

NSC
HEAT SEAL MANUAL

MODEL NUMBER HS157-1L
FOR MACHINES INCLUDING & AFTER SERIAL # 2273

Innovators of the Future

Natmar Services Company

139 Beattie Street • P.O.Box 6743 • Syracuse, NY 13217

Toll Free 800-798-8206 • Local (315) 445-2419 • Fax (315) 445-8046

Visit us on the web at www.natmar-nsc.com

Natmar Services Company

139 Beattie Street • P.O. Box 6743 • Syracuse, NY 13217

Toll Free 800-798-8206 • Local (315) 445-2419 • Fax (315) 445-8046

Warranty For Heat Seal Machine

Natmar Services Company, Syracuse, New York ("Seller") warrants this Heat Seal machine to be free from defects in material and workmanship under normal use and service. Any part which proves to be defective in material or workmanship within one year of the date of original purchase for use, will be repaired or replaced, at Seller's option, free of service or labor charges, with a new or functionally operative part. Seller's liability under the Warranty shall be limited to repairing or replacing at its own factory or through an authorized service distributor or dealer, material which is determined by Seller to have been defective in manufacture and upon which a claim has been made by the original purchaser or user to Seller (or an authorized distributor or dealer) within the warranty period. An authorized officer of Seller will honor claims under this Warranty only upon written approval. Approved return of parts or products will be on a prepaid transportation charges basis only. Claims under this Warranty will be honored only upon Seller's determination that the claim is covered by this Warranty, and Seller shall incur no obligation under this Warranty prior to such determination. This Warranty does not apply: (1) To any machinery or equipment which has been altered or repaired, except by Seller or its authorized representatives, or (2) to any machinery or equipment which has been subject to misuse, negligence, or accident, including, without limitation, use an operation of such machinery or equipment while parts are loose, broken, out of order, or damaged by the elements. Parts replaced under this Warranty are warranted only through the remainder of the original Warranty. Any and all claims for warranty service must include such information as Seller designates, and shall include specifically the serial number of each unit (if appropriate).

The foregoing shall constitute the sole and exclusive remedy of any using purchaser and the sole an exclusive liability of Seller in connection with this product. THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING BUT NOT LIMITED TO, ANY WARRANTY OF MERCHANTABILITY OR FITNESS AND ALL OTHER OBLIGATIONS OR LIABILITIES OF SELLER, INCLUDING ANY TORT LIABILITY, FOR NEGLIGENT DESIGN OR MANUFACTURE OF THIS PRODUCT, OR OTHERWISE. It is expressly agreed that Buyer shall not be entitled to recover any incidental or consequential damages, as those terms are defined in the Uniform Commercial Code, and that Buyer shall have no right of rejection or of revocation of acceptance of any part or of revocation of acceptance If any part or all f the goods covered hereby.

Natmar Services Company reserves the right to make changes in design and changes or improvements upon its product without imposing any obligation upon itself to install the same upon its products previously manufactured.

1. UNPACKING AND INSTALLATION

1-1 CHECKING SHIPMENT

- A. The machine is shipped fully assembled
- B. Check items received against item on the packing slip. Thoroughly check the machine for any damage that may have occurred in transit. Advise the carrier of any damage or missing components within seven (7) days.

1-2 NOTES, CAUTIONS AND WARNINGS

Notes, cautions and warnings are used throughout the manual to emphasize important and critical instructions.

NOTE: A note is used to emphasize operation procedures, practices, etc...essential for proper use.

CAUTION: A caution is used to emphasize operating procedures, practices, etc., which if not strictly observed may result in damage to the machine.

WARNING: A warning is used to emphasize operation procedures, practices, etc., which if not strictly followed may result in person injury or loss of life.

1-3 INSTALLATION

The machine may be installed on any level surface capable of supporting its weight. It should be located at least 12 inches from the closest object for ease of maintenance, and should be set back at least 6 inches from the edge of the bench or table on which it rests. Consistent with these requirements, the machine may be further arranged for maximum operator comfort and efficiency.

1-4 AIR SUPPLY

Connect air to the air filter, located at the rear of the machine. Set machine at a minimum of 60-PSI incoming pressure.

CAUTION: Use clean dry air only. The machine air filter will remove normal amounts of condensation and foreign matter only. If the air service contains an excessive amount of condensation and foreign matter, a trap, filter and/or dehydrator should be installed in the air service line, upstream from the machine.

ELECTRICAL REQUIREMENTS

The current is supplied to the machine through the power cord, which may be plugged into any power source that has 110-120 VAC 60HZ receptacles. These machines have the following requirements:

	<u>Requirement (Amps)</u>	<u>Fuse Size (Amps)</u>
Thermoset II 4" X 6" Heads	9	10 3X4-7Amp
Thermoset II 5 " X 7" Head	10	10 3X4-7 Amp
Twin Seal	13	15
Easy Seal	13	15

NOTE: There is an option for a 240 VAC 50 HZ source machine which utilizes a breaker instead of a fuse.

WARNING: ELECTRICAL GROUNDING INSTRUCTIONS

The power supply cord has a 3-prong grounding for your personal safety. It must be plugged into a mating 3-prong grounding type wall receptacle, grounded in accordance with the National Electrical Code and local codes and ordinances.

DO NOT REMOVE THE GROUND PLUG

DO NOT USE AN EXTENSION CORD

2. OPERATION

Before starting the machine, it is important that the operating personnel become thoroughly familiar with the operating instructions. The major assemblies of the machine are the upper and lower heating heads. The upper head is lowered and raised by an air cylinder and the lower head remains stationary.

2-1 AIR REGULATOR

Loosen screw in center of knob. Turn knob clockwise to increase, Counterclockwise to decrease air pressure to machine. Machine will operate normally at 80 lbs. pressure. Lock screw after adjusting.

2-2 AIR PRESSURE GAUGE

The air pressure gauge indicates the air pressure inside the machine. The adjustable air pressure regulator positioned just below the gauge controls the reading on the gauge and the pressure applied to the heating heads. Turning the regulator clockwise increases the pressure up to the line pressure that is supplied to the machine.

2-3 TIMER

The timer adjusts the amount of time that the heating head remains in the down position. The desired time is set by:

- A. Remove the transparent cover by pulling up and out.
- B. Pressing the small buttons under each digit causes the digit to be decreased by one. The colored digits to the right side represent digits to the right of the decimal point. That is tenths, hundredths, etc.

2-4 POWER ON/OFF SWITCH

Controls all electric power to the machine. The switch setting can be determined from the position on the rocker. A signal light to the lower right of the power switch indicates the presence of electric power.

2-5 EMERGENCY RELEASE

Pressing the large red button will stop the machine cycle and return the top-heating head to its upper position.

2-6 COUNTER

This counter counts only if the head goes down and the set time has elapsed in its entirety. Pressing the button located on the left side of the counter may reset the counter.

2-7 DUAL GREEN START BUTTONS

Emergency Release Bar-this bar, which surrounds the top heating head, is a safety touch switch. If the hand or any other part of the body touches it during the machine's cycle, the upper head will immediately rise to its upper position. It will not lower again until both start buttons are pressed simultaneously.

2-8 THERMOSTATS (THERMOSET I ONLY)

The heat control consists of an adjustable thermostat in each heating head. The ON/OFF switch energizes each thermostat, which calls for the heat to the head and turns on the indicator light. When the proper temperature is reached, the thermostat stops heating and turns off the indicator light, calling for more heat only when necessary to maintain operating temperature.

NOTE: When the thermometer is cool, check that the indicator needle points straight down. If it does not, the thermometer is defective and should be replaced.

- A. With the machine ON, wait until the indicator light goes out and read the thermometer. The heating head is set at that temperature.

WARNING: Do not touch the thermometer stem after measuring temperatures. A burn could result.

- B. To adjust the temperature, turn the thermostat adjustment screw clockwise to increase temperature, counterclockwise decreases temperature.

CAUTION: Turn the adjustment screw only in small increments and DO NOT allow it to remain in the fully clockwise position. The extreme heat that results, will damage the machine.

- C. When you make a heat adjustment, wait for the head to reach the new temperature. The indicator lights will show when this has occurred. Read the thermometer and adjust further if necessary.

CAUTION: DO NOT set or allow machine to operate at temperatures over 500 ° F.

2-9 DIGITAL TEMPERATURE CONTROL (THERMOSET II ONLY)

There are two controllers located on the right side of the cabinet under the timer.

NOTE: The controller will not allow the temperature of the respective head to rise above 500° F. For more detailed information on digital controllers, see next three (3) pages (Thermoset II manual only).

3. HEAT SEALING

3-1 GENERAL

This machine utilizes heat and pressure applied for a controlled length of time to perform the following operations:

- A. To bond tape, film, patches, emblems, and other heat sealable materials to Compatible fabrics.
- B. To remove heat-bonded material from fabric.
- C. To remove emblems sewn on with nylon thread.
- D. To apply heat set transfers.
- E. For touch up pressing
- F. Other operations requiring heat and pressure.

3-2 OPERATING INSTRUCTIONS

Sequence of actions:

- A. Place the article on top of the bottom heating head. Place the tape or patch, adhesive side down, on top of article. Arrange the work in the exact position you wish it to be bonded, center on the head. Apply tension to the article to avoid wrinkles being set in by heat.
- B. Remove hand and fingers from the heating head area.
- C. Depress the start buttons simultaneously. (the top heat will automatically descend upon the lower head and press the articles in between for the preset amount of time. The top heating head will then rise automatically in its original position).
- D. To separate bonded material, pull apart the articles, using tweezers, after the top head rises. The materials are too hot for bare hands. Use dwell times the same as the ones used to apply the articles.

4. PERIODIC MAINTENANCE

Machine malfunctions and damage to articles being processed can be minimized by performing the periodic inspections below. These inspections should be made daily.

4-1 INSPECTION PROCEDURE

- A. Check temperature, pressure and time settings and reset if they have been changed.
- B. Check external airline filters and traps. Clean out as required.

Periodically, the filter element and bowl should be removed and cleaned. To remove the filter element, the filter must be depressurized and the bowl removed. The bowl should be washed with soapy water.

WARNING: Never disassemble unit under pressure. Relieve all pressure before disassembling.

The filter element can be washed in the same solution as the bowl. After washing, dry air filter element by blowing compressed air fro inside outwards. Replace and reassemble bowl.

CAUTION: Never wash transparent bowls with gasoline or any fluids containing acetone, ethyle acetate, ethylene, dichloride, toluene, etc...which will damage bowl.

- C. Inspect teflon head covers for damage or wear. Replace as necessary.
- D. Check safety bar for damage and for proper operation. (Thermosets Only).
- E. Clean the machine.

The machine should be thoroughly dusted at the end of each day's operation.

NOTE: Occasionally, adhesive, lint, etc., may build up on the underside of the heating head and platen cover. This build up can be removed by starting the machine and wiping the build up off with a cloth after heating heads are warm.

WARNING: Always disconnect the power plug from the outlet and the air line before performing repairs.

THE USE OF SYNTHETIC OILS IN THIS MACHINE WILL HAVE A NEGATIVE EFFECT ON THE "O" RINGS IN THE AIR VALVE CAUSING THE MACHINE TO BECOME INOPERABLE.

WE RECOMMEND THAT NO OIL BE PLACED INTO THE AIR SYSTEM OF THIS MACHINE.

5. TROUBLE SHOOTING
STANDARD MODELS ONLY

<u>Trouble</u>	<u>Possible Cause</u>	<u>Corrective Action</u>
Head will not descend	<ul style="list-style-type: none">• Defective start/stop witch• Timer defective• Top head not in position• Defective anti tie down relay• Defective air valve• Defective touch control board	<ul style="list-style-type: none">• Replace switch or adjust start switch• Replace timer or relay• Move head to full right of left position• Check for faulty regulator• Replace valve• Replace cylinder• Reduce touch sensitivity-by-bass touch board, call Natmar for instructions
Head will not rise	<ul style="list-style-type: none">• Defective timer or relay• Defective valve	<ul style="list-style-type: none">• Replace timer or relay• Replace valve
Head descends and raises too slow	<ul style="list-style-type: none">• Improper air pressure	<ul style="list-style-type: none">• Check and adjust the air regulator
Head will not remain down	<ul style="list-style-type: none">• Defective timer• Improper timer setting• Damp clothes• Sensitivity on touch board too high	<ul style="list-style-type: none">• Replace timer or relay• Adjust timer• Reduce sensitivity by turning sensitivity knob counterclockwise
No heat or too much heat at one heating head	<ul style="list-style-type: none">• Defective thermocouple-Easy Seal• Defective temp controller-Easy Seal• Defective heating head• Loose or broken wire connection• Defective head control relay• Defective thermostat-Twin Seal	<ul style="list-style-type: none">• Replace thermocouple• Replace temperature controller• Replace heating head• Restore wire connections• Replace relay• Replace heating head

5. TROUBLESHOOTING STANDARD MODELS

<u>Trouble</u>	<u>Possible Cause</u>	<u>Corrective Action</u>
Weak Bond	Timer set incorrectly For operation being Performed.	Adjust timer
	Temperature too High or too low	Adjust temperature of heads
	Incorrect air Pressure	Adjust air regulator
	Defective tapes	Call manufacturer or Tapes to obtain suggested Sealing conditions.
Audible air leak or “blow-by” In valve	Defective valve Sticking valve Cylinder “O” ring or Piston cup worn	Replace valve Replace valve Repair or replace air cylinder

Troubleshooting Heat Related Problems & Air Leaks
HS155, HS157, HS159

Head will not descend:

- Check air gauge and air pressure
- Check if timer is operating. If the timer is operating properly, then check the timer with a voltage meter to see if you are getting power out of the timer and to the air valve.
 IF YES, then the air valve (part # 2324 or # 2959 on 100 volt machines) is defective.
 IF NO, then the timer (part # 2860) is defective.
- Check the touch board (part # 2025). The green light should be “**ON**” and the red light should be “**OFF**” for proper operation. See page titled “installation and use of model 2025 touch board”. If the machine then operates, the board could be defective.
- Check the anti-tie down relay (ATD Relay). The blue plug in device that is located behind the ON/OFF switch. Swap relays to see if problem follows with the relay, if so, replace the anti-tie down (ATD Relay-part # 3300)
- Next, check for voltage on the timing circuit by placing one probe on the terminal strip (part # 1660) where the white wires connect. Carefully place the other probe one at a time on the following:

NC	on the touch control board (part # 2025)
C	on the red stop switch (part # 2823)
RED	wires on the terminal strip (part # 1660)
C	on the single start switch (part #2823)
C	on the double start switch (part # 3305) *

*There are two poles; power should be on one pole at time, alternating when the single start button is pushed.

Unplug the ATD Relay (part # 3300). There should be power on #3. Press both green buttons and there should be power on #2 & #8 (may be helpful to have another person assist in pressing buttons.) Plug the ATD Relay back in and check for power at #7 on the timer (part # 2860)

- By now the defective part should have been located. If not, call Natmar Services Company @ 800-798-8206 for assistance.

Pro-Con equipped machines

- There should be a 15°- 20° difference in the SV (Set Value – green display) and PV (Process Value – red display). Greater variances will cause the machines to be inoperable. Adjust the temperature of the upper platen and the SV of the Pro-Con accordingly.
- Pro-Con controller displays: S.Err. This is an indication that the Pro-Con controller is not receiving input from the probe. Inspect probe for breaks. Insure that probe plugs are secure.
- Pro-Con PV display (red) flickers. Inspect teflon – probe not secure against surface of upper platen. See probe attachment drawing in manual.

Head will not rise:

- Turn the machine off by moving the ON/OFF rocker switch (part # 2150) to the **OFF** position. If the head remains down, then the Air valve (part # 2324) is defective.
- Check the timer for proper setting. Make sure the last digit is on the **S** for seconds.

Head will not remain down:

- Check the timer for proper setting. Make sure the last digit is on S for seconds.
- Make sure garments are dry. Wet garments will trigger the safety bar feature, preventing the head from staying down.
- See page titled "installation and use of model 2025 touch control board" for proper setup and operation of the touch control board. You may have to reset the sensitivity.

No heat on one head:

Thermoset I

- Check the wires to the heating head. Remove wire cover on rear of head to locate problem. Check for voltage between white wire on head and black wire on the thermostat (wire by itself)
- Check between the white wire on the head and the black wire on the head. If there is voltage to the head, the thermostat is bad (part # 21762 or #3370). If there is no voltage, the heating head is bad. Replace heating head (part # 23180).

Thermoset II

- Check to see if heat controller is set at the proper setting. Check **SV** setting on the controller (green number)
- Check to see if heat controller is calling for heat. Out light should be showing **ON**. If heat controller is not **ON** the thermocouple could be bad. Replace thermocouple (part # 2061)
- Switch heat controllers between the two heads. If the problem follows the controller, the controller should be replaced
- Check the voltage between the white wire on the terminal strip and #2 on the solid-state relay (part # 3568). If there is no voltage, replace the relay.
- Remove cover on rear of head and check for voltage between white and black wire. If there is voltage, the head is bad. Replace heating head (part # 23180). If there is no voltage, check for broken wires leading to the heating head.

AUDIBLE AIR LEAK

For air leaking around the shaft of the cylinder:

- Repair Air Cylinder with repair kit #2612A

Audible Air leak out of muffler on air valve

- Air leaks when head is up:
Remove airline from top of air cylinder and check if air is coming out of cylinder. If yes, replace cylinder internal seals (part # 2612B).
- If no, replace air valve (part # 2324)

Air leaks when head is down:

- Unplug machine and shut off air supply to the machine. Remove the airline between air valve and bottom of cylinder (at the air valve #2324). Turn air back on (air will come out of the air-line) and press the small white button on the right side of the air valve. Check for air coming out of the airline while the button is in. If yes, replace the cylinder's internal seals (repair kit #2612B)
- If no, replace air valve # 2324

Counter will not count:

- Counter is battery operated no AC voltage required. Short out 1 and 2 on rear of counter
- If there is no count, replace counter (part # 3303). If the counter doesn't count, check wiring and replace counter relay (part # 2864).

Troubleshooting

Easy Seal & Twin Seal AV Models

<u>Trouble</u>	<u>Probable Cause</u>	<u>Corrective Action</u>
Platen descends immediately when power is turned on, raises at termination of time then descends again <i>OR</i> descends for no apparent reason	<ul style="list-style-type: none">• Defective restart switch # 2823• Defective start switch #1661 out of adjustment• Actuator pin out of adjustment	<ul style="list-style-type: none">• Replace restart switch• Replace start switch or adjust start switch #1661 and actuator pin so the pin passes completely past roller on actuator switch, thereby, prohibiting constant contact of start switch.• Release stop button; turn the button in direction of arrow.
Upper platen will not descend	<ul style="list-style-type: none">• Touch bar safety is activated• Pivoting action too fast, inhibiting proper contact of start switch• Emergency stop button is activated	<ul style="list-style-type: none">• Decrease safety bar sensitivity. Bypass the touch bar (call Natmar for instructions)• Slow down the pivot by adjusting the air valves on either end of rotary air cylinder #2565. While facing back of machine, the left air valve controls movement right to left. Turn air valve set screw clockwise to slow the speed.• Release stop button; turn the button in direction of arrow.
Machine activates for no apparent reason	<ul style="list-style-type: none">• Air leak in air valve # 2567 allows switch to activate	<ul style="list-style-type: none">• Replace air valve #2567

Digital Temperature Control (Thermoset II Only)

The heat controllers located on the right side of the cabinet under the Pro-Con device.

NOTE: The controller will not allow the temperature to be set over 450 ° F

To Change Set Value

- To change set value at the RUN status, push “<<” key
- Push or key, then the digit will be shifted step by step.
- Push or at the flashing digit, then change the set value.
- Push MD key after setting the set value to be changed. The digit flashing will stop therefore setting the value at the run status.

Touch control board adjustment procedure

1. Check all of the wiring to the Touch board for loose or broken connections.
2. Turn on the machine and allow it to warm up.
3. Remove the touch guard sensor wire from the Sensor input connector.
4. Turn the Sensor detect adjustment screw until the Sensor detect light turns on.
5. Reconnect the touch guard sensor wire to the Sensor input connector. The Sensor detect light should go out.
6. Adjust the Trigger adjustment until the Trigger light turns on when you touch the bar with One finger.
7. Adjust the Delay adjustment so the machine cannot operate until after the sealing iron has returned to Up position.

NG DIAGRAM EASY SEAL AV Part No. 70095

POWER INPUT CIRCUIT

Part # 70079

<u>MACHINE</u>	<u>FUSE HOLDER</u>	<u>FUSE</u>	<u>AMP</u>	<u>VOLTS</u>	<u>WARNING LABEL #</u>	<u>ON / OFF SWITCH #</u>
<u>HS155-1 OR (-2)</u>	<u>20081-18</u>	<u>1735</u>	<u>15</u>	<u>120V</u>	<u>46083</u>	<u>2150</u>
<u>HS156-1 OR (-2)</u>	<u>9696</u>	<u>1734</u>	<u>10</u>	<u>240V</u>	<u>70098</u>	<u>2150</u>
<u>HS157-1 OR (-2)</u>	<u>20081-18</u>	<u>1735</u>	<u>15</u>	<u>120V</u>	<u>46083</u>	<u>2150</u>
<u>HS158-1 OR (-2)</u>	<u>9696</u>	<u>1734</u>	<u>10</u>	<u>240V</u>	<u>70098</u>	<u>2150</u>
<u>HS159-1 OR (-2)</u>	<u>9696</u>	<u>1734</u>	<u>10</u>	<u>120V</u>	<u>70098</u>	<u>2150</u>
<u>HS160-1 OR (-2)</u>	<u>9696</u>	<u>1741A</u>	<u>5</u>	<u>240V</u>	<u>46068</u>	<u>2150</u>
<u>HS155-5</u>	<u>9696</u>	<u>1734</u>	<u>10</u>	<u>120V</u>	<u>70098</u>	<u>2150</u>
<u>HS156-5</u>	<u>9696</u>	<u>1741A</u>	<u>5</u>	<u>240V</u>	<u>46068</u>	<u>2150</u>
<u>HS157-5</u>	<u>9696</u>	<u>1734</u>	<u>10</u>	<u>120V</u>	<u>70098</u>	<u>2150</u>
<u>HS158-5</u>	<u>9696</u>	<u>1741A</u>	<u>5</u>	<u>240V</u>	<u>46068</u>	<u>2150</u>
<u>HS159-5</u>	<u>9696</u>	<u>1741</u>	<u>7</u>	<u>120V</u>	<u>70097</u>	<u>2150</u>
<u>HS160-5</u>	<u>9696</u>	<u>1741A</u>	<u>5</u>	<u>240V</u>	<u>46068</u>	<u>2150</u>
<u>HS159-10</u>	<u>20081-18</u>	<u>70131</u>	<u>20</u>	<u>120V</u>	<u>70132</u>	<u>70138</u>
<u>HS160-10</u>	<u>20081-18</u>	<u>1735</u>	<u>15</u>	<u>240V</u>	<u>46083</u>	<u>2150</u>

PNEUMATIC DIAGRAM AUTOMATIC

Part No. 32337 1 of 2

CAUTION:
WE RECOMMEND THAT NO OIL BE PLACED INTO THE AIR SYSTEM OF THIS MACHINE

**BILL OF MATERIAL
PNEUMATIC DIAGRAM
EASY SEAL AUTOMATIC
Part No. 32337 2 of 2**

ITEM	DESCRIPTION	QTY.	PARTNUMBER
1	AIR VALVE (1) 2327	REF.	SEE DWG.#70082 #46
2	STRAIGHT FITTING	4	21936
3	ELBOW FITTING	9	21934
4	5/32" TUBING	11 FT.	1871
5	BIMBA AIR CYLINDER 4"BORE,3" STROKE (1) 2845	REF.	SEE DWG. 70074 #29
6	ELBOW 3/8 TUBE x 1/4 MPT REF.DWG.#70074 #10 (1)	2	22015-34
7	3/8" TUBING	6 FT.	9463
8	STREET TEE 1/4" PIPE THREAD (1) 20140	REF.	SEE DWG.70074 # 31
9	REDUCING BUSHING (2) 9442	REF.	SEE DWG. 70074 #30
10	AIR PRESSURE GAUGE (1) 21983	REF.	SEE DWG.#70082 #10
11	REDUCING COUPLING	1	20152
12	MUFFLER, 1/4" (1) 1576	REF.	SEE DWG.#70082 #36
13	STREET ELBOW	1	1598
14	AIR VALVE SYSTEM (1) 70152	REF.	DWG.#70082,#70128 # 34
15	AIR REGULATOR W/MTG. NUT (1) 20066	REF.	SEE DWG.#70082 #11
16	CONNECTOR 3/8" TUBE x 1/4 MPT REF.#70074(1) # 41	2	20107
17	BRASS BUSHING 1/4 NPT x 1/8 FPT	1	20114
18	INSTANT 3 WAY CONNECTOR MALE	1	21937
19	FITTING, INSTANT TEE 5/32	1	21935
20	AIR VALVE	2	2567
21	PNEUMADYNE ADAPTER (2) 2568	REF.	SEE DWG.#70082 #30
22	BLACK BUTTON (2) 2566	REF.	SEE DWG.#70082 # 17
23	ROTARY CYLINDER (1) 2565	REF.	SEE DWG. 70074 #26
24	FLOW CONTROL VALVE 1/8 NPT	2	2590
25	AIR FILTER (1) 20078	REF.	SEE DWG. 70074 #8
26	HEX BRASS LOCK NUT 1/4 NPT (1) 21945	REF.	SEE DWG. 70074 # 9
27	EXHAUST MUFFLER	2	71142
28	AIR VALVE ASSY. SEE NOTE 1	REF.	70152

NOTE:

1. ITEM # 28 AIR VALVE ASSEMBLY (70152) INCLUDES 6,12,13 & 14

**HOOD ASSEMBLY
EASY SEAL AUTOMATIC
FRONT & REAR VIEW
Part No. 70082 1 of 3**

**HOOD ASSEMBLY
EASY SEAL AUTOMATIC
ISOMETRIC VIEW
Part No. 70082 2 of 3**

**BILL OF MATERIAL
HOOD ASSEMBLY
EASY SEAL AUTOMATIC
Part No. 70082 3 of 3**

ITEM	DESCRIPTION	QTY.	PARTNUMBER
1	SHROUD - BUTTON START & STOP	1	2825
2	SCREW ADAPTER	1	3015
3	GREEN (START) BUTTON	1	2824
4	NATMAR LABEL	1	2873
5	WARNING LABEL	1	2856
6	RIGHT, LEFT & TOP (ONE OF EACH)	1	26002
7	TIMER	1	2860
8	HEAT CONTROL	3	70145
9	COUNTER - LA7N-2R	1	3303
10	AIR PRESSURE GAUGE REF. DWG. # 32337 #10	1	21983
11	AIR REGULATOR W/ MTG. REF. DWG.#32337 #15	1	20066
12	RED PILOT LIGHT # 679611	1	2044
13	ROCKER SWITCH	1	SEE DWG. 70079
14	ON / OFF PLATE	1	2225
15	FUSE HOLDER FOR YOUR MACH.	1	SEE DWG. 70079
16	FUSE FOR YOUR MACH	1	SEE DWG. 70079
17	BLACK BUTTON REF.DWG.#32337 #22	2	2566
18	SWITCH-PUSH BUTTON (START & STOP)	1	2823
19	TOUCH CONTROL BOARD	1	2025
20	MOUNTING 4" SNAPTRACK	1	2053
21	8-32 x 3/8 PAN HEAD SLOTTED MACHINE SCREW	8	21058-05-F
22	#8 PLAIN FLAT WASHER	6	21023-23
23	# 8 INTERNAL WASHER	14	21021-06-A
24	8-32 HEX NUT	14	21051-07-A
25	TERMINAL STRIP	1	1660
26	6-32 x 5/8 PAN HD.SLOTTED MACHINE SCREW	6	21058-08-E
27	# 6 INTERNAL TOOTH WASHER	8	21021-05-A
28	6-32 HEX NUT	8	21051-06-A
29	ALARM 120V	1	2849
30	PNEUMADYNE ADAPTER REF.DWG.#32337 #21	2	2568
31	6-32 x 1 PAN HD. SLOTTED MACHINE SCREW	2	21058-11-E
32	RELAY FOR COUNTER/TIMER	1	2864
33	#6 FLAT WASHER	4	21023-22
34	AIR VALVE ASSY. REF.DWG.32337 #28	1	70152
35	8-32 x 1 1/4 PAN HD. SLOTTED MACHINE SCREW	2	21058-13-F
36	MUFFLER REF.DWG. # 32337 # 12	1	INCLUDED IN ITEM #34
37	SOLID STATE RELAY	3	3568
38	HOOD SUPPORT BRACKET	2	23346
39	8-92 x 3/4 PAN HD. SLOTTED MACHINE SCREW	4	21058-09-F
40	SHCS 10-24 x1/4	1	21063-02-I-N
41	FRONT COVER	1	32108AV
42	BACK COVER	1	32109AV
43	NUT (SWITCH # 2823)	1	70083
44	SOCKET FOR TIMER	1	2861
45	COVER FOR TIMER	1	2862
46	AIR VALVE REF.DWG. # 32337 # 1	1	2327
47	ELECTRIC CAUTION DECAL	1	3322
48	EASYSEAL AV DECAL	2	2854
49	E-STOP BUTTON AV	1	2569
50	STOP NAME PLATE	1	2569N
51	1/4" INTERNAL LOCKWASHER	4	21021-09-A
52	1/4-20 x 3/8 LG. BUTTON HD. SCREW	4	21061-02-F
53	#10 FLAT WASHER	1	21023-01
54	FUSE WARNING LABEL FOR YOUR MACHINE	1	SEE DWG. 70079

FRAME ASSEMBLY
EASY SEAL AUTOMATIC
Part No. 70074 1 of 2

BILL OF MATERIAL
FRAME ASSEMBLY EASY SEAL AUTOMATIC
Part No. 70074 2 of 2

ITEM	DESCRIPTION	QTY.	PARTNUMBER
1	LOWER FRAME WELDMENT ASSY.	1	30592
2	3/8" PLASTIC WIRE CLAMP	1	D-1454
3	6-32 x 3/8 BINDER HD. SCR.	6	21060-05-E
4	6-32 FLAT WASHER	8	21023-22
5	6-32 INTERNAL TOOTH LOCKWASHER	8	21021-05-A
6	6-32 HEX NUT	3	21051-06-A
7	POWER CORD	1	2963
8	AIR FILTER (REF. DWG.32337 #25)	1	20078
9	HEX BRASS LOCK NUT 1/4 NPT (REF.DWG.32337# 26)	1	21945
10	3/8 TUBE-1/4NPT MALE ELBOW FITTING (1) 22015-34	REF.	SEE DWG. 32337 #6
11	SET COLLAR	1	28200
12	UPPER FRAME WELD. ASSY.	1	32104
13	CUP BEARING	2	2844
14	CONE BEARING	2	2843
15	SET COLLAR TOP	1	28201
16	ASSEMBLY ACTUATOR GUIDE	1	28664
17	1/4 SPLIT LOCKWASHER	10	21021-09-C
18	1/4-20 x 5/8 SOCKET HD. SCREW	2	21063-05-K
19	1/4 FLAT WASHER	2	21023-02
20	1/4-20 HEX NUT	2	21051-11-A
21	1/4-20 x 2 1/4 SOCKET HD.CAP SCREW	2	1391
22	6-32 x 1"	2	21060-11-E
23	MICRO SWITCH-AV	1	1661
24	BUSHING	1	2681
25	ASSEMBLY ACTUATOR ARM	1	28665A
26	BIMBA PT-037-270-C1 ROTARY CYL. REF.32337 #23	1	2565
27	STRAIN RELIEF BUSHING	1	1630
28	CYLINDER MOUNTING PLATE	1	28667A
29	BIMBA AIR CYLINDER REF.DWG.32337 # 5	1	2845
30	REDUCING BUSHINGS REF,DWG,32337 #9	2	9442
31	1/4" PIPE THREAD, STREET TEE REV.DWG.32337 # 8	1	20140
32	5/16-18 HHCS INCLUDED WITH AIR CYLINDER	REF.	2845
33	5/16 SPLIT LOCKWASHER	4	21021-10-C
34	3/4" EXTERNAL TOOTH LOCKWASHER	1	21021-16-B
35	3/4" NUT FOR BIMBA AIR CYLINDER	1	2353
36	PLASTIC GUARD FOR AUTOMATIC MACH.	1	28254
37	1/4-20 x 1" SET SCREW	3	21011-13-L-N
38	1/2-13 x 1/2 SET SCREW	1	21012-11
39	SERIAL PLATE	1	21977
40	BUMPER	1	24091-53
41	3/8 TUBE - 1/4 MPT CONNECTOR (1) 20107	REF.	SEE DWG. 32337 #16
42	1/4-20 x 7/8 SOCKET HD. SCREW	2	21063-07-K
43	1/4-20 WHIZ LOCK NUT	2	1986
44	10-32 x 1" SOCKET HD. SCREW	2	21063-08-J
45	SUPPORT SAFETY GUARD	2	22046
46	#10 WASHER	4	21023-01
47	UPPER HEAD MOUNTING PLATE (4"BORE CYL.)	1	32013
48	HEAT INSULATOR, UPPER	2	32256
49	1/4" INTERNAL TOOTH LOCKWASHER	6	21021-09-A
50	1/4-20 x 3/4" SOCKET HD. CAP SCREW	4	21063-06-K
51	GUIDE ROD	1	28231
52	1/4-20 SOCKET CAP SCREW	REF.	SEE HEATER HD.DWG.
53	1/4-20 ACORN NUT	4	1200
54	SOCKET HEAD SCREW	2	21063-07-J
55	# 10 INTERNAL LOCKWASHER	2	21021-07-A
56	# 10-32 HEX NUT	2	21051-09-A

4 x 6 LOWER HEAD W/THERMOCOUPLE ASSEMBLY
Part No. 70000 1 of 2

BILL OF MATERIAL
4 x 6 LOWER HEAD W/THERMOCOUPLE ASSEMBLY
Part No. 70000 2 of 2

ITEM	DESCRIPTION	QTY.	PARTNUMBER
1	TEFLON REPLACEMENT W/OUT PSA (6" x 6")	1	23996-A
2	HEAD CLAMP	2	20425
3	#10-24UNC x 3/8 LG. PAN HD. SCREW	2	21058-05-G
4	6-32 x 1/4 PAN HEAD SLOTTED MACHINE SCREW	2	21058-03-E
5	PAD 4" x 6", FIRM SPONGE RUBBER	1	26108
6	HEATING HEAD 4" x 6" 120V	1	23180
7	WIRE COVER	1	36165
8	1/4-20 FULL HEX NUT ZINC	1	21051-11-A
9	1/4" SPLIT LOCKWASHER	2	21021-09-C
10	1/4-20 ACORN NUT	2	1200
11	CERAMIC BUSHING W/HEX SPRING WIRE NUT	1	1676
12	1/4-20 x 2 1/2 LG. HEX HED. SCREW	4	1260
13	BOTTOM HEAT INSULATOR	2	22012
14	MOUNTING PLATE, LOWER HEAD	1	23673
15	WIZ NUTS	12	1986
16	1/4-20 x 7/8 PL. HEX NUT COUPLING	4	9770
17	1/4-20 x 1 1/4 LAG. SOCKET HD. CAP SCREW	2	21063-09-K
18	1/4 INTERNAL TOOTH LOCKWASHER	4	21021-09-A
19	LOWER SAFETY BAR (4x6) ASSY. WELDMENT	1	32298
20	8-32 x 3/4 PAN HEAD SLOTTED MACH. SCREW	2	21058-09-F
21	# 8 INTERNAL WASHER	2	21021-06-A
22	# 8 HEX NUT	2	21051-07-A
23	1/4 " EXTERNAL LOCKWASHER	1	21021-09-B

4 x 6 UPPER HEAD ASSEMBLY
Part No. 70010 1 of 2

BILL OF MATERIAL
4 x 6 UPPER HEAD ASSEMBLY
Part No. 70010 2 of 2

ITEM	DESCRIPTION	QTY.	PARTNUMBER
1	TOP HEAT INSULATOR	1	32274
2	FRONT HEAT INSULATOR	1	32276
3	SIDE HEAT INSULATOR	2	32275
4	10-24 x 3/4" FILLISTER HEAD SCREW	6	21059-08-H
5	MACHINE DRAWING (4/X6) HEAD (120V)	1	23180A
6	WIRE COVER	1	36165
7	1/4-20 FULL HEX NUT ZINC	1	21051-11-A
8	CERAMIC BUSHING W/HEX WIRE NUT SPRING	1	1676
9	TELFON REPACEMENT W/PSA BACKING 5" x 7"	1	70062-B
10	4 x 6 UPPER HD. SAFETY BAR ASSY.	1	30344
11	(2) SCREW	REF.	SEE FRAME DWG.
12	WASHER (SOME FRAME DON'T HAVE THEM))	REF.	SEE FRAME DWG.
13	INTERNAL LOCKWASHER (2)	REF.	SEE FRAME DWG.
14	HEX NUT (2)	REF.	SEE FRAME DWG.
15	6-32 x 1/4" SLOTTED PAN HD. SCREW	1	21058-03-E
16	#6 EXTERNAL LOCKWASHER	1	21021-05-B
17	1/4" EXTERNAL LOCKWASHER	1	21021-09-B
18	1/4-20 x 1 1/4" SOCKET CAP SCREW	2	21063-09-K
19	1/4" SPLIT LOCKWASHER	2	21021-09-C
20	1/4-20 ACORN NUT	2	1200

WIRING HARNESS
Part No.30990

ITEM	DESCRIPTION	QTY.	PARTNUMBER
1	THERMOCOUPLE	1	2061
2	HIGH TEMP. QUICK SLIP ON CONNECTOR 1/4"	2	20003-20
3	RING CONNECTOR	1	2397
4	BLACK TEFLON WIRE	45 IN.	9500
5	WHITE TEFLON WIRE	45 IN.	9041
6	GREEN TEFLON WIRE	45 IN.	2218
7	SLEEVING	2 FT.	20827
8	SPADE CONNECTOR 1/4"	2	2892
9	INSULATOR SLIP ON CONNECTOR 1/4"	3	20003-16