

Parts Manual

Record of Change 109

This manual contains important safety information and must be carefully read in its entirety and understood prior to installation by all personnel who install, operate and/or maintain this product.

On-line product registration, parts ordering and warranty information is available at www.quincycompressor.com

Manual No. 2022206000

July 2014 Edition

INTRODUCTION

This manual provides information for the following QR-25 Series, Model 390 (Record of Change 109) compressor versions:

- L Control Version L head assembly with 2 unloader towers & a hydraulic unloader
- LS Control Version LS head assembly with 2 unloader towers, a hydraulic unloader, & a pilot valve with a check valve assembly

LVD Control Version LVD head assembly with 2 unloader towers, a hydraulic unloader, & a pilot valve with a lockout & check valve

These compressors are aircooled, two stage, two cylinder, pressure lubricated compressors, with up to 200 PSI continuous pressure capability (201 to 250 PSI intermittant pressure capability with proper configuration; consult factory). The Model 390 has a 7.5" low pressure piston bore and a 4" high pressure piston bore and a 4" stroke and can be run at 400-940 RPM.

Available options included in this manual: -hooded air filter -hooded air filter / silencer

CHANGES

since previous printing dated January 2014: The bearing carrier was redesigned with a new oil pump including an oil filter.

TABLE OF CONTENTS

Serial Number Identification2
Ordering Replacement Parts2
Quin-Cip Lubricant2
Crankcase Lubricant Capacity2
Crankcase Group3
Crankshaft Group4
Bearing Carrier Group5
Connecting Rod & Piston Groups Low Pressure6-7 High Pressure8-9
Cylinder & Head Groups Control Versions L, LS, LVD10-11
Head Assemblies Control Versions L, LS, LVD12-13
Control Groups Version L14 Version LS
Pilot Valves17
Differential Setting Chart17
Suction Valve Unloader Assemblies18
Decals18
Gasket Set19
Kits19
Recommended Spare Parts19
Typical Unit Repair Parts List20

MODEL & SERIAL NUMBER IDENTIFICATION

Record of Change No.

Model & Serial Number Identification Tag

The model & serial number tag is located on the handhole plate side of the crankcase. Fill in the numbers from your compressor's tag in the corresponding spaces provided here and reference this page when ordering replacement parts.

All replacement parts are to be ordered through an authorized Quincy distributor. Insist on genuine Quincy parts only! Failure to do so may void warranty.

ORDERING REPLACEMENT PARTS

Prompt service can be rendered on repair parts orders if the following information is given:

- Item 1) the model number, record of change number, & serial number.
- Item 2) the exact part number needed. (Do not order by item numbers.)
- Item 3) the exact quantity needed.
- Item 4) the preferred type of transportation

CRANKCASE LUBRICANT CAPACITY

 Model
 Capacity

 390
 9 qts. & 22 oz. (9.17 lit.)

QUIN-CIP LUBRICANT

Refer to the chart below to order Quin-Cip-D or Quin-Cip compressor lubricant from your local authorized Quincy distributor.

Quin-Cip-D Lubricant (synthetic)			
SAE 30 (I	SO 100)		
Quart	115468Q		
Case (12 Qts.)	115438C		
Quin-Cip Lubricant			
SAE 10W	(ISO 32)		
Quart	112541Q032		
Case (12 Qts.)	112541C032		
SAE 20 (ISO 68)			
Quart	112542Q068		
Case (12 Qts.)	112542C068		
Case (12 Qts.) SAE 30 (IS			

CAUTION!

Refer to the QR-25 Series Instruction Manual for vital lubrication information.

CAUTION !

Follow all safety precautions outlined in the QR-25 Series instruction manual.

WARNING !

Do not operate this compressor without a totally enclosed belt guard or any other required safety equipment.

DANGER!

Air used for breathing or food processing must meet OSHA 1910.134 or FDA 21 CFR 178.3570 regulations. Failure to do so may cause severe injury or death.

QR 390

CRANKCASE GROUP 110650

Item Number	Qty.	Part Number	Description
1	1	6946	crankcase
2	1	4357	bearing cup
3	*	1498	bearing adjustment shim, .005 steel
4	*	1498A	bearing adjustment shim, .007 plastic
5	*	1498B	bearing adjustment shim, .020 steel
6	*	1498C	bearing adjustment shim, .002 steel
7	1	6643	adjustment plate
8	4	123478-N14	hex. screw, 1/2-13 unc x 1.25, grade 5 (@ 75 ftlbs.)
9	1	2057	pipe plug, 1/2 npt
10	2	1315	gasket, inspection plate
11	1	1249-1	inspection plate
12	12	123478-K12	hex. screw, 5/16-18 unc x 1.00, grade 5 (@ 12 ftlbs.)
13	1	6849-2	inspection plate
14	1	111876-2	dipstick
15	1	5783	breather ball
16	12	110428N031	flatwasher, 5/16
17	1	5932	drive pin
18	1	112033-908	"o"ring, 3/32 wide x .82 o.d.

N.S.S. = Not Sold Separate

@ Indicates torque value in foot pounds (dry threads)

Note: For reversal of compressor rotation refer to $\ensuremath{\mathrm{QR-25}}$ instruction manual.

CRANKSHAFT GROUP 110651-1

Item		Part	
	<u>.</u>		
Number	Qty.	Number	Description
1	1	112521X	crankshaft assembly
1.1	1	112521	crankshaft (N.S.S.; order 112521X)
1.2	1	3776	bearing cone
1.3	1	6651	bearing cone
1.4	2	2755S	pipe plug, 1/4 npt
1.5	1	110234	orifice, 1/8 npt
1.6	1	110705 - F17	roll pin, 3/16 x 1.38
2	1	110558X	sheave assembly
2.1	1	8297-1R	sheave, 23-1/2", 4G, B section, ccw (N.S.S.; order 110558X)
2.2	2	123478-Q21	hex. screw, 5/8-11 unc x 3.00, grade 5 (@ 150 ftlbs.)
2.3	2	115512	flatwasher-5/8
2.4	2	123115-10C	lockwasher, 5/8
2.5	2	1883-001	square nut, 5/8-11 unc
3	1	2851	key

@ Indicates torque value (dry threads). Tighten multiple bolts, capscrews & hex nuts in a criss-cross or alternating pattern. Bring each fastener to the recommended torque specification in even increments.

N.S.S. = Not Sold Separate

For reversal of compressor rotation refer to QR-25 instruction manual.

BEARING CARRIER GROUP 2024400260

ITEM	PART NUMBER	QTY	DESCRIPTION
1	2024400250	1	BEARING CARRIER ASSEMBLY (N.S.S ORDER KIT)
2	2024400201	1	BEARING CARRIER
3	3720	1	CUP. BEARING
4	22749-152		O-RING, VITON
5	2024400601	-	OIL PUMP HOUSING
6	160003	1	OIL PUMP
7	160075-001	1	KEY
8	2024200201	1	OIL PUMP DRIVESHAFT
9	6285	1	RETAINING RING
10	22749-112	1	O-RING, VITON
	5489		ADJUSTMENT SCREW
12	22749-011	1	O-RING, VITON
3	124369-P02	1	JAM NUT
4	1160	1	SPRING
5	112857	1	NEEDLE VALVE
16	27558	1	PIPE PLUG, I/8 NPT
17	2719	1	PIPE PLUG, I/4 NPT
18	2023400200	1	FILTER STUD
19	24393-0 2	1	TUBE FITTING, CONNECTOR, 3/8 TUBE X 1/4 NPT
20	2023400003	1	OIL PICKUP TUBE WITH SCREEN
21	123777-JI0	4	MACHINE SCREW
22	2023400100		OIL FILTER
23	110822	1	OIL PRESSURE GAUGE
24	5494	1	GASKET, BEARING CARRIER
25	42578-N 4	8	CAP SCREW, 1/2-13x1.25, GRADE 5
			MAINTENANCE PARTS
	2023400101		IO PACK OF OIL FILTERS
			REPLACEMENT KITS
	2024400280		BEARING CARRIER ASSEMBLY REPLACEMENT KIT
	2014400100		INCLUDES BEARING CARRIER ASSEMBLY, FILTER, GAUGE, AND G

INSTALL WITH PIPE SEALANT
 INSTALL WITH RETAINING COMPOUND
 INSTALL WITH RETAINING COMPOUND
 INSTALL WITH PIPE SEALANT ON NPT & THREADLOCKER ON NUT
 N.S.S. = NOT SOLD SEPARATE
 TORQUE VALUES ARE FOR DRY THREADS. TIGHTEN MULTIPLE BOLTS, CAPSCREWS, AND HEX NUTS
 IN A CRISS-CROSS PATTERN. BRING EACH FASTENER TO THE RECOMMENDED TORQUE
 SPECIFICATION IN EVEN INCREMENTS.

CONNECTING ROD & PISTON GROUP 110652-001 (low pressure)

CONNECTING ROD & PISTON GROUP 110652-001

(low pressure)

Item		Part					
Number	Qty.	Number	Description				
1	1	40249	connecting rod assembly (N.S.S.; order 110589X)				
1.1	1	110589	connecting rod (N.S.S.; order 110589X)				
1.2	1	1345	connecting rod bushing (can not be purchased; order 1345SR)				
1.3	2	1344	connecting rod bolt, 7/16-20 unf x 3.25				
1.4	2	1319	connecting rod bolt washer				
2	2	124471-M08	locknut, 7/16-20 unf (@ 40 ftlbs.)				
3	2	2819	connecting rod bearing insert (N.S.S.; order 2819PR)				
4	2	8649	retaining ring				
5	1	8645	piston pin				
6	1	8641	piston, LP				
7	1	2338	piston oil ring				
8	1	8057	piston ring				
9	2	7969	piston ring				
10	2	8059	spring				
			Maintenance Parts				
* 3	1	2819PR	connecting rod inserts (1 pair, standard size)				
* 3	1	2819-010PR	connecting rod inserts (1 pair, .010 undersize)				
1.2	1	1345SR	connecting rod bushing				
6	1	8641-010	piston, LP (.010 oversize)				
6	1	8641-020	piston, LP (.020 oversize)				
		8169	Piston Ring Set, LP includes piston rings				
		2378-010	Piston Ring Set, LP includes piston rings				
		2378-020	Piston Ring Set, LP				
		2010-020	includes piston rings				
		8641X	Piston Assembly, LP (Standard)				
		00111	includes compressor piston, piston ring, retaining ring & side sealer ring set				
		8641X010	Piston Assembly, LP (.010 Oversize)				
			includes compressor piston, piston ring, retaining ring & piston ring set				
		8641X020	Piston Assembly, LP (.020 Oversize)				
			includes compressor piston, piston pin, retaining ring & piston ring set				
		110589X	Replacement Connecting Rod Assembly includes connecting rod assembly, con rod bearing inserts & locknuts				
		110589XUS	Replacement Connecting Rod Assembly (.010 Undersize)				
			includes connecting rod assembly, con rod bearing inserts & locknuts				

@ Indicates torque value (dry threads). Tighten multiple bolts, capscrews & hex nuts in a criss-cross or alternating pattern. Bring each fastener to the recommended torque specification in even increments.

 \ast One pair required for each connecting rod assembly.

N.S.S. = Not Sold Separate

CONNECTING ROD & PISTON GROUP 110642 (high pressure)

CONNECTING ROD & PISTON GROUP 110642 (high pressure)

Item		Part				
Number	Qty.	Number	Description			
1	1	114999	connecting rod assembly (N.S.S.; order 110589X002)			
1.1	1	40249-001	connecting rod (N.S.S.; order 110589X002)			
1.2	2	112059	needle bearing			
1.3	2	1344	connecting rod bolt, 7/16-20 unf x 3.25			
1.4	2	1319	connecting rod bolt washer			
1.5	1	110801-001	orifice plug			
2	2	124471-M08	locknut, 7/16-20 unf (@ 40 ftlbs.)			
3	2	2819	connecting rod bearing insert (N.S.S.; order 2819PR)			
4	1	1298	cotter pin			
5	1	2341	piston pin			
6	1	5645-002	piston, HP			
7	5	1464	piston ring			
8	2	6591	piston rail			
9	1	6590	expander oil ring			
10	1	1384	piston pin lock screw			
			Maintenance Parts			
* 3	1	2819PR	connecting rod inserts (1 pair, standard size)			
* 3	1	2819-010PR	connecting rod inserts (1 pair, .010 undersize)			
6	1	5645 - 011	piston, HP (.010 oversize)			
6	1	5645 - 021	piston, LP (.020 oversize)			
		8170A	Piston Ring Set, HP includes piston rings, oil ring expander & piston rails			
		5627-010	Piston Ring Set, HP includes piston rings, oil ring expander & piston rails			
		5627-020	Piston Ring Set, HP			
		0021-020	includes piston rings			
		5645X001	Piston Assembly, HP (Standard)			
		001011001	includes high pressure piston, piston pin, cotter pin, piston ring set & lock screw			
		5645X011	Piston Assembly, HP (.010 Oversize)			
			includes high pressure piston, piston pin, cotter pin, lock screw & piston ring set			
		5645X021	Piston Assembly, HP (.020 Oversize)			
		11050037002	includes high pressure piston, piston pin, cotter pin, piston ring set & lock screw			
		110589X002	Replacement Connecting Rod Assembly includes connecting rod assembly, con rod bearing inserts & locknuts			
		110589XUS1	Replacement Connecting Rod Assembly (.010 Undersize)			
			includes connecting rod assembly, con rod bearing inserts & locknuts			

@ Indicates torque value (dry threads). Tighten multiple bolts, capscrews & hex nuts in a criss-cross or alternating pattern. Bring each fastener to the recommended torque specification in even increments.

* One pair required for each connecting rod assembly.

N.S.S. = Not Sold Separate

9

CYLINDER & HEAD GROUP 110654-001 (control versions L, LS & LVD)

CYLINDER & HEAD GROUP 110654-001

(control versions L, LS & LVD)

Item		Part				
Number	Qty.	Number	Description			
1	1	2334UU	head assembly			
2	1	5695	gasket, cylinder to head			
3	1	2333-1	cylinder			
4	1	2344	gasket, cylinder to crankcase			
5	2	2346	gasket, flange			
6	1	2349	discharge flange			
7	1	2350	intake flange			
8	8	123478-N16	hex. screw, 1/2-13 unc x 1.75, grade 5 (@ 75 ftlbs.)			
9	1	110377F250	air filter			
or						
9	1	110377H250	hooded air filter			
or						
9	1	110377S250	hooded air filter silencer			
10	1	3145	tube fitting, 90° male elbow, 1/2 tube x 3/8 npt			
11	3 ft.	110515-050	copper tube, 1/2 o.d.			
12	15	123115-08C	lockwasher, 1/2			
13	13	90386-N16	counterbore screw, 1/2-13 unc x 1.75, grade 8			
		_	(cylinder to head: @ 80 ftlbs.) (intercooler to head: @ 65 ftlbs.)			
14	7	90386-Q15	counterbore screw, 5/8-11 unc x 1.50, grade 8 (@ 110 ftlbs.)			
15	7	123115-10C	lockwasher, 5/8			
16	5	90386-N27	counterbore screw, 1/2-13 unc x 5.00, grade 8 (@ 80 ftlbs.)			
17	5	1478-1	flatwasher			
18	1	5694	gasket, intercooler			
19	1	2343-2	intercooler			
20	2	2358	bracket			
21	2	2359	intercooler bracket clamp			
22	2	124571-K12	hex. screw, 5/16-24 unf x 1.00 grade 5			
23	2	124471-K08	locknut, 5/16-24 unf			
24	2	90386-N12	counterbore screw, 1/2-13 unc x 1.00 grade 8			
25	2	110428N050	flatwasher, 1/2			
			Maintenance Parts			
26	1	110377E200	air filter element			
		2334X16L	Replacement Head Assembly			
			includes head assembly & gaskets			

@ Indicates torque value (dry threads). Tighten multiple bolts, capscrews & hex nuts in a criss-cross or alternating pattern. Bring each fastener to the recommended torque specification in even increments.

Number	Qty.	Number	Description
1	1	2334	head
2	3	6949X1	suction valve assembly
2.1	1	6949	valve bumper
2.2	1	2002	valve seat
2.3	1	2087	valve disc
2.4	1	6909	valve spring
2.5	1	1429	valve stud
3	3	6948X002	discharge valve assembly
3.1	1	6948-002	valve bumper
3.2	1	1424A002	valve seat
3.3	1	2087	valve disc
3.4	1	6909	valve spring
4	6	1356	valve gasket
5	4	6952	valve retainer
6	2	2347	gasket, valve plate
7	2	2348	gasket, cover plate
8	1	6941	cover plate
9	1	6955	cover plate
* 10	4	114545-R19	bolt and jamnut assembly (bolt @ 75 ftlbs.; jamnut @ 50 ftlbs.)
11	20	123478-N16	hex. screw, 1/2-13 unc x 1.75, grade 5 (@ 75 ftlbs.)
12	6	6910	valve spring
13	6	1857	valve pin
14	2	6938	valve platform
15	2	6951	valve retainer
16	2	6950-001	unloader pin
17	2	7532X	unloader piston assembly
18	1	6940	cover plate
19	1	6942	cover plate
20	2	3008	holddown screw/ (@ 60 ftlbs.)
21	2	1556	gasket, valve
22	1	40055	unloader assembly (@ 75 ftlbs.) (N.S.S.; order 7483X)
22.1	1	7483	unloader body
22.2	1	1855	diaphragm
22.3	1	1818B	diaphragm cover plate
22.4	1	5910	diaphragm disc
22.5	6	7499	hex. screw, 1/4-20 unc x .75, grade 2 (@ 72 inlbs.)
23	1	40192	unloader assembly (@ 75 ftlbs.), (N.S.S.; order 8272X)
23.1	1	8272	unloader body
23.2	1	1855	diaphragm
23.3	1	1818B	diaphragm cover plate
00.4	-	5010	1. 1 1.

CONTINUED ON PAGE 18.

1

6

 $\mathbf{2}$

2 ft.

1

1

5910

7499

1642

3145

110515-025

3022-100

23.4

23.5

24

25

26

27

Item

Part

@ Indicates torque value (dry threads). Tighten multiple bolts, capscrews & hex nuts in a criss-cross or alternating pattern. Bring each fastener to the recommended torque specification in even increments.

hex. screw, 1/4-20 unc x .75, grade 2 (@ 72 in.-lbs.)

tube fitting, 90° male elbow, 1/4 tube x 1/8 npt

tube fitting, 90° male elbow, 1/2 tube x 3/8 npt

diaphragm disc

copper tube, 1/4 o.d.

pressure relief valve

N.S.S. = Not Sold Separate

* Apply Loctite 272 during assembly

13

Item		Part	
Number	Qty.	Number	Description
			Maintenance Parts
	1	6949X	Replacement Suction Valve Assembly
			includes suction valve assembly & gasket valve
	2	6949XU	Suction Valve Assembly
			includes suction valve assembly,, unloader pin spring, valve pin & valve gasket
	3	6948X2	Replacement Discharge Valve Assembly
			includes discharge valve assembly & valve gasket
	1	7483X	Replacement Suction Valve Assembly
			includes unloader assembly, unloader piston assembly, valve gasket & pipe plug
	1	8272X	Replacement Suction Valve Assembly
			includes unloader piston assembly, unloader assembly & valve gasket
		Parts for use w	ith diester or phosphate ester synthetic based lubricants
23.2	1	1855S	diaphragm
23.2	1	1855S	diaphragm
24.2	1	10000	utapittagitt

@ Indicates torque value (dry threads). Tighten multiple bolts, capscrews & hex nuts in a criss-cross or alternating pattern. Bring each fastener to the recommended torque specification in even increments.

N.S.S. = Not Sold Separate

CONTROL GROUP 110860 (control version L)

ltem Number	Qty.	Part Number	Part Number	Description
$\begin{array}{c}1\\2\\3\\4\end{array}$	1 3 4 ft. 1	0-200 p.s.i. 110827-001 1642 110515-025 1665	201-500 p.s.i. 110827-002 1642 110515-025 1665	hydraulic unloader assembly tube fitting, 90° male elbow, 1/4 tube x 1/8 npt copper tube, 1/4 o.d. tube fitting, male branch tee, 1/4 tube x 1/4 tube x 1/8 npt
		113225	113225	Maintenance Parts Hydraulic Unloader Repair Kit includes diaphragm, stem assembly, inlet filter & fitting assembly.

spring (0-200 p.s.i.) and spring (201-500 p.s.i., red color code)

CONTROL GROUP 2023903355 (control version LS)

CONNECT TO HEAD UNLOADERS	
3	
	2023903355 LS CONTROL GROUP (STANDARD 165-175 PSI) ITEM PART NUMBER QTY DESCRIPTION 1 2023903305 1 LS CONTROL VALVE, 165-175 PRESET 2 1642 2 TUBE FITTING, 90° ELBOW, 1/4Tx1/8MP 3 110515-025 1 1/4" COPPER TUBING - 5 FT. 4 1665 1 MALE BRANCH TEE 1/4T X 1/8P 5 2616 1 TUBE FITTING, STRAIGHT, 3/8 TUBE X 1/4 NPT
	MAINTENANCE PARTS
CONNECT TO OIL PUMP HOUSING 3/8" O.D. TUBING CONNECTED TO AIR RECEIVER	PART NUMBER DESCRIPTION 2023903290 CONTROL VALVE INLET FILTER

 \ast See page 19 for optional pilot valves that must be used with respective pressure ranges.

CONTROL GROUP 2023903255 (control version LVD)

* See page 19 for optional pilot valves that must be used with respective pressure ranges.

COMBINATION VALVES - CONTROL VERSION "LS"

CONTAINS THE HYDRAULIC UNLOADER, PILOT VALVE, AND CHECK VALVE IN A SINGLE PART

TOGGLE	PILOT SETTINGS	FACTORY		PRE-SET:	*CUSTOMER RE-SETTABLE:	
DIFFERENTIAL ADJUSTMENT VALVE OUT	BELOW P	LOAD PRESSURE (PSI)	UNLOAD PRESSURE (PSI)	LOAD PRESSURE RANGE (PSI)	UNLOAD PRESSURE RANGE (PSI)	
UNLOADER		2023903301	100	110	**	5 - 20
	CUSTOM PRESSURE SETTING	2023903302	130	40	**	2 -250
		2023903303	450	500	**	251-500
VALVE INLET FROM RECEIVER	STANDARD I-STAGE COMPRESSOR	2023903304	90	100	**	51-120
PRESSURE OIL PUMP PRESSURE PRESSURE	STANDARD 2-STAGE COMPRESSOR	2023903305	165	175	**	2 -250

* THE PILOT IS SUPPLIED PRESET FROM THE FACTORY. IF THE PILOT NEEDS TO BE RESET, REFER TO THE QR-25 SERIES INSTRUCTION MANUAL FOR INSTRUCTIONS.

** SEE DIFFERENTIAL SETTING CHART. LOAD PRESSURE = UNLOAD PRESSURE - DIFFERENTIAL.

DIFFERENTIAL SETTING CHART		
UNLOAD PRESSURE (PSI)	DIFFERENTIAL MIN-MAX (PSI)	
51-175	10-15	
175-250	5 - 2 5	
251-500	25-50	

WARNING!

NOT ALL PILOTS ARE FOR USE WITH ALL COMPRESSOR SYSTEMS. MAKE SURE THAT THE PILOT YOU ORDER IS SET WITHIN THE SAFE OPERATING LIMITS OF YOUR COMPRESSOR. FAILURE TO HEED THIS WARNING COULD RESULT IN AN EXLOSION.

REFER TO THE "INTRODUCTION" SECTION OF YOUR PARTS MANUAL FOR THE SAFE OPERATING LIMITS OF YOUR COMPRESSOR.

SUCTION VALVE UNLOADER ASSEMBLIES

Description

The Quincy suction valve unloader assembly consists of unloading arrangements on the suction valves, having a plunger to contact the suction valve disc and an unloader pilot valve to automatically regulate the passing of receiver pressure to the unloading arrangement.

Application

Suction valve unloader assemblies are recommended for use on Quincy compressors where the compressor is to run continuously and a constant pressure is to be maintained. The purpose is to automatically unseat the suction valve of the compressor when the air supply is greater than the demand.

Operation

Unloading occurs when receiver pressure is sufficient to overcome pilot valve spring pressure. The check ball is then unseated, allowing receiver pressure to pass to the unloading arrangements. The compressor will run unloaded until the receiver pressure drops to a predetermined level. At this time, the action of the ball is reversed, shutting off receiver pressure to the unloader arrangement and venting the unloader to atmosphere. This allows the compressor to load. The drive, either electric motor or combustion engine, runs continuously and must be started and stopped manually.

The LS control version is equipped with a toggle lever on the pilot valve which can be flipped to provide manual unloading.

The LVD control version is designed to provide a choice between "start/stop" or "continuous run" operation. The LVD pilot valve can be set for "start/stop" operation by turning the knurled knob at the end of the pilot valve clockwise until it stops. Under these circumstances a pressure switch is required to stop the motor. Failure to use a pressure switch, with the pilot valve locked out, could result in unsafe conditions.

WARNING !

A pressure switch must be incorporated whenever an LVD pilot valve is employed as part of the control system.

The compressor will operate in the continous run mode if the knurled knob on the LVD pilot valve is turned counterclockwise until it stops.

Installation

The pilot valve is to be connected to the air receiver using a minimum of 3/8" o.d. copper tube. Compressors in the field, not equipped with a suction valve unloader assembly, can be converted to constant speed. Consult your local Quincy distributor for assistance with conversion procedures.

Service

Periodically check the filter & screens in the inlet of the pilot valve to make sure they are free of obstructions. If they become clogged, remove and clean or replace. Inspect the "o"ring located in the opposite end of the pilot valve body for wear or damage; replace if necessary.

Adjustment

The unloading pressure is adjustable and is regulated by turning the hex nut (marked "unload adj." in cross sectional illustrations of pilot valves). Turn the hex nut clockwise to increase and counterclockwise to decrease the unloading pressure.

The differential (difference between unloading and loading pressure) is set by turning the hex nut marked "differential adjustment" in the illustrations of the pilot valves on previous pages. Increase the differential pressure by turning the hex nut clockwise - decrease by turning counterclockwise. Tighten the locknuts after adjustment.

ltem #	Qty.	Part Number	Description
1	1	110831	serial number & nameplate
2	1	127889-A	decal, CAUTION!/manual/ "Failure to follow"
3	1	127889-B	decal, DANGER! / "Air used for breathing"

QR 390 2022206000, July 2014

	Head Kit K390A			
Item		Part		
#	Qty.	Number	Description	
	6	2087	valve disc	
	6	6909	valve spring	
	6	1356	valve gasket	
	2	2348	gasket, cover plate	
	2	2347	gasket, valve plate	
	2	1556	gasket, valve	
	2	1855	diaphragm	
	1	5695	gasket, cylinder to head	
	1	110377E200	air filter element	
	1	5694	gasket, intercooler	

	Overhaul Kit K390B			
Item		Part		
#	Qty.	Number	Description	
	2	2819PR	connecting rod inserts (1 pair)	
	1	8170A	Piston Ring Set, HP	
	1	8169A	Piston Ring Set, LP	
	1	7079	gasket set	
	2	1855	diaphragm	
	6	2087	valve disc	
	6	6909	valve spring	
	1	110377E200	air filter element	

		Piston	Pin Kit K390F
ltem #	Qty.	Part Number	Description
	$1 \\ 1 \\ 2$	$2341 \\ 8645 \\ 1345$	piston pin piston pin connecting rod bushing

	Oil Pump Repair Kit 2022132306			
Item		Part		
#	Qty.	Number	Description	
	1	160003	oil pump gerotor	
	1	2024200201	driveshaft	
	1	160075-001	key	
	1	6285	retaining ring	
	1	22749-011	"o"ring	
	1	22749-112	"o"ring	
	1	22749-152	"o"ring	
	1	22749-102	0 Tillg	

Yearly Maintenance	Kit 110516-390
--------------------	----------------

ltem #	Qty.	Part Number	Description
	$2 \\ 6 \\ 2 \\ 6 \\ 6 \\ 1 \\ 1$	1855 1857 2087 6283 6909 6910 7079 110822	diaphragm valve pin valve disc hydraulic unloader filter valve spring valve spring gasket set oil pressure gauge
1			

QR 390

Basic Compressor Repair Kit 2022118442

tem		Part	
#	Qty.	Number	Description
	1	2341	piston pin
	1	110377E200	air filter element
	1	110774	"o"ring kit
	1	2023400100	oil filter
	2	1345SR	connecting rod bushing
	6	2087	valve disc
	2	2819PR	connecting rod inserts (1 pair)
	1	3720	bearing cup
	1	3776	bearing cone
	1	4357	bearing cup
	1	6651	bearing cone
	6	6909	valve spring
	1	7079	gasket set
	1	8169	piston ring set
	1	8170A	piston ring set
	1	8645	piston pin

Recommended Spare Parts			
Item		Part	
#	Qty.	Number	Description
	2	1855	unloader diaphragm
	or		
*	2	1855S	unloader diaphragm
	3	6949X	suction valve assembly
	3	6948X2	discharge valve assembly
	2	2819PR	connecting rod inserts (1 pair)
	1	110822	oil pressure gauge
	1	2022132306	oil pump repair kit
	1	110832-051	pilot repair kit
	1	7079	gasket set
	1	110377E200	air filter element
	1	2023903290	control valve inlet filter
	1	113225	hydraulic unloader repair kit

st For phophate ester synthetic lubricated models

Gasket Set 7079			
Item		Part	
#	Qty.	Number	Description
	2	1315	inspection plate gasket
	6	1356	valve gasket
	3	1498	bearing shim, .005
	3	1498A	bearing shim, .007
	1	1498B	bearing shim, .020
	2	1498C	bearing shim, .002
	2	1556	valve gasket
	1	2344	gasket, cylinder to crankcase
	2	2346	flange gasket
	2	2347	valve plate gasket
	2	2348	cover plate gasket
	1	5494	bearing carrier gasket
	1	5694	intercooler gasket
	1	5695	gasket, cylinder to head
	1	6679	oil inlet bracket gasket

TYPICAL UNIT REPAIR PARTS LIST

The parts listed here are for standard QR 390 (up to 175 PSI) units and may or may not be applicable to custom built units. Check with your local authorized Quincy distributor for parts that can be used for custom built units. Make sure the components you order are rated within the safe operating limits of your system. If you are doubtful about which components to order, contact you local Quincy distributor.

(QR 390 simplex - horizontal tank - electric motor)

Qty	Part Number	Part Number	Part Number	Description
	120 gal.	200 gal.		
1	113271-200	113273-200		tank (200 PSI max. working pressure)
1	113278-001	113282-001		top plate
1	111136-050	111136-050		tank drain valve
1	111136-100	111136-100		ball valve
1	110514 - 300	110514-300		pressure gauge
1	110512-003	110512-003		§ pressure switch (135-175 PSI)
1	110513-200	110513-200		pressure relief valve (200 PSI)
1	113404	113404		discharge tube
2	111265	111265		ferrule/sleeve
	20 h.p.			
3	110258B103			drive belt
1	110476			motor pulley
1	8936			motor pulley bushing
1	113229			belt guard assembly
	200v, 3Ø	230/460v, 3Ø		
1	40658	5177		20 h.p. motor (ODP)

§ 2298-175 pressure switch for base mounted units.

(QR 390 duplex - horizontal tank - electric motor)

	Part	Part	Part	
Qty	Number	Number	Number	Description
,				· · · · ·
	240 gal.			
1	113470-200			tank (200 PSI max. working pressure)
2	113282-001			top plate
1	111136-050			tank drain valve
1	111136-100			ball valve
1	110514 - 300			pressure gauge
2	110512-003			pressure switch (135-175 PSI)
1	110513-200			pressure relief valve (200 PSI)
2	113566			discharge tube
4	111265			ferrule/sleeve
	20 h.p.			
6	110258B103			drive belt
2	110200100			motor pulley
2	8936			motor pulley bushing
2	113229			belt guard assembly
-	110220			Soli guara assonisty
	200v, 3Ø	230/460v, 3Ø		
2	40658	5177		20 h.p. motor (ODP)

Part numbers shown in italics apply to tank mounted units <u>and</u> base mounted units.

QR 390

QUINCY COMPRESSOR STANDARD TERMS AND CONDITIONS

LEGAL EFFECT: Except as expressly otherwise agreed to in writing by an authorized representative of Seller, the following terms and conditions shall apply to and form a part of this order and any additional and/or different terms of Buyer's purchase order or other form of acceptance are rejected in advance and shall not become a part of this order.

The rights of Buyer hereunder shall be neither assignable nor transferable except with the written consent of Seller.

This order may not be canceled or altered except with the written consent of Seller and upon terms which will indemnify Seller against all loss occasioned thereby. All additional costs incurred by Seller due to changes in design or specifications, modification of this order or revision of product must be paid for by Buyer.

In addition to the rights and remedies conferred upon Seller by this order, Seller shall have all rights and remedies conferred at law and in equity and shall not be required to proceed with the performance of this order if Buyer is in default in the performance of such order or of any other contract or order with seller.

TERMS OF PAYMENT: Unless otherwise specified in the order acknowledgment, the terms of payment shall be 1% 15, net forty-five (45) days after shipment. These terms shall apply to partial as well as complete shipments. If any proceeding be initiated by or against Buyer under any bankruptcy or insolvency law, or in the judgment of Seller the financial condition of Buyer, at the time the equipment is ready for shipment, does not justify the terms of payment specified, Seller reserves the right to require full payment in cash prior to making shipment. If such payment is not received within fifteen (15) days after notification of readiness for shipment, Seller may cancel the order as to any unshipped item and require payment of its reasonable cancellation charges.

If Buyer delays shipment, payments based on date of shipment shall become due as of the date when ready for shipment. If Buyer delays completion of manufacture, Seller may elect to require payment according to percentage of completion. Equipment held for Buyer shall be at Buyer's risk and storage charges may be applied at the discretion of Seller.

Accounts past due shall bare interest at the highest rate lawful to contract for but if there is no limit set by law, such interest shall be eighteen percent (18%). Buyer shall pay all cost and expenses, including reasonable attorney's fees, incurred in collecting the same, and no claim, except claims within Seller's warranty of material or workmanship, as stated below, will be recognized unless delivered in writing to Seller within thirty (30) days after date of shipment.

TAXES: All prices exclude present and future sales, use, occupation, license, excise, and other taxes in respect of manufacture, sales or delivery, all of which shall be paid by Buyer unless included in the purchase price at the proper rate or a proper exemption certificate is furnished.

ACCEPTANCE: All offers to purchase, quotations and contracts of sales are subject to final acceptance by an authorized representative at Seller's plant.

DELIVERY: Except as otherwise specified in this quotation, delivery will be F. O. B. point of shipment. In the absence of exact shipping instruction, Seller will use its discretion regarding best means of insured shipment. No liability will be accepted by Seller for so doing. All transportation charges are at Buyer's expense. Time of delivery is an estimate only and is based upon the receipt of all information and necessary approvals. The shipping schedule shall not be construed to limit seller in making commitments for materials or in fabricating articles under this order in accordance with Seller's normal and reasonable production schedules.

Seller shall in no event be liable for delays caused by fires, acts of God, strikes, labor difficulties, acts of governmental or military authorities, delays in transportation or procuring materials, or causes of any kind beyond Seller's control. No provision for liquidated damages for any cause shall apply under this order. Buyer shall accept delivery within thirty (30) days after receipt of notification of readiness for shipment. Claims for shortages will be deemed to have been waived if not made in writing with ten (10) days after the receipt of the material in respect of which any such shortage is claimed. Seller is not responsible for loss or damage in transit after having received "In Good Order" receipt from the carrier. All claims for loss or damage in transit should be made to the carrier.

TITLE & LIEN RIGHTS: The equipment shall remain personal property, regardless of how affixed to any realty or structure. Until the price (including any notes given therefore) of the equipment has been fully paid in cash, Seller shall, in the event of Buyer's default, have the right to repossess such equipment.

PATENT INFRINGEMENT: If properly notified and given an opportunity to do so with friendly assistance, Seller will defend Buyer and the ultimate user of the equipment from any actual or alleged infringement of any published United States patent by the equipment or any part thereof furnished pursuant hereto (other than parts of special design, construction, or manufacture specified by and originating with Buyer), and will pay all damages and costs awarded by competent court in any suit thus defended or of which it may have had notice and opportunity to defend as aforesaid.

STANDARD WARRANTY: Seller warrants that products of its own manufacture will be free from defects in workmanship and materials under normal use and service for the period specified in the product instruction manual. Warranty for service parts will be Ninety (90) days from date of factory shipment. Electric Motors, gasoline and diesel engines, electrical apparatus and all other accessories, components and parts not manufactured by Seller are warranted only to the extent of the original manufacturer's warranty.

Notice of the alleged defect must be given to the Seller, in writing with all identifying details including serial number, type of equipment and date of purchase within thirty (30) days of the discovery of the same during the warranty period.

Seller's sole obligation on this warranty shall be, at its option, to repair or replace or refund the purchase price of any product or part thereof which proves to be defective. If requested by Seller, such product or part thereof must be promptly returned to seller, freight prepaid, for inspection.

Seller warrants repaired or replaced parts of its own manufacture against defects in materials and workmanship under normal use and service for ninety (90) days or for the remainder of the warranty on the product being repaired.

This warranty shall not apply and Seller shall not be responsible or liable for:

(a) Consequential, collateral or special losses or damages;

(b) Equipment conditions caused by fair wear and tear, abnormal conditions of use, accident, neglect or misuse of equipment, improper storage or damage resulting during shipping;

(c)Deviation from operating instructions, specifications or other special terms of sale;

(d) Labor charges, loss or damage resulting from improper operation, maintenance or repairs made by person(s) other than Seller or Seller's authorized service station.

In no event shall Seller be liable for any claims whether arising from breach of contract or warranty or claims of negligence or negligent manufacture in excess of the purchase price.

THIS WARRANTY IS THE SOLE WARRANTY OF SELLERS AND ANY OTHER WARRANTIES, WHETHER EXPRESS OR IMPLIED IN LAW OR IMPLIED IN FACT, INCLUDING ANY WARRANTIES OF MERCHANTABILITY AND FITNESS FOR PARTICULAR USE ARE HEREBY SPECIFICALLY EXCLUDED.

LIABILITY LIMITATIONS: Under no circumstances shall the Seller have any liability for liquidated damages or for collateral, consequential or special damages or for loss of profits, or for actual losses or for loss of production or progress of construction, whether resulting from delays in delivery or performance, breach of warranty, negligent manufacture or otherwise.

ENVIRONMENTAL AND OSHA REQUIREMENTS: At the time of shipment of the equipment from the factory, Quincy Compressor / Ortman Fluid Power will comply with the various Federal, State and local laws and regulations concerning occupational health and safety and pollution. However, in the installation and operation of the equipment and other matters over which the seller has no control, the Seller assumes no responsibility for compliance with those laws and regulations, whether by the way of indemnity, warranty or otherwise.

June 30, 2003

Reciprocating / Systems: info@quincycompressor.com E-mail: Website: quincycompressor.com

217.222.7700

