

CV-400

Rugged, Proven Construction for Wire Welding

The rugged CV-400 is ready to tackle MIG and cored wire fabrication and production work in a variety of industries: transportation, heavy equipment, structural steel, railroad, furniture, appliances and sheet metal fabrication. Simple fixed inductance, time-proven technology and heavy-duty construction will deliver years of reliable performance.

Processes

MIG, Flux-Cored, Gouging

Output

Input

Advantage Lincoln

- Lincoln's unique fixed inductance design delivers exceptional short-circuit metal transfer characteristics.
- 115V and 42V wire feeder auxiliary power with circuit breaker protection.
- Connect wire feeders via either 14-pin MS-type or terminal strip.
- Internal components, including windings, rectifiers and circuit boards, are coated to protect against the effects of moisture and corrosion.
- Electronic and thermostatic protection from current overload and excessive temperatures. Indicator light lets you know when machine is reset.
- Three year warranty on parts and labor.
- Seven year warranty on the power rectifier.

TECHNICAL SPECIFICATIONS

Product Name	Product Number	Input Power	Rated Output Current/Voltage/Duty Cycle	Input Current @ Rated Output	Output Range	Dimensions H x W x D inches (mm)	Net Weight lbs.(kg)
CV-400	K1346-13 (w/meters)	230/460/3/60	400A/36V/100% 450A/38V/60%	77/39A 80/40A	60-500A 12-42V	27.5 x 22.2 x 32 (699 x 564 x 813)	383 (174)
	K1346-22 (w/meters)	230/460/575/3/60		77/39/31A 80/40/32A			

A CLOSER LOOK

PERFORMANCE

- Provides line voltage compensation for maintaining weld consistency, even with changes of $\pm 10\%$.
- Full output control potentiometer lets operator accurately regulate power levels.
- Excellent arc stability and weld consistency.

FEATURES

- Quick, simple 14-pin MS-type (amphenol) wire feeder connection.
- Low flat-top case can be placed under a workbench or stacked on top of each other for smaller footprint.
- Remote control of output is possible via 14 pin connector on the control panel or terminal strip connection.
- Thermal trip indicator light.
- "Cold" electrode with a solid state contactor when the trigger is released for added safety.

Key Controls

1. Strain Relief for Terminal Strip Connection
2. Analog Amps & Volts Meters
3. Local / Remote Control Switch
4. Input Power On / Off Switch
5. Input Power Pilot Light
6. Output Voltage Control Knob
7. Circuit Breakers
8. Thermal Overload Light
9. Voltmeter Polarity Switch
10. 14 Pin MS Type Connector

QUALITY AND RELIABILITY

- Electronic and thermostatic protection from current overload or excessive temperatures.
- Solid state circuitry provides extra long life during repetitive applications.
- Three-year warranty on parts and labor.
- Manufactured under a quality system certified to ISO 9001 requirements and ISO 14001 environmental standards.

SYSTEM SELECTION

Ready-Pak® Packages

Take the hassle out of ordering. Order a Ready-Pak pre-assembled welding package.

CV-400 / LF-74 Ready-Pak Package Order K2496-1

NEW!

CV-400 / LF-72 Ready-Pak Package Order K2439-1

NEW!

- | | |
|---|---|
| <ul style="list-style-type: none"> • CV-400 Power Source (K1346-13) • LF-74 Bench Model, Heavy Duty (Heavy Duty Wire Reel Stand) • .045" Drive Rolls for Solid Wire • Heavy Duty Wire Reel Stand • Control Cable – 10 ft. (3.0m) • Weld Power Cable – 10 ft. (3.0m) • Work Clamp • Magnum 400 MIG Gun with 15 ft. cable (4.5m) • Harris Flowmeter Regulator and Gas Hose | <ul style="list-style-type: none"> • CV-400 Power Source (K1346-13) • LF-72 Bench Model, Heavy Duty (Heavy Duty Wire Reel Stand) • .035"-.045" Drive Rolls for Solid Wire • Heavy Duty Wire Reel Stand • Control Cable – 10 ft. (3.0m) • Weld Power Cable – 10 ft. (3.0m) • Work Clamp • Magnum 400 MIG Gun with 15 ft. cable (4.5m) • Harris Flowmeter Regulator and Gas Hose |
|---|---|

Shown: CV-400 / LF-72 Ready-Pak™ Package

A CLOSER LOOK

Typical MIG Welding Systems

CV-400 / LN-742 Wire Feeder

Best for applications where more process control is required – for arc starting, welding and crater control!

• CV-400 Power Source	K1346-13
• LN-742 (Two Roll) Wire Feeder	K617-1
• Control Cable – 10 ft. (3.0m)	K1819-10
• .045" (1.2mm) Drive Roll & Guide Tube Kit	KP653-052S
• Universal Stand	K1524-1
• Swivel Platform	K1557-1
• Magnum 400 Gun & Cable Assembly and Connector Kit	K2286-1 ⁽¹⁾
• 600 Amp Weld Cable	K1842-10 ⁽²⁾
• Work Clamp	K910-2
• Harris Flowmeter Regulator and Gas Hose	K586-1
• Undercarriage (twin cylinder)	K841

CV-400 / LN-10 Wire Feeder

Where premium welding performance and control is demanded – this system delivers!

• CV-400 Power Source	K1346-13
• LN-10 Wire Feeder	K1559-3
• .045" (1.2mm) Drive Roll & Guide Tube Kit	K1505-045S
• Swivel Platform	K1557-1
• Magnum 400 Gun & Cable Assembly and Connector Kit	K471-21 ⁽¹⁾
• 600 Amp Weld Cable	K1842-10 ⁽²⁾
• Work Clamp	K910-2
• Harris Flowmeter Regulator and Gas Hose	K586-1
• Undercarriage (twin cylinder)	K841

CV-400 / DH-10 Wire Feeder

For maximum welding flexibility – select the DH-10 dual feeder. Weld with two different types and sizes of wire – with two different welding procedures!

• CV-400 Power Source	K1346-13
• DH-10 Wire Feeder	K1499-3
• .045" (1.2mm) Drive Roll & Guide Tube Kit	KP1505-045S ⁽²⁾
• Magnum 400 Gun & Cable Assembly and Connector Kit	K471-21 ⁽¹⁾⁽²⁾
• 600 Amp Weld Cable	K1842-10 ⁽²⁾
• Work Clamp	K910-2
• Harris Flowmeter Regulator and Gas Hose	K586-1
• Undercarriage (twin cylinder)	K841

⁽¹⁾Fully assembled, gun connector included.

⁽²⁾Two required.

RECOMMENDED OPTIONS

GENERAL OPTIONS

Remote Output Control

Consists of a control box with choice of two cable lengths. Permits remote adjustment of output. 6-pin connection.
Order K857 for 25 ft. (7.6m).
Order K857-1 for 100 ft. (30m).

Remote Control Adapter

Y connection adapter for connecting K857 Remote Output Control (6 pin plug connection) and wire feeder input cable (14-pin plug connection) to power source 14-pin receptacle.
Order K864

Undercarriage

Platform undercarriage with mountings for two gas cylinders at rear of welder.
Order K841

Jumper Plug Kit

Required to close the contactor in the power source when the power source is used with a remote output contactor such as the contactor in the K449 LN-25, or K1870-1 LN-15 wire feeder.
Order K484

CV-400 ORDER FORM

PRODUCT DESCRIPTION	ORDER NUMBER	QUANTITY	PRICE
CV-400 with meters 230/460/3/60	K1346-13		
CV-400 with meters 230/460/575/3/60	K1346-22		
Ready-Pak® Package			
CV-400/LF-72	K2439-1		
CV-400/LF-74	K2496-1		
Recommended General Options			
Remote Output Control, 25 ft. (7.6m)	K857		
100 ft. (30m)	K857-1		
Remote Control Adapter	K864		
Undercarriage	K841		
Jumper Plug Kit	K484		
Recommended Wire Feeder Options			
LF-72, LF-74	See publication E8.11		
LN-742	See publication E8.20		
LN-8	See publication E8.30		
LN-9	See publication E8.50		
LN-9 GMA	See publication E8.50		
LN-10	See publication E8.200		
DH-10	See publication E8.200		
LN-15	See publication E8.60		
LN-25	See publication E8.100		
Cobramatic®	See publication E8.300		
NA-3	See publication E9.10		
NA-5	See publication E9.30		
NA-5R	See publication E9.45		
	TOTAL:		

CUSTOMER ASSISTANCE POLICY

The business of The Lincoln Electric Company is manufacturing and selling high quality welding equipment, consumables, and cutting equipment. Our challenge is to meet the needs of our customers and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for advice or information about their use of our products. We respond to our customers based on the best information in our possession at that time. Lincoln Electric is not in a position to warrant or guarantee such advice, and assumes no liability, with respect to such information or advice. We expressly disclaim any warranty of any kind, including any warranty of fitness for any customer's particular purpose, with respect to such information or advice. As a matter of practical consideration, we also cannot assume any responsibility for updating or correcting any such information or advice once it has been given, nor does the provision of information or advice create, expand or alter any warranty with respect to the sale of our products.

Lincoln Electric is a responsive manufacturer, but the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying these types of fabrication methods and service requirements.

Subject to Change – This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectric.com for any updated information.

THE LINCOLN ELECTRIC COMPANY

22801 St. Clair Ave., Cleveland, OH 44117-1199 • 216.481.8100 • www.lincolnelectric.com