PALMGREN®

12" DISC SANDER

Read carefully and follow all safety rules and operating instructions before first use of this product.

DESCRIPTION

Palmgren 12" Disc Sander is constructed of rugged die cast aluminum and cast iron providing stability and vibration-free operation. The sander is used to sand, deburr, bevel and grind large workpieces of wood, plastic and metal.

The 12" diameter disc can be used to sand or bevel surfaces with the use of 0 to 45° scaled cast iron table. Features include a tilting table with miter gauge slot, dust collection chute and disc brake. The adjustable miter gauge can be used to guide the workpiece at any desired angle while sanding.

UNPACKING

Check for shipping damage. If damage has occurred, a claim must be filed with carrier. Check for completeness. Immediately report missing parts to dealer.

The sander comes assembled as one unit.

SPECIFICATIONS

Disc diameter	
Disc table dimensions	
Disc table tilts	0 to 45°
Disc dust chute diameter	
Disc speed	1720 RPM
Base dimensions	10 x 13″
Overall size	17¼ x 17 x 14¾″
Switch	SP, Locking rocker
Motor	
Weight	66 lbs
Shipping weight	71 lbs

SAFETY RULES

WARNING: For your own safety, read all of the instructions and precautions before operating tool.

CAUTION: Always follow proper operating procedures as defined in this manual — even if you are familiar with use of this or similar tools. Remember that being careless for even a fraction of a second can result in severe personal injury.

PROPOSITION 65 WARNING: Some dust created by power sanding, sawing, grinding, drilling and other construction activities contains chemicals known to the state of California to cause cancer, birth defects or other reproductive harm.

Some examples of these chemicals are:

- Lead from lead-based paints.
- Crystalline silica from bricks and cement and other masonry products.
- Arsenic and chromium from chemically-treated lumber.

Your risk from these exposures vary, depending on how often you do this type of work. To reduce your exposure to these chemicals: work in a well ventilated area and work with approved safety equipment. Always wear **OSHA/NIOSH** approved, properly fitting face mask or respirator when using such tools.

Before any work is done, carefully read the cautions listed. Working safely prevents accidents.

BE PREPARED FOR JOB

- Wear proper apparel. Do not wear loose clothing, gloves, neckties, rings, bracelets or other jewelry which may get caught in moving parts of machine.
- 2. Wear protective hair covering to contain long hair.
- 3. Wear safety shoes with non-slip soles.
- Wear safety glasses complying with United States ANSI Z87.1. Everyday glasses have only impact resistant lenses. They are NOT safety glasses.
- 5. Wear face mask or dust mask if operation is dusty.
- 6. Be alert and think clearly. Never operate power tools when tired, intoxicated or when taking medications that cause drowsiness.

PREPARE WORK AREA FOR JOB

- Keep work area clean. Cluttered work areas invite accidents.
- Do not use power tools in dangerous environments. Do not use power tools in damp or wet locations. Do not expose power tools to rain.
- Work area should be properly lighted.
- Proper electrical receptacle should be available for tool. Threeprong plug should be plugged directly into properly grounded, three-prong receptacle.
- Extension cords should have a grounding prong and the three wires of the extension cord should be of the correct gauge.
- Keep visitors at a safe distance from work area.
- Keep children out of workplace. Make workshop childproof. Use padlocks, master switches or remove switch keys to prevent any unintentional use of power tools.

TOOL SHOULD BE MAINTAINED

- Always unplug tool prior to inspection.
- Consult manual for specific maintaining and adjusting procedures.
- Keep tool lubricated and clean for safest operation.
- Remove adjusting tools. Form habit of checking to see that adjusting tools are removed before switching machine on.
- Keep all parts in working order. Check to determine that the guard or other parts will operate properly and perform their intended function.
- Check for damaged parts. Check for alignment of moving parts, binding, breakage, and mounting or any other condition that may affect a tool's operation.
- A guard or other damaged part should be properly repaired or replaced. Do not perform makeshift repairs. (Use parts list provided to order repair parts.)

KNOW HOW TO USE TOOL

- Use right tool for job. Do not force tool or attachment to do a job for which it was not designed.
- Disconnect tool when changing abrasive disc.
- Avoid accidental start-up. Make sure that the tool is in the OFF position before plugging in.
- Do not force a tool. It will work most efficiently at the rate for which it was designed.
- Keep hands away from moving parts and sanding surfaces.
- Never leave tool running unattended. Turn the power off and do not leave tool until it comes to a complete stop.
- Do not overreach. Keep proper footing and balance.

SAFETY RULES (CONTINUED)

- Never stand on tool. Serious injury could occur if tool is tipped or if disc is unintentionally contacted.
- Know your tool. Learn the tool's operation, application and specific limitations.
- Use recommended accessories. Use of improper accessories may cause risk of injury to persons.
- Handle workpiece correctly. Protect hands from possible injury.
- Turn machine off if it jams. Belt jams when it digs too deeply into workpiece. (Motor force keeps it stuck in the work.)
- Support workpiece with miter gauge or work table.
- Maintain 1/16" maximum clearance between table and sanding disc.

CAUTION: Think safety! Safety is a combination of operator common sense and alertness at all times when tool is being used.

WARNING: Do not attempt to operate tool until it is completely assembled according to instructions.

INSTALLATION

Refer to Figures 1, 2 and 3.

WARNING: All electrical connections must be performed by a qualified electrician.

POWER SOURCE

The motor is designed for operation on the voltage and frequency specified. Normal loads will be handled safely on voltages not more than 10% above or below the specified voltage.

Running the unit on voltages which are not within the range may cause overheating and motor burn-out. Heavy loads require that the voltage at motor terminals be no less than the voltage specified. Power supply to the motor is controlled by a single pole locking rocker switch. Remove the key to prevent unauthorized use.

GROUNDING INSTRUCTIONS

WARNING: Improper connection of equipment grounding conductor can result in the risk of electrical shock. Equipment should be grounded while in use to protect operator from electrical shock. Check with a qualified electrician if grounding instructions are not understand or if in doubt as to whather the tool is properly.

understood or if in doubt as to whether the tool is properly grounded.

This tool is equipped with an approved 3-conductor cord rated at 150V and a 3-prong grounding type plug (See Figure 1) for your protection against shock hazards.

Grounding plug should be plugged directly into a properly installed and grounded 3-prong grounding-type receptacle, as shown (Figure 1).

Do not remove or alter grounding prong in any manner. In the event of a malfunction or breakdown, grounding provides a path of least resistance for electrical shock.

WARNING: Do not permit fingers to touch the terminals of plug when installing or removing from outlet.

Plug must be plugged into matching outlet that is properly installed and grounded in accordance with all local codes and ordinances. Do not modify plug provided. If it will not fit in outlet, have proper outlet installed by a qualified electrician.

Inspect tool cords periodically, and if damaged, have repaired by an authorized service facility.

Green (or green and yellow) conductor in cord is the grounding wire. If repair or replacement of the electric cord or plug is necessary, do not connect the green (or green and yellow) wire to a live terminal.

Where a 2-prong wall receptacle is encountered, it must be replaced with a properly grounded 3-prong receptacle installed in accordance with National Electric Code and local codes and ordinances.

WARNING: This work should be performed by a qualified electrician.

A temporary 3-prong to 2-prong grounding adapter (See Figure 2) is available for connecting plugs to a two pole outlet if it is properly grounded.

Figure 2 – 2-Prong Receptacle with Adapter

Do not use a 3-prong to 2-prong grounding adapter unless permitted by local and national codes and ordinances.

(A 3-prong to 2-prong grounding adapter is not permitted in Canada.) Where permitted, the rigid green tab or terminal on the side of the adapter must be securely connected to a permanent electrical ground such as a properly grounded water pipe, a properly grounded outlet box or a properly grounded wire system.

Many cover plate screws, water pipes and outlet boxes are not properly grounded. To ensure proper ground, grounding means must be tested by a qualified electrician.

EXTENSION CORDS

- The use of any extension cord will cause some drop in voltage and loss of power.
- Wires of the extension cord must be of sufficient size to carry the current and maintain adequate voltage.
- Use the table to determine the minimum wire size (A.W.G.) extension cord.
- Use only 3-wire extension cords having 3-prong grounding type plugs and 3-pole receptacles which accept the tool plug.
- If the extension cord is worn, cut or damaged in any way, replace it immediately.

EXTENSION CORD LENGTH

Wire Size A	.W.G.
Up to 25 ft	18
25 to 50 ft	16
50 to 100 ft	14
NOTE: Using extension cords over 100 ft. long is not recommended.	

INSTALLATION (CONTINUED)

ELECTRICAL CONNECTIONS

WARNING: All electrical connections must be performed by a qualified electrician. Make sure tool is off and disconnected from power source while motor is mounted, connected, reconnected or anytime wiring is inspected.

Motor is assembled with approved, 3-conductor cord to be used at 120 volts. Motor is prewired at the factory for 120 volts.

MOUNTING SANDER

Refer to Figure 3.

Choose a suitable location to mount the sander. The sander must be installed in a place with ample lighting and correct power supply. To install sander:

- The sander must be placed on a firm, level surface.
- Make sure there is plenty of room for moving the workpiece. There must be enough room that neither operators nor bystanders will have to stand in line with the wood while using the tool.
- Sander can be installed on a workbench or a tool stand (see Recommended Accessories, page 9) using bolts, lock washers and hex nuts (not supplied).
- To bolt sander to a workbench or tool stand, the feet, bolts, washers and nuts (Fig. 4, Ref. Nos. 12-15 and 20) must be removed.
- Figure 3 shows the base dimensions, mounting holes and required space.

Figure 3 – Base Dimension and Required Space

OPERATION

Refer to Figure 4.

WARNING: Operation of any power tool can result in foreign objects being thrown into eyes which can result in severe eye damage. Always wear safety goggles complying with United States ANSI Z87.1 before commencing power tool operation.

CAUTION: Always observe the following safety precautions:

- Whenever adjusting or replacing any parts on the tool, turn switch off and remove the plug from power source.
- Recheck table handles and bolt. They must be tightened securely.
- Make sure all guards are properly attached and securely fastened.
- Make sure all moving parts are free and clear of any interference.
- Make sure all fasteners are tight and have not vibrated loose.

- With power disconnected, test operation by hand to verify clearance and adjust if necessary.
- Always wear eye protection or face shield.
- After turning switch on, always allow disc to come up to full speed before sanding or grinding.
- Be sure disc runs counterclockwise.
- Keep your hands clear of abrasive disc and all moving parts.
- For optimum performance, do not stall motor or reduce speed. Do not force the work into the abrasive.
- Support workpiece with work table.
- Never push a sharp corner of workpiece rapidly against disc. Abrasive backing may tear.
- Replace abrasives when they become loaded (glazed) or frayed.
- When grinding metal, move workpiece across abrasive to prevent heat build-up.
- Never attempt wet sanding. If workpiece becomes too hot to handle, cool it in water.

ON/OFF SWITCH

Refer to Figure 4.

The ON/OFF switch (Ref. No. 4) is located on the motor junction box. To turn the sander ON, pull the switch to the up position. To turn the sander OFF, push the switch to the down position.

The sander can be locked from unauthorized use by locking the switch. To lock the switch:

- 1. Turn the switch to OFF position and disconnect sander from power source.
- 2. Pull the key out. The switch cannot be turned on with the key removed.

NOTE: Should the key be removed from the switch at the ON position, the switch can be turned off but cannot be turned on again.

3. To replace key, slide key into the slot on switch until it snaps.

ADJUSTING DISC TABLE ANGLE

WARNING: Sander must be disconnected from power source before making adjustments.

Refer to Figure 4.

- Disc table (Ref. No. 28) is adjustable from 0 to 45° for beveled work.
- 1. To adjust the disc table, loosen the two handles (Ref. No. 23) and pivot to the desired angle.
- 2. Use the scale on disc table trunnions (Ref. No. 26) to set table from 0 to 45° from abrasive disc.
- 3. When disc table is at desired angle, lock it into position by securely tightening the handles.
- 4. To check accuracy, place combination square against disc and table top surface. Loosen and adjust pointer (Ref. No. 9) to zero.

TABLE ALIGNMENT

WARNING: Sander must be disconnected from power source before making adjustments.

Refer to Figure 4.

- Table must be positioned so that the sanding disc does not touch the table.
- The gap between table and disc must not exceed 1/16".
- The miter gauge slot must be square to the disc.

To align:

- 1. Loosen screws (Ref. No. 27).
- 2. Use scale and square to set 1/16" gap between table and disc. Make sure slot is square to disc.
- 3. Tighten screws.

OPERATION (CONTINUED)

ABRASIVE DISC FINISHING

- Abrasive disc sanding is well suited for finishing small flat surfaces and convex edges.
- Move workpiece across down side (left) of abrasive disc.
- Abrasive disc moves fastest and removes more material at outer edge.
- For accuracy, use miter gauge.

USING MITER GAUGE

- Use the miter gauge for securing the work and holding the proper angle while sanding.
- Adjust angle by repositioning the miter gauge scale and locking it into place with knob.
- Check accuracy of miter gauge scale.
- Use a combination square to adjust miter gauge square to disc. Place square against disc and face of miter gauge. Indicator should be at zero. Loosen screw and reposition indicator if necessary.

REPLACING ABRASIVE DISC

WARNING: Sander must be disconnected from power source before making adjustments.

Refer to Figure 4.

- 1. Remove disc table and dust chute. Remove old abrasive disc by peeling it from the aluminum disc. Removing aluminum disc from motor shaft is not necessary.
- 2. Clean aluminum disc if necessary. Select the proper abrasive disc and apply to aluminum disc. Additional abrasive discs are available (See Recommended Accessories, page 9).
- 3. Replace dust chute and disc table.

DISC BRAKE

Refer to Figure 4.

This sander is equipped with a disc brake (Ref. No. 34). Press down on brake handle to stop disc.

CAUTION: Apply brake only after turning sander OFF. Applying brake when sander is ON may damage motor.

MAINTENANCE

WARNING: Make certain that the unit is disconnected from power source before attempting to service or remove any component.

CLEANING

- Keep machine and workshop clean. Do not allow sawdust to accumulate on the tool.
- Operate tool with dust collector to keep dust from accumulating. **WARNING:** After sanding wood or non-metallic material, always clean dust collector and guards of sawdust before grinding metal. Sparks could ignite debris and cause a fire.
- Be certain motor is kept clean and is frequently vacuumed free of dust.
- Use soap and water to clean painted parts, rubber parts and plastic guards.

LUBRICATION

- The shielded ball bearings in this tool are permanently lubricated at the factory. They require no further lubrication.
- When operation seems stiff, a light coat of paste wax applied to the work table will make it easier to feed the work while finishing.

KEEP TOOL IN REPAIR

- If power cord is worn, cut or damaged in any way, have it replaced immediately.
- Replace worn abrasives when needed.
- Replace any damaged or missing parts. Use parts list to order parts.
- Any attempt to repair motor may create a hazard unless repair is done by a qualified service technician.

TROUBLESHOOTING			
SYMPTOM	POSSIBLE CAUSE(S)	CORRECTIVE ACTION	
Motor will not start	1. Blown line fuse or tripped circuit breaker	 If fuse is blown, replace with fuse of proper size. If breaker tripped, reset it 	
	2. Low line voltage	Check power supply for voltage and correct as needed	
	3. Defective switch	3. Replace switch	
	4. Defective, blown capacitor	4. Replace capacitor	
Motor will not start; fuses blown or circuit breakers tripped	1. Overloading due to binding	 Clean around wheels and shaft and/or replace bearings 	
	2. Defective plug	2. Replace plug	
	3. Defective cord	3. Replace cord	
	4. Defective switch	4. Replace switch	
	5. Faulty internal wiring	5. Contact authorized service center	
Motor fails to develop full power (power output of motor decreases	 Power line overloaded with lights, appli- ances and other motors 	1. Reduce load on power line	
rapidly with decrease in voltage at motor terminals)	2. Undersized wires or circuits too long	2. Increase wire sizes, or reduce length of wiring	
	 General overloading of power company's facilities 	3. Request a voltage check from power company	
	4. Defective, blown capacitor	4. Replace capacitor	
Motor overheats	Motor overloaded	Reduce load on motor	
Motor stalls (resulting in blown fuses or	1. Short circuit in motor or loose connections	1. Inspect connections in motor for loose or shorted terminals or worn insulation on lead wires	
tripped circuit breakers)	2. Low voltage	2. Correct the low line voltage conditions	
	3. Incorrect fuses or circuit breakers in power line	 Install correct fuses or circuit breakers (See electrical connections, Page 4) 	
	4. Motor overloaded	4. Reduce load on motor	
Machine slows down while operating	Applying too much pressure to workpiece	Ease up on pressure	
Workpiece not square	1. Table not perpendicular to disc	1. Calibrate table and angle scale	
	2. Miter gauge face not square to disc	2. Adjust miter gauge face square to disc	
	3. Miter gauge slot on table not square to disc	3. Adjust table slot square to disc	

NOTES	

Figure 4 – Repair Parts Illustration for Sander

Ref.			
No.	Description	Part No.	Qty.
1	Line cord	9626906.00	1
2	Switch	9616080.00	1
3	Capacitor	9626887.00	1
4	Motor with cord (Incl. Ref. Nos. 1-3)	9626888.00	1
5	5 x 5 x 20mm Key	9600537.00	1
6	6204LL Bearing	*	1
7	Plug	9626889.00	1
8	Body	+	1
9	Pointer	9626891.00	2
10	#8-32 x 5/16" Round head screw	*	2
11	4mm Flat washer	*	4
12	Rubber foot	9626893.00	4
13	6mm Flat washer	*	8
14	6-1.0 x 30mm Hex head bolt	*	7
15	6-1.0mm Hex nut	*	10
16	Aluminum disc	9626894.00	1
17	Abrasive disc	9602227.00	1
18	Gasket	9626895.00	1

Ref.			
No.	Description	Part No.	Qty.
19	Dust port	9626896.00	1
20	6mm Lock washer	*	10
21	6-1.0 x 12mm Pan head screw	*	2
22	Miter gauge assembly	9626897.00	1
23	Locking handle	9626898.00	2
24	8mm Flat washer	*	8
25	Trunnion, right	9626899.00	1
26	Trunnion, left	9626900.00	1
27	6-1.0 x 20mm Flat head screw	*	6
28	Disc table	9626901.00	1
29	Dust chute	9626902.00	1
30	6-1.0 x 20mm Socket head bolt	*	1
31	Spacer	9626903.00	1
32	Brake pad	9626904.00	1
33	#8-32 x 1/2" Pan head screw	*	4
34	Brake assembly (Incl. Ref. Nos. 10 and 11)	9626905.00	1
35	6mm Flat washer, Wide	*	6
36	Screw	9626440.00	2

(Δ) Not shown.

(†) Not available as repair part.

(*) Standard hardware item, available locally.

NOTES

NO	TES	

WARRANTY

Palmgren warrants their products to be free of defects in material or workmanship. This warranty does not cover defects due directly or indirectly to misuse, abuse, normal wear and tear, failure to properly maintain the product, heated, ground or otherwise altered, or used for a purpose other than that for which it was intended. The warranty does not cover expendable and/or wear parts (i.e. v-belts, coated screws, abrasives), damage to tools arising from alteration, abuse or use other than their intended purpose, packing and freight. The duration of this warranty is expressly limited to one year parts and labor, unless otherwise noted below beginning from the date of delivery to the original user. The Palmgren products carry the following warranties on parts with a 1 year warranty on labor:

- USA Machine vises Lifetime
- IQ Machine vises Lifetime
- Bench vises Lifetime
- Positioning tables Lifetime
- Bench grinders & buffers 3 years
- Tapping machines 2 years
- Drilling machines 2 years
- Finishing machines 2 years
- Band saws 2 years
- Work stands 2 years
- Arbor presses 2 years
- Metal forming equipment 2 years
- Accessories 1 year

The obligation of Palmgren is limited solely to the repair or replacement, at our option, at its factory or authorized repair agent of any part that should prove deficient. Purchaser must lubricate and maintain the product under normal operating conditions at all times. Prior to operation become familiar with product and the included materials, i.e. warnings, cautions and manuals. **Failure to follow these instructions will void the warranty**.

This warranty is the purchaser's exclusive remedy against Palmgren for any deficiency in its products. Under no circumstances is Palmgren liable for any direct, indirect, incidental, special or consequential damages including lost profits in any way related to the use or inability to use our products. This warranty gives you specific legal rights which may vary from state to state.

SERVICE & REPAIR

- 1. If a Palmgren product requires a repair or warranty service **DO NOT** return the product to the place of purchase.
- 2. All warranty related work must be evaluated and approved by Palmgren.
- 3. Prior to returning any item the user must obtain factory approval and a valid RGA number.
- 4. For instructions and RGA number call toll free (800) 827-3398.

