellows will be bonded to the shaft sleeve and will require some patience and caution to remove in order not to damage the seal bellows and cage.

- Place the impeller drive sleeve (4) between two pieces of wood in a vise. Take care so as not to damage sleeve.
- Remove the impeller S.S. lock nut (10) from the end of the shaft sleeve. Unthread the impeller (9) by turning counterclockwise (left hand).

Pump Seal Replacement

- Make sure impeller shaft is CLEAN and free of nicks or burns. Use fine steel wool to polish sleeve.
- Lubricate the shaft with any good grade of water pump grease.
- Lightly lubricate all internal surfaces of the seal spring with grease.
- Place the spring over the impeller shaft (large diameter end) against the impeller hub. Place the seal cage over the sleeve with carbon washer facing away from the impeller.

Note: <u>Do not use oils or S.T.P.</u> They allow the seal bellows to set up too quickly on the sleeve thus preventing free movement of the seal cage after assembly.

- Press the seal assembly down far enough to compress spring and release. The seal assembly will return to free height.
- Lubricate the seal seat cavity in the pump frame with grease.
- Lubricate the seal seat gasket with grease.
- Use a wood dowel of sufficient diameter to press the seal seat squarely into cavity on pump frame. *HAND PRESSURE ONLY.*

Note: Polished metal surface must face opposite the seal seat cavity on pump frame. Optional ceramic seal assemblies require less pressure to seat squarely, too much pressure will crack ceramic seal.

- Place the impeller and the seal assembly in the pump housing. Affix the gasket on the frame over the drive sleeve onto the housing.
- Attach the pump frame to pump head with bolts and secure evenly. Install the shaft retaining collar onto the shaft and attach entire assembly to motor. Tighten the retaining collar with Allen wrench.
- See Pump Impeller Clearance Adjustment in Section 4.2 to Adjust Impeller Clearance

Pump Inspection

Check all parts for wear. For ease of reassembly, the shaft sleeve should have all nicks and burns removed. Replace damage parts with new parts. Inspect the seal seat and seal cup for grooves, scuff marks, or other deterioration. If a perfect lapped surface remains on the seal seat, it may be reused. If the seal cup is in good condition it may be reused. If the seal seat, cup, washer, or bellows are damaged or worn, a new seal assembly should be installed. (See Seal Replacement in Section 4.2 for Seal Replacement)

Pump Reassembly

Clean all castings with mild solvent such as kerosene. All dirt and foreign matter should be removed.

Reassemble the supply pump assembly. (See Mounting Motor to Supply Pump Assembly in Section 4.2).

4.3 Heater Element

Wiring

Installation and Maintenance

WATLOW IND. WATROD Flange Heater Installation 8	& Maintenance Manual
I&M NUMBER: 316-42-8-1	Page:1
Date: 4/25/2006	Rev:1.00

Pre Installation

Check to make sure that heater received is the same as that ordered.

Elements may come in contact with each other during shipment. Minor adjustments to elements may be
required prior to installation to separate them. Extensive bending of elements should be avoided since
dielectric strength between coil and sheath may be compromised.

 Watlow heaters are built to comply with UL and CSA dielectric requirements, it may be necessary due to atmospheric conditions / humidity, to perform a dielectric test prior to startup. (Refer to megohm test under Installation section)

Safety

Electric heaters are inherently dangerous!! Care should be taken to read and completely understand the Installation and Maintenance manual before installing and wiring the heater. Any installation and maintenance performed on the heater shall be done by a qualified electrician, in accordance with the "National Electric Code" and other electrical codes as they apply. It is the users responsibility to ensure that the heater being used is properly selected and installed in the application.

The Caution Symbol (exclamation point) alerts you to a "CAUTION", a safety or functional hazard which could affect your equipment or its performance.

The warning symbol (lightning bolt) alerts you to a "WARNING", a safety hazard which could affect you and the equipment

Installation

Proper heater selection and installation will result in efficient heat transfer, safe operation, and long heater life.

1. Megohm precheck

During shipping and/or storage, the possibility of moisture absorption by the insulation material within the element is possible. To ensure proper megohm values a minimum 500 VDC megohm meter (Megger) should be used to ensure that the megohm reading between the heater terminal and the heater sheath is more than 10 megohms when the unit is at room temperature.

If several units are interconnected, the megohm of the heater is obtained by taking the reading and dividing by the number of interconnected elements. This reading should be greater than 10 megohms.

If a low megohm value exists, two alternative methods can be used to remedy the situation. The best method is to remove all terminal hardware including thermostat if provided, and bake out the heater at no higher than 250°F (120°C) overnight or until an acceptable reading is reached. The second method is to energize the unit at low voltage in air until the megohm is at an acceptable reading. Care should be taken to prevent the heater sheath from exceeding 750°F (398°C) for Incoloy® and steel elements and 400°F (204°C) for copper elements.

2. Protection of heater elements from over temperature

The use of temperature controls to regulate heating process and prevent heater over temperature is highly recommended to ensure safe heater operation. It is the users responsibility to ensure safety of the installation.

<u>WARNING</u>: Install high temperature control protection in systems where an over temperature fault condition could present a fire hazard or other hazard. Failure to install temperature control

WATLOW IND:n #6 INDUSTRIAL LOOP RD: n HANNIBAL MO, 63401n PHONE 573-221-2816 n FAX 573-221-3723

WATLOW IND. WATROD Flange Heater Installation & Maintenance Manual I&M NUMBER: 316-42-8-1 Page:2 Date: 4/25/2006 Rev:1.00

protection where a potential hazard exists could result in damage to equipment and property, and injury to personnel.

Failure of components in a temperature control loop, such as the sensor, heater control relay or main temperature control, can result in damage to a product in process, a melt down of a heater, and / or damaging fire.

To protect against this possibility, over temperature protection must be provided to interrupt or remove power from the heater circuit. A bulb and capillary thermostat is not recommended for this function since it may not respond quickly enough to adequately protect the heater. In cases where the thermostat bulb gets too hot before the system is turned off, the thermostat bulb could rupture. This could result in the thermostat remaining in the "ON" condition since there is insufficient fluid to move contacts apart. We recommend the temperature protection have appropriate third party approval, and be applied in the classification for which it was tested and approved.

In order to help prevent premature failure and a potentially hazardous condition in cases where consequences of failure may be severe, use an appropriate third party approved liquid level protection device. The liquid level should be such that the entire heater is fully submerged with enough liquid above the heater to adequately dissipate heat from itself as under normal operating conditions. Consult your local authorized sales representative for specific recommendations for your application.

3. Terminal Enclosures

Terminal enclosures should be selected to be compatible with the environment in which the heater will be located. It is the users responsibility to determine the need for correct rating of the electrical housing. This should be based on appropriate national and local electrical codes. Failure to use a compatible enclosure could result in heater damage and personnel danger.

Standard terminal enclosures are designed for general purpose use and are rated NEMA 1. These enclosures should be applied where there will be no danger of spilled liquids, dampness, dirt, and gaseous conditions. Enclosures for wet or hazardous locations are also available, but must be installed at the factory.

Although enclosures are supplied over the terminals, units should be located in an area that will minimize the chance of being hit by falling or moving objects. The terminals must be protected at all times from moisture or vapor.

In hazardous locations, (as defined in NFPA 70 NEC, Article 501) explosion resistant housings must be used.

In order to maintain termination integrity, the terminal enclosure should be kept below 400°F (204°C).

4. Orientation / Mounting

Watlow flange immersion heaters incorporate a standard ANSI flange for universal mounting in tanks equipped with the same size mounting flange. A suitable gasket and mounting bolts are required for installation but are not provided with the heater. The correct gasket material should be based on the material being heated and the process temperature.

Heater orientation is important in order to ensure efficient heat transfer and safe operation. Care should be taken to allow enough room for heater expansion without compromising heat transfer. When installing the heater through the header on the tank, care should be taken to avoid bending the elements. If possible elements should be inspected to ensure that they are not touching. Failure to do so could result in shorter heater life due to higher heater temperatures.

WATLOW IND.n #6 INDUSTRIAL LOOP RD. n HANNIBAL MO, 63401n PHONE 573-221-2816 n FAX 573-221-3723

WATLOW IND. WATROD Flange Heater Installation & Maintenance Manual I&M NUMBER: 316-42-8-1 Page:3 Date: 4/25/2006 Rev:1.00

The location of an immersion heater in a process is of prime importance. To take advantage of natural convection, the unit should be located as low as possible; similar to the position in Figure 1. Consideration should also be given to sludge build-up in the bottom of the tank and the need for heater removal (replacement or maintenance). Location of the heater in the sludge area will cause premature failure and lower heat transfer efficiency.

If heater is being installed in customer supplied circulation tank, a Tubular Circulation I&M manual should be obtained from the factory to ensure safe installation of heater in tank. Failure to do this could result in premature heater failure due to improper fluid flow over elements

DANGER: HAZARD OF FIRE. Electric heaters are capable of developing high temperatures so extreme care should be taken to locate heaters in safe environments. Mounting heaters in atmospheres containing combustible gases and vapors should be avoided. According to article 501 of the NEC, the maximum surface temperature of the heater shall not exceed 80 % of the auto-ignition of the surrounding atmosphere when the heater is continuously energized. Care should also be taken to keep combustible materials far enough away to be free of the effects of high temperatures.

5. Wiring

5

WARNING: HAZARD OF ELECTRIC SHOCK. Any installation involving electric heaters must be grounded to earth to eliminate shock hazard.

Electrical wiring to the heaters must be installed in accordance with the National Electric Code and any state and local electrical code by qualified personnel.

Consult wiring diagram supplied with the unit for correct feeder wires connections. If one is not supplied, the factory should be consulted for the appropriate wiring diagram. Feeder wire should be properly selected based on amperage, electrical power rating, ambient temperature, and type of environment. Feeder wire should also be housed in either rigid or flexible conduit which carries the same classification as the heater enclosure. It is the users responsibility to properly size and install feeder wire.

Feeder wire line connections may be made directly to stud terminals or box type compression fittings. Box type compression fittings will accept a #4 AWG maximum wire while stud terminals will accept a #10 ring connector(T&B, Amp, etc.). It is essential that these connections be tight. Stud terminals should be tightened to a maximum torque of 20 in-lbs while the bottom nut is supported. Ground connection (color coded "green") is supplied inside the housing for ground wire.

WATLOW IND:n # 6 INDUSTRIAL LOOP RD: n HANNIBAL MO, 63401n PHONE 573-221-2816 n FAX 573-221-3723

WATLOW IND. WATROD Flange Heater Installation & Maintenance Manual I&M NUMBER: 316-42-8-1 Page:4 Date: 4/25/2006 Rev:1.00

Line voltage must be equal to or less than rating stamped on the heater assembly. Some units are supplied as dual voltage . Example: 240V / 480V, check wiring diagram supplied with the unit to make sure which scheme was used. In most cases (unless specified by customer) units are wired for the higher voltage.

Thermostats can be supplied with flange heaters. Consult the wiring diagram supplied with the heater for the suggested wiring of thermostats. For safe operation of thermostats, consult Installation and Maintenance manual for thermostats that is attached.

Thermostats should not be used as an "OFF" device; the use of a disconnect switch or circuit breaker is recommended. The disconnect switch will allow isolation of the heater when maintenance of the heater is required.

Start Up

Before energizing the heater the following items should have been checked with the heater power disconnected:

- 1. Immersed section of heater is completely covered by liquid
- 2. Electrical termination is tight and wiring is per wiring diagram supplied with heater
- 3. Proper disconnecting means and fusing have been installed
- 4. The voltage rating of the heater is the same as that being applied
- 5. Megohm is within acceptable limits
- 6. Proper temperature controls and safety limiting devices are in place
- 7. Heater is securely installed in tank header and no leaks are visible

After applying power to the heater make sure that the system is being controlled properly before leaving it to run unattended. Failure to do this could result in overheating resulting in personnel danger and fire.

Troubleshooting	
PROBLEM	Cause / Correction
No power available to heater	Check disconnect switch to ensure it is in the "ON" position and that fuses are not blown. Replace fuses if they are blown
Fuses blowing	Check heater electrical rating. Applied voltage may be wrong Check fuse rating. Fuses should be at least 25% more than full load amperage. Disconnect heater power source. Check the heater resistance to ground. This should be no less than 1 Megohm. Refer to
Not enough power	Check line voltage to ensure it is within specification Check full line current if voltage is correct. If line current is lower, the heater may be wired wrong or has open elements
Fluid not heating to desired temperature	Not enough Kw Too much heat loss
High limit tripping / alarm	Not enough fluid flow Too much Kw

WATLOW IND.n # 6 INDUSTRIAL LOOP RD. n HANNIBAL MO, 63401n PHONE 573-221-2816 n FAX 573-221-3723

WATLOW IND. WATROD Flange Heater Installation & Maintenance Manual I&M NUMBER: 316-42-8-1 Page:5

Date: 4/25/2006

Page:5 Rev:1.00

Line voltage higher than designed / allowable

Preventative Maintenance

CAUTION: HAZARD OF ELECTRIC SHOCK. TURN ALL POWER TO HEATER OFF, USE APPROPRIATE DISCONNECT LOCKOUTS AND ALLOW SYSTEM/HEATER TO COOL BEFORE PERFORMING ANY MAINTENANCE

Check line connections to make sure they are tight, free of oxide build-up, and that no dust or dirt build-up is present. Retighten to 20 in-lbs as necessary.

Check enclosure (inside) for rust, dirt or dust. Remove rust if present, with steel wool (or equal) and thoroughly blow clean with dry, oil-free air.

If enclosure is moisture resistant, check condition of cover gasket. A replacement can be obtained from the factory.

Liquid immersed units should be removed from tank and checked periodically for scale build-up. Clean as required. Scale can cause high sheath temperature and result in inefficiency and shortened life.

Thermal cycling may cause sealed joints to relax causing a leak. Tightening of heater plug should stop leak.

Inspect flange gasket and replace if necessary

Replacement Parts

Reference the flange heater part number on the nameplate when ordering replacement parts. Recommended spare parts would be : a Flange Heater and thermostat (if supplied).

Contact your local Watlow distributor for ordering replacement parts. Check the Yellow Pages under "Electrical Heating Elements" in the largest industrial area nearest you.

Warranty

Watlow warrants its products against defects in material and workmanship for 12 months from the date of delivery for custom products and 18 months for stock products providing such products are properly applied, used and maintained. Watlow does not warrant any product against damage from corrosion, contamination, misapplication, improper specification or operating conditions beyond our control. The terms of this warranty are the exclusive terms available to any person. No person has authority to bind the Company to representation or warranty other than this warranty. Watlow is not liable for incidental or consequential damages resulting from use of the product whether a claim for such damages is based upon warranty, contract, negligence or other fault. Should any product fail under these warranty conditions it will be repaired or replaced at no charge. Advanced authorization must be obtained within 30 days of failure.

Return Policy

 Call Watlow Industries at 573-221-2816, for a Return Material Authorization (RMA) number before returning any item for repair or replacement. The following information is needed to process a returned heater expeditiously:

- Customer name
- Contact Name
- Part number
- Quantity

- Customer account number
- Phone Number
- P.O. number

WATLOW IND.n #6 INDUSTRIAL LOOP RD. n HANNIBAL MO, 63401n PHONE 573-221-2816 n FAX 573-221-3723

WATLOW IND. WATROD Flange Heater Installation 8	& Maintenance Manual
I&M NUMBER: 316-42-8-1	Page:6
Date: 4/25/2006	Rev:1.00
	of contrast do not constant the set constant do not constant the contrast

- Reason for return
- Application information
- MSDS sheet of material(s) that came in contact with heater, if used.
- Prior approval and an RMA number is needed when returning any unused product for credit. Make sure the RMA number is on the outside of the carton, and on all paperwork. Return all material Freight Prepaid basis.
- Stock heaters and accessories which have not been used or modified can be returned to the plant for a 20% restocking charge. Modified stock units can only be returned, if they are not permanently modified, for a minimum 30% restocking charge.
- 4. All stock and modified stock must have a date code no later than 2 years from the date of shipment.

WATLOW IND:n #6 INDUSTRIAL LOOP RD. n HANNIBAL MO, 63401n PHONE 573-221-2816 n FAX 573-221-3723

4.4 Low Pressure Safety Switch

Mokon HF series systems are equipped with two low pressure safety shut down switch.

The low pressure switches are located on the discharge side of the zone pump and on the process return line. This switch incorporates an interlock to prevent the operation of the system should the heat transfer fluid be insufficient. The switch is factory set at 5 PSI (34 kPa) and should not be adjusted without <u>WRITTEN CONSENT FROM THE MOKON FACTORY</u>.

4.5 High Temperature Limit Control

Mokon HF series systems are equipped with one or more high temperature limit controllers.

Each controller is factory set to shut the Mokon system off at 610°F (321°C). This controller should not be adjusted without <u>WRITTEN CONSENT FROM THE MOKON FACTORY.</u>

Note: Refer to Section 1.7 for the No Flow Warning.

4.6 Recommended Heat Transfer Fluids

Heat transfer systems manufactured by Mokon are thoroughly tested prior to shipment for leaks, component operation, and accuracy (calibration).

All Mokon heat transfer systems are tested using Mokon's DELF600 heat transfer fluid.

Note: The use of any heat transfer fluid other than the ones listed below may void your warranty. Consult the Mokon service department with questions on fluid selection.

When operating the Mokon system, routine fluid samples should be taken and analyzed regularly. These samples can help determine your unique change point. A fluid sample should be taken from a flowing line and cooled below 100°F (38°C) before placing in a clean sample container and sent to the heat transfer manufacturer for analysis. The information gathered from the sample can then be useful in developing a heat transfer fluid maintenance program.

Mokon recommends the following heat transfer fluids for use in Mokon systems. A short description of each fluid offered including the recommended applications for the fluids.

Mokon's Heat Transfer Fluids:

Mokon's heat transfer fluids last longer and help keep your system cleaner...which means longer life for parts like pumps and rotary seals!

Mokon's Heat Transfer Fluids Are:

- Extremely stable
- Highly refined using naturally resilient base stocks like, severely hydro treated paraffinic oils
- Enhanced with a proprietary blend of additives.

DELF450 - engineered for applications between 30°F and 450°F (-1°C to 232°C) offering an excellent alternative to costly synthetics and aromatic fluids. The fluid delivers superior resistance to sludging, a problem plaguing most other fluids, and defends against extreme oxidation.

DELF600 - rated to 600°F (316°C), it contains the industry's most aggressive blend of additives specifically engineered to withstand the extreme oxidation environments in open systems and give unsurpassed levels of protection and service life. All Mokon HTF systems are tested using this fluid!

DELF450FG and DELF600FG - are engineered to comply with the demands of food grade applications and meet USDA requirements for incidental food contact (H1) and 21CFR1783570, and are NSF registered.

DELF 450 & 600 and DELF 450FG & 600FG - may be used safely in the Mokon HTF 350, 500, 600, and HF Series systems.

DELF LT - heat transfer fluid is engineered for applications requiring process temperatures ranging from 0°F to 600°F (-17°C to 316°C). Ideal for batch processing requiring heating and cooling cycles.

Other Heat Transfer Fluids Suitable for Use with Mokon's Systems:

<u>Multitherm</u>

PG-1 - is a food grade heat transfer fluid for use up to 600°F (316°C). PG-1 meets specifications of 21CFR72.878, which covers the use of white mineral oils in food applications according to the limits and conditions of the regulations. PG-1 is Kosher certified and rated HT-1 for incidental contact by NSF.

IG-4 - for use in systems up to 600°F (316°C).

Paratherm

NF - is formulated for service up to 600°F (316°C). NF fluid provides excellent heat transfer and is low in viscosity.

HE - is a high flash and fire point heat transfer fluid is rated for an optimal service range of 150°F - 600°F (66°C - 316°C).

Petro-Canada Products

Calflo FG - for use in closed loop, non-pressurized, indirectly heated, liquid phase heat transfer systems with operating temperatures up to 620°F (326°C). It is accepted by the Canadian Department of Agriculture and approved USDA H1 for incidental food contact.

Calflo HTF - is recommended for use in heat transfer systems with operating temperatures up to 620° F (326° C) and film temperatures up to 650° F (343° C). Calflo HTF is a unique heat transfer fluid that combines the thermal efficiency and cleanliness of paraffinic hydrocarbon with the high temperature stability of a chemical synthetic.

Solutia Inc.

Therminol 66 - heat transfer fluid is designed for use in non-pressurized/low pressure, indirect heating systems with maximum bulk temperatures up to $650^{\circ}F$ ($343^{\circ}C$) and film temperatures up to $705^{\circ}F$ ($374^{\circ}C$).

<u>Duratherm</u>

Duratherm 450 – Heat transfer fluid rated to 450°F (232°C).

Duratherm 600 – Heat transfer fluid rated to 600°F (316°C), used in a variety of applications.

Duratherm Lite - Heat transfer fluid with the same physical properties as Duratherm 600 but formulated with a lighter dose of additives. Duratherm Lite is economically ideal for applications that are prone to fluid loss or attrition due to equipment change.

Duratherm FG - is rated for use up to 620°F (326°C) and is engineered and manufactured to comply with the demands of food grade applications. Duratherm FG meets USDA requirements for incidental food contact (H1) and meets the requirements of 21CFR1783570 and is NSF registered.

4.8 Recommended System Cleaning Fluids

Note: The use of any system cleaning fluid other than the ones shown below may void your warranty. Consult the Mokon service department with questions on fluid selection.

The use of these fluids is done at the owners own risk. Mokon assumes no responsibility for the effectiveness or the liability for damages that may occur while using these fluids. Please consult the manufacturer's instructions for safe and proper use prior to using any of the cleaning fluids listed in this manual.

*When operating the Mokon HTF system, routine fluid samples should be analyzed. Fluid samples for analysis should be taken regularly. These samples can help determine your unique change point. A fluid sample should be taken from a flowing line and cooled below 100°F (38°C) before placing in a clean sample container and sent to the heat transfer manufacturer for analysis. The information gathered from the sample can then be useful in developing a heat transfer fluid maintenance program.

Mokon's Heat Transfer System Cleaner:

The industry's first heat transfer system cleaner that provides full production while cleaning!

Mokon's DELFClean - a long life, preventative maintenance and light duty system cleaner that is capable of functioning as a long-term heat transfer fluid up to 550°F (288°C). This fluid is odorless and easily handles long term operation while seamlessly allowing production to continue uninterrupted for a complete oil cycle.

Other Cleaners Suitable for Use with Mokon's Systems:

<u>Multitherm</u>

Multitherm PSC - cleaning fluid is designed for use in general maintenance of larger heat transfer fluid systems. PSC is formulated to be compatible with all MultiTherm heat transfer fluids as well as most others so that small residual amounts left in the system will not cause a problem.

Paratherm

Paratherm SC® - system cleaning liquid is formulated to dissolve and suspend sludge and carbon lumps frequently produced in hot oil temperature control units where petroleum or glycol-based heat transfer fluids have been used.

Duratherm

Duratherm Duraclean - is a preventative maintenance and light duty system fluid up to 550°F (288°C).

Duratherm's Duraclean Ultra - is a high performance, fast acting and High flash point terpene solvent. A unique combination of terpene, alcohols, penetrants, and surfactants designed to remove grease, oil, and carbon deposits. This fluid can be run to 150°F (66°C) max. Duraclean Ultra is environmentally safe, low toxicity, biodegradable, and comes from a renewable natural resource.

Section 5 – Eurotherm Controller

5.1 Operation

This section of the manual contains all essential information needed to operate the controller. Contact Mokon Customer Service with controller problems as well as warranty and repair issues.

The controller is configured by model number. Inputs, outputs and alarm types are preset. Final setup and configuration are done from the keypad. The controller has four basic modes: Operator 1, Operator 2, Operator 3 and the configuration level.

The controller's is default level is Operator 1, and is used for day to day operation.

Note: Operator 2, 3 and configuration are password protected.

Home List Navigation

To step through list levels press and hold the Page button until level 1 is obtained. Press the up button or the down button to change levels.

To step through parameters within a particular list, press the Scroll button until the required parameter is obtained.

To change the value (or state) of a parameter, press the Up button or the Down button.

Levels	Operator 1		
	Parameter Mnemonic	Scroll	Function
	WRK.OP	WORKING OUPUT The	Output %
	-	active output value	
	SP1	SETPOINT 1	
	SP2	SETPOINT 2	
	DWELL	SET TIME DURATION	Auto air purge time setting
	T-REMIN	TIME REMAINING	Time remaining for Auto Air Purge
*	A1.xxx	ALARM 1 SETPOINT	Only shown if the alarm is
*	A2.xxx	ALARM 2 SETPOINT	configured.
*	A3.xxx	ALARM 3 SETPOINT	Where: xxx = alarm type.
*	A4.xxx	ALARM 4 SETPOINT	HI = High alarm; LO = Low alarm d.HI – Deviation high: d.LO = Deviation Low: D.HI = Deviation high
	A.TUNE	Auto Tune Enable	
	ID	Customer ID	Controller Revision #

*Refer to Section 5.1 Keys for button locations and descriptions.

*Optional

Keys

Note: Pictured is the 3216 Eurotherm controller - this also applies to 3116, 3204 and 3208 series controllers.

Button or Indicator	Name	Explanation
OP1	Output 1	When lit, it indicates that heating output is on. "HEATING" will scroll.
OP2	Output 2	When lit, it indicates that cooling output is on. "COOLING" will scroll.
	Page button	Press to select a new list of parameters.
6	Scroll button	Press to select a new parameter in a list.
	Down button	Press to decrease a value in the setpoint.
	Up button	Press to increase a value in the setpoint.
*ALM	Alarm	Flashes when in alarm condition. "ALARM MESSAGE" will scroll.
OP4	Output 4	When lit indicates that the air purge output is on. "AUTO AIR PURGE" will scroll.
RUN	Timer Running	When lit indicates that the air purge output is on. "AUTO AIR PURGE" will scroll.

5.2 Automatic Tuning

In tuning, you match the characteristics (PID parameters) of the controller to those of the process being controlled in order to obtain good control. Good control means:

- Stable, 'straight-line' control of the PV as setpoint without fluctuation.
- No overshoot or undershoot, of the PV setpoint.
- Quick response to deviations from the setpoint caused by external disturbances, thereby rapidly restoring the PV to the setpoint value.
- Tuning involves calculating and setting the value of the parameters listed in the table below.

The PID Controller Consists of the Following Parameters:

Parameter	Meaning or Function
Proportional	The proportional term, in display unit or %, delivers and output which
Band	is proportional to the size of the error signal.
Integral Time	Removes steady state control offsets by ramping the output up or down in proportion to the amplitude and duration of the error.
	Determines how strongly the controller will react to the rate of change
Derivative Time	in the measured value. It is used to prevent overshoot and
	undershoot and to restore the PV rapidly if there is a sudden change
	in demand.
	The numbers of display units, above setpoint, at which the controller
High Cutback	will increase the output power, in order to prevent undershoot on cool
	down.
Low Cutback	The number display units, below setpoint, at which the controller will
	cut back the output power, in order to prevent overshoot on heat up.
Polativo Cool	Only present if cooling has been configured. Sets the cooling
Gain	proportional band, which equals the heat proportional band value
	divided by the cool gain value.

The controller uses a one shot tuner which automatically sets up the initial values of the parameters listed in the table.

The 'one-shot' tuner works by switching the output on and off to induce an oscillation in the measure value. From the amplitude and period of the oscillation, it calculates the tuning parameter values.

If the process cannot tolerate full heating or cooling being applied, then the levels can be restricted by setting the high power limit ('O P .HI') and low power limit ('O P .LO'). However, the measured value *must* oscillate to some degree for the tuner to be able to calculate values.

A One-Shot tune can be performed at any time, but normally it is performed only once during the initial commissioning of the process. However, if the process under control subsequently becomes unstable (because its characteristics have changed), you can re-turn again for the new conditions.

It is best to start tuning with the process at ambient conditions and with the SP close to the normal operating level. This allows the tuner to calculate more accurately the low cutback and high cutback values that restrict the amount of overshoot or undershoot.

How to Tune:

- Set the setpoint to the value at which you will normally operate the process.
- Operator level 1 list, press, 🖸 until A.Tune appears. Set to ON.
- Press the Page and Scroll buttons together to return to the Home display. The display will flash [tunE] to indicate that tuning is in progress.
- After one (1) minute to determine steady state conditions the controller will induce an oscillation in the temperature by turning the output on and then off. The first cycle will not complete until the measured value has reached the required setpoint.

5.3 Troubleshooting

Display Shows	What it means	What to do about it
E.ConF	A change made to a parameter takes a finite time to be entered. If the power to the controller is turned off before the change has been entered then this alarm will occur.	Enter configuration level then return to the required operating level. It may be necessary to re-enter the parameter change since it will not have been entered in the provinue
	Do not turn the power off to the controller while ConF is flashing.	configuration.
E.CAL	Calibration error	Re-instate Factory calibration
E2.Er	EEPROM error	Return to factory for repair
EEEr	Non-vol memory error	Note the error and contact your supplier
E.Lin	Invalid input type. This refers to custom linearization which may not have been applied corrector or may have been corrupted.	Go to the INPUT list in configuration level and set a valid thermocouple or input type.

Diagnostic Alarms

Note: Some error messages may not appear, depending on the controller options.

5.4 Alarm Indicators

- ALM beacon flashing red = a new alarm (unacknowledged).
- This is accompanied by a scrolling alarm message. A typical default message will show the source of the alarm followed by the type of alarm. For example, "ALARM 1 FULL SCALE HIGH'.
- If more than one alarm is present further messages are flashed in turn in the main display. The alarm indication will continue while the alarm condition is present and is not acknowledged.
- ALM beacon on continuously = alarm has been acknowledged.

To Acknowledge an Alarm

Press 🗈 and 🕝 together.

Non-Latched Alarms

Alarm condition present when the alarm is acknowledged.

- ALM beacon on continuously.
- The alarm message(s) will continue to scroll.

This state will continue for as long s the alarm condition remains. When the alarm condition disappears all indication also disappears.

If the alarm condition disappears before it is acknowledged the alarm reset immediately.

5.5 Automatic Air Purge Operation (Start-Up)

All systems with this controller are equipped with our auto-air purge function, it is factory set for five (5) minutes. When the system is started, the controller will operate a timer for five (5) minutes. The controller should be set at the minimum temperature, and the scrolling text will read "Auto Air Purge." OP4 and Run will illuminate on the controller. The system should automatically be purged of air at the end of the five (5) minute timer. If pressure gauges are still erratic or air appears to still be present, refer to Section 5.6 for restarting the automatic air purge timer.

Adjusting Auto Air Purge Timer

(Factory Default Set for 5 Minutes)

- Press scroll button, toggling until you see the parameter DWELL.
- Using the arrow keys, change to desired setting
- The DWELL parameter relates to time in minutes. (The amount of time it will take to purge your process loop will be affected by the size of the loop and the backpressure on your drain.)
- Wait for the display to flash.
- Press Page button.
- Unit will return back to the normal user screen.

Symbols:

	Page button
C	Scroll button
	Down button
	Up button

5.6 Restarting the Automatic Air Purge Timer (After Start-Up)

After the original start-up of the system (Section 5.5), you can Run, Hold, or End the automatic air purge timer.

Operation	Action	Indication
	Press and quickly release	Beacon – RUN = On
To Run the timer		OP4 = On
		Scrolling test display: "AUTO AIR PURGE"
	Press and quickly release	Beacon – RUN = Flashing
To Hold the timer		OP4 = On
		Scrolling test display: "TIMER HOLD"
	Press and hold 🔽 +	Beacon – RUN = Off
To End the timer		OP4 = Off
	for more than 1 second	
	Timer has timed out	Beacon – RUN = Off
	(END state)	OP4 = Off

5.7 Manual Air Purge Operation (After Start-Up)

There is a manual purge button that can be used after the Automatic Air Purge time has expired. This is a momentary push button.

5.8 Remote Setpoint and Retransmission "Scaling"

Scaling of the 4-20mA and 0-10V signals for this option are as follows:

- 4mA or 0V = minimum system operating temperature.
- 20mA or 5V, 10V = maximum system operating temperature.

NOTE: Maximum system operating temperature value is reflective of the series system purchased, (refer to serial tag for maximum operating temperature located on Mokon system).

Consult customer service at Mokon factory (716) 876-9951, regarding system's minimum and maximum temperatures if there are any questions.

Section 6 – Options

6.1 Nitrogen Blanket/Sealed Reservoir Instructions

- For systems with this option, the system is provided with a sealed reservoir top in order to accommodate a blanket of nitrogen inside the oil reservoir.
- The purpose of the blanket is to prevent oxidation of the heat transfer fluid.
- Once the reservoir is filled and the process is fully purged of air, the ½" connections (if supplied) on the rear of the unit should be utilized to maintain a blanket of nitrogen inside the tank. Do not install a fitting in the Overflow/Fill port until the process is fully purged of air.
- Pressure 0.1 inches (2.54 millimeters) of water column is all that is required to maintain an adequate blanket.

Use extreme caution when purging the reservoir. The reservoir is not designed as a pressure vessel. The nitrogen blanket shall not exceed 1 PSI (7 kPa).

6.2 Emergency Stop

The emergency stop device will shut the machine down regardless of the operating mode. Once the emergency stop device has been activated, it must be disengaged by turning the button clockwise. Disengaging the emergency stop will not restart the machinery but only permit restarting.

- Per the risk assessment of the machine, the emergency stop is not wired to a safety rated relay.
- Do not wire additional safety components to the Mokon stop relay **or** modification of the emergency stop circuit is prohibited.

6.3 Process Purge Option (Air Connections)

To facilitate mold changes with a minimum amount of oil loss from the hoses and the process, a process purge system via air is provided as an option.

Note: If additional fluid has been added to the Mokon system after initial start-up, it will be necessary to drain the excess fluid prior to using the process purge as to avoid overflowing the reservoir tank.

The following is the procedure to utilize this process purge option:

- Turn the controller to the minimum setting and wait until the process temperature is below 130°F (54°C). (See Section 5 for Controller Instructions)
- Shut off the zone by pressing the "Stop" button.
- Connect the Air Supply to the Air Inlet on the system.

Warning: Air supply pressure should not exceed 15 PSIG (103 kpa).

• Depress the "Process Purge" button on the control panel.

The fluid in the process loop will be returned to the reservoir.

- Repeat steps 1 4 for each system.
- Refer to Section 3.1 to restart the system.

Note: The time required to purge the system is based on the hold-up volume of the process and the air supply to the system.

6.4 Automatic High-Low Heat

- For systems supplied with this feature, the low-heat setting is achieved whenever the temperature controller calls for heat. The high-heat setting is activated by a relay output from the controller based on an "event".
- On start-up from a temperature lower than set point, the unit will be in high-heat. When the "to process" fluid temperature reaches 10°F (-12°C) below set point, the controller will switch to low-heat. It will stay in low-heat until the fluid temperature drops to 10°F (-12°C) below set point.

6.5 In-Line Heat Exchanger for Additional Cooling

- To achieve a lower "to process" fluid temperature. Mokon provides an option of installing a shell-and-tube heat exchanger directly in the "to process" line. This is to supplement the indirect cooling already provided by the cool-oil reservoir.
- The heat transfer fluid is allowed to flow through the exchanger constantly. A solenoid valve, cycled by the temperature controller, based on an "event", controls the flow of cooling water.
- To prevent thermal shock, the cooling water is not allowed to flow through the heat exchanger until the oil temperature reaches 150°F (54°C) from a higher set point.
- The controller is programmed so that the "event" is not triggered on the ramp to set point. When the controller set point is lowered to 150°F (54°C) or lower, the cool-oil reservoir will be adequate to cool the fluid to 150°F (54°C). Once the 150°F (54°C) temperature is achieved, the controller will open the cooling water solenoid and control the process accordingly.

6.6 Cool Down and Automatic Shut Off

This option consists of an activation button labeled Auto Cool / Shutdown, a relay, and a timed relay.

To Enable This Feature:

While the unit is currently in operation, push the black button labeled Auto Cool / Shutdown. The machine will disable heating and start cooling for the preset amount of time. When the time runs out the machine will shut down. If needed the machine can still be shut down by pressing the stop button.

A Timed Relay (TDR) mounted inside the machine's electrical enclosure controls the amount of time the machine cools before shutting down. Rotating the dial on the front of the TDR can change the amount of time. The factory-preset time limit is 3 minutes; the adjustable range of the TDR is from zero to ten minutes.

Adjusting Auto Cool Down/Shutdown Timer

(Factory Default Set for 5 Minutes, Adjustable From 0 to 10 Minutes)

- Turn off machine.
- Locate the timer on the electrical subpanel.
- Refer to panel layout drawing for the particular machine, located in the door pocket. The Timer will be designated as auto cool/shutdown time delay relay.
- Turn adjustment dial on timer clockwise to increase time and counter-clockwise to decrease time.
- To determine the proper setting. Heat the machine up to operating temperature. Once you reach operating temperature, turn the setpoint down to the lowest setting. Start timing the cool down period; as soon as the unit reaches a temperature below 150°F (66°C) you can stop timing. The time you have recorded is where you want to set the auto cool timer to.

6.7 Valved Process Bypass

This option is simply a direct fluid path between the "TO" process line and the "FROM" process line that will allow you to bypass your process partially or completely via a metered globe valve on the outside back of the unit. This provides a means of controlling the amount of flow out to the process should you wish to reduce it from the normally full flow condition.

6.8 Low Fluid Level Shut Off

Per Section 2-5, on a standard system, a minimum operating fluid level of ½ full is recommended (optimum fluid level is ¾ full). If this is not maintained, serious damage to the unit can occur. Every unit contains a sight glass for the user to visually monitor this level requirement however, the low fluid level shut off option provides, via a level switch within the reservoir, an extra means of ensuring that damage to the unit does not occur if the fluid level falls below the required amount. In this instance, the unit will shut off until the reservoir has been filled to the correct level. Upon this re-filling, the unit must again, be manually re-started.

6.9 Audible Alarm

The unit will shut down under various conditions including: high temperature and low pressure which are standard, as well as optional features such as low fluid level. These indications are normally shown via red lights on the control panel. The audible alarm option provides for an annunciator that will activate upon these conditions as well. It comes with a labeled switch that allows you to disable this feature.

6.10 Thermometers – "TO" and "FROM" Process

This option provides for local analog thermometers located on the outside back of the unit mounted in the "TO" and "FROM" process lines.

6.11 Solid State Relays for Heaters

This option provides for various types of solid state contactor relays in lieu of the standard mechanical relays. These are beneficial when very tight temperature control is required and/or when a high number of system cycles is expected. Basic advantages of the solid state relay over the mechanical relay is that there are no moving parts; no opening and closing of contacts, so there is no wearing out of the part or any damages caused from electrical arcing and pitting. They are quieter in operation and last considerably longer than their mechanical counterparts. Cooling will be implemented when required.

Section 7 – Troubleshooting Guide

Problem	Possible Cause	Corrective Measure
	System unplugged / power off	Plug system in / turn power on
	Improper power source wiring	Check wiring (electrical schematics) and correct
	Blown fuse at power supply	Isolate open fuse and replace
System will not start	Blown control circuit fuse	Replace and check for ground condition
	Low voltage	Measure incoming voltage, if too low correct
	High temperature limit control	Consult factory
	Process purge switch (if supplied) in neutral position	Switch to "Forward" or "Reverse"
	System unplugged / power off	Plug system in / turn power on
Running nilot does not go on	Blown fuse at power supply	Isolate open fuse and replace
	Blown control circuit fuse	Replace and check for ground condition
	Bulb burn out	Replace bulb
System runs momentarily	High temperature limit control	Consult factory
	Motor starter thermal overloads tripped due to motor overload	Consult factory
	Incorrect pump location	See Section 3.1 to check and correct motor rotation
	Entrapped air	See Section 3.1
	Pump relief valve stuck open	Consult factory
Pressure will no build up	Inadequate fluid level	Check that sight glass reads at least 1/2 full, if not add fluid
	Pump needs adjusting	See Section 4.2
	No fluid in the pump	Prime the pump
	Reservoir tank valve closed	Open valve
	Entrapped air	See Section 3.1
Pressure surges erratically and system will not hold	Inadequate fluid level	Check that sight glass reads at least 1/2 full, if not add fluid
temperature	Suction line leak	Repair leak
	Contaminated fluid	Drain and replace fluid

Problem	Possible Cause	Corrective Measure
Extreme pressure build up	Plugged flow paths, inadequate circulation	Inspect; if plugged, dislodge
	through process and connecting lines	Clean strainers
	Plugged flow paths, inadequate circulation	Inspect; if plugged, dislodge
High pressure and erratic temperature	through process and connecting lines	Clean strainers
	Entrapped air	See Section 3.1
	Zone pump needs adjusting	See Section 4.2
	Pressure gauges	Inspect/replace component
Loss of pressure and volume output	Inadequate fluid level	Check that sight glass reads at least ½ full, if not add fluid
	Cooling valve	Inspect/replace component
	Pump relief valve stuck open	Consult factory
	Heater contactor	Inspect/replace component
Temperature climbs beyond	Temperature controller	Inspect/replace component
setpoint	Thermocouple or RTD	Inspect/replace component
	Controller calibration	See Controller Section 5
	Contaminated fluid	Drain/replace fluid
	Heater burn out	Inspect/replace component
Cystem doog not reach	Temperature controller	Inspect/replace component
and/or hold temperature or	Kilowatt capacity inadequate	Consult Mokon engineering
changing temperature	Loose electrical connections	Tighten connection or replace broken wires
setting	Thermocouple or RTD	Inspect/replace component
	Controller calibration	See Section 5
	Cooling valve stuck open	Consult factory
	Plugged flow paths, inadequate circulation	Inspect; if plugged, dislodge
Variance in temperature readings	through process and connecting lines	Clean strainers
	Contaminated fluid	Drain and replace fluid
	Kilowatt capacity inadequate	Consult Mokon engineering
Reservoir tank overheating	Inadequate fluid level	Check that sight glass reads at least 1/2 full, if not add fluid
	Water not flowing through heat exchanger	Consult factory
	Cooling valve stuck open	Consult factory
	Relief valve stuck open	Inspect/replace component

Problem	Possible Cause	Corrective Measure
	Entrapped air	See Section 3.1
	Pump needs adjusting	See Section 4.2
	Pump needs alignment	See Section 4.2
Noisy pump	Worn coupling and/or grommet between pump and motor	Inspect/replace component
	Worn bearing on pump	Inspect/replace component
	Leak on suction side of pump	Repair leak

Section 8 – Condensed Parts List

Part No.	Description
006256	24 Amp Motor Contactor 110V Coil
006257	40 Amp Heater Contactor 110V Coil
006366	1.0 – 5.0 Amp Overload (Refer to Motor Name Plate Information for
006367	3.2 – 16 Amp Overload Proper Overload)
008056	0 – 160 PSI Pressure Gauge
011070	12 KW Heater
022038	Start/Stop Button
022142	Low Pressure Safety Switch
025107	Cooling Solenoid Valve
034008	Seal Assembly
034039	Gasket
034040	Drive Sleeve
040011	Thermocouple

For additional part numbers refer to the specific section in the instruction manual or consult the Mokon factory (716) 876-9951.

Section 9 – Warranty

OIL SYSTEMS WARRANTY

All new temperature control systems manufactured by MOKON are guaranteed to be free from defective material or workmanship for a period of one (1) year from the date of purchase. All Standard Microprocessor controllers are covered by a five (5) year warranty, Microprocessors with special features are covered by a three (3) year warranty and Solid State controllers are covered by a one (1) year warranty. MOKON'S obligation under the WARRANTY SHALL BE LIMITED, TO THE ORIGINAL CUSTOMER, TO REPAIR OR REPLACE DEFECTIVE PART(S) OF THE TEMPERATURE CONTROL SYSTEM, UPON CUSTOMERS COMPLIANCE WITH THE INSTRUCTIONS CONTAINED HEREIN. Upon discovery of any alleged defect, it is the responsibility of the customer to contact the MOKON Service Department with the complete model number, serial number and the date of purchase. MOKON'S obligation under this warranty is limited to make good, from or at its factory, any parts that are returned to the company (prepaid) and deemed to defective, within the time frame of the warranty. The customer also has the option of forwarding the system to MOKON (Buffalo, NY), prepaid by the customer and with a return authorization from MOKON for inspection and component replacement or repair. Repair or replacement in any manner provided above shall constitute a fulfillment of all liabilities of MOKON concerning the quality of the temperature control system.

No allowances, credits or reimbursements will be made for any replacement or repair made or provided for by the customer unless authorized in advance, in writing, by MOKON.

Note: The use of any heat transfer fluid other than the ones recommended in the instruction manual or approved by Mokon in writing, may <u>void your warranty</u>. Consult the Mokon service department with questions on fluid selection.

The warranty set forth above is in lieu of any and all other warranties expressed or implied including warranties of merchantability and fitness for a particular purpose. Mokon shall in no event be liable for any consequential damages or for any breach of warranty in an amount exceeding the original price of the unit.

Mokon's products are not guaranteed against damage caused by corrosion.

2150 Elmwood Avenue - Buffalo, NY 14207 P# 716-876-9951 - F#716-874-8048 - <u>www.mokon.com</u>