Dynasty 280 DX Multiprocess

Multiprocess Welding [2]

Quick **Specs**

Shipbuilding Construction Rental Maintenance and repair Precision fabrication Heavy fabrication

Pipe and tube fabrication

Industrial Applications

Processes

AC/DC TIG (GTAW) Pulsed TIG (GTAW-P) Stick (SMAW) Air carbon arc (CAC-A) MIG (GMAW)* Flux-cored (FCAW)*

Input Power 208–575 V, 3-phase or 1-phase power

Amperage Range 1-280 A (DC) 2-280 A (AC)

Voltage Range 14-28 V (DC)

Rated Output 250 A at 20 V, 60% duty cycle

Net Weight 55 lb. (25 kg) *With ArcReach SuitCase feeder.

The Dynasty 280 DX Multiprocess, paired with an ArcReach® SuitCase® feeder, provides a superior solution for all portable applications.

With multiprocess capabilities and features like Auto-Line™, AC TIG, pulse and high-frequency arc starts, the Dynasty 280 DX Multiprocess is the most versatile, portable machine in its class.

More Johsite **Productivity and Efficiency**

AC/DC CC/CV multiprocess equipment means always having the right equipment for the job. This also simplifies logistics and translates into less time locating and moving equipment and more time welding.

Reduced **Training Time**

Reduced training time by utilizing one piece of equipment, saving labor costs and helping to keep projects on schedule.

More Operator Control

Weld operators can quickly and easily adjust parameters, reducing the risk of operators trying to get by with less than ideal settings. Also, state-of-the-art TIG functions such as pulse, high-frequency starting, and AC (for aluminum) allow for optimization for virtually any material type.

shown with ArcReach SuitCase 8 feeder (951726).

Note: Dynasty 280 DX is not capable of ArcReach control.

Power source is warrantied for three years, parts and labor.

Miller Electric Mfg. LLC

An ITW Welding Company 1635 West Spencer Street P.O. Box 1079 Appleton, WI 54912-1079 USA **Equipment Sales US and Canada**

Phone: 866-931-9730

FAX: 800-637-2315 International Phone: 920-735-4554 International FAX: 920-735-4125

MillerWelds.com

Low power draw can mean

additional welding equipment on

the same circuit, getting work

chances of power outages from

tripped breakers or blown fuses.

done faster by reducing the

Weld Process Features

AC TIG

Balance control provides adjustable oxide removal which is essential for creating the highest quality aluminum welds. DX models provide extended ranges.

Frequency controls the width of the arc cone and can improve directional control of the arc.

AC Waveforms

Sine wave for customers that like a traditional arc. Quiet with good wetting.

Triangular wave reduces the heat input and is good on thin aluminum. Fast travel speeds.

MIG

CV output of the power source gives this unit MIG process capabilities when paired with an ArcReach® SuitCase® feeder (or other voltage-sensing feeder). The feeder is powered off the arc voltage of the power source and can run both solid and flux-cored wires.

AC/DC Stick

DIG control allows the arc characteristics to be changed for specific applications and electrodes. Lower the DIG setting for smooth running electrodes like E7018 and increase the DIG setting for stiffer, more penetrating electrodes like E6010.

Hot Start™ adaptive control provides positive arc starts without sticking.

AC frequency control adds stability for smoother welds when AC stick welding.

Stick-Stuck detects if the electrode is stuck to the part and turns the welding output off to safely and easily remove the electrode. Menu selectable.

Specifications (Subject to change without notice.)

Welding Mode	Input Power	Welding Amperage Range	Rated Output at 60% Duty Cycle		•	it Rated 400 V					Max. Open- Circuit Voltage	Dimensions	Net Weight
TIG (GTAW)	3-phase	2-280 A (AC) 1-280 A (DC)	250 A at 20 V	21	19	11	9	7	7.6	7.3	60 VDC (11 VDC**)		55 lb. (25 kg)
	1-phase	2-280 A (AC) 1-280 A (DC)	250 A at 20 V	35	32	18	16	13	7.3	7.1			
Stick (SMAW)	3-phase	5-280 A	250 A at 30 V	*	*	14	13	10	9.9	9.6			
, ,	1-phase	5-280 A	180 A at 27.2 V	32	29	*	*	*	6.7	6.5			
MIG (GMAW)/ Flux-cored (FCAW)	3-phase	5-280 A	250 A at 26.5 V	*	*	13	11	9	9.2	8.9			
	1-phase	5-280 A	200 A at 24 V	31	29	*	*	*	6.5	6.3			

^{*} Refer to owner's manual for complete ratings. ** Sense voltage for low OCV stick and Lift-Arc™ TIG.

IP23 rating — This equipment is designed for outdoor use. It may be stored, but is not intended to be used outside during precipitation unless sheltered. Operating temperature range is 14 to 104°F (-10 to 40°C). Storage temperature range is -22 to 149°F (-30 to 65°C). Portions of the preceding text are contained in EN 60974-1: "Welding power sources for arc welding equipment."

(Sp. Certified by Canadian Standards Association to both the Canadian and U.S. Standards.

Performance Data

Input Power	TIG (GTAW) Duty Cycle	Stick (SMAW) Duty Cycle	MIG (GMAW)/ Flux-cored (FCAW) Duty Cycle	TIG Material Thickness Range	Stick Electrode Max. Diameter	Air Carbon Arc Gouging (CAC-A) Max.	MIG Ranges	Generator Requirement
380-575 V	280 A, 40% 250 A, 60% 200 A, 100%	280 A, 35% 250 A, 60% 200 A, 100%	280 A, 35% 250 A, 60% 200 A, 100%	AC: 0.012-3/8 in. (0.3-9.5 mm) DC: 0.004-3/8 in.	6010: 1/4 in. (6.4 mm) 7018: 7/32 in.	3/16 in. (4.8 mm)	Voltage: 14–28 V Wire speed: 50–780 ipm (1.3–19.8 m/min.)	12.5 kW
208-240 V	280 A, 40% 250 A, 60% 200 A, 100%	280 A, 15% 180 A, 60% 145 A, 100%	280 A, 20% 200 A, 60% 160 A, 100%	(0.1–9.5 mm)	(5.6 mm) 7024: 3/16 in. (4.8 mm)		Solid wire: .023 – .052 in. (0.6 – 1.4 mm) Flux-cored: .030 – .052 in. (0.8 – 1.4 mm)	

	Wire Diameter								
Material Type	.024 in.	.030 in.	.035 in.	.045 in. 3/64 in. Al	.052 in.	1/16 in.	5/64 in.		
Solid wire (steel/SS)	•	•	•	•	0				
Aluminum			•	•		•			
Dual (gas-) shielded flux-cored/metal core			•	•	•	•	0		
Self-shielded flux-cored		•	•	•	•	•	•		

[•] Recommended — refer to wire manufacturer specifications for output requirements.

Gun length may affect feedability.

Limited capability.

TIG Upgrade Chart

Why Upgrade?	Dynasty 280 UPGRADE	Dynasty 280 DX Multiprocess	Benefits
Versatility	AC/DC TIG AC/DC Stick	AC/DC TIG AC/DC Stick MIG Flux-cored	Tackle virtually any welding job with one power source! Pair with a feeder to weld common materials such as steel, stainless and aluminum, or specialty metals such as Inconel [®] .
AC Frequency Control (Aluminum TIG)	Variable 70–150 Hz	Variable 20–400 Hz	Higher AC frequencies provide better arc control and faster travel speeds.
AC Balance Control (Aluminum TIG)	60-80% electrode negative	50-99% electrode negative	Greater electrode negative helps to produce welds with less etching for more aesthetic welds.
AC Waveforms (Aluminum TIG)	Soft squarewave	Soft squarewave Advanced squarewave Sine wave Triangular wave	Soft squarewave = maximum puddle control Advanced squarewave = faster travel Sine wave = traditional characteristics Triangular wave = reduced heat input
Arc Starting	High frequency (HF) Lift-Arc™	High frequency (HF) Lift-Arc™	High-frequency (HF) arc starter for non-contact arc initiation and refined Lift-Arc help prevent tungsten contamination.
Pulses per second (PPS)	Variable 0.1–250 pps	Variable 0.1–500 pps	Pulsing reduces heat input for sensitive materials. Higher pulse rates improve directional control.
Pulse Peak Time	Fixed 40%	Variable 5-95%	Allows for tailoring of pulse characteristics and reduces heat.
Pulse Background Amperage	Fixed 25%	Variable 5-95%	Allows for tailoring of pulse characteristics and reduces heat.
Portability	55 lb. 13.6 x 8.6 x 22.5 in.	55 lb. 13.6 x 8.6 x 22.5 in.	One person can easily move and compact design makes it ideal for narrow passages.
Power Flexibility	Auto-Line™, 208–575 V 3-phase or 1-phase	Auto-Line™, 208–575 V 3-phase or 1-phase	Auto-Line eliminates the need for manual linking and the power-efficient design allows more welding power sources on one circuit.

ArcReach® SuitCase® 8 and 12 (Note: Dynasty 280 DX is not capable of ArcReach control.)

Voltage-sensing, portable feeders designed to run off of arc voltage from almost any welding power source, provide extreme reliability for construction and fabrication.

- Scaled wire pressure knob provides easy adjustment and consistent pressure on the drive rolls and wire
- Wire drive and motor assembly is specifically designed for mobile welding applications to provide smooth and consistent wire delivery
- Gun locking tab works with guns having corresponding locking grooves to prevent gun from being pulled out if the feeder is dragged by the gun
- Ultra-low drag inlet guide pins make loading the wire easy and do not deform the wire on the way into the drive rolls

Model	Input Power	Input Welding Circuit Rating	Wire Feed Speed	Wire Type and Diameter Capacity	Max. Spool Size Capacity	Dimensions	Net Weight
8	Operates on open-circuit voltage and	330 A at 60% duty cycle	50-780 ipm (1.3-19.8 m/min.) dependent on	Solid wire: .023052 in. (0.6-1.4 mm) Flux-cored: .030-5/64 in. (0.8-2.0 mm)	8 in. (203 mm) 14 lb. (6.4 kg)	H: 12.75 in. (324 mm) W: 7.25 in. (184 mm) D: 18 in. (457 mm)	28 lb. (13 kg)
12	arc voltage: 14-48 VDC/ 110 max. OCV	425 A at 60% duty cycle	arc voltage	Solid wire: .023052 in. (0.6-1.4 mm) Flux-cored: .030-5/64 in. (0.8-2.0 mm)	12 in. (305 mm) 45 lb. (20 kg)	H: 15.5 in. (394 mm) W: 9 in. (229 mm) D: 21 in. (533 mm)	35 lb. (15.9 kg)

Coolmate[™] 1.3 Cooler

- Cooler Power Supply (CPS) on the Dynasty[®] 280 DX Multiprocess is an integrated 120-volt dedicated-use receptacle that turns the Coolmate 1.3 on and off
- Power indicator light and fluid level sight window
- Rustproof polyethylene-molded coolant tank and filler spout
- 1/4 hp motor is thermally protected to guard against overheating
- · Efficient fin and tube heat exchanger
- Factory-set pressure relief valve (55 psi) maintains consistent pressure during operation
- Filter and coolant filling spout are conveniently located
- Brass-body, positive displacement rotary vane pump provides consistent coolant flow and pressure rating with long pump-life expectancy

Input Power	Maximum Current Draw	Maximum Cooling Capacity	Rated Cooling Capacity	Tank Capacity	Dimensions	Net Weight
115 V, 60 Hz	4.7 A (60 Hz)	3,400 W (11,600 Btu/hr.) 3.8 qt./min. (3.6 L/min.)	1,330 W (4,540 Btu/hr.) 1.1 qt./min. (1 L/min.)	1.3 gal. (4.9 L)	H: 11.25 in. (286 mm) W: 10.375 in. (264 mm) D: 24 in. (610 mm)	43 lb. (20 kg)

Dynasty® 280 DX Control Panel

1. Standby Switch

2. Voltmeter Display

3. Ammeter Display

4. Polarity AC/DC

5. Process/ MIG: Voltage-sensing feeder TIG: HF impulse, Lift-Arc Stick: Adaptive Hot Start

6. Output Control Standard remote, 2T trigger hold,

Output on

7. Pulser Control

Pulses per Second* DC: 0.1-500 pps

AC: 0.1-500 pps

Peak Time* 5–95% Background Amps* 5–95%

8. Memory Card Port

9. Activity Indicator

10. Encoder Control

User Menu (Press Gas and Amperage buttons.)

- 1. Tungsten Size = .020-1/8 in. / GEN or .05-3.2 mm
- 2. Remote Trigger = 3T / 4T / 4TL / 4TLE
- 3. Wave Form = SOFT / ADVS / SINE / TRI
- 4. Stick Hot Start = ON / OFF

11. Amperage Button

12. AC Waveshape

Balance* 50-99% EN Frequency* 20-400 Hz

13. Gas/DIG

Preflow 0.0-25.0 seconds
Postflow Auto / Off-50 seconds

DIG* Off-100%

Arc Control (Inductance)** 0-99% (solid wire - EP)

Flux Core (flux-cored wire - EN)

14. Sequencer Control

AC: 2-280 A **Initial Amps** DC: 1-280 A Initial Time 0.0 - 25.0 seconds Initial Slope 0.0 - 50.0 seconds Weld Time 0.0-999 seconds Final Slope 0.0 - 50.0 seconds Final Amps AC: 2-280 A DC: 1-280 A Final Time 0.0-25.0 seconds

Tech Menu (Hold Gas and Amperage buttons five seconds.)

1. Arc Time 0.0-9,999 hours

0.0-59 minutes 0-999,999 cycles Resettable

2. Error Log = Error event recorder

- 3. Sleep Timer = 1 / 5 / 10 / 15 / 30 / 45MIN / 1HR
- 4. Stick Stuc = OFF / ON
- 5. OCV = LOW / NORM
- 6. Weld Timers = OFF / ON
- 7. Cooler Power = AUTO / ON / OFF (Dynasty models with CPS only)
- 8. Locks = 0FF / 1 4
- 9. Meter Display
- 10. External Pulse Control = OFF / ON
- 11. Machine Reset
- 12. Software Number
- 13. Serial Number

^{*}Pro-Set parameter selectable.

^{**}Inductance control uses the DIG selection on the interface and illuminates that LED when you are in the V-Sense Feeder process.

Dynasty® 280 DX Multiprocess Models/Packages

Machines and Preconfigured Air-Cooled Packages

Order machine only or use a single stock number to order a preconfigured system.

Machine Only	Air-Cooled Contractor Package with ArcReach SuitCase
Dynasty 280 DX Multiprocess (CSA) 907514007 Dynasty 280 DX Multiprocess (CE) 907514008	Dynasty 280 DX Multiprocess (CSA) w/Fingertip Pkg, ArcReach SuitCase 8 Dynasty 280 DX Multiprocess (CSA) w/Foot Pkg, ArcReach SuitCase 8 951797
	Dynasty 280 DX Multiprocess (CSA) w/Fingertip Pkg, ArcReach SuitCase 12 951798 Dynasty 280 DX Multiprocess (CSA) w/Foot Pkg, ArcReach SuitCase 12 951799
Comes with: • 8 ft. power cord (no plug) • Quick reference guide • Two 50 mm Dinse-style connectors • Two Dinse/Tweco® adapters • 8 ft. (2.4 m) weld cable with Tweco®-style connectors to power feeder (CSA version only)	Comes with: • Dynasty 280 DX Multiprocess (907514007) • Contractor kit with A-200 TIG torch and RCCS-14 fingertip control (301550) OR RFCS-14 HD foot control (301549) • ArcReach® SuitCase® 8 OR ArcReach SuitCase 12 with two .035/.045 in. "V" groove drive rolls • Bernard® BTB Gun 300 A with three .035 in. and two .045 in. Centerfire™ contact tips

Water-Cooled Complete Package

Dynasty 280 DX Multiprocess (CSA) Complete with
Wireless Foot Control and ArcReach SuitCase 12 951878

Comes with:

- Dynasty 280 DX Multiprocess (907514007)
- Coolmate™ 1.3
- Coolant (4 one-gallon bottles)
- Small Runner[™] cart
- Wireless foot control
- W-280 torch kit (see page 6 for contents)
- ArcReach® SuitCase® 12 with two .035/.045 in. "V" groove drive rolls
- Bernard[®] BTB Gun 300 A with three .035 in. and two .045 in. Centerfire™ contact tips

Genuine Miller® Accessories

Protective Cover 301382

Fits Dynasty 210/280 and Maxstar 280.

Small Runner™ Cart 301318

Designed for Dynasty/ Maxstar 210 and 280 with or without Coolmate 1.3 cooler. Cart features singlecylinder rack, foot pedal holder, two cable/torch holders, and two TIG filler rod holders.

Coolmate™ 1.3 300972 120 V 1.3-gallon cooler designed to cool torches up to 280 amps.

Low-Conductivity Coolant 043810

Sold in cases of four one-gallon recyclable plastic bottles. Miller coolants contain a base of ethylene glycol and deionized water

to protect against freezing to -37 degrees Fahrenheit (-38°C) or boiling to 227 degrees Fahrenheit (108°C). Also contains a compound that resists algae growth.

Performance TIG Gloves 263346 Small 263347 Medium 263348 Large 263349 X-Large Completely unlined, goat grain leather with triple-padded palm.

TIG Torches, Kits and Connectors

Contractor Kits

 A-150 with RFCS-14 HD A-150 with RCCS-14 A-200 with RFCS-14 HD A-200 with RCCS-14

All-in-one TIG/stick welding kit comes with either a Weldcraft™ A-150 **OR** A-200 TIG torch, RFCS-14 HD foot control **OR** RCCS-14 fingertip control, 200-amp stick electrode holder and 300-amp work clamp with 15-foot (4.6 m) cables, flow gauge regulator with 12-foot (3.7 m) gas hose, gas hose coupler, AK2C torch accessory kit and TIG torch connector.

Weldcraft** A-200 (WP-26) TIG Torch WP-26-12-R (12 ft.) WP-26-25-R (25 ft.) 200-amp air-cooled torch. Torch body gas valve models also available.

Note: A-200 (WP-26) torches require 195379 connector.

Weldcraft™ A-250 TIG Torch 301525025 No valve 301526025 With valve 250-amp air-cooled two-piece torch with 25-foot (7.6 m) cable. Note: Two-piece torches require connector: 042533 Dinse-style 191981 Tweco-style

Air-Cooled TIG Torch Connectors 195379 A-200 (WP-26) **195378*** All other single-piece torches
50 mm Dinse-style for one-piece air-cooled torch.
*A-80 (WP-24) torches require **24-5** connector.

Water-Cooled Torch Kits

300185 W-250

300990 W-280 (recommended)

301268 W-375

Kit comes with Weldcraft™ 25-foot (7.6 m) TIG torch with Dinse-style connector, torch cable cover, work clamp with 15-foot (4.6 m) cable, flowmeter regulator with gas hose and AK4GL gas lens torch accessory kit.

Dinse/Tweco® Adapter 042465

300990 shown.

A one-piece adapter which has a Dinse-style male plug (to power source)

on one end and a female Tweco receptacle (for weld cable connection) on other end.

Weldcraft[™] Gas Hose Quick Connect QRG Allows for quick connection and removal of torch shielding gas hoses.

Weldcraft™ Water Hose Quick Connect QRW Allows for quick connection and removal of torch coolant hoses.

Educational Materials

To order, please call Miller Literature at 866-931-9732 or visit MillerWelds.com/resources/tools.

Gas Tungsten Arc Welding (TIG) Publication 250833

Setup DVD 251116

Video topics include tungsten selection, setup menus, DC pulse, sequencer, balance and frequency settings.

Genuine Miller® Accessories (Continued)

Wire Feeders and MIG Guns

ArcReach® SuitCase® 8
951726 With Bernard® BTB Gun 300 A
951728 With Bernard® Dura-Flux™ gun

ArcReach® SuitCase® 12 951729 With Bernard® BTB Gun 300 A 951731 With Bernard® Dura-Flux™ gun

Portable feeder designed to run off of arc voltage. Holds up to an 8-inch (SuitCase 8) or 12-inch (SuitCase 12) spool of wire. BTB Gun models include reversible dual size (.045 and 1/16 in.) "V" knurled drive rolls. Dura-Flux gun models include reversible dual size (.068/.072 and 5/64 in.) "V" knurled drive rolls. See literature M/6.55.

Note: Dynasty 280 DX is not capable of ArcReach control.

Bernard® BTB Gun 300 A
Q3015AE8XMC .035/.045 in. wire size
Q3015AE8HMC .052 in. wire size
Rugged and reliable 300-amp MIG (GMAW)
welding guns include 15-foot (4.5 m) cable,
Miller® power pin and Centerfire™ consumables.

Remote Controls and Switches

Wireless Remote Foot Control 301580 For remote current and contactor control. Receiver plugs directly

into the 14-pin

receptacle of Miller machine. 90-foot (27.4 m) operating range.

RFCS-14 HD Foot Control 194744 Maximum flexibility is accomplished with a reconfigurable cord that can exit the front, back

or either side of the pedal. Foot pedal provides remote current and contactor control. Includes 20-foot (6 m) cord and 14-pin plug.

RCC-14 Remote Contactor and Current Control 151086

East/west rotary-motion fingertip control attaches to TIG torch using two hook-and-loop fasteners. Includes 26.5-foot (8 m) cord and 14-pin plug.

RCCS-14 Remote Contactor and Current Control 043688

North/south rotary-motion fingertip control attaches to TIG torch using two hook-and-loop fasteners. Includes 26.5-foot (8 m) cord and 14-pin plug.

RMS-14 On/Off Control 187208

Momentary-contact switch for contactor control. Rubber-covered pushbutton dome switch ideal for repetitive on-off applications. Includes 26.5-foot (8 m) cord and 14-pin plug.

RMLS-14 Switch 129337

Momentary- and

maintained-contact rocker switch for contactor control. Push forward for maintained contact and backward for momentary contact. Includes 26.5-foot (8 m) cord and 14-pin plug.

RHC-14 Hand Control 242211020

Miniature hand control for remote current and contactor control. Dimensions: 4 x 4 x 3.25

inches (102 x 102 x 83 mm). Includes 20-foot (6 m) cord and 14-pin plug.

Wireless Remote Hand Control 301582

For remote current and contactor control. Receiver plugs directly into the 14-pin receptacle of Miller machine. 300-foot (91.4 m) operating range.

Consumables

	Drive Rolls	Select drive rolls from chart	according to type and wi	re size being used.	Contact Tips
Kits	"V" groove for hard wire	"U" groove for soft wire or soft-shelled cored wires	"V" knurled for hard-shelled cored wires	"U" cogged for extremely soft wire or soft-shelled cored wires (i.e., hard facing types)	Centerfire "T" Series (.35 in. O.D.) (38.1 mm)
.035 and .045 in. (0.9 and 1.2 mm)	190300*	_	_	_	1580012 (3) .035 in., (2) .045 in. tips
.045 and 1/16 in. (1.2 and 1.6 mm)	_	_	301091*	_	1580015 (3) .045 in., (2) .052 in. tips
Individual Rolls/Tips					
.030 in. (0.8 mm)	053695	_	_	_	T-030
.035 in. (0.9 mm)	053700	072000	132958	_	T-035
.040 in. (1.0 mm)	053696	_	_	_	T-039
.045 in. (1.1/1.2 mm)	053697	053701	132957	083489	T-045
.052 in. (1.3/1.4 mm)	053698	053702	132956	083490	T-052
1/16 in. (1.6 mm)	053699	053706	132955	053708	T-062
.068/.072 in. (1.8 mm)	_	_	132959	<u> </u>	T-072
5/64 in. (2.0 mm)	_	053704	132960	053710	T-078

^{*}Includes two dual-size reversible drive rolls. Note: ArcReach SuitCase feeders require two drive rolls. Wire inlet guide comes installed on ArcReach SuitCase wire feeders.

Ordering Information

Equipment and Options	Stock No.	Description	Qty.	Price
Dynasty® 280 DX Multiprocess	907514007	Auto-Line™ 208-575 V, 50/60 Hz		
Dynasty® 280 DX Multiprocess (CE) International	907514008	Auto-Line™ 208-575 V, 50/60 Hz		
Dynasty® 280 DX Multiprocess TIGRunner®	907514009	Auto-Line™ 208–575 V, 50/60 Hz (Torch kit, accessories and coolant sold separately)		
Dynasty® 280 DX Multiprocess with Fingertip Contractor Package and ArcReach Feeder	951796 951798	With ArcReach SuitCase 8 and BTB Gun 300 A for .035/.045 wire With ArcReach SuitCase 12 and BTB Gun 300 A for .035/.045 wire		
Dynasty® 280 DX Multiprocess with Foot Contractor Package and ArcReach Feeder	951797 951799	With ArcReach SuitCase 8 and BTB Gun 300 A for .035/.045 wire With ArcReach SuitCase 12 and BTB Gun 300 A for .035/.045 wire		
Dynasty® 280 DX Multiprocess Complete with Wireless Foot Control and ArcReach Feeder	951878	With ArcReach SuitCase 12 and BTB Gun 300 A for .035/.045 wire		
Accessories				
Protective Cover	301382	For Dynasty 210/280 and Maxstar 280		
Small Runner™ Cart	301318	For Dynasty/Maxstar 210 and 280 with or without Coolmate 1.3		
Coolmate™ 1.3	300972	120 V, 60 Hz, CSA . Requires coolant		
TIG Coolant (must be ordered in quantities of four)	043810	1-gallon plastic bottle. Protects against freezing to -37° Fahrenheit (-38°C) or boiling to 227° Fahrenheit (108°C)		
TIG Gloves		See page 6		
TIG Torches, Kits and Connectors				
Air-Cooled Contractor Kits (see page 6 for contents)	301309 301311 301549 301550	A-150 torch with foot pedal A-150 torch with fingertip A-200 torch with foot pedal A-200 torch with fingertip		
Weldcraft™ A-150 (WP-17) TIG Torch	WP-17-12-R WP-17-25-R	12 ft. (3.7 m) cable. Requires 195378 connector 25 ft. (7.6 m) cable. Requires 195378 connector		
Weldcraft™ A-200 (WP-26) TIG Torch	WP-26-12-R WP-26-25-R	12 ft. (3.7 m) cable. Requires 195379 connector 25 ft. (7.6 m) cable. Requires 195379 connector		
Weldcraft™ A-250 TIG Torch	301525025 301525026	No valve. 25 ft. (7.6 m) cable With valve. 25 ft. (7.6 m) cable		
Air-Cooled TIG Torch Connectors	195379 195378	Connects Weldcraft™ A-200 (WP-26) torch to Dinse-style connector Connects all air-cooled Weldcraft™ torches (except A-200) to Dinse-style connector. A-80 (WP-24) torches require 24-5 connector		
Water-Cooled Torch Kits (see page 6 for contents)	300185 300990 301268	W-250 W-280 (recommended for Dynasty 280) W-375		
Dinse/Tweco® Adapter	042465	One-piece adapter with Dinse-style male plug and Tweco-style female receptacle		
Weldcraft™ Quick Connects (sold each)	QRG QRW	For gas hoses For water hoses		
Wire Feeders, MIG Guns and Consumables				
ArcReach® SuitCase® 8 (see literature M/6.55)	951726 951728	With Bernard® BTB Gun 300 A With Bernard® Dura-Flux™ gun		
ArcReach® SuitCase® 12 (see literature M/6.55)	951729 951731	With Bernard® BTB Gun 300 A With Bernard® Dura-Flux™ gun		
Bernard® BTB Gun 300 A	Q3015AE8XMC Q3015AE8HMC	.035/.045 in. wire size .052 in. wire size		
Drive Rolls		See page 7		
Contact Tips		See page 7		
Remote Controls		See page 7		

Date: Total Quoted Price:

Distributed by:

