

OWNER’S MANUAL

VACUUM PACKAGING MACHINE
SIPROVAC 620A

 2

IMPORTANT SAFETY INSTRUCTIONS
SAVE THESE INSTRUCTIONS

This symbol points out important safety instructions which, if not followed, could
endanger the personal safety and/or property of yourself and others. Read and follow
all instructions in this manual before attempting to operate your machine.
Failure to comply with these instructions may result in personal injury.

General Operation

• Read, understand, and follow all instructions in the manual and on the machine before starting.
Keep this manual in a safe place for further and regular reference and for ordering
replacement parts.

• Only allow responsible individuals familiar with the instructions to operate the machine. Be
sure to know controls and how to stop the machine quickly.

• Never put your hands near moving parts.
• Only allow qualified individuals for the maintenance of your machine.
• Remove all obstacles, which may interfere with the machine functions.
• Clear the work area such as electrical wires, buckets, knives etc.
• Be sure that everyone else is clear of your work area before operating the machine.
• Do not sit nor stand on the machine.
• Always turn off the machine after your work is done. Never leave a running machine

unattended.
• Always disconnect and wait till the machine has cooled before attempting any maintenance.
• Do not wear loose fitting clothes or jewelry as they may get caught in moving parts of the

machine.
• Always wear security shoes, to prevent injury caused by moving the machine or objects falling

from the machine.
• Never exceed the time limit to seal, which is recommended by the manufacturer. This is to

avoid any damage that may be caused to the sealing bars and to eliminate the risk of fire in the
machine. Thus avoiding corporal burns.

• Never touch the sealing bars after they have been used, this will avoid corporal burns. Wait a
few minutes to let the machine cool down before touching.

• Always make sure that the sealing bars are well installed in their "Guide Blocks" before starting
a cycle.

• Never incline the machine more than 30 degrees, it may tip over and hurt someone seriously.
• Work only in daylight or good artificial light.

Do not operate the machine while under the influence of alcohol or drugs!

 3

Service

• Use proper containers when draining the oil. Do not use food or beverage containers that may
mislead someone into drinking from them. Properly dispose of the containers, or store in a safe
place immediately following the draining of the oil.

• Prior to disposal, determine the proper method to dispose of waste from your local office of
Environmental Protection Agency. Recycling centers are established to properly dispose of
materials in an environmentally safe fashion.

Do not pour oil or other fluids into the ground, down a drain or into a body of
water.

Warning-Your responsibility:

This machine should only be operated by personal who can read, understand and respect
warnings and instructions regarding this machine in the owners manual. Save these
instructions for future reference.

 4

VACUUM PACKAGING MACHINE
SIPROVAC 620A

TABLE OF CONTENT

Section 1- Setting up the machine ... 6
1.1. Connections ... 6

1.1.1. Electric connections ... 6
Section 2- Operation ... 7

2.1. Working principles .. 7
2.2. Special packaging .. 7

2.2.1. Gas flushing (option) .. 7
2.2.2. Top and bottom sealing (option) .. 8
2.2.3. Electrical bag cut (option) .. 8

2.3. Vacuum packaging operations ... 8
2.3.1. Basics .. 8
2.3.2. Functions ... 8

2.3.2.1. Create a program .. 8
2.3.2.2. Delete a program ... 8
2.3.2.3. Select operating mode .. 9

2.4. Program menu .. 9
2.4.1. Program identification .. 9
2.4.2. Vacuum level setting .. 9
2.4.3. Vacuum plus time setting ... 10
2.4.4. Gas flush level setting .. 10
2.4.5. Sealing time setting .. 10

2.5. Vacuum cycle execution ... 10
2.6. System monitor .. 11

Section 3- CONTROL KEYBOARD DETAILS ... 11
3.1. Menu structure ... 12

Section 4- Cleaning ... 13
Section 5- Troobleshooting .. 13

5.1. Failure during packaging cycles ... 13
5.1.1. ‘’VACUUM ERROR’ message displayed on LCD .. 13
5.1.2. ‘’GAS FLUSH ERROR’’ message displayed on LCD ... 13
5.1.3. ‘’ATMOSPHERE ERROR’’ message displayed on LCD .. 13
5.1.4. ‘’COVER DOWN ERROR’’ message displayed on LCD .. 13

5.2. Insufficient vacuum ... 13
5.2.1. Leakage in the bag .. 13
5.2.2. No leakage in the bag .. 14
5.2.3. Insufficient vacuum in the chamber .. 14

5.3. Faulty seal .. 14
5.3.1. Insufficient seal .. 14
5.3.2. No seal ... 14
5.3.3. Permanent sealing current ... 15
5.3.4. Seal does not stick ... 15

5.4. Fault in the valve .. 15
5.5. MC-40 control board failure .. 15

Section 6- Maintenance .. 15
Section 7- Mechanical drawing and part list ... 17

 5

Section 8- Electrical drawing and part list .. 18
Section 9- Pneumatic drawings ... 19

 6

Section 1- Setting up the machine

Before choosing the site for the machine, please consider that you will also need room for
packaged and non-packaged products apart from the space needed for the machine itself.

Keep in mind that the machine must not be set up upon uneven ground. Especially with
mobile models, the weight of the pump might then cause warping of the machine. Then the
lid will not fit correctly.

Before starting to work, check the oil view glass on the pump, if there is a sufficient
quantity of oil in the pump. Never use oil other than recommanded by the producer. Never
exceed maximum quantity of oil indicated, when adding or changing oil. Verify weekly.

Normal ambient temperature for the vacuum pump is between 10 to 70oC.For temperature
below 10oC; it is recommended to use synthetic oil. Please consult factory and pump
manufacturer manual for more information or when ambient temperature are outside
normal limits

1.1. Connections

1.1.1. Electric connections
Electrical connections must be made by qualified personnel. This person must make
sure that the electrical entry corresponds to the proper voltage and amperage of the
machine. GROUNDING INSTRUCTIONS: This appliance must be connected to a
grounded, metal, permanent wiring system; or an equipment-grounding conductor must
be run with the circuit conductors and connected to the equipment-grounding terminal or
lead on the appliance. A qualified electrician should be consulted if there is any doubt
as to whether an outlet box is properly grounded.

All vacuum machines are supplied with an electrical schematic drawing. An important
step in connecting the machine is to make sure that the pump turns in its correct
rotation.

The pump should not rotate more than 3 to 4 seconds in the wrong rotation or it
may cause serious damage. The proper rotation is indicated by an arrow on the
pump motor.

 7

Section 2- Operation

2.1. Working principles
A vacuum packaging cycle is made of 3 stages. First the vacuum is made, the air is
completly taken out of the chamber and from bag containing the product. (See figure 1).
Then it is possible to inject neutral gas from the nozzles, if the product is delicate. Finally, a
mechanism pushes the sealing bar to the rubber support to seal the bag.

To obtain nice packages, the products and the bags have to be of proportional sizes. The
bag's opening should never exceed 50 cm(2") past the seal bars. The product should be
centered in height in relation to the seal bar by adjusting the spacers provided.

To obtain a good seal, make sure that no residue of fat is left between the bag's inner sides
where sealing is done.

2.2. Special packaging

2.2.1. Gas flushing (option)
There is an atmospheric pressure of 1 kg/ sq. cm (14 lbs/sq. inch) upon products when
fully evacuated. Products which can be damaged by high pressure must be packaged
with a partial vacuum, or the pressure must be counterbalance by inflating the bag with
gas (nitrogen or carbon dioxide) before sealing after evacuation.

For gas flushing, the bags are placed on the sealing bars, the open end placed over
the gas nozzles mounted alongside the sealing bar. After evacuation, the vacuum
valve closes and the gas valve opens. Gas time (sec.) can be set in the program
menu.

The necessary gas tank and pressure valve mounted on tank is not supplied, The
pressure of the gas regulator should be set at approximately 1/3 kg/sq. cm
(5 lbs/sq.inch.). Each machine has an adaptor for gas connection when gas flush
option is ordered.

 8

2.2.2. Top and bottom sealing (option)
When sealing aluminium laminate bags (especially bags for e.g. coffee) it is imperative
to have an upper and a lower sealing bar.

2.2.3. Electrical bag cut (option)
This option is used to obtain a package that the excess bagtail is cut off close to the
seal (cannot be used with top and bottom sealing).

2.3. Vacuum packaging operations

2.3.1. Basics
Use key "POWER" to power ON / OFF the vacuum packaging machine. When the unit
is energized, the identification of the last executed program is displayed on LCD
screen.

Use the "ESC" key to change over from the programs menu to the functions menu and
from the functions menu to the programs menu.

In functions menu, use key "SELECT" to select a function and key "ENTER" to accede
and executed the selection.

In programs menu, use key "SELECT" to select a program and key "ENTER" to
accede and modify the selection.

In programs submenu, use key "ENTER" to pass over the parameters and point to the
following one; the parameters are blinking to point out the acquisition mode. A return to
programs menu is performed automatically following the last parameter acquisition.

In program submenu, use key "ESC" to get back to the programs menu.Strike any key
to clear the error messages which may be displayed on LCD screen.

2.3.2. Functions

2.3.2.1. Create a program
When executing the "create a program" function, the program submenu is
acceded, starting with the identification. The initial identification "Pxx NO NAME"
is given to the program and all parameters are established to zero; the program
number is allocated automatically.

2.3.2.2. Delete a program
When executing the "delete a program" function, the programs menu is acceded
and the number of the first program in memory is blinking to point out the deletion
mode. Use key "SELECT" to select a program and key "ENTER" to accede and
confirm deletion of the selection. Use key "ESC" to unconfirm a deletion and to
leave the function. When leaving the function, the number of the actual program
on LCD screen cease to blink.

 9

2.3.2.3. Select operating mode
When executing the "select operating mode" function, which is available only for
the automatic units, the actual selection is blinking to point out the acquisition
mode. Use key "SELECT" to get through the operating modes, which are
automatic, semi-automatic and manual; the validation of the selected operating
mode is performed automatically. Use key "ESC" or "ENTER" to leave the
function and get back to the program menu.

2.4. Program menu

2.4.1. Program identification
For a selected program, set the identification, using the numeric keyboard
characters chart; press numeric key untill the desired character is selected
(4 times for the numeric value). Use key "ENTER" to validate the character and
to validate the characters string at the end(the new characters string is blinking).
In a middle of an acquisition, use key "ESC" to come backward and erase one or
several characters.

Example: EXAMPLE 1  keys 2, 2, ENTER  E

(9 characters) keys 8, 8, 8, ENTER  X
keys 1, ENTER  A
keys 5, ENTER  M
keys 6, ENTER  P
keys 4, 4, 4, ENTER  L
keys 2, 2, ENTER  E
keys 9, 9, 9, ENTER  space
keys 1, 1, 1, 1, ENTER  1
key ENTER to validate the characters string

2.4.2. Vacuum level setting
For a selected program set the vacuum level, starting with the values; the
decimal point is automatically inserted following the second digit entry and the
validation is automatically performed following the third digit entry (the new
vacuum level is blinking). The vacuum level is rounded off to the nearest half
value. In the middle of an acquisition, use key "ENTER" to validate the vacuum
level and key "ESC" to come backward and start over with a new acquisition
(the old vacuum level is blinking). Set vacuum level to zero to bypass the
pressure transducer and proceed only using the vacuum plus time.

Examples: 90.0%  keys 9, 0, 0 or 9, 0, ENTER or

keys 9, 0, 1 or 9, 0, 2 or 9, 0, 3 or 9, 0, 4
 97.5%  keys 9, 7, 5 or

keys 9, 7, 6 or 9, 0, 7 or 9, 0, 8 or 9, 0, 9
 0.0%  keys 0, 0, 0 or 0, ENTER

 10

2.4.3. Vacuum plus time setting
For a selected program set the vacuum plus time, in seconds; the validation is
automatically performed following the second digit entry (the new vacuum plus
time is blinking). In a middle of an acquisition, use key "ENTER" to validate the
vacuum plus time and key "ESC" to come backward and start over with a new
acquisition (the old vacuum plus time is blinking).

Examples: 1s  keys 0, 1 or 1, ENTER

 15s  keys 1, 5

2.4.4. Gas flush level setting
For a selected program set the gas flush level following the same procedure as
for the vacuum level; the maximum gas flush level setting is 10% below the
vacuum setting.

2.4.5. Sealing time setting
For a selected program set the sealing time, starting with the seconds; the
decimal point is automatically inserted following the first digit entry and the
validation is automatically performed following the third digit entry (the new
sealing time is blinking). The sealing time is truncated to the nearest half
hundredth. In a middle of an acquisition, use key "ENTER" to validate the sealing
time and key "ESC" to come backward and start over with a new acquisition
(the old sealing time is blinking).

Examples: 4.50s  keys 4, 5, 0 or 4, 5, ENTER or

keys 4, 5, 1 or 4, 5, 2 or 4, 5, 3 or 4, 5, 4
2.35s  keys 2, 3, 5 or

keys 2, 3, 6 or 2, 3, 7 or 2, 3, 8 or 2, 3, 9
0.00s  keys 0, 0, 0 or 0, ENTER

2.5. Vacuum cycle execution
For the manual units and the automatic units set on manual, close the cover to initiate a
vacuum cycle. For the automatic units set on semi-automatic or on automatic, use push
button "STOP / START" to initiate or interrupt a vacuum cycle. A selected program can
be initiated only in the programs menu, when no modifications are in progress, and the
access to the other programs and functions is denied. During cycle execution the
operation status is sequencally displayed on LCD screen, except for the parameters
established to zero, which are not displayed:

- chamber vacuum level during vacuum sequence,
- vacuum plus time status during vacuum plus sequence,
- chamber vacuum level during gas flush sequence,
- sealing time status during sealing sequence,
- chamber vacuum level during atmosphere sequence.7

 11

During cycle execution, use key "1" to abort the vacuum sequence and execute the
following sequence, which is gas flush or sealing, and key "ENTER" to accede and
modify the program; the parameters become valid only for the following vacuum cycles.

2.6. System monitor
To access the diagnostics menu, power up the vacuum packaging machine while
keeping pushed in the "ESC"key. Use key "SELECT" to select the system monitor
function and key "ENTER" to accede and visualize the monitored parameters. Use key
"SELECT" to change over from the software revision, the amount of working hours done
and the amount of complete cycles performed since first initialization.

Section 3- CONTROL KEYBOARD DETAILS

 ESC KEY

 POWER ON/OFF KEY

 ENTER KEY

SELECT KEY

 12

3.1. Menu structure
• Functions menu: (Press ‘’SELECT’’ to scroll and ‘’ENTER’’ to select.)

"F1 CREATE A PRGM"
"F2 DELETE A PRGM"
"F3 SELECT OPMODE" (automatic units only)

• Programs menu: (Press ‘’SELECT’’ to scroll and ‘’ENTER’’ to select.)

"Pxxxx NAME"
Program submenu:

"VACUUM: xx.x%" (10.0% - 99.5%)
"VACUUM PLUS: xxs"(0s - 99s)
"GAS FLUSH: xx.x%" (0.0% - 10% below the vacuum level) (units with gas option)
"SEAL TIME: x.xxs" (0.00s - maximum unit allocated setting)
"Pxx NAME" (12 characters)

• Diagnostics menu (keys "ESC" & "POWER" for access):

"DIAGNOSTICS MENU" (access code required)
"D1 INPUTS TEST"
"D2 OUTPUTS TEST"
"D3 MODEL SELECT"
"D4 GAS OPTION"
"D5 SEALING TIME"
"D6 COOLING TIME"
"D7 OFFSET CALIB.”
"D8 VACUUM SENSOR”
"D9 SIPROMAC PUB”
"D10 LOADING TIME" (automatic units only)
"D11 UNLOADNG TIME" (automatic units only)
"SYSTEM MONITOR" (no access code required)
"SOFTWARE: R x.xx"
"WORK HRS: xxxxx"
"CYCLES: xxxxxxx"

 13

Section 4- Cleaning
For hygenic cleanliness, it is imperative to clean chamber and spacers daily. Also clean
the lid rubber to assure tight seat of the lid.

Cleaning instructions for gas injection nozzles: Periodically on a regular basis the gas
injection nozzles must be removed with the connection tube and soaked in a food grade
soap and water solution, then dried and re-installed.

Section 5- Troobleshooting

5.1. Failure during packaging cycles

5.1.1. ‘’VACUUM ERROR’ message displayed on LCD
No pressure variation is picked up by the PCB transducer during the vacuum sequence
within a preset period of time.
- Check vacuum lines for potential leaks or kinks.

5.1.2. ‘’GAS FLUSH ERROR’’ message displayed on LCD
No pressure variation is picked up by the PCB transducer duringthe gas flush sequence
within a preset period of time.
- Check gas flush and vacuum lines for potential leaks or kinks.

5.1.3. ‘’ATMOSPHERE ERROR’’ message displayed on LCD
No pressure variation is picked up by the PCB transducer during the atmosphere
sequence within a preset period of time.
- Check vacuum lines for potential leaks or kinks.

5.1.4. ‘’COVER DOWN ERROR’’ message displayed on LCD
The input signal of the down position switch has been lost during cycle execution.
- Check limit switch adjustment.

5.2. Insufficient vacuum

5.2.1. Leakage in the bag
Most frequently, insufficient vacuum in bags is due to leakage in bag and not due to any
fault of the machine.

Pin-hole leak for which there is no obvious explanation is due to faulty bag material.

Pin-hole leak caused by sharp edge of the product (bone, etc.).Use bone-guard or
thicker film.

Tear in bag by careless handling (sharp edge on filling table, damage made by retailer
or customer).

Leakage in lateral or bottom seal, complain to supplier of bags or film.

 14

5.2.2. No leakage in the bag
Bag is too large, therefore the surplus of air remains visible (there is surplus of air in
0.4% of the bag volume in each bag). Use bags of suitable size.

Vacuum level is too low:

Pressure bar is jammed and closes opening of bag during evacuation.

5.2.3. Insufficient vacuum in the chamber
If troubles described under 4.2.1 and 4.2.2 do not apply, there is something wrong with
the evacuation.To find the leakage quickly, check for leaks with a precision vacuumeter,
going back step by step from the chamber to the pump.

At the chamber (measuring point at base of valve) at maximum time of evacuation. If
more than 6 torr, proceed directly to the pump, if more than 3 torr:have pump service by
pump supplier.If pressure at pump is good, reconnect hoses to pump and measure
again.

Verify at vacuum hose connections and valve connections.

When proceeding this way, starting from pump, loss of pressure per step must not
exceed 0.5 to 1 torr.

Caution:Verify connections of measuring equipment before verifing machine.

Most frequent points of leakage: lid gasket, damaged vacuum hose or loose hose
clamps.

5.3. Faulty seal

5.3.1. Insufficient seal
Damaged teflon or silicone rubber.

Sealing pressure too low, bellows leaking or pressure bar jammed.

Leakers in seal: heating wire mechanically damaged (knicked) or silicone rubber
uneven.

5.3.2. No seal
Sealing wire burnt.

Faulty contact in sealing circuit.

Sealing transformer burnt through.

Contactor does not work.

 15

5.3.3. Permanent sealing current
Contactor is jammed check sealing transformer for damage through overload.

5.3.4. Seal does not stick
Insufficient layer of polyethylene (inferior quality of bags).

Seal area extremely contaminated by fat or meat juice. Use filling aid.

Sealing temperature is too low (when using very thick films).

Caution: Do not increase sealing time more than really necessary; higher temperature

will reduce working life of teflon and silicone rubber.

5.4. Fault in the valve
Vacuum or air valve does not open.

Check whether there is voltage on the magnetic valves during their period of operation. If
there is no voltage a wire is broken or the PC board is damaged.

Lid does not open at the end of the cycle; air enters, but there is still 20 - 40% vacuum in
chamber. Vacuum valve does not close.

5.5. MC-40 control board failure
NOTE:Refer to menu structure on page 12.

This board software is allowing access to a "Diagnostics Menu". Only qualified service
technicians are authorized to access this menu by entering a security password.

By acceding either the "D1 input test" feature or the "D2 output test" feature,a trained
technician will be able to quickly know the origin of the problem: pump, sealing system,
pneumatic problem, security switches problem, etc...

Keep in mind that in most cases trouble is due to a leakage, loose electrical connection or
evident damage to the main components: vacuum pump, valves, electrical contactors,
thermal overload, fuses holder or transformer.

For assistance do not hesitate to contact your local service technicians.

Section 6- Maintenance
Routine controls to be made at regular intervals:

Check teflon for wear.

Check silicone rubber for burnt spots and smooth even position.

Check pressure bar for jamming.

Check lid sealing for damage and hardened spots.

 16

Check switch-point of micro switch, adjust if necessary.

Check evacuation hose for damage (contraction of diameter, or abrasions).

Check vacuum connections for tightness.

Check oil in pump (oil level in view glass; add if necessary. Regular change of oil - necessity
indicated by change of color).

Check vacuum in chamber with precision vacuumeter.

Check function of cycle with various settings of timers.

 17

MECHANICAL DRAWINGS

Section 7- Mechanical drawing and part list

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005D0415

SBU
1M-I

620A
MACHINE ASSEMBLY

13-09-23 005D0415LET. MODIFICATION DATE INT.
A 004B4103, 004B4104, 004B4105 WAS 004A 14-05-27 SBU
B 005C0583 WAS 005B0583 15-02-24 SBU

1/5
ITEM PART # DESCRIPTION QT.

1 004A1125 UPPER SEAL BAR ASSEMBLY (E.C.O.) &
(TWIN)

2

2 004A4106 VACUUM/ATMOSPHERE VALVE (OPT
MUFFLER)

1

3 004A4107 VACUUM/ATMOSPHERE VALVE (OPT SOFT
AIR)

1

4 004A4108 VACUUM/ATMOSPHERE VALVE (OPT SOFT
AIR + MUFFLER)

1

5 004A4109 VACUUM/ATMOSPHERE VALVE (OPT
MUFFLER)

1

6 004A4110 VACUUM/ATMOSPHERE VALVE (OPT SOFT
AIR)

1

7 004A4111 VACUUM/ATMOSPHERE VALVE (OPT SOFT
AIR+MUFFLER)

1

8 004A4137 BASE MACHINE ASSEMBLY 1

9 004A4141 PUMP "BUSCH" 305 M³ 1

10 004B1468 PUMP "BUSCH" 100 M³ ASSEMBLY 1

11 004B1469 PUMP "BUSCH" 165 M³ ASSEMBLY 1

12 004B1471 PUMP "BUSCH" 255 M³ 1

13 004B4103 AIR REGULATOR VALVE ASSY 1

14 004B4104 BELLOWS VALVE ASSY 1

15 004B4105 BELLOWS VALVE ASSY (OPT AIR REG) 1

16 004B4113 GAS VALVE ASSEMBLY (OPTION) 2

17 005A0423 FRONT GAS 3 INJECTION BAR ASSEMBLY 2

18 005A0424 FRONT GAS 4 INJECTION BAR ASSEMBLY 2

19 005A0463 8" COVER ASSEMBLY 1

20 005A0464 12" COVER ASSEMBLY 1

21 005A0560 SEAL BAR ASS'Y W/SUPPORT 4

22 005A0812 REAR GAS 3 INJECTION BAR ASSEMBLY 2

23 005A0813 REAR GAS 4 INJECTION BAR ASSEMBLY 2

24 005A1376 SEAL BAR ASS'Y 10mm W/SUPPORT 4

25 005A1525 SLANTED FILLER PLATE ASS'Y 2

26 005B0562 SEAL BAR ASS'Y W/SUPPORT (T&B) 4

27 005C0421 UPPER SEAL BAR ASS'Y W/SUPPORT 2

28 005C0583 MC-40 CONTROL BOARD 1

29 005F0561 SEAL BAR ASS'Y W/SUPPORT (ECO) 4

30 009B0138 8" TOP & BOTTOM COVER REWORKED 1

31 009B0139 12" TOP & BOTTOM COVER REWORKED 1

32 033-0014 MC-40 KEYBOARD "FOODPAK" 1

33 033-0015 MC-40 KEYBOARD "SIPROMAC" 1

34 033-0016 MC-40 KEYBOARD "HOLLYMATIC" 1

ITEM PART # DESCRIPTION QT.

35 033-0018 MC-40 KEYBOARD "BERKEL" 1

36 033-0019 MC-40 KEYBOARD "BSA" 1

37 033-0021 MC-40 KEYBOARD "SUPPLY ONE" 1

38 036-0409 PRESSE-ETOUPE CD13 1

39 039-0191 THERMOSTAT HAMMOND 1

40 039-0192 HEATER 100W HAMMOND 1

41 051-0210 BOLT ¼"-20nc. X 1" S/S 6

42 051-0300 BOLT 5/16"-18 x 3/4" S/S 16

43 051-0601 NUT 5/16"-18 NYLON LOCK S/S 16

44 051-0757 WASHER 1/4" FLAT THICK S/S 6

45 051-0760 WASHER 5/16" FLAT S/S 32

46 057-0460 PLUG 3/4" BLACK 1

47 104-0064 SILICONE TUBING 3/8'' OD x 3/16'' ID x 80mm 4

48 130-4PHB 4" SWIVEL CASTER W/BRAKE 4

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005D0415

SBU
1M-I

620A
MACHINE ASSEMBLY

13-09-23 005D0415

33 OR

32 OR

34 OR

35 OR

36 OR

37

28 MC-40 CONTROL

43

45

48

45

42

48

21DOUBLE SEAM BAND

24SEALING 10MM

26TOP & BOTTOM SEALING

29ELECTRIC CUT-OFF

31 12" COVER (T&B ONLY)

30 8" COVER (T&B ONLY)

8

19 8" COVER

20 12" COVER

40 OPTION HEATER

39 OPTION HEATER

2/5

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005D0415

SBU
1M-I

620A
MACHINE ASSEMBLY

13-09-23 005D0415

A

DETAIL A

13 AIR REGULATOR OPTION

B

DETAIL B

46

38 TOP AND BOTTOM SEAL ONLY

11 165M³

9 305M³

12 255M³

10 100M³

2 SILENCER (165M³ & +)

4 SILENCER + SOFT AIR (165M³ & +)

3 SOFT AIR (165M³ & +)

1 2 3 4 5 6 7 8 9
10

11 12

HOLES TO USE
100M³: 2-5-10-12
165M³: 1-4-7-9
255M³: 2-5-8-11
305M³: 2-5-8-11

7 SILENCER + SOFT AIR (100M³)

5 SOFT AIR (100M³)

5 SILENCER (100M³)

-PUMP + AIR REGULATOR INSTALLATION-

3/5

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005D0415

SBU
1M-I

620A
MACHINE ASSEMBLY

13-09-23 005D0415

15 WITH AIR REGULATOR

14 WITHOUT AIR REGULATOR

16GAS OPTION

18 4 NOZZLES GAS OPTION

17 3 NOZZLES GAS OPTION

22 3 NOZZLES GAS OPTION

23 4 NOZZLES GAS OPTION

47GAS OPTION

-GAS BAR + BELLOWS VALVE INSTALLATION-

4/5

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005D0415

SBU
1M-I

620A
MACHINE ASSEMBLY

13-09-23 005D0415

27 TOP & BOTTOM SEALING

1 DOUBLE SEAM BAND & 10MM

44

41

85.8

-UPPER SEAL BAR INSTALLATION-

5/5

MACHINE

PART

ITEM

MAT.

CNC

3D DWG BY

2D DWG BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005C0583

SBU
1M

VACUUM
MC-40 CONTROL BOARD

15-02-23 005C0583LET. MODIFICATION DATE INT.
A SS INSERT 15-02-23 SBU

-MC-40 OPTION-

SBU 15-02-23

1

2

3

5

6

7

8

9

ITEM PART # DESCRIPTION QT.

1 001B6920 CONTROL PANEL MC-40 1

2 033-0038 MC-40 SENSOR VACUUM 1

3 051-0092 SCREW #4-40 x 1 1/4" FLAT SLT S/S 4

4 051-01081 SCREW 8-32 X 1/2'' TRUSS SLOT SS 6

5 051-0540 NUT #4-40 HEX S/S 8

6 051-0713 WASHER #4 FLAT S/S 4

7 051-0715 WASHER #4 LOCK SS 4

8 058-0120 CPVC SPACER 0.120" x 1/4" x 5/8" 4

9 179-0004 NITRILE 1/2'' X 1/8'' AUTOCOLLANT X
1210mm long

1

4

5

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4137

SBU
1M

620A
BASE MACHINE ASSEMBLY

13-11-19 004A4137LET. MODIFICATION DATE INT.
A 005D0457 WAS 005C0457 15-02-24 SBU

A
DETAIL A

B

DETAIL B

6

7

ITEM PART # DESCRIPTION QT.

1 005D0457 STRUCTURE ASS'Y 1

2 004A4135 TABLE W/COVER ARM ASSY 1

3 051-0783 WASHER 3/8" FLAT THICK S/S 12

4 051-0360 BOLT 3/8"-16nc. X 1" S/S 6

5 051-0622 NUT 3/8"-16nc. NYLON LOCK S/S 6

6 004A4095 LEFT REAR ACCESS DOOR PRE-ASSY 1

7 004A4097 RIGHT REAR ACCESS DOOR ASSY 1

8 005-0422 FILLER PLATE ASS'Y 2

9 004-0427 HALF FILLER PLATE ASS'Y 4

4

3

3

5

1

2

9

8

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4097

SBU
1M

600A & 620A
RIGHT REAR ACCESS DOOR ASSY

13-09-16 004A4097LET. MODIFICATION DATE INT.

A

DETAIL A

ITEM PART # DESCRIPTION QT.

1 004A4096 RIGHT REAR ACCESS DOOR PRE-ASSY 1

2 056-2600 SPRING PAWL LATCHE SS KNOB 2

3 051-0071 SCREW 4-40 x 1/4" RND SLOT S/S 4

4 051-0541 NUT # 4-40 NYLON LOCK SS 4

42

3

1

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005C0457

SBU
1M-(M)-I

600A & 620A
STRUCTURE ASS'Y

13-09-23 005C0457LET. MODIFICATION DATE INT.
A 051-0144 WAS 051-01385 14-05-27 SBU

4

1

ITEM PART # DESCRIPTION QT.

1 004A4090 ACCESS DOOR ASSEMBLY 1

2 004A4098 ELECTRIC BOX ASS'Y 1

3 004A4138 VACUUM SENSOR FILTER 1

4 004D0114 STRUCTURE PRE-ASSEMBLY 1

5 036-0265 GROMMET 1-1/2'' ID X 2-3/8'' OD RUBBER 1

6 036-0409 PRESSE-ETOUPE CD13 3

7 051-01385 SCREW 10-24 x 1/2"FLAT-UND. PHIL S/S 8

8 051-0144 SCREW #10-24 N.C 1/2"PAN PHIL. S/S 8

9 051-0180 BOLT. HEX. 1/4"-20 NC. x 1/2" S/S 2

10 051-0740 WASHER 1/4" FLAT S/S 2

C

DETAIL C

1112

7

14 15
13

2

A

DETAIL A

8

5

6

3 10 9

DETAIL B

DETAIL B

SILICONE ALL AROUND

ITEM PART # DESCRIPTION QT.

11 056-3010-1 HINGE CONCEALED SS304 - BASE 4

12 056-3010-3 HINGE CONCEALED SS304 - PIN 4

13 102-0551 BULKHEAD 1/4"NPT X 3/8 TUBE QUICK 2

14 127-0040 STICKER ''AIR'' BLUE/WHITE 1'' X 2'' 1

15 127-0041 STICKER ''GAS'' YELLOW/BLACK 1'' X 2'' 1

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4138

SBU
1M

VACUUM
VACUUM SENSOR FILTER

13-11-19 004A4138LET. MODIFICATION DATE INT.

1

3

2

ITEM PART # DESCRIPTION QT.

1 004A4139 VACUUM SENSOR FILTER SUPPORT 1

2 114-2020 FILTER / DRYER ¼"mnpt. X 1/4"t.p. COMP. 1

3 102-0410 MALE CONN.1/4"MNPTx3/8"T.QUICK 2

3

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4090

SBU
1M

VACUUM
ACCESS DOOR ASSEMBLY

13-09-11 004A4090LET. MODIFICATION DATE INT.

1

3

4

2

ITEM PART # DESCRIPTION QT.

1 004A4089 ACCESS PANEL PRE-ASSY 1

2 056-2600 SPRING PAWL LATCHE SS KNOB 1

3 051-0071 SCREW 4-40 x 1/4" RND SLOT S/S 2

4 051-0541 NUT # 4-40 NYLON LOCK SS 2

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4098

SBU
1M

VACUUM
ELECTRIC BOX ASS'Y

13-09-23 004A4098LET. MODIFICATION DATE INT.

NOTE:
- 026-3161 - DISCONNECT SWITCH SHAFT: COUPER À
134 MM DE LONG.

1

7

4

6

8

5

9

13

3

2

ITEM PART # DESCRIPTION QT.

1 004A4099 E-BOX PRE-ASSY 1

2 056-3010-1 HINGE CONCEALED SS304 - BASE 2

3 056-3010-3 HINGE CONCEALED SS304 - PIN 2

4 004A4102 E-BOX FALSE BOTTOM 1

5 036-0430 PRESSE-ÉTOUPE CD29 1

6 036-0409 PRESSE-ETOUPE CD13 3

7 004A4100 E-BOX DOOR ASSEMBLY 1

8 036-0420 PRESSE-ÉTOUPE CD21 2

9 036-0440 PRESSE-ÉTOUPE CD36 1

10 051-0600 NUT 5/16" -18 S/S 4

A

DETAIL A

11
12

10

14

ITEM PART # DESCRIPTION QT.

11 051-0580 NUT 1/4"-20 S/S 4

12 051-0210 BOLT ¼"-20nc. X 1" S/S 4

13 051-0581 NUT 1/4"-20 NYLON LOCK S/S 4

14 051-0139 SCREW 10-24 x 1/2" FLAT PHIL S/S 4

15 028-0105 GROUND BARRIER (6 HOLES) 1

16 051-0128 SCREW 10-24 x 3/8'' TRUSS PHIL S/S 4

15

16

16

TOP BOTTOM OPTION

SEAL BAR

PUMP

MC-40

VALVES

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4100

SBU
1M

VACUUM
E-BOX DOOR ASSEMBLY

13-09-17 004A4100LET. MODIFICATION DATE INT.

1

ITEM PART # DESCRIPTION QT.

1 004A4101 E-BOX DOOR PRE-ASSY 1

2 056-2612 CAM LOCK QUARTER TURN SS304 1

3 179-0026 D-SHAPED RUBBER SEAL 1683mm LONG 1

4 026-3160 HANDLE RED/YELLOW NEMA 4X,
COMPACT, PADLOCKABLE

1

5 127-0100 STICKER ELEC.HAZARD ISO 2-1/2''
TRIANGLE

1

2

3

16.4

434

418

4

5 CENTER WITH HANDLE

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4135

SBU
1M-(M)

620A
TABLE W/COVER ARM ASSY

13-11-20 004A4135LET. MODIFICATION DATE INT.

11

2

1

6

15

13 5

9

7

8

ITEM PART # DESCRIPTION QT.

1 004C0223 TABLE ASSEMBLY 1

2 004-0280 COVER ARM ASS'Y 2

3 002-0327 RIGHT SEAL BAR GUIDE BLOCK 4

4 002-0326 LEFT SEAL BAR GUIDE BLOCK 4

5 056-01675 KEY 1/4" SQ. x 1 1/4" ROUNDED END S/S 2

6 004A1394 GUIDE ARM PRE-ASS'Y 1

7 058-0050 NYLON SPACER 1/2IDx3/4ODx1/16" 2

8 058-0060 NYLON SPACER 1/2IDx3/4ODx1/4" 2

9 056-0331 EXT. RETAINING RING 1/2" S/S 2

10 005A1436 BELLOWS ASSEMBLY 4

12

3

4
16

18

17

16

10

14

ITEM PART # DESCRIPTION QT.

11 002-0390 COVER ARM COLLAR 2

12 051-0178 SCREW 1/4"-20 x 5/16" SKT SET S/S 4

13 051-0783 WASHER 3/8" FLAT THICK S/S 4

14 051-0422 BOLT 3/8"-16nc. X 3¼" S/S 2

15 051-0622 NUT 3/8"-16nc. NYLON LOCK S/S 2

16 051-0740 WASHER 1/4" FLAT S/S 32

17 051-0250 BOLT ¼"-20nc. X 1½" S/S 16

18 051-0581 NUT 1/4"-20 NYLON LOCK S/S 16

005A1436

S.L.
4M

620A
BELLOWS ASSEMBLY

13-11-12 005A1436

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.

ITEM PART # DESCRIPTION QT.

1 008A1996 BELLOWS 1

2 001-0899 BELLOWS CLAMP 4

3 051-0105 SCREW #8-32 x 7/16" TRUSS PHIL S/S 6

4 051-0550 NUT #8-32 SS 6

5 003-0022 BELLOWS CONNECTOR 1

6 051-0620 NUT 3/8"-16 NC S/S 1

7 051-0780 WASHER 3/8" FLAT S/S 1

3

5

1

6

7

2

4

APPLY GLUE 169-0013 INSIDE THE BELLOWS

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004C0223

SBU
1M-I

620A
TABLE ASSEMBLY

13-09-10 004C0223LET. MODIFICATION DATE INT.
G 005C0414 WAS 005B0414 13-09-10 SBU
H 005A1437 WAS 005-0154 13-11-22 SBU

1/2
ITEM PART # DESCRIPTION QT.

1 005C0414 TABLE ASSEMBLY 1

2 008A1953 SPRING 4

3 002A3941 SPRING ADJ. PIVOT 4

4 051-0600 NUT 5/16" -18 S/S 8

5 002A4002 SPRING ADJ. PIVOT SPACER 8

6 051-0760 WASHER 5/16" FLAT S/S 8

7 051-0300 BOLT 5/16"-18 x 3/4" S/S 8

8 004A3937 SHACKLE ASS'Y 4

9 036-0400 WIRE CONNECT. 3/8'' NPT
CD09/O-RING/NUT

8

10 004A3968 SPRING INSERT ASSEMBLY 4

11 002B0399 CENTRAL SHAFT 1

12 075-1655 2 BOLT FLANGED BEARING 1-1/4" PLASTIC 2

13 051-0428 BOLT 7/16"-14NC x 1-1/2" SS 4

14 001A2954 WASHER 0.468"Ø ID x 1.250"OD x 3.5 8

15 051-0624 NUT 7/16"-14 NYLON LOCK S/S 4

16 005A1437 MICRO SWITCH COLLAR ASSY 3

17 026-0750 ROLLER PLUNGER SWITCH SPDT 3

18 004B3936 SPRING BLOCK PRE-ASSY 2

19 051-0720 WASHER #8 FLAT S/S 6

20 051-0560 NUT #8-32 NYLON LOCK S/S 6

ITEM PART # DESCRIPTION QT.

21 005-0317 GUIDE ARM AXIS ASS'Y 1

22 051-0783 WASHER 3/8" FLAT THICK S/S 4

23 051-0372 BOLT 3/8"-16 x 1-1/4" S/S 2

24 051-0622 NUT 3/8"-16nc. NYLON LOCK S/S 2

25 001A6466 BEARING SPACER 2

26 008A0746 WIRE SUPPORT SHORT 5

27 008A1997 WIRE SUPPORT CENTER 1

28 008A1998 WIRE SUPPORT 1

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004C0223

SBU
1M-I

620A
TABLE ASSEMBLY

13-09-10 004C0223

A

DETAIL A

 19
17

B

DETAIL B

 20

24
22

21

22

23

8 218

12

C

DETAIL C

 15
14

D

DETAIL D

10

4

3

5

6

7

1

11

9

14 13

2/2

25

16

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B3936

J.G.
LISTEU-(M)

VACCUM
SPRING BLOCK PRE-ASSY

13-01-15 004B3936LET. MODIFICATION DATE INT.
A REDESSINÉ 13-01-15 J.G.
B AJOUTER 620A 13-01-23 J.G.

QTYMACHINE

2620A
2600A

ITEM PART # DESCRIPTION QT.

1 002B4058 SPRING BLOCK 1

2 075-0015 BUSHING PL.5/16" x 1/2" x 1/2" 2

3 002B3939 UPPER SPRING BLOCK 1

4 051-0312 S/S BOLT 5/16" - 18NC. 2 1/4" 2

1

2 PRESS FITSERRAGE

43

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A3968

J.G.
LISTEM-(M)

600A & 620A
SPRING INSERT ASSEMBLY

13-01-15 004A3968LET. MODIFICATION DATE INT.
A AJOUTER 620A 13-01-23 J.G.

QTYMACHINE

4620A
4600A

2

ITEM PART # DESCRIPTION QT.

1 002A3989 SPRING ADJUSTMENT ROD 1

2 051-0600 NUT 5/16" -18 S/S 2

3 002B3940 SPRING INSERT 1

3 12

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A3937

J.G.
LISTEM-(M)

VACUUM
SHACKLE ASS'Y

12-11-06 004A3937LET. MODIFICATION DATE INT.

QTYMACHINE
4600A

ITEM PART # DESCRIPTION QT.

1 004A3935 SHACKLE PRE-ASS'Y 1

2 001A6269 SHACKLE PLATE 1

3 056-0118 COTTER PIN 3/32" x 1" S/S 1

2

1

3

005A0560

M.A.L.
4M-(M)-I

600A & 620A
SEAL BAR ASS'Y W/SUPPORT

05-09-12 005A0560

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
B REDRAWN 05-09-12 M.A.
C 600A ADDED, 002A4162 WAS 002-0510 14-05-27 SBU

ITEM PART # DESCRIPTION QT.

1 005A0418 SEAL BAR PRE-ASS'Y 1

2 051-0251 CAP. HEX. SKT BOLT 1/4"-20 NC. x 1 1/2" 4

3 051-0581 NUT 1/4"-20 NYLON LOCK S/S 9

4 051-0230 HEX BOLT 1/4-20 x 1 1/4" SS 5

5 051-0250 BOLT ¼"-20nc. X 1½" S/S 4

6 051-0740 WASHER 1/4" FLAT S/S 8

7 001-1591 EXTERIOR BELLOWS COVER 1

8 002A4162 SEAL BAR SUPPORT 1

9 001-1958 INTERIOR BELLOWS COVER 1

10 001-0269 SEAL BAR GUIDE 2

561

7

6

-TWIN SEAL OPTION-

3

109

2

8

4

25.5
REF.

31.5
REF.

VUE A

VUE A

THIS SIDE OF SEAL BAR
TO FIT FLUSH W/SUPPORT

005A0418

M.A.L.
4M-(M)-I

600A & 620A
SEAL BAR PRE-ASS'Y

05-09-12 005A0418

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
E REDRAWN 05-09-12 M.A.
F ADDED 052-0393 06-04-19 M.A.

H 600A ADDED 14-05-27 SBU
G MODIF. A-453 AJOUTER 077-0095 10-06-01 J.G.

ITEM PART # DESCRIPTION QT.

1 002A0400 SEAL BAR 1

2 039-0268 DOUBLE SEAM BAND (8MM) (2.4) 1

3 176-0200 TEFLON TAPE 5MIL (0.81) 1

4 056-1401 3/8"SET SCREW BANDING BUCKLE S/S 2

5 052-0393 SCREW 1/4-28x3/16"SKT SET OVAL POINT
ZINC

2

6 051-0100 SCREW 8-32 X 3/8" PAN PHIL S/S 2

7 051-0550 NUT #8-32 SS 4

8 027-0400 CONNECTOR ADAPTOR 2

9 001A2742 8mm ELEMENT BINDER 2

10 051-0146 SCREW 10-24 X 1" PAN PHIL S/S 2

11 051-0572 NUT #10-24 NYLON LOCK S/S 2

12 171-0180 TAPE CLEAR SUPER BOND 3/4" 641.5mm
(0.019)

2

13 077-0095 SPRING C 0360-059-1250 S/S 2

3

1

6

10

7

7 11

12

-TWIN SEAL OPTION-

4 INSTALL AGAINST NOTCH OF ITEM #9INSTALLER CONTRE L'ENCOCHE DE L'ITEM #9

-DÉTAIL A-

VOIR DÉTAIL A

8
5

2

13

9PERMETTRE DE BOUGER LIBREMENT ALLOW TO MOVE FREELY

004A1125

J.G.
2M-I

600A & 620A
UPPER SEAL BAR ASSEMBLY (E.C.O.) & (TWIN)

08-04-30 004A1125

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
A REDESSINÉ VOIR AUSSI 004A2559 & 004A2560 08-04-30 J.G.
B MODIF. #A-0444 / AJOUTER TWIN / ÉTAIT 005A0572 10-10-01 J.G.

D 600A ADDED 14-05-27 SBU
C AJOUTER ITEM # 3 ET 4 14-03-31 S.L.

-TWIN SEAL-

1

ITEM PART # DESCRIPTION QT.

1 002A2124 UPPER SEAL BAR SUPPORT 1

2 008-0402 UPPER SEAL BAR RUBBER 1

3 171-0180 TAPE CLEAR SUPER BOND 3/4" (0.024) 2

4 176-0200 TEFLON TAPE,PRESS.SENSITIVE 2" 683mm (0.08) 1

2

3

4

005F0561

Y.F.
4M-I

600A & 620A
SEAL BAR ASS'Y W/SUPPORT (ECO)

14-02-19 005F0561

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
G 005D0153 WAS 005C0153 13-11-06 SBU
H 600A ADDED 14-05-27 SBU

QTYMACHINE

4620A
-BAG CUT OPTION-

-END VIEW-

1

ITEM PART # DESCRIPTION QT.

5 001-0269 SEAL BAR GUIDE 2

3 001-1591 EXTERIOR BELLOWS COVER 1

4 001-1958 INTERIOR BELLOWS COVER 1

2 002A4162 SEAL BAR SUPPORT 1

1 005F0419 SEAL BAR PRE-ASS'Y 1

8 051-0230 HEX BOLT 1/4-20 x 1 1/4" SS 5

7 051-0250 BOLT ¼"-20nc. X 1½" S/S 4

10 051-0251 CAP. HEX. SKT BOLT 1/4"-20 NC. x 1 1/2" 4

9 051-0581 NUT 1/4"-20 NYLON LOCK S/S 9

6 051-0740 WASHER 1/4" FLAT S/S 8

2

5

7

8

6

4

3

10

9

3

4600A

005F0419

Y.F.
LISTEM-I

600A & 620A
SEAL BAR PRE-ASS'Y

14-02-19 005F0419

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
A 600A ADDED 14-05-27 SBU

QTYMACHINE

4620A
-BAG CUT (ECO) -

ITEM PART # DESCRIPTION QT.

1 002A4172 BANDING BUCKLE 4

2 002A4190 SEAL BAR (ECO) 1

3 005A1443 ELEMENT BINDER RIGHT ECO 2

4 005A1444 ELEMENT BINDER LEFT ECO 2

5 027-0400 CONNECTOR ADAPTOR 6

6 039-02115 ROUND CUT-OFF ELEMENT 0.9MM 1

7 039-0222 TAPERED BAND 3MM X 0.3MM 1

8 051-0154 SCREW 10-24 x 1-1/4"PAN SLOT S/S 2

9 051-01752 SET SCREW 10-32 SS 3/16" 2

10 051-01752 SET SCREW 10-32 SS 3/16" 2

11 051-0550 NUT #8-32 SS 8

12 077-0014 SPRING C0240-040-1250 SS COMP. 4

13 171-0180 TAPE CLEAR SUPER BOND 3/4" 663.5mm (0.021) 2

14 176-0200 TEFLON TAPE 5MIL 1

15 176-0203 TEFLON TAPE UNCOATED ZONE 5MIL 1

15

2

3 ALLOW TO MOVE FREELYPERMETTRE DE BOUGER LIBREMENT

9

5

11
1

13

-DÉTAIL A-

12

6

7

14

4600A

8

005C0421

SBU
2M-(M)-I

600A & 620A
UPPER SEAL BAR ASS'Y W/SUPPORT

13-09-25 005C0421

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
H AJOUT TEFLON HOLDER 13-09-25 SBU
J 600A ADDED 14-05-27 SBU

A

DETAIL A

1

12

3

11

10

ITEM PART # DESCRIPTION QT.

1 002A0536 UPPER SEAL BAR SUPPORT 1

2 002C0401 UPPER SEAL BAR 1

3 051-0232 SCREW 1/4-20x 1-1/4"SKT CAP SS 8

4 001-2666 ELEMENT BINDER 2

5 051-0146 SCREW 10-24 X 1" PAN PHIL S/S 8

6 051-0572 NUT #10-24 NYLON LOCK S/S 8

7 051-0104 SCREW 8-32 x 3/8" RND PHIL S/S 2

8 051-0550 NUT #8-32 SS 4

9 027-0400 CONNECTOR ADAPTOR 2

10 179-0003 SILICONE 2mm x 15mm ADHESIVE 733mm
(0.73)

1

11 176-0220 TEFLON TAPE,PRESS.SENSITIVE 2" 733mm
(0.089)

1

12 039-0220 BI-ACTIVE SEALING ELEMENT (6mm) 776mm
(0.078)

1

13 056-1400 1/4"SET SCREW BANDING BUCKLE S/S 2

14 077-0095 SPRING C 0360-059-1250 S/S 2

15 176-0203 TEFLON TAPE, 5MIL UNCOATED ZONE
733mm (0.089)

1

16 001A6583 UPPER TEFLON HOLDER 2

2

6

13 INSTALL AGAINST NOTCH OF ITM #4INSTALLER CONTRE ENCOCHE DE L'ITEM #4

4 ALLOW TO MOVE FREELYPERMETTRE DE BOUGER LIBREMENT

13

-TOP & BOTTOM SEALING OPTION-

5

9
8 8

7

CE COTÉ DE LA BARRE DOIT ÊTRE ÉGAL
AU SUPPORT
THIS SIDE OF SEAL BAR TO FIT FLUSH
WITH SUPPORT

14

15

16

6
16

5

005B0562

SBU
4M-I

600A & 620A
SEAL BAR ASS'Y W/SUPPORT (T&B)

13-09-25 005B0562

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
B 005B0420 WAS 005A0420 13-09-25 SBU
C 600A ADDED, 002A4162 WAS 002-0510 14-05-27 SBU

ITEM PART # DESCRIPTION QT.

1 005B0420 SEAL BAR PRE-ASS'Y 1

2 051-0256 BOLT 1/4"-20nc. X 1 3/4" CAP SKT S/S 4

3 051-0581 NUT 1/4"-20 NYLON LOCK S/S 9

4 051-0230 HEX BOLT 1/4-20 x 1 1/4" SS 5

5 051-0250 BOLT ¼"-20nc. X 1½" S/S 4

6 051-0740 WASHER 1/4" FLAT S/S 8

7 001-1591 EXTERIOR BELLOWS COVER 1

8 002A4162 SEAL BAR SUPPORT 1

9 001-1958 INTERIOR BELLOWS COVER 1

10 001-0269 SEAL BAR GUIDE 2

561

7

6
3

109

2
8

4

-TOP & BOTTOM
SEALING OPTION-

25.5
REF.

31.5
REF.

VUE A

VUE A

THIS SIDE OF SEAL BAR
TO FIT FLUSH W/SUPPORT

005B0420

SBU
4M-I

600A & 620A
SEAL BAR PRE-ASS'Y

13-09-25 005B0420

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
G AJOUT TEFLON HOLDER 13-09-25 SBU
H 600A ADDED 14-05-27 SBU

ITEM PART # DESCRIPTION QT.

1 002A4147 SEAL BAR 1

2 001-2666 ELEMENT BINDER 2

3 051-0146 SCREW 10-24 X 1" PAN PHIL S/S 7

4 051-0572 NUT #10-24 NYLON LOCK S/S 7

5 051-0100 SCREW 8-32 X 3/8" PAN PHIL S/S 2

6 051-0550 NUT #8-32 SS 4

7 027-0400 CONNECTOR ADAPTOR 2

8 179-0003 SILICONE 2mm x 15mm ADHESIVE 664mm
(0.664)

1

9 176-0220 TEFLON TAPE, PRESS SENSITIVE 2" (0.081) 1

10 039-0220 BI-ACTIVE SEALING ELEMENT 700mm (0.07) 1

11 056-1400 1/4"SET SCREW BANDING BUCKLE S/S 2

12 176-0203 TEFLON TAPE, 5MIL UNCOATED ZONE
663.5mm (0.066)

1

13 077-0095 SPRING C 0360-059-1250 S/S 2

14 001A6582 TEFLON HOLD DOWN PLATE 212

10

9

-TOP & BOTTOM
SEALING OPTION-

-DÉTAIL A-

VOIR DÉTAIL A

B

DETAIL B
6

11 INSTALL AGAINST NOTCH OF ITEM #2INSTALLER CONTRE L'ENCOCHE DE L'ITEM #2

7

6

4

3

11

5

1

8

2PERMETTRE DE BOUGER LIBREMENT ALLOW TO MOVE FREELY

13

4

14

14

3

005A1376

J.G.
4M-(M)-I

600A & 620A
SEAL BAR ASS'Y 10mm W/SUPPORT

13-01-15 005A1376

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
A 600A ADDED 14-05-27 SBU

-OPTION 10mm-

ITEM PART # DESCRIPTION QT.

1 005A1375 SEAL BAR PRE-ASS'Y 10mm 1

2 051-0251 CAP. HEX. SKT BOLT 1/4"-20 NC. x 1 1/2" 4

3 051-0581 NUT 1/4"-20 NYLON LOCK S/S 9

4 051-0230 HEX BOLT 1/4-20 x 1 1/4" SS 5

5 051-0250 BOLT ¼"-20nc. X 1½" S/S 4

6 051-0740 WASHER 1/4" FLAT S/S 8

7 001-1591 EXTERIOR BELLOWS COVER 1

8 002A4162 SEAL BAR SUPPORT 1

9 001-1958 INTERIOR BELLOWS COVER 1

10 001-0269 SEAL BAR GUIDE 2

561

7

6
3

109

2

8

4

25.5
REF.

31.5
REF.

VUE A

VUE A

THIS SIDE OF SEAL BAR
TO FIT FLUSH W/SUPPORT

005A1375

J.G.
4M-(M)-I

600A & 620A
SEAL BAR PRE-ASS'Y 10mm

13-01-15 005A1375

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

LET. MODIFICATION DATE INT.
A 600A ADDED 14-05-27 SBU

-OPTION 10mm-

ITEM PART # DESCRIPTION QT.

1 002A0400 SEAL BAR 1

2 039-0237 REFLEX BAND ELEMENT 10MM X .20 - NO
(0.34M)

1

3 176-0200 TEFLON TAPE 5MIL (0.81) 1

4 056-1401 3/8"SET SCREW BANDING BUCKLE S/S 2

5 052-0393 SCREW 1/4-28x3/16"SKT SET OVAL POINT
ZINC

2

6 051-0100 SCREW 8-32 X 3/8" PAN PHIL S/S 2

7 051-0550 NUT #8-32 SS 4

8 027-0400 CONNECTOR ADAPTOR 2

9 001A2742 8mm ELEMENT BINDER 2

10 051-0146 SCREW 10-24 X 1" PAN PHIL S/S 2

11 051-0572 NUT #10-24 NYLON LOCK S/S 2

12 171-0180 TAPE CLEAR SUPER BOND 3/4" 641.5mm
(0.019)

2

13 077-0095 SPRING C 0360-059-1250 S/S 2

3

1

6

10

7

7 11

12

4 INSTALL AGAINST NOTCH OF ITEM #9INSTALLER CONTRE L'ENCOCHE DE L'ITEM #9

-DÉTAIL A-

VOIR DÉTAIL A

8
5

2

13

9PERMETTRE DE BOUGER LIBREMENT ALLOW TO MOVE FREELY

MACHINE

PART

ITEM

MAT.

CNC

3D DWG BY

2D DWG BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

005A1536

SBU
4M

600A & 620A
SEAL BAR ASSY W/ SS SUPPORT (TWIN SEAL)

14-10-09 005A1536LET. MODIFICATION DATE INT.

OPTION - TWIN SEAL / STAINLESS BAR

SBU 14-10-09

1

3

4

ITEM PART # DESCRIPTION QT.

1 004A4247 SEAL BAR SUPPORT (SS) 1

2 005A0418 SEAL BAR PRE-ASS'Y 1

3 051-0210 BOLT ¼"-20nc. X 1" S/S 4

4 051-0740 WASHER 1/4" FLAT S/S 4

2

COSSE DE CE CÔTÉ
CONNECTOR ON THIS SIDE

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B1471

SBU
1M-I

600A & 620A
PUMP "BUSCH" 255 M³

13-09-18 004B1471LET. MODIFICATION DATE INT.

-OPTION - 255M³ PUMP

1

13 OR

6

7

8USE BLUE LOCTITE

9

ITEM PART # DESCRIPTION QT.

1 001A6563 PUMP SUPPORT 2

2 004A0863 VACUUM/ATMOSPHERE VALVE ASSY 1

3 104-0150 HOSE 2'' ID VACUUM POLYWIRE (554mm) 1

4 051-0783 WASHER 3/8" FLAT THICK S/S 20

5 051-0360 BOLT 3/8"-16nc. X 1" S/S 10

6 051-0622 NUT 3/8"-16nc. NYLON LOCK S/S 10

7 051-0780 WASHER 3/8" FLAT S/S 4

8 051-09931 BOLT M10 X 20MM HEX SS 4

ITEM PART # DESCRIPTION QT.

9 105-0258 EAR CLAMP 2" S/S 2

10 104-0125 HOSE 1-1/2'' ID VACUUM POLYWIRE (1720mm) 1

11 105-0250 EAR CLAMP 1-1/2" S/S 1

12 105-0110 SCREW CLAMPS 1-1/16'' TO 2'' ALL S/S 1

13 125-0080 BUSCH RA-0255 230-460V/3PH/60HZ 1

14 004A4082 BELLOWS ELBOW CONNECTOR ASSY 1

15 100-1250 STRAIGHT 2"MNPT X 2" HOSE BARB SS 1

16 125-0085 BUSCH RA-0255 575V/3PH/60HZ 1

5

4

4

6

5

3

12 10

11

TO TABLE
VACUUM INLET 9

SMALL HOLES MUST
BE ON OIL RESERVOIR SIDE

15 14

2

22°

14
15

16

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B1469

SBU
1M-I

600A & 620A
PUMP "BUSCH" 165 M³ ASSEMBLY

13-09-18 004B1469LET. MODIFICATION DATE INT.

-OPTION - 165M³ PUMP

13 OR

11

12

9 USE BLUE LOCTITE

4

6

5

7

ITEM PART # DESCRIPTION QT.

1 001A6563 PUMP SUPPORT 2

2 004A0863 VACUUM/ATMOSPHERE VALVE ASSY 1

3 104-0125 HOSE 1-1/2'' ID VACUUM POLYWIRE (1720mm) 1

4 105-0110 SCREW CLAMPS 1-1/16'' TO 2'' ALL S/S 1

5 105-0250 EAR CLAMP 1-1/2" S/S 1

6 104-0150 HOSE 2'' ID VACUUM POLYWIRE (570mm) 1

7 105-0258 EAR CLAMP 2" S/S 2

8 051-0783 WASHER 3/8" FLAT THICK S/S 20

ITEM PART # DESCRIPTION QT.

9 051-09931 BOLT M10 X 20MM HEX SS 4

10 051-0360 BOLT 3/8"-16nc. X 1" S/S 10

11 051-0622 NUT 3/8"-16nc. NYLON LOCK S/S 10

12 051-0780 WASHER 3/8" FLAT S/S 4

13 125-0070 BUSCH RA-0165 230-460V/3PH/60HZ 1

14 004A4082 BELLOWS ELBOW CONNECTOR ASSY 1

15 100-1250 STRAIGHT 2"MNPT X 2" HOSE BARB SS 1

16 125-0075 BUSCH RA-0165 575V/3PH/60HZ 1

3

8

10

8

12

10

11

TO TABLE
VACUUM INLET

SMALL HOLES MUST
BE ON OIL RESERVOIR SIDE

15 14

2

15°

141516

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B1468

SBU
1M-I

600A & 620A
PUMP "BUSCH" 100 M³ ASSEMBLY

13-09-19 004B1468LET. MODIFICATION DATE INT.

-OPTION - 100M³ PUMP

1

5

6

2

4

7

9

8

ITEM PART # DESCRIPTION QT.

1 001A6563 PUMP SUPPORT 2

2 051-0762 WASHER 5/16" THICK FLAT S/S 4

3 051-0980 BOLT M8 x 20 S/S 4

4 051-0783 WASHER 3/8" FLAT THICK S/S 16

5 051-0360 BOLT 3/8"-16nc. X 1" S/S 8

6 051-0622 NUT 3/8"-16nc. NYLON LOCK S/S 8

7 104-0125 HOSE 1-1/2'' ID VACUUM POLYWIRE (810mm) 1

8 105-0250 EAR CLAMP 1-1/2" S/S 1

9 105-0110 SCREW CLAMPS 1-1/16'' TO 2'' ALL S/S 1

10 125-0060 BUSCH RA-0100 230-460V/3PH/60HZ 1

11 125-0062 BUSCH RA-0100 575V/3PH/60HZ 1

12 125-0064 BUSCH RA-0100 220V/1PH/60HZ 1

13 004B1404 VACUUM / ATMOSPHERE VALVE ASSY. 1

3 USE BLUE LOCTITE
SMALL HOLE MUST BE
ON OIL RESERVOIR SIDE

TO TABLE
VACUUM INLET

12

11 OR

10 OR

13

15°

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4141

SBU
1M-I

600A & 620A
PUMP "BUSCH" 305 M³

13-11-21 004A4141LET. MODIFICATION DATE INT.

-OPTION - 305M³ PUMP

1

13 OR

6

7

8USE BLUE LOCTITE

9

ITEM PART # DESCRIPTION QT.

1 001A6563 PUMP SUPPORT 2

2 004A0863 VACUUM/ATMOSPHERE VALVE ASSY 1

3 104-0150 HOSE 2'' ID VACUUM POLYWIRE (554mm) 1

4 051-0783 WASHER 3/8" FLAT THICK S/S 20

5 051-0360 BOLT 3/8"-16nc. X 1" S/S 10

6 051-0622 NUT 3/8"-16nc. NYLON LOCK S/S 10

7 051-0780 WASHER 3/8" FLAT S/S 4

8 051-09931 BOLT M10 X 20MM HEX SS 4

ITEM PART # DESCRIPTION QT.

9 105-0258 EAR CLAMP 2" S/S 2

10 104-0125 HOSE 1-1/2'' ID VACUUM POLYWIRE (1720mm) 1

11 105-0250 EAR CLAMP 1-1/2" S/S 1

12 105-0110 SCREW CLAMPS 1-1/16'' TO 2'' ALL S/S 1

13 125-0087 BUSCH RA-0305 230-460V/3PH/60HZ 1

14 004A4082 BELLOWS ELBOW CONNECTOR ASSY 1

15 100-1250 STRAIGHT 2"MNPT X 2" HOSE BARB SS 1

16 125-0088 BUSCH RA-0305 575V/3PH/60HZ 1

5

4

4

6

5

3

12 10

11

TO TABLE
VACUUM INLET 9

SMALL HOLES MUST
BE ON OIL RESERVOIR SIDE

15 14

2

16

1415

22°

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B1404

SBU
1M-I

VACUUM
VACUUM / ATMOSPHERE VALVE ASSY.

13-09-19 004B1404LET. MODIFICATION DATE INT.

-OPTION - 40M³, 63M³ & 100M³ PUMP

6

5

4

7

3

ITEM PART # DESCRIPTION QT.

1 004A4081 BELLOWS ELBOW CONNECTOR ASSY 1

2 100-0245 CLOSE NIPPLE 1¼"npt. S/S 1

3 106-0050 VALVE 2WAY 24V 1-1/2"NPT(B60)60Hz 2

4 100-0485 TEE 1-1/2" NPT S/S 1

5 100-0440 NIPPLE 1-1/2'' NPT X 2'' SS 3

6 100-0047 ELBOW 90° X 1-1/2'' NPT S/S 1

7 100-1230 STRAIGHT 1-1/2"MNPT x1-1/2" HOSE BARB 1

8 100-0555 RED.BUSH.1-1/2" x 1-1/4" NPT S/S 1

2

5

3

5

8

1

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4111

SBU
1M

VACUUM
VACUUM/ATMOSPHERE VALVE (OPT SOFT AIR+MUFFLER)

13-09-19 004A4111LET. MODIFICATION DATE INT.

-OPTION - SOFT AIR + MUFFLER 40M³ @ 100M³

ITEM PART # DESCRIPTION QT.

1 100-0555 RED.BUSH.1-1/2" x 1-1/4" NPT S/S 1

2 100-0245 CLOSE NIPPLE 1¼"npt. S/S 1

3 107-0090 BALL VALVE 1-1/4"NPT 1

4 114-2030 VACUUM MUFFLER 1-1/4"NPT 1

1 2 3 4

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4110

SBU
1M

VACUUM
VACUUM/ATMOSPHERE VALVE (OPT SOFT AIR)

13-09-19 004A4110LET. MODIFICATION DATE INT.

-OPTION - SOFT AIR 40M³ @ 100M³

ITEM PART # DESCRIPTION QT.

1 100-0555 RED.BUSH.1-1/2" x 1-1/4" NPT S/S 1

2 100-0245 CLOSE NIPPLE 1¼"npt. S/S 1

3 107-0090 BALL VALVE 1-1/4"NPT 1

1 2 3

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4109

SBU
1M

VACUUM
VACUUM/ATMOSPHERE VALVE (OPT MUFFLER)

13-09-19 004A4109LET. MODIFICATION DATE INT.

-OPTION - MUFFLER 40M³ @ 100M³

ITEM PART # DESCRIPTION QT.

1 100-0555 RED.BUSH.1-1/2" x 1-1/4" NPT S/S 1

2 114-2030 VACUUM MUFFLER 1-1/4"NPT 1

1 2

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A0863

SBU
1M

VACUUM
VACUUM/ATMOSPHERE VALVE ASSY

13-09-18 004A0863LET. MODIFICATION DATE INT.

-OPTION - 165M³, 255M³ & 305M³ PUMP

6

8

7

2

5

1

10°

7

9

4

ITEM PART # DESCRIPTION QT.

1 106-0060 VALVE 2WAY 24V 2'' NPT(B80) 60HZ 1

2 100-1250 STRAIGHT 2"MNPT X 2" HOSE BARB SS 1

3 100-0250 CLOSE NIPPLE 2" NPT SS 1

4 004B1621 VAC./ATM. VALVE SUPP. PRE-ASS'Y 1

5 106-0050 VALVE 2WAY 24V 1-1/2"NPT(B60)60Hz 1

6 100-0095 STREET ELBOW 90° X 2'' NPT SS 3

7 100-0561 RED.BUSH. 2"NPTx1-1/2"NPT SS 2

8 100-0250 CLOSE NIPPLE 1-1/2"NPT S/S 1

9 100-0740 STR.1-1/2"MNPTx1-1/2"HOSE SS 1

3

6
IN

IN

OUT

OUT

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4108

SBU
1M

600A & 620A
VACUUM/ATMOSPHERE VALVE (OPT SOFT AIR + MUFFLER)

13-09-18 004A4108LET. MODIFICATION DATE INT.

-OPTION - SOFT AIR + MUFFLER 165M³ @ 305M³

ITEM PART # DESCRIPTION QT.

2 100-0555 RED.BUSH.1-1/2" x 1-1/4" NPT S/S 1

3 100-0090 STREET ELBOW 90° X 1-1/4'' NPT SS 2

4 100-0245 CLOSE NIPPLE 1¼"npt. S/S 1

5 107-0090 BALL VALVE 1-1/4"NPT 1

6 114-2030 VACUUM MUFFLER 1-1/4"NPT 1

6543

3 2

20°

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4107

SBU
1M

600A & 620A
VACUUM/ATMOSPHERE VALVE (OPT SOFT AIR)

13-09-18 004A4107LET. MODIFICATION DATE INT.

-OPTION - SOFT AIR 165M³ @ 305M³

3 4 5

ITEM PART # DESCRIPTION QT.

2 100-0555 RED.BUSH.1-1/2" x 1-1/4" NPT S/S 1

3 100-0090 STREET ELBOW 90° X 1-1/4'' NPT SS 2

4 100-0245 CLOSE NIPPLE 1¼"npt. S/S 1

5 107-0090 BALL VALVE 1-1/4"NPT 1

20°

2
3

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004A4106

SBU
1M

600A & 620A
VACUUM/ATMOSPHERE VALVE (OPT MUFFLER)

13-09-18 004A4106LET. MODIFICATION DATE INT.

-OPTION - MUFFLER 165M³ @ 305M³

2

ITEM PART # DESCRIPTION QT.

2 100-0555 RED.BUSH.1-1/2" x 1-1/4" NPT S/S 1

3 100-0090 STREET ELBOW 90° X 1-1/4'' NPT SS 2

4 114-2030 VACUUM MUFFLER 1-1/4"NPT 1

10°

3

3 4

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B4113

SBU
2M

VACUUM
GAS VALVE ASSEMBLY (OPTION)

14-05-27 004B4113LET. MODIFICATION DATE INT.
A VALVE UPDATE 14-05-27 SBU

-OPTION - GAS

3

2

4

ITEM PART # DESCRIPTION QT.

1 106-0010 VALVE 2WAY N.C. 24VAC 1/4'' NPT(SMC) 1

2 102-0330 ELBOW 1/4" NPT X 3/8" HOSE QUICK 1

3 100-0065 STREET ELBOW 1/4" NPT SS 1

4 102-0361 Y BRANCH 1/4'' MNPT X 3/8'' T. QUICK 1

1

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B4105

SBU
1M

VACUUM
BELLOWS VALVE ASSY (OPT AIR REG)

14-05-27 004B4105LET. MODIFICATION DATE INT.
A UPDATE VALVE 14-05-27 SBU

-OPTION - AIR REGULATOR

ITEM PART # DESCRIPTION QT.

1 001B6779 VALVE SUPPORT BRACKET 1

2 051-0144 SCREW #10-24 N.C 1/2"PAN PHIL. S/S 4

3 051-0572 NUT #10-24 NYLON LOCK S/S 4

4 100-0225 CLOSE NIPPLE 1/4" NPT SS 1

5 100-0463 TEE 1/4" NPT S/S 1

6 102-0330 ELBOW 1/4" NPT X 3/8" HOSE QUICK 3

7 102-0361 Y BRANCH 1/4'' MNPT X 3/8'' T. QUICK 1

8 106-00701 VALVE 3WAY 24V 1/4''NPT 1

FROM PUMP

TO OTHER VALVE

AIR PRESSURE

TO BELLOWS

8

6

7

6

6

5

4

1

2

3

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B4104

SBU
1M

VACUUM
BELLOWS VALVE ASSY

14-05-27 004B4104LET. MODIFICATION DATE INT.
A VALVE UPDATE 14-05-27 SBU

ITEM PART # DESCRIPTION QT.

1 106-00701 VALVE 3WAY 24V 1/4''NPT 1

2 102-0410 MALE CONN.1/4"MNPTx3/8"T.QUICK 1

3 100-0065 STREET ELBOW 1/4" NPT SS 1

4 100-0225 CLOSE NIPPLE 1/4" NPT SS 1

5 100-0463 TEE 1/4" NPT S/S 1

6 102-0361 Y BRANCH 1/4'' MNPT X 3/8'' T. QUICK 2

7 001B6779 VALVE SUPPORT BRACKET 1

8 051-0144 SCREW #10-24 N.C 1/2"PAN PHIL. S/S 4

9 051-0572 NUT #10-24 NYLON LOCK S/S 4

2

1

6

5

34

6

7
98

MACHINE

PART

ITEM

MAT.

CNC

DWG BY

APP. BY

DATE

DATE

QTY.DEPT.

SIPROMAC
ST-GERMAIN DE GRANTHAM
 QUEBEC CANADA

DEPT. TOL.
USINAGE
TOLERIE
SOUDAGE

METRIC
 ± 0.1
 ± 0.5
 ± 0.5

 INCH
± 0.004"
± 0.020"
± 0.020"

N.T.S.

NO.

004B4103

SBU
1M

600A & 620A
AIR REGULATOR VALVE ASSY

14-05-27 004B4103LET. MODIFICATION DATE INT.
A VALVE UPDATED 14-05-27 SBU

-OPTION - AIR REGULATOR

1

3

2

6

9

4

5

ITEM PART # DESCRIPTION QT.

1 004A4140 AIR REGULATOR SUPPORT 1

7 100-0065 STREET ELBOW 1/4" NPT SS 2

3 100-0225 CLOSE NIPPLE 1/4" NPT SS 1

2 100-0463 TEE 1/4" NPT S/S 1

6 102-0330 ELBOW 1/4" NPT X 3/8" HOSE QUICK 3

9 102-0361 Y BRANCH 1/4'' MNPT X 3/8'' T. QUICK 1

8 106-00701 VALVE 3WAY 24V 1/4''NPT 1

4 114-0147 PRESSURE REGUL. 0-60 PSI 1/4" NPT 1

5 114-0245 PRESSURE GAUGE 60 PSI 1/8" NPT 1
40°

7

6

6

VACUUM FROM
OTHER VALVE

AIR PRESSURE
TO OTHER VALVE

AIR PRESSURE
INLET

TO BELLOWS

8

 18

Section 8- Electrical drawing and part list

ELECTRICAL DRAWINGS

(T / B OPTION)

PAGE
1 de

1

L1Gn
d L2

FULL FILENAME H:\DESSIN\DEPTDESS\PRODUCTS\VACUUMS\620A\ELECTRIQUE-PNEUMATIQUE\006-1420 620A POW.,1 PH.,60 HZ.VSD PAGE 1 de 1006-1420

VACUUM PACK

PP DLPP

05 01 18

006-1420

SIPROMAC
St-Germain de Grantham

QUEBEC ,CANADA

category

app

system

 options

 model

usual
fonctions

volt.

block

drawconcept

year month daycircuit

24
V

9 V
red

pur

pur

20 (blk)

(20 yel)

(20 brn)

(20 pur)

red

 (20 gry)

20 (blk)

TR1

C114 (blk)

620A 1Ph 60Hz

F5

F5 25

24

13

34

M 1

XX
XX

T1

T4

HP
Kw

T8

T5T1

T4

C1 OL1

F1
F1

F2

F2 C2 C3

F5

TR2

F3

F4

13 14

W M1

W TB
W EL

C4

(T / B OPTION)

PAGE 1 de 1

L2 L3L1Gn
d

FULL FILENAME H:\DESSIN\DEPTDESS\PRODUCTS\VACUUMS\620A\ELECTRIQUE-PNEUMATIQUE\006-1430 620A POW,3 PH.VSD PAGE 1 de 1006-1430

VACUUM PACK

xx xxxx

10 08 18

006-1430

SIPROMAC
St-Germain de Grantham

QUEBEC ,CANADA

category

app

system

 options

 model

usual
fonctions

volt.

block

drawconcept

year month daycircuit

24
V

9 V
red

pur

pur

(20 yel)

(20 brn)

(20 pur)

red

 (20 gry)

TR1

C1

Axx M 1
HP
KW

OL1C1
F 1
F 1
F 1

620A 3Ph 60Hz

F5

25

24

13

34

F2

F2

F5

C2 C3

F5

TR2

F3

F4

13 14

W M1

W TB
W EL

C4

TRANSF.CONT.(yel 25)in out

RC filters must be connected on
each AC coil (not shown on diagram)

ALL

xx xxxx

10 08 18

VACUUM PACK SIPROMAC
St-Germain de Grantham

QUEBEC ,CANADA

category

app

system

 options

 model

usual
fonctions

volt.

block

drawconcept

year month daycircuit

006-1437 PAGE 1 de 3

FULL FILENAME H:\DESSIN\DEPTDESS\PRODUCTS\VACUUMS\620A\ELECTRIQUE-PNEUMATIQUE\006-1437 620A CONT.VSD PAGE 1 de 3006-1437

PC BOARD

F
2 w

ooooooo

620A

Atmosphere

1

2

BLACK

WHITE

RED

GREEN

3

4

6

5

MC40

JP3/1

G
2 w

Bellows
(Bellows left if
Air Reg Opt.)

JP3/1

JP3/1

ORANGE

BLUE N/A

JP3/1

JP3/1

JP3/1

E
2 w

Vacuum

10 R1
10 23

103

203
GAS OPTION

211

R1
9 1

R1
9 5

2
C3

C2

C4

Sealing
right

Sealing
left

T / B
option

202

102

22

1

R1
11 7

R1
11 3 REMOVE JUMPER IF AIR

REGULATOR

111

H
2 w

I
2 w

Gas Opt.
right

Gas Opt. left
R1

10 6

J
2 w

Air Reg. Opt. Bellows right
(Air Reg Opt.)

W001

in out

RC filters must be connected on
each AC coil (not shown on diagram)

ALL

XX XXXX

10 08 18

VACUUM PACK SIPROMAC
St-Germain de Grantham

QUEBEC ,CANADA

category

app

system

 options

 model

usual
fonctions

volt.

block

drawconcept

year month daycircuit

006-1437 PAGE 2 de 3

FULL FILENAME H:\DESSIN\DEPTDESS\PRODUCTS\VACUUMS\620A\ELECTRIQUE-PNEUMATIQUE\006-1437 620A CONT.VSD PAGE 2 de 3006-1437

PC BOARD

ooooooo

620A

7 YELLOW

TRANSF.CONT.(yel 25)

1

MC40

8

9

10

BROWN

PURPLE

GREY

JP3/1

JP3/1

JP3/1

JP3/1

10

9

10

JP3/2

JP3/2

4

1

2

3JP4

JP4

JP4

JP4

Vac.Pump

C1PUMPBEIGE
RELAY

PINK N/A

O/L1
9695

CV

25

WCV1

W001

BLACK

GREEN

BLACK

RED

SHIELD

in out

RC filters must be connected on
each AC coil (not shown on diagram)

ALL

XX XXXX

10 08 18

VACUUM PACK SIPROMAC
St-Germain de Grantham

QUEBEC ,CANADA

category

app

system

 options

 model

usual
fonctions

volt.

block

drawconcept

year month daycircuit

006-1437 PAGE 3 de 3

FULL FILENAME H:\DESSIN\DEPTDESS\PRODUCTS\VACUUMS\620A\ELECTRIQUE-PNEUMATIQUE\006-1437 620A CONT.VSD PAGE 3 de 3006-1437

PC BOARD

ooooooo

620A

MC40

TRANSF.CONT.(yel 25)

CV

R1

44

44 GRE RED
14 13

WCV2

 19

Section 9- Pneumatic drawings

PNEUMATIC DRAWINGS

