

Parts Page Reorder No. PD02•20T Effective September, 2002 Supersedes PD97•29

Models:

57900 — 15,000 RPM, Detail Sander

57902 — Wet Dynafine 57910 — Versatility Kit

57930 — 15,000 RPM, Finger Sander

Dynafine™ Sander

Air Motor and Machine Parts

AWARNING

Always operate, inspect and maintain this tool in accordance with the Safety Code for portable air tools (ANSI B186.1) and any other applicable safety codes and regulations. Please refer to Dynabrade's Warning/Safety Operating Instructions for more complete safety information.

Important Operating, Maintenance and Safety Instructions

Carefully read all instructions before operating or servicing any Dynabrade® Abrasive Power Tool.

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

Important: All Dynabrade Rotary Vane air tools must be used with a Filter-Regulator-Lubricator to maintain all warranties.

Operating Instructions:

Warning: Eye, face, respiratory, sound, and body protection must be worn while operating power tools. Failure to do so may result in serious injury or death. Follow safety procedures posted in workplace.

- 1. With power source disconnected from tool, securely fasten abrasive/accessory on tool.
- 2. Install air fitting into inlet bushing of tool. Important: Secure inlet bushing of tool with a wrench before attempting to install the air fitting to avoid damaging valve body housing.
- 3. Connect power source to tool. Be careful not to depress throttle lever in the process.
- 4. Check tool speed with tachometer. If tool is operating at a higher speed than the RPM marked on the tool or operating improperly, the tool should be serviced to correct the cause before use.

Maintenance Instructions:

- 1. Check tool speed regularly with a tachometer. If tool is operating at a higher speed than the RPM marked on the tool, the tool should be serviced to correct the cause before use.
- 2. Some silencers on air tools may clog with use. Clean and replace as required.
- 3. All Dynabrade Rotary Vane air motors should be lubricated. Dynabrade recommends one drop of air lube per minute for each 10 SCFM (example: if the tool specifications state 40 SCFM, set the drip rate of your filter-lubricator at 4 drops per minute).
 Dynabrade Air Lube (P/N 95842: 1 pt. 473 ml.) is recommended.
- 4. An Air Line Filter-Regulator-Lubricator must be used with this air tool to maintain all warranties. Dynabrade recommends the following: 11405 Air Line Filter-Regulator-Lubricator Provides accurate air pressure regulation, two-stage filtration of water contaminants and micro-mist lubrication of pneumatic components. Operates 40 SCFM @ 100 PSIG has 3/8" NPT female ports.
- 5. Use only genuine Dynabrade replacement parts. To reorder replacement parts, specify the Model #, Serial #, and RPM of your machine.
- 6. A Motor Tune-Up Kit (P/N 96236) is available which includes assorted parts to help maintain motor in peak operating condition.
- Mineral spirits are recommended when cleaning the tool and parts. Do not clean tool or parts with any solvents or oils containing acids, esters, keytones, chlorinated hydrocarbons or nitro carbons.

Safety Instructions:

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

- · Important: User of tool is responsible for following accepted safety codes such as those published by the American National Standards Institute (ANSI).
- · Operate machine for one minute before application to workpiece to determine if machine is working properly and safely before work begins.
- Always disconnect power supply before changing abrasive/accessory or making machine adjustments.
- Inspect abrasives/accessories for damage or defects prior to installation on tools.
- · Please refer to Dynabrade's Warning/Safety Operating Instructions Tag (Reorder No. 95903) for more complete safety information.

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.

Model	Motor	Motor	Sound	Air Flow Rate	Air Pressure	Weight	Length	Height
Number	HP (W)	RPM	Level	CFM/SCFM (LPM)	PSIG (Bars)	Pound (kg)	Inch (mm)	Inch (mm)
All Models	.12 (89)	15,000	65 dB(A)	3/20 (566)	90 (6.2)	1.6 (.7)	9 (229)	

Additional Specifications: Air Inlet Thread 1/4" NPT · Hose Size 1/4" (8 mm)

Disassembly/Assembly Instructions - Dynafine™

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

Notice: Dynabrade strongly recommends the use of their **52296** Repair Collar (sold separately) during assembly/disassembly activities. Failure to use this collar will highly increase the risk of damage to the valve body of this tool. Please refer to parts breakdown for part identification.

Motor Disassembly:

- 1. Disconnect tool from power source.
- 2. Use the 52296 Repair Collar and secure the air tool in a vise.
- 3. Remove the sanding attachment with a 3 mm hex key.

Continued on next page

Disassembly/Assembly Instructions - Dynafine™ (Continued)

- 4. Loosen the 95884 Boot Clamp and remove the boot assembly.
- 5. Use a 3 mm adjustable pin wrench or 50971 Lock Ring Tool and loosen the 57962 Exhaust Cover by turning it counterclockwise.
- 6. The exhaust cover along with the motor assembly can now be pulled from the 57959 Housing.
- 7. Fasten a 2 in. bearing separator around the end of the 01476 Cylinder that is closest to the 02673 Rear Bearing Plate. Next place the separator on the table of an arbor press so that the 57961 Cam Assembly is pointing toward the floor. Use a 3/16" dia. drive punch as a press tool and push against the rear stem of the rotor pressing it out of the 02696 Bearing.
- 8. The 02696 Bearing can be removed from the rear bearing plate with a 96210 Bearing Removal Tool and arbor press.
- 9. Secure the 50777 Rotor in a soft jaw (aluminum or bronze) vise and remove the 57961 Cam Assembly by turning it counterclockwise.
- 10. Press the front bearing and bearing plate from the 50777 Rotor with a 3/16" dia. drive punch and arbor press.

Motor Disassembly Complete.

Valve Body Disassembly:

- 1. Position the tool in the vise with the air inlet pointing up.
- 2. Using two wrenches remove the air fitting or flow control swivel from the 94523 Inlet Adapter.
- Loosen the 94523 Inlet Adapter from the valve housing and remove the muffler assembly. Note: Use the exploded view of the muffler assembly on the front of this parts page to identify parts and to insure their correct assembly.
- 4. Remove the 12132 Pin throttle lever with a drive punch.
- 5. Use retaining ring pliers to remove the 95558 Retaining Ring and the 01469 Speed Regulator Assembly. All the other components can be removed.

Valve Body Disassembly Complete.

Motor Assembly:

Important: Clean and then inspect all parts for defects before assembling.

- 1. Use the 01476 Cylinder as an adjustment jig. Place the cylinder on the table of the arbor press.
- 2. Place the 50777 Rotor inside the cylinder so that the front face of the rotor is even with the top edge of the cylinder.
- 3. Install the 53161 Front Bearing Plate onto the rotor and cylinder so that the flat side of plate faces the vane slots of the motor.
- 4. Place the 56258 Bearing onto the front shaft of the rotor. Using a 96244 Bearing Press Tool, press against the inner race of the bearing pushing it down to the bearing plate and cylinder.
- 5. Secure the 50777 Rotor in a soft jaw (aluminum or bronze) vise with bearing plate assembly pointing up.
- 6. Place the 57962 Exhaust Cover over the bearing/plate assembly.
- 7. Apply a small amount of #271 Loctite (or equivalent) to the threads of the 57961 Cam Assembly and install it onto the rotor, torque it to 17 N•m/150 in.-lbs.
- 8. Remove this assembly from the vise and install 01480 Vanes that have been lubricated with Dynabrade Air Lube (10W/NR) or (equivalent oil).
- 9. Place 01476 Cylinder onto the assembly so that the air inlet of the cylinder will line up with the air inlet holes in the 02673 Rear Bearing Plate.
- 10. The 02696 Rear Bearing and the 02673 Rear Bearing Plate must be pressed together as an assembly before installing them onto the 50777 Rotor. Use 96216 Bearing Press Tool so that the press tool rest against the outer race of the bearing and press it all the way into the bearing plate.
- 11. Using the same bearing press tool, place the press tool so that it rest against the inner race of the bearing and then carefully press the assembly onto the 50777 Rotor achieving a snug fit between the bearing plates and the cylinder while still being able to push the cylinder from side to side with a slight force.
- 12. Apply a small amount of grease to the seal of the 02696 Bearing and position the 02679 Shield against the bearing.
- 13. Install the motor assembly into the 57959 Housing making sure that it slides all the way in.
- 14. Apply a small amount of Loctite#576 (or equivalent) to the threads of the 57595 Housing and thread the 57962 Exhaust Cover onto the housing. Use the 50971 Lock Ring Tool and torque to 28 N•m/250 in.-lbs.
- 15. Apply a small amount of Loctite #609 (or equivalent) to the outer race and press 11016 Bearing into the boot assembly by using 96243 Bearing Press Tool pushing against m the outer race of the bearing. Press the bearing into the boot assembly so that the bearing ends up flush with the inside surface of the aluminum hub.
- 16. Apply a small amount of grease to the shaft of the cam assembly and install the boot assembly along with the 95884 Boot Clamp onto the tool.
- 17. Tighten 95884 Boot Clamp and torque to .68 N•m/6 in.-lbs.
- 18. Use 3 mm hex key to install sanding attachment.

Motor Assembly Complete.

Valve Body Assembly:

- 1. Secure the 01488 Valve Housing in a vise by using the 52296 Repair Collar. Position the valve housing so that the air inlet is pointing up.
- 2. Install the 01469 Speed Regulator Assembly (include o-rings) along with 01449 Valve Stem and secure in place with 95558 Retaining Ring.
- 3. Install 01464 Seal into the air opening of the housing.
- 4. Line up the hole in the 01449 Valve Stem with the air inlet hole in the housing (look past the brass bushing). Insert the metal pin of the 01472 Tip Valve through the hole in the 01449 Valve Stem (use needle nose pliers to position the tip valve). Install the 01468 Spring (small end first).
- 5. Install 96065 O-Ring onto 57970 Air Control Ring and install into the valve housing making sure to line up holes in the air control ring with the exhaust area of the valve housing.
- 6. Assemble muffler. Note: Use the exploded view of the parts page to identify parts and to insure their correct assembly.
- Apply a small amount of Loctite #567 PST Pipe Sealant (or equivalent) to the male threads of 94523 Inlet Adapter and install muffler assembly onto the valve housing.
 Torque to 23 N•m/200 in.-lbs.
- 8. Install the throttle lever securing it in place with the 12132 Pin.

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

Throttle Lever Positioning Procedure:

- 1. Use the 52296 Repair Collar to secure the valve body in a vise with the 57959 Housing pointing up.
- 2. Slip the 01558 Collar down onto the valve body assembly exposing the 01461 Lock Nut.
- 3. With a firm hold on the 57959 Housing, use a 34 mm crowfoot wrench (or a thin jaw adjustable wrench or adjustable groove pliers) to turn the 01461 Lock Nut counterclockwise and loosen the 57959 Housing from the valve body assembly.

Continued on next page.

Disassembly/Assembly Instructions - Dynafine™ (Continued)

- 4. Adjust the orientation of the throttle lever to the operators desired grip and positioning. Note: Allow for additional rotation of the 57959 Housing as the 01461 Lock Nut is tightened.
- 5. Use the 34 mm crowfoot with a torque wrench set at 400 in.-lbs (or a thin jaw adjustable wrench or adjustable groove pliers) while firmly holding the 57959 Housing in place to reduce its rotation and tighten the 01461 Lock Nut.

Important: When performing this procedure be careful not to entirely separate the 57959 Housing from the valve body assembly. Loosen the 01461 Lock Nut only enough to make the adjustment.

Motor should now be tested for proper operation at 90 PSIG. If motor does not operate properly or operates at a higher RPM than marked on the tool, the tool should be serviced to correct the cause before use. Before operating, place 2-3 drops of Dynabrade Air Lube (P/N 95842) directly into air inlet with throttle lever depressed. Operate tool for 30 seconds to determine if tool is operating properly and to allow lubricating oils to properly permeate motor.

Loctite® is a registered trademark of loctite Corp.

57734 Wet Assembly

Index Key

No. Part # Description

- 1 57729 Tie Cable (2)
- 2 56076 Throttle Valve
- 3 **57728** Nozzle
- 4 57727 Valve Cartridge
- 5 **57739** Bracket
- 6 **57751** Button

(Incld. 57751 Screw)

7 95074 Hose Fitting

Optional Accessories

52296 Repair Collar

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

Available with 1/8" (3 mm) thick x 2" (51 mm) long sponge/vinyl face platen, for use with 3/4" (19 mm) wide x 2" (52) long PSA-backed abrasive strips.

50971 Lock Ring Tool

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

96236 Motor Tune-Up Kit

 Includes assorted parts to help maintain and repair motor.

Email: Customer.Service@Dynabrade.com

DYNABRADE, INC., 8989 Sheridan Drive • Clarence, NY 14031-1490 • Phone: (716) 631-0100 • Fax: 716-631-2073 • International Fax: 716-631-2524 **DYNABRADE EUROPE S.àr.I.**, Zone Artisanale • L-5485 Wormeldange—Haut, Luxembourg • Telephone: 352 76 84 94 1 • Fax: 352 76 84 95 1

© DYNABRADE, INC., 2002

Visit Our Web Site: www.dynabrade.com

PRINTED IN USA