1Hp Right-Angle Dynisher® Governor Controlled

Air Tool Manual - Safety, Operation and Maintenance

SAVE THIS DOCUMENT, EDUCATE ALL PERSONNEL

Models:

13450 - 2,800 RPM 13460 - 2,800 RPM, Versatility Kit

A WARNING

Read and understand this tool manual before operating your air tool. Follow all safety rules for the protection of operating personnel as well as adjacent areas. Always operate, inspect and maintain this tool in accordance with the American National Safety Institute (ANSI) Safety Code for Portable Air Tools – B186.1. For additional safety information, refer to Safety Requirements for the Use, Care and Protection of Abrasive Wheels – ANSI B7.1, Code of Federal Regulation – CFR 29 Part 1910, European Committee for Standards (EN) Hand Held Non-Electric Power Tools – Safety Requirements and applicable State and Local Regulations.

SAFETY LEGEND

A WARNING

Read and understand tool manual before work starts to reduce risk of injury to operator, visitors, and tool.

A WARNING

Eye protection must be worn at all times, eye protection to conform to ANSI Z87.1.

A WARNING

Respiratory protection to be used when exposed to contaminants that exceed the applicable threshold limit values required by law.

A WARNING

Practice safety requirements. Work alert, have proper attire, and do not operate tools under the influence of alcohol or drugs.

▲ WARNING

Ear protection to be worn when exposure to sound, exceeds the limits of applicable Federal, State or local statues, ordinances and/or regulations.

▲ WARNING

Air line hazard, pressurized supply lines and flexible hoses can cause serious injury. Do not use damaged, frayed or deteriorated air hoses and fittings.

SAFETY INSTRUCTIONS

Carefully Read all instructions before operating or servicing any Dynabrade* Abrasive Power Tool.

Products offered by Dynabrade are not to be modified, converted or otherwise altered from the original design without expressed written consent from Dynabrade, Inc.

Tool Intent: Right-Angle Dynisher* is designed for surface preparation, cleaning and finishing using coated abrasives and non-woven nylon products.

Do Not Use Tool For Anything Other Than Its Intended Applications.

Training: Proper care, maintenance, and storage of your tools will maximize their performance.

• Employer's Responsibility – Provide Right-Angle Dynisher* operators with safety instructions and training for safe use of tools and accessories.

Accessory Selection:

- Abrasive/accessory RPM (speed) rating MUST be approved for AT LEAST the tool RPM rating.
- Tool is designed for uses with 3/4" & 1" unthreaded bore wheels, the maximum wheel dia. is 6" and the maximum wheel width is 4".
- When mounting 3/4" unthreaded bore wheels use any combination of the 13441 & 13434 Flanges and the 50750 Spacer as required to properly position the wheel.
- · Mount 1" Diameter unthreaded bore wheels by using 96037 Adapters (sold separately).
- Before mounting an accessory, visually inspect for defects. Do not use defective accessories.
- · Use only recommended accessories. See back page of manual and Dynabrade catalog.
- Follow tool specifications before choosing size and type of accessory.
- Only use recommended fittings and air line sizes. Air supply hoses and air hose assemblies must have a minimum working pressure of 150 PSIG (10 Bars, g) or 150 percent of the maximum pressure produced in the system, whichever is higher. (See tool Machine Specifications table.)
- DO NOT use cut off wheels, grinding wheels or any bonded product.

OPERATING INSTRUCTIONS

Warning: Always wear eye protection. Operator of tool is responsible for following: accepted eye, face, respiratory, hearing and body protection.

Caution: Hand, wrist and arm injury may result from repetitive work, motion and overexposure to vibration.

- · Keep hand and clothing away from working end of the air tool.
- Be sure that any loose clothing, hair and all jewelry is properly restrained.
- · Secure inlet bushing on air tool with a wrench before attempting to install the air fitting to avoid damaging housing assembly.
- BEFORE MOUNTING A ACCESSORY, after all tool repairs and whenever a Dynisher* is issued for use, check tool RPM (speed) with tachometer with air pressure set at 90 PSIG while the tool is running. If tool is operating at a higher speed than the RPM marked on the tool housing, or operating improperly, the tool must be serviced and corrected before use.

Caution: Tool RPM must never exceed abrasive/accessory RPM rating. Check accessory manufacturer for details on maximum operating speed or special mounting instructions.

- With power source disconnected from air tool, mount recommended accessory onto arbor assembly. Dynacushion should be mounted with valve stem accessible
 for inflation. Inflate Dynacushion using 94465 Wheel Inflation tool. Inflate only enough to prevent abrasive from slipping or falling off.
 DO NOT OVER-INFLATE DYNACUSHION (20 PSIG max.).
- Adjust handle support using 01678 Screw to desired position. The shroud assembly can also be adjusted using (3) 96278 Screw Assemblies to best protect
 operator from abrasive debris during use. See Complete Assembly Breakdown for hardware locations.
- Connect air tool to power source. Be careful NOT to depress throttle lever in the process.

Do not expose air tool to inlet pressure above 90 PSIG or (6.2 Bars).

Caution: After installing the accessory, before testing or use and/or after reassembling tool, the right-angle Dynisher* must be started at a reduced speed to check for good balance. Gradually increase tool speed. DO NOT USE if tool vibration is excessive. Correct cause, and retest to insure safe operation.

- Make sure that work area is uncluttered, and visitors are at a safe range from the tools and debris.
- Air tools are not intended for use in explosive atmospheres and are not insulated for contact with electric power sources.
- Use a vise or clamping device to hold work piece firmly in place.
- Do not apply excessive force on tool or apply "rough" treatment to it.
- · Always work with a firm footing, posture and proper lighting.
- Ensure that sparks and debris resulting from work do not create a hazard.
- This tool is rear exhaust. Exhaust may contain lubricants, vane material, bearing grease, and other materials flushed thru the tool.

Warning: Grinding/sanding certain materials can create explosive dust.

It is the employers responsibility to notify the user of acceptable dust levels.

- Grinding can cause sparks which can cause fires or explosions. It is
 the users responsibility to make sure the work area is free of flammable materials.
- · Contact with abrasive may cause abrasions or cuts.

Report to your supervisor any condition of the tool, accessories, or operation you consider unsafe.

Mounting Diagram

Note: Diagrams are for mounting 3/4' I.D. Smooth Bore Wheels. For 1" I.D. Smooth Bore Wheels use **96037** Adapters (sold separately) to reduce the wheel I.D. to 3/4" and follow diagrams above for that width hub).

Air System

Maintenance Instructions

Important: A Preventative Maintenance Program is recommended whenever portable power tools are used. The program should include inspection of air supply lines, air line pressure, proper lubrication and repair of tools. Refer to ANSI B186.1 for additional maintenance information.

- Use only genuine Dynabrade replacement parts to insure quality. To order replacement parts, specify Model#, Serial# and RPM of your air tool.
- All Dynabrade Rotary Vane air tools must be used with a Filter-Regulator-Lubricator to maintain all warranties. Dynabrade recommends the following:
 11411 Air Filter-Regulator-Lubricator (FRL) Provides accurate air pressure regulation and two stage filtration of water contaminants. Operates 55 SCFM/1,558 LPM @ 100 PSIG with 1/2" NPT female ports.
- Lubricate wick system through the angle gear oil fitting with 2-3 plunges for every 24 hours of use, to achieve maximum gear life. Important: Use only the recommended angle gear oil for the wick system. Do not contaminate the wick with any other oil or grease product (order 95848 Gear oil and 95541 Gun). Lubrication gun should be upside down during lubrication. (See Fig.1)

Fig.1

 Grease the planetary gear assembly with the 95542 Grease by applying 2-3 plunges with the 95541 Grease Gun after every 50 hours of use, achieve maximum gear life. (See Fig. 2)

Fig.2

Dynabrade recommends one drop of air lube per minute for each 20 SCFM (example: if the tool specification states 40 SCFM, set the drip rate on the
filter-lubricator to 2 drops per minute). Dynabrade Air Lube (P/N 95842: 1 pt 473 ml) is recommended.

Routine Preventative Maintenance:

- Check free speed of right-angle Dynisher* using a tachometer. This governor controlled right-angle Dynisher* should be speed checked every 20 hours
 of use or weekly, whichever occurs more frequently.
- <u>DO NOT</u> disassemble the governor for any reason. Reorder correct speed governor assembly (See Assembly Breakdown) and recheck free speed of tool with a tachometer.
- Mineral spirits are recommended when cleaning the tool and parts. Do not clean tool or parts with any solvents or oils containing acids, esters, ketones, chlorinated hydrocarbons or nitro carbons.
- DO NOT clean or maintain tools with chemicals that have a low flash point (example: WD-40°).
- A Motor Tune-Up Kit (P/N 96532) is available which includes high wear and medium wear motor parts.
- Air tool labels must be kept legible at all times, if not, reorder label(s) and replace. User is responsible for maintaining specification information i.e.:
 Model #, S/N, and RPM. (See Assembly Breakdown)
- · Blow air supply hose out prior to initial use.
- · Visually inspect air hoses and fittings for frays, visible damage and signs of deterioration. Replace damaged or worn components.
- Refer to Dynabrade's Warning/Safety Operating Instructions Tag (Reorder No. 95903) for safety information.

After maintenance is performed on tool, add a few drops of Dynabrade Air Lube (P/N 95842) to the air line and start the tool a few times to lubricate air motor. Check for excessive tool vibration.

Handling and Storage:

- Use of tool rests and hangers are recommended.
- · Protect tool inlet from debris (see Notice below).
- . DO NOT carry tool by air hose.
- Protect abrasive accessories from exposure to water, solvents, high humidity, freezing temperature and extreme temperature changes.
- Store accessories in protective racks or compartments to prevent damage.

Machine Specifications

Model	Motor	Tool	Sound	Air Flow Rate	Air Pressure	Arbor Size	Weight	Length	Height
Number	HP (W)	RPM	Level	CFM/SCFM (LPM)	PSIG (Bars)	Inch (mm)	Pound (kg)	Inch (mm)	Inch (mm)
All Models	1 (746)	2,800	80 dB(A)	6/42 (1201)	90 (6.2)	3/4 (19)	6 (2.6)	15 (381)	

Additional Specifications: Air Inlet Thread 3/8" NPT • Hose I.D. Size 3/8" (10 mm) • Air Flow Rate Based At Max HP. • Air Pressure 90 PSIG Max

Notice

All Dynabrade motors use the highest quality parts and metals available and are machined to exacting tolerances. The failure of quality pneumatic motors can most often be traced to an unclean air supply or the lack of lubrication. Air pressure easily forces dirt or water contained in the air supply into motor bearings causing early failure. It often scores the cylinder walls and the rotor blades resulting in limited efficiency and power. Our warranty obligation is contingent upon proper use of our tools and cannot apply to equipment which has been subjected to misuse such as unclean air, wet air or a lack of lubrication during the use of this tool.

One Year Warranty

Following the reasonable assumption that any inherent defect which might prevail in a product will become apparent to the user within one year from the date of purchase, all equipment of our manufacture is warranted against defects in workmanship and materials under normal use and service. We shall repair or replace at our factory, any equipment or part thereof which shall, within one year after delivery to the original purchaser, indicate upon our examination to have been defective. Our obligation is contingent upon proper use of Dynabrade tools in accordance with factory recommendations, instructions and safety practices. It shall not apply to equipment which has been subject to misuse, negligence, accident or tampering in any way so as to affect its normal performance. Normally wearable parts such as bearings, contact wheels, rotor blades, etc., are not covered under this warranty.

Index Key No. Part # Description 96264 Screw 13434 Flange 3 13441 Flange 50750 Spacer 5 13375 Arbor 96278 Screw Assembly (3) 6 13442 Shroud Handle Assembly 8 53163 9 13377 Handle Support 10 01678 Screw 40029 Cam Lock 11 50963 Retainer 12 13 50899 Seal 53611 Spindle 15 97679 Bearing 16 97678 Shim 97677 Shim 18 53637 Gear Set 19 53608 Wick Right-Angle Housing Assy. Includes the following: 20 53600 96325 Shell Bearing 53649 Gear Oil Plate В 01041 Gear Oil Fitting 01266 Bearing Pinion Adapter 22 53635 23 51935 Coupling (2) Coupling Insert 24 51936 25 53650 Lock Ring 26 53651 Spacer 27 96498 Wave Spring (2) 28 95438 O-Ring 29 53620 Adapter 30 54520 Bearing (2) 31 Grease Fitting 01041 Set Screw 32 04014 33 53695 Gear Housing Carrier 34 53669 35 53195 Gear (2) Needle Bearing (4) 36 04026 37 53679 Shaft (2) 38 53665 Ring Gear 51951 Shim Pack (4/pkg.) 39 40 51922 Front Bearing Plate 41 96441 Pin (2) 42 51927 Spacer 43 53666 Rotor Blade (4/pkg.) 44 51926 45 51925 Cylinder 46 51923 Rear Bearing Plate 47 02057 Bearing 48 96445 Pin (2) 49 51924 Gasket 50 51933 Governor Assembly 51 96444 Pin 52 51949 Safety Lever Assembly Valve Stem Assembly 53 51946 (Incl. 96443 O-Ring) 13376 Housing (Includes: Warning & Specification Labels) 54 51945 Valve Seat 51944 Tip Valve 56 57 51943 Spring 58 96442 O-Ring 59 51940 Spacer 60* 53682 Gasket 94528 Felt Silencer 61 62* 53686 Muffler Cap 63* 94924 Wave Spring 53683 64* Spacer 53681 Inlet Bushing 65* (Incl. 2 – **51938** Screens)

Label Key

66 **00001180**

67 **00001181**

Description

Warning Label

Specification Label

No. Part #

1 Hp Right-Angle Dynisher® Complete Assembly Breakdown

Disassembly Instructions - 1 Hp Right-Angle Dynisher®

Important: Manufacturer's warranty is void if tool is disassembled before warranty expires.

Disconnect tool from power source before tool repair.

Right Angle Head Disassembly:

- 1. Remove 96264 Screw, flange and abrasive accessory.
- 2. Remove 13377 Handle Support by loosening 01678 Screw.
- 3. Secure 53600 Right Angle Housing, against both side handle bosses, in a padded vise with spindle facing upward.
- 4. Using 97782 Pin Wrench (ordered separately) or an adjustable pin wrench, remove 50963 Retainer. (Left Hand Threads)
- 5. Remove 50899 Seal from retainer.
- 6. Pull spindle and gear assembly from housing.
- 7. Press spindle through 97679 Bearing and spiral bevel gear.
- 8. Remove shims and 53608 Wick from right angle housing.
- 9. Remove 53650 Lock Ring from right angle housing (Left Hand Threads) and from 53695 Gear Casing (Right Hand Threads).
- 10. Remove angle head from vise and remove 96325 Bearing by pressing 53649 Gear Oil Plate through housing.
- 11. Pull pinion gear, bearing and coupler sub-assembly from angle housing.
- 12. Secure gear, bearing and coupler sub-assembly by the pinion gear wrench flats and remove the 51935 Flexible Coupler (twist counterclockwise).
- 13. Secure 53635 Pinion Adapter using an allen wrench and remove pinion gear (twist counterclockwise).
- 14. Press 53635 Pinion Adapter through 01266 Bearing.

Right Angle Head Disassembly Complete.

Planetary Gear Case Disassembly:

- 1. Remove 04014 Set Screw from 53695 Gear Casing and remove gear casing (Right Hand Thread) from motor housing.
- 2. Slide 53665 Ring Gear from gear casing.
- 3. Secure planetary carrier using 53698 Wrench (ordered separately) and remove 51935 Coupling (twist counterclockwise).
- 4. Press planetary carrier thread end through 54520 Bearing.
- 5. Remove 96498 Wave Spring.
- 6. Press 53679 Pins from carrier to remove gears.

Planetary Gear Case Disassembly Complete.

Motor Disassembly:

- 1. Remove 53651 Spacer and 96498 Wave Spring from housing assembly.
- 2. Pull motor assembly from housing.
- 3. Remove governor assembly by using a slotted screwdriver. (Left Hand Thread)
- 4. Secure **51925** Cylinder using **96209** Motor Repair Clamp (*ordered separately*) and place a 1/8" (3 mm) drift pin to the base of the internal thread and press the **53666** Rotor from the **02057** Bearing.
- 5. Slide 02057 Bearing from 51923 Rear Bearing Plate.
- 6. Remove 51925 Cylinder and 51926 Blades.
- 7. Press rotor through 54520 Bearing, 51922 Front Bearing Plate and 51927 Spacer.
- 8. Slide 54520 Bearing and shims from 51922 Front Bearing Plate.

Motor Disassembly Complete.

Housing Disassembly:

- 1. Secure housing using 51989 Repair Collar (see back cover for Optional Accessories).
- 2. Remove inlet bushing with muffler assembly (twist counterclockwise).
- Remove 53682 Gasket, 51943 Spring, 96442 O-Ring, 51940 Spacer, 94528 Felt Silencer, 53686 Muffler Cap, 94924 Wave Spring and 53683 Spacer from 53681 Inlet Bushing.
- 4. Remove 51944 Tip valve and 51945 Valve Seat.
- 5. Remove housing and 51989 Repair Collar and lay collar on bench with flange facing down so it is supporting throttle lever. Place a 3/32" (2.4 mm) drift pin on 96444 Pin and tap pin thru housing.
- 6. Remove 51946 Valve Stem Assembly.
- 7. Remove 96443 O-Ring from 51946 Valve Stem Assembly.

Housing Disassembly Complete.

Assembly Instructions - 1 Hp Right-Angle Dynisher®

Housing Assembly:

- 1. Secure housing using 51989 Repair Collar (see back cover for Optional Accessories) with inlet facing upward.
- Slide 96443 O-Ring onto 51946 Valve Stem Assembly and slide sub-assembly until o-ring passes through housing hole. Make certain valve stem assembly slides freely after the o-ring passes through the hole.
- 3. Install 51945 Valve Seat by aligning 3 male prongs with three deep slots on insert. Make certain valve seat is pressed flat against base of pocket. Note: Add a few drops of Dynabrade Air Lube (P/N 95842) to pocket walls before inserting 51945 Valve Seat.
- 4. Install 51944 Tip Valve as shown.
- 5. Pre-assemble muffler, slide 53683 Spacer over 53681 Inlet Bushing and up against the hex head base. Slide 94924 Wave Spring over 53681 Inlet Bushing and up against spacer. Pre roll 94528 Felt Silencer and install it in 53686 Muffler Cap. Support felt/muffler cap assembly and slide 53681 Inlet Bushing thru the inside until the muffler cap assembly seats against the 94924 Wave Spring. Flare the felt and place 51940 Spacer over male thread and set 96442 O-Ring into groove at the base of thread. Return felt to unflared form. Slide 51943 Spring into bushing and up to the two 51938 Screens.
- 6. Place 53682 Gasket over felt silencer and against 53686 Muffler Cap.
- 7. Apply one drop of Loctite® #243 (or equiv.) to 53681 Inlet Bushing Thread.
- 8. Align small inside diameter of 51943 Spring to cone point on 51944 Tip Valve and thread inlet bushing and sub-assembly into place. Torque bushing to 35 N·m (310 lb.- in.).
- 9. Remove housing from **51989** Repair Collar and place repair collar onto the bench top with the part number identifier against the bench. Align the throttle lever holes to housing pinhole and rest the housing and throttle lever onto the legs of the repair collar. Press **96444** Coiled Pin into lever hole and center into housing.

Housing Assembly Complete.

Assembly Instructions - (Continued)

Important: Manufacturer's warranty is void if tool is disassembled before warranty expires. Please refer to parts breakdown for part identification.

Motor Assembly:

Important: Be sure parts are clean and in good repair before assembling. Follow grease, oil and torque specifications.

- 1. Place rotor into a padded vise with gear teeth or male thread facing upwards.
- 2. Slip 51927 Spacer over rotor shaft and down against rotor body face.
- 3. Press 96441 Pin into 51922 Front Bearing Plate. Make certain, coiled pin does not protrude beyond internal bearing surface.
- 4. Place a .002" shim into the base of **51922** Front Bearing Plate as an initial spacing and slide **54520** Bearing to the front plate base. **Note: 51951** Shim Pack contains 001" and .002" shims.
- 5. Press Bearing/Bearing Plate assembly onto rotor.
- 6. Check clearance between rotor and front bearing plate by using a .001" feeler gauge. Clearance should be between .001" .0015". Adjust clearance by repeating steps 4 and 5 with different shims if necessary.
- 7. Once proper rotor gap clearance is achieved, install well lubricated 51926 Blades (4) into rotor slots. Dynabrade recommends lubricating blades with 95842 Air Lube.
- 8. Install 51925 Cylinder over rotor and front plate raised boss. Align coiled pin on front plate to cylinder slot.
- 9. Press 96441 Coiled Pin into blind hole on 51923 Rear Bearing Plate. Press (2) 96445 Coiled Pins into the back side of rear bearing plate.
- 10. Peel backing off 51924 Gasket and apply it firmly in place onto 51923 Rear Bearing Plate.
- 11. Place 51923 Rear Bearing Plate over rotor mandrel and insert raised boss on rear bearing plate into cylinder diameter, while inserting short coiled pin into cylinder slot. Be sure inlet slot on rear bearing plate line up with inlet slot on cylinder. To correct alignment flip cylinder end to end and repeat steps 8 & 9 for correct assembly.
- 12. Using 96243 Bearing Press Tool (*ordered separately*) press 02057 Bearing onto rotor and into 51923 Rear Bearing Plate hole until it is seated. Important: While pressing 02057 Bearing, make certain to contact the inner race of bearings only. Cylinder must fit snug between bearing plates. If too tight, rotor will not turn freely. Rotor must be lightly tapped at press fit end until rotor spins freely while still maintaining a snug fit. A loose fit will not achieve the proper preload on motor bearing. While pressing 02057 Bearing, make certain to contact inner race of bearing.
- 13. Add one drop of Loctite* 243 (or equiv.) to governor assembly male thread and screw governor assembly into place (Left Hand Thread) with slotted screw head. Torque to 2 N•m (18 lb.-in.).
- 14. Install motor assembly into housing, making sure motor seats all the way into housing. Note: Align both 96445 Pins to slots in insert and against 51924 Gasket. Motor Assembly Complete.

Planetary Gear Casing Assembly:

- 1. Install 53665 Ring Gear over 54520 Front Motor Bearing, keeping 2 slots facing outward.
- 2. Install gears with needle bearings on retainer shafts and assemble shaft assembly onto planetary carrier by pressing retainer shafts into place.
- 3. Place 96498 Wavy Washer at the base of 53695 Gear Casing female threaded end.
- 4. Slide planetary carrier assembly, with threaded end first, into 53695 Gear Casing and through 54520 Bearing.
- Apply one drop of Loctite* #243 (or equiv.) to threads of 51935 Coupling. Secure planetary carrier using 53698 Wrench (order separately) and thread on 51935 Coupling (twist clockwise). Torque to 17 N·m (150 lb.-in.).
- 6. Install 53665 Ring Gear over 54520 Front Motor Bearing, keeping 2 slots facing outward.
- 7. Apply a small amount of Loctite* #567 (or equiv.) to male thread of motor housing and thread 53695 Gear Casing over ring gear and onto motor housing. Important: Align rotor spline into planet gears to allow carrier to spin freely.
- 8. When slots from ring gear line up with set screw hole, apply a small amount of Loctite* #567 (or equiv.) to male thread of **04014** Set Screw, and install set screw to lock ring gear in place.
- 9. Torque 53695 Gear Casing to 35 N·m (310 lb.-in.).

Motor Assembly Complete.

Right Angle Head Assembly:

- 1. Apply a small amount of Loctite #680 to the top of flange on **53649** Gear Oil Plate and press **01041** Gear Oil Fitting into **53649** Gear Oil Plate and insert sub-assembly into right angle housing.
- 2. Press 96325 Bearing into housing until it is firmly seated against 53649 Gear Oil Plate. Important: While pressing 96325 Bearing, make certain to contact outer race of bearing only.
- 3. Add one drop of Loctite* #243 (or equiv.) to male thread of 53635 Pinion Adapter and tighten pinion using a 3/16" Hex Key wrench and the pinion wrench flats. Torque to 17 N·m (150 lb.- in.).
- 4. Using 96244 Bearing Press Tool (*ordered separately*) press 53635 Pinion Adapter into 01266 Bearing. Important: While pressing 01266 Bearing, make certain to contact inner race of bearing only.
- 5. Add one drop of Loctite #243 (or equiv.) to male thread of adapter and tighten 51935 Coupler using wrench flats. Torque to 17 N·m (150 lb.-in.)
- 6. Insert sub-assembly into male threaded end of 53600 Right Angle Housing.
- 7. Apply a small amount of Loctite* #567 (or equiv.) to 53600 Right Angle Housing thread, and install 53650 Lock Ring (Left hand Threads).
- 8. Place 51936 Coupling Insert into 51935 Coupling. It is very important to match the radii of the 51936 Coupling Insert to the radii of the 51935 Coupling. If the radii do not match, remove and rotate the coupling insert 90°.
- 9. Secure 53600 Right Angle Housing, against both side handle bosses, in a padded vise.
- 10. Rotate motor housing/gear casing and 53650 Lock Ring until throttle lever is located between the 9-11 o'clock position. Torque lock ring to 35 N·m (310 lb.-in.).
- Place well lubricated 53608 Wick against 96325 Bearing with flat edge towards pinion gear. (Wick must be completely saturated with Dynabrade 95848 Gear Oil before installation). Note: Do not contaminate wick with any other oil or grease product.
- 12. Press 97679 Bearing onto spindle and against shoulder. Important: While pressing 97679, make certain to contact inner race of bearing only.
- 13. Press gear, with teeth facing away from bearing, into spindle and against 97679 Bearing inner race.
- 14. Insert spindle assembly into 53600 Right Angle Housing until 97679 Bearing contacts housing shoulder.
- 15. Rotate spindle while pressing down into housing to check for gear alignment and backlash. Install shims as required (minimum backlash is recommended for maximum gear life. Make certain there is clearance throughout 360° revolution).
- 16. Press 50899 Seal into 50963 Retainer with base of seal facing outward.
- 17. Apply a small amount of Loctite® #567 (or equiv.) to the male thread of the retainer and thread into place. (Left Hand Thread)
- 18. Using 97782 Pin Wrench (ordered separately) or an adjustable pin wrench, torque retainer to 35 N·m (310 lb.-in.).

Right Angle Head Assembly Complete.

Tool Assembly Complete. Please allow 30 minutes for adhesives to cure before operating tool.

Important: Before operating, place 2-3 drops of Dynabrade Air Lube (P/N **95842**) directly into inlet with throttle lever depressed. Operate tool for 30 seconds to allow air lube to properly lubricate internal motor components. Motor should now be tested for proper operation at 90 PSIG max. If tool operates at a higher RPM than marked on the tool or if vibration and sound levels seem abnormal, the tool should be serviced to correct the cause before use.

Preventative Maintenance Schedule

For All 1Hp Right-Angle Dynisher®

This service chart is published as a guide to expectant life of component parts. The replacement levels are based on average tool usage over one year. Dynabrade Inc. considers one year usage to be 1,000 hours or 50% of a man year. Parts included in motor tune-up kit are identified by High Wear and Medium Wear items.

Parts Common to all Models:

	LEGEND
T	Part included in 96532 Tune-up Kit
Х	Type of wear, no other comments apply.
L	Easily lost. Care during assembly/disassembly.
D	Easily damaged during assembly/disassembly.
R1	Replace each time tool is disassembled.
R2	Replace each second time tool is disassembled.

96532 - 1 Hp. Motor Tune-Up Kit

• Tune-Up Kit includes high wear and medium wear motor parts.

Parts Common to all Models:								
Index		Description	Number		Medium Wear		Non-Wear	
#	Number		Required	100%	70%	30%	10%	
1	96264	Screw	1				L	
2	13434	Flange	1				L	
3	13441	Flange	1				L	
4 5	50750 13375	Spacer Arbor	1				X	
6	96278	Screw Assembly	3				l â	
7	13442	Shroud	1			D		
8	53163	Handle Assembly	1				Х	
9	13377	Handle Support	1			_	Х	
10 11	01678 40029	Screw Cam Lock	1			D	L	
12	50963	Retainer	1				X	
13	50899	Seal	1	R2				
14	53611	Spindle	1				Х	
15	97679	Bearing	1		X			
16 17	97678 97677	Shim Shim	1		X			
18	53637	Gear Set	1 1		^	X		
19	53608	Wick	1		х	Α		
20	53600	Housing Assembly	1				Х	
Α	96325	Shell Bearing	1		Х			
В	53649	Gear Oil Plate	1				X	
21	01041 01266	Gear Oil Fitting Bearing	1		Х		Х	
22	53635	Pinion Adapter	1		^		х	
23	51935	Coupling	2				x	
24	51936	Coupling Insert	1			X		
25	53650	Lock Ring	1				Х	
26	53651	Spacer Ways Caring	1 2		T.		Х	
27 28	96498 95438	Wave Spring O-Ring	1		T, L T, X			
29	53620	Adapter	1 1		Ι, Α		х	
30	54520	Bearing	2		T, X			
31	01041	Grease Fitting	1			D		
32	04014	Set Screw	1			L		
33 34	53695 53669	Adapter Carrier	1			X X		
35	53195	Gear	2			X		
36	04026	Needle Bearing	4			Х		
37	53679	Shaft	1			Х		
38	53665	Ring Gear	1			Х		
39 40	51951 51922	Shim Pack Front Bearing Plate	1		T, L	Х		
41	96441	Pin	2			X		
42	51927	Spacer	1		T, X	,		
43	53666	Rotor	1		·	X		
44	51926	Blade (4/pkg.)	1	T, X				
45	51925	Cylinder	1			X		
46 47	51923 02057	Rear Bearing Plate Bearing	1		T, X	Х		
48	96445	Pin	2		Ι, Α	Χ		
49	51924	Gasket	1		T, X			
50	51933	Governor Assembly	1				Х	
51	96444	Pin Assembly	1		T, L	.,		
52	51949	Safety lever Assembly	1 1		TV	Х		
53	51946	Valve Stem Assembly (includes 96443 O-Ring)	1		T, X T, X			
54	13376	Housing (Includes labels)	1		1, A		Х	
55	51945	Valve Seat	1				X	
56	51944	Tip Valve	1		T, X			
57	51943	Spring	1		T.		Х	
58 59	96442 51940	O-Ring Spacer	1		T, L		х	
60	53682	Gasket	1				X	
61	94528	Felt Silencer	1	T, R1				
62	53686	Muffler Cap	1				Х	
63	94924	Wave Spring	1				Х	
64	53683	Spacer Inlet Bushing	1				X	
65	53681	(includes 51938 Screens)	1 2				X	
		(molados 31730 Scieciis)					^	

Optional Accessories

96005 Male Plug

- Provides up to twice the air flow compared to standard plug design.
- Plug has "ported" design to prevent "starving" of the air tool.

Dynaswivel®

 Swivels 360° AT TWO PIVOT POINTS allowing the air hose to drop directly to the floor while providing superb tool handling.
 95461 – 3/8" NPT

 Specifically formulated to saturate wick system in right angle gear head.

95848: 2 oz. tube

95541: Push-type Gear Oil Gun

95542 Grease 10 oz.

- Multi-purpose grease for all types of bearings, cams, gears.
- High film strength; excellent resistance to water, steam, etc.
- Workable range 0° F to 300° F.

· One-hand operation.

Dynabrade Air Lube

- Formulated for pneumatic equipment.
- Absorbs up to 10% of its weight in water.
- Prevents rust and formation of sludge.
- Keeps pneumatic tools operating longer with greater power and less down time.

95842: 1pt. (473 ml) **95843:** 1gal. (3.8 L)

51989 Repair Collar

 Specially designed collar for use in vise to prevent damage to valve body of tool during disassembly/assembly.

97782 Pin Wrench

• Tool has a 3/8 in. square socket for use with 3/8 in. drive; breaker bar, ratchet head, or torque wrenches.

96209 Motor Repair Clamp

 Specially designed clamp to secure motor cylinder before disassembly.

95749 Air Regulator

96037 Spindle Adapters

• Specially designed to adapt a 3/4" male arbor to accept wheels with a 1" unthreaded bore.

Reference Contact Information

1. American National Safety Institute – ANSI 25 West 43rd Street

25 West 43rd Street Forth Floor New York, NY 10036 Tel: 1 (212) 642-4900 Fax: 1 (212) 398-0023

Attn. New Orders P.O. Box 371954 Pittsburgh, PA 15250-7954 Tel: 1 (202) 512-1803 3. European Committee for Standardization

Rue de Stassart 36 B - 1050 Brussels, Belgium

94473 Dynacushion® Pneumatic Wheel

- Easily regulate hardness by air pressure.
- 5" Diameter x 3-1/2" Wide.
- Inflates to 20 PSIG maximum.
- 3-1/2" wide x 15-1/2" long belt size.

53159 Shroud Assembly

 Specially designed shroud for use with 4" dia. x 4" wide or 100 mm x 90 mm abrasive accessories.

96532 Motor Tune-Up Kit

 Includes assorted parts to help maintain and repair motor.

01904 Drop-In Motor

Allows quick and easy replacement.
 No motor adjustments needed.

Composite-Style Coupler

- Lightweight 1.4 oz. (.05 Kg), non-marring composite material.
- Easy connect/disconnect by single push-button action.
- Shock-proof, low-vibration, crush-resistant.
 94960: 1/4" Female NPT

94980: 1/4" Male NPT

53621 Over Hose Assembly

 Over Hose Assembly directs exhaust away from operator.

95281 – 19 mm open-end wrench.

95266 – 3 mm hex key wrench.

96132 - 6 mm hex key wrench.

30335 Air Supply Hose

 3/8 in. I.D. x 60 in. Wide air supply hose, includes: 3/8 in. NPT male and female threaded fittings.

Bearing Press Tool

• Used to install bearings.

96243: For installing 02057 Bearing. **96244:** For installing 01266 Bearing.

53698 Carrier Wrench

 Carrier Wrench has a 3/8" square socket for use with 3/8" drive; breaker bar, ratchet head, or torque wrenches.

94465 Wheel Inflation Tool

- Controlled inflation/deflation of pneumatic wheel.
- Has 1/4" female thread; fits 1/4" air hose.
- 95633 Nozzle replacement available.

Email: Customer.Service@Dynabrade.com

Visit Our Web Site: www.dynabrade.com

2. Government Printing Office – GPO Superintendent of Documents