

Parts Manual - 26631

Revision A

Fill in appropriate fields that apply to this machine

Machine S/N: _ _______________________________

1st Hose S/N: _______________________________

2nd Hose S/N: _______________________________

1st Pump S/N: _______________________________

2nd Pump S/N: ______________________________

Engine S/N: ________________________________

Compressor S/N: _____________________________

Gear Box S/N (Patcher): ______________________

Blower S/N (Magnum): ________________________

 Super Shot 125 Diesel Melter Part Manual

Revisions

Revision Date

Converted to Microsoft Word from ICM Pdf file. Changed manual layout. 4/2016

Super Shot 125 Diesel Melter with Air Compressor 53.8CFM

PN 43800

Super Shot 125 Diesel Melter

PN 43600

Super Shot 125 Diesel Melter Compressor/Router Carrier

PN 44400

Super Shot 125 Diesel Melter with Air Compressor 70CFM

PN 45500

 Super Shot 125 Diesel Melter Part Manual

Table of Contents

1.0 About This Manual .. 1-1

2.0 Safety Precautions .. 2-1

2.1 General Safety .. 2-1

2.2 Personal Safety ... 2-1

2.3 Equipment or Operational Safety ... 2-1

2.4 Safety Symbols and Notices .. 2-2

3.0 Limited Warranty ... 3-1

3.1 Warranty Claim Instructions... 3-2

4.0 Machine Specifications ... 4-1

5.0 Operating Instructions ... 5-1

5.1 Preparing the Machine for Start Up ... 5-1

5.2 Machine Start Up ... 5-3

5.3 Air Compressor: PN 43800, 45500 and 44400 .. 5-4

5.4 About the Heated Hose, Wand, Valve, and Tip Guard ... 5-5

5.5 Dispensing the Material ... 5-6

5.6 About the Active Screen Pump Protection ... 5-6

5.7 Loading Material into the Sealant Tank ... 5-7

 Material Tank Depth Chart ... 5-8 5.7.1

5.8 Shutting Down and Cleaning Out the Machine .. 5-9

5.9 Storing the Machine .. 5-9

5.10 Operating the Electric Hose ... 5-10

5.11 Storing the Electric Hose for Transport .. 5-10

6.0 Maintenance Instructions .. 6-1

6.1 Engine ... 6-1

6.2 Hydraulic System .. 6-1

6.3 Heat Transfer Oil ... 6-1

6.4 Wheel Bearing ... 6-1

6.5 Material Sensor Tube .. 6-1

6.6 Lug Nuts .. 6-1

6.7 Brakes ... 6-2

6.8 Tongue Jack .. 6-2

6.9 Temperature control Calibration .. 6-2

6.10 Maintenance Chart .. 6-3

6.11 Service Instructions ... 6-4

 Super Shot 125 Diesel Melter Part Manual

Table of Contents

6.12 General Maintenance Parts ... 6-4

6.13 Recommended Spare Parts ... 6-5

6.14 Recommended Fluids and Lubricants .. 6-5

6.15 Applicable Brands of Heat Transfer Oil .. 6-6

6.16 Typical Heat Transfer Oil Specifications .. 6-6

6.17 Material Pump Replacement .. 6-7

7.0 How to Use a Multimeter ... 7-1

7.1 Checking DC Voltage with a Multimeter ... 7-1

7.2 Checking AC Voltage with Multimeter .. 7-1

7.3 Checking Resistance (Ohms) .. 7-1

 How to Check Wire Continuity ... 7-1 7.3.1

 How to Check RTD Sensor .. 7-1 7.3.2

7.4 Checking Amperage .. 7-2

8.0 Burner Troubleshooting ... 8-1

8.0.1. Symptoms: Burner will Not Ignite .. 8-1

8.0.2. Excessive Smoke Coming Out of Exhaust Stack .. 8-7

8.0.3. Burner Lights but Shuts Down After 15 Seconds .. 8-7

8.0.4. Testing DC Controller ... 8-8

8.0.5. Burner Fuel Solenoid Testing .. 8-8

8.0.6. Burner Ignition Coil Testing ... 8-9

8.0.7. Bleeding the Burner .. 8-9

8.1 Sealant is Heating Slowly .. 8-11

8.2 Mixer Troubleshooting ... 8-12

 Symptom: Mixer Does Not Rotate .. 8-12 8.2.1

8.3 Hose Troubleshooting.. 8-21

 Symptom: Passenger Side Hose Does Not Heat ... 8-21 8.3.1

 Symtom: Trigger is not Working ... 8-26 8.3.2

 RTD Sensor Ohms vs. Temperature .. 8-27 8.3.3

8.4 Pump Troubleshooting ... 8-29

 Symptom: Material Does Not Dispense When the Pump is Activated 8-29 8.4.1

 Pump Hydraulic Troubleshooting ... 8-35 8.4.2

9.0 About the Illustrated Parts List... 9-1

9.1 Ordering Crafco Parts .. 9-1

9.2 Super Shot 125 Diesel Melter Assembly .. 9-2

 Super Shot 125 Diesel Melter Part Manual

Table of Contents

9.3 Super Shot 125 Diesel Melter with 53.8 CFM Air Compressor ... 9-6

9.4 Super Shot 125 Diesel Melter with 70 CFM Air Compressor.. 9-10

9.5 Super Shot 125 DCRC .. 9-14

9.6 Tank Assembly, All Models .. 9-18

9.7 Control Box Assembly, All Models ... 9-20

9.8 Engine Assembly: PN 43600 ... 9-24

9.9 Engine Assembly: PN 43800 and 44400 ... 9-26

9.10 Engine Assembly: PN 45500 ... 9-28

9.11 Hydraulic Control Valve Assembly: PN 45420 All Models .. 9-30

9.12 Pump/Mixer Motor Assembly: PN 44832 All Models .. 9-32

9.13 Diesel Burner Assembly: PN46380 All Models ... 9-34

9.14 Hydraulic Diagram: PN 26554 (43600) ... 9-36

9.15 Hydraulic Diagram: PN 26663 (43800 & 45500) .. 9-40

9.16 Hydraulic Diagram: PN 26692 (44400) .. 9-44

9.17 Electrical Schematic: PN 43600 .. 9-48

9.18 Electrical Schematic: PN 43800 and 45500 .. 9-50

9.19 Electrical Schematic: PN 44400 .. 9-52

9.20 Air Compressor Assembly: PN 45345 (43800, 44400 and 45500) 9-54

9.21 Hydraulic Compressor Valve Assembly: PN 45425 (43800, 44400 and 45500) 9-56

9.22 Router Tie Downs: 44400 .. 9-58

9.23 Hot Air Lance ... 9-60

10.0 Tools and Accessories .. 10-1

 Super Shot 125 Diesel Melter Part Manual

List of Figures

Fig. 5.1 Hydraulic Fluid Level and Temp. Gauge ... 5-2

Fig. 5.2 Heat Transfer Oil Dip Stick ... 5-2

Fig. 6.1 Lug bolt Tightening Sequence .. 6-1

Fig. 6.2 Temperature Control Calibration .. 6-2

Fig. 6.3 Material Pump Replacement .. 6-9

Fig. 7.1 Standard Multimeter ... 7-2

Fig. 7.2 Clamp – On Amp Meter/Multimeter .. 7-3

Fig. 8.1 Diesel Burner Schematic .. 8-6

Fig. 8.2 Diesel Burner Electrode Adjustment ... 8-10

Fig. 8.3 Diesel Burner Air Settings .. 8-10

Fig. 8.4 Checking Din Plug Voltage ... 8-16

Fig. 8.5 Mixer Schematic ... 8-17

Fig. 8.6 Hydraulic Valve Pressure Setting ... 8-19

Fig. 8.7 Din Plug Layout .. 8-20

Fig. 8.8 Junction Box Voltage Testing ... 8-23

Fig. 8.9 Hose Circuit Schematic .. 8-24

Fig. 8.10 Junction Box Wiring .. 8-25

Fig. 8.11 Pump Circuit Schematic ... 8-36

Fig. 9.1 Super Shot 125 Diesel Melter: PN 43600 ... 9-2

Fig. 9.2 Super Shot 125 Diesel Melter with 53.8 CFM Compressor: PN 43800 9-6

Fig. 9.3 Super Shot 125 Diesel Melter with 70 CFM Compressor: PN 45500 9-10

Fig. 9.4 Super Shot 125 DCRC: PN 44400 ... 9-14

Fig. 9.5 Tank Assembly: All Models .. 9-18

Fig. 9.6 Control Box Assembly: All Models .. 9-20

Fig. 9.7 Engine Assembly: 43600 .. 9-24

Fig. 9.8 Engine Assembly: PN 43800 and 44400 .. 9-26

Fig. 9.9 Engine Assembly: PN 45500 .. 9-28

Fig. 9.10 Hydraulic Control Valve Assembly: PN 45420 All Models ... 9-30

Fig. 9.11 Pump/Mixer Motor Assembly: PN 44832 All Models ... 9-32

Fig. 9.12 Diesel Burner Assembly: PN 46380 (All Models) .. 9-34

Fig. 9.13 Hydraulic Diagram: PN 26554 (43600) ... 9-36

 Super Shot 125 Diesel Melter Part Manual

List of Figures

Fig. 9.14 Hydraulic Diagram: PN (43800 & 45500) ... 9-40

Fig. 9.15 Hydraulic Diagram: PN 26692 (44400) ... 9-44

Fig. 9.16 Electrical Schematic: PN 43600 ... 9-48

Fig. 9.17 Electrical Schematic: PN 43800 and 45500 ... 9-50

Fig. 9.18 Electrical Schematic: PN 44400 ... 9-52

Fig. 9.19 Air Compressor Assembly: PN 45345 (43800, 44400 and 45500) 9-54

Fig. 9.20 Hydraulic Compressor Valve Assembly: PN 45425 (43800, 44400 and 45500) 9-56

Fig. 9.21 Router Tie Downs: PN 44400 ... 9-58

Fig. 9.22 Hot Air Lance (Option) ... 9-60

 Super Shot 125 Diesel Melter Part Manual

List of Tables

Table 2-1 Safety Symbols and Notices ... 2-2

Table 2-2 Safety Symbols and Notices continued ... 2-3

Table 4-1 Machine Specifications.. 4-1

Table 5-1 Preparing the Machine for Start Up ... 5-1

Table 5-2 Starting the Burner .. 5-3

Table 5-3 Starting the Burner for Electric Hose (Continued) .. 5-4

Table 5-4 Dispensing the Material ... 5-6

Table 5-5 Loading Material into the Sealant Tank ... 5-7

Table 5-6 Material Tank Depth Chart .. 5-8

Table 5-7 Shutting Down and Cleaning Out the Machine .. 5-9

Table 5-8 Operating the Electric Hose .. 5-10

Table 5-9 Hose for Transport Instructions ... 5-10

Table 6-1 Maintenance Chart .. 6-3

Table 6-2 Service Instructions ... 6-4

Table 6-3 General Maintenance Parts ... 6-4

Table 6-4 Recommended Spare Parts .. 6-5

Table 6-5 Recommended Fluids and Lubricants ... 6-5

Table 6-6 Applicable Brand of Heat Transfer Oil ... 6-6

Table 6-7 Material Pump Replacement ... 6-7

Table 6-8 Material Pump Replacement (Continued) .. 6-8

Table 8-1 Basic Visual Troubleshooting .. 8-1

Table 8-2 Basic Visual Troubleshooting Continued ... 8-2

Table 8-3 Burner Electrical Troubleshooting ... 8-2

Table 8-4 Burner Electrical Trouble shooting (continued) .. 8-3

Table 8-5 Burner Electrical Trouble shooting (continued) .. 8-4

Table 8-6 Burner Electrical Troubleshooting (continued) ... 8-5

Table 8-7 Smoke Coming Out of Exhaust Stack ... 8-7

Table 8-8 Burner Lights but Shuts Down After 15 Seconds ... 8-7

Table 8-9 Testing the DC Controller .. 8-8

Table 8-10 Burner Fuel Solenoid Test ... 8-8

Table 8-11 Burner Ignition Coil Test .. 8-9

 Super Shot 125 Diesel Melter Part Manual

List of Tables

Table 8-12 Bleeding the Diesel Burner ... 8-9

Table 8-13 Sealant is Heating Slowly .. 8-11

Table 8-14 Basic Visual Troubleshooting .. 8-12

Table 8-15 Mixer Electrical Troubleshooting ... 8-13

Table 8-16 Mixer Electrical Troubleshooting (continued) ... 8-14

Table 8-17 Mixer Electrical Troubleshooting (continued) ... 8-15

Table 8-18 Mixer Hydraulic Troubleshooting ... 8-18

Table 8-19 Basic Visual Hose Troubleshooting ... 8-21

Table 8-20 Hose Electrical Troubleshooting .. 8-21

Table 8-21 Hose Electrical Troubleshooting (continued) ... 8-22

Table 8-22 Trigger is Not Working .. 8-26

Table 8-23 RTD Sensor Ohms vs. Temperature ... 8-27

Table 8-24 RTD Sensor Ohms vs. Temperature (continued) .. 8-28

Table 8-25 Basic Visual Pump Troubleshooting .. 8-29

Table 8-26 Pump Electrical Troubleshooting ... 8-30

Table 8-27 Pump Electrical Troubleshooting (continued) .. 8-31

Table 8-28 Pump Electrical Troubleshooting (continued) .. 8-32

Table 8-29 Pump Electrical Troubleshooting (continued) .. 8-33

Table 8-30 Pump Electrical Troubleshooting (continued) .. 8-34

Table 8-31 Pump Hydraulic Troubleshooting .. 8-35

Table 9-1 Super Shot 125 Melter: PN 43600 .. 9-3

Table 9-2 Super Shot 125 Melter: PN 43600 (Continued) ... 9-4

Table 9-3 Super Shot 125 Melter: PN 43600 (Continued) ... 9-5

Table 9-4 Super Shot 125 Melter with Air Compressor: PN 43800 .. 9-7

Table 9-5 Super Shot 125 Melter with Air Compressor: PN 43800 (Continued) 9-8

Table 9-6 Super Shot 125 Melter with Air Compressor: PN 43800 (Continued) 9-9

Table 9-7 Super Shot 125 Melter with 70 CFM Compressor: PN 45500 9-11

Table 9-8 Super Shot 125 Melter with 70 CFM Compressor: PN 45500 (Continued) 9-12

Table 9-9 Super Shot 125 Melter with 70 CFM Compressor: PN 45500 (Continued) 9-13

Table 9-10 Super Shot 125 DCRC: PN 44400 .. 9-15

Table 9-11 Super Shot 125 DCRC: PN 44400 (Continued) ... 9-16

 Super Shot 125 Diesel Melter Part Manual

List of Tables

Table 9-12 Super Shot 125 DCRC: PN 44400 (Continued) ... 9-17

Table 9-13 Tank Assembly: All Models ... 9-19

Table 9-14 Control Box Assembly: All Models ... 9-21

Table 9-15 Control Box Assembly: All Models (Continued) ... 9-22

Table 9-16 Engine Assembly: PN 43600 ... 9-25

Table 9-17 Engine Assembly: PN 43800 and 44400 ... 9-27

Table 9-18 Engine Assembly: PN 45500 ... 9-29

Table 9-19 Hydraulic Control Valve Assembly: PN 45420 All Models .. 9-31

Table 9-20 Pump/Mixer Motor Assembly: PN 44832 All Models .. 9-33

Table 9-21 Diesel Burner Assembly: PN 46380 All Models ... 9-35

Table 9-22 Hydraulic Diagram: PN 26554 (43600) .. 9-37

Table 9-23 Hydraulic Diagram: PN 26554 (43600 Continued) ... 9-38

Table 9-24 Hydraulic Diagram: PN 26663 (43800 & 45500) .. 9-41

Table 9-25 Hydraulic Diagram: PN 26663 (43800 & 45500 Continued) 9-42

Table 9-26 Hydraulic Diagram: PN 26663 (43800 & 45500 Continued) 9-43

Table 9-27 Hydraulic Diagram: PN 26692 (44400) .. 9-45

Table 9-28 Hydraulic Diagram: PN 26692 (44400 Continued) ... 9-46

Table 9-29 Hydraulic Diagram: PN 26692 (44400 Continued) ... 9-47

Table 9-30 Electrical Schematic: PN 43600 .. 9-49

Table 9-31 Electrical Schematic: PN 43800 and 45500 ... 9-51

Table 9-32 Electrical Schematic: PN 44400 .. 9-53

Table 9-33 Air Compressor Assembly: PN 45345 (43800, 44400 and 45500) 9-55

Table 9-34 Hydraulic Compressor Valve Assembly: PN 45425 (43800, 44400 and 45500)......... 9-57

Table 9-35 Router Tie Downs: PN 44400 .. 9-59

Table 9-36 Hot Air Lance (Option)... 9-61

 Super Shot 125 Diesel Melter Part Manual

Chapter 1 Introduction

©2016 by Crafco, Inc. All Rights Reserved …….. Introduction 1-1

1.0 About This Manual

This manual is supplied with each new Crafco Super Shot 125 Diesel Melter. The manual assists
your machine operators in the proper use of the melter applicator and provides information about
the machine’s mechanical functions

Your Crafco Super Shot 125 Diesel Melter is specially made to give excellent service and save
maintenance expense. However, as with all specially engineered equipment, you get best results at
minimum cost if you:

Operate your machine as instructed in this manual.

Maintain your machine regularly as stated in this manual.

Note: This manual is formatted to start each new chapter on the right page. There may be a blank
page on the left page if the previous chapter ends on the right page.

 WARNING

California Proposition 65 Warning

Engine exhaust and some of its constituents are known to the State of
California to cause cancer, birth defects, and other reproductive harm. Always
use care to avoid breathing engine exhaust. Failure to comply could result in
death or serious injury.

 Super Shot 125 Diesel Melter Part Manual

Chapter 2 Safety

©2016 by Crafco, Inc. All Rights Reserved………………………………………..…………………………………Safety 2-1

2.0 Safety Precautions

For more in-depth safety information, please see Safety Manual (PN 26221) which comes with the
machine. Or contact your nearest authorized Crafco Distributor at crafco.com/Distributors.

2.1 General Safety

 Crafco, Inc. assumes no liability for an accident or injury incurred through improper use of
the machine.

 Read this manual thoroughly before operating the machine.

 Obey all CAUTION and WARNING signs posted on the machine.

 Make sure an operator fully knows how to operate the machine before using the machine.

2.2 Personal Safety

 The high operating temperatures of this machine and the sealant it contains requires that
protective clothing, gloves, hard-soled shoes, and safety glasses or a face shield be worn at
all times by operators of the machine.

 Prevent water from going into any part of the machine. If there is indication of water in the
heat transfer oil system, warm heating oil to 250-300°F for 2 to 3 hours.

 Bodily contact with hot sealant or heat transfer oil can cause severe burns.

 If the mixer is not stopped before adding solid material, hot material can get on an operator’s
body and cause severe burns.

 Keep hands, feet, and clothing away from all moving parts.

2.3 Equipment or Operational Safety

 Do not operate the machine in buildings or work areas that do not have sufficient airflow.

 Shut-down the burner and the engine before refilling the fuel tank.

 Make sure mixer stops before adding solid material to the sealant tank. Lift the lid, place the
material on the lid and close the lid. The mixer should restart automatically.

 Always keep a correctly maintained fire extinguisher near the machine and know how to use
it.

 DO NOT heat transfer oil to a temperature of more than 525°F.

 DO NOT put too much heat transfer oil in the reservoir. The expansion of oil while it heats
up can cause overflow. With the machine on level ground, check the oil each day before
starting the burner. Add oil to the top mark on the dipstick if required (at 70°F). Use only
recommended heat transfer oil. Change the oil after 500 hours of machine operation, or one
year, whichever comes first.

 Follow the operating instructions for starting and shutting down the burner. Instructions are
mounted on the control box on the machine.

 Calibrate the temperature control operation after each 50 hours of machine operation. Refer
to section 6.9 Temperature control Calibration.

 Replace any hoses which show signs of wear, fraying or splitting.

 Make sure all fittings and joints are tight and do not leak each time the machine is used.

 Do not leave the machine unattended while the burner is lit.

 Tighten all bolts and screws every 100 hours of machine operation.

http://www.crafco.com/Distributors%20&%20Centers/Distributors%20and%20Centers.htm

 Super Shot 125 Diesel Melter Part Manual

Chapter 2 Safety

©2016 by Crafco, Inc. All Rights Reserved………………………………………..…………………………………Safety 2-2

2.4 Safety Symbols and Notices

Important safety symbols and notices are marked on the machine and in this manual. Failure to
comply could result in equipment damage, operational malfunction, serious injury, or death. Please
read and comply with all symbols and notices. The table below includes the most commonly used
symbols and notices.

Symbol Item Remarks

WARNING Warning Refers to possible bodily injury or death.

CAUTION Caution
Refers to possible equipment damage or operational
malfunction.

Severe Burn Hazard Hot material can cause severe burns.

Protective Shoes Wear hard-soled work shoes.

Protective Gloves Wear heat resistant gloves.

Protective Face or Eye Wear Wear face shield or safety glasses.

Body Crush Hazard

Do not stand between trailer and hitch when hooking
melter to truck.

Table 2-1 Safety Symbols and Notices

 Super Shot 125 Diesel Melter Part Manual

Chapter 2 Safety

©2016 by Crafco, Inc. All Rights Reserved………………………………………..…………………………………Safety 2-3

Symbol Item Remark

Crush Hazard Keep feet and legs clear.

 Pinch Hazard Keep hands and feet clear.

Exhaust Hazard Avoid breathing engine exhaust.

Read Manual

Read and understand operator and safety manuals
before operating machine.

Table 2-2 Safety Symbols and Notices continued

 Super Shot 125 Diesel Melter Part Manual

Chapter 3 Warranty Information

©2016 by Crafco, Inc. All Rights Reserved………………………………………………………….…Warranty Information 3-1

3.0 Limited Warranty

Crafco, Inc., through Crafco or one of its affiliated distributor, will replace for the original purchaser
free of charge any parts found upon examination by the factory at Chandler, Arizona, to be
defective in material or workmanship. This warranty is for a period one year from in-service date,
but excludes engine or components, tires, and battery as these items are subject to warranties
issued by their manufactures.

Crafco, Inc. shall not be liable for parts that have been damaged by accident, alteration, abuse,
improper lubrication/maintenance, normal wear, or other cause beyond our control.

The warranty provided herein extends only to the repair and/or replacement of those components
on the equipment covered above and does not cover labor costs. The warranty does not extend to
incidental or consequential damages incurred as a result of any defect covered by this warranty.

All transportation and labor costs incurred by the purchaser in submitting or repairing covered
components must be borne by the purchaser. Crafco, Inc. specifically disavows any other
representation, warranty, or liability related to the condition or use of the product

CAUTION

Use of replacement parts other than genuine Crafco parts may impair the safety or reliability of your
equipment and nullifies any warranty.

 Super Shot 125 Diesel Melter Part Manual

Chapter 3 Warranty Information

©2016 by Crafco, Inc. All Rights Reserved………………………………………………………….…Warranty Information 3-2

3.1 Warranty Claim Instructions

Crafco, Inc. warrants parts and machinery purchased through Crafco or one of its affiliated
distributors for one year from purchased or in-service date**. If parts fail to function within the first
year of purchase, a return authorization number (RA) must be obtained. If the part was purchased
through Crafco, Inc., please contact Crafco returns department at Returns@Crafco.com for a RA
number or if purchased through a Crafco distributor please contact your distributor. Note: if the part
has a serial number associated with it, for example; a machine or electric hose or wand, this must
be furnished when requesting the RA number. The customer will be emailed or faxed a RA form
with all instructions to return the item to Crafco, Inc. See example. If the part is found to be within
the one year warranty period and has not been abused or modified, a credit will be issued to the
customer’s account or credit card. The customer may request the part be replaced instead of a
credit, if desired.

Wear items are not covered under Crafco, Inc. limited warranty. A wear item is defined as but not
limited to: material pumps, sealing tips, tires, etc.

Note: All engine warranties are covered through the engine manufacture. If you need information for
a distributor in your area please contact us and we will direct you to the closest engine distributor.

All parts returned are tested and evaluated. If the part has been modified in anyway without prior
consent from Crafco, Inc. representative, warranty is void.

Please follow the instructions stated below when calling in a Warranty Claim. Failure to follow these
procedures may be cause to void the warranty.

Call your local Crafco Distributor. If you do not know who your local distributor is, call a Crafco
Customer Service Representative, (Toll Free 1-800-528-8242) for name, location and telephone
number.

On contacting the distributor, be prepared to identify the serial number, model number, engine
number, engine manufacturer, and the date of purchase if available.

Should the cause of the malfunction be a defective part, the Distributor will advise you of the
procedure to follow foe a replacement.

The warranty is valid only for parts, which have been supplied or recommended by Crafco, Inc.

If you have any additional questions regarding warrant repairs and parts, please do not hesitate to
call toll free 1-800-528-8242.

For Warranty:

Crafco, Inc.

25527 South Arizona Avenue, Chandler, AZ
85248

Phone: (480) 655-8333 or (800) 528-8242

Fax: (480) 655-1712

For all other inquires:

Crafco, Inc.

6165 W Detroit St, Chandler, AZ 85226

Phone: (602) 276-0406 or (800) 528-8242

Fax: (480) 961-0513

CustomerService@crafco.com

.

mailto:Returns@Crafco.com
mailto:CustomerService@crafco.com

 Super Shot 125 Diesel Melter Part Manual

Chapter 4 Machine Specifications

©2016 by Crafco, Inc. All Rights Reserved……………………………………………………………Machine Specifications 4-1

4.0 Machine Specifications

Specification PN 43600 PN 43800 PN 44400 PN 45500

Vat capacity 133 gallons

Melt Capacity 1064 lbs. per hour

Heat transfer oil required 34.7 gallons at 70°F

Tank construction Double boiler type

Tank opening size One 14” x 18”

Maximum heat input 250,000 BTUs

Burner and temperature control Diesel-forced air thermostatic control

Engine Isuzu diesel Three cylinder

Model 3CH1 –
21.2 BHP @

3000 RPM

 Three cylinder Model
3CE1 – 32.5 BHP @
2800 RPM

T

 Three cylinder
Model
3CD1TK –
35.9 BHP @
2800 RPM

Drive Mechanism
All hydraulic with infinite speed forward and reverse on material
pump. Fixed speed agitator.

Mixer Full sweep mixer with 2 horizontal paddles, vertical risers

Axle Capacity Single 5,200lbs. Dual 3,500lbs.

Tires ST225/75R15 Load
Range D

ST205/75R-14/8 Load Range C

Dry Weight Approximately 2,800lbs. 4,020lbs. 4,740lbs. 4,020lbs.

Diesel tank Capacity 26 Gallons 32 Gallons

Hydraulic Tank Capacity 26 Gallons 32 Gallons

Air Compressor N/A
53.8 CFM rated

@ 100 PSI

70.0 CFM
rated @
100 PSI

Table 4-1 Machine Specifications

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-1

5.0 Operating Instructions

The Crafco Super Shot 125 Diesel Melter was developed to melt Crafco sealants. However, it
works well with most road asphalt and federal specification crack or joint sealants.

Note: DO NOT attempt to operate the machine without using these and all other instructions.

5.1 Preparing the Machine for Start Up

Step Action

1
Fill the engine fuel tank with diesel fuel.

Note: Use No. 1 Diesel fuel in cold weather and No. 2 Diesel fuel in warm weather

2
Check the oil level in the engine crankcase. (Refer to the manufacturer’s instruction for
the engine.)

3
Check the hydraulic fluid level while at a temperature of 70°F. Add fluid if necessary.
See Fig. 5.1 Hydraulic Fluid Level and Temp. Gauge

4

With the machine on level surface, check the heat transfer oil level while at a
temperature of 70°F. The oil should be at the full mark on the dipstick. DO NOT
overfill or spillage may occur when the oil is heated and expands. See Fig. 5.2 Heat
Transfer Oil Dip Stick

5
Make sure all toggle switches are turned “OFF” and all temperature control dials are
set to their minimum settings.

6 Check the oil level in the air compressor if this machine is so equipped.

 WARNING

 The safe operation of this machine is the operator’s responsibility.

Use extreme care when operating this machine; safety is the result of being careful
and paying attention to details. Remember the propane flame is approximately
2,200°F. Some exposed parts of the machine reach 500°F, the sealant 400°F, and
the hydraulic fluid 180°F.

Always put on protective clothing, gloves, hard-soled shoes, and safety glasses or a
face shield. Be sure that all joints and fittings are tight and leak proof. Immediately
replace any hose, which shows any signs of wear, fraying, or splitting. Tighten all
bolts, nuts, and screws every 100 hours.

Table 5-1 Preparing the Machine for Start Up

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-2

Dipstick for Heat Transfer Oil

Fig. 5.1 Hydraulic Fluid Level and Temp. Gauge

Fig. 5.2 Heat Transfer Oil Dip Stick

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-3

5.2 Machine Start Up

Step Action

1 Fully open the exhaust stack cover.

2 Start the engine. (Refer to the manufacturer’s instructions for the engine).

3 Turn the “POWER” toggle switch in the control box to the “ON” position.

4 Set the heat transfer oil temperature at 500°F.

5 Set the material temperature to the manufacturer’s recommended temperature.

 CAUTION

If the burner does not ignite the first time, turn the “POWER” toggle switch to the “OFF”
position. Turn the toggle switch to “ON” again; the burner should ignite. If the burner still
does not ignite, refer to 8.0.1 Symptoms: Burner will Not Ignite to determine the
malfunction.

Important: The solid material in the tank melts first around the walls, bottom, and around
the center tower of the tank. The material temperature sensor is located by the wall,
therefore, it is possible that at the beginning of the melting process the indicated
temperature reaches operating value, but the material between to the center tower and
the outside wall of the tank is still solid. This is normal, and when the heated hose is
ready for operation, most of the material in the tank will be melted and heated to the
proper application temperature.

6 Allow the heat transfer oil to continue to heat.

7 When the material reaches 275°F, engage the mixer by turning the toggle switch at the
hydraulic control panel to “FORWARD” position. If the mixer does not move, allow the
material to heat longer.

Note: Mixer speed is preset at the factory and cannot be adjusted. The mixer cannot be
engaged until the material reaches 275°F.

 CAUTION

Jamming the mixer can cause the hydraulic oil to overheat and damage the machine.

8 The hose automatically turns “ON” when the material temperature reaches 275°F.

9 Adjust the temperature dial to the manufacturer’s recommended temperature.

Note: The hose reaches operating temperature in approximately 30 minutes.

10 After the hose reaches the temperature set point, the light in the control box marked
“HEATED HOSE” turns off.

Table 5-2 Starting the Burner

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-4

Step Action

11 Reduce the temperature to approximately 360°F

Note: We recommend that you run the hose at the suggested temperature setting.

Important: The hose must reach 325°F before dispensing can take place. If the hose
does not dispense when the trigger is activated, allow the material to heat longer. If the
hose still does not dispense, shut the machine down, locate and remove the plug in the
line.

 CAUTION

DO NOT twist or kink the hose.

Avoid sharp bends and continuous twisting by maintaining a minimum 10-inch bend
radius.

DO NOT use a setting on the hose controller if more than 400°F.

DO NOT move or bend the hose when cold: it can cause damage to the hose.

DO NOT leave the hose cycling for longer than 30 minutes without dispensing material;
coking can occur and permanently damage the hose.

DO NOT remove the hose from the boom during operation or kinking will occur.

Important: It is strongly recommended that the hose be stored in the boom (locked
position) when not in use or when in transit. This will prevent twisting or kinking.

5.3 Air Compressor: PN 43800, 45500 and 44400

Three machine models in the Super Shot 125 series include an air compressor unit which is
designed to assist in the cleaning of debris from cracks and joints.

 Always use approved high pressure air hoses with properly installed fittings which are not
frayed or worn.

 A cold air lance is supplied.

 Consult Crafco, or your hot air lance manufacturer for the appropriately sized hot air lance to
use on the following machine models:

o For PN 43800 and PN 44400, a 53.8 CFM @ 100 PSI compressor
o For PN 45500, a 70 CFM @ 100 PSI compressor

 The engine RPM is set by factory for maximum air compressor performance.

 If the compressor is not needed, turn off the toggle switch in the control box (labeled
compressor).

 The compressor is operated hydraulically and runs continuously. When air is not being
discharged, the compressor automatically reduces the air output to a minimum.

 There is an intentional air leak at the air muffler that provides lubrication of the compressor.

 Do not replace the air muffler with aftermarket parts as damage will occur to the compressor.

Table 5-3 Starting the Burner for Electric Hose (Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-5

5.4 About the Heated Hose, Wand, Valve, and Tip Guard

The Heated Hose

The heated hose supplied with the machine is Teflon-lined with steel over braid. It has a heating
element, which runs the length of the hose to heat the material within the hose. The hose is
covered with high temperature, durable rubber.

The Wand

The wand has an aluminum tube to protect both the wand and the operator. The pistol grip actuator
is equipped with an electric switch which, when depressed, sends a signal to actuate the pump.
The wand is equipped with a trigger lock to prevent accidental pump actuation when it is not
pumping material. The trigger must be in the “LOCKED” position at all times except when
intentionally pumping material.

The Valve

The wand has a disposable duckbill valve on the end, which shuts off the flow of material when the
pump is turned off and prevents excessive dripping of material. This valve also directs the material
into a stream for easy application into the crack. Other sealing tips are available. See 10.0 Tools
and Accessories for other sealing tips and options.

Tip Guard

The wand has a Tip Guard installed at the factory only when a duckbill is installed. This Tip Guard
is not required when using sealing disk or dripless tip adapter. The purpose of this guard is to
prolong the life of the duckbill and to protect the operator in the event of a duckbill failure. Ensure
this guard is installed properly before operating equipment. See below.

26083 CLAMP NEEDS TO
BE ROTATED TO THE
SIDE AS SHOWN. THIS
KEEPS IT FROM CATCHING
ON SHOEBOX.

INSTALL 26084 MINI
GEAR CLAMP ONTO
THE DUCKBILL VALVE

A

DETAIL A 50278

50270

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-6

5.5 Dispensing the Material

Step Action

 WARNING

Put on protective clothing, gloves, hard-soled shoes, and face shield or safety glasses
when operating or filling this machine. Read the entire manual before operating the
machine.

Never point the wand at any part of your body or at any other person. Hot materials
can cause severe burns.

Important: Some difficulty may be encountered when starting up on cold days.
Although the wand is designed to heat the material all the way down to the tip,
on cold days you can place the tip of the wand into the shoebox to facilitate
material melting in the valve. Insert the wand tip for only a short time before
proceeding.

1 Allow the material to reach 380°F and the hose to reach 380°F; or proper
operating temperatures

2 Turn the pump speed control to the lowest setting by turning the speed control
knob fully clockwise.

3 With the wand tip inserted in the shoebox on top of the melter, depress the
trigger on the wand and slowly increase the pump speed by turning the speed
control knob counterclockwise until the pump motor starts to turn and material
flows from the tip of the duckbill valve.

4 Adjust the pump speed to the desired rate of flow.

5 Dispense the material as required.

Note: The rate of flow can be varied while the pump is running by rotating the
control knob.

5.6 About the Active Screen Pump Protection

The pump is completely encircled by a protective screen. The screen prevents anything larger than
½ inch (1.27 cm) in size to pass from the sealant tank into the pump suction port. The screen
continuously rotates 360 degrees around the pump whatever the sealant agitator is engaged. The
active screen protects the pump from foreign object damage and self-cleans as it rotates around the
sealant pump and suction port.

Table 5-4 Dispensing the Material

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-7

5.7 Loading Material into the Sealant Tank

This unit is equipped with a safety interlock system on the loading door. This system disables the
mixer hydraulic system when the lid is open. This is a safety feature for the operator and should
never be disabled for any reason.

CAUTION

Personal injury could occur if this safety system is disabled.

Step Action

 WARNING

Following this procedure prevents hot material from getting on operators and causing
severe burns. Never throw blocks of material directly into tank. Hot material splash
hazard will result.

1 To load material into the sealant tank first open the lid. For approximate material

volume see Table 5-6 Material Tank Depth Chart

2 Place the solid material on the lid then close the lid.

3 Continue adding solid material at intervals to allow the mixer to rotate without
jamming.

Note: If blocks of solid material are added too quickly, jamming results and slows
down the melting process.

 Note: When sealant placement volume is low, or the crew has stopped working for
lunch hot oil and material temperatures can equalize. To lower material temperature
add a few blocks of cold sealant. This may not be an option if the tank is full.

Table 5-5 Loading Material into the Sealant Tank

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-8

 Material Tank Depth Chart 5.7.1

DEPTH OF
MATERIAL TANK

CAPACITY IN
GALLONS

BOTTOM UP

CAPACITY IN
LITERS BOTTOM

UP

CAPACITY IN
GALLONS TOP

DOWN

CAPACITY IN
LITERS TOP

DOWN

1 4.65 17.60 127.87 484.06

2 9.30 35.20 123.22 466.46

3 13.95 52.81 118.57 448.86

4 18.60 70.41 113.92 431.26

5 23.25 88.01 109.27 413.66

6 27.90 105.61 104.62 396.06

7 32.55 123.22 99.97 378.46

8 37.20 140.82 95.32 360.86

9 41.85 158.42 90.67 343.26

10 46.50 176.02 86.02 325.66

11 51.15 193.62 81.37 308.06

12 55.80 211.23 76.72 290.46

13 60.45 228.83 72.07 272.86

14 65.10 246.43 67.42 255.26

15 69.75 264.03 62.77 237.66

16 74.40 281.63 58.12 220.06

17 79.05 299.24 53.47 202.46

18 83.70 316.84 48.82 184.86

19 88.35 334.44 44.17 167.26

20 93.00 352.04 39.52 149.66

21 97.65 369.65 34.87 132.06

22 102.30 387.25 30.22 114.46

23 106.95 404.85 25.57 96.86

24 111.60 422.45 20.92 79.26

25 116.25 440.05 16.27 61.66

26 120.90 457.66 11.62 44.06

27 125.55 475.26 6.97 26.46

28 130.20 492.86 2.32 8.86

28.5 132.52 501.66 0 0.00

Table 5-6 Material Tank Depth Chart

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-9

5.8 Shutting Down and Cleaning Out the Machine

Step Action

CAUTION

When shutting down the machine for the day, Crafco recommends leaving the
melter about half full with material. This will give a fairly rapid heat up rate in the
morning, but allows enough material to start dispensing right away when the
material becomes molten.

1
Leaving the hose in the boom, swing the boom clockwise towards the front
of the machine and lock the boom into position with the latch provided.

CAUTION

DO NOT kink or twist the hose or permanent damage may result.

2
Place the wand in the wand holder and lock the wand into position with the latch
provided.

3 Reverse the pump approximately 30 more seconds.

4 Turn the mixer toggle switch to the “CENTER” position.

5 Turn the “POWER” switch to the “OFF” position.

6 Stop the engine by turning the key to the “OFF” position.

5.9 Storing the Machine

Store the machine in an area where moisture cannot enter the heating system such as heat transfer
oil tank, etc. Extended down time can cause moisture build up in the heating tank.

Evidence that moisture has collected in the heat transfer oil is a constant popping noise. If this
popping noise is heard, warm the heat transfer oil to 300°F for two to three hours to evaporate the
moisture. Failure to follow this procedure will cause the heat transfer oil to overflow the tank
resulting in possible machine damage and/or personal injury.

Best practice is to check in the material tank prior to starting the burner. If water is present, try and
remove as much as possible. If the water is not noticed, heat the material to 300°F for two to three
hours to evaporate the moisture. Failure to follow this procedure will cause the material to overflow
the tank resulting in possible machine damage and/or personal injury.

Store the machine for longer periods with the material tank empty.

Table 5-7 Shutting Down and Cleaning Out the Machine

 Super Shot 125 Diesel Melter Part Manual

Chapter 5 Operating Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….Operating Instructions 5-10

5.10 Operating the Electric Hose

Step Action

CAUTION

Twisting and kinking of the electric hose (used on LF, BAX, SS60, SS125, and
SS250 Melter) causes the hose to fail; the electric heating wires are shorted out to
the metal hose cover and the hose stops heating.

Note: This type of failure is not covered under the Crafco warranty.

1
Set the hose temperature at 380°F, or manufacturer recommended operating
temperature.

2 Allow the hose to be turned on and heating foe a minimum of 30 minutes.

3

Make sure the hose swivel between the hose and wand moves freely.

Note: Do not twist or bend hose over sharp edges such as the edge of the frame or
tank.

Crafco, Inc. recommends you do not work directly under the boom; this may cause
damage to the hose.

4 Follow all machine instructions in this manual.

5.11 Storing the Electric Hose for Transport

Step Action

1 Leave the hose in the boom, swing the boom clockwise towards the front of the
machine and lock the boom into position with the latch provided.

2 Place the wand in the wand holder and lock the wand into position with the latch
provided.

 CAUTION

Hose damage occurs if:

The hose is bent or moved when cold.

The hose is twisted or bent at a sharp radius.

The hose is moved before being heated a minimum of 30 minutes and set at 380°F.

The operator crosses over or under the hose causing the wires between the hose and
wand connection to twist or wrap up.

The swivel is cold and is not flexible which can cause the hose to twist.

The wiring between the hose and the wand is pulled, stressed, or used to support the
wand.

Table 5-8 Operating the Electric Hose

Table 5-9 Hose for Transport Instructions

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-1

6.0 Maintenance Instructions

This chapter contains all normal maintenance instructions to properly maintain your machine.

6.1 Engine

Refer to the manufacturer’s operating and maintenance instructions for the engine.

6.2 Hydraulic System

Check hydraulic fluid daily.

Change hydraulic filter every 250 hours of machine operation. Replace if necessary.

Change hydraulic fluid every 500 hours of operation.

6.3 Heat Transfer Oil

Check the oil level at the start of every day.

Change the oil every 500 hours of machine operation or 1 year, whichever comes first. Failure to
follow this oil change interval will result in machine damage.

6.4 Wheel Bearing

Pack the wheel bearing every 24,000 miles or every two years, whichever comes first. Use a good
grade of bearing grease.

6.5 Material Sensor Tube

Check for heat transfer oil in tube every 50 hours of operation. 2 ounces required.

6.6 Lug Nuts

Torque all nuts/bolts before first road use and after each wheel removal. Check and torque after
the first 10 miles, 25 miles, and again at 50 miles. Check periodically thereafter.

Torque in stages as follows:

First stage 20-25 foot-pound (ft-lb)

Second stage 50-60 foot pound (ft-lb)

Third stage 90-120 foot pound (ft-lb)

Tighten bolts and nuts in the sequence shown in Fig. 6.1 Lug bolt Tightening Sequence.

Fig. 6.1 Lug bolt Tightening Sequence

4-BOLT 5-BOLT 6-BOLT

1

2

34

1

2

34

5

1

2

3

4 5

6

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-2

6.7 Brakes

Check the brakes daily.

6.8 Tongue Jack

Lubricate the tongue jack, using a good grade of bearing grease.

6.9 Temperature control Calibration

Check the control knob calibration weekly. Calibrate by turning the knob counterclockwise. If the
marks do not align, loosen screw in knob and align the line on the control knob with the calibration
mark on the scale plate. (See Fig. 6.2 Temperature Control Calibration)

Fig. 6.2 Temperature Control Calibration

200

220

240

260

280
300

320

340

360

380

400

Calibration Mark

Knob

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-3

6.10 Maintenance Chart

For a list of parts required for maintenance see Table 6-3 General Maintenance Parts.

Table 6-1 Maintenance Chart

 Hours

Possible Cause Procedure 8 50 250 500

Engine check oil level
Refer to the manufacturer’s
instructions for the engine

X

Other engine maintenance
Refer to the manufacture’s
operating and maintenance
instructions for the engine.

Material Sensor Tube
Check for HTO fluid X

Add As needed

Heat Transfer Oil
Check X

Change X

Hydraulic Oil
Check X

Change X

Hydraulic Oil Filter Change X

Burner

Check burner box insulation X

Clean CAD cell. X

Check Electrodes X

Burner Flame Retainer X

Replace burner nozzle X

Wheel Bearings
Clean and re-pack using a good
grade of bearing grease

Every 24,000 miles or two
years

Tongue Jack
Grease using a good grade of
bearing grease.

Once a year

Compressor Refer to manufacturer’s instructions for the compressor

Material Tank
Scrape out built up material in
the material tank

Once a year or as needed

Material Sensor Guard
Scrape out built up material
around guard

 X

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-4

6.11 Service Instructions

Step Action

1 Do a general inspection of the machine at least once a week.

2

Replace all worn or damaged parts.

Note: Keep regular replacement items in stock for emergency repairs to prevent
costly downtime. See Table 6-4 Recommended Spare Parts

3 Make necessary adjustments and tighten all loose nuts or screws.

4 Watch for leaks. Tighten fittings or repair as necessary.

5
Clean the external surfaces of the machine at regular intervals.

Note: Refer to the material manufacturer’s instructions for recommendations.

6 Follow the recommended maintenance per Table 6-1 Maintenance Chart

For service, find a list of authorized Distributors and service centers at Crafco.com/Distributors.

6.12 General Maintenance Parts

Quantity Description Machine Part No.

1 Fuel Filter All 41867

1 Oil Filter 43600 45389

1 Oil Filter
43800, 45500,

and 44400
45381

1 Air Filter 43600 45391

1 Air Filter
43800, and

44400
45382

1 Air Filter 45500 45348

1 Nozzle, Burner All 41883

1 Hydraulic Oil Filter All 45438

Table 6-5 Hydraulic Oil All Table 6-5

Table 6-5 Heat Transfer Oil All Table 6-6

Table 6-2 Service Instructions

Table 6-3 General Maintenance Parts

http://www.crafco.com/Distributors%20&%20Centers/Distributors%20and%20Centers.htm

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-5

6.13 Recommended Spare Parts

Quantity Description Machine Part No.

1 Temperature Controller, Material All 51672

1 Temperature Controller, Electric Hose All 51691

1 Temperature Controller, Hot Oil All 43391

1 DC Controller All 42335

1 Coupling, Fuel Pump All 41970

1 Electric Hose, 18’ All 51734

1 Solenoid All 39602

6.14 Recommended Fluids and Lubricants

Application Recommended Full Point Machine No.

Engine Oil Refer to engine manual

3 Qt. PN 43600

6.7 Qt.
PN 43800, 45500, and

44400

Diesel #1 cold climate

#2 warm climate

24 Gals 43600

32 Gals 43800, 45500, and
44400

Hydraulic Oil Shell AW Hydraulic 46 24 Gals. 43600

32 Gals
43800, 45500, and

44400

Heat Transfer Oil Shell Turbo T 68 (Group II) 34 Gal. All Models

Legend:

PN 43600: Super Shot 125 Diesel Melter

PN 43800: Super Shot 125 Diesel Melter 53.8 CFM Air Compressor

PN 45500: Super Shot 125 Diesel Melter 70 CFM Air Compressor

PN 44400: Super Shot 125 Diesel Melter 53.8 CFM Compressor/Router Carrier (SS125 DCRC)

Table 6-4 Recommended Spare Parts

Table 6-5 Recommended Fluids and Lubricants

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-6

6.15 Applicable Brands of Heat Transfer Oil

Manufacturer Product Name Crafco Heat Transfer Fluid

Chevron Heat Transfer Oil Grade 46 Shell Turbo T 68 (Group II)

Citgo Hytherm Oil 46 Shell Turbo T 68 (Group II)

Conoco Hydroclear Heat Transfer Oil Shell Turbo T 68 (Group II)

Fina Vulcan Heat Transfer Oil 46 Shell Turbo T 68 (Group II)

Lubrication Engineers Heat Transfer Oil Shell Turbo T 68 (Group II)

Exxon Mobile Caloria HT 43 Shell Turbo T 68 (Group II)

Mobil Mobiltherm 43 Shell Turbo T 68 (Group II)

Mobil Mobiltherm 603 Shell Turbo T 68 (Group II)

Phillips 66 Heat Transfer Oil #3` Shell Turbo T 68 (Group II)

Phillips 66 Magnus Oil 68 Shell Turbo T 68 (Group II)

CAUTION

The heat transfer oil in this machine is a grade that has been tested and recommended by Crafco,
Inc. Using a grade of oil not specifically recommended by Crafco, Inc., is cause for warranties to be
voided.

All oils subjected to high temperatures deteriorate with time and lose many of their characteristics.
Tests conducted by Crafco, Inc. have determined that for best results and safety, the heat transfer
oil in this machine must be drained and replaced with Crafco, Inc. recommended oil after five
hundred (500) hours of machine operation or one (1) year, whichever occurs first.

6.16 Typical Heat Transfer Oil Specifications

ISO 68

Flash Point, COC 445°F

Viscosity @ 100°F-SUS 325

Viscosity @ 210°F-SUS 50

Viscosity Index 95-100

Pour Point 0°F

Carbon residue 1%

Table 6-6 Applicable Brand of Heat Transfer Oil

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-7

6.17 Material Pump Replacement

Step Action

1 Bring the melter to temperature as preparation to drain the sealant tank.

2 Remove the pipe cap located at the rear of the machine and drain the sealant tank.

 WARNING

The material in the sealant tank is extremely hot. Bodily contact with hot sealant can
cause severe burns.

The high operating temperatures of this machine and the sealant it contains require that
protective clothing, gloves, hard-soled shoes, and safety glasses or a face shield be
worn at all times by operators of the machine.

3 Remove both guards from the motor mount to access the chain and the sprockets.

4 Rotate the agitator until the connecting link is accessible.

5 Disassemble the connecting link and remove the drive chain.

6 Loosen the set screw in the lower coupling half located between the hydraulic motor
and the material pump drive shaft.

7 Remove the four (4) hydraulic hoses and put caps on all the ports.

Note: Mark the hoses for ease of replacement.

8 Remove the four (4) bolts holding the motor mount on top of the melter.

(See Fig. 6.3 Material Pump Replacement)

9 Lift off the motor mount and set aside.

10 Remove the two (2) bolts holding the agitator shaft bearing.

Note: Do not remove the bearing from the agitator shaft.

11 When the unit has cooled sufficiently, remove the six (6) bolts holding the paddles on
top of the screen.

12 Remove the paddles from the tank.

13 Remove the pump drive shaft from the center of the agitator shaft, next lift the agitator

shaft and screen assembly as high as possible and insert a screw driver into the shaft
hole.

Note: This will support the assembly while removing the pump from the tank.

14 Remove the six (6) bolts attaching the pump to the tank.

15 Lift the pump from the sealant tank.

Table 6-7 Material Pump Replacement

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-8

Step Action

WARNING

Crush Hazard. The pump weighs approximately 90 pounds. Take precautions not to
drop the pump on any part of your body or pinch any part of your body between the
pump and another object.

16 Clean any sealant from the top of the pump mounting plate and clean the shaft holes.
(See Fig. 6.3 Material Pump Replacement)

 CAUTION

 Premature pump wear results if the pump mounting plate and bolt holes are not
properly cleaned.

Table 6-8 Material Pump Replacement (Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 6 Maintenance Instructions

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…Maintenance Instructions 6-9

PUMP ASSEMBLY BOLTS

PUMP MOUNTING BOLTS

PUMP ASSEMBLY

PUMP MOUNTING PLATE

TANK BOTTOM

Fig. 6.3 Material Pump Replacement

 Super Shot 125 Diesel Melter Part Manual

Chapter 7 How to Use a Multimeter

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…How to Use a Multimeter 7-1

7.0 How to Use a Multimeter

Melters use 12-volt direct current (DC) to power the burner, hydraulic valves, and trigger on electric
wand. The DC power is from a 12-volt battery.

The electric hose and wand uses 24-volt 3-phase alternating current (AC). The AC power is from
the generator which hangs under the radiator. This system has no reference to ground so there is
no possibility of electrical shock unless you are between 2 of the phases. NOTE: ONLY CHECK
AMPERAGE ON A HOSE WITH A CLAMP-ON AMP METER. (See Fig. 7.2 Clamp – On Amp
Meter/Multimeter)

12-volt DC power has little danger of electrical shock. Care must still be taken when dealing with
DC power systems because it is capable of producing large amounts of current.

7.1 Checking DC Voltage with a Multimeter

Connect the probes to the meter.

Set the range to a position that includes 12-volts or higher.

Touch the red probe to the positive side of accessory and black probe to ground. If the item you
are checking has a ground wire attached then use that ground or you can use a non-painted
surface on the frame.

7.2 Checking AC Voltage with Multimeter

Connect the probes to the meter (See Fig. 7.1 Standard Multimeter).

Set range to a position that includes 24-volts or higher.

There are three steps to test the generator voltage. All 3 values should be in the range of 24-30
volts AC.

• Touch red probe to the white wire of the generator and the black probe to the green wire of

the generator.

• Next move black probe to black wire.

• Then move red probe to green wire.

7.3 Checking Resistance (Ohms)

Connect probes to the meter (See Fig. 7.1 Standard Multimeter).

Note: When checking Ohms the circuit cannot be completed. This means one end of the wire will
need to be disconnected.

 How to Check Wire Continuity 7.3.1

Set the meter to “Audible Continuity”.

Now touch the probe to each end of the wire in question. The meter will read “0” on the screen and
make an audible beep if the wire has continuity from end to end.

 How to Check RTD Sensor 7.3.2

Set to dial Ohms Ω. If your meter has different ranges set to 2K or 2000 ohm range.

Touch one probe to each screw or wire of the sensor. The meter will read X.XX if in the 2K range
or XXX.X if in the 2000 range.

 Super Shot 125 Diesel Melter Part Manual

Chapter 7 How to Use a Multimeter

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…How to Use a Multimeter 7-2

7.4 Checking Amperage

The Multimeter can be used to check amperages under 10 amps in AC or DC current.

When checking the amperage of the electric hose always use a clamp-on amp meter. The
amperage in the hose can reach as high as 35 amps.

Clamp the meter around one wire at a time. Remember most clamp-on meters do not work on DC
current.

Fig. 7.1 Standard Multimeter

AC Voltage ~
• Generator Output

Audible Continuity
• Hose, Wand, and

wire connection
Ohms Ω

• Sensors
• Hyd. Coils

• Burner Ignition Coil

Use these ports. Do not
use the fuse port, it is for
amps

DC Voltage
• Everything

except Generator

 Super Shot 125 Diesel Melter Part Manual

Chapter 7 How to Use a Multimeter

©2016 by Crafco, Inc. All Rights Reserved………………..…………………………………..….…How to Use a Multimeter 7-3

Fig. 7.2 Clamp – On Amp Meter/Multimeter

Ohms Ω

• Sensors

• Hyd. Coils

• Burner Ignition Coil

Audible Continuity

 Hose, Wand, and
wire connection

DC Voltage
• Everything

except Generator

AC Voltage ~

• Generator Output

AC Amps ~

• Hose Current

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-1

8.0 Burner Troubleshooting

8.0.1. Symptoms: Burner will Not Ignite

Step Possible Cause If . . .

1 Start Troubleshooting at the control box. Is
the Isuzu engine running?

 Yes, go to Step 2.

 No, start the Isuzu engine.

 Note: You can troubleshoot the burner
without the engine running, but you must
connect a battery charger to the battery and
the ignition must be in the “ON” position.

2 Is the “POWER” toggle switch in the “ON”
position?

 Yes, go to Step3.

 No, turn the toggle switch to the “ON”
position.

3 Are both the Material and Hot Oil
temperature dials set to proper operating
temperatures?

 Yes, go to Step 4.

 No, set the Material according to the type of
sealant you are using and the Hot Oil 100°F
above the Material set point.

4 Are both the Material and Hot Oil
temperature displays reading a three digit
positive number?

 Yes, go to Step 5.

No, go to Table 8-3 Burner Electrical
Troubleshooting, Step 2a.

5 Is the red "Burner" light "ON"?  Yes, go to Step 6.

No, go to Table 8-3 Burner Electrical
Troubleshooting, Step 4.

6 Is the diesel tank full?  Yes, go to Step 7.

 No, fill your tank or make sure you have
enough fuel for the day.

7 Did you run the diesel tank low on fuel or
empty?

 Yes, you need to bleed your burner, go to
Table 8-12 Bleeding the Diesel Burner.

 No, go to Step8

Table 8-1 Basic Visual Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-2

Step Possible Cause If . . .

8 Is there smoke coming out of the exhaust
stack?

 Yes go to Table 8-7 Smoke Coming Out of
Exhaust Stack.

 No, go to Step 9.

9 Is your burner working properly, but it
seems like it takes a lot longer to reach
operating temperature?

Yes, go to Table 8-13 Sealant is Heating
Slowly

 .No, Call Crafco, Inc. and speak to a
customer service technician.

Note: Use Fig. 8.1 Diesel Burner Schematic while troubleshooting the burner electrical system.

.

Step Possible Cause If . . .

1 Is there 12Vdc between the 2 center
terminals of the frame solenoid?

 Yes, go to 1a

 No, check for poor connection or broken
wire between frame solenoid and engine oil
pressure switch white/red wire.

1a Is there 12Vdc between the large terminal
(red wire going to burner plug) of the frame
solenoid and the black wire in the burner
plug?

 Yes, go to Step 4.

 No, go to Step 1b.

1b Is there 12Vdc between the other large
terminal (red wire going to the circuit breaker)
of the frame solenoid and the ground wire
attached to the mounting bolt?

 Yes, replace frame solenoid.

 No, go to step 2.

2 Is there 12Vdc between the circuit breaker
(red wire going to frame solenoid) located
under the battery and the ground lug on the
battery tray?

 Yes, check for loose or broken wires
between circuit breaker and frame solenoid.

 No, go to Step 2a.

2a Is there 12Vdc between the circuit breaker
(red wire going to battery positive cable) and
the ground lug on the battery tray?

 Yes, wait 15 seconds then repeat step 2.

 If still no voltage then replace circuit
breaker.

 No, go to step 2b.

2b Check for loose or broken wires between
circuit breaker and battery positive cable.

 Yes, replace or repair damaged wire and
repeat Step 3.

 No, go to step 3.

Table 8-2 Basic Visual Troubleshooting Continued

Table 8-3 Burner Electrical Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-3

Step Possible Cause If . . .

3 Is there 12Vdc between the positive and
negative battery post? If this check is done
while the engine is running the reading
should 13.8 volts.

 Yes, then there should be 12Vdc on the
battery side of the circuit breaker.

 No, replace battery.

 Note: If the reading is less than 13.8 volts
while the engine is running the alternator
needs to be rebuilt or replaced.

4 Find insulated quick connect between green
wire and white wire that goes to burner plug.
Is there 12Vdc between the green wire and a
nearby ground source (black wire)?

 Yes, go to Table 8-9 Testing the DC
Controller.

 No, go to step 4a.

4a Is there 12Vdc between green wire labeled
“GRN-BRNR” on terminal block lower right
hand corner and nearby ground source
(black wire).

 Yes, check for loose or broken wires
between burner plug and terminal block.

 No, go to Step 5.

5 Is there 12Vdc between gray wire labeled
“GRY-2” on terminal block lower right hand
corner and nearby ground source?

 Yes, replace terminal block.

 No, go to Step 5a.

5a Is there 12Vdc between terminal #7 gray wire
and terminal #5 black wire of the hot oil
PAKSTAT?

 Yes, check for loose or broken wires
between terminal block and terminal #7 of
the hot oil PAKSTAT.

 No, go to Step 5b.

 5b Is there 12Vdc between terminal #6 gray wire
and terminal #5 black wire of hot oil
PAKSTAT?

 Yes, replace hot oil PAKSTAT.

 No, go to Step 6.

6 Is there 12Vdc between gray wire labeled
“GRY-3” on terminal block upper left hand
corner and a nearby ground source (black
wire)?

 Yes, check for loose or broken wires
between terminal block and terminal #6 of
the hot oil PAKSTAT.

 No, go to Step 6a.

6a Is there 12Vdc between gray wire labeled
“GRY-4” on terminal block upper right hand
corner and a nearby ground source (black
wire)?

 Yes, replace terminal block.

 No, go to Step 7.

7 Is there 12Vdc between terminal #4 gray wire
and terminal #8 black wire of the material
PAKSTAT?

 Yes, check for loose or broken wires
between terminal block and terminal #4 of
the material PAKSTAT.

 No, go to Step 7a.



Table 8-4 Burner Electrical Trouble shooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-4

Step Possible Cause If . . .

7a Is there 12Vdc between terminal #3 orange
wire and terminal #8 black wire of the
material PAKSTAT?

 Yes, replace PAKSTAT.

 No, go to step 7b.

7b Is there 12Vdc between terminal #1 orange
wire and terminal #8 black wire of the
material PAKSTAT?

 Yes, check for loose or broken wires
between terminal #1 and #3 of material
PAKSTAT.

 No, go to Step 7c.

7c Is there 12Vdc between terminal #9 orange
wire and terminal #8 black wire of the
material PAKSTAT?

 Yes, check for loose or broken wires
between terminal #9 and #1 of material
PAKSTAT.

 No, go to Step 8.

8 Is there 12Vdc between orange wire labeled
“ORN-1” on the terminal block right side
middle and a nearby ground source (black
wire)?

 Yes, check for loose or broken wires
between terminal #9 of the material
PAKSTAT and terminal block.

 No, go to Step 8a.

8a Is there 12Vdc between orange wire labeled
“ORN-2” on the terminal block left side
middle and a nearby ground source (black
wire)?

 Yes, replace terminal block.

 No, go to Step 9.

9 Is there 12Vdc between terminal #3 orange
wire and terminal #5 black wire on hot oil
PAKSTAT?

 Yes, check for loose or broken wires
between terminal #3 of the hot oil PAKSTAT
and terminal block.

 No, go to Step10.

10 Is there 12Vdc between top terminal (orange
wire) of power switch and nearby ground
source (black wire)?

 Yes, check for loose or broken wires
between top terminal power switch and
terminal #3 of the hot oil PAKSTAT.

 No, go to Step 11.

11 Is there 12Vdc between bottom terminal (red
wire) of power switch and nearby ground
source (black wire)?

 Yes, replace switch.

 No, go to Step 12.

12 Is there 12Vdc between top terminal of circuit

breaker (red wire) and nearby ground source

(black wire)?

 Yes, check for loose or broken wires
between top terminal of circuit breaker and
bottom terminal (red wire) of power switch.

 No, go to Step 12a.

Table 8-5 Burner Electrical Trouble shooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-5

Step Possible Cause If . . .

12a Is there 12Vdc between bottom terminal of

circuit breaker (red wire) and nearby ground

source (black wire)?

 Yes, replace circuit breaker.

 No, go to Step 13.

13 Is there 12Vdc between “ACC” (red wire) of

ignition switch and nearby ground source

(black wire)?

 Yes, check for loose or broken wires
between “ACC” of ignition switch and
bottom terminal of circuit breaker.

 No, go to Step 13a.

13a Is there 12Vdc between “B” (blue wire) of

ignition switch and nearby ground source

(black wire)?

 Yes, replace ignition switch.

 No, go to Step 14.

14 Is there 12Vdc between blue wire on starter

solenoid and nearby ground source (black

wire or bare metal on engine case)?

 Yes, check for loose or broken wire
between starter solenoid and ignition
switch.

 No, go to step 14a.

14a Check connections and condition of red

battery cable?

 Yes, there should be 12Vdc at all previous
steps.

 No, replace battery cable.

Table 8-6 Burner Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-6

Fig. 8.1 Diesel Burner Schematic

14 GA. WHITE

WHT/GRN

WHT/GRN

WHT/BLK

WHT/BLK

WHT/RED

GRN/BRNR

REDBLACK

BLACK

12 GA. RED

12 GA. RED 14 GA. RED 14 GA. RED

BLACK

Burner Plug

Battery 12vdc

Burner Solenoid
Circuit Breaker

Engine Oil
Pressure Switch

RTD Sensors
1.08k Ohms @ 70°F

BLK-5

GRY-2

GRY-3

ORN-2

BLK-1

GRY-1

WHT/GRN

WHT/GRN

ORN-1

BLK-3

B
LK

-1

O
R
N

-1

BL
K-

4

WHT/BLK

WHT/BLK

4 1

14 13

12 9

WHT/GRN-1

WHT/GRN-2

BLK-3

W
HT

/B
L
K

W
H

T/
B
LK

W
H

T/
G
R

N
W

HT
/G

R
N

G
RN

-B
R

N
R

MATERIAL
51672

BLK-4

GRN BRNR G
R

Y-
1

O
RN

-1

O
R

N
-1

58

RED-4

W
H

T
-R

ED

WHT/RED-4

T1T2T3T4

T7 T6

T9
T8

T1T2T3T4

T7 T6

T9
T8

Acc

BLK-5

GRY-2

RED-2

O
R

N
-2

B
L

K-
5

GR
Y-

3

GR
Y
-2

WHT/GRN-1

WHT/GRN-2

RED-2

HOT OIL
43391

MAT'LHOSE

 RED-3

 ORN-2

G
R

N

PR
P

B
LU

G
R

N

PR
P

B
LU

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-7

8.0.2. Excessive Smoke Coming Out of Exhaust Stack

Step Smoke Coming Out of the Exhaust Stack

1 White smoke indicates that there is too much air being forced though the burner. Loosen the
Air Shutter screw and rotate the Air Shutter counter clockwise to reduce air. Refer to Fig. 8.3
Diesel Burner Air Settings

, for the proper air settings and diagram.
2 Black smoke indicates that there is not enough air being forced through the burner. First

check the air settings, , if more air is required rotate Air Shutter clockwise. Refer to Fig. 8.3
Diesel Burner Air Settings

3 Refer to Fig. 8.3 Diesel Burner Air Settings to locate the following components. Using a 7/16"

wrench, remove the copper fuel line nut attached to the nozzle line. Next remove the locking
nut for the nozzle tube. Then loosen the locking tabs on the ignition coil and open the ignition
coil. Remove the nozzle line assembly.

4 Using Fig. 8.2 Diesel Burner Electrode Adjustment, make sure the electrodes are in the
correct position. Loosen the clamp holding the electrodes in place so they can be adjusted.
Inspect the porcelain ceramic insulator for any cracks. Also check the tip of each of the
electrodes to make sure they still have a sharp point and are not rounded off.

5 If it has been longer than 500 hours since the last time the burner nozzle was replaced,
Crafco recommends replacing the burner nozzle at this time.

6 Reassemble the burner, using the reverse order in Step 3.

7 Remove the burner box assembly by removing the four (4) 1/2" bolts, flat washer, lock
washer, and nuts holding the burner box onto the trailer.

7a Make sure the insulation inside the burner box is not soaked with diesel fuel.

7b If the insulation is soaked with diesel fuel, you will need to replace the insulation.

7c Reassemble the burner box.

8.0.3. Burner Lights but Shuts Down After 15 Seconds

Step Burner Troubleshooting

1 Remove cord set from fuel solenoid.

2 Check the ohms between the terminals of fuel solenoid.

3 If the reading is between 15-25 ohms the coil is good.

4 If the reading is outside the above range or the meter indicates an open circuit, replace the
fuel solenoid.

Table 8-7 Smoke Coming Out of Exhaust Stack

Table 8-8 Burner Lights but Shuts Down After 15 Seconds

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-8

8.0.4. Testing DC Controller

Step Bench Test DC Controller

1 Remove all wire nuts attaching the DC Controller to the burner.

2 Attach the black ground wire to the negative battery post.

3 Attach the red wire to the positive battery post.

4 Attach the white (Enable) wire to the positive battery post to start the test. (Genesis II
Controllers will have a 15-second delay.)

 Orange (Blower Motor) wire should have 12Vdc (all the time).

 Blue (Igniter) wire should have 12Vdc.

• Purple (Fuel Solenoid) wire should have 12Vdc (after the delay).
5 Twist the yellow wires together (once voltage registers) on the orange, blue and purple wires.

 Orange (Blower Motor) wire should maintain 12Vdc.

 Blue (Igniter) wire should lose voltage after 15 seconds.

 Purple (Valve) wire should maintain 12Vdc.

• Purple (Fuel Solenoid) wire should maintain 12Vdc.
6 If any of the above test fail, replace the DC Controller.

8.0.5. Burner Fuel Solenoid Testing

Step Fuel Solenoid Test

1 Remove cord set from fuel solenoid.

2 Check the ohms between the terminals of fuel solenoid.

3 If the reading is between 15-25 ohms the coil is good.

4 If the reading is outside the above range or the meter indicates an open circuit, replace the
fuel solenoid.

Table 8-9 Testing the DC Controller

Table 8-10 Burner Fuel Solenoid Test

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-9

8.0.6. Burner Ignition Coil Testing

Step Ignition Coil Test

1 Make sure the burner is off. Open the ignition transformer (located above the blower) to
expose the springs.

2 Check resistance between each of the springs and the ground (exposed metal on the burner).

3 The meter should read less than 2000 ohms. (Take note of the readings, you will use them in
Step 5.)

4 Check resistance between both springs. (Take note of the reading, you will use it in Step 5.)

5 The igniter should be replaced if:

 The difference between the two springs to ground resistance readings is greater than 20%.

 Or the spring-to-spring resistance does not read approximately twice the spring to ground.

8.0.7. Bleeding the Burner

Step Bleeding the Diesel Burner

1 Place an oil pan under the machine in front of the burner.

2 Using a 3/8" wrench, loosen the bleeder valve on the fuel pump refer to Fig. 8.3 Diesel
Burner Air Settings for bleeder location.

3 Turn the ignition key to the "ON" position, then turn the power toggle switch to the “ON”
position. Fuel should flow out of the bleeder valve. You want the fuel to be clear from any air
bubbles, this may require you to turn the ignition key "OFF" and "ON" a couple of times.

4 Allow burner to cycle itself off 30 seconds.

5 Tighten the bleeder valve.

Table 8-11 Burner Ignition Coil Test

Table 8-12 Bleeding the Diesel Burner

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-10

Fig. 8.2 Diesel Burner Electrode Adjustment

Fig. 8.3 Diesel Burner Air Settings

ELECTRODE

NOZZLE

5/32

R 1/4

5/32

Air Shitter = 7

Air Band = 0

Fuel Pressure = 140 PSI

Adjustment Plate = 3

FUEL PRESSURE GAUGE KIT

BLEEDER

NOZZLE LINE NUT

COPPER FUEL LINE NUT

AIR SHUTTER SCREW

IGNITION COIL LOCKING TAB

FUEL PRESSURE
ADJUSTMENT SCREW

FUEL PRESSURE GAUGE

AIR BAND

AIR SETTING #

AIR SHUTTER
AIR BAND SCREW

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-11

8.1 Sealant is Heating Slowly

Table 8-13 Sealant is Heating Slowly

Step Sealant is Heating Slowly

1 With the material level half or less, open the loading lid and inspect the inside edge of the
material tank. Check if there is a buildup of old, dried out and hardened material along the top
half of the material tank.

2 If this is the case you will need to drain out (use up) the rest of the material inside the tank.
When the tank is empty, use an air chisel to remove this built up material. Remove as much
as possible all around the tank including the roof of the material tank. Remove all the old
sealant chunks from the bottom of the material tank. This should be done every year or as
conditions require.

3 Check your level of the heat transfer oil, the mark on the dipstick is for 70°F.

4 Check your records of the last service replacement of the heat transfer oil. If it has been
longer than 500 hours, or one year, you need to change your oil.

5 Many of Crafco, Inc. service centers can perform these service steps for you if you cannot.
Call your local service center to find out if they can.

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-12

8.2 Mixer Troubleshooting

 Symptom: Mixer Does Not Rotate 8.2.1

Step Possible Cause If . . .

1 Is the Material Temperature Display at or
above 275°F?

 Yes, go to Step 2.

 No, continue to allow the machine to heat.
(Make sure the Material dial and the Hot Oil
dial are set at operating temperatures.)

2 Is the red "Mixer" light "ON"?  Yes, go to Step 3.

No, go to Table 8-15 Mixer Electrical
Troubleshooting

3 Is the loading door closed?  Yes, go to Step 4.

 No, shut the loading door.

4 Is the "Mixer" toggle switch in the "Forward"
position?

 Yes, go to Step 5.

 No, move the toggle switch to the forward
position.

5 Move the "Mixer" toggle switch to the
“Reverse” position.

Is the agitator moving?

 Yes, allow mixer to reverse for 15 seconds
and then move the "Mixer" toggle switch to
the "Forward" position. Go to Step 6.

No, go to Table 8-15 Mixer Electrical
Troubleshooting

6 Open the Material loading door. Are there
several un-melted blocks in the tank?

 Yes, this may cause the agitator to jam.
Use the mixer toggle switch to move the
agitator forward and backward until the
material melts enough to allow forward
movement without jamming. Crafco, Inc.
recommends you add one to two blocks
every three to four minutes during
dispensing of product.

No, go to Table 8-15 Mixer Electrical
Troubleshooting

7 Is the hydraulic fluid level near the center of
the sight gauge? Check at ambient
temperature. See Fig. 5.1 Hydraulic Fluid
Level and Temp. Gauge

 Yes, go to Table 8-15 Mixer Electrical
Troubleshooting

 No, fill oil to the center of the sight gauge.

Table 8-14 Basic Visual Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-13

Note: Use Fig. 8.5 Mixer Schematic while troubleshooting the mixer electrical system.

Step Possible Cause If . . .

1 Is the amber light "ON" on the Din Plug when
the "Mixer" toggle switch is in the "Forward"
position? (For forward din plug location.
Refer to Fig. 8.7 Din Plug Layout).

 Yes, then the mixer should be working. If it
is not working see Table 8-18 Mixer
Hydraulic Troubleshooting

 No, go to step 1a.

1a Unscrew the din plug center screw so you
can pull the din plug up about 1/4" in order to
check for voltage.

Is there 12Vdc from side post to side post?

 Yes, the electrical system for the agitator is
working properly; go to Table 8-18 Mixer
Hydraulic Troubleshooting. Also replace
din plug at earliest convenience to retain
visual troubleshooting ability.

 No, go to step 2.

2 Is there 12Vdc between the "Mixer" toggle
switch bottom post brown wire and nearby
ground wire (blue wires)? (With the "Mixer"
toggle switch in the "Forward" position.) See
Fig. 8.5 Mixer Schematic

 Yes, replace din plug.

 No, go to Step 2a.

2a Is there 12Vdc between the "Mixer" toggle
switch center post red wire and nearby
ground source (blue wires)?

 Yes, replace mixer toggle switch

 No, go to step 3.

3 Is there 12Vdc between the lid switch red
wires and a nearby ground source?

(Check both red wires on the bottom of the lid
switch with the lid closed.)

 Yes, on both red wires check for loose
connections or broken wires between lid
switch and terminal block.

 Yes, on only one red wire when the lid is
closed. Readjust the lid switch so that the
lid completely depresses the switch, and
then recheck for 12Vdc. If the same result
happens, replace the lid switch.

 No, go to step 4.

Table 8-15 Mixer Electrical Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-14

Step Possible Cause If . . .

4 Check for 12Vdc at red wire labeled Red Lid
and pink wire labeled Pink-3 on terminal
block left side upper corner and a nearby
ground source (black wire).

 Yes on both, check for loose connections or
broken wires between lid switch and
terminal block.

 No on Red Lid and Yes on Pink-3, ensure
both wires are securely installed in the
terminal block.

 No, go to step 4a.

4a Is there 12Vdc between the Material
PAKSTAT terminal #2 pink wire and terminal
#8 black ground wire?

(Refer to Fig. 8.5 Mixer Schematic.)

 Yes, check for loose connections or broken
wires between PAKSTAT terminal #2 and
terminal block.

 No, go to Step 4b

4b Is there 12Vdc between the Material
PAKSTAT terminal #1 orange wire and
terminal #8 black ground wire?

 Yes, replace the Material PAKSTAT.

 No, go to Step 4c.

4c Is there 12Vdc between orange wire labeled
ORN-1, terminal #9 and terminal #8 ground
source (black wire)?

 Yes, check for loose connections or broken
wires between terminals #8 and #1.

 No, go to step 5.

5 Is there 12Vdc at orange wire labeled ORN-1
and ORN-2 on the upper terminal block?

 Yes on both, check for loose connections or
broken wires between terminal block and
material PAKSTAT.

 Yes on ORN-2 and No on ORN-1 replace
terminal block.

 No on both, go to step 6.

6 Is there 12Vdc between orange wire labeled
ORN-2 terminal #3 and terminal #5 black
ground of hot oil PAKSTAT?

 Yes, check for loose connections or broken
wires between terminal #3 and terminal
block.

 No, go to step 7.

Table 8-16 Mixer Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-15

Step Possible Cause If . . .

7 Is there 12Vdc between top terminal of the
power switch orange wire and a nearby
ground (black wire)?

 Yes, check for loose connections or broken
wires between toggle switch and hot oil
PAKSTAT terminal #3.

 No, go to step 7a.

7a Is there 12Vdc between bottom terminal wire
labeled RED-3 and a nearby ground source
(black wire)?

 Yes, replace toggle switch.

 No, go to step 8.

8 Is there 12Vdc between the top terminal of
circuit breaker red wire labeled RED-3 and
nearby ground source (black wire)?

 Yes, check for loose connections or broken
wires between circuit breaker and toggle
switch.

 No, go to step 8a.

8a Is there 12Vdc between the bottom terminal
of circuit breaker red wire labeled RED-2 and
nearby ground source (black wire)?

 Yes, replace circuit breaker

 No, go to step 9.

9 Is there 12Vdc between ignition switch “ACC”
terminal and nearby ground source (black
wire)?

 Yes, check for loose connections or broken
wires between “ACC” terminal and circuit
breaker.

 No, go to Step 9a.

9a Is there 12Vdc between “B” (blue wire) of

ignition switch and nearby ground source

(black wire)?

 Yes, replace ignition switch.

 No, go to Step 10.

10 Is there 12Vdc between blue wire on starter

solenoid and nearby ground source (black

wire or bare metal on engine case)?

 Yes, check for loose or broken wire
between starter solenoid and ignition
switch.

 No, go to step 10a.

10a Check connections and condition of red

battery cable?

 Yes, there should be 12Vdc at all previous
steps.

 No, replace battery cable.

Table 8-17 Mixer Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-16

Fig. 8.4 Checking Din Plug Voltage

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-17

Fig. 8.5 Mixer Schematic

Coil AMP Draw
12vdc @2.71 AMPS

RED/LID

BRN

RED

RED

BRN

BRN

BLU

BLU

BLU

RTD Sensor
1.08k Ohms @ 70°F

WHT/BLK

WHT/BLK

Lid Switch

Mixer
Toggle Switch

Pump Rev
Toggle Switch

Pump Rev Coil
with Light

Mixer Fwd Coil
with Light

Mixer Rev Coil
with Light

BLK-5

PNK-3

ORN-2

BLK-1

PNK-2

ORN-1

BLK-3

BL
K-

1

O
R

N-
1

B
LK

-4

WHT/BLK

WHT/BLK

8 5

4 1

14 13

12 9

BLK-3

R
ED

-L
ID

HOSE
51691

MATERIAL
51672

BLK-4

P
NK

-2

O
R

N
-1

RED LID

W
H
T/

B
LK

W
HT

/B
L

K

T1T2T3T4

T7 T6

T9
T8

T1T2T3T4

T7 T6

T9
T 8

Acc

Br

Ra

BLK-5

PNK-3

RED-2

O
R
N

-2

B
LK

-5

RED-2

HOT OIL
43391

MAT'LHOSE

 RED-3

 ORN-2

G
RN

PR
P

BL
U

G
RN

PR
P

BL
U

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-18

Step Possible Cause If . . .

1 Remove the din plug, then remove the coil by
unscrewing the nut on top of the coil. With
the coil removed, re-attach the din plug and
energize the coil by moving the mixer switch
to Forward or Reverse, then insert a screw
driver into the center of the coil. Does the
coil magnetize when the din plug amber light
is "ON"?

 Yes, go to Step 2.

 No, replace the coil.

2 Is the relief pressure set correctly?

(Refer to Fig. 8.6 Hydraulic Valve Pressure
Setting, for pressure settings.)

 Yes, go to Step 3.

 No, first turn "OFF" the Isuzu engine, then
remove one of the two hydraulic hoses
going to the agitator hydraulic motor, cap off
the fitting on the motor and use a 3,000 PSI
gauge with the proper JIC fitting, attach it to
the hose. Start the Isuzu engine, turn "ON"
the main power in the control box, move the
"Mixer" toggle switch to the "Forward"
position and read the pressure gauge. If the
pressure needs to be adjusted use the
pressure relief valve labeled "RVA", loosen
the jam nut and adjust the pressure with the
allen screw at the end of the relief. Turn
clockwise to increase pressure and counter
clockwise to decrease pressure, then
tighten the jam nut to lock the pressure.
Next turn "OFF" the Isuzu engine, remove
the cap and pressure gauge, then re-attach
the hose.

3 Is the hydraulic flow 1.5 GPM from the
hydraulic valve? If you do not have a flow
meter, call a local hydraulic shop to run the
test for you.

 Yes, call Crafco, Inc. and speak to a
customer service technician you should
have been able to find the problem.

 No, replace the flow divider in the hydraulic
valve.

4 Is the hydraulic flow correct from the
hydraulic pump? If you do not have a flow
meter, call a local hydraulic shop to run the
test for you. (Refer to Fig. 8.6 Hydraulic
Valve Pressure Setting for flow rate).

 Yes, call Crafco, Inc. and speak to a
customer service technician you should
have been able to find the problem.

 No, replace the hydraulic pump.

Table 8-18 Mixer Hydraulic Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-19

RVP PUMP
PRESSURE RELIEF
SET @ 1000 PSI

RVA AGITATOR
PRESSURE RELIEF
SET @ 1000 PSI

PRESSURE
RELIEF JAM NUT

ALLEN SCREW

Fig. 8.6 Hydraulic Valve Pressure Setting

Agitation Direction = Counterclockwise

Hydraulic Flow Standard = 9.04 GPM @ 2400 RPM

Hydraulic Flow Compressor = Front section 16.61 GPM @ 2800 RPM

Hydraulic Flow Compressor = Rear section 7.03 GPM @ 2800 RPM

Compressor Relief = 2500 PSI

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-20

Fig. 8.7 Din Plug Layout

DIN PLUG #3
MIXER REVERSE

DIN PLUG #1
MATERIAL PUMP
REVERSE

DIN PLUG #2
MATERIAL PUMP
FORWARD

DIN PLUG #4
MIXER FORWARD

MOUNTING BRACKET

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-21

8.3 Hose Troubleshooting

 Symptom: Passenger Side Hose Does Not Heat 8.3.1

Step Possible Cause If . . .

1 Is the Material Temperature Display at or
above 275°F?

 Yes, go to Step 2.

 No, continue to allow the machine to heat.
(Make sure the Material dial and the Hot
Oil dial are set at operating temperatures.)

2 Is the red "HEATED HOSE" light "ON"?  Yes, go to Table 8-20 Hose Electrical
Troubleshooting

 No, allow the machine to heat material to
275°F.

2a Is the circuit breaker tripped?  Yes, reset the circuit breaker by pushing in
the button which has popped out.

 No, go to Table 8-20 Hose Electrical
Troubleshooting

NOTE: Use Fig. 8.9 Hose Circuit Schematic while troubleshooting the hose electrical system.

Step Possible Cause If . . .

1 Is there 12Vdc between “BATT” terminal of
the generator and a nearby ground source
(lug on battery tray)?

 Yes, go to Step 2.

 No, go to Step 6.

2 Is there 24Vac between the white, green, and
black wires?

NOTE: Do this test inside the junction box.
Check between black and white, black and
green, and green and white. See Fig. 8.8
Junction Box Voltage Testing

 Yes, go to Step 3

 No, stop the engine, tighten the belt, restart
engine and recheck output voltage.

 Still no, replace the generator.

2a Check the three heating element wires (blue)
in the junction box for 30-35 Amps cold or
20-22 Amps hot.

NOTE: Always use a clamp-on amp meter to
perform this test. Each wire should have the
same amp reading (+/- 1 amp).

 Yes, the hose should be working properly.

 No, go to Step 3.

Table 8-19 Basic Visual Hose Troubleshooting

Table 8-20 Hose Electrical Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-22

Step Possible Cause If . . .

3 Check for continuity in the hose from end to
end. Disconnect the three blue heating
element wires (blue) from the terminal block
inside the junction box and disconnect the five
pin plug between the hose and wand. Refer
to Fig. 8.10 Junction Box Wiring.

NOTE: Check each letter “D”, “E”, and “A”
with the three blue wires on the other end of
the hose. There should only be continuity on
one wire to each letter.

 Yes, go to Step 3a.

 No, either there was no continuity from one
letter to the other end of the hose or there
was more than one wire with continuity to a
letter. This hose needs to be repaired or
replaced. Contact Crafco, Inc. to send back
the hose for repair.

3a Check the RTD sensor in the hose against the
readout in the control box. Disconnect the
black and white wires from the terminal block
in the junction box and test for ohms.

Refer to Table 8-23 RTD Sensor Ohms vs.
Temperature

 Yes, the readout matches the table, go to
Step 4.

 No, this hose needs to be repaired or
replaced. Contact Crafco, Inc. to send back
the hose for repair.

4 Check for continuity in the wand between “D”,
“E”, and “A”.

NOTE: Check between “D” and “E”, “D” and
“A”, and “A” and “E”.

 Yes, go to Step 5.

 No, this wand needs to be repaired or
replaced. Contact Crafco, Inc. to send back
the wand for repair.

5 Is there 12Vdc between wire labeled “BLU-
GEN” on the upper terminal block and nearby
ground source (black wire)?

 Yes, check for loose or broken connections
between terminal block and the “BATT”
terminal of generator.

 No, go to Step 6.

6 Is there 12Vdc between Hose PAKSTAT blue
wire terminal #4 and black wire terminal #8?

 Yes, check for loose or broken wire between
terminal #4 and the terminal block.

 No, go to Step 6a.

6a Is there 12Vdc between Hose PAKSTAT
terminal #3 Pink wire and terminal #8 black
wire?

 Yes, replace hose PAKSTAT.

 No, go to Step 6b.

6b Is there 12Vdc between Hose PAKSTAT pink
wire terminal #1 and black wire terminal #8?

 Yes, check for loose or broken wires
between terminal #1 and terminal #3.

 No, go to Step 7.

7 Is there 12Vdc between pink wire labeled
“PNK-1 on the upper terminal block and a
nearby ground source (black wire)?

 Yes, check for loose or broken wire between
terminal block and terminal #1.

 No go to Step 7.

7a Is there 12Vdc between pink wire labeled
“PNK-3 and nearby ground source (black
wire)?

 Yes, call Crafco, Inc. and speak to a
customer service technician you should have
been able to find the problem.

 No, replace terminal block.

Table 8-21 Hose Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-23

Fig. 8.8 Junction Box Voltage Testing

Test #1 between
black and white wires

Test #3 between
white and green wires

Test #2 between black
and green wires

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-24

Fig. 8.9 Hose Circuit Schematic

18 GA. BLUE TFE
(ALL SIX WIRES)

24VAC 3-PHASE
30-35 AMPS COLD
20-24 AMPS HOT

12 GA. SO CORD
(BLACK, WHITE AND GREEN)

12vdc
5-7 amps

RTD Sensor
(1.08K ohms at 70°F)

BattGREEN

WHITE

BLACK

BLUE

BLUE

BLUE

BLU

BLUE

BLUE

BLUE

BLK
WHT

Hose

Generator

Wand

t°

BLK-5

PNK-3

BLU-2

BLK-1

PNK-1 & PNK-2

BLK-3

B
LK

-1

P
N
K-

2

B
L

K-
4

WHT
BLK

8 5

4 1

14 13

12 9

BLK-3

W
H

T
B

L
K

B
LU

HOSE
51691

MATERIAL
51672

BLK-4

BLU-1 & BLU

BL
U
-1

PN
K-

1

P
N
K-

2

T1T2T3T4

T7 T6

T9
T8

T1T2T3T4

T7 T6

T9
T8

G
R
N

P
R
P

B
LU

BLU-2

BLK-5

BLK-5

PNK-3

G
R
N

PR
P

BL
UHOT OIL

43391

MAT'LHOSE

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-25

Fig. 8.10 Junction Box Wiring

HEATER BLACK
HEATER WHITE
HEATER GREEN

SENSOR WHITE
SENSOR BLACK
TRIGGER GREEN
TRIGGER RED

HEATER BLUE

TRIGGER RED
TRIGGER RED

SENSOR BLACK
SENSOR WHITE

HEATER BLUE

HEATER BLUE

T
R

IG
G

E
R

 (
R

E
D

)

T
R

IG
G

E
R

 (
R

E
D

)

C B

H
E

A
T

 E
LE

M
. (

B
LU

E
)

H
E

A
T

 E
LE

M
. (

B
LU

E
)

H
E

A
T

 E
LE

M
. (

B
LU

E
)

E

D A

KETTLE END WAND END

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-26

 Symtom: Trigger is not Working 8.3.2

Step Possible Cause If . . .

1 Check continuity between two red wires
coming from the hose in junction box.

NOTE: These wires must be disconnected
from the terminal block and the trigger
depressed to perform this test.

 Yes, go to Table 8-25 Basic Visual Pump
Troubleshooting.

 No, go to Step 2.

2 Disconnect the electrical connector between
the hose and wand, check for continuity
between C and B wand side.

 Yes, this hose needs to be repaired or
replaced. Contact Crafco, Inc. to send
back the hose for repair.

 No, this wand needs to be repaired or
replaced. Contact Crafco, Inc. to send
back the hose for repair.

Table 8-22 Trigger is Not Working

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-27

 RTD Sensor Ohms vs. Temperature 8.3.3

Table 8-23 and Table 8-24 below shows what the ohm reading would be for a given temperature.
The following are the instructions for using the table.

Measure the resistance (ohms) of the sensor in question with an ohm meter (See 7.3 Checking
Resistance (Ohms)) in Section 7 How to Use a Multimeter.

Find the reading in the chart (columns 0 through 9).

Follow the row to the left and get the temperature in 10°F increments, then follow the column up to
get the 1°F increment. (For example, 1391 Ohms = 215°F)

°F

0

1

2

3

4

5

6

7

8

9

0 930.3 932.5 934.7 936.9 939.1 941.3 943.4 945.6 947.8 950.0

10 952.2 954.3 956.5 958.7 960.9 963.0 965.2 967.4 969.6 971.8

20 973.9 976.1 978.3 980.5 982.6 984.8 987.0 989.1 991.3 993.5

30 995.7 997.8 1000.0 1002.2 1004.3 1006.5 1008.7 1010.9 1013.0 1015.2

40 1017.4 1019.5 1021.7 1023.9 1026.0 1028.2 1030.4 1032.5 1034.7 1036.9

50 1039.0 1041.2 1043.4 1045.5 1047.7 1049.8 1052.0 1054.2 1056.3 1058.5

60 1060.7 1062.8 1065.0 1067.1 1069.3 1071.5 1073.6 1075.8 1077.9 1080.1

70 1082.2 1084.4 1086.6 1088.7 1090.9 1093.0 1095.2 1097.3 1099.5 1101.6

80 1103.8 1106.0 1108.1 1110.3 1112.4 1114.6 1116.7 1118.9 1121.0 1123.2

90 1125.3 1127.5 1129.6 1131.8 1133.9 1136.1 1138.2 1140.4 1142.5 1144.7

100 1146.8 1149.0 1151.1 1153.2 1155.4 1157.5 1159.7 1161.8 1164.0 1166.1

110 1168.3 1170.4 1172.5 1174.7 1176.9 1179.0 1181.1 1183.3 1185.4 1187.5

120 1189.7 1191.8 1194.0 1196.1 1198.2 1200.4 1202.5 1204.6 1206.8 1208.9

130 1211.0 1213.2 1215.3 1217.5 1219.6 1221.7 1223.9 1226.0 1228.1 1230.3

140 1232.4 1234.5 1236.7 1238.9 1240.9 1243.0 1245.2 1247.3 1249.4 1251.6

150 1253.7 1255.8 1258.0 1260.1 1262.2 1264.3 1266.5 1268.6 1270.7 1272.8

160 1275.0 1277.1 1279.2 1281.3 1283.5 1285.6 1287.7 1289.8 1292.0 1294.1

170 1296.2 1298.3 1300.4 1302.6 1304.7 1306.8 1308.9 1311.0 1313.2 1315.3

180 1317.4 1319.5 1321.6 1323.8 1325.9 1328.0 1330.1 1332.2 1334.3 1336.5

190 1338.6 1340.7 1342.8 1344.9 1347.0 1349.1 1351.2 1353.4 1355.5 1357.6

200 1359.7 1361.8 1363.9 1366.0 1368.1 1370.2 1372.4 1374.5 1376.6 1378.7

210 1380.8 1382.9 1385.0 1387.1 1389.2 1391.3 1393.4 1395.5 1397.6 1399.7

220 1401.8 1403.9 1406.0 1408.1 1410.3 1412.4 1414.5 1416.6 1418.7 1420.8

230 1422.9 1425.0 1427.1 1429.2 1431.3 1433.4 1435.5 1437.6 1439.6 1441.7

240 1443.8 1445.9 1448.0 1450.1 1452.2 1454.3 1456.4 1458.5 1460.6 1462.7

250 1464.8 1466.9 1469.0 1471.1 1473.2 1475.3 1477.3 1479.4 1481.5 1483.6

260 1485.7 1487.8 1489.9 1492.0 1494.1 1496.1 1498.2 1500.3 1502.4 1504.5

Table 8-23 RTD Sensor Ohms vs. Temperature

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-28

°F

0

1

2

3

4

5

6

7

8

9

270 1506.6 1508.7 1510.8 1512.8 1514.9 1517.0 1519.1 1521.2 1523.3 1525.3

280 1527.4 1529.5 1531.6 1533.7 1535.7 1537.8 1539.9 1542.0 1544.1 1546.1

290 1548.2 1550.3 1552.4 1554.5 1556.5 1558.6 1560.7 1562.8 1564.8 1566.9

300 1569.0 1571.1 1573.1 1575.2 1577.3 1579.4 1581.4 1583.5 1585.6 1587.7

310 1589.7 1591.8 1593.9 1595.9 1598.0 1600.1 1602.2 1604.2 1606.3 1608.4

320 1610.4 1612.5 1614.6 1616.6 1618.7 1620.8 1622.8 1624.9 1627.0 1629.0

330 1631.1 1633.2 1635.2 1637.3 1639.3 1641.4 1643.5 1645.5 1647.6 1649.7

340 1651.7 1653.8 1655.8 1657.9 1660.0 1662.0 1664.1 1666.1 1668.2 1670.2

350 1672.3 1674.4 1676.4 1678.5 1680.5 1682.6 1684.6 1686.7 1688.7 1690.8

360 1692.9 1694.9 1697.0 1699.0 1701.1 1703.1 1705.2 1707.2 1709.3 1711.3

370 1713.4 1715.4 1717.5 1719.5 1721.6 1723.6 1725.7 1727.7 1729.8 1731.8

380 1733.9 1735.9 1737.9 1740.0 1742.0 1744.1 1746.1 1748.2 1750.2 1752.3

390 1754.3 1756.3 1758.4 1760.4 1762.5 1764.5 1766.6 1768.6 1770.6 1772.7

400 1774.7 1776.8 1778.8 1780.8 1782.9 1784.9 1786.9 1789.0 1791.0 1793.1

410 1795.1 1797.1 1799.2 1801.2 1803.2 1805.3 1807.3 1809.3 1811.4 1813.4

420 1815.4 1817.5 1819.5 1821.5 1823.6 1825.6 1827.6 1829.6 1831.7 1833.7

430 1835.7 1837.8 1839.8 1841.8 1843.8 1845.9 1847.9 1849.9 1851.9 1854.0

440 1856.0 1858.0 1860.0 1862.1 1864.1 1866.1 1868.1 1870.2 1872.2 1874.2

450 1876.2 1878.2 1880.3 1882.3 1884.3 1886.3 1888.3 1890.4 1892.4 1894.4

460 1896.4 1898.4 1900.5 1902.5 1904.5 1906.5 1908.5 1910.5 1912.6 1914.6

470 1916.6 1918.6 1920.6 1922.6 1924.6 1926.6 1928.7 1930.7 1932.7 1934.7

480 1936.7 1938.7 1940.7 1942.7 1944.7 1946.8 1948.8 1950.8 1952.8 1954.8

490 1956.8 1958.8 1960.8 1962.8 1964.8 1966.8 1968.8 1970.8 1972.8 1974.8

500 1976.8 1978.8 1980.8 1982.9 1984.9 1986.9 1988.9 1990.9 1992.9 1994.9

510 1996.9 1998.9 2000.9 2002.9 2004.9 2006.9 2008.8 2010.8 2012.8 2014.8

520 2016.8 2018.8 2020.8 2022.8 2024.8 2026.8 2028.8 2030.8 2032.8 2034.8

530 2036.8 2038.8 2040.8 2042.8 2044.7 2046.7 2048.7 2050.7 2052.7 2054.7

540 2056.7 2058.7 2060.7 2062.7 2064.6 2066.6 2068.6 2070.6 2072.6 2074.6

550 2076.6 2078.5 2080.5 2082.5 2084.5 2086.5 2088.5 2090.4 2092.4 2094.4

Table 8-24 RTD Sensor Ohms vs. Temperature (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-29

8.4 Pump Troubleshooting

 Symptom: Material Does Not Dispense When the Pump is Activated 8.4.1

Step Possible Cause If . . .

1 Start Troubleshooting at the control box.

Is the Hose Temperature Display at or above

325°F?

• Yes, go to Step 2.

• No, continue to allow the machine

to heat. (Make sure the Hose dial

is set at the operating

temperature.)

2 Is the red "Pump" light "ON"? • Yes, go to Step 3.

• No, allow the hose to continue to heat.

3 With the wand in the shoebox, pull the wand

trigger and look at the material pump shaft chain

coupler.

Is it spinning clockwise? (Remove the chain

guard if necessary.)

• Yes, go to Step 5.

• No, adjust the material flow control to
increase the flow.

• No, go to Step 4.

4 Inside the control box and under the front panel,

find the relay cube for the pump. It is found near

the middle, left-hand side of the box. It is a clear

yellow cube with a green button facing the top of

the control box. When you press this button,

material should dispense from the wand, so be

careful.

Does the material pump shaft coupler turn when

you press the green button?

• Yes, this tells you that everything

from the cube relay to the hydraulic

manifold is working properly, your

issue is inside the hose and wand.

Go to Table 8-20 Hose Electrical

Troubleshooting, Steps 1 through 5 to

find the problem.

• No, go to Step 5.

5 Is the hydraulic fluid level near the center of the

sight gauge?

• Yes, go to Table 8-26 Pump Electrical
Troubleshooting

• No, fill oil to the center of the sight
gauge.

Table 8-25 Basic Visual Pump Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-30

NOTE: Use Fig. 8.11 Pump Circuit Schematic while troubleshooting the pump electrical system.

Step Possible Cause If . . .

1 Is the Material Temperature at or above 275°F? • Yes go to Step 2.

• No, continue to allow the machine to heat.

2 Is there 12 Vdc between the Hose PAKSTAT

terminal #2 purple wire and terminal #8 black

ground wire?

(Refer to the pump circuit schematic Fig. 8.11
Pump Circuit Schematic)

• Yes, go to Step 3.

• No, go to Step 2a.

2a Is there 12 Vdc between the Hose PAKSTAT

terminal #1 pink wire and terminal #8 black

ground wire?

• Yes, check for a broken wire or poor

wire crimp on the terminal #2 purple

wire and recheck for 12 Vdc. (If still no

voltage replace the Material PAKSTAT.)

• No, go to Step 2b.

2b Is there 12 Vdc between the Hose PAKSTAT

terminal #9 pink wire and terminal #8 black

ground wire?

• Yes, check for a broken wire or poor

wire crimp on terminal #1 pink wire. (If
you have

12 Vdc on terminal #9 pink then you

must have 12 Vdc on terminal #1

pink wire; they are the same wire.)

• No, If this is the case you would have

had a hose heating issue.

3 Is there 12 Vdc between the terminal block

purple wire and the terminal black ground wire.

• Yes, go to Step 4.

• No, check for a broken wire or poor wire

crimp between the Hose PAKSTAT

terminal #2 purple wire and the terminal

block purple wire.

4 Move to the junction box at the rear of the

machine and open the cover.

Is there 12 Vdc between the trigger red wire

coming from the control box and a nearby

ground source?

• Yes, go to Step 4a.

• No, check for a broken wire or poor wire

crimp between the junction box and the

control box red wire labeled red-trig.

4a Is there 12 Vdc between the trigger red wire

going toward the hose (just above where you

checked in Step 4) and a nearby ground

source?

• Yes go to Step 4b.

• No, check for a broken wire or poor wire

crimp on the red trigger going toward

the hose.

Table 8-26 Pump Electrical Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-31

Step Possible Cause If . . .

4b Is there 12 Vdc between the trigger red wire

going toward the hose and a nearby ground

source?

(Make sure the wand trigger is pulled during this

Step.)

• Yes, go to Step 4c.

• No, go to Step 5.

4c Is there 12 Vdc between the trigger green wire

coming from the control box and a nearby

ground source?

(Make sure the wand trigger is pulled during this

Step.)

• Yes, go to Step 6.

• No, check for a broken wire or poor wire

crimp on the green trigger wire going to

the control box.

5 Disconnected the five pin connector between the

hose and wand. Refer to Fig. 8.10 Junction Box

Wiring

Is there continuity on the wand connector

between red trigger "C" post and red trigger "B"

post while the wand trigger is pulled?

• Yes, go to Step 5a.

• No, call Crafco, Inc.and request an

RA # so you can send your wand

back for repair.

5a Disconnect the two red trigger wires in the

junction box going toward the hose. Move the

wand end of the hose next to the junction box.

Is there continuity on the hose connector "C"

socket and only one red trigger in the junction

box?

(Check both red trigger wires in the junction box

one at a time.)

• Yes, go to Step 5b.

• No, recheck the hose connector "C"

socket to the other red trigger wire in

the junction box. (You want to see

continuity between only one red trigger

wire and the "C" socket.)

• Still no or continuity to both red trigger

wire, then call Crafco, Inc. and request

an RA# so you can send your hose

back for repair.

5b Is there continuity on the hose connector "B"

socket and red trigger in the junction box?

• Yes, call Crafco, Inc. and speak to a

service technician, you should have

found the problem.

• No, recheck the hose connector "B"

socket to the other red trigger wire in

the junction box. (You want to see

continuity between only one red trigger

wire and the "B" socket.)

• Still no or continuity to both red trigger

wire, then call Crafco, Inc. and request

an RA# so you can send your hose

back for repair.

Table 8-27 Pump Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-32

Step Possible Cause If . . .

6 Move back to the control box.

Is there 12 Vdc between the pump relay base
#14 terminal green trigger wire and the #13

terminal black ground wire, when the trigger is

pulled?

• Yes, go to Step 7.

• No, check for a broken wire or loose wire

at the relay base on both the green trigger

wire and the two black ground wires. Also

check for any damage to the green trigger

wire from the junction box to the control

box.

7 Is there 12 Vdc between the pump relay base
#12 terminal red wire and the #13 terminal black

ground wire?

• Yes, go to Step 8.

• No, go to Step 7a.

7a Is there 12 Vdc between the terminal block red

black wire and the pump relay base #13 terminal

black ground wire?

• Yes, check a broken wire or loose wire at

the pump relay base #12 terminal.

• No, go to Step 7b.

7b Is there 12 Vdc between the terminal block red

wire (across to the left of the terminal block red

black wire) and the pump relay base #13

terminal black ground wire?

• Yes, check for a loose wire in the terminal

block. If you have power on one side you

should have it on the other. If still the case

after checking, then replace the terminal

bock.

• No, go to Step 7c.

7c Is there 12 Vdc between the circuit breaker
bottom post red wire and the pump relay base

#13 terminal black ground wire?

• Yes, check for a broken wire or loose wire

at the circuit breaker and at the terminal

block red wire.

• No, if this is the case you would have

had problems with the burner working.

Call

Crafco, Inc. and speak to a service
technician.

8 Is there 12 Vdc between the pump relay base #8

terminal blue pump wire and the #13 terminal

black ground wire?

• Yes, go to Step 9.

• No, replace the pump relay cube.

9 Move to the rear of the machine. Remove the

cover over the hydraulic manifold.

Is the amber light "ON" when the wand trigger is

pulled?

(Looking down at the top of the hydraulic valve,

Pump forward is the din plug lower right-hand

corner, Refer to Fig. 8.7 Din Plug Layout.)

• Yes, go to Step 9c.

• No, go to Step 9a.

Table 8-28 Pump Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-33

Step Possible Cause If . . .

9a Follow the brown wire "Forward Pump" din plug

to where the insulated spade connection is to the

blue pump wire coming from the control box.

Are these two wires still connected?

• Yes, go to Step 9b.

• No, connect these two wires.

9b Disconnect these two wires. Is there 12 Vdc

between the blue pump wire and the blue (4)

wire ground connection for the din plugs?

• Yes, check for a broken wire or poor wire

crimp along the brown "Forward Pump" din

plug.

• No, check for a broken wire or poor wire crimp
along the blue pump wire.

9c Unscrew the din plug center screw so you can

pull the din plug up about 1/4", so you can check

for voltage.

Is there 12 Vdc from side post to side post, when

the wand trigger is pulled?

• Yes, the electrical system for the agitator is

working properly, go to Table 8-31 Pump

Hydraulic Troubleshooting.

• No, recheck the amber light, if the light comes

"ON" and you do not have 12 Vdc then

replace the din plug.

10 Does the hydraulic pump shaft coupler turn

counter clock wise, when you hold the "Pump"

toggle switch in the "Reverse" position?

• Yes, this feature is working properly.

• No, go to Step 10a.

10a Is the amber light "ON" when you hold the

"Pump" toggle switch in the "Reverse" position?

(Looking down at the top of the hydraulic valve,

Pump reverse is the din plug lower left-hand

corner, Refer to Fig. 8.7 Din Plug Layout.)

• Yes, go to Step 10e.

• No, go to Step 10b.

10b Is there 12 Vdc between the "Pump" toggle

switch bottom post brown wire and the blue (4)

wires ground din plug, when the toggle switch is

in the "Reverse" position? (Refer to Fig. 8.5

Mixer Schematic.)

• Yes, go to Step 10e.

• No, go to Step 10c.

10c Is there 12 Vdc between the "Pump" toggle

switch center post red wire and the blue (4) wires

ground din plug?

• Yes, replace the toggle switch.

• No, go to Step 10d.

Table 8-29 Pump Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-34

Step Possible Cause If . . .

10d Is there 12 Vdc between the "Mixer" toggle

switch center post red wire and the blue (4) wires

ground din plug?

• Yes, check for a broken wire or poor wire

crimp on the red wire between the "Mixer"

toggle switch and the "Pump" toggle switch.

• No, if this is the case you would have had an

agitator problem. Call Crafco, Inc. and speak

to a service technician.

10e Unscrew the din plug center screw so you can

pull the din plug up about 1/4", so you can check

for voltage. Is there 12 Vdc from side post to side

post, when the wand trigger is pulled?

• Yes, the electrical system for the agitator is

working properly, go to Table 8-31 Pump

Hydraulic Troubleshooting.

• No, recheck the amber light, if the light comes

"ON" and you do not have 12 Vdc then

replace the din plug.

Table 8-30 Pump Electrical Troubleshooting (continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-35

 Pump Hydraulic Troubleshooting 8.4.2

Step Possible Cause If…

1
Does the coil magnetize when the din plug
amber light is “ON”?

 Yes, go to Step 2.

 No, remove the din plug, then remove the
coil by unscrewing the nut on the end of the
coil. With the coil removed reattach the din
plug and place a metal screw driver in the
center of the coil to see if the coil is
magnetic. If it is not, recheck the din plug is
plugged into the coil and the amber light is
“ON”. If still not magnetic replace the coil.

2 Is the relief pressure set correctly?

(Refer to Fig. 8.6 Hydraulic Valve Pressure
Setting).

 Yes, go to Step 3.

 No, first turn “OFF” the Isuzu engine, then
remove one of the two hydraulic hoses
going to the pump hydraulic motor, cap off
the fitting on the motor and use a 3000 PSI
gauge with the proper JIC fitting, attach it to
the hose. Start the Isuzu engine, turn “ON”
the main power in the control box, pull the
wand trigger and read the pressure gauge.
If the pressure needs to be adjusted use
the pressure relief valve marked “RVP”,
loosen the jam nut and adjust the pressure
with the allen screw at the end of the relief.
Turn clockwise to increase pressure and
counter clockwise to decrease pressure,
then tighten the jam nut to lock pressure.
Next turn “OFF” the Isuzu engine, remove
the cap, pressure gauge and reattach the
hose.

3 Is the hydraulic flow correct from the
hydraulic pump?

(Refer to Fig. 8.6 Hydraulic Valve Pressure
Setting).

 Yes, call Crafco, Inc. and speak to a service
technician. You should have been able to
find the problem.

 No, call a local hydraulic shop to see if they
can run a hydraulic pump flow test, using
the information in Fig. 8.6 Hydraulic Valve
Pressure Setting

Table 8-31 Pump Hydraulic Troubleshooting

 Super Shot 125 Diesel Melter Part Manual

Chapter 8 Troubleshooting

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 8-36

Pump Rev Coil
See Mixer Schematic

BLU PMP BRN

Pump Fwd Coil
with Light

BLU

18 GA. RED TFE
(ALL FOUR WIRES)

RED

RED

RED

RED

RED TRIG

GREEN TRIG

Trigger

RTD Sensor
(1.08K ohms at 70°F)

BattGREEN

WHITE

BLACK

BLUE

BLUE

BLUE

BLUE

BLUE

BLUE

BLK
WHT

Hose

Generator

Wand

t°

BLK-5

PRP-1 RED-TRIG

BLK-1

PNK-1 & PNK-2

BLK-3

BLU PMP

GRN TRIG

B
L
K-

1

PN
K
-2

B
LK

-4

WHT
BLK

8 5

4 1

14 13

12 9

PRP-2

BLK-3

B
L

U
-P

M
P

W
H

T
B

LK
RE

D-
TR

G
G

R
N-

TR
G

HOSE
51691

MATERIAL
51672

RED - 1

BLK-4

PR
P

-1

PN
K-

1

P
N

K-
2

RED-2 RED-1

T1T2T3T4

T7 T6

T9
T8

T1T2T3T4

T7 T6

T9
T8

GR
N

PR
P

B
L

U

BLK-5

PRP-2

G
R

N

PR
P

B
LU

HOT OIL
43391

MAT'LHOSE

RED-2

RED-2

Acc

Coil AMP Draw
12vdc @2.71 AMPS

Fig. 8.11 Pump Circuit Schematic

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-1

9.0 About the Illustrated Parts List

The Illustrated Parts List (IPL) is designed to help technical service or maintenance personnel
correctly identify orderable replacement parts.

The figure and tables titles reference the part number (PN) to which they apply. The PNs for each
of the Super

Shot 125 Diesel Melter machine models are as follows:

• Super Shot 125 Diesel Melter PN 43600

• Super Shot 125 Diesel Melter with Air Compressor PN 43800

• Super Shot 125 Diesel Melter with 70 CFM Air Compressor PN 45500

• Super Shot 125 Diesel Compressor/Router Carrier (125 DCRC) PN 44400

Illustrations are designed to show general shape and size of a part and the relationship that part
has to other parts. Actual size and shape of parts or components may differ or vary from the
actual part or component.

9.1 Ordering Crafco Parts

Crafco distributors and Crafco Pavement Preservation Supply Centers are strategically located

throughout the United States. Parts can be ordered from your local Crafco distributor or directly

from Crafco, Inc. if a distributor is not available in your area.

When ordering parts, give the following information:

 Part Number

 Machine Model

 Serial Number

Write, call, or Fax Crafco, Inc. at the following:

Crafco, Inc. Headquarters

6165 W Detroit St.

Chandler, AZ 85226-2601

Phone: (602) 276-0406

Toll Free: (800) 528-8242

Fax: (480) 961-0513

Visit our website at www.crafco.com

http://www.crafco.com/

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-2

9.2 Super Shot 125 Diesel Melter Assembly

1 2 3 4 7 8 9 116

15

16

17

192021222325

28

29

30

5 10

33 38

40

41

3936

43 44

45 46

47

4854 535556

57

58

32

49

42

37

Fig. 9.1 Super Shot 125 Diesel Melter: PN 43600

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-3

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.1 1 44797 LED LICENSE PLATE LAMP 1

2 45989 LOCKING ARM, WAND SUPPORT 1

3 26104 ¼ X 2.5 GRIP QUICK RELEASE PIN 1

4 45562 HOSE GUIDE 1

5 44778 DRIVER SIDE FENDER ASSEMBLY 1

6 43768 WAND HANDLE 1

7 52200 ELECTRIC HEATED WAND ASSEMBLY 48” 1

8 43624 DRIP PAN ASSEMBLY 1

9 44817 FITTING, SIGHT GAUGE ELBOW 2

10 44818 TUBING, FUEL SIGHT GAUGE 1

11 43594 DIESEL FUEL TANK ASSEMBLY 1

12 43114 COVER, BURNER 1

13 41891 14 VOLT BURNER 1

14 39602 SOLENOID 1

15 23082 TONGUE JACK 1

16 23095 SWIVEL BUSHING 1

17 20014 3” PINTLE HITCH OPT.

18 45430 HYDRAULIC FILTER ASSEMBLY 1

18a 45438 HYDRAULIC FILTER ELEMENT -

18b 45440 O-RING, HYDRAULIC FILTER -

18c 45441 GASKET, HYDRAULIC FILTER -

18d 45437 GAUGE, HYDRAULIC FILTER -

19 43595 HYDRAULIC TANK ASSEMBLY 1

20 43579 FILLER BREATHER 1

21 45415 HYDRSULIC SIGHT GAUGE 1

22 44779 PASSENGER SIDE FENDER ASSEMBLY 1

23 44832 PUMP / AGITATOR MOTOR ASSEMBLY 1

24 43727 CHAIN GUARD ASSEMBLY 2

25 25289 RECORD BOX 1

26 44891 BRACKET, HYDRAULIC VALVE 1

Table 9-1 Super Shot 125 Melter: PN 43600

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-4

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.1 27 44882 COVER, HYDRAULIC VALVE 1

28 51678 TOGGLE SWITCH AGITATOR 1

29 32513 TOGGLE SWITCH PUMP REVERSE 1

30 45420 HYDRAULIC VALVE ASSEMBLY 1

31 46060 FLOW CONTROL VALVE 1

32 45549 BOOM BASE 1

33 45550 HOSE BOOM 1

34 46306 KNOB, THREADED BOOM LOCK 1

35 45575 BOOM LATCHING ASSEMBLY 1

36 39608 LID SWITCH 1

37 43673 DIP STICK, HEAT TRANSFER OIL 1

38 26025 AIR BREATHER, HEAT TRANSFER OIL 1

39 43355 OVERFLOW TANK 1

40 43465 RTD SENSOR 2

41 51065 CORD GRIP, RTD SENSOR 2

42 45541 HYDRAULIC COOLER SMALL 1

43 47102 23 HP ENGINE ASSEMBLY 1

44 29399 ISOMOUNTS (ENGINE TO FRAME NOT SHOWN) 4

45 24002 BATTERY BOX 1

46 24000 12V BATTERY 1

47 23117 BREAKAWAY SWITCH 1

48 20130 48” SAFETY CHAIN 2

49 32365 YELLOW LED CLEARANCE MARKER 2

50 47200 CONTROL BOX ASSEMBLY 1

51 24076 HOUR METER 1

52 41948 KEY AND TUMBLER 1

53 44342 TIRE AND WHEEL ASSEMBLY 2

54 43535 TORSIONAL AXLE ASSEMBLY 1

55 32364 2 ½ RED LED SIDE MARKER 2

56 32363 4” RED LED STOP, TURN AND TAIL LIGHT 2

Table 9-2 Super Shot 125 Melter: PN 43600 (Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-5

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.1 57 43821 HEAT GUARD 1

58 44027 JUNCTION BOX ASSEMBLY 1

59 52405 18’ ELECTRIC HEATED HOSE (NOT SHOWN) 1

60 27170 3/8” ROUND SEALING TIP OPT.

61 27171 ½” ROUND SEALING TIP OPT.

62 27173 ¾” SEALING SHOE OPT.

63 27146 ¼” ELONGATED SEALING TIP OPT.

64 43672 MOUNT, STROBE LIGHT OPT.

65 24095 STROBE LIGHT OPT.

66 50720 WEATHER TIGHT BOOT (NOT SHOWN) 2

67 31512 30 AMP CIRCUIT BREAKER (NOT SHOWN) 1

68 24190 OVERNIGHT HEATER ROD 1

69 43540 SPARE TIRE WITH MOUNT OPT.

70 51756 DUCKBILL TIP (NOT SHOWN) 1

71 27162R 3” DISK WITH RESTRICTER OPT.

72 27163R 4” DISK WITH RESTRICTER OPT.

Table 9-3 Super Shot 125 Melter: PN 43600 (Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-6

9.3 Super Shot 125 Diesel Melter with 53.8 CFM Air Compressor

1 2 3 4 5 7 10 119

15
16

17

18

2021222326

29

30

33

6

34 37 39 40 41

44 45
46 47

48

495055 545657

59

8 12 13 14

19242527

28

31

32

35 36 38 42

43

5153 52

58

Fig. 9.2 Super Shot 125 Diesel Melter with 53.8 CFM Compressor: PN 43800

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-7

Table 9-4 Super Shot 125 Melter with Air Compressor: PN 43800

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.2 1 44797 LED LICENSE PLATE LAMP 1

2 45559 LOCKING ARM, WAND SUPPORT 1

3 26104 ¼ X 2.5 GRIP QUICK RELEASE PIN 1

4 43768 WAND HANDLE 1

5 45562 HOSE GUIDE 1

6 44780 DRIVER SIDE FENDER ASSEMBLY 1

7 52200 ELECTRIC HEATED WAND ASSEMBLY 48” 1

8 43842 DRIP PAN ASSEMBLY 1

9 43592 DIESEL FUEL TANK ASSEMBLY 1

10 44818 TUBING, FUEL SIGHT GAUGE 1

11 44817 FITTING, SIGHT GAUGE ELBOW 2

12 43114 COVER, BURNER 1

13 41891 14 VOLT BURNER 1

14 39602 SOLENOID 1

15 45345 COMPRESSOR ASSEMBLY 1

16 23082 TONGUE JACK 1

17 23095 SWIVEL BUSHING 1

18 20014 3” PINTLE HITCH OPT.

19 45430 HYDRAULIC FILTER ASSEMBLY 1

19a 45438 HYDRAULIC FILTER ELEMENT -

19b 45440 O-RING, HYDRAULIC FILTER -

19c 45441 GASKET, HYDRAULIC FILTER -

19d 45437 GAUGE, HYDRAULIC FILTER -

20 43590 HYDRAULIC TANK ASSEMBLY 1

21 43579 FILLER BREATHER 2

22 45415 HYDRAULIC SIGHT GAUGE 1

23 44781 PASSENGER SIDE FENDER ASSEMBLY 1

24 44832 PUMP / AGITATOR MOTOR ASSEMBLY 1

25 43727 CHAIN GUARD ASSEMBLY 2

26 25289 RECORD BOX 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-8

Table 9-5 Super Shot 125 Melter with Air Compressor: PN 43800 (Continued)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.2 27 44891 BRACKET, HYDRAULIC VALVE 1

28 44882 COVER, HYDRAULIC VALVE 1

29 51678 TOGGLE SWITCH AGITATOR 1

30 32513 TOGGLE SWITCH PUMP REVERSE 1

31 45420 HYDRAULIC VALVE ASSEMBLY 1

32 46060 FLOW CONTROL VALVE 1

33 45549 BOOM BASE 1

34 45550 HOSE BOOM 1

35 46306 KNOB, THREADED BOOM, LOCK 1

36 45575 BOOM LATCHING ASSEMBLY 1

37 39608 LID SWITCH 1

38 43673 DIP STICK, HEAT TRANSFER OIL 1

39 26025 AIR BREATHER, HEAT TRANSFER OIL 1

40 43355 OVERFLOW TANK 1

41 43465 RTD SENSOR 2

42 51065 CORD GRIP, RTD SENSOR 2

43 45762 HYDRAULIC COOLER, LARGE 1

44 45380 37 HP ENGINE ASSEMBLY 1

45 29399 ISOMOUNT (ENGINE TO FRAME NOT SHOWN) 4

46 24002 BATTERY BOX 1

47 24000 12V BATTERY 1

48 23117 BREAKAWAY SWITCH 1

49 20130 48” SAFETY CHAIN 2

50 32365 YELLOW LED CLEARANCE MARKER 2

51 47200 CONTROL BOX ASSEMBLY 1

52 24076 HOUR METER 1

53 41948 KET AND TUMBLER 1

54 44341 TIRE AND WHEEL ASSEMBLY 4

55 43616 TORSIONAL AXLE 2

56 32364 2 ½” RED LED SIDE MARKER 2

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-9

Table 9-6 Super Shot 125 Melter with Air Compressor: PN 43800 (Continued)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.2 57 32363 4” RED LED STOP, TURN AND TAIL LIGHT 2

58 43821 HEAT GUARD 1

59 44027 JUNCTION BOX ASSEMBLY 1

60 52405 18’ ELECTRIC HEATED HOSE (NOT SHOWN) 1

61 27170 3/8” ROUND SEALING TIP OPT.

62 27171 ½” ROUND SEALING TIP OPT.

63 27173 ¾” SEALING SHOE OPT.

64 27146 ¼” ELONGATED SEALING TIP OPT.

65 43672 MOUNT, STROBE LIGHT OPT.

66 24095 STROBE LIGHT OPT.

67 50720 WEATHER TIGHT BOOT (NOT SHOWN) 2

68 31512 30 AMP CIRCUIT BREAKER (NOT SHOWN) 1

69 24190 OVERNIGHT HEATER ROD OPT.

70 43520 SPARE TIRE WITH MOUNT OPT.

71 51756 DUCKBILL TIP (NOT SHOWN) 1

72 27162R 3” DISK WITH RESTRICTOR OPT.

73 27163R 4” DISK WITH RESTRICTOR OPT.

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-10

9.4 Super Shot 125 Diesel Melter with 70 CFM Air Compressor

Fig. 9.3 Super Shot 125 Diesel Melter with 70 CFM Compressor: PN 45500

1 2 3 4 5 7 10 119

15
16

17

18

2021222326

29

30

33

6

34 37 39 40 41

44 45
46 47

48

495055 545657

59

8 12 13 14

19242527

28

31

32

35 36 38 42

43

5153 52

58

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-11

Table 9-7 Super Shot 125 Melter with 70 CFM Compressor: PN 45500

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.3 1 44797 LED LICENSE PLATE LAMP 1

2 45559 LOCKING ARM, WAND SUPPORT 1

3 26104 ¼ X 2.5 GRIP QUICK RELEASE PIN 1

4 43768 WAND HANDLE 1

5 45562 HOSE GUIDE 1

6 44780 DRIVER SIDE FENDER ASSEMBLY 1

7 52200 ELECTRIC HEATED WAND ASSEMBLY 48” 1

8 43842 DRIP PAN ASSEMBLY 1

9 43592 DIESEL FUEL TANK ASSEMBLY 1

10 44818 TUBING, FUEL SIGHT GAUGE 1

11 44817 FITTING, SIGHT GAUGE ELBOW 2

12 43114 COVER, BURNER 1

13 41891 14 VOLT BURNER 1

14 39602 SOLENOID 1

15 45345 COMPRESSOR ASSEMBLY 1

16 23082 TONGUE JACK 1

17 23095 SWIVEL BUSHING 1

18 20014 3” PINTLE HITCH OPT.

19 45430 HYDRAULIC FILTER ASSEMBLY 1

19a 45438 HYDRAULIC FILTER ELEMENT -

19b 45440 O-RING, HYDRAULIC FILTER -

19c 45441 GASKET, HYDRAULIC FILTER -

19d 45437 GAUGE, HYDRAULIC FILTER -

20 43590 HYDRAULIC TANK ASSEMBLY 1

21 43579 FILLER BREATHER 2

22 45415 HYDRAULIC SIGHT GAUGE 1

23 44781 PASSENGER SIDE FENDER ASSEMBLY 1

24 44832 PUMP / AGITATOR MOTOR ASSEMBLY 1

25 43727 CHAIN GUARD ASSEMBLY 2

26 25289 RECORD BOX 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-12

Table 9-8 Super Shot 125 Melter with 70 CFM Compressor: PN 45500 (Continued)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.3 27 44891 BRACKET, HYDRAULIC VALVE 1

28 44882 COVER, HYDRAULIC VALVE 1

29 51678 TOGGLE SWITCH AGITATOR 1

30 32513 TOGGLE SWITCH PUMP REVERSE 1

31 45420 HYDRAULIC VALVE ASSEMBLY 1

32 46060 FLOW CONTROL VALVE 1

33 45549 BOOM BASE 1

34 45550 HOSE BOOM 1

35 46306 KNOB, THREADED BOOM, LOCK 1

36 45575 BOOM LATCHING ASSEMBLY 1

37 39608 LID SWITCH 1

38 43673 DIP STICK, HEAT TRANSFER OIL 1

39 26025 AIR BREATHER, HEAT TRANSFER OIL 1

40 43355 OVERFLOW TANK 1

41 43465 RTD SENSOR 2

42 51065 CORD GRIP, RTD SENSOR 2

43 45762 HYDRAULIC COOLER, LARGE 1

44 45332 41 HP ENGINE ASSEMBLY 1

45 29399 ISOMOUNT (ENGINE TO FRAME NOT SHOWN) 4

46 24002 BATTERY BOX 1

47 24000 12V BATTERY 1

48 23117 BREAKAWAY SWITCH 1

49 20130 48” SAFETY CHAIN 2

50 32365 YELLOW LED CLEARANCE MARKER 2

51 47200 CONTROL BOX ASSEMBLY 1

52 24076 HOUR METER 1

53 41948 KET AND TUMBLER 1

54 44341 TIRE AND WHEEL ASSEMBLY 4

55 43616 TORSIONAL AXLE 2

56 32364 2 ½” RED LED SIDE MARKER 2

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-13

Table 9-9 Super Shot 125 Melter with 70 CFM Compressor: PN 45500 (Continued)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.3 57 32363 4” RED LED STOP, TURN AND TAIL LIGHT 2

58 43821 HEAT GUARD 1

59 44027 JUNCTION BOX ASSEMBLY 1

60 52405 18’ ELECTRIC HEATED HOSE (NOT SHOWN) 1

61 27170 3/8” ROUND SEALING TIP OPT.

62 27171 ½” ROUND SEALING TIP OPT.

63 27173 ¾” SEALING SHOE OPT.

64 27146 ¼” ELONGATED SEALING TIP OPT.

65 43672 MOUNT, STROBE LIGHT OPT.

66 24095 STROBE LIGHT OPT.

67 50720 WEATHER TIGHT BOOT (NOT SHOWN) 2

68 31512 30 AMP CIRCUIT BREAKER (NOT SHOWN) 1

69 24190 OVERNIGHT HEATER ROD OPT.

70 43520 SPARE TIRE WITH MOUNT OPT.

71 51756 DUCKBILL TIP (NOT SHOWN) 1

72 27162R 3” DISK WITH RESTRICTOR OPT.

73 27163R 4” DISK WITH RESTRICTOR OPT.

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-14

9.5 Super Shot 125 DCRC

Fig. 9.4 Super Shot 125 DCRC: PN 44400

1 5 6 7 8 10 11

16
17

18

20212223

29

30

31

33

9

37 39

46 47

48

49

51535157585960

62

3

15

26

41 42

4

50

1413

2

12

19242527

28

32

34 35 36 38 40 43

56 5455

61

44 45

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-15

Table 9-10 Super Shot 125 DCRC: PN 44400

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.4 1 44797 LED LICENSE PLATE LAMP 1

2 45559 LOCKING ARM, WAND SUPPORT 1

3 26104 ¼ X 2.5 GRIP QUICK RELEASE PIN 1

4 43768 WAND HANDLE 1

5 45562 HOSE GUIDE 1

6 44780 DRIVER SIDE FENDER ASSEMBLY 1

7 52200 ELECTRIC HEATED WAND ASSEMBLY 48” 1

8 43842 DRIP PAN ASSEMBLY 1

9 43592 DIESEL FUEL TANK ASSEMBLY 1

10 44818 TUBING, FUEL SIGHT GAUGE 1

11 44817 FITTING, SIGHT GAUGE ELBOW 2

12 43114 COVER, BURNER 1

13 41891 14 VOLT BURNER 1

14 39602 SOLENOID 1

15 45345 COMPRESSOR ASSEMBLY 1

16 23082 TONGUE JACK 1

17 23095 SWIVEL BUSHING 1

18 20014 3” PINTLE HITCH OPT.

19 45430 HYDRAULIC FILTER ASSEMBLY 1

19a 45438 HYDRAULIC FILTER ELEMENT -

19b 45440 O-RING, HYDRAULIC FILTER -

19c 45441 GASKET, HYDRAULIC FILTER -

19d 45437 GAUGE, HYDRAULIC FILTER -

20 43590 HYDRAULIC TANK ASSEMBLY 1

21 43579 FILLER BREATHER 2

22 45415 HYDRAULIC SIGHT GAUGE 1

23 44781 PASSENGER SIDE FENDER ASSEMBLY 1

24 44832 PUMP / AGITATOR MOTOR ASSEMBLY 1

25 43727 CHAIN GUARD ASSEMBLY 2

26 25289 RECORD BOX 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-16

Table 9-11 Super Shot 125 DCRC: PN 44400 (Continued)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.4 27 44891 BRACKET, HYDRAULIC VALVE 1

28 44882 COVER, HYDRAULIC VALVE 1

29 51678 TOGGLE SWITCH AGITATOR 1

30 32513 TOGGLE SWITCH PUMP REVERSE 1

31 45420 HYDRAULIC VALVE ASSEMBLY 1

32 46060 FLOW CONTROL VALVE 1

33 45549 BOOM BASE 1

34 45550 HOSE BOOM 1

35 46306 KNOB, THREADED BOOM, LOCK 1

36 45575 BOOM LATCHING ASSEMBLY 1

37 39608 LID SWITCH 1

38 43673 DIP STICK, HEAT TRANSFER OIL 1

39 26025 AIR BREATHER, HEAT TRANSFER OIL 1

40 43355 OVERFLOW TANK 1

41 43465 RTD SENSOR 2

42 51065 CORD GRIP, RTD SENSOR 2

43 45762 HYDRAULIC COOLER, LARGE 1

44 44453 BALL BEARING PUSH TROLLEY (NOT SHOWN) 1

45 44461 HAND CHAIN HOIST (NOT SHOWN) 1

46 45332 37 HP ENGINE ASSEMBLY 1

47 29399 ISOMOUNT (ENGINE TO FRAME NOT SHOWN) 4

48 44450 PIVOTAL CRANE ASSEMBLY 1

49 23117 BREAKAWAY SWITCH 1

50 20130 48” SAFETY CHAIN 2

51 32365 YELLOW LED CLEARANCE MARKER 2

52 24002 BATTERY BOX 1

53 24000 12V BATTERY 1

54 47200 CONTROL BOX ASSEMBLY 1

55 24076 HOUR METER 1

56 41948 KET AND TUMBLER 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-17

Table 9-12 Super Shot 125 DCRC: PN 44400 (Continued)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.4 57 44341 TIRE AND WHEEL ASSEMBLY 4

58 43616 TORSIONAL AXLE 2

59 32364 2 ½” RED LED SIDE MARKER 2

60 32363 4” RED LED STOP, TURN AND TAIL LIGHT 2

61 43821 HEAT GUARD 1

62 44027 JUNCTION BOX ASSEMBLY 1

63 52405 18’ ELECTRIC HEATED HOSE (NOT SHOWN) 1

64 27170 3/8” ROUND SEALING TIP OPT.

65 27171 ½” ROUND SEALING TIP OPT.

66 27173 ¾” SEALING SHOE OPT.

67 27146 ¼” ELONGATED SEALING TIP OPT.

68 43672 MOUNT, STROBE LIGHT OPT.

69 24095 STROBE LIGHT OPT.

70 50720 WEATHER TIGHT BOOT (NOT SHOWN) 2

71 31512 30 AMP CIRCUIT BREAKER (NOT SHOWN) 1

72 24190 OVERNIGHT HEATER ROD OPT.

73 43520 SPARE TIRE WITH MOUNT OPT.

74 51756 DUCKBILL TIP (NOT SHOWN) 1

75 27162R 3” DISK WITH RESTRICTOR OPT.

76 27163R 4” DISK WITH RESTRICTOR OPT.

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-18

9.6 Tank Assembly, All Models

Fig. 9.5 Tank Assembly: All Models

1 2 3 4

15

5

6

7891011

12

13

16

14

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-19

Table 9-13 Tank Assembly: All Models

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.5 1 43760 BEARING, FLANGED 1

2 43321 CHAIN DRIVE 1

3 44163 KEY, SPROCKET 1

4 44165 SPROCKET DRIVEN 1

5 43641 SHAFT, DRIVE PUMP 1

6 43753 SHAFT AGITATOR 1

7 43649 PADDLE AGITATOR 2

8 43655 SCREEN PUMP 1

9 44850 PUMP, MATERIAL 1

10 28270 1” PIPE CAP 1

11 28132 1” X 10” LONG PIPE NIPPLE 1

12 28039 1” X 4” LONG PIPE NIPPLE 1

13 28210 1” PIPE ELBOW 1

14 28351 1” X ¾” REDUCER BUSHING 1

15 28046 2” X 4” LONG PIPE NIPPLE 1

16 28273 2” PIPE CAP 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-20

9.7 Control Box Assembly, All Models

R
ED

-4

R
E
D
-5

BL
K
-5

RE
D
-2

G
R
Y
-2

P
N
K
-3

YL
W
-1

RE
D
/B

L
K-1

G
RY

-3

O
R
N
-2

B
LU

-2

P
R
P-1

RE
D
-TR

IG

B
L
K
-1

B
L
K
 G

ND

PN
K
-1 &

 P
N
K-2

Y
E
LL

O
W

RE
D

/B
L
K

GR
Y
-1

W
HT

/R
E
D
-4

R
E
D
 L

ID

W
H
T
/G

RN

W
H
T
/G

RN

O
R
N

-1

B
L
K
-3

R
E
D
-1

W
H
T
 C

O
M

P

B
LU

 P
M
P

G
RN

 T
R

IG

O
R
N

-3

G
RN

-1

Y
L
W
-3

B
LK

-7
&
B
L
K-8

W
H
T
/R

E
D
-3

W
H
T
/G

RN
-3

BLK-1

O
RN

-4

G
R
N

B
R
N
-1

Y
L
W
-2

G
R
Y
-4

B
L
K-2

PNK-2

BLK-4

ORN-1

BLK-4

W
H
T

B
L
K

W
H
T
/B

LK
W
H
T
/B

LK

8
5

4
1

14
13

12
9

W
HT

/R
E
D
-2

W
HT

/R
E
D

W
H
T
/G

RN

W
H
T
/R

ED

BL
K
-6

W
H
T/G

RN
-1

W
H

T/R
E
D
-1(LIGH

T)

W
H
T
/G

R
N
-2

P
RP

-2

W
H
T
-1(C

O
M

P
.)

BL
K
-3

R
E
D

B
L
K

Y
LW

/RE
D

WHT/BLK
WHT/BLK

WHT/GRN
WHT/GRN
RED-LID

BLU-PMP

WHT/RED

WHT
BLK

RED-TRG
GRN-TRG

YELLOW
RED/BLK
WHT-COMP
BLU
BLK-GND
GRN-BRNR
RED
WHT-RED

BLK/WHT
GRN

BLK/YEL
BLU

WHT/GRN
YEL

YEL/RED
BLK/BLU
BLK/GRN
WHT/RED

BLK

H
O
S
E

5
16

9
1

M
AT

ER
IA

L
5
16

7
2

R
E
D
 - 1

B
LU

-3

B
L
K
-LIGH

T

B
LK

-4

W
HT

/R
E
D
-4

GR
N
 B

RN
R

B
L
U

-1 &
 B

L
U

BLU-1

PNK-1

PRP-1

PNK-1

GRY-1

ORN-1

PNK-2

ORN-1

BL
K
/YL

W

R
ED

-6

R
ED

B
L
U

Y
LW

/B
LK

B
L
K/B

L
U

GRN

PRP

BLU

RED-5

BLK-6

B
LU

W
H
T
/R

E
D-2

R
E
D

W
H
T
/GR

N-3

B
L
U

O
R
N
-4

RE
D

B
LK

-7

B
LU

R
E
D

GR
N
-1

Ac
c

B
RI

C
B
r

R
a

BLK/RED

BLK-2

Y
LW

-2 BRN-1

B
L
U
-2

B
L
K
-5

B
L
K-5

B
LK

-5

B
L
K-5

P
R

P-2

GR
Y-2

P
N
K
-3

GRN

PRP

BLU

 B
LK

-L
IG

H
T

 R
E
D-3

R
ED

-2

W
H
T
/R

ED
-3

ORN-2

BLK-5

GRY-3

GRY-2

W
H

T
/G

R
N
-1

W
H
T
/G

R
N
-2

R
E
D-2

R
ED

-4

GR
A
Y-4 B

LU
-3

HO
T
 O

IL
43

3
9
1

M
A
T'L

H
O
S
E

 W
HT

-1

W
H
T
-R

ED
-1

 R
ED

-3

 O
R
N
-2

1 2 3 4

5

7 8 9

6

10

11

12

13

14

15

15

16

17

19 182019

21

23

24

25

27

28

29

30

31

22

26

Fig. 9.6 Control Box Assembly: All Models

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-21

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.6 1 41994 IGNITION SWITCH WITH OUT TUMBLER 1

2 51665 CIRCUIT BREAKER, 15 AMP 1

3 50719 TOGGLE SWITCH 1

4 43391 TEMPERATURE CONTROLLER, 150°F – 550°F 1

5 50251 DIGITAL READOUT 3

6 51651 LIGHT, 12VDC 4

7 51662 SOCKET RELAY 1

8 51661 RELAY 1

9 51663 HOLD DOWN SPRING 1

10 51802 END BRACKET, TENSION CLAMP 1

11 51803 MOUNTING RAIL, TENSION CLAMP 1

12 51800 FEED THROUGH TERMINAL 26

13 51801 2-POLE JUMPER 1

14 51804 3-POLE JUMPER 1

15 44979 RELAY STARTER 2

16 44980 TIMER 1

17 51673 RELAY, NORMALLY CLOSED 1

18 51672 TEMPERATURE CONTROLLER 400°F / 275°F 1

19 51670 SPACER, CONTROLLER 8

20 51691 TEMPERATURE CONTROLLER 400°F / 325°F 1

21 50280 ½” CONDUIT NUT 3

22 24021 CORD GRIP CONNECTOR ½” 3

23 44983 CABLE ASSEMBLY, SENSOR (NOT SHOWN) 1

24 44984 CABLE ASSEMBLY, POWER (NOT SHOWN) 1

25 44985 CABLE, TRIGGER/SEMSOR (NOT SHOWN) 1

26 44993 MOUNTING RAIL 1

27 44978 WIRING HARNESS, ENGINE (NOT SHOWN) 1

28 45950 SOCKET CONNECTOR 1

29 45954 PANEL NUT 1

30 44994 TERMINAL BLOCK 1

Table 9-14 Control Box Assembly: All Models

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-22

Table 9-15 Control Box Assembly: All Models (Continued)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.6 31 41994 IGNITION SWITCH WITH OUT TUMBLER 1

32 47203 ENCLOSURE, CONTROL BOX 1

33 50593 KNOB (NOT SHOWN) 3

34 51684 RIBBON CABLE, 36” (NOT SHOWN) 2

35 51698 RIBBON CABLE, 5” (NOT SHOWN) 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-23

This page left blank intentionally

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-24

9.8 Engine Assembly: PN 43600

1

23457 6

Fig. 9.7 Engine Assembly: 43600

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-25

Table 9-16 Engine Assembly: PN 43600

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.7 1 47102 ENGINE, 23 HP 3CH1 1

2 43612 GENERATOR. 24VAC 1

3 45748 DRIVE BELT, GENERATOR 1

4 41867 FUEL FILTER 1

5 45389 OIL FILTER 1

6 45391 AIR FILTER ELEMENT 1

7 45402 HYDRAULIC PUMP 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-26

9.9 Engine Assembly: PN 43800 and 44400

1

2345

6

7

Fig. 9.8 Engine Assembly: PN 43800 and 44400

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-27

Table 9-17 Engine Assembly: PN 43800 and 44400

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.8 1 45380 ENGINE, 37 HP 3CE1 1

2 43612 GENERATOR. 24VAC 1

3 45748 DRIVE BELT, GENERATOR 1

4 41867 FUEL FILTER 1

5 45381 OIL FILTER 1

6 45401 HYDRAULIC PUMP 1

7 45382 AIR FILTER ELEMENT 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-28

9.10 Engine Assembly: PN 45500

1 2

34

567

Fig. 9.9 Engine Assembly: PN 45500

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-29

Table 9-18 Engine Assembly: PN 45500

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.9 1 45348 AIR FILTER ELEMENT 1

2 45332 ENGINE, 41.6 HP 3CDTK1 1

3 43612 GENERATOR, 24VAC 1

4 45748 DRIVE BELT, GENERATOR 1

5 43851 OIL FILTER 1

6 41867 FUEL FILTER 1

7 45403 HYDRAULIC PUMP 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-30

9.11 Hydraulic Control Valve Assembly: PN 45420 All Models

Fig. 9.10 Hydraulic Control Valve Assembly: PN 45420 All Models

1

2

3

7

5

6

9

8

4

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-31

Table 9-19 Hydraulic Control Valve Assembly: PN 45420 All Models

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.10 1 45418 VALVE, DIRECTIONAL 2

2 45419 COIL, DIRECTIONAL VALVE 4

3 45417 VALVE RELIEF 2

4 29897 FITTING, #8 ORB X #8 MALE JIC STR 1

5 45413 DUST CAP 2

6 45414 FITTING, TEST PORT 2

7 45416 FLOW CONTROL, PRIORITY 1

8 40308 FITTING, #6 ORB X #6 MALE JIC STR 2

9 29919 FITTING, #6 ORB X #8 MALE JIC STR 2

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-32

9.12 Pump/Mixer Motor Assembly: PN 44832 All Models

Fig. 9.11 Pump/Mixer Motor Assembly: PN 44832 All Models

1 2 3 4

5

67810 9

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-33

Table 9-20 Pump/Mixer Motor Assembly: PN 44832 All Models

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.11 1 22029 3/8” TUBE X 5/8” O-RING ADAPTOR 2

2 22027 HYDRAULIC MOTOR, MIXER 1

3 44809 HYDRAULIC MOTOR, PUMP 1

4 29913 1/2” TUBE X 5/8” O-RING ADAPTOR 2

5 43345 MOUNTING BRACKET MOTORS 1

6 26002 SPROCKET CHAIN COUPLING 2

7 26016 CHAIN COUPLING 1

8 26030 CONNECTING LINK CHAIN 1

9 43323 SPROCKET MIXER DRIVE 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-34

9.13 Diesel Burner Assembly: PN46380 All Models

4

3

21 5

6

8

9

7

Fig. 9.12 Diesel Burner Assembly: PN 46380 (All Models)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-35

Table 9-21 Diesel Burner Assembly: PN 46380 All Models

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.12 1 41949 IGNITION TRANSFORMER 1

2 41870 CAD EYE (NOT SHOWN) 1

3 42335 DC CONTROLLER (NOT SHOWN) 1

4 41890 BLOWER MOTOR 1

5 41970 COUPLING, FUEL PUMP 1

6 41892 PUMP, FUEL 1

7 41888 SOLENOID, FUEL 1

8 41883 NOZZLE 1

9 41993 ELECTRODE 1

10 24258 DIESEL GAUGE KIT (SEE Fig. 8.3 Diesel Burner Air
Settings)

OPT.

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-36

9.14 Hydraulic Diagram: PN 26554 (43600)

Fig. 9.13 Hydraulic Diagram: PN 26554 (43600)

7

5

3
4

6

M
IX

E
R
 M

O
T
O

R

M
A
T
E
R
IA

L
 P

U
M

P
 M

O
T
O

R

H
Y
D
R
A
U

L
IC

 V
A
L
V
E

H
Y
D
R
A
U

L
IC

 T
A
N
K

2

H
Y
D
R
A
U

L
IC

 P
U

M
P

3 2
1

F
L
O

W
 C

O
N
T
R
O

L
 V

A
L
V
E

1

10

9

H
Y
D
R
A
U

L
IC

 C
O

O
L
E
R

8

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-37

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.13 1 HYDRAULIC RESERVOIR TO HYDRAULIC PUMP SUCTION PORT

 29898 FITTING, #20 ORB X #16 JIC 45° REF

12G4H 12G-16FJX 12G-12FJX 20 HYDRAULIC HOSE 1

29802 FITTING, #12 ORB X #12 JIC 45° REF

2 MIXER MOTOR TO HYDRAULIC VALVE “AB” PORT

 22029 FITTING, #10 ORB X #6 JIC REF

6M3K 6G-6FJX 6G-6FJX90L 36 HYDRAULIC HOSE 1

40311 FITTING, #6 ORB X #6 JIC REF

3 HYDRAULIC VALVE “AA” PORT TO MIXER MOTOR

 29919 FITTING, #6 ORB X #8 JIC REF

6M3K 6G-8FJX 6G-6FJX90S 34 HYDRAULIC HOSE 1

22029 FITTING, #10 ORB X #6 JIC REF

4 HYDRAULIC VALVE “PB” PORT TO MATERIAL PUMP MOTOR

 29919 FITTING, #6 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-8FJX90S 28 HYDRAULIC HOSE 1

29913 FITTING, #10 ORB X #8 JIC REF

5 FLOW CONTROL VALVE “2” TO HYDRAULIC VALVE “T” PORT

 29896 FITTING, #8 ORB X #8 JIC ELBOW REF

8M3K 8G-8FJX 8G-8FJX90S 22 HYDRAULIC HOSE 1

29932 FITTING, #8 ORB X #8 JIC RUN TEE REF

6 FLOW CONTROL VALVE “1” TO HYDRAULIC VALVE “PA”PORT

 29998 FITTING, #8 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-6FJX 16 HYDRAULIC HOSE 1

40311 FITTING, #6 ORB X #6 JIC REF

Table 9-22 Hydraulic Diagram: PN 26554 (43600)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-38

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.13 7 FLOW CONTROL VALVE “3” TO MATERIAL PUMP MOTOR

 29896 FITTING, #8 ORB X #8 JIC ELBOW REF

8M3K 8G-8FJX 8G-8FJX90L 30 HYDRAULIC HOSE 1

29913 FITTING, #10 ORB X #8 JIC REF

8 HYDRAULIC VALVE “T” PORT TO HYDRAULIC COOLER

 29932 FITTING, #8 ORB X #8 JIC RUN TEE REF

8M3K 8G-8FJX 8G-12FJX 60 HYDRAULIC HOSE 1

29916 FITTING, #12 ORB X #12 JIC ELBOW REF

9 HYDRAULIC COOLER TO HYDRAULIC FILTER RETURN

 29916 FITTING, #12 ORB X #12 JIC ELBOW REF

12M3K 12G-12FJX 12G-12FJX90S 38 HYDRAULIC HOSE 1

29929 FITTING, #16 ORB X #12 JIC REF

10 HYDRAULIC PUMP PRESSURE PORT TO HYDRAULIC VALVE “P” PORT

 29862 FITTING, #10 ORB X #10 JIC REF

8M3K 8G-10FJX 8G-8FJX90L 110 HYDRAULIC HOSE 1

29897 FITTING, #8 ORB X #8 JIC REF

Table 9-23 Hydraulic Diagram: PN 26554 (43600 Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-39

This page left blank intentionally

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-40

9.15 Hydraulic Diagram: PN 26663 (43800 & 45500)

Fig. 9.14 Hydraulic Diagram: PN (43800 & 45500)

10
9

8

6

4
5

14

1 13

11

12

2

7

M
IX

E
R
 M

O
T
O

R

M
A
T
E
R
IA

L
 P

U
M

P
 M

O
T
O

R

H
Y
D
R
A
U

L
IC

V
A
L
V
E

H
Y
D
R
A
U

L
IC

C
O

O
L
E
R

C
O

M
P
R
E
S
S
O

R

H
Y
D
R
A
U

L
IC

 M
O

T
O

R

C
O

M
P
R
E
S
S
O

R
 V

A
L
V
E

H
Y
D
R
A
U

L
IC

T
A
N
K

3

H
Y
D
R
A
U

L
IC

 P
U

M
P

3

2
1

FL
O

W
C
O

N
T
R
O

L
 V

A
L
V
E

15

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-41

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.14 1 HYDRAULIC RESERVOIR TO HYDRAULIC PUMP SUCTION PORT

 29885 FITTING, #20 ORB X #20 JIC REF

20GMVPLUS 20G-20FJX 20G-20FJX 30 HYDRAULIC HOSE 1

29888 FITTING, #20 ORB X #20 JIC 45° REF

2 HYDRAULIC COOLER CURBSIDE TO HYDRAULIC RETURN FILTER

 29824 FITTING, #16 ORB X #16 JIC ELBOW REF

16M3K 16G-16FJX90S 16G-16FJX 32 HYDRAULIC HOSE 1

29818 FITTING, #20 ORB X #16 JIC REF

3 MIXER MOTOR TO HYDRAULIC VALVE “AB” PORT

 22029 FITTING, #10 ORB X #6 JIC REF

6M3K 6G-6FJX 6G-6FJX90L 36 HYDRAULIC HOSE 1

40311 FITTING, #6 ORB X #6 JIC REF

4 HYDRAULIC VALVE “AA” PORT TO MIXER MOTOR

 29919 FITTING, #6 ORB X #8 JIC REF

6M3K 6G-8FJX 6G-6FJX90S 34 HYDRAULIC HOSE 1

22029 FITTING, #10 ORB X #6 JIC REF

5 HYDRAULIC VALVE “PB” PORT TO MATERIAL PUMP MOTOR

 29896 FITTING, #8 ORB X #8 JIC ELBOW REF

8M3K 8G-8FJX 8G-8FJX90S 22 HYDRAULIC HOSE 1

29932 FITTING, #8 ORB X #8 JIC RUN TEE REF

6 FLOW CONTROL VALVE “2” TO HYDRAULIC VALVE “T”PORT

 29896 FITTING, #8 ORB X #8 JIC ELBOW REF

8M3K 8G-8FJX 8G-6FJX90S 22 HYDRAULIC HOSE 1

29932 FITTING, #8 ORB X #8 JIC RUN TEE REF

Table 9-24 Hydraulic Diagram: PN 26663 (43800 & 45500)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-42

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.14 7 FLOW CONTROL VALVE “1” TO HYDRAULIC VALVE “PA” PORT

 29897 FITTING, #8 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-6FJX 16 HYDRAULIC HOSE 1

40311 FITTING, #6 ORB X #6 JIC REF

8 FLOW CONTROL VALVE “3” TO MATERIAL PUMP MOTOR

 29896 FITTING, #8 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-8FJX90L 30 HYDRAULIC HOSE 1

29913 FITTING, #10 ORB X #8 JIC REF

9 HYDRAULIC VALVE “T” PORT TO HYDRAULIC COOLER ROADSIDE

 29896 FITTING, #8 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-12FJX 63 HYDRAULIC HOSE 1

27692 #16 FEMALE TUBE X #12 JIC REF

29977 #16 O-RING BRANCH TEE REF

10 COMPRESSOR VALVE “2” PORT TO HYDRAULIC COOLER ROADSIDE

 29900 #12 O-RING RUN TEE REF

27693 #12 JIC X #16 JIC ADAPTOR REF

16M3K 16G-16FJX90S 16G-16FJX 66 HYDRAULIC HOSE 1

29977 #16 O-RING BRANCH TEE REF

11 COMPRESSOR VALVE “1” PORT TO COMPRESSOR MOTOR

 29821 FITTING, #12 ORB X #10 JIC REF

10M3K 10G-12FJX 10G-10FJX90S 23 HYDRAULIC HOSE 1

29819 FITTING, #12 ORB X #12 JIC REF

12 HYDRAULIC PUMP PRESSURE FRONT PORT TO COMPRESSOR VALVE “1” PORT

 29916 FITTING, #12 ORB X #12 JIC ELBOW REF

10M3K 10G-12FJX 10G-10FJX90S 28 HYDRAULIC HOSE 1

29821 FITTING, #12 ORB X #10 JIC REF

Table 9-25 Hydraulic Diagram: PN 26663 (43800 & 45500 Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-43

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.14 13 COMPRESSOR MOTOR TO COMPRESSOR VALVE “2” PORT

 29819 FITTING, #12 ORB X #12 JIC REF

12M3K 12G-12FJX 12G-12FJX 23 HYDRAULIC HOSE 1

29900 #12 ORB X #12 JIC RUN TEE REF

14 HYDRAULIC PRESSURE PORT REAR PORT TO HYDRAULIC VALVE “P” PORT

 29842 FITTING, #12 ORB X #10 JIC REF

8M3K 8G-8FJX90L 8G-10FJX 144 HYDRAULIC HOSE 1

29897 FITTING, #8 ORB X #8 JIC REF

15 COMPRESSOR HYDRAULIC MOTOR TO HYDRAULIC TANK

 29848 FITTING, #6 ORB X #6 JIC ELBOW REF

6M3K 6G-6FJX 6G-6FJX90S 22.75 HYDRAULIC HOSE 1

29881 #6 JIC X #4 MALE PIPE ADAPTER REF

Table 9-26 Hydraulic Diagram: PN 26663 (43800 & 45500 Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-44

9.16 Hydraulic Diagram: PN 26692 (44400)

Fig. 9.15 Hydraulic Diagram: PN 26692 (44400)

10
9

8

6

4
5

141

13

11

12

2

7

M
IX

E
R
 M

O
T
O

R

M
A
T
E
R
IA

L
 P

U
M

P
 M

O
T
O

R

H
Y
D
R
A
U

L
IC

V
A
L
V
E

H
Y
D
R
A
U

L
IC

C
O

O
L
E
R

C
O

M
P
R
E
S
S
O

R
 M

O
T
O

R

C
O

M
P
R
E
S
S
O

R
V
A
L
V
E

H
Y
D
R
A
U

L
IC

 T
A
N
K

3

H
Y
D
R
A
U

L
IC

 P
U

M
P

3 2
1

FL
O

W
C
O

N
T
R
O

L
 V

A
L
V
E

15

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-45

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.15 1 HYDRAULIC RESERVOIR TO HYDRAULIC PUMP SUCTION PORT

 29888 FITTING, #20 ORB X #20 JIC 45° REF

20GMVPLUS 20G-20FJX 20G-20FJX90S 55 HYDRAULIC HOSE 1

29885 FITTING, #20 ORB X #20 JIC REF

2 HYDRAULIC COOLER CURBSIDE TO HYDRAULIC RETURN FILTER

 29916 FITTING, #12 ORB X #12 JIC ELBOW REF

12M3K 12G-12FJX 12G-12FJX90S 36 HYDRAULIC HOSE 1

29991 FITTING, #20 ORB X #12 JIC REF

3 MIXER MOTOR TO HYDRAULIC VALVE “AB” PORT

 22029 FITTING, #10 ORB X #6 JIC REF

6M3K 6G-6FJX 6G-6FJX90L 36 HYDRAULIC HOSE 1

40311 FITTING, #6 ORB X #6 JIC REF

4 HYDRAULIC VALVE “AA” PORT TO MIXER MOTOR

 29919 FITTING, #6 ORB X #8 JIC REF

6M3K 6G-8FJX 6G-6FJX90S 28 HYDRAULIC HOSE 1

22029 FITTING, #10 ORB X #6 JIC REF

5 HYDRAULIC VALVE “PB” PORT TO MATERIAL PUMP MOTOR

 29919 FITTING, #6 ORB X #8 JIC REF

6M3K 6G-8FJX 6G-6FJX90S 28 HYDRAULIC HOSE 1

29913 FITTING, #10 ORB X #8 JIC REF

6 FLOW CONTROL VALVE “2” TO HYDRAULIC VALVE “T”PORT

 29896 FITTING, #8 ORB X #8 JIC ELBOW REF

8M3K 8G-8FJX 8G-6FJX90S 22 HYDRAULIC HOSE 1

29932 FITTING, #8 ORB X #8 JIC RUN TEE REF

Table 9-27 Hydraulic Diagram: PN 26692 (44400)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-46

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.15 7 FLOW CONTROL VALVE “1” TO HYDRAULIC VALVE “PA” PORT

 29897 FITTING, #8 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-6FJX 16 HYDRAULIC HOSE 1

40311 FITTING, #6 ORB X #6 JIC REF

8 FLOW CONTROL VALVE “3” TO MATERIAL PUMP MOTOR

 29896 FITTING, #8 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-8FJX90L 30 HYDRAULIC HOSE 1

29913 FITTING, #10 ORB X #8 JIC REF

9 HYDRAULIC VALVE “T” PORT TO HYDRAULIC COOLER ROADSIDE

 29896 FITTING, #8 ORB X #8 JIC REF

8M3K 8G-8FJX 8G-12FJX 61 HYDRAULIC HOSE 1

27692 #16 FEMALE TUBE X #12 JIC REF

29977 #16 O-RING BRANCH TEE REF

10 COMPRESSOR VALVE “2” PORT TO HYDRAULIC COOLER ROADSIDE

 29900 #12 O-RING RUN TEE REF

27693 #12 JIC X #16 JIC ADAPTOR REF

16M3K 16G-16FJX90S 16G-16FJX 66 HYDRAULIC HOSE 1

29977 #16 O-RING BRANCH TEE REF

11 COMPRESSOR VALVE “1” PORT TO COMPRESSOR MOTOR

 29821 FITTING, #12 ORB X #10 JIC REF

10M3K 10G-12FJX 10G-10FJX90S 23 HYDRAULIC HOSE 1

29819 FITTING, #12 ORB X #12 JIC REF

12 HYDRAULIC PUMP PRESSURE FRONT PORT TO COMPRESSOR VALVE “1” PORT

 29916 FITTING, #12 ORB X #12 JIC ELBOW REF

10M3K 10G-12FJX 10G-10FJX90S 30 HYDRAULIC HOSE 1

29821 FITTING, #12 ORB X #10 JIC REF

Table 9-28 Hydraulic Diagram: PN 26692 (44400 Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-47

FIG. ITEM PART NO. DESCRIPTION QTY

Fig. 9.15 13 COMPRESSOR MOTOR TO COMPRESSOR VALVE “2” PORT

 29819 FITTING, #12 ORB X #12 JIC REF

12M3K 12G-12FJX 12G-12FJX 23 HYDRAULIC HOSE 1

29900 #12 ORB X #12 JIC RUN TEE REF

14 HYDRAULIC PRESSURE PORT REAR PORT TO HYDRAULIC VALVE “P” PORT

 29842 FITTING, #12 ORB X #10 JIC REF

8M3K 8G-8FJX90L 8G-10FJX 148 HYDRAULIC HOSE 1

29897 FITTING, #8 ORB X #8 JIC REF

15 COMPRESSOR HYDRAULIC MOTOR TO HYDRAULIC TANK

 29848 FITTING, #6 ORB X #6 JIC ELBOW REF

6M3K 6G-6FJX 6G-6FJX90S 22.75 HYDRAULIC HOSE 1

29881 #6 JIC X #4 MALE PIPE ADAPTER REF

Table 9-29 Hydraulic Diagram: PN 26692 (44400 Continued)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-48

9.17 Electrical Schematic: PN 43600

ALL BLUE WIRES
GOTO GROUND

TO HEATED HOSE AND WAND

JUNCTION BOX

HYD. COOLER

TRIGGER RED
TRIGGER RED

SENSOR BLACK
SENSOR WHITE

HEATER BLUE

TRIGGER RED
TRIGGER GRN

HEATER GREEN
HEATER WHITE
HEATER BLACK

HEATER BLUE

HEATER BLUE

SENSOR WHITE
SENSOR BLACK

6

8 7

POWER TO
ENGINE

STARTER

GROUND
TO ENGINE

5

4

3

2

1

SOLENOID

BURNER
PLUG

BATTERY

CIRCUIT
BREAKER

MATERIAL PUMP
REVERSE

MATERIAL PUMP
FORWARD

MIXER
FORWARD

MIXER
REVERSE

PUMP REV
TOGGLE
SWITCH

MIXER
TOGGLE
SWITCH

B
R
N

P
U

M
P

B
R
N

BRN

BRN

LID
SWITCH

B
L
AC

K
 T

O
 S

O
L
N
. M

T
G
. B

O
L
T

G
R
EE

N

R
E
D

"MIXER FWD #4"

"MIXER REV #3"

"PUMP FWD #2"

"PUMP REV #1"

BRN

MATERIAL
SENSOR

HOT OIL
SENSOR

BLK/WHT

WHT/GRN

WHT/GRN

BLK/WHT

BLK RED

BLK
RED

PNK

BLU

W
H
T
-R

E
D
 T

O
 O

IL
 P

R
E
S
S
. S

W
IT

C
H

R
ED

 T
O
 O

IL
 P

R
E
S
S
. S

W
IT

C
H

BLUE WIRE TO GENERATOR
(6.5-7 AMP)

+BATT

GREEN

BLACK

RED

RED

W
H
IT

E

TO ENG. OIL
PRESS SWITCHRED

JUNCTION BOX WIRING

Fig. 9.16 Electrical Schematic: PN 43600

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-49

Table 9-30 Electrical Schematic: PN 43600

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.16 1 43901 CABLE ASSEMBLY, HOSE 1

2 44985 CABLE ASSEMBLY. TRIGGER/SENSOR 1

3 43921 CABLE ASSEMBLY, HYDRAULIC VALVE 1

4 44983 CABLE ASSEMBLY, SENSOR 1

5 44984 CABLE ASSEMBLY, POWER 1

6 24015 BATTERY CABLE, POSITIVE TO ENGINE 1

7 27174 BATTERY CABLE, ENGINE TO GROUND LUG 1

8 24010 BATTERY CABLE, NEGATIVE TO GROUND LUG 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-50

9.18 Electrical Schematic: PN 43800 and 45500

Fig. 9.17 Electrical Schematic: PN 43800 and 45500

W
H
ITE

 W
IR

E TO
 T

EM
P
ER

AT
U

R
E S

W
IT

C
H

45425
COMPRESSOR
VALVE

COMPRESSOR
TEMP. SENSOR

ALL BLUE WIRES
GOTO GROUND

TO HEATED HOSE AND WAND

JUNCTION BOX

HYD. COOLER

TRIGGER RED
TRIGGER RED

SENSOR BLACK
SENSOR WHITE

HEATER BLUE

TRIGGER RED
TRIGGER GRN

HEATER GREEN
HEATER WHITE
HEATER BLACK

HEATER BLUE

HEATER BLUE

SENSOR WHITE
SENSOR BLACK

6

8 7

POWER TO
ENGINE

STARTER

GROUND
TO ENGINE

5

4

3

2

1

SOLENOID

BURNER
PLUG

BATTERY

CIRCUIT
BREAKER

MATERIAL PUMP
REVERSE

MATERIAL PUMP
FORWARD

MIXER
FORWARD

MIXER
REVERSE

PUMP REV
TOGGLE
SWITCH

MIXER
TOGGLE
SWITCH

B
R
N

P
U

M
P

B
R
N

BRN

BRN

LID
SWITCH

B
L
AC

K
 T

O
 S

O
L
N
. M

T
G
. BO

LT

G
R
EE

N

R
ED

"MIXER FWD #4"

"MIXER REV #3"

"PUMP FWD #2"

"PUMP REV #1"

BRN

MATERIAL
SENSOR

HOT OIL
SENSOR

BLK/WHT

WHT/GRN

WHT/GRN

BLK/WHT

BLK RED

BLK
RED

PNK

BLU

W
H
T
-R

ED
 TO

 O
IL

 P
R
E
S
S
. S

W
IT

C
H

R
E
D
 T

O
 O

IL
 P

R
E
S
S
. S

W
IT

C
H

BLUE WIRE TO GENERATOR
(6.5-7 AMP)

+BATT

GREEN

BLACK

RED

RED

W
H
IT

E

TO ENG. OIL
PRESS SWITCHRED

JUNCTION BOX WIRING

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-51

Table 9-31 Electrical Schematic: PN 43800 and 45500

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.17 1 43902 CABLE ASSEMBLY, HOSE 1

2 44985 CABLE ASSEMBLY. TRIGGER/SENSOR 1

3 43921 CABLE ASSEMBLY, HYDRAULIC VALVE 1

4 44983 CABLE ASSEMBLY, SENSOR 1

5 44984 CABLE ASSEMBLY, POWER 1

6 43886 CABLE ASSEMBLY, COMPRESSOR 1

7 24015 BATTERY CABLE, POSITIVE TO ENGINE 1

8 27174 BATTERY CABLE, ENGINE TO GROUND LUG 1

9 32602 BATTERY CABLE, NEGATIVE TO GROUND LUG 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-52

9.19 Electrical Schematic: PN 44400

Fig. 9.18 Electrical Schematic: PN 44400

W
H
ITE

 W
IR

E TO
 T

EM
P
ER

AT
U

R
E S

W
IT

C
H

45425
COMPRESSOR
VALVE

COMPRESSOR
TEMP. SENSOR

ALL BLUE WIRES
GOTO GROUND

TO HEATED HOSE AND WAND

JUNCTION BOX

HYD. COOLER

TRIGGER RED
TRIGGER RED

SENSOR BLACK
SENSOR WHITE

HEATER BLUE

TRIGGER RED
TRIGGER GRN

HEATER GREEN
HEATER WHITE
HEATER BLACK

HEATER BLUE

HEATER BLUE

SENSOR WHITE
SENSOR BLACK

6

8 7

POWER TO
ENGINE

STARTER

GROUND
TO ENGINE

5

4

3

2

1

SOLENOID

BURNER
PLUG

BATTERY

CIRCUIT
BREAKER

MATERIAL PUMP
REVERSE

MATERIAL PUMP
FORWARD

MIXER
FORWARD

MIXER
REVERSE

PUMP REV
TOGGLE
SWITCH

MIXER
TOGGLE
SWITCH

B
R
N

P
U

M
P

B
R
N

BRN

BRN

LID
SWITCH

B
L
AC

K
 T

O
 S

O
L
N
. M

T
G
. BO

LT

G
R
EE

N

R
ED

"MIXER FWD #4"

"MIXER REV #3"

"PUMP FWD #2"

"PUMP REV #1"

BRN

MATERIAL
SENSOR

HOT OIL
SENSOR

BLK/WHT

WHT/GRN

WHT/GRN

BLK/WHT

BLK RED

BLK
RED

PNK

BLU

W
H
T
-R

ED
 TO

 O
IL

 P
R
E
S
S
. S

W
IT

C
H

R
E
D
 T

O
 O

IL
 P

R
E
S
S
. S

W
IT

C
H

BLUE WIRE TO GENERATOR
(6.5-7 AMP)

+BATT

GREEN

BLACK

RED

RED

W
H
IT

E

TO ENG. OIL
PRESS SWITCHRED

JUNCTION BOX WIRING

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-53

Table 9-32 Electrical Schematic: PN 44400

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.18 1 43908 CABLE ASSEMBLY, HOSE 1

2 44985 CABLE ASSEMBLY. TRIGGER/SENSOR 1

3 43921 CABLE ASSEMBLY, HYDRAULIC VALVE 1

4 44983 CABLE ASSEMBLY, SENSOR 1

5 44984 CABLE ASSEMBLY, POWER 1

6 43886 CABLE ASSEMBLY, COMPRESSOR 1

7 24015 BATTERY CABLE, POSITIVE TO ENGINE 1

8 27174 BATTERY CABLE, ENGINE TO GROUND LUG 1

9 32602 BATTERY CABLE, NEGATIVE TO GROUND LUG 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-54

9.20 Air Compressor Assembly: PN 45345 (43800, 44400 and 45500)

Fig. 9.19 Air Compressor Assembly: PN 45345 (43800, 44400 and 45500)

1

2

3

4

5

6

7

8

9

10

11

12

14

15

16

17

18

13

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-55

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.19 1 45320 COMPRESSOR, ROTARY VANE 1

2 45347 SHAFT, COMPRESSOR DRIVE 1

3 45346 PLATE, MOTOR ADAPTER 1

4 45327 MOUNTING PLATE, VALVE 1

5 45425 VALVE, HYDRAULIC 1

6 43874 MOTOR, HYDRAULIC 1

7 29819 FITTING, #12 ORB X #12 JIC STRAIGHT 2

8 45326 FITTING, #12 BSPP X ##12 JIC STRAIGHT 1

9 29773 ADAPTER, #12 JIC X 3/4 FPT 90° 1

10 28348 BUSHING, 3/4” NPT X 1/2” NPT 1

11 51405 NIPPLE, 1/2” NPT HEX 1

12 42643 FITTING, 1/2” NPT AIR HOSE 1

13 42702 SWIVEL, 1/2” NPT 1

14 28253 TEE, 1/2” NPT PIPE 1

15 45564 NIPPLE, RESTRICTOR 1

16 50267 MUFFLER, AIR 1

17 45476 RETURN LINE, COMPRESSOR 1

18 45475 SUPPLY LINE, COMPRESSOR 1

Table 9-33 Air Compressor Assembly: PN 45345 (43800, 44400 and 45500)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-56

9.21 Hydraulic Compressor Valve Assembly: PN 45425 (43800, 44400 and 45500)

Fig. 9.20 Hydraulic Compressor Valve Assembly: PN 45425 (43800, 44400 and 45500)

1 2

3

4

6
5

8

9

7

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-57

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.20 1 45417 VALVE, RELIEF 1

2 45429 VALVE, LOGIC RELIEF 1

3 45426 COIL, SOLENOID VALVE 1

4 45424 VALVE, SOLENOID 1

5 - FITTING, #12 ORB X #10 JIC STRAIGHT 2

6 45436 FLOW CONTROL, PRESSURE COMP. 1

7 45414 FITTING, TEST POINT 1

8 45413 CAP, DUST 1

9 - TEE, #12 ORB X #12 JIC RUN 1

Table 9-34 Hydraulic Compressor Valve Assembly: PN 45425 (43800, 44400 and 45500)

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-58

9.22 Router Tie Downs: 44400

1 2 3

45

5

6

74

8

9

Fig. 9.21 Router Tie Downs: PN 44400

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-59

Table 9-35 Router Tie Downs: PN 44400

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.21 1 44456 FRONT PIVOT HOOK TUBE ASSEMBLY 2

2 29638 3/32” X 1 ¼” COTTER PIN 3

3 44438 ROUTER TIE DOWN BRACKET 4

4 44443 TIE DOWN PIN FRONT SIDE 2

5 26104 QUICK PIN 3

6 44437 ROUTER HANDLE SIDE TIE DOWN MOUNTING BRACKET 2

7 44442 TIE DOWN HANDLE SIDE PIN 1

8 44458 10” TURNBUCKLE 1

9 44457 ½” X 6” J-BOLT 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-60

9.23 Hot Air Lance

Fig. 9.22 Hot Air Lance (Option)

16 1

7 1

3 2

1 1

6 1

11 1

8 1

17 1

4 1

9 1

5 1

19 1

18 1

2
3 1

10 1

15 1

12 4

14 1

13 1

2
0 1

2
1 1

2
2 1

2 2

 Super Shot 125 Diesel Melter Part Manual

Chapter 9 Illustrated Parts List

©2016 by Crafco, Inc. All Rights Reserved………………...…………………………..……………...Illustrated Parts List 9-61

Table 9-36 Hot Air Lance (Option)

FIG. ITEM PART NO. DESCRIPTION QTY.

Fig. 9.22 1 45651 MIXING BLOCK 1

2 51401 NIPPLE, 1/4 NPT HEX 2

3 29195 VALVE, 1/4” BALL 2

4 45656 AIR MIXER TUBE 1

5 45658 PROPANE TUBE W/ ORFICE 1

6 45652 BURNER BASE 1

7 28340 BUSHING, 1/4” NPT X 1/8” NPT 1

8 45654 PRIMARY BURNER TUBE 1

9 45657 AIR LANCE TUBE 1

10 45668 AIR ORFICE “A” - .125” 1

11 45653 MAIN BURNER TUBE 1

12 45670 SCREW, #10-32 X 1/2” ALLEN SCREW 4

13 45672 SCREW, #10-32 X 1/2” ALLEN SET 1

14 45671 SCREW, 1/4-20 X 3/8” ALLEN SET 1

15 45669 NUT, 1/8-27 JAM 1

16 27990 PLUG, 1/4” COUNTERSUNK 1

17 45655 HANDLE ASSEMBLY 1

18 45663 BUSHING, 3/8” NPT X 1/4” NPT REDUCER 1

19 45659 VALVE, NEEDLE 1

20 45675 HOSE ASSEMBLY, PROPANE 1

21 45679 COUPLING, 1/4” FPT X M 1

22 45681 COUPLING, 1/4” NPT X FM 1

23 45664 FITTING, 1/4” NPT X 3/8 JIC FERRULE LOCK 1

 Super Shot 125 Diesel Melter Part Manual

Chapter 10 Tools and Accessories

©2016 by Crafco, Inc. All Rights Reserved………………...………………………………..……………….....Tools and Accessories 10-1

10.0 Tools and Accessories

Crafco Applicator Disk

27162 – 3” Disk Assembly

27163 – 4” Disk Assembly

27164 – 6” Disk Assembly

Crafco Swivel Disk Applicator

27120 – 3” Swivel Applicator

27130 – 4” Swivel Applicator

Crafco Sealing Foot/Flush

27154 – 1/4” Flush

27155 – 3/8” Flush

Crafco Sealing Foot/Protruded

27159 – 1/4” Protruding

27160 – 3/8” Protruding

Crafco Joint Sealing Tip

27146 – 1/4” Sealing Tip

27147 – 3/8” Sealing Tip

Crafco Round Sealing Tip

27170 – 3/8” Sealing Tip

27171 – 1/2” Sealing Tip

Crafco Cold Air Lance - 42648

 Super Shot 125 Diesel Melter Part Manual

Chapter 10 Tools and Accessories

©2016 by Crafco, Inc. All Rights Reserved………………...………………………………..……………….....Tools and Accessories 10-2

Crafco Heavy Duty Squeegee with

Aluminum Handle - 27199

27195 – Replacement Blade

Super Shot Drip Stopper

Use with 50270 Duckbill

27114 – Tip Adapter

27115 – Shroud, Tip Adapter

Crafco Duckbill - 50270

Crafco Pour Pot with Wheels - 40200

Crafco Hand Held Pour Pot - 40201

Crafco Heat Lance - 31370

 Super Shot 125 Diesel Melter Part Manual

Chapter 10 Tools and Accessories

©2016 by Crafco, Inc. All Rights Reserved………………...………………………………..……………….....Tools and Accessories 10-3

Crafco Heat Lance with Regulator
and Attachments - 32259

Crafco Hand Torch w/ 20ft. Hose - 25012

©2016 Crafco, Inc.

	1.0 About This Manual
	2.0 Safety Precautions
	2.1 General Safety
	2.2 Personal Safety
	2.3 Equipment or Operational Safety
	2.4 Safety Symbols and Notices

	3.0 Limited Warranty
	3.1 Warranty Claim Instructions

	4.0 Machine Specifications
	5.0 Operating Instructions
	5.1 Preparing the Machine for Start Up
	5.2 Machine Start Up
	5.3 Air Compressor: PN 43800, 45500 and 44400
	5.4 About the Heated Hose, Wand, Valve, and Tip Guard
	5.5 Dispensing the Material
	5.6 About the Active Screen Pump Protection
	5.7 Loading Material into the Sealant Tank
	5.7.1 Material Tank Depth Chart

	5.8 Shutting Down and Cleaning Out the Machine
	5.9 Storing the Machine
	5.10 Operating the Electric Hose
	5.11 Storing the Electric Hose for Transport

	6.0 Maintenance Instructions
	6.1 Engine
	6.2 Hydraulic System
	6.3 Heat Transfer Oil
	6.4 Wheel Bearing
	6.5 Material Sensor Tube
	6.6 Lug Nuts
	6.7 Brakes
	6.8 Tongue Jack
	6.9 Temperature control Calibration
	6.10 Maintenance Chart
	6.11 Service Instructions
	6.12 General Maintenance Parts
	6.13 Recommended Spare Parts
	6.14 Recommended Fluids and Lubricants
	6.15 Applicable Brands of Heat Transfer Oil
	6.16 Typical Heat Transfer Oil Specifications
	6.17 Material Pump Replacement

	7.0 How to Use a Multimeter
	7.1 Checking DC Voltage with a Multimeter
	7.2 Checking AC Voltage with Multimeter
	7.3 Checking Resistance (Ohms)
	7.3.1 How to Check Wire Continuity
	7.3.2 How to Check RTD Sensor

	7.4 Checking Amperage

	8.0 Burner Troubleshooting
	8.0.1. Symptoms: Burner will Not Ignite
	8.0.2. Excessive Smoke Coming Out of Exhaust Stack
	8.0.3. Burner Lights but Shuts Down After 15 Seconds
	8.0.4. Testing DC Controller
	8.0.5. Burner Fuel Solenoid Testing
	8.0.6. Burner Ignition Coil Testing
	8.0.7. Bleeding the Burner
	8.1 Sealant is Heating Slowly
	8.2 Mixer Troubleshooting
	8.2.1 Symptom: Mixer Does Not Rotate

	8.3 Hose Troubleshooting
	8.3.1 Symptom: Passenger Side Hose Does Not Heat
	8.3.2 Symtom: Trigger is not Working
	8.3.3 RTD Sensor Ohms vs. Temperature

	8.4 Pump Troubleshooting
	8.4.1 Symptom: Material Does Not Dispense When the Pump is Activated
	8.4.2 Pump Hydraulic Troubleshooting

	9.0 About the Illustrated Parts List
	9.1 Ordering Crafco Parts
	9.2 Super Shot 125 Diesel Melter Assembly
	9.3 Super Shot 125 Diesel Melter with 53.8 CFM Air Compressor
	9.4 Super Shot 125 Diesel Melter with 70 CFM Air Compressor
	9.5 Super Shot 125 DCRC
	9.6 Tank Assembly, All Models
	9.7 Control Box Assembly, All Models
	9.8 Engine Assembly: PN 43600
	9.9 Engine Assembly: PN 43800 and 44400
	9.10 Engine Assembly: PN 45500
	9.11 Hydraulic Control Valve Assembly: PN 45420 All Models
	9.12 Pump/Mixer Motor Assembly: PN 44832 All Models
	9.13 Diesel Burner Assembly: PN46380 All Models
	9.14 Hydraulic Diagram: PN 26554 (43600)
	9.15 Hydraulic Diagram: PN 26663 (43800 & 45500)
	9.16 Hydraulic Diagram: PN 26692 (44400)
	9.17 Electrical Schematic: PN 43600
	9.18 Electrical Schematic: PN 43800 and 45500
	9.19 Electrical Schematic: PN 44400
	9.20 Air Compressor Assembly: PN 45345 (43800, 44400 and 45500)
	9.21 Hydraulic Compressor Valve Assembly: PN 45425 (43800, 44400 and 45500)
	9.22 Router Tie Downs: 44400
	9.23 Hot Air Lance

	10.0 Tools and Accessories

