

Instruction Manual For Baldor Buffers

SAFETY NOTICE:

WARNING statements describe conditions that may lead to personnel injury including potentially fatal injuries if the machine is not properly used and warnings are not properly followed.

Caution statements describe conditions that may lead to equipment damage.

- WARNING:** Do not operate this buffer until you are sure that you are completely familiar with the safe operation of the buffer, all accessories and safety equipment. Improper use can lead to severe injury. This manual defines proper use of this equipment. Before using this equipment for any other use, please consult Baldor. Contact Baldor if you do not understand any procedure or operation concerning this buffer or this manual.
- WARNING:** Prevent electrical shock hazard and accidental machine operation. Always disconnect buffer from the power source before servicing, changing accessories or before performing maintenance. Electrical shock can cause serious or fatal injury. Only qualified personnel should install, maintain or troubleshoot this equipment.
- WARNING:** Avoid accidental starting. Make sure switch is in "OFF" position before connecting to power source.
- WARNING:** Be sure the system is properly grounded before applying power. Do not apply power before you ensure that grounds are connected. Electrical shock can cause serious or fatal injury. Follow the National Electrical Code (NEC) and local codes for the safe installation of this equipment.
- WARNING:** Always use safety glasses with side shields (or full face shield) when operating buffer. Do not use ordinary eyeglasses. Also use face or dust mask if buffing operation is dusty. **WARNING:** Unsuitable accessories or attachments added to this machine can create hazards. Baldor accessories are specifically designed to be used with this buffer. Use accessories or attachments only in the proper intended manner. Accessories or attachments obtained from another source may cause hazards. Consult the manufacturer before use.
- WARNING:** Remove adjusting keys and wrenches from this product after use. Check to see that keys and adjusting wrenches are removed from buffer before turning it on. Projectiles can cause severe injury to yourself or others.
- WARNING:** Keep work area clean and well lighted. Clutter and poor lighting invites accidents.
- WARNING:** Do not use in dangerous environment. Do not use buffers in damp or wet locations, or expose them to rain. Electrical shock can cause serious or fatal injury. Follow the National Electrical Code (NEC) and local codes for the safe installation of this equipment.
- WARNING:** Do not wear loose clothing, neckties, rings, bracelets, or other jewelry to get caught in moving parts. Nonslip footwear is recommended. Wear protective hair covering to contain long hair.
- WARNING:** Do not reach over buffer during operation. Keep proper footing and balance at all times. A rotating wheel can catch an article of clothing and cause personnel injury. Always keep hands at least 2 inches from wheels.
- WARNING:** Check damaged parts. Before further use of the buffer, carefully check to assure that it will operate properly and perform its intended function. Check for alignment of moving parts, binding of moving parts, breakage of parts, mounting, and any other conditions that may affect its operation.
- WARNING:** When starting a buffer for the first time, or after installing a replacement buffing wheel, it is most important that the operator stand aside for at least one minute of rotation at full speed. This is the correct practice since debris in the wheel may be thrown out during the first moments the machine is in operation.
- WARNING:** Use proper extension cord. Make sure your extension cord is in good condition. When using an extension cord, be sure it is rated for the voltage and current rating of your product. An undersized cord will cause a drop in line voltage resulting in loss of power and overheating. Table 1 shows the correct wire size to use depending on cord length and nameplate ampere rating. If in doubt, use the next heavier gauge. The smaller the AWG gauge number, the heavier the cord.
- WARNING:** Dust created during buffing, sawing, power sanding, drilling, and other activities may contain chemicals known to the State of California to cause cancer, birth defects or other reproductive harm.
- WARNING:** Keep children and visitors away. Padlock equipment or work area when not in use.
- WARNING:** Never leave buffer running unattended. Always turn power off after use.
- Caution:** Do not force buffer. It will do the job better and safer at the feed rate for which it was designed.
- Caution:** Maintain buffer with care. Keep buffer clean for best and safest performance.

Tool rests are not recommended to be used with a buffer. There is the possibility of the work piece becoming caught in the cloth wheel and pulling the operator's hand into the machine or hurling the work piece away from the machine in a hazardous manner, or both.

Use soft cloth wheels marked for safe operations at or over the maximum RPM rating on this buffer. Using a wheel rated at a lower RPM than the machine is rated can cause a hazardous condition and result in short wheel life.

Use soft cloth wheels only on buffer. Buffer is not designed to be used with hard wheels or wire wheels.

This buffer is supplied without guards or a dust hood. Depending on the location and installation of the buffer, the type of cloth wheel and compound used for an application, the piece to be polished, and other factors, the end user of this buffer may determine that use of a guard or dust hood around the cloth wheel is appropriate. Baldor Electric Company does not include a guard with this buffer. The end user is responsible to determine if any type of guard or dust hood is appropriate for the end user's use of the buffer. The end user may contact Baldor Electric Company with any questions.

If machine should be damaged, discontinue using the buffer until the repairs are made.

Figure 1 Typical Buffer

Installation

When you receive your unit, there are several things you should do immediately.

1. Observe the condition of the shipping container and report any damage immediately to the commercial carrier that delivered the product.
2. Verify that the part number you received is the same as the part number listed on your purchase order.

WARNING:

When starting a buffer for the first time, or after installing a replacement buffing wheel, it is most important that the operator stand aside for at least one minute of rotation at full speed. This is the correct practice since debris in the wheel may be thrown out during the first moments the machine is in operation.

3. Mount buffer on solid bench. The buffer must be securely bolted to a rigid mounting surface. If a pedestal is used, first bolt pedestal securely to floor and then bolt buffer to pedestal.
4. Check buffer nameplate to make certain the rating is correct for the power source, voltage and frequency. See electrical and grounding instructions for electrical service connection.
5. Install soft cloth buffing wheel (see Figure 1).
 - a. Remove arbor nut, spacer and outer wheel flange.
 - b. Place the buffer wheel on the arbor.
 - c. Install the outer wheel flange, spacer and arbor nut.
 - d. The arbor nut should be tightened just enough to prevent wheel slippage on the arbor and the vinyl arbor nut cover must be in place.

When starting buffer for the first time or after installing replacement wheel, it is most important that the operator stand aside for at least one minute. Debris in the wheel may be thrown out during the first moments the machine is in operation.

Electrical Instructions

Single phase buffers are equipped with cord and grounding type plug for 115 volts. To use with a different voltage, see instructions provided to make wiring changes. All attachment plugs and any receptacles must be replaced with devices rated for the voltage for which the buffer is reconnected. Table 1 indicates the minimum wire size. Be sure to comply with NEC and local wiring codes.

Grounding Instructions

WARNING:

Be sure the system is properly grounded before applying power. Do not apply power before you ensure that grounds are connected. Electrical shock can cause serious or fatal injury. Follow the National Electrical Code (NEC) and local codes for the safe installation of this equipment.

1. All grounded, cord-connected buffers:
 In the event of a malfunction or breakdown, grounding provides a path of least resistance for electric current to reduce the risk of electric shock. This buffer is equipped with an electric cord having an equipment-grounding conductor and a grounding plug.
 The plug must be plugged into a matching outlet that is properly installed and grounded in accordance with all local codes and ordinances. Do not modify the plug provided. If it will not fit the outlet, have the proper outlet installed by a qualified electrician.
 Improper connection of the equipment-grounding conductor can result in a risk of electric shock. The "Green" insulated wire (with or without yellow stripes) is the equipment-grounding conductor. If repair or replacement of the electric cord is necessary, do not connect the equipment-grounding conductor to a live terminal. Check with a qualified electrician or serviceman if the grounding instructions are not completely understood, or if in doubt as to whether the tool is properly grounded.
 Use only 3-wire extension cords that have 3-prong grounding plugs and 3-pole receptacles that accept the tool's plug. Repair or replace damaged or worn cord immediately.
2. Grounded, cord-connected buffers intended for use on a supply circuit having a nominal rating less than 150 volts. This buffer is intended for use on a circuit that has an outlet that looks like the one illustrated in Figure A or B.

3. Permanently connected buffers:
This buffer should be connected to a grounded, metal, permanent wiring system; or to a system having an equipment-grounding conductor.

**Operation
WARNING:**

Do not operate this buffer until you are sure that you are completely familiar with the safe operation of the buffer, all accessories and safety equipment. Improper use can lead to severe injury. This manual defines proper use of this equipment. Before using this equipment for any other use, please consult Baldor. Contact Baldor if you do not understand any procedure or operation concerning this buffer or this manual.

WARNING:

When starting a buffer for the first time, or after installing a replacement buffing wheel, it is most important that the operator stand aside for at least one minute of rotation at full speed. This is the correct practice since debris in the wheel may be thrown out during the first moments the machine is in operation.

Always use safety glasses with side shields (or full face shield) when operating buffer. Also use face or dust mask if cutting operation is dusty. Everyday eyeglasses only have impact resistant lenses, they are NOT safety glasses. Check that the On-Off switch is in the "OFF" position, and the shaft moves freely. When starting buffer for the first time or after installing replacement wheel, it is most important that the operator stand aside for at least one minute. Debris in the wheel may be thrown out during the first moments the machine is in operation. After connecting buffer to power source, turn switch on. Buffer should come up to speed smoothly and without vibration. If buffer does not, shut buffer off immediately and determine reason.

Always keep hands at least 2 inches from wheels. If the work piece is small, use a holder to keep hands 2 inches or more from wheels.

Use extreme care when polishing irregularly-shaped or small objects as they can be caught in the wheel and hurled outward with damaging force.

Always polish from the front of the machine. If the work piece is caught by the wheel, the wheel will normally spin the piece downward.

Buff on face (periphery) of the wheel only.

Maintenance

Replace worn buffing wheel as necessary. After a wheel is replaced, the arbor nut should be tightened just enough to prevent wheel slippage on the arbor and the vinyl arbor nut cover must be in place.

Motor and pulley bearings are lubricated for life and do not require additional lubrication.

Wipe off buffing dust to prevent accumulation.

Replace damaged parts immediately to maintain safety of machine.

Table 1 Minimum Gauge Wire Size

Ampere Rating		Volts	Total Length of Cord (Cord + Extension, in Feet)			
		115V	25	50	100	150
		230V	50	100	200	300
More Than	Not More Than		AWG			
0	6		18	16	16	14
6	10		18	16	14	12
10	12		16	16	14	12
12	16		14	12	Not Recommended	

LIMITED WARRANTY

Unless otherwise provided, Baldor grinders are warranted against defects in Baldor workmanship and materials for a period of Thirty-Six months. All warranty claims must be submitted to a Baldor repair facility prior to the expiration of the warranty period. Baldor shall have no responsibility or liability for any defect, latent or otherwise, discovered after the expiration of the warranty period provided herein. Extended warranties are available for certain Baldor products. These warranties are described in Baldor's catalog and other sales literature. Extended warranties are subject to the terms and conditions of this Limited Warranty as modified by the additional terms of the extended warranty. If a Baldor product is defective due to Baldor workmanship or materials and the defect occurs during the warranty period, then Baldor will either repair the product or replace it with a new one, whichever Baldor believes to be appropriate under the circumstances.

Warranty service is available for all Baldor products from Baldor's Customer Service Department in Fort Smith, Arkansas, and from Baldor repair facilities. A list of Baldor's repair facilities may be obtained by contacting Baldor at: Baldor Electric Company, 5711 R.S. Boreham, Jr. St., Fort Smith, Arkansas, 479-646-4711 (phone), 479-648-5792 (fax). All Baldor products requiring warranty service shall be transported or shipped freight pre-paid, at the risk of the party requiring warranty service, to Baldor's Customer Service Department in Fort Smith, Arkansas or to a Baldor repair facility. Written notification of the alleged defect in addition to a description of the manner in which the Baldor grinder is used, and the name, address and telephone number of the party requiring warranty service must be included. Baldor is not responsible for removal and shipment of the Baldor product to the service center nor for the reinstallation of the Baldor product upon its return to the party requiring warranty service. Customers who are unable to take or ship the Baldor product to a Baldor repair facility, or who desire a repair to be made by other than a Baldor repair facility, should contact Baldor's Customer Service Department at 479-646-4711. Repair by anyone other than a Baldor repair facility must be approved in writing by Baldor in advance of such service.

Problems with Baldor products can be due to improper maintenance, faulty installation, non-Baldor additions or modifications, or other problems not due to defects in Baldor workmanship or materials. If a Baldor repair facility determines that the problem with a Baldor product is not due to defects in Baldor workmanship or materials, then the party requiring warranty service will be responsible for the cost of any necessary repairs. Parties requiring warranty service not satisfied with a determination that a problem is outside of warranty coverage should contact Baldor's Customer Service Department at 479-646-4711 for further consideration.

EXCEPT FOR THE EXPRESS WARRANTY SET FORTH ABOVE, BALDOR DISCLAIMS ALL OTHER EXPRESS AND IMPLIED WARRANTIES INCLUDING THE IMPLIED WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE AND MERCHANTABILITY. NO OTHER WARRANTY, EXPRESS OR IMPLIED, WHETHER OR NOT SIMILAR IN NATURE TO ANY OTHER WARRANTY PROVIDED HEREIN, SHALL EXIST WITH RESPECT TO THE GOODS SOLD UNDER THE PROVISIONS OF THESE TERMS AND CONDITIONS. ALL OTHER SUCH WARRANTIES ARE HEREBY EXPRESSLY WAIVED BY THE BUYER. UNDER NO CIRCUMSTANCES SHALL BALDOR BE LIABLE OR RESPONSIBLE IN ANY MANNER WHATSOEVER FOR ANY INCIDENTAL, CONSEQUENTIAL OR PUNITIVE DAMAGES, OR ANTICIPATED PROFITS RESULTING FROM THE DEFECT, REMOVAL REINSTALLATION, SHIPMENT OR OTHERWISE.

This is the sole warranty of Baldor and no other affirmations or promises made by Baldor shall be deemed to create an express or implied warranty. Baldor has not authorized anyone to make any representations or warranties other than the warranty contained herein.

* M N 9 0 6 - 0 6 1 3 *

BALDOR

Baldor Electric Company

P.O. Box 2400, Fort Smith, AR 72902-2400 U.S.A., Ph: (1) 479.646.4711, Fax (1) 479.648.5792, International Fax (1) 479.648.5895

www.baldor.com