

Caddy Professional 250

Instruction manual

1	DIRECTIVE	3
2	? SAFETY	3
3	INTRODUCTION	4
4	TECHNICAL DATA	4
	4.1 Equipment	4 5
5	INSTALLATION	5
	5.1 Placing	5
	5.2 Connection	5
6	OPERATION	5
	6.1 Overload protection	6
7	MAINTENANCE	6
	7.1 Cleaning	6
8	FAULT TRACING	6
	ORDERING OF SPARE PARTS	6
DI	IAGRAM	7
OF	RDERING NUMBER	8
SF	PARE PARTS LIST	9
۸,	CCESSODIES	10

TOCe -2-

1 DIRECTIVE

DECLARATION OF CONFORMITY

ESAB Welding Equipment AB, S-695 81 Laxå, Sweden, gives its unreserved guarantee that welding power source Caddy Professional 250 from serial number 417 complies with standard IEC/EN 60974-1, in accordance with the requirements of directive (73/23/EEC) and addendum (93/68/EEC) and with standard EN 50199 in accordance with the requirements of directive (89/336/EEC) and addendum (93/68/EEC).

Laxå 2004-04-19

Henry Selenius Vice President

ESAB Welding Equipment AB

695 81 LAXÅ SWEDEN

Tel: + 46 584 81000 Fax: + 46 584 411924

2 SAFETY

WARNING

ARC WELDING AND CUTTING CAN BE INJURIOUS TO YOURSELF AND OTHERS. TAKE PRECAUTIONS WHEN WELDING. ASK FOR YOUR EMPLOYER'S SAFETY PRACTICES WHICH SHOULD BE BASED ON MANUFACTURERS' HAZARD DATA.

ELECTRIC SHOCK - Can kill

- Install and earth the welding unit in accordance with applicable standards.
- Do not touch live electrical parts or electrodes with bare skin, wet gloves or wet clothing.
- Insulate yourself from earth and the workpiece.
- Ensure your working stance is safe.

FUMES AND GASES - Can be dangerous to health

- Keep your head out of the fumes.
- Use ventilation, extraction at the arc, or both, to take fumes and gases away from your breathing zone and the general area.

ARC RAYS - Can injure eyes and burn skin.

- Protect your eyes and body. Use the correct welding screen and filter lens and wear protective clothing.
- Protect bystanders with suitable screens or curtains.

FIRE HAZARD

• Sparks (spatter) can cause fire. Make sure therefore that there are no inflammable materials nearby.

NOISE - Excessive noise can damage hearing

- Protect your ears. Use earmuffs or other hearing protection.
- Warn bystanders of the risk.

MALFUNCTION - Call for expert assistance in the event of malfunction.

READ AND UNDERSTAND THE INSTRUCTION MANUAL BEFORE INSTALLING OR OPERATING.

PROTECT YOURSELF AND OTHERS!

This product is solely intended for arc welding.

3 INTRODUCTION

The Caddy Professional 250 are one transistor controlled welding power source designed for welding with coated electrodes and for TIG welding (touch start).

The advanced electronics provide rapid control response, low power demand and excellent welding characteristics. Inverter technology contributes to low weight and compact dimensions of the units.

The rounded slimline shape of the unit makes it comfortable to carry. The strap can be folded to serve as a carrying handle, or fully extended to serve as a shoulder strap.

4 TECHNICAL DATA

Performance:	
at 35% duty cycle	250 A/30 V
at 60% duty cycle	180 A/27 V
at 100% duty cycle	140 A/26 V
Setting range	continuously variable 4-250 A
Open circuit voltage	50-80 V
Mains supply:	
voltage	400 V AC
frequency	50/60 Hz
fuse	16 A* _
mains cable, area	4x1,5 mm ² **
Enclosure class	IP 23
Application class	S
Dimensions L x W x H	472x142x256
Weight	11 kg

^{*}When welding below 100 A a 10 A slow fuse is adequate..

Duty cycle

The duty cycle refers to the time as a percentage of a ten-minute period that you can weld at a certain load without overloading.

Application class

The symbol S indicates that the power source is designed for use in areas with increased electrical hazard.

Enclosure class

The **IP** code indicates the enclosure class, i. e. the degree of protection against penetration by solid objects or water. Equipment marked **IP23** is designed for indoor and outdoor use.

4.1 Equipment

Caddy Professional 250 is equipped with a remote control socket which activates automatically when a remote control device is connected. NOTE! The contact pins L and M must be strapped in the remote device's connection cable for automatic activation to function. The inverter is supplied with a 3 meter long mains cable.

Caddy Professional 250 is delivered with 5 meter long welding and return cables. These are attached to cable connectors allowing quick change of polarity. The manufacturer's serial number is stamped on the rating plate.

^{**}Power cable ratings complies with Swedish regulations..

4.2 Field of application

Caddy Professional 250 supply direct current, which allows you to weld most alloyed and non-alloyed steels, stainless steels and cast iron. With the Caddy Professional 250 you can use coated electrodes from \emptyset 1.6 to \emptyset 5 mm.

Tig-welding

TIG welding is particularly useful when high quality standards are required and when welding thin sheet.

Before using the Caddy Professional 250 for TIG welding it must be equipped with a TIG torch and gas valve, a cylinder of argon, an argon regulator, tungsten electrodes and, if necessary, suitable filler metal.

The best method to use is the touch start, where you gently stroke the tungsten electrode against the workpiece to establish the arc.

5 INSTALLATION

The installation must be executed by a professional.

WARNING!

This product is intended for industrial use. In a domestic environment this product may cause radio interference. It is the user's responsibility to take adequate precautions.

5.1 Placing

Place the machine so that there is nothing to prevent the cooling air from passing through it.

5.2 Connection

To get maximum performance from the Caddy Professional 250 it must be fitted with a 16A slow fuse.

The Caddy Professional 250 have mains voltage compensation, which means that $\pm 10\%$ fluctuation in the supply voltage produces only $\pm 0.2\%$ variation in the welding voltage.

Caddy Professional 250 is intended for 400V, 3 phase supplies. It can be used with 50 Hz or 60 Hz supplies.

6 OPERATION

General safety regulations for the handling of the equipment can be found on page 3. Read through before you start using the equipment!

The power switch is at the rear of the Caddy Professional 250.

The white lamp on the front will glow when the power is on.

- 1. Yellow lamp
- 2. Welding current control 4-250 A
- 3. White lamp
- 4. Remote control socket

The current is adjusted using the knob on the front.

Important! Only use the accompanying welding cable and return cable, with a cross-sectional area of 35 mm². (See list of spare parts for order number).

6.1 Overload protection

To save you worrying about overloading the Caddy Professional 250 it has a thermal cut-out that will trip before the temperature becomes too high. You can tell when the rectifier has been overloaded because the yellow light comes on and it will no longer be possible to weld.

Note!

All guarantee undertakings from the supplier cease to apply if the customer himself attempts any work in the product during the guarantee period in order to rectify any faults.

7.1 Cleaning

Normally it is sufficient to blow the welding power source clean regularly using dry compressed air (reduced pressure), and to clean the filter in the front regularly.

In dusty and dirty environment the welding power source should be cleaned at shorter intervals.

8 FAULT TRACING

Type of fault	Measure
No arc is generated by	Make sure the mains switch is on.
the welding power source.	Check that the welding and return cables are properly connected.
	Make sure the welding current set is correct.
The welding current is interrupted in the	 Check if the thermal cut-out has tripped (the orange indicating lamp on the front panel is on).
course of welding.	Check the mains fuse.
The thermal cut-out	Check that the filter is not packed with dust.
rips frequently.	 Check that the ratings of the welding power source have not been exceeded (overload of the power source).
Poor welding result.	Check that the welding and return cables are properly connected.
	Make sure the welding current set is correct.
	Check that there is nothing wrong with the electrodes.

9 ORDERING OF SPARE PARTS

Spare parts may be ordered through your nearest ESAB dealer, see the last page of this publication.

Edition 040505 bh20e11a

Caddy Professional 250

Ordering number

Ordering no.	Denomination	Туре	
0457 516 880	Welding power source	Caddy Professional 250	
0457 552 990	Spare parts list	Caddy Professional 250	

Spare parts list

Item	Qty	Ordering no.	Denomination
1	1	0468 462 001	Filter
2	2	0467 796 001	Grille

bh20s11a - 9 - Edition 040505

Accessories

	Remote control units with cable	
	PHA 1 box 12 pole, 10 m cable	0367 657 881
	PHA 1 box 12 pole, 25 m cable	0367 657 880
	PHA 2 with settings for Hot Start and welding current	0367 601 880
	Remote control units without cable	
// ~	PHB 1 bar 12 pole, with planetary gear	0367 317 880
	PHB 2 box 12 pole, with coarse and fine setting	0367 318 880
	PHC 2 box 12 pole, With coarse setting in 10 steps and fine setting within each stepPHA 5, pulse device	0367 620 880 0367 970 880
	Cable 12 pole, 5 m	
	Cable 12 pole, 10 m	0367 144 882
	Cable 12 pole, 15 m	0307 144 882
	Cable 12 pole, 25 m	0367 144 883
	TIG-torch	
	HW-20ARV, 3,8 m. For max 140 A	0588 000 714

ESAB subsidiaries and representative offices

Europe AUSTRIA

ESAB Ges.m.b.H Vienna-Liesing Tel: +43 1 888 25 11 Fax: +43 1 888 25 11 85

BELGIUM

S.A. ESAB N.V. Brussels Tel: +32 2 745 11 00 Fax: +32 2 726 80 05

THE CZECH REPUBLIC ESAB VAMBERK s.r.o.

Prague Tel: +420 2 819 40 885 Fax: +420 2 819 40 120

DENMARK

Aktieselskabet ESAB Copenhagen-Valby Tel: +45 36 30 01 11 Fax: +45 36 30 40 03

FINLAND

ESAB Oy Helsinki Tel: +358 9 547 761 Fax: +358 9 547 77 71

FRANCE

ESAB France S.A. Cergy Pontoise Tel: +33 1 30 75 55 00 Fax: +33 1 30 75 55 24

GERMANY

FSAR GmbH Solingen Tel: +49 212 298 0 Fax: +49 212 298 204

GREAT BRITAIN

ESAB Group (UK) Ltd Waltham Cross Tel: +44 1992 76 85 15 Fax: +44 1992 71 58 03

ESAB Automation Ltd Andover Tel: +44 1264 33 22 33 Fax: +44 1264 33 20 74

HUNGARY

ESAB Kft Budapest Tel: +36 1 20 44 182 Fax: +36 1 20 44 186

ESAB Saldatura S.p.A. Mesero (Mi) Tel: +39 02 97 96 81 Fax: +39 02 97 28 91 81

THE NETHERLANDS

ESAB Nederland B.V. Utrecht Tel: +31 30 248 59 22 Fax: +31 30 248 52 60

NORWAY

AS ESAB Larvik Tel: +47 33 12 10 00 Fax: +47 33 11 52 03

POLAND

ESAB Sp.z.o.o Warszaw Tel: +48 22 813 99 63 Fax: +48 22 813 98 81

PORTUGAL FSAB I da

Lishon Tel: +351 1 837 1527 Fax: +351 1 859 1277

SI OVAKIA

ESAB Slovakia s.r.o. Bratislava Tel: +421 7 44 88 24 26 Fax: +421 7 44 88 87 41

SPAIN

ESAB Ibérica S.A. Alcobendas (Madrid) Tel: +34 91 623 11 00 Fax: +34 91 661 51 83

SWEDEN

ESAB Sverige AB Gothenburg Tel: +46 31 50 95 00 Fax: +46 31 50 92 22

ESAB International AB Gothenburg Tel: +46 31 50 90 00 Fax: +46 31 50 93 60

SWITZERLAND

FSAB AG Dietikon Tel: +41 1 741 25 25 Fax: +41 1 740 30 55

North and South America ARGENTINA

CONARCO Buenos Aires Tel: +54 11 4 753 4039 Fax: +54 11 4 753 6313

ESAB S.A. Contagem-MG Tel: +55 31 3369 4333 Fax: +55 31 3369 4440

CANADA

ESAB Group Canada Inc. Missisauga, Ontario Tel: +1 905 670 02 20 Fax: +1 905 670 48 79

MEXICO

ESAB Mexico S.A. Monterrey Tel: +52 8 350 5959 Fax: +52 8 350 7554

ESAB Welding & Cutting Products Florence, SC Tel: +1 843 669 44 11 Fax: +1 843 664 44 58

Asia/Pacific

CHINA

Shanghai ESAB A/P Shanghai

Tel: +86 21 6539 7124 Fax: +86 21 6543 6622

INDIA

ESAB India Ltd Calcutta Tel: +91 33 478 45 17

Fax: +91 33 468 18 80

INDONESIA

P.T. Esabindo Pratama .lakarta Tel: +62 21 460 01 88 Fax: +62 21 461 29 29

MALAYSIA

ESAB (Malaysia) Snd Bhd Selangor Tel: +60 3 703 36 15 Fax: +60 3 703 35 52

SINGAPORE

ESAB Singapore Pte Ltd Singapore Tel: +65 861 43 22 Fax: +65 861 31 95

ESAB Asia/Pacific Pte Ltd Singapore Tel: +65 861 74 42 Fax: +65 863 08 39

SOUTH KOREA

ESAB SeAH Corporation Kyung-Nam Tel: +82 551 289 81 11 Fax: +82 551 289 88 63

LINITED ARAB EMIRATES

ESAB Middle East Dubai

Tel: +971 4 338 88 29 Fax: +971 4 338 87 29

Representative offices BULGARIA

ESAB Representative Office Sofia

Tel/Fax: +359 2 974 42 88

EGYPT

ESAB Egypt Dokki-Cairo Tel: +20 2 390 96 69 Fax: +20 2 393 32 13

ROMANIA

ESAB Representative Office **Bucharest**

Tel/Fax: +40 1 322 36 74

RUSSIA-CIS

ESAB Representative Office Tel: +7 095 937 98 20 Fax: +7 095 937 95 80

ESAB Representative Office St Petersburg
Tel: +7 812 325 43 62

Fax: +7 812 325 66 85

Distributors

For addresses and phone numbers to our distributors in other countries, please visit our home page

www.esab.com

ESAB AB SE-695 81 LAXÅ SWEDEN

www.esab.com

Phone +46 584 81 000

