

Operating Instructions and Parts Manual 2-Wheel Belt Grinder 3" x 79"

Model BG-379

JET 427 New Sanford Road LaVergne, Tennessee 37086 Ph.: 800-274-6848 www.jettools.com

Part No. M-414610 Revision C1 08/2018 Copyright © 2015 JET

1.0 IMPORTANT SAFETY INSTRUCTIONS

WARNING - To reduce risk of injury:

- 1. Read and understand the entire owner's manual before attempting assembly or operation.
- 2. Read and understand the warnings posted on the machine and in this manual. Failure to comply with all of these warnings may cause serious injury.
- 3. Replace the warning labels if they become obscured or removed.
- 4. This belt grinder is designed and intended for use by properly trained and experienced personnel only. If you are not familiar with the proper and safe operation of a belt grinder, do not use until proper training and knowledge have been obtained.
- 5. Do not use this machine for other than its intended use. If used for other purposes, JET, disclaims any real or implied warranty and holds itself harmless from any injury that may result from that use.
- Always wear approved safety glasses/face shields while using this belt grinder. (Everyday eyeglasses only have impact resistant lenses; they are not safety glasses.) Eye wear shall be impact resistant, protective safety glasses with side shields which comply with ANSI Z87.1 specifications.
- 7. Before operating this belt grinder, remove tie, rings, watches and other jewelry, and roll sleeves up past the elbows. Do not wear loose clothing, and confine long hair. Non-slip footwear or anti-skid floor strips are recommended. Do not wear gloves or hold the work with a rag when grinding.
- 8. Wear ear protectors (plugs or muffs) during extended periods of operation.
- 9. Do not operate this machine while tired or under the influence of drugs, alcohol or any medication.
- 10. Make certain switch is in **OFF** position before connecting machine to power supply.
- 11. Make certain machine is properly grounded.
- 12. Make all machine adjustments or maintenance with machine unplugged from power source.
- 13. Remove adjusting keys and wrenches. Form a habit of checking to see that keys and

adjusting wrenches are removed from the machine before turning it on.

- 14. Keep safety guards in place at all times when machine is in use. If removed for maintenance purposes, use extreme caution and replace the guards immediately after maintenance is complete.
- 15. The belt grinder should be secured to the floor before using.
- 16. Check damaged parts. Before further use of the machine, a guard or other part that is damaged should be carefully checked to determine 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. A guard or other part that is damaged should be properly repaired or replaced.
- 17. Provide for adequate space surrounding work area and non-glare, overhead lighting.
- 18. Keep the floor around the machine clean and free of scrap material, oil and grease.
- 19. Keep visitors a safe distance from the work area. Keep children away.
- 20. Make your workshop child proof with padlocks, master switches or by removing starter keys.
- 21. Give your work undivided attention. Looking around, carrying on a conversation and "horseplay" are careless acts that can result in serious injury.
- 22. Maintain a balanced stance at all times so that you do not fall or lean against moving parts. Do not overreach or use excessive force to perform any machine operation.
- 23. Use the right tool at the correct speed and feed rate. Do not force a tool or attachment to do a job for which it was not designed. The right tool will do the job better and more safely.
- 24. Use recommended accessories; improper accessories may be hazardous.
- 25. Maintain tools with care. Keep cutting tools sharp and clean for the best and safest performance. Follow instructions for lubricating and changing accessories.
- 26. Turn off machine and disconnect from power before cleaning. Use a brush or compressed air to remove chips or debris do not use your hands.
- 27. Do not stand on the machine. Serious injury could occur if the machine tips over.
- 28. Never leave the machine running unattended. Turn power off and do not leave machine until it comes to a complete stop.

- 29. Remove loose items and unnecessary work pieces from the area before starting the machine.
- 30. Do not grind magnesium, as it may create a fire hazard.

▲ WARNING: This product can expose you to chemicals including lead which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to http://www.p65warnings.ca. gov.

▲ WARNING: Some dust, fumes and gases created by power sanding, sawing, grinding, drilling, welding and other construction activities contain chemicals known to the State of California to cause cancer and birth defects or other reproductive harm. Some examples of these chemicals are:

- lead from lead based paint
- crystalline silica from bricks, cement and other masonry products
- arsenic and chromium from chemically treated lumber

Your risk of exposure varies, depending on how often you do this type of work. To reduce your exposure to these chemicals, work in a wellventilated area and work with approved safety equipment, such as dust masks that are specifically designed to filter out microscopic particles. For more information go to http://www.p65warnings.ca.gov/ and http:// www.p65warnings.ca.gov/wood.

Familiarize yourself with the following safety notices used in this manual:

ACAUTION This means that if precautions are not heeded, it may result in minor injury and/or possible machine damage.

AWARNING This means that if precautions are not heeded, it may result in serious or even fatal injury.

2.0 About this manual

This manual is provided by JET covering the safe operation and maintenance procedures for a JET Model BG-379 Belt Grinder. This manual contains instructions on installation, safety precautions, general operating procedures, maintenance instructions and parts breakdown. Your machine has been designed and constructed to provide consistent, long-term operation if used in accordance with instructions set forth in this document.

This manual is not intended to be an exhaustive guide to belt grinder operational methods, stock choice, abrasive selection, etc. Additional knowledge can be obtained from experienced users or trade journals. Whatever accepted methods are used, always make personal safety a priority.

If there are questions or comments, please contact your local supplier or JET. JET can also be reached at our web site: www.jettools.com.

Retain this manual for future reference. If the machine transfers ownership, the manual should accompany it.

3.0 Warranty and Service

JET[®] warrants every product it sells against manufacturers' defects. If one of our tools needs service or repair, please contact Technical Service by calling 1-800-274-6846, 8AM to 5PM CST, Monday through Friday.

Warranty Period

The general warranty lasts for the time period specified in the literature included with your product or on the official JET branded website.

- JET products carry a limited warranty which varies in duration based upon the product. (See chart below)
- Accessories carry a limited warranty of one year from the date of receipt.
- Consumable items are defined as expendable parts or accessories expected to become inoperable within a reasonable amount of use and are covered by a 90 day limited warranty against manufacturer's defects.

Who is Covered

This warranty covers only the initial purchaser of the product from the date of delivery.

What is Covered

This warranty covers any defects in workmanship or materials subject to the limitations stated below. This warranty does not cover failures due directly or indirectly to misuse, abuse, negligence or accidents, normal wear-and-tear, improper repair, alterations or lack of maintenance. JET woodworking machinery is designed to be used with Wood. Use of these machines in the processing of metal, plastics, or other materials outside recommended guidelines may void the warranty. The exceptions are acrylics and other natural items that are made specifically for wood turning.

Warranty Limitations

Woodworking products with a Five Year Warranty that are used for commercial or industrial purposes default to a Two Year Warranty. Please contact Technical Service at 1-800-274-6846 for further clarification.

How to Get Technical Support

Please contact Technical Service by calling 1-800-274-6846. Please note that you will be asked to provide proof of initial purchase when calling. If a product requires further inspection, the Technical Service representative will explain and assist with any additional action needed. JET has Authorized Service Centers located throughout the United States. For the name of an Authorized Service Center in your area call 1-800-274-6846 or use the Service Center Locator on the JET website.

More Information

JET is constantly adding new products. For complete, up-to-date product information, check with your local distributor or visit the JET website.

How State Law Applies

This warranty gives you specific legal rights, subject to applicable state law.

Limitations on This Warranty

JET LIMITS ALL IMPLIED WARRANTIES TO THE PERIOD OF THE LIMITED WARRANTY FOR EACH PRODUCT. EXCEPT AS STATED HEREIN, ANY IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE EXCLUDED. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. JET SHALL IN NO EVENT BE LIABLE FOR DEATH, INJURIES TO PERSONS OR PROPERTY, OR FOR INCIDENTAL, CONTINGENT, SPECIAL, OR CONSEQUENTIAL DAMAGES ARISING FROM THE USE OF OUR PRODUCTS. SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU.

JET sells through distributors only. The specifications listed in JET printed materials and on official JET website are given as general information and are not binding. JET reserves the right to effect at any time, without prior notice, those alterations to parts, fittings, and accessory equipment which they may deem necessary for any reason whatsoever. JET[®] branded products are not sold in Canada by JPW Industries, Inc.

Product Listing with Warranty Period

90 Days – Parts; Consumable items
1 Year – Motors; Machine Accessories
2 Year – Metalworking Machinery; Electric Hoists, Electric Hoist Accessories; Woodworking Machinery used
for industrial or commercial purposes
5 Year – Woodworking Machinery
Limited Lifetime – JET Parallel clamps; VOLT Series Electric Hoists; Manual Hoists; Manual Hoist
Accessories; Shop Tools; Warehouse & Dock products; Hand Tools; Air Tools

NOTE: JET is a division of JPW Industries, Inc. References in this document to JET also apply to JPW Industries, Inc., or any of its successors in interest to the JET brand.

4.0 Table of Contents

Section

Page

1.0 IMPORTANT SAFETY INSTRUCTIONS	
2.0 About this manual	
3.0 Warranty and Service	
4.0 Table of Contents	5
5.0 Features	
6.0 Specifications	
7.0 Set-Up and Assembly	
7.1 Floor Diagram	8
7.2 Unpacking and cleanup	
7.3 Electrical Connections	8
7.4 Voltage Conversion (3PH only)	8
8.0 Adjustments	9
8.1 Belt tracking	9
8.2 Belt change	9
8.3 Belt tension adjustment	9
9.0 Operation	9
9.1 Contact grinding	9
9.2 Surface grinding	9
10.0 Maintenance	9
11.0 Troubleshooting	10
12.0 Replacement Parts	10
12.1.1 BG-379 Belt Grinders – Exploded View	11
12.1.2 BG-379 Belt Grinders – Exploded View	12
12.1.3 BG-379 Belt Grinders – Parts List	
13.0 Electrical Connections – BG-379	16
13.1 Single phase only	16
13.2 3-phase only	16

5.0 Features

Figure 1

- 1. Spark trap
- 2. Eye shield
- 3. Front work support
- 4. Contact wheel
- 5. Top work support
- 6. Belt guard
- 7. Tracking adjustment knob
- 8. Belt tension release lever
- 9. Industrial switch with overload protection

- 10. Angle lock handle (x2)
- 11. Drive wheel
- 12. Dust port
- 13. Side panel
- 14. Pedestal
- 15. Base
- 16. Hinged guard plate
- 17. Tension adjustment nuts
- 18. Swing-away safety guard

6.0 Specifications

		BG-379-3 414615
Materials:		
		steel
		zirconium, closed coat, 80G
		aluminum
Contact wheel8	aurometer (HRA60~65), serrated	
Motor and Electricals:		
Motor typetotally enclosed fa	an cooled, induction, capacitor start	totally enclosed fan cooled, induction
Horsepower		
Phase	single	
Voltage		
		n/a
		n/a
Motor speed	3360 RPM	
		industrial push button, 24V, 30A
Noise emission:	luse	
	9E db at 02mm (2 66") diatanaa	
	66 db at 93mm (3.66) distance	
Dimensions and Capacities:		
Abrasive belt size (LxW)	2000 x 75 mm (79" x 3")	
Flat grinding surface		
Working height (variable)	780 – 1150 mm (30-3/4" – 45-1/4")	
		10 x 70 x 120cm (43-1/4"x27-1/2"x47-1/4")
Duct Extra stient		
Dust Extraction:	0" (70.0mm)	0" (70.0mm)
Dust collection minimum capacity re	equired	
Weights:		
Snipping	130 kg (286.6 lb)	
¹ subject to local and national electric	al codes.	

¹ subject to local and national electrical codes.

² no load with dust collection. ³ grinding flat bar 50x15mm with dust collection.

The specifications in this manual were current at time of publication, but because of our policy of continuous improvement, JET reserves the right to change specifications at any time and without prior notice, without incurring obligations.

7.0 Set-Up and Assembly

7.1 Floor Diagram

7.2 Unpacking and cleanup

Inspect contents of shipping container for shipping damage. Report any damage to your distributor.

Remove all contents from carton, and compare to the contents list in this manual. Report any part shortages to your distributor.

Do not discard carton or packing material until belt grinder is assembled and running satisfactorily.

Exposed metal areas may have a rust protectant applied. Remove this with a soft rag and $WD-40^{\ensuremath{\mathbb{B}}}$ or kerosene. (Do not use gasoline, paint thinner, acetone, etc., as these will damage painted surfaces.)

Contents of shipping container

- 1 Belt Grinder
- 1 Instructions and Parts Manual (not shown)
- 1 Warranty Card (not shown)

7.3 Electrical Connections

Electrical connections must be made by a qualified electrician in compliance with all relevant codes. This machine must be properly grounded to help prevent electrical shock and possible fatal injury.

The belt grinder is equipped with a single phase 230 volt only motor; or a 3-phase 230/460V (prewired 230V) motor. A plug is not included.

You may either install a UL/CSA listed plug suitable for the specified voltage, or hard-wire the machine directly to a service panel.

If the machine is to be hard-wired to a panel, make sure a disconnect is available for the operator. During hard-wiring of the machine, make sure the fuses have been removed or the breakers have been tripped in the circuit to which the machine will be connected. Place a warning placard on the fuse holder or circuit breaker to prevent it being turned on while the machine is being wired.

Grounding Instructions

This machine must be grounded. 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.

Improper connection of the equipment-grounding conductor can result in a risk of electric shock. The conductor with insulation having an outer surface that is green with or without yellow stripes, is the equipment-grounding conductor. If repair or replacement of the electric cord or plug is necessary, do not connect the equipmentgrounding conductor to a live terminal.

Check with a qualified electrician or service personnel if the grounding instructions are not completely understood, or if in doubt as to whether the tool is properly grounded. Repair or replace a damaged or worn cord immediately.

Make sure the voltage of your power supply matches the specifications on the motor plate of the belt grinder.

It is recommended that the **single-phase** belt grinder be connected to a dedicated, minimum 50 amp circuit with a 50 amp circuit breaker or timedelay fuse; the **three phase** belt grinder (at **230 volt** operation) be connected to a dedicated minimum 30 amp circuit with a 30 amp circuit breaker or time delay fuse; and the **three phase** belt grinder (at **460 volt** operation) be connected to a dedicated, minimum 15 amp circuit with 15 amp circuit breaker or time delay fuse. Local codes **take precedence over recom-mendations.**

7.4 Voltage Conversion (3PH only)

To convert the 3-phase belt grinder from 230 to 460 volt operation:

- Switch the incoming power leads according to the diagram inside the motor junction box. Similar diagrams are found in Section 13 of this manual. (In case of discrepancy, the diagrams in the motor junction box will take precedence.)
- 2. Make sure connections to transformer are suitable for the new voltage.
- 3. If a plug is being used, install a UL/CSA listed plug suitable for 460 volt operation.

Extension Cords

The use of extension cords is discouraged; try to position machines within reach of the power source. If an extension cord becomes necessary, make sure the cord rating is suitable for the amperage listed on the machine's motor plate. An undersized cord will cause a drop in line voltage resulting in loss of power and overheating. Use Table 1 as a general guide in choosing the correct size cord. If in doubt, use the next heavier gauge. The smaller the gauge number, the heavier the cord.

Recommended Gauges (AWG) of Extension Cords

		Extension Cord Length *				
Amps	25 feet	50 feet	75 feet	100 feet	150 feet	200 feet
< 5	16	16	16	14	12	12
5 to 8	16	16	14	12	10	NR
8 to 12	14	14	12	10	NR	NR
12 to 15	12	12	10	10	NR	NR
15 to 20	10	10	10	NR	NR	NR
21 to 30	10	NR	NR	NR	NR	NR

*based on limiting the line voltage drop to 5V at 150% of the rated amperes.

NR: Not Recommended.

Table 1

8.0 Adjustments

Numbers in parentheses refer to Figure 1.

8.1 Belt tracking

- 1. Open side panel (13) and spin drive wheel (11) by hand to check preliminary tracking.
- 2. Use tracking knob (7) to correct until belt runs centered on wheels. Clockwise knob rotation shifts belt toward the left; counterclockwise toward the right, as viewed from the contact wheel end.
- 3. Close side panel (13).
- 4. Connect machine to power and turn on to check final tracking. Adjust as needed with knob.

AWARNING Do not operate machine with side panel open.

8.2 Belt change

- 1. Disconnect machine from power.
- 2. Allow belt to completely stop, then remove spark trap (1).
- 3. Open side cover, and slacken belt by pushing tension release lever (8) downward (counterclockwise).
- 4. Install new belt according to direction arrows printed on belt.
- 5. Move tension release lever (8) upward (clockwise) to tighten belt.

6. Close side cover and reinstall spark trap (1).

8.3 Belt tension adjustment

Belt tension has been adjusted by the manufacturer. If future adjustment is needed, distance between the wheels can be changed using the two hex nuts (17).

9.0 **Operation**

9.1 Contact grinding

The operator faces the contact wheel (4) and holds the work piece with both hands. *Note: Keep hands away from contact area, which will grow warm during operation.*

The work piece is pushed against belt, and rested upon front work support (3) if needed.

9.2 Surface grinding

The operator faces the open belt guard (6) during surface grinding. The work piece is held with both hands and pushed hard against the top work support (5).

10.0 Maintenance

AWARNING Before doing maintenance on the machine, disconnect it from the electrical supply by pulling out the plug or switching off the main switch! Failure to comply may cause serious injury.

Ball bearings have been packed with grease and sealed, and require no further lubrication.

Frequent cleaning is mandatory to ensure best operation and extended life of the belt grinder.

If graphite layer becomes damaged, replace it.

Use a brush to remove swarf from the wheels and interior.

Check belt periodically for cuts, frays, or worn areas. Replace belt when these symptoms are found.

Empty spark trap frequently.

If power cord is worn, cut, or damaged in any way, have it replaced immediately.

11.0 Troubleshooting

Trouble Probable Cause Remedy		Remedy	
	No incoming power.	Check all connections.	
	Fuse blown, or circuit breaker tripped.	Replace fuse, or reset circuit breaker.	
Grinder will not start.	Cord damaged.	Replace cord.	
	Starting capacitor malfunction (single phase model).	Replace starting capacitor.	
	Improper belt splice.	Check belt for irregular seam or shape.	
	Excessive or insufficient belt tension.	Set tension so belt is just taut.	
	Worn contact surfaces.	Check durometer on contact wheel. Replace worn wheel.	
Poor belt tracking.	Misaligned wheels.	Check alignment of drive and contact wheel. Adjust using tracking knob.	
	Lack of crown on drive wheel.	Check for slight crown (approx. 1/16"). Replace drive wheel if crown is not present.	
Slack belt. Insufficient belt tension. Set tension		Set tension so belt is just taut.	
	Excessive belt tension.	Set tension so belt is just taut.	
Premature wear of contact wheel.	Grinding on one area of belt.	Use entire belt work surface whenever possible.	
	Excess deposits on belt; debris in machine.	Clean or replace belt. Periodically clean interior of grinder.	
Short belt life.	Excessive grinding pressure.	Allow belt to do the cutting. Excessive pressure dulls belt and removes its grit.	
Short beit life.	Grinding on one area of belt.	Use entire belt work surface whenever possible.	

Table 2

12.0 Replacement Parts

Replacement parts are listed on the following pages. To order parts or reach our service department, call 1-800-274-6848 Monday through Friday, 8:00 a.m. to 5:00 p.m. CST. Having the Model Number and Serial Number of your machine available when you call will allow us to serve you quickly and accurately.

12.1.1 BG-379 Belt Grinders – Exploded View

12.1.3 BG-379 Belt Grinders – Parts List

1 S-758-000C Stand M12 3 TS-2360121 Flat Washer 12mm 4 S-758-006 Inside Tube 12mm 5 S-758-006 Stand M10 6 TS-1540071 Hex Nut M10 7 TS-1550071 Flat Washer 10mm 8 BG379-09 Socket Head Tell Screw M10x20 10 TS-150021 Socket Head Tell Screw M10x20 11 BG379-103 Socket Head Tell Screw M12x50 13 S-75-10305 Body H1P 1PH 230V 5-75-14/3 Motor for 1PH) 4HP 1PH 230V 5-75-14/3 Motor Fan Cover (for 3PH) 4HP 3PH 230/460V 14-2 S-75-14/3 Motor Fan Cover (for 3PH) 4HP 3PH 230/460V 14-3 TT5-1501031 Socket Head Cap Screw M4x10 M4x10 14-4 S-75-14/3 Motor Fan Cover (for 3PH) 4HP 3PH 230/460V 14-4 TS-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14/4 Motor Fan (for 3PH) 4H4 14-5 TS-14900	Index No.		Description	Size	Qty
3. TS-2360121 Fial Washer 12mm 4. S-75B-006 Stand M10. 6. TS-1540071 Hex Nut. M10. 7. TS-1550071 Fial Washer 10mm. 8. BG379-08 Internal Serrated Washer 10mm. 9. BG379-08 Socket Head Tal Screw M10x20 10. TS-1502021 Socket Head Flat Screw M10x20 11. BG379-11 External Serrated Washer 12mm 12. TS-1517041 Socket Head Flat Screw M12x50 13. S-75-14/3 Motor (or 17Ph) 4HP 1PH 230V S-75-14/3 Motor Fan Cover (for 1PH) 4HP 3PH 230/460V 14.4 S-75-14-2/3 Motor Fan Cover (for 3PH) 4H2 3PH 230/460V 14.4 S-75-14-2/3 Motor Fan (cor 3PH) 4H2 3PH 230/460V 14.4 S-75-14-2/3 Motor Fan (cor 3PH) 4H3 14.4 S-75-14-2/3 Motor Fan (cor 3PH) 4H4 14.4 S-75-14-2/3 Motor Fan (cor 3PH) 4H4					
4 S-758-006 Stand 6 TS-1540071 Hex Nut M10 7 TS-1550071 Flat Washer 10mm 8 BG379-08 Socket Head Flat Screw M10x20 0 TS-1502021 Socket Head Flat Screw M5x10 11 BG379-10 Socket Head Flat Screw M5x10 12 TS-1517041 Socket Head Flat Screw M12x50 13 S-75-10303 Body M12x50 14 S-75-14/1 Motor for 1PH) 4HP 1PH 230V S-75-14/2 Motor for 3PH) 4HP 3PH 230/460V 142 S-75-14/2 Motor Fan Cover (for 3PH) 144 S-75-14/4 Motor Fan (for 1PH) S-75-14/4 Motor Fan (for 1PH) S-75-14/4 Motor Fan (for 3PH) 144 S-75-14/4 Motor Fan (for 3PH) 144 S-75-14/4 Motor Fan (for 3PH) 145 TS-1540001 Hex Saps Crew 144 S-75-14/4 Motor Kan (for 3PH) 145 TS-140001 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
5 S-758-004G Stand 6 T5-1540071 Hex Nut. M10. 7 T5-1550071 Flat Washer 10mm. 8 BG379-08. Internal Serrated Washer 10mm. 9 BG379-09. Socket Head Cap Screw MK10.20 10 T5-1502021 Socket Head Flat Screw MK10.20 11 BG379-101 External Serrated Washer 12mm 12 T5-1517041 Socket Head Flat Screw M12x50 13 S-75-10036. Body 444 14 S-75-14/3 Motor (for 1PH) 44H P 1PH 230V 14-1 S-75-14/3 Motor (for 1PH) 44H P 1PH 230V 14-2 S-75-14/3 Motor Fan Cover (for 1PH) 444 14-3 T5-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14/3 Motor Fan (for 3PH) 446 14-5 S-1440/4 Hotor Cap Screw M8x25 14-6 T5-149004 Heac Cap Screw M8x25 14-6 S-1440/3					
6. T5:1540071 Hex Nut. M10 7. T5:1550071 Flait Washer 10mm 9. BG379-08. Internal Serrated Washer 10mm 9. BG379-09. Socket Head Tal Screw M10/20 10. T5:1502021 Socket Head Tal Screw M5x10 11. BG379-11 External Serrated Washer 12mm 12. T5:1517041 Socket Head Flait Screw M12x50 13. S-75:10036 Body. M12x50 14. Scr51.14/1 Motor (for 1PH) 4HP 3PH 230/460V 14.1. BG379-14.1 Retaining Ring 25mm 14.2. S-75:14/2. Motor Fan Cover (for 1PH) 4HP 3PH 230/460V 14.3. T5:1501031 Socket Head Cap Screw M4x10 14.4 S-75:14.4 Motor Fan (for 3PH) 4H1 14.5 T5:1490041 Hex Cap Screw M4x25 14.4 S-75:14.4 Housing Cover 8mm 14.4 S-75:14.4 Housing Cover 8mm					
7. TS-1550071 Flat Washer 10mm 8. BG379-08. Internal Serrated Washer 10mm 9. BG379-09. Socket Head Flat Screw M5x10 11. BG379-11. External Serrated Washer 12mm 12. TS-1517041 Socket Head Flat Screw M12x50 13. S-75-10036 Body H4 14. S-75-14/1. Motor (for 1PH) HP1 P1 230V S-75-14.2. Motor Fan Cover (for 1PH) HP1 P1 230V S-75-14.2. Motor Fan Cover (for 3PH) 444 14.3 TS-154.2. Motor Fan Cover (for 3PH) 14.4 S-75-14.4. Motor Fan (for 3PH) 14.4 S-75-14.4. Motor Cap Screw M8x25 14.4 S-75-14.4. Motor Cap Screw M8x25 14.5 TS-149004 Hex Cap Screw M8x26 14.4 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
BG379-08. Internal Serated Washer 10mm. 9. BG379-09. Socket Head Flat Screw. M10x20. 10. TS-1502021 Socket Head Flat Screw. M5x10. 11. BG379-11. External Serated Washer 12mm. 12. TS-1517041. Socket Head Flat Screw. M12x50. 13. S-75-147. Motor (for 1PH). 4HP 1PH 29H 230V 4.4. S-75-147. Motor for Cover (for 1PH). 4HP 3PH 230/460V. 14.1. BG379-14.1. Retaining Ring. 25mm. 14.2. S-75-14.2. Motor Fan Cover (for 1PH). 4HP 3PH 230/460V. 14.3. TS-1501031 Socket Head Cap Screw. M4x10. 14.4. S-75-14.4. Motor Fan (for 3PH). 4HE 14.5. TS-1490041 Hex Cap Screw. M8x25 14.4. S-75-14.4. Motor Canister 8mm. 14.4.7 S-75-14.4.0. Motor Canister 8mm. 14.4.7 S-75-14.1.0. Scater (for 1PH). 4H1 14.10. S-75-14.1.0. Sc					
9. BG379-09. Socket Head Cap Screw M10/20 10. TS-1502021. Socket Head Cap Screw M5x10 11. BG379-11. External Serrated Washer 12mm 12. TS-1517041. Socket Head Cap Screw M12x50 13. S-75-1036. Body H4 S-75-147. Motor (for 1PH) 4HP 1PH 230V S-75-147. Motor (for 3PH) 4HP 3PH 230460V 14-1. BG379-14-1. Retaining Ring 25mm 14-2. S-75-14-2/3. Motor Fan Cover (for 3PH) 4H7 14-3. TS-151031. Socket Head Cap Screw M4x10 14-4. S-75-14-4/3. Motor Fan (for 3PH) 4H4 14-5. TS-1440/3 Hotor Fan (for 3PH) 4H4 14-5. TS-1440/3 Kotor Kasher 8mm 14-4. S-75-14-14 Motor Cap Screw M8x25 14-6. TS-149004 Heac Kap Screw M8x25 14-10. Stator (for 3PH) 4H4 S-75-14-10/3 14-10. <					
10. TS-1502021 Socket Head Cap Screw M12 11. BG379-11. External Serrated Washer 12mm. 12. TS-1517041. Socket Head Flat Screw M12x50 13. S-75-1003G. Body. 4HP 1PH 230V 14. S-75-14/1 Motor (for 3PH). 4HP 3PH 230/460V 14.1 BG379-14-2. Motor Fan Cover (for 1PH). 25mm. 14.2 S-75-14/2. Motor Fan Cover (for 3PH). 4470 14.3 TS-1501031 Socket Head Cap Screw M4x10 14.4 S-75-14-2/3. Motor Fan (for 3PH). 4470 14.5 TS-1501031 Socket Head Cap Screw M4x10 14.4 S-75-14-2/3. Motor Fan (for 3PH). 448 14.6 TS-1540061 Hat Washer 8mm. 14.4 S-75-14-2/3. Motor Cansing Cover 6206 14.9 BB-6206 Ball Bearing 6206 14.10 S-75-14-10/3 Stator (for 3PH). 4111 14.13 S-75-14-13/3 Lower Junction Box					
11 BG379-11 External Serated Washer 12mm 12 T5-1517041 Socket Head Flat Screw M12x50 13 S-75-11033G Body HP 14 S-75-14/1 Motor (for 1PH) HP 1PH 230V 14-1 BG379-14-1 Retaining Ring 25mm 14-2 S-75-14/2 Motor Fan Cover (for 1PH) 575-14/23 14-3 T5-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14-4/3 Motor Fan Cover (for 3PH) M4x10 14-4 S-75-14-4/3 Motor Fan Cover (for 3PH) M4x10 14-4 S-75-14-4/3 Motor Fan Cover (for 3PH) M4x10 14-4 S-75-14-4/3 Motor Fan (for 3PH) Max25 14-6 TS-1550061 Flat Washer 8mm 14-7 T5-2361031 Lock Washer 8mm 14-8 S-75-14-10/1 Stator (for 3PH) 14-10 14-10 S-75-14-10/1 Stator (for 3PH) 14-11 14-12 S-75-14-10/1 Stator (for 3PH) 14-12 14-13 S-75-14-10/1 Stator (for 3PH) 14-12					
12 T5-1517041 Socket Head Flat Screw M12x50 13 S-75-1003G Body HP 1PH 230V 14 S-75-14/1 Motor (for 3PH) HHP 3PH 230/460V 14-1 BG379-14-1 Retaining Ring 25mm 14-2 S-75-14-2 Motor Fan Cover (for 1PH) 25mm -S-75-14-2.3 Motor Fan Cover (for 3PH) 443 14-3 T5-1601031 Socket Head Cap Screw M4x10 14-4 S-75-14-4.3 Motor Fan (for 3PH) 445 14-5 T5-1490041 Hex Cap Screw M8x25 14-6 T5-153061 Flat Washer 8mm 14-7 T5-2361081 Lock Washer. 8mm 14-8 S-75-14-10/3 Stator (for 1PH) 575-14-10/3 14-9 BB-6206 Ball Bearing 6206 14-10 S-75-14-10/3 Stator (for 3PH) 14-11 S-75-14-10/3 Stator (for 3PH) 14-12 S-75-14-10/3 Stator (for 3PH) 14-14 TS-2284082 Phillips Pan Head Machine Screw					
13. S-75-1003G. Body. 14. S-75-14/1 Motor (for 1PH). 4HP 1PH 230V 14.1 BG379-14-1 Retaining Ring. 25mm 14-2 S-75-14-2 Motor Fan Cover (for 1PH). 25mm 14-3 TS-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14-2/3 Motor Fan (for 1PH). 375-15440/3 14-4 S-75-14-4/3 Motor Fan (for 1PH). 375-15440/3 14-5 TS-15405061 Flat Washer 8mm 14-7 TS-2361081 Lock Washer. 8mm 14-7 TS-2361081 Lock Washer. 8mm 14-8 S-75-14-10/1 Stator (for 3PH). 375-1440/3 14-9 BB-6206 Ball Bearing. 6206 14-10 S-75-14-10/1 Stator (for 3PH). 375-14-10/1 14-11 S-75-14-10/1 Stator (for 3PH). 375-14-10/1 14-12 S-75-14-10/1 Stator (for 3PH). 375-14-10/1 14-13 S-75-14-10/1 Stator (for 3PH). 375-14-10/1 14-14 S-75-14-10/1 Rotor (for 3PH). 375-14-15/1					
14 S-75-14/1 Motor (for 1PH) 4HP 1PH 230V. 14-1 BG379-14-1 Retaining Ring 25mm 14-2 S-75-14-2 Motor Fan Cover (for 1PH) 25mm 14-3 TS-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14-2/3 Motor Fan (tor 1PH) Motor Fan (tor 3PH) 14-3 TS-1501031 Socket Head Cap Screw M8x25 14-4 S-75-14-4/3 Motor Fan (tor 3PH) Max25 14-5 TS-1490041 Hex Cap Screw M8x25 14-6 TS-1420061 Flat Washer 8mm 14-7 TS-2361081 Lock Washer 8mm 14-8 S-75-14-10/1 Stator (for 1PH) Stator (for 3PH) 14-11 S-75-14-10/1 Stator (for 3PH) Stator (for 3PH) 14-11 S-75-14-10/1 Stator (for 1PH) Stator (for 3PH) 14-11 S-75-14-11 Motor Canister M4x8 14-12 S-75-14-12 Upper Junction Box M4x8 14-14 S-75-14-13 Lower Junction Box					
S-75-14/3 Motor (for 3PH) 4HP 3PH 230/460V 14-1 BG379-14-1 Retaining Ring 25mm 14-2 S-75-14-2 Motor Fan Cover (for 3PH) 5mm 14-3 TS-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14-4/3 Motor Fan (for 3PH) M4x10 14-4 S-75-14-4/3 Motor Fan (for 3PH) M4x10 14-5 TS-150061 Flat Washer Mmm 14-7 TS-2361081 Lock Washer 8mm 14-7 TS-2361081 Lock Washer 8mm 14-8 S-75-14-8 Housing Cover 6206 14-9 BB-6206 Ball Bearing 6206 14-10 S-75-14-10/1 Stator (for 3PH) 14-11 14-12 S-75-14-11 Motor Canister M4x8 14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15 S-75-14-15/3 Rotor (for 3PH) M4x8 14-16 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
14-1 BG379-14-1. Retaining Ring. 25mm. 14-2 S-75-14-2/3 Motor Fan Cover (for 3PH)					
14-2 S-75-14-2/3 Motor Fan Cover (for 3PH) 14-3 S-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14-4/3 Motor Fan (for 3PH) Max10 14-4 S-75-14-4/3 Motor Fan (for 3PH) Max25 14-5 TS-1490041 Hex Cap Screw M8x25 14-6 TS-1550061 Flat Washer 8mm 14-7 TS-2361081 Lock Washer 8mm 14-8 S-75-14-4 Housing Cover 6206 14-9 BB-6206 Ball Bearing 6206 14-10 Stator (for 1PH) S-75-14-10/3 Stator (for 3PH) 14-11 S-75-14-10/3 Stator (for 1PH) S-75-14-11 14-12 S-75-14-12 Upper Junction Box 14-12 14-13 S-75-14-12 Upper Junction Box 14-14 14-15 S-75-14-15/3 Rotor (for 3PH) 14-14 14-14 S-75-14-16 Washer 14-14 14-15 S-75-14-16 Washer 14-14 14-16 S-75-14-16 Washer 14-16 14-17 S-75-14-16 <td></td> <td></td> <td></td> <td></td> <td></td>					
S-75-14-2/3 Motor Fan Cover (for 3PH) 14-3 TS-1501031 Socket Head Cap Screw M4x10 14-4 S-75-14-4 Motor Fan (for 3PH) Max10 14-5 TS-1490041 Hex Cap Screw M8x25 14-6 TS-1550061 Flat Washer Bmm 14-7 TS-2361081 Lock Washer Bmm 14-8 S-75-14-10/1 Stator (for 1PH) 6206 14-9 BB-6206 Ball Bearing 6206 14-10 S-75-14-10/1 Stator (for 1PH) 6206 14-11 S-75-14-10/1 Stator (for 3PH) 14-11 14-11 S-75-14-10/3 Stator (for 3PH) 14-11 14-11 S-75-14-10/3 Stator (for 3PH) 14-11 14-12 S-75-14-15/1 Rotor Constrem M4x8 14-13 S-75-14-15/3 Rotor (for 1PH) 14-16 S-75-14-15/3 Rotor (for 1PH) S-75-14-16/3 Rotor (for 1PH) 14-14 S-75-14-16 Washer 14-17 14-18 BG379-14-18<					
14-3. TS-1501031 Socket Head Cap Screw M4x10. 14-4. S-75-14-4/3 Motor Fan (for 3PH) M8x25 14-5. TS-144/3 Motor Fan (for 3PH) M8x25 14-6. TS-1540041 Hex Cap Screw M8x25 14-6. TS-150061 Flat Washer 8mm 14-7. TS-2361081 Lock Washer 8mm 14-8. S-75-14-8. Housing Cover 6206 14-9. BB-6206 Ball Bearing 6206 14-10. S-75-14-10/1 Stator (for 3PH) 6206 14-11 S-75-14-10/3 Stator (for 3PH) 4414 14-12. S-75-14-12 Upper Junction Box 1414 14-13. S-75-14-13 Lower Junction Box 1414 14-14 S-75-14-15/1 Rotor (for 3PH) 14-16 14-15 S-75-14-15/1 Rotor (for 3PH) 14-16 14-16 S-75-14-16 Washer 14-17 14-17 S-75-14-16 Washer 14-18 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19	14-2	.S-75-14-2	. Motor Fan Cover (for 1PH)		1
14-3. TS-1501031 Socket Head Cap Screw M4x10. 14-4. S-75-14-4/3 Motor Fan (for 3PH) M8x25 14-5. TS-144/3 Motor Fan (for 3PH) M8x25 14-6. TS-1540041 Hex Cap Screw M8x25 14-6. TS-150061 Flat Washer 8mm 14-7. TS-2361081 Lock Washer 8mm 14-8. S-75-14-8. Housing Cover 6206 14-9. BB-6206 Ball Bearing 6206 14-10. S-75-14-10/1 Stator (for 3PH) 6206 14-11 S-75-14-10/3 Stator (for 3PH) 4414 14-12. S-75-14-12 Upper Junction Box 1414 14-13. S-75-14-13 Lower Junction Box 1414 14-14 S-75-14-15/1 Rotor (for 3PH) 14-16 14-15 S-75-14-15/1 Rotor (for 3PH) 14-16 14-16 S-75-14-16 Washer 14-17 14-17 S-75-14-16 Washer 14-18 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19		.S-75-14-2/3	. Motor Fan Cover (for 3PH)		1
14-4 S-75-14-4 Motor Fan (for 1PH) S-75-14-43 Motor Fan (for 3PH) 14-5 TS-1490041 Hex Cap Screw 14-6 TS-1550061 Flat Washer 8mm 14-7 TS-2361081 Lock Washer 8mm 14-8 S-75-14-8 Housing Cover 6206 14-9 BB-6206 Ball Bearing 6206 14-10 S-75-14-10/1 Stator (for 3PH) 14-11 14-12 S-75-14-11 Motor Canister 14-12 14-13 S-75-14-13 Lower Junction Box 14-14 14-14 TS-2284082 Phillips Pan Head Machine Screw. M4x8 14-15 S-75-14-15/1 Rotor (for 3PH) 14-16 14-16 S-75-14-16/1 Rotor (for 3PH) 14-16 14-17 S-75-14-15/1 Rotor (for 3PH) 14-17 14-14 TS-2284082 Phillips Pan Head Machine Screw. M4x8 14-14 TS-274-16 Washer 14-17 14-16 S-75-14-19 Cover 14-17 14-17 S-75-14-19 Cover 14-19	14-3	TS-1501031	. Socket Head Cap Screw	M4x10	3
S-75-14-4/3 Motor Fan (for 3PH). 14-5 TS-1490041 Hex Cap Screw M8x25 14-6 TS-150061 Flat Washer 8mm 14-7 TS-2361081 Lock Washer 8mm 14-8 S-75-14-8 Housing Cover 6206 14-9 BB-6206 Ball Bearing 6206 14-10 S-75-14-10/1 Stator (for 1PH). 5-75-14-11/3					
14-5. TS-1590061 Flat Washer 8mm 14-6. TS-1550061 Flat Washer 8mm 14-7. TS-2361081 Lock Washer 8mm 14-8. S-75-14.8 Housing Cover 8mm 14-9. BB-6206 Bail Bearing 6206 14-10. S-75-14-10/1 Stator (for 1PH). S-75-14-11 -S-75-14-10/3 Stator (for 3PH). 14-11 S-75-14-12 14-12 S-75-14-12 Upper Junction Box 14-14 14-13 S-75-14-13 Lower Junction Box 14-14 14-14 TS-2284082 Phillips Pan Head Machine Screw. M4x8 14-14 TS-2284082 Phillips Pan Head Machine Screw. M4x8 14-15 S-75-14-15/1 Rotor (for 1PH) 404 -S-75-14-15/1 Rotor (for 1PH) 404 417 -S-75-14-17 Cover 14-19 S-75-14-18 41-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-20 Statr Capacitor (for 1PH) 400µF, 250VAC 14-20 S-75-14-20 Statr Capacitor (for 1PH) </td <td></td> <td></td> <td></td> <td></td> <td></td>					
14-6. TS-1550061 Flat Washer 8mm 14-7. TS-2361081 Lock Washer 8mm 14-9. BB-6206 Ball Bearing 6206 14-9. BB-6206 Ball Bearing 6206 14-10. S-75-14-10/1 Stator (for 1PH) S-75-14-10/3 Stator (for 3PH) 14-11. S-75-14-10/2 Upper Junction Box 14-12. S-75-14-12 Upper Junction Box 14-14. TS-284082 Phillips Pan Head Machine Screw. M4x8 14-14. TS-2754.415/3 Rotor (for 3PH) M4x8 14-14. S-75-14-15/3 Rotor (for 1PH) M0µF, 250VAC 14-19 S-75-14-16 Washer Max10 14-20 S					
14-7. TS-2361081 Lock Washer. 8mm. 14-8 S-75-14-8 Housing Cover 6206 14-9 BB-6206 Ball Bearing 6206 14-10 S-75-14-10/1 Stator (for 3PH) 6206 14-11 S-75-14-10/3 Stator (for 3PH) 14-11 14-12 S-75-14-12 Upper Junction Box 14-13 14-13 S-75-14-12 Upper Junction Box 14-14 14-14 TS-2284082 Phillips Pan Head Machine Screw. M4x8 14-15 S-75-14-15/1 Rotor (for 1PH) 14-16 - S-75-14-15/3 Rotor (for 3PH) 14-16 14-16 S-75-14-16 Washer 14-17 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-20 Statr Capacitor (for 1PH) 400µF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 400µF, 450VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 400µF, 450VAC 14-21 S-75-1022 Thin Plain Washer 50µF, 450VAC 15 S-75-1023 Belt Tension					
14-8 S-75-14-8 Housing Cover 14-9 BB-6206 Ball Bearing 6206 14-10 S-75-14-10/1 Stator (for 1PH) 575-14-10/3 14-11 S-75-14-10/3 Stator (for 3PH) 14-11 14-12 S-75-14-11 Motor Canister 14-12 14-13 S-75-14-13 Lower Junction Box 14-13 14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15 S-75-14-15/1 Rotor (for 3PH) 14-16 5-75-14-15/1 Rotor (for 3PH) 14-16 S-75-14-16/3 14-16 S-75-14-16/3 Rotor (for 3PH) 14-16 14-17 S-75-14-17 Cover 14-17 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) 400µF, 250VAC 14-21 S-75-14-20 Statt Capacitor (for 1PH) 400µF, 450VAC 14-21 S-75-1022 Thin Plain Washer 16 16 S-75-1023 Belt Tension Release Base 17 17 TS-1504031 Socket Head Cap Screw					
14-9. BB-6206 Ball Bearing 6206 14-10 S-75-14-10/3 Stator (for 3PH) 14-11 S-75-14+10/3 Stator (for 3PH) 14-11 S-75-14+11 Motor Canister 14-12 S-75-14+12 Upper Junction Box 14-13 S-75-14+12 Upper Junction Box 14-14 S-75-14+13 Lower Junction Box 14-15 S-75-14+16 New Junction Box 14-15 S-75-14+15/1 Rotor (for 1PH)					
14-10 S-75-14-10/1 Stator (for 1PH) S-75-14-10/3 Stator (for 3PH) 14-11 S-75-14-12 Upper Junction Box 14-12 S-75-14-12 Upper Junction Box 14-13 S-75-14-12 Upper Junction Box 14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15 S-75-14-15/1 Rotor (for 1PH) S-75-14-15/3 S-75-14-15/3 Rotor (for 1PH) S-75-14-15/3 Rotor (for 3PH) 14-16 S-75-14-15/3 Rotor (for 3PH) M8x20 14-17 S-75-14-16 Washer M8x20 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-17 Cover M8x20 M4x8 14-19 S-75-14-18 Hex Bolt (for 1PH) 400µF, 250VAC 14-20 S-75-14-20 Start Capacitor (for 1PH) 400µF, 250VAC 14-21 S-75-1022 Thin Plain Washer 50µF, 450VAC 15 S-75-1023 Belt Tension Release Base 16 16 S-75-1024 Belt Tension Release Lever 19 19					
S-75-14-10/3 Stator (for 3PH) 14-11 S-75-14-11 Motor Canister 14-12 S-75-14-12 Upper Junction Box 14-13 S-75-14-13 Lower Junction Box 14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15 S-75-14-15/1 Rotor (for 1PH) S-75-14-15/3 S-75-14-15/3 Rotor (for 3PH) 14-16 S-75-14-17 S-75-14-15/3 Rotor (for 3PH) 14-16 S-75-14-17 S-75-14-15/3 Rotor (for 3PH) 14-16 S-75-14-17 Cover 14-17 S-75-14-17 Cover 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-21 Run Capacitor (for 1PH) 400μF, 250VAC 14-20 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1023 Belt Tension Release Base 17 16 S-75-1023 Belt Tension Release Lever M10x50 20 S-75-101 Belt Guard 10x63mm 21 S-75-1031					
14-11 S-75-14-11 Motor Canister 14-12 S-75-14-12 Upper Junction Box 14-13 S-75-14-13 Lower Junction Box 14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15 S-75-14-15/1 Rotor (for 1PH) S-75-14-15/3 Rotor (for 3PH) 14-16 S-75-14-16 Washer Maxed Max20 14-17 S-75-14-17 Cover Max20 Max20 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 Max20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) 400µF, 250VAC 14-20 S-75-14-20 Start Capacitor (for 1PH) 50µF, 450VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 50µF, 450VAC 14-21 S-75-1022 Thin Plain Washer 50µF, 450VAC 15 S-75-1023 Belt Tension Release Base Max16 18 S-75-1024 Belt Tension Release Lever Max16 19 BG379-19 Sleeve M10x50 20 S-75-101 Belt Guard 20 21 S-75-22<					
14-12 S-75-14-12 Upper Junction Box 14-13 S-75-14-13 Lower Junction Box 14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15 S-75-14-15/3 Rotor (for 1PH)					
14-13. S-75-14-13. Lower Junction Box 14-14. TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15. S-75-14-15/1. Rotor (for 1PH) M4x8 14-16. S-75-14-15/3. Rotor (for 3PH) 14-16. S-75-14-16. Washer 14-17. S-75-14-17. Cover 14-18. BG379-14-18. Hex Bolt (fully threaded) M8x20 14-19. S-75-14-17. Cover Contrifugal Switch (for 1PH) 14-20. S-75-14-20. Start Capacitor (for 1PH) 400µF, 250VAC 14-21. S-75-14-20. Start Capacitor (for 1PH) 400µF, 250VAC 14-21. S-75-1022. Thin Plain Washer 50µF, 450VAC 15. S-75-1023. Belt Tension Release Base 50µF, 450VAC 16. S-75-1024. Belt Tension Release Lever M8x16 18. S-75-1024. Belt Tension Release Lever M10x50 20. S-75-1019. Shaft Shaft 21. S-75-1021. Belt Guard S-75-22 23. S-75-22. Locking Handle 10x63mm <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
14-14 TS-2284082 Phillips Pan Head Machine Screw M4x8 14-15 S-75-14-15/1 Rotor (for 1PH)					
14-15 S-75-14-15/1 Rotor (for 1PH) S-75-14-15/3 Rotor (for 3PH) 14-16 S-75-14-15/3 Washer 14-17 S-75-14-17 Cover 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) 400μF, 250VAC 14-20 S-75-14-20 Start Capacitor (for 1PH) 400μF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1022 Thin Plain Washer 50μF, 450VAC 16 S-75-1023 Belt Tension Release Base 77 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever M10x50 20 S-75-1019 Shaft Shaft 21 S-75-22 Locking Handle 10x63mm 24 S-75-22 Locking Handle 10x63mm 25 TS-154061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 29					
S-75-14-15/3 Rotor (for 3PH) 14-16 S-75-14-16 Washer 14-17 S-75-14-16 Washer 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) M8x20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) 400μF, 250VAC 14-20 S-75-14-20 Start Capacitor (for 1PH) 400μF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1022 Thin Plain Washer 50μF, 450VAC 16 S-75-1023 Belt Tension Release Base 88x16 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever 19 19 BG379-19 Sleeve M10x50 20 S-75-1019 Shaft 10x63mm 21 S-75-22 Locking Handle 10x63mm 22 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat S					
14-16 S-75-14-16 Washer 14-17 S-75-14-17 Cover 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) 400µF, 250VAC 14-20 S-75-14-20 Start Capacitor (for 1PH) 400µF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 400µF, 250VAC 15 S-75-1022 Thin Plain Washer 50µF, 450VAC 16 S-75-1023 Belt Tension Release Base 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever 19 BG379-19 Sleeve 19 Sor75-1019 Shaft 21 S-75-1024 Belt Guard 22 S-75-101 Belt Guard 23 S-75-101 Belt Guard 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 99 <td>14-10</td> <td>S-75-14-15/3</td> <td>Rotor (for 3PH)</td> <td></td> <td>1</td>	14-10	S-75-14-15/3	Rotor (for 3PH)		1
14-17 S-75-14-17 Cover 14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) 400μF, 250VAC 14-20 S-75-14-20 Start Capacitor (for 1PH) 400μF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1022 Thin Plain Washer 50μF, 450VAC 16 S-75-1023 Belt Tension Release Base 17 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever 19 19 BG379-19 Sleeve M10x50 20 S-75-1019 Shaft 10x63mm 21 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support 10x63mm 29 S-75-1033 Top Work Support Plate 30 BG379-30					
14-18 BG379-14-18 Hex Bolt (fully threaded) M8x20 14-19 S-75-14-19 Centrifugal Switch (for 1PH) 400μF, 250VAC 14-20 S-75-14-20 Start Capacitor (for 1PH) 400μF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1022 Thin Plain Washer 50μF, 450VAC 16 S-75-1023 Belt Tension Release Base 77 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever M10x50 20 S-75-1019 Shaft Shaft 21 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1033 Top Work Support 29 29 S-75-1033 Top Work Support Plate 30 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 <					
14-19 S-75-14-19 Centrifugal Switch (for 1PH) 14-20 S-75-14-20 Start Capacitor (for 1PH) 400μF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1022 Thin Plain Washer 50μF, 450VAC 16 S-75-1023 Belt Tension Release Base M8x16 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever M10x50 20 S-75-1019 Shaft Shaft 21 S-75-1019 Shaft M10x50 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support M8x63 29 S-75-1032 Eye Protection Base 33 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 33 TS-15320					
14-20 S-75-14-20 Start Capacitor (for 1PH) 400μF, 250VAC 14-21 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1022 Thin Plain Washer 50μF, 450VAC 16 S-75-1023 Belt Tension Release Base M8x16 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever M10x50 20 S-75-1019 Shaft M10x50 21 S-75-22 Locking Handle 10x63mm 22 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support M10x16 29 S-75-1033 Top Work Support M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base M3x12 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50 <td></td> <td></td> <td></td> <td></td> <td></td>					
14-21 S-75-14-21 Run Capacitor (for 1PH) 50μF, 450VAC 15 S-75-1022 Thin Plain Washer 16 16 S-75-1023 Belt Tension Release Base 17 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever 19 19 BG379-19 Sleeve M10x50 20 S-75-1019 Shaft 21 21 S-75-1001 Belt Guard 22 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support 29 29 S-75-1033 Top Work Support 29 29 S-75-1032 Eye Protection Base 33 32 S-75-1032 Eye Protection Base 33 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head C					
15 S-75-1022 Thin Plain Washer 16 S-75-1023 Belt Tension Release Base 17 TS-1504031 Socket Head Cap Screw 18 S-75-1024 Belt Tension Release Lever 19 BG379-19 Sleeve 20 S-75-1019 Shaft 21 S-75-1001 Belt Guard 22 S-75-22 Locking Handle 24 S-75-24 Graphite Layer 25 TS-1540061 Hex Nut 26 BG379-26 Socket Head Flat Screw 29 S-75-103 Top Work Support 29 S-75-103 Top Work Support 29 S-75-1032 Eye Protection Base 31 TS-1532042 Phillips Pan Head Machine Screw 34 BG379-34 Socket Head Cap Screw				-	
16 S-75-1023 Belt Tension Release Base 17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever M10x50 19 BG379-19 Sleeve M10x50 20 S-75-1019 Shaft M10x50 21 S-75-1001 Belt Guard 10x63mm 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support 29 29 S-75-1033 Top Work Support M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 TS-1532042 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
17 TS-1504031 Socket Head Cap Screw M8x16 18 S-75-1024 Belt Tension Release Lever M10x50 19 BG379-19 Sleeve M10x50 20 S-75-1019 Shaft Shaft 21 S-75-1001 Belt Guard 22 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
18 S-75-1024 Belt Tension Release Lever 19 BG379-19 Sleeve M10x50 20 S-75-1019 Shaft 21 21 S-75-1001 Belt Guard 22 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
19 BG379-19 Sleeve M10x50 20 S-75-1019 Shaft 21 21 S-75-1001 Belt Guard 10x63mm 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
20 S-75-1019 Shaft 21 S-75-1001 Belt Guard. 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base M4x12 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
21 S-75-1001 Belt Guard. 22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 29 29 S-75-1033 Top Work Support Plate 30 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
22 S-75-22 Locking Handle 10x63mm 24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base M4x12 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
24 S-75-24 Graphite Layer 520x75mm 25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base M4x12 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base M4x12 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
25 TS-1540061 Hex Nut M8 26 BG379-26 Socket Head Flat Screw M10x16 28 S-75-1030 Top Work Support. 29 29 S-75-1033 Top Work Support Plate M8x63 30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base M4x12 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50	24	. S-75-24	. Graphite Layer	520x75mm	1
28 S-75-1030 Top Work Support. 29 S-75-1033 Top Work Support Plate 30 BG379-30 Lock Handle 32 S-75-1032 Eye Protection Base 33 TS-1532042 Phillips Pan Head Machine Screw. M4x12 34 BG379-34 Socket Head Cap Screw M5x50	25	TS-1540061	. Hex Nut	M8	2
29 S-75-1033 Top Work Support Plate 30 BG379-30 Lock Handle 32 S-75-1032 Eye Protection Base 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
29 S-75-1033 Top Work Support Plate 30 BG379-30 Lock Handle 32 S-75-1032 Eye Protection Base 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50	28	. S-75-1030	. Top Work Support		1
30 BG379-30 Lock Handle M8x63 32 S-75-1032 Eye Protection Base 33 33 TS-1532042 Phillips Pan Head Machine Screw M4x12 34 BG379-34 Socket Head Cap Screw M5x50					
32 S-75-1032 Eye Protection Base 33 TS-1532042 Phillips Pan Head Machine Screw 34 BG379-34 Socket Head Cap Screw					
33TS-1532042 Phillips Pan Head Machine Screw					
34BG379-34 Socket Head Cap Screw					
355712561 Phillips Pan Head Machine Screw					
36S-75-1031 Eye Protection Hinge					

Index No.	Part No.	Description	Size	Qty
37	S-75-1029	Eye Protection Cover		1
38	TS-1540021	Hex Nut	M4	5
		Block with Thread		
40	S-75-1011	Contact Wheel		1
43	S-75-1013	Work Support		1
		Socket Head Flat Screw		
45	BG379-45	Stop Ring	42mm	2
		Ball Bearing		
		Shaft		
		Spacer		
		Motor Support		
		Nylon Lock Hex Nut		
		Butterfly Spring		
52	S-75-1025	Screw Bar		
		Base		
		Socket Head Countersunk Screw		
		Shaft		
		Spring Pin		
		Eccentric wheel		
		Hex Bolt, fully threaded		
		Spring		
		Elasticity pin		
		Retaining Ring		
		Draw Bar		
		Butterfly Spring		
		Support		
		Socket Head Flat Screw		
		Catch		
		Thin Hex Nut		
		Wing Handle		
75	S-75-1035G	Side Panel		1
76	BG379-76	Hex Bolt, fully threaded	M10x30	1
		Washer		
		Drive Wheel		
		Spark Trap		
		Hex Bolt, fully threaded		
		Knob		
		Adjustable Handle		
		Hex Screw		
		Phillips Pan Head Machine Screw (for 1PH)		
		Phillips Pan Head Machine Screw (for 3PH)		
85-2	TS-1550031	Flat Washer (for 1PH)	5mm	8
		Flat Washer (for 3PH)		
		Bracket (for 1PH)		
		Phillips Pan Head Machine Screw (for 1PH)		
		Start Switch (for 1PH)		
		Start Switch (for 3PH)		
		Stop Switch (for 1PH)		
		Stop Switch (for 3PH)		
		Emergency Switch (for 1PH)		
		Emergency Switch (for 3PH)		
		Pan Head Machine Screw		
		Flat Washer		
		Electric Box Cover (for 1PH)		
		Electric Box Cover (for 3PH)		
		Cable (for 1PH)		
		Electric Box (for 1PH)		
		Electric Box (for 3PH)		
		Cable		
		Phillips Pan Head Machine Screw		
				<i>L</i>

Index No.	Part No.	Description	Size	Qty
85-16	S-75-85-16	. Grounding Copper (for 1PH)		1
	S-75-85-16/3	. Grounding Copper (for 3PH)		1
		. A.C. Contactor (for 1PH)		
		. Thermal Relay (for 1PH)		
85-19	S-75-85-19	. Transformer (for 1PH)		1
		. Hex Nut (for 1PH)		
		. Hex Nut (for 3PH)		
		. Board (for 1PH)		
		. Board (for 3PH)		
05.00				1
85-22		. Cover Plate (for 1PH)	•••••••••••••••••••••••••••••••••••••••	1
		. Cover Plate (for 3PH)		
		. Strain Relief		
		. Bracket (for 3PH)		
		. A.C. Contactor (for 3PH)		
		. Thermal Relay (for 3PH)		
		. Transformer (for 3PH)		
85-29	. S75-85-29	. Holder (for 1PH)		1
		. Holder (for 3PH)		
		. Breaker (for 1PH)		
		. Breaker (for 3PH)		
		. Cable (for 3PH)		
		. Cable (for 3PH)		
		. Cable (for 1PH)		
		. Cable (for 1PH)		
		. Cable (for 1PH)		
		. Cable (for 1PH)		
		. Cable (for 1PH)		
		. Cable (for 1PH)		
		. Cable (for 1PH)		
		. PE Cable (for 1PH)		
		. UV Cable (for 1PH)		
		. Cable (for 3PH)		
		. Cable (for 3PH)		
		. Cable (for 3PH)		
85-45	. S-75-85-45	. Cable (for 3PH)	0.468m, 18 AWG	1
85-46	. S-75-85-46	. Cable (for 3PH)	0.412m, 18 AWG	1
		. Cable (for 3PH)		
		. Cable (for 3PH)		
		. PE Cable (for 3PH)		
		. LN Cable to TC (for 1PH)		
		. LN Cable to KM1 (for 1PH)		
		. L1/L3 Cable to TC (for 3PH)		
		. U/V/W Cable to FR (for 3PH)		
		. L1/L2/L3 Cable to KM1 (for 3PH)		
		. Safety Guard		
		. Hinge		
		. Hose Clamp		
92	. 1S-2285352	. Phillips Pan Head Machine Screw	M5x35	4
		. Hex Nut		
		. Pad		
		. Large Washer		
		. Label – Read Manual (not shown)		
		. Label – Alert Symbol (not shown)		
		. Label - Eye Protection (not shown)		
	.BG379-97	. Label – Hearing Protection (not shown)	Ø1.5"	1
		. Sanding Belt		
		. Warning Label (not shown)		
		. Jet Logo (not shown)		
		. ID Label, BG-379-1 (not shown)		I 1
		. ID Label, BG-379-1 (not shown)		
				1

13.0 Electrical Connections – BG-379

13.1 Single phase only

13.2 3-phase only

