

operationsmanual

DGP-PG3-V2 / PIRANHA III TUNGSTEN GRINDER
OPERATIONS MANUAL AND REPLACEMENT PARTS LIST

from **ARC-ZONE**
.COM

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

TABLE OF CONTENTS

1.	INTRODUCTION	3
2.	SPECIFICATIONS	4
3.	WARRANTY	4
4.	SAFETY	4
5.	UNPACKING AND MOUNTING	5
6.	PREPARING ELECTRODES	5
7.	WHEEL REPLACEMENT	8
8.	EXPLODED ASSEMBLY DRAWING	9
9.	PIRANHA III PARTS LIST	10
10.	VACUUM SYSTEM OVERVIEW - TROUBLE SHOOTING CHART	11
11.	TUNGSTEN OPTIONS AND ALTERNATIVES	12
12.	OPTIONAL COLLET KIT W/PART LIST	13

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

THANK YOU!

Thank you and congratulations on your purchase of the Piranha III™ Tungsten Grinder, manufactured by Diamond Ground Products in Newbury Park, CA, U.S.A. We appreciate your choice of this quality product and expect that it will provide you with many years of reliable service. It is built to last and comes with a one-year warranty against manufacturing defects.

FEATURES

- Easy set-up, optimal consistency and near-perfect repeatability.
- Compact, durable and solid design.
- Longitudinal 20 RA grinding for maximum arc starting, arc stability, electrode life & weld penetration.
- Universal collet arm for 6 electrode sizes - .040" (1.0mm), 1/16" (1.6mm), 3/32" (2.4mm), 1/8" (3.2mm), 5/32" (4.0mm) & 3/16" (4.8mm) - with no equipment changes.
- Angle scale included for angles from 10° - 60°
- Precision tip flat gauge & depth adjustment stop ensures exact tungsten points every time - enabling consistent, repeatable arc performance and welding output.
- Containment baffle to keep dust inside the grinder housing, for safety and easy disposal.
- Tip flat block for square end grinding and removing bad tips.
- Electrode notching station for simple cut-off.
- Single-sided diamond grinding wheel for maximum wheel life and value.
- Detailed manual for valuable engineering data and welding recommendations.

BENEFITS

- SAFETY
- WELD QUALITY
- PRODUCTIVITY
- VALUE

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

2. SPECIFICATIONS

Range of Included Angle:	10° - 60°
Electrode Diameters:	.040" (1.0mm), 1/16" (1.6mm), 3/32" (2.4mm), 1/8" (3.2mm), 5/32" (4.0mm) & 3/16" (4.8mm)
Minimum Electrode Length:	1.75" (44.5mm)
Voltage:	115/220 VAC, 50/60Hz, (Configurable)
Power Consumption:	500 Watts
Motor:	1/3 hp, 1680 rpm, 5.0 amps
Length:	13.5" (342mm)
Width:	7.0" (177mm)
Height:	9.5" (240mm)
Weight:	46 lbs (20.87kg)

3. WARRANTY

The Piranha III Tungsten Grinder comes with a one-year warranty on parts and labor, excluding the diamond-grinding wheel that is a consumable part that naturally wears over time. This warranty also excludes abuse to the machine, dropping of the unit or improper handling by the operator.

4. SAFETY

Before any work is done, read the caution below carefully. Working safely prevents accidents.

- When not in use, turn the grinder off for safety purposes and to decrease wear on the machine.
- Wear proper apparel. Do not wear loose clothing, including gloves, neckties, rings, bracelets, or other jewelry, which may get caught, in moving parts of the machine.
- Wear protective hair covering to contain long hair.
- Wear safety glasses and a facemask.
- Be alert and think clearly. Never operate power tools when tired, intoxicated, or when taking medication that may cause drowsiness.
- Work area should have sufficient lighting.
- A proper electrical outlet should be available for the tools. A three-prong plug should be plugged directly into a three-prong outlet. Extension cord should be the correct gauge.
- Keep visitors at a safe distance from work area.
- Always unplug grinder prior to inspection.
- Read this manual thoroughly for specific adjustments and operating procedures.
- Do not perform "make-shift" repairs. Any part that is damaged should be promptly replaced.
- Only use the grinder for its intended purpose. Do not use it for a job it was not designed for.
- Make sure that the grinder is off before plugging it in.
- Do not apply extreme force on the tungsten while grinding. This may cause your grinder to jam or cause premature grinding wheel wear.
- Never leave the grinder unattended. Turn the grinder off first and do not leave it until it comes to a complete stop.
- Keep hands away from moving parts.
- Know your grinder; learn its operation, applications, and specific limitations.

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

5. UNPACKING & MOUNTING

The first thing you should do is check for shipping damage. Diamond Ground Products, Inc. takes great pride in producing quality products. If for some reason you find anything to be defective, please contact the Service Department at (805) 498-3837 and we will work with you to rectify the problem to your satisfaction.

After unpacking the box you should have these items:

- The Piranha III Tungsten Grinder.
- Three Allen wrenches, sizes 3/32", 7/64" & 1/8" for replacing wheels.
- PIII Manual
- Pin Vise

Mounting of the grinder is as follows. Place the unit on a flat surface allowing enough space for the operator to work in. This also provides proper ventilation. Make sure the power switch is in the off position and plug it into the electrical outlet. Switch the power on and the unit is ready to operate.

6. PREPARING ELECTRODES

ADJUSTING HANDLES

The set up procedure for the included angle may require the use of both adjustment Handles, which are listed above as A and B. When Handle A is loosened, it allows you to rotate the Universal Collet Arm to choose the included angle that you would like to grind your tungsten. Handle B allows you to adjust the location at which the tungsten will touch the wheel.

The Body Stop Gauge depth is set with Knob C and locked in place with Nut D.

THE SET UP PROCEDURE

With the power turned off, select the included angle you would like to grind by:

- 1) Loosening Handle A
- 2) Turning the Collet Arm on its axis until the Pointer is directed at the angle on the scale you desire.
- 3) Re-tightening Handle A.

Next, put the tungsten at the diameter you plan to use through the proper sized collet hole on the universal collet and observe the height at which the tungsten will hit the wheel. For setting up your first tungsten on a wheel, make the height as close to the top of the wheel as possible by:

- 1) Loosening Handle B.
- 2) Slide Collet Arm up to desired position.
- 3) Re-tightening Handle B.

The setup is now complete. After grinding numerous tungstens, you will wear a groove on the wheel. At this point, adjust Handle B again and move the contact point down a very small amount to a fresh spot on the wheel.

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

Tip Flat Gage setup:

Once the desired Pin Vise electrode stick-out is determined, set the Tip Flat Gage as follows:

Initial Gage setup:

- 1) With electrode extending to the desired length, tighten Pin Vise lock collar.
- 2) Loosen Nut D on the Tip Flat Gage.
- 3) Insert electrode into Tip Flat Gage.
- 4) Rotate Knob C until the Stop makes contact with electrode tip. Lock the Stop in place with Nut D.

To duplicate electrode Tip Flat diameter (with Tip Flat Gage depth set per above):

- 1) Insert electrode into Pin Vise. Extension should be beyond the desired final length.
- 2) Adjust Pin Vise collar so there is a slight drag on the extended electrode.
- 3) Insert electrode into Tip Flat Gage. Slide until nose of the Pin Vise contacts the Gage face.
- 4) Secure electrode in position by tightening Pin Vise collar.

NOTE: Diamond Ground Products (DGP) Diamond Grinding wheels are specifically designed for optimum wheel life for grinding tungsten electrodes.

GRINDING TECHNIQUES

After the short set up procedure is finished you are ready to prepare your electrode quickly and easily. Turn the power switch on; slide the tungsten into the proper collet hole on the universal collet. From top to bottom the holes are: 3/16"/4.8mm, 5/32"/4.0mm, 1/8"/3.2mm, 3/32"/2.4mm, 1/16"/1.6mm, .040"/1.0mm. Lightly touch the wheel with the tungsten and rotate it in your fingers in a steady manner until you have ground to a point or left the proper sized flat you desire. Be patient and do not gouge the wheel by trying to grind the electrode too quickly. Gouging the wheel will wear a groove much faster and cause excessive wear. The approximate recommended grinding times for each of the diameters is:

3/16" / 4.8mm	100 to 130 seconds
5/32" / 4.0mm	70 to 90 seconds
1/8" / 3.2mm	45 to 60 seconds
3/32" / 2.4mm	20 to 30 seconds
1/16" / 1.6mm	10 to 15 seconds
.040" / 1.0mm	5 to 10 seconds

REMOVING A TIP FROM AN ELECTRODE

After welding, it is beneficial to remove a bad tip before regrinding. To do this, turn on the power and insert the tungsten in the proper sized hole from the choices you see on the Tip/Flat Block. Slowly push the tip against the wheel until the point is removed. Once again, be patient and do not gouge the wheel. A burr can form if too much pressure is exerted on the tungsten.

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

NOTCHING YOUR ELECTRODE

The notching feature is located at the right hand side of your unit. This feature is provided to notch your electrodes to a point where they can be split in half or to remove any existing contamination off of a spent electrode. You should never snap your electrode in half without notching it first. Snapping your electrode will cause splintering within your electrode, which will later result in contamination in your weld.

- Insert your electrode through the slot opening and push through so the electrode is exiting from opposite end. Holding both ends, push the electrode towards the corner of the rotating wheel.
- Once you have notched a sufficient amount of your electrode on one side, rotate the electrode to notch the remaining side.
- Once complete, use the Tip/Flat Block to flatten your electrode and proceed to grind as normal.

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

7. WHEEL REPLACEMENT

HOW TO ORDER REPLACEMENT WHEELS

The Piranha III replacement diamond wheels are available either directly through Diamond Ground Products or through local distributors who sell our products. The part number to use when ordering are listed below in the "Piranha Grinder Accessories" Chart. These wheels are in stock for immediate delivery. In manufacturing replacement wheels, a special process is used to bond the diamond to the wheel which makes these wheels last as long as possible when used for grinding tungsten. Grinding wheels other than DGP wheels will not only offer less longevity, but may be dangerous and may void the warranty on this equipment.

HOW TO INSTALL REPLACEMENT GRINDING WHEELS

Please use the following steps to remove and replace the Diamond Grinding wheels:

1. Turn the power off, unplug the electrical outlet, and wait until the motor has come to a complete stop.
2. Completely unscrew and remove Handle A (see picture at adjusting handles). Lift up and remove the Arm, taking care not to lose the washer between the Arm and the Handle. Set them aside.
3. Unscrew the six thumbscrews on the wheel cover. Remove the Wheel Cover to fully expose the Wheel.
4. Using the supplied Allen Wrench, loosen the four screws on the front of the Grinding Disk.
5. Remove the old Wheel and mount the replacement wheel on the arbor.
6. Replace all of the other parts in reverse order the exact same methods you used to remove them.

**** IMPORTANT ****

**DO NOT REMOVE OR OVER TIGHTEN ARBOR
WHEN CHANGING WHEEL, ONLY REMOVE 4 SCREWS**

- For optimum surface finish on .040" through 3/32", use a 600 Grit Diamond Wheel (DGP-PG1426)
- For optimum wheel life on 3/32" through 3/16", use a 300 Grit Diamond Wheel (DGP-PG1425)

PART NO. PIRANHA GRINDER ACCESSORIES

DGP-PG1425 Piranha III Grinding Wheel – 300 Grit Single Sided (6" diameter)

DGP-PG1423 Piranha III Grinding Wheel – 150 Grit Single Sided (6" diameter)

DGP-PG1426 Piranha III Grinding Wheel – 600 Grit Single Sided (6" diameter)

All prices are FOB Factory.

Products listed above are normally stock items- consult factory to confirm.

Net 30 terms available O.A.C for deliveries in the U.S. International orders by wire transfer.

Prices that are listed are subject to change without notice.

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

8. EXPLODED ASSEMBLY DRAWING

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
 2091 Las Palmas Drive, Ste. F
 Carlsbad, CA 92011 - Tel. 1.760.931.1500
 Email: info@arc-zone.com

9. PIRANHA PARTS LIST

QTY	ITEM	PART NUMBER	NAME	QTY	ITEM	PART NUMBER	NAME
	1			1	31	DGP-PG1476	PLATE - PROTRACTOR
1	2	DGP-PG1406	ARBOR	1	32	DGP-PG1489	PLUG - 1 NPT
1	3	DGP-PG1473	ARM - ELECTRODE	2	33	DGP-PG1438	PLUG - FINISHING 3/4 HOLE NYLON BLK
4	4	DGP-PG1442	BHCS - #10-32 X 1/2 LG	1	34	DGP-PG1475	POINTER - ANGLE
2	5	DGP-PG1430	BHCS - #4-40 X 3/16 LG	1	35	DGP-P355	POWER CORD WITH GROMMET
1	6	DGP-PG1474	BLOCK - ARM PIVOT	2	36	DGP-PG1445	SCREW-FLAT HD SOCKET #440X1/4
1	7	DGP-PG1477	BLOCK - FLATTING	4	37	DGP-PG1354	SCREW - FLAT HD SOCKET #6-32 X 1/4 LG
1	8	DGP-PG1486	BODY - STOP GAUGE	1	38	DGP-PG1425	DIAMOND GRINDING WHEEL 300 GRIT
1	9	DGP-PG1457	SHIELD	2	39	DGP-PG1363	SHCS - #10 - 32 X 1 LG
4	10	DGP-PG1432	BUMPER - RECESSED - 1" DIA X 1"	2	40	DGP-PG1338	SHCS - #10 - 32 X 3/4 LG
4	11	DGP-PG1433	BUMPER - RECESSED 3/4" DIA X 9/16"	10	41	DGP-PG1318	SHCS - #4 - 40 X 5/16 LG
2	12	DGP-PG1439	SET SCREW - 1/4-20 X 3/8 LG	4	42	DGP-PG1441	SHCS - #6 - 32 X 1 LG
1	13	DGP-PG1478	COVER - HOUSING FRONT	2	43	DGP-PG1379	SHCS - #6 - 32 X 1/2 LG
1	14	DGP-PG1410	COVER - HOUSING REAR	3	44	DGP-PG1335	SHCS - #8 - 32 X 3/8 LG
1	15	DGP-PG1479	GASKET	4	45	DGP-PG1444	SHCS - 1/4 - 20 X 1 LG
2	16	DGP-PG1310	HANDLE	2	46	DGP-PG1420	SPACER - MOTOR MOUNT
1	17	DGP-P410	HANDLE - ADJUSTABLE	1	47	DGP-PG1026	CIRCUIT BREAKER
1	18	DGP-PG1000	HANDLE - ADJUSTABLE WITH STUD	1	48	DGP-PG1027	STRAIN RELIEF
	19				49		
1	20	DGP-PG1470	HOUSING WELDMENT	1	50	DGP-PG1480	STUD - #10 - 32UNF X 1.75 LG
2	21	DGP-PG1365	KNOB - KNURLED - #10-32	1	51	551-0001	SWITCH - ROCKER A/C
2	22	DGP-P460	KNOB - SHEAR-LOK - #10 - BLACK	1	52	DGP-PG1413	WASHER - FELT F-1
6	23	DGP-PG1317	KNOB - SHEAR-LOK #4 - BLACK	2	53	DGP-P730	WASHER - FLAT #10 X 1/2" DIA X 3/32"
1	24	DGP-PG1453	LABEL - P-III FRONT INST.	4	54	DGP-PG1437	NUT - HEX 1/4 - 20
1	25	DGP-PG1452	LABEL - P-III MAIN	4	55	DGP-PG1334	WASHER - FLAT - 1/4 X 11/16
1	26	DGP-PG1454	LABEL - P-III POWER	4	56	DGP-PG1323	NUT - HEX WITH NYLON LOCK #6-32
1	27	DGP-PG1436	MOTOR - P-III	4	57	DGP-PG1327	WASHER - FLAT - #6
1	28	DGP-PG1488	NIPPLE - 1 NPT	4	58	DGP-P720	WASHER - SPLIT LOCK 1/4
1	29	DGP-PG1416	PIVOT - ARM	[1]	59	DGP-PG1426	DIAMOND GRINDING WHEEL 600 GRIT [OPTIONAL]
4	30	DGP-P570	SHCS - #8-32 X 1/2 LG		60		

REF. BOM for Piranha III Top Assembly PN: DGP-PG3 Rev. C 2011

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
 2091 Las Palmas Drive, Ste. F
 Carlsbad, CA 92011 - Tel. 1.760.931.1500
 Email: info@arc-zone.com

10. VACUUM SYSTEM OVERVIEW

The DGP-PG3-V2 comes with a tool cabinet and integrated vacuum system for the collection of tungsten dust. This feature has become very popular due to the disclosures in the past few years about the danger of inhaling dust from the commonly used 2% Thoriated tungsten. This danger is because 2% Thoriated tungsten is radioactive and is a known cancer causing element. Please contact your local OSHA office if you would like more information about this issue. In addition, we offer free samples of non-radioactive alternative tungsten, which performs better in most applications.

It is impossible to contain all of the lightweight dust particles that deflect quickly off the wheels from grinding. The vacuum system offers a way of collecting the majority of the dust that is produced while grinding and cutting tungsten electrodes. Replacement vacuum filters are in stock at the factory and ready for immediate shipment. Installation instructions come with replacement filters. Filter replacement is a very quick and easy process.

TROUBLESHOOTING CHART

SYMPTOMS	POSSIBLE CAUSE(S)	CORRECTIVE ACTION
Grinder won't start	<ol style="list-style-type: none"> 1. Blown line or tripped circuit breaker 2. Low line voltage 3. Material wedged between wheel & guard 	<ol style="list-style-type: none"> 1. If fuse is blown, replace with fuse of proper size. If breaker is tripped reset it. 2. If voltage is less than rated, check size of wiring from main switch on property. If OK, contact power company. 3. Remove material wedged between wheel and guard.
Excessive vibration	<ol style="list-style-type: none"> 1. Improper mounting of grinder or accessories 2. Improper wheel mounting 	<ol style="list-style-type: none"> 1. Remount 2. Remount wheels but rotate one wheel 1/4 turn with respect to its previous position. Other wheel would retain its original position.
Grooved wheel	<ol style="list-style-type: none"> 1. Electrode pushed with excessive force. 2. On steep angled tungsten, collet touching wheel 	<ol style="list-style-type: none"> 1. Use recommended grinding times table 2. Use short collets available from Diamond Ground Products.
Motor is overheating	<ol style="list-style-type: none"> 1. Motor not turning freely (without power) 	<ol style="list-style-type: none"> 1. Clean around wheels & shaft. Then replace bearing.

11. TUNGSTEN OPTIONS AND ALTERNATIVES

ArcTime™

Hybrid All Purpose Tungsten Electrodes

This non-radioactive performance proven formula combines rare earth materials with tungsten to produce the best all-purpose tungsten electrode on the market. Experience reliable arc starting even after numerous ignitions.

Color Code: Sky Blue™ (US). Not std in Europe or Japan.

2% CERIATED

Suitable for low-amp, DC orbital tube, pipe, thin sheet, and small part applications. This formula offers low current capacity, low arc ignition, good arc stability and is non-radioactive.

Color Code: Orange (US). Gray (Europe and Japan).

2% ICE-T™

Radioactive tungsten formula for easy arc starting, good arc stability and current capacity, and resistance to weld pool contamination. Vapors, grinding dust and disposal of thorium dioxide raise health, safety and environmental concerns. Use only when contractually required by FAR specification.

Color Code: Pink

1.5% LANTHANATED

Another good general purpose non-radioactive replacement for 2% Thoriated, and similar in performance to 2% lathanated. It features excellent ignition and re-ignition properties and good service life.

Color Code: Gold (US). Not std. in Europe or Japan.

2% LANTHANATED

This formula is a good general purpose non-radioactive replacement for 2% Thoriated. It has excellent ignition performance, low-burn-off rate, excellent re-ignition, and good service life.

Color Code: Blue (US). Not std. in Europe. Yellow-Green (Japan).

2% THORIATED

This formula is a popular general purpose electrode due to the excellent arc behavior and good tip life. This is a radioactive formula, however. Vapors, grinding dust and disposal of thorium dioxide raise health, safety and environmental concerns. Use only when contractually required by FAR specification.

Color Code: Red (US, Europe and Japan).

1% ZIRCONIATED

Used for radiographic-quality welding where tungsten contamination must be minimized. Balls-up easily in AC applications, good arc starting and current capacity. Non-Radioactive.

Color Code: Brown (US) White (Europe). Not std. in Japan.

PURE TUNGSTEN

Pure tungsten has a high work-function which makes it difficult to start and maintain a stable arc. High burn-off rate results in short service life.

Color Code: Green (US, Europe and Japan)

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com

12. OPTIONAL COLLET KIT & PARTS LIST

DGP-KIT-PIIIs

Piranha III Collet Upgrade Kit

Get the performance of the new Piranha tungsten grinders without having to buy a new grinder! Our new Piranha III collet upgrade kit can be used on your older model Piranha tungsten grinder to enable you to grind tungsten as short as .750" (19.05mm). The process and directions are simple.

DGP-KIT-PIIIs PARTS LIST

DGP-PG1418	THUMB SCREW, BLK ALLOY #5/16-18 X 1"
DGP-PG1495	GUIDE BLOCK, COLLET BODY
DGP-PG1496	COLLET BODY WAND
DGP-PG1497	3/16" COLLET
DGP-PG1498	5/32" COLLET
DGP-PG1499	1/8" COLLET
DGP-PG1500	3/32" COLLET
DGP-PG1501	1/16" COLLET
DGP-PG1502	.040" COLLET
DGP-PG1503	ADJUSTABLE STOP BLOCK

Copyright©2017, Arc-Zone.com®, Inc. All Rights Reserved

Arc-Zone.com, Inc.
2091 Las Palmas Drive, Ste. F
Carlsbad, CA 92011 - Tel. 1.760.931.1500
Email: info@arc-zone.com