
MNL90002 Rev. O 05.01.13

OPERATION AND MAINTENANCE MANUAL
MODEL 718/728/828

FOR USE BY QUALIFIED PERSONNEL ONLY

Safety Summary
WARNING
In case of power cord damage,
do not attempt to repair or
replace the power cord. Contact
the manufacturer or the local
distributor.

WARNING
For protection against fire and
electric shock, replace with same
type and rating fuse. Fuse rated
max. 1 amp 120V.

WARNING
Hot Surface. Avoid contact.

CAUTION
During normal operation, the
base of the machine needs to be
installed or placed above the wall
socket.

CAUTION
The recommended input
pressure shall not exceed 100
psi. The operating pressure is
from 30 – 100 psi.

CAUTION
The operation may be terminated
by pressing the DISENGAGE
switch.

CAUTION
The machine is to be operated by
one person only.

CAUTION
To reduce the risk of electric
shock and injury to persons,
disconnect from power supply
before servicing and /or cleaning.

International Symbols

Power Off

Power On

Hot Surface

Risk of Electrical Shock

Protective Earth Terminal

Start Action

Disengage

Ground

Caution - Warning

1

FOR USE BY QUALIFIED PERSONNEL ONLY

Congratulations!
Your selection of the Insta Graphic Systems heat
seal machine is a sound business decision. Insta
equipment is the result of the highest quality
engineering and time-tested design. Your new
machine combined with Insta's reputation of
innovation in the heat-sealing field, insures the
continuing capability of delivering the best-decorated
substrates possible.

This manual describes installation, operation, and
maintenance procedures for your 700/800 series
machine, as well as easy to use instructions for on-
the-spot maintenance.

Your machine will have a long, trouble free life.
Read this manual. Keep it with your machine; it's
your key to proper operation and lasting service.

Limited Machine Warranty
Insta Graphic Systems warrants this heat seal
machine, when operated under normal conditions, to
be free from manufacturing defects in material and
workmanship for a period of one year on parts
(lifetime on the heating element) and 90 days on
labor from the invoice date.

This warranty will be effective only when Insta
authorizes the original purchaser to return the
product to the factory in Cerritos, California, freight
prepaid, and only when the product upon
examination has proven to be defective.

This warranty does not apply to any machine that
has been subjected to misuse, negligence or
accident.

Insta shall not be liable for the injury, loss or
damage, direct or consequential, arising out of the
use or the inability to use the product.

No claim of any kind shall be greater in amount than
the sale price of the product or part to which claim is
made.

This is the sole warranty given by the company, it is
in lieu of any other warranties, expressed or implied,
in law or in fact, including the warranties of
merchantability and fitness for a particular use, and
is accepted as such by the purchaser in taking
delivery of this product.

2

General Description

The 718, 728 and 828 are Automatic Swing Away
machines generating and distributing evenly
tremendous pressure throughout its upper and lower
platens. These machines are essential in the
application of sublimation transfers. Its cast-in
tubular heating element heats the metal from within,
to produce constant and long lasting heat. The 718
machine has 15” x 15” platens; the 728 has 15” x 20”
platens; the 828 has 20” x 25” platens.

FOR USE BY QUALIFIED PERSONNEL ONLY

Installation

DOMESTIC – 700 SERIES
Use a separate 15 amp AC circuit.
Only industrial extension cords with
proper wire size should be used: size
16/3 wire for distances up to 25 feet,
and size 14/3 for distances up to 50
feet.

INTERNATIONAL – 700 SERIES
Use a designated 16 amp AC circuit.
Only industrial extension cords with
proper wire size (2.5 sq. mm) shall be
used.

DOMESTIC – 800 SERIES
Use a separate 230/240 20 amp AC
circuit. Only industrial extension cords
with proper wire size should be used:
size 16/3 wire for distances up to 25
feet, and size 14/3 for distances up to
50 feet.

INTERNATIONAL – 800 SERIES
Use a designated 20 amp AC circuit.
Only industrial extension cords with
proper wire size (3.3 sq. mm) shall be
used.

Specifications

MODEL 718/728/828

Voltage 120 Volts AC 50/60 Hertz
Model 718 1500 Watts 12.5Amps
Model 728 1750 Watts 14.6 Amps

Voltage 240 Volts AC 50/60 Hertz
Model 718 1500 Watts 6.3 Amps

Voltage 230 Volts AC 50/60 Hertz
Model 728 2200 Watts 9.6 Amps
Model 828 3300 Watts 14.4 Amps

Model 718 Machine Weight 128 Pounds (58.1 KG)
Model 728 Machine Weight 143 Pounds (64.9 KG)
Model 828 Machine Weight 218 Pounds (98.9 KG)

IP54 = IP
1st Digit 5
2nd Digit 4

1st

Digit
Protection from

solid objects
2nd

Digit
Protection from

moisture

0 Non protected 0 Non protected

1 Objects greater
than 50mm 1 Dripping water

2 Objects greater
than 12mm 2

Dripping water
when tilted up to

15 deg.

3 Objects greater
than 2.5mm 3 Spraying water

4 Objects greater
than 1mm 4 Splashing water

5 Dust protected 5 Water jets

6 Dust tight 6 Heavy seas

-- --- 7 .15m – 1m
immersion

-- --- 8 1m + submersion

Degree of Protection

IP (Ingress Protection) rating according to IEC
60529.

NOTE
IEC 60529 does not specify sealing
effectiveness against the following:
mechanical damage of the equipment;
the risk of explosion; certain types of
liquid conditions, e.g. those that are
produced by condensation; corrosive
vapours; funus; vermin

3

FOR USE BY QUALIFIED PERSONNEL ONLY

Operation

1. Push POWER/MODE button on the
controller to turn ON machine. Hold
POWER/MODE for 3 seconds to turn off
machine.

1. Set desired temperature and select the
desired timing cycle (see controller
operation). Swing the upper platen arm to its
fully open position, away from lower platen.

2. Allow the machine to warm up until the
selected temperature is reached.

3. Set the desired pressure by adjusting the air
pressure regulator.

4. Place the substrate on lower platen,
smoothing out all wrinkles.

5. Position transfer or lettering on substrate.

6. Swing the upper arm into position directly
over the lower platen.

7. Depress both start buttons simultaneously
and hold until the lower platen contacts the
upper platen. At this point the machine
operation is fully automatic. The lower
platen moves upward, seals the transfer to
the substrate and then releases
automatically at the end of the selected
timing cycle.

Environmental Conditions

Only operate Insta heat seal machines under
suitable environmental conditions.

1. Placed on a even, non flammable surface.

2. Can support a minimum of 300 lbs. if
placed above a platform.

3. Do not restrict access to the main power
switch.

4. Maintain a clearance around any forms of
liquid.

5. Do not over extend the power cord.

6. The operational voltage should not be 10%
max/min of the rated value.

7. Avoid voltage spikes.

8. Sound pressure level at operator station
does not exceed 70dB (A).

9. Swing away the upper platen to the
opposite side and remove substrate.

10. The DISENGAGE button may be pushed at
anytime to deactivate the machine.

NOTE
For operator safety the machine is
designed not to operate unless the
upper platen is in the extreme left
hand position.

4

FOR USE BY QUALIFIED PERSONNEL ONLY

Solid State Controller:

This controller has three (4) control features:

1. Temperature - Temperature can be set from
125 - 450°F (52-232°C).

2. Time - Time can be set from 1 second to 10
minutes.

3. Counter – Cycle counter counts the number
of applications from 1 to 9999 (see
additional Notes – Counter).

4. Presets ‐ Five (5) presets that can be
programmed by the user. Each preset will
retain a temperature and time setting, i.e.
Program #1 could be set for 325°F and 10
seconds while Program #2 could be set for
375°F and 15 seconds. Once the five
presets have been programmed, the user
need only press the PGM button repeatedly
until the desired program is selected. The lit
LED above the PGM button indicates the
selected program. Note: there is also a
sixth setting that is indicated by no lit LED's.

Controller Operation

1. Select the desired preset program by
pressing the PGM button until the LED
above the PGM button indicates the desired
setting.

2. If a setting other than the programmed
presets are desired, press the PGM button
until none of the LED's above the PGM
button are lit.

3. Changing the Temperature
• Press the POWER/MODE (or MODE)

button until temperature is displayed.
• Press and hold SET button in while

pressing the UP (↑) or DOWN (↓) arrow
buttons to the desired temperature
setting.

4. Changing the Timer
• Press the POWER/MODE (or MODE)

button until timer is displayed.
• Press and hold SET button in while

pressing the UP (↑) or DOWN (↓) arrow
buttons to the desired timer setting.

NOTE
The DISENGAGE switch (located in
the center of the instrument panel)
may be pushed at any time to
deactivate the machine. The cycle will
stop immediately, and the timer will
reset.

5

FOR USE BY QUALIFIED PERSONNEL ONLY

Additional Notes

Timer

• The controller has a count down timer, which
automatically disengages (opens) the
machine at the completion of the application.

• Timer display is minutes:seconds. Range is
00:00 to 10:00, Colons (:) flash while timer is
running.

Counter

The controller has a built in cycle counter.

• Press POWER/MODE (or MODE) button
until the counter is displayed.

• Counter display range is 0000 to 9999.

• To reset the cycle counter, display the
counter reading, then push and hold UP (↑)
and DOWN (↓) arrow buttons for 3 seconds
until the counter resets to zero (0000) on the
display.

NOTE
The DISENGAGE switch (located in
the center of the instrument panel)
may be pushed at any time to
deactivate the machine. The cycle will
stop immediately, and the timer will
reset.

Setting the Presets

1. Push and hold both the POWER/MODE (or
MODE) and PGM buttons for 3-5 seconds
until one of the programs LED's starts to
blink. This is the programming mode.

2. A blinking LED above the PGM button
indicates which preset is active.

3. Select a program (1,2,3,4,or 5) by pressing
the PGM button.

4. Setting Temperature
• Press the POWER/MODE (or MODE)

button until temperature is displayed.
• Press and hold SET button in while

pressing the UP (↑) or DOWN (↓) arrow
buttons to the desired temperature
setting.

5. Setting Time
• Press the POWER/MODE (or MODE)

button until time is displayed.
• Press and hold SET button in while

pressing the UP (↑) or DOWN (↓) arrow
buttons to the desired timer setting.

6. Repeat steps 3-5 until all five (5) presets
have the desired preset (temperature/time
cycle).

7. Push and hold both the POWER/MODE (or
MODE) and PGM buttons for 3-5 seconds
until a single beep sound is heard to exit the
programming mode.

NOTE
If a Fahrenheit/Celsius change is
desired, see Additional Notes –
Temperature.

NOTE
When in the normal mode, none of
the five program LED's will be
blinking and the user cannot change
the time and temperature for any of
the five presets.

NOTE
When the machine is operating
with none of the five program
LED's lit, i.e. no presets, the time
and temperature WILL BE SAVED
even if the power is turned off. The
presets will also be saved when
the power is turned off.

6

FOR USE BY QUALIFIED PERSONNEL ONLY

The Sleep Mode / Automatic Shut Off is
designed to save electrical consumption when
the user is not engaged in the usage of the
Insta heat seal machines for a pre-determined
period of time defined by the user.

During activation, any disturbances such as the
key press or heat press cycle will reset the
timers for both Sleep Mode and Automatic Shut
Off.

When the Automatic Shut Off is set to OFF and
the Sleep Mode is activated, any disturbances
to the machine will disengage the Sleep Mode.

When the Sleep Mode is set to OFF, the timer
for Automatic Shut Off will activate and resets
after every pressed key or heat press cycle.

• Sleep Time
(Level 1 – Menu 1)

• Set Back Temperature
(Level 1 – Menu 2)

• Automatic Shut Off Time
(Level 1 – Menu 3)

• Fahrenheit / Celsius
(Level 1 – Menu 4)

• User Offset
(Level 1 – Menu 5)

Sleep Time

1. Press the POWER/MODE (or MODE)
button until the counter displays. Enter
the Factory Mode by pressing and
holding together SET then
POWER/MODE (or MODE) for 3 to 5
seconds.

2. Press SET + UP or DOWN Arrow to
set Sleep Mode Time.

1._XX ; XX = Minutes from OFF to 99

Set Back Temperature

3. Press POWER/MODE (or MODE).

4. Press SET + UP or DOWN Arrow to
set Set Back Temperature.

2._XXX ; XXX = Temp. from 225F to
300F

+ or

+ or

Sleep Time, Set Back Temperature,
Automatic Shut Off, Temperature
Conversion, and Offset

+

7

FOR USE BY QUALIFIED PERSONNEL ONLY

Automatic Shut Off

5. Press POWER/MODE (or MODE).

6. Press SET + UP or DOWN Arrow to
set Auto Shut Off Time.

3._XX ; XX = Minutes from OFF to 99

Temperature Conversion

7. Press POWER/MODE (or MODE).

8. Press SET + UP or DOWN Arrow to
set Fahrenheit or Celsius.

4._X ; X = F or C

+ or

+ or

User Offset

9. Press POWER/MODE (or MODE).

10. Press SET + UP or DOWN Arrow to
set the Offset.

5._XX ; XX = Offset Number

Exit

11. Press and hold together SET then
POWER/MODE (or MODE) at any
time for 3 to 5 seconds to Exit.

+ or

+

8

FOR USE BY QUALIFIED PERSONNEL ONLY

Preventive Maintenance
Suggestions

The Insta heat seal machines are relatively
maintenance free. For long, trouble-free life,
the following preventive maintenance should be
followed:

1. Do not heat seal items such as buttons,
pins, snaps, or zippers that tend to cut the
silicone rubber pad or scratch the Teflon
heat platen.

2. Periodically clean the Teflon-coated heat
platen with a non-abrasive piece of cloth.
Stubborn stains may be cleaned, when
platen is cool, with mineral spirits.

3. When the heat platen is hot and not in use,
keep in open position (away from the
silicone rubber pad).

4. To prevent soiling of substrate, periodic
wiping of the entire exterior machine,
including platens, with a clean rag is
recommended. If necessary, use mineral
spirits for cleaning a cold machine. Since
mineral spirits are flammable, use
precautions and keep away from sparks,
flame, or hot heat platen.

5. The machine requires periodic lubrication
with a high-temperature, non-melting grease
(MPPL023). Lubricate the post and heat
platen’s pivot pin depending upon usage.
(Once every month if used continuously.)

NOTE
Wipe off any excess oil or grease. WARNING

Power cord replacement should be
from the manufacturer only (because it
requires a special prepared cord.)

General Maintenance

It is recommended that you have the following
items available:

A. Regular screw driver
B. Phillips head screw driver
C. Small adjustable wrench
D. Needle nose pliers with insulated handle
E. Set of Allen wrenches
F. Grease gun (MAPG010)
G. Special high temperature grease (MPPL023)

With the above items you should be able to
accomplish most repairs.

6. Turn off air pressure when machine is not
being used.

9

Preventive Maintenance
Suggestions

7. Polycarbonate bowls and pressure gauges:
Avoid area with direct sunlight; impact blow
or temperature outside of the rated range.

8. Do not expose/clean filter bowls with
detergents, chlorinated hydro-carbons,
keytones, esters or certain alcohols.

9. Do not expose the polycarbonate bowls or
the sight gauges in air systems where
compressors are lubricated with fire
resistant fluids such as phosphate ester and
di-ester lubricants.

10. Remove excessive dirt, grime and clutter
from work area.

FOR USE BY QUALIFIED PERSONNEL ONLY

WARNING
Machines are shipped with a standard
air fitting. EUROPEAN models
include a MPPF086 quick
disconnect air fitting.

Replacement of Silicone Rubber
Pads

1. Make sure heat platen is cool.

2. Use tube of MPPC006 silicone adhesive
sealant to bond the silicone rubber pad to
metal platen. NOTE: Read instructions on
the tube package.

3. Be sure that the surface of the silicone
platen is clean. Use a mild solvent such as
mineral spirits.

4. The pad and metal must be thoroughly dry
and clean, before starting the bonding
operation.

5. Apply adhesive sealant to the metal platen.
Spread a thin even coat and apply pad
immediately. Apply pressure and position
pad making sure that there is no air
entrapment.

NOTE: A serrated blade such as used for
laying down rubber floor tiles would be
helpful.

6. Allow to cure overnight under low pressure
at normal room temperature.

Micro Switch Adjustment

Adjustment of the micro switch must be
accomplished with the power ON. The air may
be on or off.

1. Disconnect power supply; remove
instrument housing (2 screws in front panel)
to expose the micro switch and electrical
circuitry. Reconnect power supply.

2. For Model 828 only:
• Remove Item 30, Microswitch Cover

(MPSP800).

3. Set timer for a one (1) second interval.

4. Swing upper platen into working position
until stop is reached. Back up just enough to
align the outside of front corner of shroud
with edge of lower platen (near swing away
handle). The micro switch must be adjusted
to JUST CLOSE, as upper platen swings to
this position.

5. To change micro switch setting, loosen the
screw on slotted end of micro switch (#40)
and move in desired direction to bring
switch to JUST CLOSED condition (listen
for an audible click from micro switch) and
re tighten screw.

6. For Model 828 only:
• Re-install Item 30, Microswitch Cover

(MPSP800).

WARNING
Avoid touching exposed terminals.

10

FOR USE BY QUALIFIED PERSONNEL ONLY

Safety and Danger Zone Diagram
(Model 728 Shown)

Hot Surface.
Avoid contact
with Upper
Platen and
Aluminum
Casing

Keep hands clear

Disengage
Do not handle
the machinery
with wet hands

Machinery
should be
operated under a
secure flat
surface

11

 MODEL MODEL MODEL MODEL MODEL
718 718 728 728 828

NO PART NAME 115V AC 230V AC 115V AC 230V AC 230V AC
1 SHROUD, HEAT MPSS218 MPSS218 MPSS228 MPSS228 MPSS148
2 SCREW, PAN HD #10 x .75" LG PHIL SH METAL MPSS143 MPSS143 MPSS143 MPSS143 MPSS143
3 INSULATION, FIBERGLASS MPSP251 MPSP251 MPSP254 MPSP254 MPSP254 (2)
4 TUBING, SHRINK TFE AWG7 MPPS131 MPPS131 MPPS131 MPPS131 MPPS131
5 INSULATORS, SPACER (4/SET) MPSI089 MPSI089 MPSI089 MPSI089 MPSI089
6 POST, GUIDE MPSP084 MPSP084 MPSP084 MPSP084 MPSP084
9 SENSOR, TEMP. REPLACEMENT KIT MPPS210 MPPS210 MPPS210 MPPS210 MPPS210

10 PIN, PIVOT PLATEN MPP0139 MPP0139 MPP0139 MPP0139 MPSP083
12 PAD, SILICONE RUBBER MPPP030 MPPP030 MPPP031 MPPP031 MPPP825
13 SCREW, SET 5/16-18 x I.00" LG (4/SET) MHSST516181 MHSST516181 MHSST516181 MHSST516181 N/A
14 BREAK-AWAY, LOWER PLATEN MPSP70034 MPSP70034 MPSP70034 MPSP70034 N/A
15 SCREW, SET 3/8-16 x .500" LG MHSST381612 MHSST381612 MHSST381612 MHSST381612 MHSST381612
16 STEM, LOWER PLATEN MH70035 MH70035 MH70035 MH70035 MH70035
17 BOLT, EYE 1/4-20 x 1.00" LG MHBE14201 MHBE14201 MHBE14201 MHBE14201 N/A
18 SPRING, BREAKAWAY MH70002 MH70002 MH70002 MH70002 N/A
19 PIN, BREAKAWAY MH700126 MH700126 MH700126 MH700126 N/A
20 PANEL, FRONT INSTRUMENT MPSP728 MPSP728 MPSP728 MPSP728 MPSP728
21 HOUSING, INSTRUMENT MPSP722 MPSP722 MPSP722 MPSP722 MPSP722
22 SWITCH, START ASS'Y MPPS703 MPPS703 MPPS703 MPPS703 MPPS703
23 SWITCH, DISENGAGE ASS'Y MPPS713 MPPS713 MPPS713 MPPS713 MPPS713
24 CONTROLLER, TEMPERATURE (DIGITAL) MPPT754 MPPT754 MPPT754 MPPT754 MPPT754
25 RELAY, SOLID STATE MPSR2450 MPSR2450 MPSR2450 MPSR2450 MPSR2450
26 SCREW, PAN HEAD 10-24 x 1.75" LG MHSP1024134 MHSP1024134 MHSP1024134 MHSP1024134 MHSP1024134
27 WIRE HARNESS MPPW731 MPPW732 MPPW731 MPPW732 MPPW732
28 ARM, ASSEMBLY MPSA72821 MPSA72821 MPSA72821 MPSA72821 MPSA82821
29 TRANSFORMER MPT90319 MPT90319 MPT90319 MPT90319 MPT90319
30 COVER, MICRO SWITCH N/A N/A N/A N/A MPSP800
31 BUSHING, POWER DIST. CABLE MPSB072 MPSB072 MPSB072 MPSB072 MPSB073
32 CAP, POST MPSP104 MPSP104 MPSP104 MPSP104 MPSP106
33 SCREW, SOCKET SET 5/16-18 x .750" LG MHSST5161834 MHSST5161834 MHSST5161834 MHSST5161834 MHSST5161834
34 SCREW, SOCKET HEAD 5/16-18 x 1.00" LG MHSSH516181D MHSSH516181D MHSSH516181D MHSSH516181D MHSSH516181D
35 CLAMP, CABLE MHCC12 MHCC12 MHCC12 MHCC12 MHCC34
36 STRAIN RELIEF MPSS164 MPSS164 MPSS164 MPSS164 MH1237
37 SCREW, PAN HEAD 8-32 x .375" LG MHSP83238 MHSP83238 MHSP83238 MHSP83238 MHSP83238
38 BRACKET, STRAIN RELIEF MPSS161 MPSS161 MPSS161 MPSS161 MPSS162
39 TERMINAL BLOCK (6 POSITION) MPPT705 MPPT705 MPPT705 MPPT705 MPPT705
40 SWITCH, MICRO MPPS044 MPPS044 MPPS044 MPPS044 MPPS044
41 SCREW, BUTTON HEAD 1/4-20 x .625" LG MHSB142058 MHSB142058 MHSB142058 MHSB142058 MHSB142058
42 SCREW, SOCKET SET 5/16-18 x .750" LG MHSST5161834 MHSST5161834 MHSST5161834 MHSST5161834 MHSST5161834
43 COLLAR MPSC72023 MPSC72023 MPSC72023 MPSC72023 MPSC72023
44 SCREW, SOCKET HEAD 5/16-18 x 1.00" LG MHSSH516181D MHSSH516181D MHSSH516181D MHSSH516181D MHSSH516181D
45 FUSE (1 AMP 250V) MPPF701 MPPF701 MPPF701 MPPF701 MPPF701
46 FUSE HOLDER MPPF708 MPPF708 MPPF708 MPPF708 MPPF708
47 O-RING, POST MPSS062 MPSS062 MPSS062 MPSS062 MPSS062
48 WIRE, DISTRIBUTION MPPW90342 MPPW90342 MPPW90342 MPPW90342 MPPW90343
49 HANDLE, SWING AWAY MPSH072 MPSH072 MPSH072 MPSH072 MPSH825
50 SCREW, SOCKET HEAD 1/4-20 x .625" LG MHSSH142058 MHSSH142058 MHSSH142058 MHSSH142058 MHSSH142058
51 KNOB, MUSHROOM MPPK017 MPPK017 MPPK017 MPPK017 N/A
52 SCREW, SOCKET HEAD 1/4-20 x .750" LG MHSSH142034 MHSSH142034 MHSSH142034 MHSSH142034 N/A
53 BASE ASSEMBLY MPSB721 MPSB721 MPSB721 MPSB721 MPSB826
54 PLUG, RECTANGULAR, BLACK MHP90327 MHP90327 MHP90327 MHP90327 N/A
55 GAUGE, AIR MPPA001 MPPA001 MPPA001 MPPA001 MPPA001
56 REGULATOR, PRESSURE ASS'Y MPPA006 MPPA006 MPPA006 MPPA006 MPPA006
58 STRAIN RELIEF, BASE MH3231 MH3231 MH3231 MH3231 MH3231
59 CORD, POWER (USA MODEL) MPPW141 MPPW142 MPPW141 MPPW142 MPPW142

59A CORD, POWER (EUROPEAN MODEL) N/A MPPW202 N/A MPPW202 MPPW202
59B CORD, POWER (GREAT BRITIAN) N/A MPPW203 N/A MPPW203 MPPW203

65 HOSE, AIR ASSY MPH90188 MPH90188 MPH90188 MPH90188 MPH90188
66 SOLENOID, AIR ASS'Y (24V) MPPA024 MPPA024 MPPA024 MPPA024 MPPA024
68 PLATE, ELECTRICAL COVER MPSL716 MPSL716 MPSL716 MPSL716 MPSL717
69 STANDOFF, GUIDE POST MH11072 MH11072 MH11072 MH11072 MH11072
70 SPRINGS, PISTON (3/SET) MPSS137 MPSS137 MPSS137 MPSS137 MPSS137
71 O'RINGS, PISTON (2/SET) MPSR138 MPSR138 MPSR138 MPSR138 MPSR139
72 BUSHING, PISTON GUIDE MPSB070 MPSB070 MPSB070 MPSB070 MPSB070
73 GASKET, PISTON MPSG140 MPSG140 MPSG140 MPSG140 MPSG141
74 FITTING, AIR MHAQ69P4X2 MHAQ69P4X2 MHAQ69P4X2 MHAQ69P4X2 MHAQ69P4X2
75 COVER, PISTON MPSH141 MPSH141 MPSH141 MPSH141 MPSA82513
76 SCREW, SOCKET HEAD 1/4-20 x 1.00" LG MHSSH14201 MHSSH14201 MHSSH14201 MHSSH14201 MHSSH14201
77 LABEL, CONTROL PANEL OVERLAY, PWR/MODE MPL90350 MPL90350 MPL90351 MPL90351 MPL90352
78 WIRE, GROUND ASS'Y MPW90125 MPW90125 MPW90125 MPW90125 MPW90125
80 WIRE, HEATER MPPW700 MPPW700 MPPW700 MPPW700 MPPW700
81 SCREW, SET 3/8-16 x .50 LG MHSST381612 MHSST381612 MHSST381612 MHSST381612 MHSST381612

718 728 828 PARTS LIST

 MODEL 718 / 728 / 828 0313

 MODEL MODEL MODEL MODEL MODEL
718 718 728 728 828

NO PART NAME 115V AC 230V AC 115V AC 230V AC 230V AC

718 728 828 PARTS LIST

82 PLUG, BUTTON 7/8" MPP90006 MPP90006 MPP90006 MPP90006 N/A
83 CLEVIS, UPPER PLATEN N/A N/A MPSP222 MPSP222 N/A
84 BOLT, HEX 5/16-18 x 1.0 IN LG STAINLESS N/A N/A MHBH516181S MHBH516181S N/A
85 SCREW, PHILLIPS PAN 6-32 x .25 LG MHSP63214 MHSP63214 MHSP63214 MHSP63214 MHSP63214
86 CLIPS "E" MPSC240 MPSC240 MPSC240 MPSC240 N/A
87 MARKER STRIP #6 MHS812XP0607A MHS812XP0607A MHS812XP0607A MHS812XP0607A MHS812XP0607A
88 SCREW, PHILLIPS PAN 8-32 x .625 LG MHSP83258 MHSP83258 MHSP83258 MHSP83258 MHSP83258
89 SCREW, PHILLIPS PAN 8-32 x .25 LG MHSP83214 MHSP83214 MHSP83214 MHSP83214 MHSP83214
90 PLATE, MICRO SWITCH ADJ. MH700213 MH700213 MH700213 MH700213 MH700213
92 SCREW PHILLIPS PAN 6-32 x .625 LG MHSP63258 MHSP63258 MHSP63258 MHSP63258 MHSP63258
93 SCREW PHILLIPS PAN 8-32 x .25 LG MHSP83214 MHSP83214 MHSP83214 MHSP83214 MHSP83214
94 SCREW PHILLIPS PAN 4-40 x .75 LG MHSP44034 MHSP44034 MHSP44034 MHSP44034 MHSP44034
95 SCREW PHILLIPS PAN 4-40 x .50 LG MHSP44012 MHSP44012 MHSP44012 MHSP44012 MHSP44012
96 INSULATION, MICRO SWITCH MH700214 MH700214 MH700214 MH700214 MH700214
97 SCREW PHILLIPS PAN 8-32 x .25 LG MHSP83214 MHSP83214 MHSP83214 MHSP83214 MHSP83214
99 AIR FILTER ASSY MPF90189 MPF90189 MPF90189 MPF90189 MPF90189

101 SCREW, SOCKET HEAD 3/8-16 x 1.75 LG MHSSH3816134 MHSSH3816134 MHSSH3816134 MHSSH3816134 MHSSH3816134
102 LABEL, ROHS / WEE MPL90175 MPL90175 MPL90175 MPL90175 MPL90175
103 SCREW, SET 1/4-20 x .375 LG N/A N/A N/A N/A MHSST142038
A1 PLATEN, HEAT ASS'Y MPSP700 MPSP701 MPSP081 MPSP080 MPSP829
A2 PLATEN, LOWER ASS'Y MASP008 MASP008 MASP009 MASP009 MASP825
A3 PISTON ROD ASS'Y MPSP139 MPSP139 MPSP139 MPSP139 MPSP149
A4 PISTON REBUILD KIT MPSP712 MPSP712 MPSP712 MPSP712 MPSP812
A5 UPPER PLATEN (WIRING ONLY) MPSP078 MPSP079 MPSP068 MPSP069 MPSP828
A6 PIN PIVOT PLATEN ASSEMBLY MPP90141 MPP90141 MPP90141 MPP90141 N/A
A7 PIN PIVOT PLATEN ASSEMBLY N/A N/A N/A N/A MPP90292
A8 PLATEN LOWER ASSY 10 X 15 MASP002 MASP002 MASP002 MASP002 MASP002

 MODEL 718 / 728 / 828 0313

FOR USE BY QUALIFIED PERSONNEL ONLY

17

Notes:

FOR USE BY QUALIFIED PERSONNEL ONLY

18

FOR USE BY QUALIFIED PERSONNEL ONLY

13925 E. 166th St. • Cerritos, CA USA 90702 • (800) 421-6971 • Fax (562) 404-3010

Parts Orders • (800) 426-3609 • (562) 404-3000 Ext 215Parts Orders • (800) 426-3609 • (562) 404-3000 Ext. 215
Technical Support • (800) 426-3609 • (562) 404-3000 Ext. 208

In House Repair • (800) 426-3609

