

SAE-400[®]

Processes

Stick, TIG, Flux-Cored⁽¹⁾, Gouging
(1) With CV Adapter.

Product Number

K1278-14 Perkins[®]
K1278-10 Deutz[®]

See back page for complete specs

Output Range

80-575A DC Welding
AC Power - See Back Page

Rated Output Current/Voltage/Duty Cycle

400A DC/40V/100%
500A DC/40V/60% Perkins[®]
500A DC/40V/35% Deutz[®]

Number of Cylinders

4

HP @ Speed (RPM)

Perkins[®]: 64.4 HP @ 1710 RPM
Deutz[®]: 59.6 HP @ 1800 RPM

Weight/Dimensions (H x W x D)

See Back Page

The Diesel Workhorse™

For demanding jobs that call for high amperage capabilities, the SAE-400[®] offers 400 amps for DC stick welding and AC power. It is powered by either a heavy duty Perkins[®] or Deutz[®] industrial diesel engine. Both engines offer low maintenance and long life. Add CV wire welding with the optional CV Adapter.

FEATURES

- ▶ **Rugged Construction**
 - Heavy gauge steel case withstands rough field handling.
- ▶ **Dual Continuous Output Control**
 - Continuous adjustment of voltage and current.
 - Select either a soft “buttery” arc or snappy “digging” arc for fast, high-quality welding.
- ▶ **Arc Gouging**
 - Arc gouging with up to 3/8 in. (10 mm) carbons.
- ▶ **Multiple Arcs**
 - Large capacity DC weld output makes the SAE-400[®] the #1 choice for multiple arcs with the Multi-Weld™ 350 system. Available power is 22,500 watts at 60V DC. (See recommended accessories section.)
- ▶ **Standard 60 Hz AC Power on K1278-14 and K1278-10:**
 - K1278-14 has Euro and NEMA receptacles
 - K1278-10 has NEMA receptacles
 - 3,000 watts 1-phase 120V or 240V on both models

EXPORT ONLY – NOT FOR SALE IN THE U.S.A. AND CANADA

APPLICATIONS

- ▶ Pipelines
- ▶ Construction
- ▶ Maintenance

K1278-14 Shown

 Perkins[®]

 DEUTZ[®]

INPUT

OUTPUT

Publication E6.180 | Issue Date 04/19
© Lincoln Global, Inc. All Rights Reserved.

THE LINCOLN ELECTRIC COMPANY
22801 St. Clair Avenue • Cleveland, OH • 44117-1199 • U.S.A.
PH: +1.216-481-8100 • www.lincolnelectric.com

LINCOLN[®]
ELECTRIC
THE WELDING EXPERTS[®]

PERFORMANCE

- 400 amp rated output DC arc welding power source with outstanding characteristics for pipe, construction and maintenance stick welding. 575 amp maximum output.
- Polarity switch for selecting DC+, DC- welding output. (K1278-14 SAE-400 Perkins)
- Add CV wire welding capability with optional CV Adapter. Use with across-the-arc LN-25 Ironworker™ and LN-15 wire feeders.
- K1278-14 and K1278-10 deliver 3,000 watts of 115V/230V AC generator power for a grinder, lights or other power tools.

FEATURES

- Pressure lubrication system with replaceable filter assures lubrication to all critical areas of the engines.
- Engine gauges indicate oil pressure, temperature and battery charging amps.
- All day welding with 29 gallon (109.8 liter) plastic fuel tank with combination fuel cap/fuel gauge. Pre-filter water separator and a filter in the fuel line help keep the fuel clean.
- Perkins® engine uses glow plugs for starting the engine at low ambient temperatures, down to -5° F (-21° C).
- Combination muffler/spark arrestor is standard on the Perkins® models.
- Single-side engine access for routine maintenance.
- Engine hour meter for scheduling maintenance.
- Optional oil drain system includes ball valve, hose and clamp to direct oil beyond the base of the machine.
- Optional K924-4 Remote Control Kit with 100 ft. (30 m) cord.

KEY CONTROLS

1. Polarity Switch (K1278-14)
2. Current Control
3. 115V/120V AC NEMA Receptacles with Covers
4. 115V/120V AC Circuit Breakers
5. Engine Hour Meter
6. Local/Remote Control Switch
7. Remote Control Receptacle
8. 230V/240V AC European Receptacle (K1278-14)
9. 115V/120V AC European Receptacle (K1278-14)
10. Engine Protection Light
11. Engine Idler
12. Glow Plug Button (Perkins® engine)
13. Pushbutton Start
14. On/Off Switch
15. Gauges for Oil Pressure, Temperature, and Battery Charging Amps
16. 230V/240V AC NEMA Receptacles with Covers
17. 230V/240V AC Circuit Breaker
18. Job Selector

K1278-14 Shown

QUALITY AND RELIABILITY

- Perkins® water-cooled and Deutz® 4-cylinder, air-cooled industrial diesel engines offer low maintenance and long life.
- Automatic shutdown protection for low oil pressure or high coolant temperature.
- Printed circuit board for idler and engine protection is potted to provide a robust environmental shield.
- Manufactured under a quality system certified to ISO 9001 requirements and ISO 14001 environmental standards.
- Three-year Lincoln Electric warranty (engines are warranted separately by the manufacturers - see Engine Specifications, footnote 4 and 5).

MACHINE SPECIFICATIONS

Product Name	Ordering Information	Description	CC Rated Output ⁽¹⁾ Current/Voltage/Duty Cycle	Generator AC Power ⁽²⁾	Dimensions HxWxL in (mm)	Weight lbs. (kg)
SAE-400® Note: Export only - Not for sale in the U.S. and Canada	K1278-14 Perkins®	400 Amp DC Arc Welder with 3,000 Watts of AC Power NEMA and European Receptacles Includes Polarity Switch	Lincoln Rating 400A/40V/100% 500A/40V/60% 80-575 Amps Continuous Adjustment of Voltage and Current 97V Max. OCV @ 1800 RPM	3,000 Watts, 60 Hz 20A @ 115V (NEMA) 15A @ 115V (Euro) Shared GFCI Sealed Module 13A @ 240V (NEMA & Euro) Port to add an RCD (Residual Current Device) for Euro Receptacle	45.8 x 28 x 83 (1164 x 711 x 2109) To Top of Exhaust Tube: 50.1 (1273)	2157 (978)
	K1278-10 Deutz®	400 Amp DC Arc Welder with 3,000 Watts of AC Power NEMA Receptacles	Lincoln Rating 400A/40V/100% 500A/40V/35% 80-575 Amps Continuous Adjustment of Voltage and Current 97V Max. OCV @ 1800 RPM	3,000 Watts, 60 Hz 26A @ 115V (NEMA) 13A @ 230V (Euro)	45.8 x 28 x 83 (1164 x 711 x 2109) To Top of Exhaust Tube: 50.1 (1273)	2319 (1052)

⁽¹⁾ Based on a 10 minute period. High Altitude: For maximum rating, derate the output 5% for every 1,640 ft. (500 m) above 3,280 ft. (1,000 m).

⁽²⁾ 115V or 120V will operate either 60 Hz or 50/60 Hz power tools, lights, etc. ⁽³⁾ Circuits cannot be wired in parallel to operate the same device.

ENGINE SPECIFICATIONS

Engine Model	Description	Horsepower & Displacement	Capacities	Operating Speeds	Fuel Consumption
Perkins® Diesel ⁽⁴⁾ 1104A-44 Non-EPA (Export Only)	4 Cylinder, 4 Cycle Water-Cooled Diesel Engine with Dry Cartridge Air Filter	64.4 HP @ 1710 RPM 269 cu in (4.4 ltrs)	<i>Fuel:</i> 29.0 gals (109.8 ltrs) <i>Oil:</i> 10.1 qts (9.6 ltrs) <i>Radiator Coolant:</i> 3.4 gals (12.8 ltrs)	Full Load: 1,710 (400A) High Idle: 1,800 RPM Low Idle: 1,100 RPM	1.8 gals/hr - 7.0 ltrs/hr 0.8 gals/hr - 3.0 ltrs/hr 0.5 gals/hr - 2.0 ltrs/hr
Deutz® Diesel ⁽⁵⁾ F4L912 Non-EPA (Export only)	4 Cylinder, 4 Cycle Air-Cooled Diesel Engine with Dry Cartridge Air Filter	59.6 HP @ 1,800 RPM 232 cu in (3.8 ltrs)	<i>Fuel:</i> 29.0 gals (109.8 ltrs) <i>Oil:</i> 13.2 qts (12.5 ltrs)	Full Load: 1,710 (400A) High Idle: 1,800 RPM Low Idle: 1,050 RPM	1.8 gals/hr - 6.9 ltrs/hr 0.8 gals/hr - 2.9 ltrs/hr 0.4 gals/hr - 1.5 ltrs/hr

⁽⁴⁾ Perkins® warranty is 1 year ⁽⁵⁾ Deutz® warranty is 2 years/3,000 hours.

RECOMMENDED ACCESSORIES

GENERAL OPTIONS

Power Plug Kit

Provides two 115V plugs rated at 20 amps each, and two 230V plugs rated at 15 amps each. 115V plug may not be compatible with common household receptacles.

Order K802D

GFCI Receptacle Kit (for K1278-10)

Includes one UL approved 115V ground fault circuit interrupter duplex type receptacle and installation instructions. Replaces the factory installed 115V duplex receptacle. Each receptacle of the GFCI duplex is rated at 20 amps. Maximum total current from the GFCI duplex is limited to 20 amps.

Order K1690-1

Oil Drain Kit

Includes ball valve, hose and clamp to direct used oil beyond the base of the machine.

Order K2144-1 (Perkins®)
Order K949-1 (Deutz®)

Spark Arrestor Kit

(for K1278-10)

Mounts to muffler exhaust tube. Virtually eliminates spark emissions.
Order K1847-1

RECOMMENDED ACCESSORIES

GENERAL OPTIONS (CONT'D)

Large Welder Trailer

For heavy-duty road, off-road, plant and yard use. Includes pivoting jack stand, safety chains, and 14 in. (356 mm) wheels. Stiff .120 in. (3.0 mm) welded rectangular steel tube frame construction is phosphate etched and powder coat painted for superior rust and corrosion resistance. Low sway suspension gives outstanding stability with manageable tongue weight. Wheel bearings are packed with high viscosity, high pressure, low washout Lubriplate® grease. Includes a Duo-Hitch® – a 2 in. (51 mm) Ball/Lunette Eye combination hitch. Overall width: 60 in. (1524 mm). Overall length 124 in. (3150 mm).

Order:
K2637-2 Trailer
K2639-1 Fender & Light Kit
K2640-1 Cable Rack

Four-Wheeled Steerable Yard Trailer

For off-road, plant and yard use. Includes an automatically engaging drawbar lock when the drawbar is raised to the verticle position. 13 in. (330 mm) wheels. Wheel bearings are packed with high viscosity, high pressure, low washout Lubriplate® grease. Also includes a Duo-Hitch® – a 2 in. (51 mm) Ball/Lunette Eye combination hitch. Overall width 55 in. (1397 mm). Overall length 132 in. (3353 mm).

Order K2641-2

Multi-Weld™ 350

For multiple arcs from the DC output of a welding power source. See bulletin E5.302 for Multi-Weld™ 350 and distribution system.

Order K1735-1

STICK OPTIONS

Accessory Kit

For stick welding. Includes 35 ft. (10.7 m) 2/0 electrode cable with lug, 30 ft. (9.1 m) 2/0 work cable with lugs, headshield, filter plate, work clamp and electrode holder. 400 amp capacity.

Order K704

Remote Control

Remote control rheostat permits machine output changes up to 100 ft. (30.5 m) from the machine. Includes local/remote switch and receptacle for older machine control panels.

Order K924-4

TIG OPTIONS

Square Wave TIG 200

This 46 lb (21 kg) TIG and stick welder includes adjustable AC Frequency Control and AC Balance for great results on aluminum, pulse mode and 120V or 230V input power capability.

Order K5126-1

WIRE FEEDER OPTIONS

CV Adapter

Provides constant voltage output for semiautomatic wire welding. Includes connector for 14-pin control cable and local/remote switch. Mounts inside SAE-400®.

Order K385-2

LN-25 Ironworker™ Wire Feeder

Portable CV unit for flux-cored and MIG welding with MAXTRAC® wire drive system. Includes digital meters for wire feed speed/amperage and voltage, gas solenoid, internal contactor and 5/64 in. (2.0 mm) drive roll kit for cored wire. Has 83% reduced wire feed speed capability for 6 o'clock pipe welding with Innershield® wire.

Order K2614-9

Drive Roll and Guide Tube Kit

For .068-.072 in. (1.7-1.8 mm) cored or solid steel wire.

Order KP1697-068

K126™ PRO Innershield® Gun

For self-shielded wire with 15 ft. (4.5 m) cable. For .062-5/64 in. (1.6-2.0 mm) wire. Includes K466-10 Connector Kit.

Order K126-12

Magnum® PRO 350 Ready-Pak® 15 ft., .035-5/64 in.

Magnum® PRO MIG/flux-cored welding guns are rated 100% duty cycle. The guns are designed for high amperage, high duty cycle applications in extreme environments where heat-resistance and fast serviceability are key.

Order K2652-2-10-45

Drive Roll and Guide Tube Kit

For .035 in. and .045 in. (0.9 mm and 1.1 mm) solid steel wire.

Order KP1696-1

PRODUCT SPECIFICATIONS

Product Name	Product Number	Rated Output Current/Voltage/Duty Cycle	Output Range	Engine	Number of Cylinders	HP & Speed (rpm)	H x W x D inches (mm)	Net Weight lbs. (kg)
SAE-400® Perkins®	K1278-14	400A DC/40V/100% 500A DC/40V/60%	Welding 80-575 Amps 1-Phase AC Power: 3,000 Watts	Perkins® 1104A-44 Diesel Non-EPA (Export only)	4	64.4 @ 1710	45.8 x 28 x 83 (1164 x 711 x 2109) To Top of Exhaust Tube: 50.1 (1273)	2157 (978)
SAE-400® Deutz®	K1278-10	400A DC/40V/100% 500A DC/40V/35%		Deutz® F4L912 Diesel Non-EPA (Export only)		59.6 @ 1800		2319 (1052)

For best welding results with Lincoln Electric equipment, always use Lincoln Electric consumables. Visit www.lincolnelectric.com for more details.

CUSTOMER ASSISTANCE POLICY

The business of The Lincoln Electric Company is manufacturing and selling high quality welding equipment, consumables, and cutting equipment. Our challenge is to meet the needs of our customers and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for information or advice about their use of our products. Our employees respond to inquiries to the best of their ability based on information provided to them by the customers and the knowledge they may have concerning the application. Our employees, however, are not in a position to verify the information provided or to evaluate the engineering requirements for the particular weldment. Accordingly, Lincoln Electric does not warrant or guarantee or assume any liability with respect to such information or advice. Moreover, the provision of such information or advice does not create, expand, or alter any warranty on our products. Any express or implied warranty that might arise from the information or advice, including any implied warranty of merchantability or any warranty of fitness for any customers' particular purpose is specifically disclaimed.

Lincoln Electric is a responsive manufacturer, but the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying these types of fabrication methods and service requirements.

Subject to Change – This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectric.com for any updated information.

LINCOLN
ELECTRIC
THE WELDING EXPERTS®