Models:

57920 - 4" x 4-5/16" Thin, Vinyl Pad

57922 - 5" Dia. Thick, Vinyl Pad

57923 - 4-1/4" x 4-1/2" Thick, Hook Pad

57924 - 5" Dia. Thick, Hook Pad

57925 - 4-1/4" x 4-1/2" Thick, Vinyl Pad

57926 - 6" Dia. Thick, Vinyl Pad 57927 - 6" Dia. Thick, Hook Pad

Dynabug "Model T" 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: Turbine air motor, no oil required.

Operating Instructions:

Warning: Eye, face, sound, respiratory 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.

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.
- An Air Line Filter-Regulator must be used with this air tool to maintain all warranties. Dynabrade recommends the following: 11402 Air Line Filter-Regulator Provides accurate air pressure regulation, two-stage filtration of water contaminants.
 Operates 40 SCFM @ 100 PSIG and has 3/8" NPT female ports.
- **4.** Use only genuine Dynabrade replacement parts. To reorder replacement parts, specify the **Model #**, **Serial #**, and **RPM** of your machine.
- **5.** A Motor Tune-Up Kit (P/N **96169**) is available which includes assorted parts to help maintain motor in peek operating condition. Please refer to Dynabrade's Preventative Maintenance Schedule for a guide to expectant life of component parts.
- **6.** 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).
- 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.

Motor Assembly/Disassembly Instructions - "Model T" Dynabug

Important: Manufacturers warranty is void if tool is disassembled before warranty expires.

A complete Tune-Up Kit, part number 96169, is available which includes high and medium repair parts.

To Disassemble

- 1. Disconnect tool from power source.
- 2. Unhook 57980 Spring Clips and remove sanding pad (if necessary).
- 3. Unscrew 95405 Button Head Screws (4).
- 4. Remove 57980 Spring Clips (if equipped) and lift 57982 Clip Retainer up about 1/2", to expose 57987 or 57997 Base Plate Assembly.
- 5. Remove 57988 Hose from 57987 or 57997 Base Plate Assembly.
- 6. Disassemble housing assembly from base plate assembly, by pulling apart.
- Invert assembly and insert adjustable pin spanner wrench or 50971 Lock Ring Wrench to 57979 Motor Shaft, and remove (LEFT-HAND THREADS).
- 8. Remove 58092 Spacer from motor shaft. Note: Spacer orientation on motor shaft.
- 9. Remove 57981 Turbine Wheel Assembly. Note: Turbine orientation of wheel assembly on motor shaft.

To Assemble:

Important: Be certain parts are clean and in good repair before assembling.

- 1. Slide 57983 Base Plate Door onto 57979 Motor Shaft.
- 2. Replace 57981 Turbine Wheel Assembly on motor shaft using the same orientation as when it was disassembled.
- 3. Replace 58092 Spacer on motor shaft using the same orientation as when motor was disassembled.
- 4. Install 97121 O-Ring onto base plate assembly.
- 5. Apply a slight amount of #271 Loctite® (or equivalent) to threads of 57979 Motor Shaft and install onto base plate assembly, torque 15 N•m/133 in. lbs.
- Install 57988 Inlet Hose assembly into housing. Apply some grease to 12156 O-Ring and install.
 Note: Speed regulator should be installed at this time. Slide other end of tube over barb fitting in base plate.
- 7. Install housing assembly onto base plate assembly.
- 8. Install 57980 Spring Clips onto base plate assembly (if necessary).
- Slide 57982 Clip Retainer down onto 57987 or 57997 Base Plate Assembly and install 95405 Button Head Screws (4), torque 3.4 N•m/20 in. - lbs.

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

Valve and Speed Regulator Assemblies:

- 1. Secure housing in vice using 57092 Collar or padded jaws.
- 2. Remove inlet bushing, 01468 Spring, 01472 Tip Valve and 01464 Seal from housing.
- 3. Remove 95697 Snap Ring. Push the speed regulator and valve stem out of the housing. Remove the 01025 O-Rings (2).
- 4. Place new 01025 O-Rings (2) on the speed regulator and place in housing with valve stem. Install new 95697 Snap Ring.
- 5. Place new 01464 Seal in housing, using tweezers or needle nose pliers, place the tip valve into housing so that the pin goes through the hole in the valve stem. Place new 01468 Spring into housing so small end is towards tip valve.
- 6. Spread 1 drop of #567 Loctite® (or equivalent) around the threads of the inlet bushing and tighten into housing to 23 N•m/200 in. lbs.

Note: This tool is an oil-free Dynabrade Tool. Therefore no air lube should be placed into the tool. Operate the machine for approximately 30 seconds before application to workpiece to determine if machine is working properly and safely.

Loctite®is a registered trademark of the Loctite Corp.

Machine Specifications

Model Number	Motor hp (W)	Motor RPM	Sound Level	Air Flow Rate CFM/SCFM (LPM)	Air Pressure PSIG (Bars)	Air Inlet Thread	Weight Pound (kg)	Length Inch (mm)	Height Inch (mm)
57920	N/A	20,000	83 dB(A)	1/9 (255)	90 (6.2)	1/4" NPT	1 (.45)	5 (127)	3 (76)
57922	N/A	20,000	83 dB(A)	1/9 (255)	90 (6.2)	1/4" NPT	1 (.45)	5 (127)	3 (76)
57923	N/A	20,000	72 dB(A)	1/9 (255)	90 (6.2)	1/4" NPT	1 (.5)	5 (127	3 (76)
57924	N/A	20,000	72 dB(A)	1/9 (255)	90 (6.2)	1/4" NPT	1 (.5)	5 (127	3 (76)
57925	N/A	20,000	83 dB(A)	1/9 (255)	90 (6.2)	1/4" NPT	1 (.45)	5 (127)	3 (76)
57926	N/A	20,000	72 dB(A)	1/9 (255)	90 (6.2)	1/4" NPT	1 (.5)	5 (127)	3 (76)
57927	N/A	20,000	72 dB(A)	1/9 (255)	90 (6.2)	1/4" NPT	1 (.5)	5 (127)	3 (76)

Additional Specifications: Hose I.D. Size 1/4" or 8 mm

Optional Accessories

Coated Abrasive Sheets & Discs For Dynabug "Model T" Finishing Sanders

5" (127mm) Diameter PSA & Hook-Face Discs

Aluminum Oxide Discs / Reattachable

	Abrasive Grit		
36	40	60	125 Discs = Unit.
93311	93312	93313	

Premium Aluminum Oxide Discs / PSA Mounted							
Abrasive Grit							
80	100	120	150	180	220		
93101	93102	93103	93104	93105	93106		

120 Grit & Coarser – 125/Roll; 10 Rolls = Unit. 150 Grit & Finer – 175/Roll; 6 Rolls = Unit. Complete rolls only. **Note:** Other grits available upon request.

Silicon Carbide Discs / PSA Mounted							
Abrasive Grit							
80	100	120	150	180	220		
93051	93052	93053	93054	93055	93056		

120 Grit & Coarser – 125/Roll; 8 Rolls = Unit. 150 Grit & Finer – 250/Roll; 4 Rolls = Unit. Complete rolls only. **Note:** Other grits available upon request.

6" (152mm) Diameter PSA & Hook-Face Discs

Premium Aluminum Oxide Discs / PSA Mounted							
Abrasive Grit							
80	100	120	150	180	220		
93209	93200	93201	93202	93203	93204		

120 Grit & Coarser – 125/Roll; 10 Rolls = Unit. 150 Grit & Finer – 175/Roll; 6 Rolls = Unit. Complete rolls only. **Note:** Other grits available upon request.

Silicon Carbide Discs / PSA Mounted							
Abrasive Grit							
80	100	120	150	180	220		
93069	93070	93071	93072	93073	93074		

120 Grit & Coarser – 125/Roll; 8 Rolls = Unit. 150 Grit & Finer – 250/Roll; 4 Rolls = Unit. Complete rolls only. **Note:** Other grits available upon request.

Reattachable & Non-Adhesive Abrasive Sheets

Coated Aluminum Oxide Sheet Abrasives							
Abrasive Grit Sheet Size Description 80 120 180 32							
4-1/2" (114 mm) x 4-1/4" (108 mm)	PSA w/Liner	93840	93841	93842	93843		
4-1/2" (114 mm) x 4-1/4" (108 mm)	Hook-Face	93850	93851	93852	93853		
4-1/2" (114 mm) x 5-1/2" (140 mm)	No Adhesive	93854	93855	93856	93857		

Unit = 100 Sheets

96169 Motor Tune-Up Kit

 Includes assorted parts to help maintain and repair motor.

98846 Hook-Face Backing

• A replacement Hook-Face Backing for **57978** Square Base Plate.

98848 Hook-Face Backing

 A replacement Hook-Face Backing for 57943 Round Base Plate.

57092 Repair Collar

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

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.

Visit Our Web Site: www.dynabrade.com

Email: Customer.Service@Dynabrade.com