

Lubricated TC Models

P 15 TC • P 30 TC • P 50 TC+AL

General User and Maintenance Instructions

Werther International, Inc
8614 Veterans Memorial • Houston, TX 77088
832-327-9378 • Fax 832-327-0669

Thank you and congratulations on the purchase of your PANTHER, the leader in the industry of portable air compressors.

The PANTHER is built to the highest quality standards which produces excellent efficiency. If you use it properly and maintain it according to this manual, it will perform to your fullest satisfaction for many years to come.

Please read this manual carefully and follow the instructions, it will guarantee you a troublefree operation.

A. Installation

1. After taking your **lubricated PANTHER Model** out of its packaging, please check it carefully for any damages due to shipping.
2. Install the compressor on a flat surface in a **suitably sized, dry room** with **good ventilation**, where the temperature is not likely to rise above **94 Degrees Fahrenheit** (35 Centigrades).
4. Dispose of the Packing Material in compliance with the regulations in the country or state where the compressor is installed.

B. Safety

1. **Do not** use the **lubricated PANTHER Models** for purposes other than those for which they have been designed.
2. **Do not** modify or repair the compressor while it is connected to the electric current or while the tank is still pressurized.

This "bolt of lightning" indicates uninsulated material within your unit may cause an electrical shock. For the safety of everyone please do not remove product covering.

The "exclamation point" calls attention to features for which you should read the enclosed literature closely to prevent operating and maintenance problems.

WARNING: TO PREVENT FIRE OR SHOCK HAZARD, DO NOT EXPOSE THIS EQUIPMENT TO RAIN OR MOISTURE..

C. Operating Instructions

Fig. 1

Fig. 2

Fig. 3

1. Check that the automatic ON/OFF-Pressure Switch is in the **OFF**-position (or turned fully counter-clockwise, Fig. 1).
2. The lubricated PANTHER Compressors are available in the following different Models: **P 15 TC, P 30 TC, P 50 TC+AL**. All these models are available in the **115V/60Hz**-version. On special request most of these models can also be delivered in the **230V/60Hz** version.

Note: Check to see if the outlet of your electric supply **corresponds** to your compressor version.

3. Remove and store the plastic cap from the suction tube (P 15 TC, P 30 TC) according to Fig. 2, or from the hole for the air-filter in the cover of the compressor pump (P 50 TC+AL) according to Fig. 3.

4. Fill oil from the supplied bottle containing a special oil for the lubricated PANTHER compressors. To the Models P 15 TC and P 30 TC fill the oil through the suction tube (Fig. 2), to the P 50 TC+AL fill it into the hole of the compressor cover (Fig. 3) until the filled-in oil reaches the mid-point level of the oil sight glass in the housing of the compressor pump. Store the rest of the oil for the next oil change.

Note: Never use oil different from the recommended oil by the manufacturer, as this will **void all warranties**. Overfilling with oil and turning the compressor upside down will cause the oil to spill out of the compressor.

5. Remove the **Air-Intake Filter** (Fig. 4) from the supplied plastic bag and insert it into the suction tube (P 15 TC and P 30 TC, Fig. 2) or into the hole of the compressor cover (Fig. 3, P 50 TC+AL) using normal hand pressure.
6. Connect the equipment for your application to the outgoing 1/4" male fitting on the **Filter/Regulator** (Fig. 5). To keep the connecting fitting from leaking air you should always apply **Teflon Tape** to the thread of the fitting.

7. Plug the cord into a **properly installed and grounded** outlet of electric supply **corresponding to the electric version of your purchased PANTHER compressor** (for your own safety the unit should be grounded; in the event of a short this reduces the risk of an electric shock). If you need an extension cord to operate the unit, only use a **heavy duty** extension cord, no longer than **20 feet or 6,0 m** (no household cord; it might cause a loss of power and the damage of electrical components).

Note: Tampering with the Power Cord or Grounding Terminal will void all warranties.

8. Turn the knob on the automatic **ON/OFF-Pressure Switch** to the **On**-position (clockwise) until it stops (Fig. 1). The Pressure Switch has been set to **automatically** start and stop the compressor at the preset pressure level. Leave it in the ON-position until you want to turn off your compressor.

Note: Never remove or repair the ON/OFF switch while the compressor is connected to the electric outlet!

9. After the compressor has run for a complete cycle to pressurize the tank and then shut off, you set the desired pressure with the **Filter/Regulator** (Fig. 5). Simply lift the knob on it until it unlocks, then turn it **clockwise to increase** the pressure. until the Pressure Gauge on the Filter/Regulator shows the desired pressure. To **reduce** the pressure also lift the knob on the Filter/Regulator and turn it **counterclockwise**.

Note: Never open the Filter/Regulator completely, it would ruin your compressor in a short period of time. If you notice that your compressor is running with a cycle of more than 50 % of the time, this indicates that you might have an air-leak in your system or that your compressor is too small for your application.

10. To turn off your compressor, simply turn the knob on the **Pressure Switch** (Fig. 1) to the **OFF**-position (counterclockwise). If the electrical power is interrupted while the compressor is in operation and it fails to restart after the power comes back on, turn the knob on the Pressure Switch to the OFF-position; this will release any pressure in the line and enable the compressor to restart again.

Fig. 4

Fig. 5

Note: The **Safety Relief Valve** is a standard feature on your compressor. This valve opens automatically if the tank pressure goes beyond a safe level.
Do not attempt to adjust or remove this device!

D. Maintenance

On your PANTHER there are a few parts that need your attention for proper maintenance:

1. **Air Intake Filter:**
(Fig. 4)
 1. Unplug Power Cord.
 2. Pull Air Intake Filter out of the suction tube (Fig. 2) or the hole in the cover of the pump (Fig. 3) and remove the insert from the inside of the filter.
 3. If the insert is dirty, wash it properly with soapy water or replace it.
 4. Reinstall the Air Intake Filter at its place.
2. **Moisture Trap:**

If you use your compressor properly, the Moisture Trap (built into the Filter/Regulator, Fig. 5) will trap the moisture and dirt particles before releasing air into the line. Periodic checks for moisture should be done on a routine basis by looking at the clear bowl at the bottom side of the Filter/Regulator. Moisture can be removed by pressing up the valve core at the bottom of the bowl. If it should be necessary to remove the clear bowl for cleaning, you should be **careful** that the clear bowl doesn't contain any air under pressure at the moment you unscrew the clear bowl.

3. Pressure Tank:

1. Check the Pressure Tank **daily** for water inside.
2. Unplug the compressor and release all compressed air from the tank by opening the Drain Plug.
3. Tilt the unit towards the plug to allow the water to drain.
4. Air Hose and other accessories should also be drained on a regular basis

4. Oil Change:

1. Unplug Power Cord
2. Drain Tank by slowly opening drain valve (located at different places on the tank, according to the model of compressor).
3. Remove Air Intake Filter (on the P 15 TC and P 30 TC also the plastic hose).
4. Tilt compressor and drain all oil into a container.
5. Return the compressor into the normal upright position.
6. Refill new oil through suction tube (P 15 TC and P 30 TC, Fig. 2) or through hole in cover of the pump (P 50 TC+AL, Fig. 3).
7. Verify that the oil level is at mid level mark in the oil sight glass.
8. Reinstall the Air Intake Filter and the the plastic hose (only P 15 TC and P 30 TC, Fig. 2).
9. Plug Power Cord in again and continue using the Compressor.

E. Troubleshooting

For any kind of repair or replacement **only use original PANTHER spare parts!** They are available at every authorized service center. Imitation spare parts may irreparably damage your compressor. When asking for information or service please always quote the Model, Type and Serial-Number of your compressor. This information is on a label of your compressor.

Symptom:	Cause:	Remedy:
Compressor will not run	No electric power supply, bad cord connection or incorrect extension cord Tank is fully pressurized Thermal Overload Protector Relay has tripped	Check outlet voltage, fuse and circuit breaker. Check cord connection for visible damage. If using an extension cord, check that it is for Heavy duty, grounded and UL-approved. Use your equipment to lower pressure in tank. Wait 15 minutes and try starting again. If this solved the problem, make sure the compressor is in well ventilated area. Check for air leaks in your system. Set the pressure on the Filter/Regulator to the minimum pressure required for your equipment
Compressor runs but will not supply air	Pressure on the Filter/Regulator not set properly Air Intake Filter clogged or not installed Air leaks	Reset Filter/Regulator to pressure required for your equipment. Clean Air Intake Filter or replace it. Check all the fittings, connectors and equipment for air leaks and repair. Close the pressure to your equipment by turning the knob on the Filter/Regulator all the way counterclockwise - if the tank holds the pressure, the leak is in your equipment, if the pressure on the Pressure Gauge at the Pressure Switch drops, the leak is somewhere on the compressor.
Rattling noise during operation	Compressor Motor inside touching housing	Surface under compressor not leveled. Check oil level of pump and adjust if it's Necessary.
Milky oil in compressor	Oil has been contaminated with moisture or other foreign matter	Change oil – oil needs to be replaced every 150 hours of use. Use only the special oil from Werther International.

Air Tank not holding pressure when compressor is not running	Check-Valve defective	Disconnect pressure hose at pump and check For leaking back into pump – clean or replace The Check-Valve. Spray all connections and manifold with soap solution, reseal connections or replace defective parts.
No pressure shows up on the Pressure Gauge of the Filter/Regulator	No equipment connected to compressor Filter/Regulator has not been adjusted	Connect equipment. Lift knob on the Filter/Regulator and turn it clockwise until the pressure on the Pressure Gauge shows the required pressure for your equipment (pressure should be set at the minimum pressure required).
Compressor operates very hot	Oil level is incorrect Too small non ventilated Area Undersized Model Leaks in installation	Fill compressor pump with oil until mid level on the oil sight glass. Install the compressor in a bigger area with better ventilation. Duty cycle of compressor should not exceed 50 % - if pump is running for 1 minute, it should stay off at least 1 minute before restarting. Check for air leaks in your installation. Check if the setting of the pressure on the Filter/Regulator corresponds to the minimum requirement of your equipment.

If your PANTHER has a different symptom of a fault from the above troubleshooting chart-list, please contact a specialized technician.

F. Limited Warranty

The warranty is for the original purchaser. We will repair or replace, without charge, any part of a compressor we find to be defective in factory material or workmanship within **one year** of purchase. Warranty services are provided at our service facility located in Houston at the address shown below. You must pay all shipping and handling charges for your compressor. Any material that is shipped to Werther International Inc. without prior approval will not be accepted.

This warranty does not cover your compressor if the Serial Number or Model Number is removed or illegible. Or, if your compressor is (a) damaged in transport, by fire, corrosion, moisture or any occurrences beyond our control, (b) subjected to negligence or misuse, or (c) operated or maintained contrary to our instructions.

We will not be liable for damage to persons or property, commercial loss or incidental or consequential damage due to a defective compressor.

All implied warranties, including warranty of merchantability or fitness, are limited to the duration of this written warranty. However, some states do not allow the exclusion or limitation of incidental or consequential damages. Therefore the above limitation may not apply to you.

If you wish to obtain warranty service or further information concerning this warranty, contact:

Werther International Inc.

8614 Veterans Memorial.

Houston, Texas 77088

Phone: (832) 327 - 9378 FAX: (832) 327 - 0669

This warranty will be void unless the attached warranty registration card is completed and received by us within 30 days of the date of the original purchase.

Parts List PANTHER TC-Models

B0420	Nut M6 UNI 5588 ZB
C0001	Gasket Intake-Valve E59
C0002	Valve Plate cpl. E59
C0003	Gasket Exhaust-Valve E59
C0004	Clip for Terminal Bloc
C0007	Cover to Terminal Bloc E59 + E88
C0008	Overload Protector E59 230V
C0009	Relay Starting 230V E59
C0011	Filter Air-Intake
C0013XX	Pump Compressor E59 230V
C0024	Plug for Oilfill
C0025	Gasket Housing
C0026	Gauge Pressure M1/8"-side 10 Bar d=40mm
C0030	Closing Band E59 and E88
C0034	Strain Relief
C0037	Bolt M6x20mm UNI 5931
C0047	Fitting M5 d=6mm
C0048	Switch Pressure 4-P 230V MDR 2/11
C0048-1	Switch Pressure for P 15TC
C0049	Plug 1/4"
C0051	Hose Nylon 6/4mm
C0052	Gasket Intake-Valve E88
C0053	Valve Plate cpl. E88
C0054	Gasket Exhaust-Valve E88
C0055	Relay Starting 230V E88
C0056	Overload Protector 230V E88
C0059	Fitting Extension M1/4"-F1/4"
C0065	Fitting L Rotating M1/4"-6,3mm
C0067	Bolt TE M8x35mm UNI 5739
C0068	Power Cord 230V Euro-Plug
C0077	Fitting Swivel Connector M1/4"

Parts List PANTHER TC-Models

C0080XX	Pump Compressor 230V E88
C0091	Cable Electric 230V 500mm
C0093	Cover for Terminal Bloc T2134 A+AL
C0100	Washer 8,4x16x1,5mm UNI 6592 ZB
C0102	Cap Plastic Transparent
C0105	Bolt M8x30mm
C0106	Spacer T2134
C0108	Terminal Bloc
C0109	Bracket for Capacitor
C0110	Capacitor 230V 53-64 MFD T2134
C0111	Overload Protector 230V T2134
C0112	Relay Starting 230V T2134
C0113	Bolt for Bracket Capacitor
C0114	Nut M8 UNI 5589
C0115	Gasket Intake-Valve T2134
C0116	Valve Plate cpl. T2134
C0117	Gasket Exhaust-Valve
C0120	Washer flat d=8-24mm UNI 6593
C0126	Rubber Grommet
C0134	Cable Electric 230V 500mm
C0147	Rubber Foot
C0148	Plug for Frame
C0149XX	Frame / Chassis Tubular
C0154	Washer Alum. D=6mm, 2x10mm
C0171	Kit for Grounding
C0180	Power Cord 115V Am.-Plug 2000mm
C0202	Valve Head-Pressure Release
C0214	Kit Terminal Bloc E88 230V
C0215	Kit Terminal Bloc E88 115V
C0216	Overload Protector 115V E88
C0218XX	Pump Compressor 115V E88

Parts List PANTHER TC-Models

C0222XX	Pump Compressor 230V T2134
C0246	Overload Protector 230V
C0250	Pump Compressor 115V E59
C0302	Head Cover with Cooling Ribs
C0303	O-Ring 4675
C0304	Nut M6 Special
C0305	Kit Terminal-Bloc T2134 230V
C0306	Kit for Spring-Clamp
C0308	Kit Motor-Parts cpl. T2134 230V w/o Housing
C0309	Bolt for Cover
C0310	Pressure-Pipe
C0311	Gasket Pressure-Pipe
C0312	Bolt for Top-Bearing
C0313	Bearing Top
C0314	Spring for Suspension
C0315	Cover
C0316	Gasket for Cover
C0317	Overload Protector 115V T2134
C0319	Bolt for Cylinder-Head
C0320	Bolt to mount Stator T2134
C0321	Stator 230V T2134
C0322	Kit Motor-Parts cpl. 230V T2134 without Housing
C0323	Valve Intake T2134
C0324	Valve Exhaust T2134
C0325	Relay Starting 115V T2134
C0329	Fitting M-M-F-F1/4" cross
C0331	Kit Motor-Parts cpl. 115V T2134 without Housing
C0332	Stator 115V T2134
C0333	Kit Terminal Bloc 115V T2134
C0334	Fitting L M1/8"-F1/8"

Parts List PANTHER TC-Models

C0335	Hose Air F1/8"-F1/8" 140mm
C0338	Capacitor 115V T2134
C0339	Tube Nylon 8/6mm
C0340	Switch Press. 4-P 115V MDR 21-EA/11 UL-Approved
C0346	Fitting Reduction F1/4"-M1/8"
C0349	Spring for Overload
C0351	Valve Check M1/4"-M1/8"
C0352	Fitting T M-F-F1/8"
C0353	Valve Inline M1/4"-F1/4"
C0354	Drain-Cock tanktop
C0356	Tube Plastic 6/4mm blue
C0358	Oil-Level Indicator ½" Metal Frame
C0364	Bolt and Nut for Closing Band
C0365	Kit Terminal Bloc E59 230V
C0373	Relay Starting 115V E59
C0374	Overload Protector 115V E59
C0375	Kit Terminal Bloc 115V E59
C0392	Plug M1/8"
C0416	Cable Electric 115V 600mm
C0458XX	Pump Compressor 115V T2134 A+AL
C0481XX	Head Cover with Cooling Ribs
C0509	Fitting L M1/4"-F1/4"
C0523	Kit Plug 1"
C1109XX	Tank 3,5lt. d=130mm
C1205	O-Ring 4700
C1235	Kit Valve Plate T2134 cpl. with Gaskets
C1236	Kit Valve Plate E88 cpl. with Gaskets
C1237	Kit Valve Plate E59 cpl. with Gaskets
C1393	Valve Safety M1/4" 10 Bar
C1478	Filter Regulator EAW 111
R0153	Bolt M8x25mm UNI 5739

EXPLODED VIEW

