

280C AIR COMPRESSOR KIT

PART NO. 28021

IMPORTANT:

It is essential that you and any other operator of this product read and understand the contents of this manual before installing and using this product.

SAVE THIS MANUAL FOR FUTURE REFERENCE

USER MANUAL

IMPORTANT SAFETY INSTRUCTIONS

CAUTION - To reduce risk of electrical shock or electrocution:

- Do not disassemble. Do not attempt repairs or modifications. Refer to qualified service agencies for all service and repairs.
- Do not use this product in an area where it can fall or be pulled into water or other liquid.
- Do not reach for this product if it has fallen into liquid.
- Use this compressor with 12-volt DC systems only.
- This product should never be left unattended during use.

WARNING - To prevent injury:

- Never allow children to operate this compressor. Close supervision is necessary when this compressor is being used near children.
- This compressor will become very hot during and immediately after use. Do not touch any part of this compressor with bare hands during and immediately after use.
- Do not use this product near flames or explosive materials or where aerosol products are being used.
- Do not operate this product where oxygen is being administered.
- Do not pump anything other than atmospheric air.
- Never use this product while sleepy or drowsy.
- Do not use any tools or attachments without first determining maximum air pressure for that tool or attachment.
- Never point any air nozzle or air sprayer toward another person or any part of the body.
- This air compressor is equipped with Automatic Reset Thermal Protector, and can automatically restart after the thermal protector resets. Always cut off power source when thermal protector becomes activated.
- Wear safety glasses or goggles when operating this product.
- Use only in well ventilated areas.

INSTALLATION

Please read and follow the installation instructions carefully to avoid injury or damage to the compressor and your vehicle. Each of our air compressors and parts have been carefully produced and packaged. Before you begin installation, please familiarize yourself with Installation Parts List (Fig. 1) of this manual.

Guidelines for Selecting Mounting Location:

The selection of proper mounting location for your air compressor will help ensure a long and trouble free compressor service life. Please pay close attention to the following guidelines:

- 1. Select a FLAT, UPRIGHT AND SECURE location where the compressor can be mounted.
- 2. To maximize air compressor performance, locate compressor as <u>CLOSE TO THE BATTERY</u> as possible so that length of positive lead wire required is at a minimum.
- Choose mounting location that is as cool as possible and <u>AWAY FROM HEAT SOURCES</u>. The cooler the ambient temperature the less chance the compressor will overheat.
- 4. This compressor is moisture & splash resistant, but <u>NOT WATER PROOF.</u> Do not mount compressor in locations where the unit is likely to come in contact with water.
- Select compressor mounting location where air line can be routed from compressor air inlet to remote inlet air filter. Make sure Remote Inlet Air Filter is located in a dry location, away from water splashes.
- You will also want to select compressor's mounting location where the leader hose bracket can be mounted to secure the 1.5 ft. leader hose.
- 7. If it is necessary to mount the air compressor farther away from the battery, such as inside your vehicle or in the bed of your pickup, use a minimum 10 AWG positive lead wire for remote installation.
- 8. Do not mount compressor near areas where flammable liquids are stored.
- Use thread sealant for proper fitting installation. Teflon tape is not recommended. Properly sealed, recommended torque is 12 to 15 ft. lbs

MOUNTING AND WIRING

- 1. Disconnect ground cable from vehicle's battery.
- 2. Temporarily position the air compressor in the location where it will be mounted.
- 3. Route ground wire to the negative post of the battery or to an appropriate grounding point and cut around wire to length as needed.
- 4. Mount air compressor with the four sets of 13/64" (5 mm) bolts, nuts, washers, and locking washers provided. (See Fig. 2 for Mounting Instructions) Use of thread sealant is recommended.
- 5. NOTE: For Remote Inlet Air Filter Installation, refer to Remote Inlet Air Filter Installation. Instructions included in the Remote Inlet Air Filter Pack
- 6. This air compressor comes with 1.5 ft. heavy duty heat resistant leader hose. This leader hose is designed to prolong the life of your air line. Do not remove this leader hose from air compressor.
- 7. IMPORTANT: Please note, the leader hose that comes with your compressor may have a built-in inline check Valve. DO NOT remove inline check valve from leader hose.
- 8. Select proper location to mount leader hose with hose bracket provided. Avoid locations where leader hose may become tangled with wires and other hoses.
- 9. To mount hose bracket, drill hole with 3/16" drill bit and push self-anchoring hose bracket pin into hole. Route leader hose through hose bracket and secure hose by pressing bracket clamp into locked position.
- 10. To remove hose from the hose bracket, simply press down on the hose clamp release tab to release bracket clamp. (Fig. 3)
- 11. Connect compressor positive lead wire to one of the leads of your pressure switch.
- 12. Make sure that your compressor setup is properly fused. For appropriate fuse size, refer to amp draw of compressor in the Specifications section of this manual.
- 13. Always locate fuse as close as possible to power source.
- 14. Before connecting to power source, re-check to make sure that all connections are properly connected.
- 15. Connect and test compressor system by running the compressor for a short time to build up pressure in your air tank.
- 16. Once air pressure reaches preset cut out pressure of your pressure switch, the compressor will shut off. Inspect all air line connections for leaks with soap and water solution. If a leak is detected, the air line may not be cut squarely or pushed all the way in. Tighten connections if needed.

(Fig. 1) Standard 280C Air Compressor Kit Installation Parts List:

- A. Hose Bracket (1pc)
- B. Mounting Bolts (4pcs)
- C. Flat Washers (8pcs)
- D. Locking Washers (4pcs)
- E. Nuts (4pcs)
- F. Remote Inlet Air Filter with Filter Element (1pc)
- G. Screws (2pcs)

(Fig. 2) Compressor B

Mounting Hardware

B. Mounting Bolt
C. Flat Washer
D. Locking Washer
E. Nut
H. Vibration Isolator

(Fig. 3) Leader Hose Bracket

I. Hose Clamp
J. Clamp Release Tab
K. Self Anchoring Pin

OPERATING INSTRUCTIONS

- IMPORTANT: Always operate the compressor at or below the MAXIMUM PRESSURE RATING of the compressor. Please refer to Application & Specifications Sections of this manual for details.
- Always observe the MAXIMUM DUTY CYCLE of the air compressor. Refer to Compressor Application and Specifications Sections of this manual for details. Operation exceeding maximum pressure ratings and/or duty cycle will result in damage to the air compressor.
- 3. Your air compressor is equipped with an AUTOMATIC THERMAL OVERLOAD PROTECTOR. This feature is designed to protect the air compressor from overheating and causing permanent damage to your air compressor. The thermal overload protector will automatically cut power to your air compressor should the internal operating temperature of the air compressor rise above safe levels during excessive use.
- 4. Should at any time during use, your air compressor automatically shuts off; do not attempt to restart the air compressor. Turn off power and allow unit to cool for about 30 minutes. This will allow the Thermal Overload Protector to reset so you can safely resume use of the air compressor.
- To prevent discharge of your vehicle's battery, and enhance performance, keep the vehicle's engine running while using the compressor.
- 6. Only operate compressor in well ventilated areas.
- 7. The use of a relay is strongly recommended for installation of this compressor, but is not included. (40-amp relay value or higher)

RELAY WIRING SCHEMATIC

MAINTENANCE & REPAIRS

- 1. Periodically check all electrical and fitting connections. Clean and tighten as needed.
- 2. Periodically check all mounting screws. Tighten as needed.
- Replace air filter element periodically. Replacement frequency depends on operating frequency and operating environment. For frequent use in dusty environments, we recommend that you replace air filter element at least once a month.
- 4. Regularly clean dust and dirt from compressor cooling fins and motor housing.
- Your air compressor is equipped with permanently lubricated, maintenance-free motor. Never try to lubricate compressor.
- All repairs should be performed by Manufacturer or Manufacturer's Authorized Service Agencies only.

CAUTION:

Never touch the air compressor or fittings connected to the air compressor with bare hands during or immediately after use. Leader hose and fittings connected to Leader Hose will become very hot during and after use. If necessary, wear heat resistant gloves to handle fittings, air line, and leader hose.

SPECIFICATIONS

280C AIR COMPRESSOR PART NUMBERS:

• Part No. 28021 / 280C Air Compressor (CE Spec.)

Motor Voltage: 12 volts
Max. Current Consumption: 20 amps
Recommended Fuse: 30 Amps

Motor Type: Perm. Magnetic

Horse Power: 1/4
Max. Working Pressure: 150 PSI
Max. Duty Cycle (@72°F & 100 PSI): 30%

Minutes On/Off (@72°F & 100 PSI): 18 On / 42 Off
Max. Restart Pressure: 200 PSI
Max. Ambient Temperature: 158°F
Min. Ambient Temperature: -40°F
Auto. Reset Thermal Protection: Yes

Dimensions: 7.8"L x 3.95"W x 6.35"H

Net Weight: 6.95 Lbs.

COMPRESSOR APPLICATION GUIDE

To ensure that you get the highest level of satisfaction from your compressor performance, refer to information below:

VIAIR COMPRESSOR REFERENCE CHART						
COMPRESSOR SERIES	DUTY CYCLE	MAX. WORKING PRESSURE				
	(100 PSI @ 72°F)					
090 SERIES	9%	120 PSI				
092 SERIES	9%	120 PSI				
095 SERIES	9%	120 PSI				
097 SERIES	10%	130 PSI				
098 SERIES	10%	130 PSI				
100 SERIES	15%	130 PSI				
250 IG SERIES	100%	150 PSI				
275 SERIES	25%	150 PSI				
280 SERIES	30%	150 PSI				
325 SERIES	33%	150 PSI				
330 IG SERIES	100%	150 PSI				
350 SERIES	100%	150 PSI				
380 SERIES	100%	200 PSI				
	*55%					
400 SERIES	33%	150 PSI				
420 SERIES	33%	150 PSI				
444 SERIES	100%	200 PSI				
	*50%					
450 SERIES	100%	150 PSI				
450 IG SERIES	100%	150 PSI				
460 SERIES	100%	150 PSI				
480 SERIES	100%	200 PSI				
	*50%					

^{*}Duty Cycle at 200 PSI and 72°F.

ABOUT COMPRESSOR DUTY CYCLE:

Duty cycle refers to the amount of time a compressor can be operated in a given time period at 100 PSI, and a standard ambient temperature of 72° F. It is commonly expressed in percentage format: Compressor on time \div (on time + off time) = Duty Cycle %.

ONE-HOUR DUTY CYCLE	MINUTES ON /
(100 PSI @ 72°F)	MINUTES OFF
9%	5 Min. On / 55 Min. Off
10%	6 Min. On / 54 Min. Off
15%	9 Min. On / 51 Min. Off
20%	12 Min. On / 48 Min. Off
25%	15 Min. On / 45 Min. Off
30%	18 Min. On / 42 Min. Off
33%	20 Min. On / 40 Min. Off
50%	30 Min. On / 30 Min. Off
100%	1 Hour Run Time

NOTE: All compressors, regardless of rated duty cycle, require sufficient rest time in between cycles to allow for partial or complete heat dissipation. Heat dissipation rates may vary depending on ambient temperatures and operating conditions.

ABOUT RATED WORKING PRESSURE:

To ensure trouble free service life of your compressor, always operate compressor within rated working pressure of the compressor. Never use a pressure switch with a higher cut-off pressure than compressor's rated working pressure.

TROUBLESHOOTING GUIDE:

PROBLEM:	POSSIBLE CAUSE(S)	CORRECTIVE ACTION	
Tank pressure drops when compressor(s) shut off	Loose drain cock Check valve leaking Loose connections	Tighten drain cock Replace check valve or compressor Check all connections with soap and water solution and tighten	
Compressor runs continuously and air flow lower than normal	Excessive air usage Loose connections Worn piston ring or inlet valve. Clogged air filter element	Decrease air usage Check all connections with soap and water solution and tighten. Replace compressor Replace air filter element	
Compressor runs continuously causing safety valve (if equipped) to open	Faulty pressure switch Defective safety valve	Replace pressure switch Replace safety valve	
Excessive moisture in discharge	Excessive water in air tank High humidity	Drain tank, tilt tank to drain. Drain tank more frequently Move compressor to area with less humidity, or use water separator	
Compressor will not run	1. No power, or power switch in OFF position 2. Blown fuse 3. Motor overheats 4. Faulty pressure switch (if hooked up to a pressure switch).	1. Make sure compressor switch is ON 2. Disconnect compressor from power source, replace fuse. (Refer to Specifications section for correct fuse amperage) 3. Let compressors cool off for about 30 minutes to allow thermal overload switch to reset. 4. Replace pressure switch	
Thermal overload protector cuts out repeatedly	Lack of proper ventilation or ambient temperature is too high Compressor valves failed	Move compressor to well ventilated area, or area with lower ambient temperature Replace compressor	
Excessive knocking or rattling	Loose mounting bolts Worn bearing on eccentric or motor shaft Cylinder or piston ring is worn	Tighten bolts Replace bearing or piston assembly Replace piston or compressor	

CAUTION: NEVER DISASSEMBLE COMPRESSOR WHILE COMPRESSOR IS PRESSURIZED.

AMERICAN WIRE GAUGE GUIDE 12-VOLT:

Amp Draw	Length of wire from battery to compressor (in feet)				
	5	10	15	20	
5	16	16	16	14	
10	16	14	12	10	
15	16	12	10	10	
20	14	10	10	8	
25	14	10	8	6	
30	12	10	8	6	
40	12	8	6	6	
50	10	6	6	4	
60	10	6	4	4	

Wiring Diagram:

(Fuse Not Included)

LIMITED WARRANTY:

VIAIR Corporation warrants this product, when properly installed and under normal conditions of use, to be free from defects in workmanship and materials for a period of one year from its original date of purchase. To receive warranty service or repair, please contact VIAIR Corporation.

Returns should be made within one year of the date of purchase, after a Return Goods Authorization (RGA) number has been assigned by VIAIR Corporation. To obtain RGA, fax a copy of your receipt to (949) 585-0188. For complete warranty details, please visit: **www.viaircorp.com/warranty**

PLEASE NOTE:

THIS WARRANTY COVERS PRODUCT DEFECTS ONLY; IT DOES NOT COVER INCIDENTAL OR CONSEQUENTIAL DAMAGES AS RESULT OF MISUSE OR ABUSE.

15 EDELMAN • IRVINE, CA 92618 TEL: (949) 585-0011 • FAX: (949) 585-0188 www.viaircorp.com

USER MANUAL