

REPAIR PARTS CATALOG FOR SUNNEN® POWER STROKED PRECISION HONING MACHINE

MODEL:
MBC-1805

THIS CATALOG COVERS THE
ABOVE MODEL BEGINNING
WITH SERIAL NO. 96110.

"SUNNEN AND THE SUNNEN LOGO ARE REGISTERED TRADEMARKS OF SUNNEN® PRODUCTS COMPANY."

SUNNEN® PRODUCTS COMPANY
7910 MANCHESTER AVENUE • ST. LOUIS, MO 63143, U.S.A. • PHONE: 314-781-2100

X-MBC-5046

Like any machinery, this equipment may be dangerous if used improperly. Be sure to read and follow instructions for operation of equipment.

INTRODUCTION

Illustrations show all major components in exploded detail. Item numbers on each illustration are keyed to the corresponding parts list, providing a descriptive identification of each part.

The parts lists include assemblies as well as detail parts. An item listed without a part number can be obtained as a component of the complete assembly of which it is a part.

Standard hardware items are listed with complete descriptions, such as Item 29 below. **These may be purchased at your local hardware store**, but it is important to replace an item with one having the same dimensions as the original. In some places brand names and part numbers are shown. These may change depending upon availability.

Sunnen® Products Company reserves the right to make changes, without notice, to materials, specifications, colors, designs and accessories included with units.

HOW TO ORDER

When ordering replacement parts be sure to include the following information to ensure prompt shipment of correct parts:

1. The part number and description of each part desired, obtained from this parts catalog.
2. The quantity of each part desired.
3. The voltage, frequency and phase, when ordering electrical parts.
4. The model and serial number of the machine, obtained from the name plate, where there is any question concerning a part.

HOW TO USE THIS PARTS LIST

Step 1. – Locate desired part on illustration. Note item number.

Step 2. – Locate item number in the parts list.

Step 3. – If the item has a part number listed, order by part number and the description. A part number in light face type indicates that it is a component of the last preceding part number in bold face type.

Step 4. – If no number is listed, order the part number of the unit of which the desired part is a component.
ORDER ONLY BY PART NUMBER AND DESCRIPTION – NOT by item number.

NOTE: In this manual, parts may be followed by “(For CE Machines)” or “(For Non-CE Machines)” to denote domestic machines from exported machines. The CE version is constructed to meet the requirements of the European market, and is available to any customer.

	ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
Step 2.	1	MVH-4499A	1Spindle Cap includes
	2	PHSM-405	3Screw (M6 x 1 x 16 SHCS)
Step 3.	3	PHW-354	3Washer (M6)
	4	MVH-4422	1Inner Spindle Nose
	14	PEM-870A	1Cable Carrier includes
	15	PEM-871	1Cable Carrier Bracket
Step 4.	16	PEM-872	1Cable Carrier Bracket
	17	PHSM-600	1Screw (M3 x 0,5 x 5mm FHCS)

GENERAL INFORMATION

The Sunnen® equipment has been designed and engineered for a wide variety of parts within the capacity and limitation of the equipment. With proper care and maintenance this equipment will give years of service.

READ THE FOLLOWING INSTRUCTIONS CAREFULLY AND THOROUGHLY BEFORE UNPACKING, INSPECTING, OR INSTALLING THIS EQUIPMENT.

IMPORTANT: Read any supplemental instructions BEFORE installing this equipment. These supplemental instructions give you important information to assist you with the planning and installation of your SUNNEN® equipment.

Sunnen Technical Service Department is available to provide telephone assistance for installation, programming, & troubleshooting of your Sunnen equipment. All support is available during normal business hours, 8:00 AM to 4:30 PM Central Time.

Review all literature provided with your Sunnen equipment. This literature provides valuable information for proper installation, operation, and maintenance of your equipment. Troubleshooting information can also be found within the Instructions. If you cannot find what you need, call for technical support.

Where applicable, programming information for your Sunnen equipment is also included. Most answers can be found in the literature packaged with your equipment.

Help us help you. When ordering parts, requesting information, or technical assistance about your equipment, please have the following information available:

- Have ALL MANUALS on hand. The Customer Services Representative or Technician will refer to it.
- Have Model Number and Serial Number printed on your equipment Specification Nameplate.
- Where Applicable: Have Drive model and all nameplate data. Motor type, brand, and all nameplate data.

For Troubleshooting, additional information may be required:

- Power distribution information (type - delta, wye, power factor correction; other major switching devices used, voltage fluctuations)
- Installation Wiring (separation of power & control wire; wire type/class used, distance between drive and motor, grounding).
- Use of any optional devices/equipment between the Drive & motor (output chokes, etc.).

For fast service on your orders call:

Sunnen Automotive Customer Service toll free at: 1-800-772-2878

Sunnen Industrial Customer Service toll free at: 1-800-325-3670

Customers outside the USA, contact your local authorized Sunnen Distributor.

Additional information available at: <http://www.sunnen.com> or e-mail: sunnen@sunnen.com

NOTE: Sunnen reserves the right to change or revise specifications and product design in connection with any feature of our products contained herein. Such changes do not entitle the buyer to corresponding changes, improvements, additions, or replacements for equipment, supplies or accessories previously sold. Information contained herein is considered to be accurate based on available information at the time of printing. Should any discrepancy of information arise, Sunnen recommends that user verify the discrepancy with Sunnen before proceeding.

ESD PREVENTION REVIEW

Let's review the basics of a sound static control system and its effective implementation. First, in the three step plan:

1. Always ground yourself when handling sensitive components or assemblies.
2. Always use a conductive or shielded container during storage or transportation. These materials create a Faraday cage which will isolate the contents from static charges.
3. Open ESD safe containers only at a static safe work station.

At the static safe work station, follow these procedures before beginning any work:

- A. Put on your wrist strap or foot grounding devices.
- B. Check all grounding cords to make sure they are properly connected to ground, ensuring the effective dissipation of static charges.
- C. Make sure that your work surface is clean and clear of unnecessary materials, particularly common plastics.
- D. Anti-static bubble wrap has been included for use at the machine when an ESD safe workstation is not available.

You are now properly grounded and ready to begin work. Following these few simple rules and using a little common sense will go a long way toward helping you and your company in the battle against the hazards of static electricity. When you are working with ESD sensitive devices, make sure you:

**GROUND
ISOLATE
NEUTRALIZE**

SUNNEN® LIMITED PRODUCT WARRANTY

SUNNEN® Products Company and its subsidiaries (SPC) warrant that all new SPC honing machines, gaging equipment, tooling, and related equipment will be free of defects in material and/or workmanship for a period of one year from the date of original shipment from SPC.

Upon prompt notification of a defect during the one-year period, SPC will repair, replace, or refund the purchase price, with respect to parts that prove to be defective (as defined above). Any equipment or tooling which is found to be defective from improper use will be returned at the customer's cost or repaired (if possible) at customer's request. Customer shall be charged current rates for all such repair.

Prior to returning any SPC product, an authorization (RMA#) and shipping instructions must be obtained from the Customer Service Department or items sent to SPC will be returned to the customer.

Warranty Limitations and Exclusions This Warranty does not apply to the following:

- Normal maintenance items subject to wear and tear: (belts, fuses, filters, etc).
- Damages resulting from but not limited to:
 - › Shipment to the customer (for items delivered to customer or customer's agent F.O.B., Shipping Point)
 - › Incorrect installation including improper lifting, dropping and/or placement
 - › Incorrect electric power (beyond +/- 10% of rated voltage) including intermittent or random voltage spikes or drops
 - › Incorrect air supply volume and/or pressure and/or contaminated air supply
 - › Electromagnetic or radio frequency interference from surrounding equipment (EMI, RFI)
 - › Storm, lightning, flood or fire damage
 - › Failure to perform regular maintenance as outlined in SPC manuals
 - › Improper machine setup or operation causing a crash to occur
 - › Misapplication of the equipment
 - › Use of non-SPC machines, tooling, abrasive, fixturing, coolant, repair parts, or filtration
 - › Incorrect software installation and/or misuse
 - › Non-authorized customer installed electronics and/or software
 - › Customer modifications to SPC software

THE LIMITED WARRANTY DESCRIBED HEREIN IS EXPRESSLY IN LIEU OF ALL ANY OTHER WARRANTIES. SPC MAKES NO REPRESENTATION OR WARRANTY OF ANY OTHER KIND, EXPRESS OR IMPLIED, WHETHER AS TO MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR ANY OTHER MATTER. SPC IS NOT RESPONSIBLE FOR THE IMPROPER USE OF ANY OF ITS PRODUCTS. SPC SHALL NOT BE LIABLE FOR DIRECT, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES INCLUDING BUT NOT LIMITED TO: LOSS OF USE, REVENUE, OR PROFIT. SPC ASSUMES NO LIABILITY FOR PURCHASED ITEMS PRODUCED BY OTHER MANUFACTURERS WHO EXTEND SEPARATE WARRANTIES. REGARDLESS OF ANY RIGHTS AFFORDED BY LAW TO BUYER, SPC'S LIABILITY, IF ANY, FOR ANY AND ALL CLAIMS FOR LOSS OR DAMAGES WITH RESPECT TO THE PRODUCTS, AND BUYER'S SOLE AND EXCLUSIVE REMEDY THEREFORE, SHALL IN ALL EVENTS BE LIMITED IN AMOUNT TO THE PURCHASE PRICE OF THAT PORTION OF THE PRODUCTS WITH RESPECT TO WHICH A VALID CLAIM IS MADE.

Shipping Damages

Except in the case of F.O.B., Buyer's destination shipments, SPC will not be liable for any settlement claims for obvious and/or concealed shipping damages. The customer bears the responsibility to unpack all shipments immediately and inspect for damage. When obvious and/or concealed damage is found, the customer must immediately notify the carrier's agent to make an inspection and file a claim. The customer should retain the shipping container and packing material.

SUNNEN® SOFTWARE LICENSE AGREEMENT

This document is a Legal Agreement between you, as user and licensee (Licensee), and Sunnen® Products Company (SPC) with respect to preprogrammed software (Software) provided by SPC for use on SPC Equipment. By using the Software, you, as Licensee, agree to become bound by the terms of this Agreement.

In consideration of payment of the license fee (License Fee) which is part of the price evidenced by your receipt (Receipt), SPC grants to you as Licensee a non-exclusive right, without right to sub-license, to use the particular copy of the SPC Software licensed hereunder only on the particular equipment sold with the Software. SPC reserves all rights including rights not otherwise expressly granted, and retain title and ownership to the Software including all subsequent copies or updates in any media. The Software and all accompanying written materials are covered by copyrights owned by SPC. If supplied on removable media (floppy disk), you, as Licensee, may copy the Software only for back up purposes; or you may request that SPC copy the Software for you for the same purposes. All other copying of the Software or of the accompanying written materials is expressly forbidden and is in violation of the Agreement.

The Software and accompanying written materials (including the user's manual, if any) are provided in an "as is" condition without warranty of any kind including the implied warranties of merchantability and fitness for a particular purpose, even if SPC has been advised of this purpose. SPC specifically does not warrant that it will be liable as a result of the operation of the Software for any direct, indirect, consequential or accidental damages arising out of the use of or inability to use such product even if SPC has been advised of the possibility of such use. It is recognized that some states do not allow the exclusion or limitation of liability for consequential or accidental damages and to the extent this is true, the above limitations may not apply.

Any alteration or reverse engineering of the software is expressly forbidden and is in violation of this agreement.

SPC reserves the right to update the software covered by this agreement at any time without prior notice and any such updates are covered by this agreement.

SAFETY INSTRUCTIONS

READ FIRST

This machine, like any equipment, may be dangerous if used improperly. Please read all warnings and instructions before attempting to use this machine.

Always disconnect power at main enclosure before servicing machine.¹

Always wear eye protection when operating this machine.

NEVER open or remove any machine cover or protective guard with power "ON."
Always disconnect power at main enclosure before servicing this equipment.¹

DO NOT attempt any repair or maintenance procedure beyond those described in this book. Contact your Sunnen® Field Service Engineer or Technical Services Representative for repairs not covered in these instructions.

Due to the wide variety of machine configurations, all possibilities cannot be described in these instructions. Instructions for safe use and maintenance of optional equipment ordered through Sunnen, will be provided through separate documentation and/or training provided by your Sunnen Field Service Engineer or Technical Services Representative.

DO NOT attempt to defeat any safety device on this machine or on any of the optional equipment.

If specially built automation components are added to this system, be sure that safety is not compromised. If necessary, obtain special enlarged work area safety system from Sunnen Products Co.

 Indicates CE version ONLY.

¹ DO NOT touch electrical components until main input power has been turned off and *CHARGE* lamps are extinguished. WARNING: The capacitors are still charged and can be quite dangerous.

CONTENTS

	PAGE
Introduction	iii
How To Order	iii
How To Use This Parts List	iii
General Information	iv
ESD Prevention Review	iv
Limited Product Warranty	v
Sunnen Software License Agreement.....	v
General Safety Instructions	vi
Contents	1
HONING MACHINE HEAD	
A Honing Machine Head & Motor Assembly	2
B Honing Machine Head Assembly	5
C Automatic Shutoff	8
D Stone Saver Assembly	10
HONING MACHINE BASE	
E Base, Filter, Pump & Coolant Assembly	12
F Air Actuated Pedal Depressor	16
G Coolant Reservoir Unit	19
H Foot Pedal Unit	20
I Drip Tray & Accessories	22
POWER STROKER	
J Power Stroking Attachment	24
K Arm Assembly	28
L Tube & Shaft Assembly	31
M Cross Arm Assembly	32
ELECTRICAL SYSTEM	
N Automatic Size Control	33
O Electrical Control Enclosure (For Non "CE" Machines)	35
P Electrical Control Enclosure (For Non "CE" Machines).....	36
Q Electrical Control Enclosure (For "CE" Machines)	38
R Control Box	40
COVERS & GUARDS	
S Sheet Metal Covers & Latches	42
T Belt Guard Assembly	44
U Work Area Cover	46

SECTION I - HONING MACHINE HEAD

FIGURE A - HONING MACHINE HEAD & MOTOR ASSEMBLY

PARTS LIST COVERING FIGURE "A"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	PMO-580A	1*Motor (1HP, 208/230/460V, 60Hz, 3Ph, 1745 RPM, 7/8 Dia. Shaft)
1	PMO-579A	1*Motor (1HP, 380/400V, 50Hz, 3Ph, 1450 RPM, 7/8 Dia. Shaft)
1	PMO-580H	1*Motor (1HP, 220/440V, 50Hz, 3Ph, 1450 RPM, 7/8 Dia. Shaft)
2	KN-567	4Screw (5/16-18 x 1 Hex Hd. Cap)
3	KN-568	4Washer (5/16 Plain)
4	PEC-103	1Connector <i>includes</i> 4A and 5
5C	MBB-2606A	1Guard
6	MBB-1826A	1Motor Pulley (60 Hz Machines) <i>with</i>
6A	LBN-340	2Set Screw (1/4-20 x 3/8 Soc. Cup Pt.)
6B	MBB-1846A	1Motor Pulley (50 Hz Machines) <i>with</i>
6A	LBN-340	2Set Screw (1/4-20 x 3/8 Soc. Cup Pt.)
7	MBB-1830A	1"V" Belt (60 Hz Machines)
7A	MBB-1833A	1"V" Belt (50 Hz Machines)
8	MBB-1815A	1Countershaft Pulley (60 Hz Machines) <i>with</i> Bearing
8A	MBB-1835A	1Countershaft Pulley (50 Hz Machines) <i>with</i> Bearing
9	MBB-1840A	1"V" Belt
	MBB-1850A	1Idler Assembly <i>includes</i>
10	MBB-1870A	1Idler Release Assembly <i>with</i>
11	UN-18	1Washer (5/16 Fiber)
12	PHW-120	1Spring Washer
13	PHS-686	1Shoulder Screw (5/16 x 3/8 with 1/4-20 x 7/16 Thd.)
14	MBB-1855A	1Idler Arm <i>with</i>
14A	KN-523	2Set Screw (5/16-18 x 1/2 Soc. Plain Cup Pt.)
15	MBB-1867A	1Shoulder Bushing <i>with</i>
16	PHS-637	1Screw (5/16-18 x 1-1/4 Soc. Flat Hd. Cap)
17	MBB-1860A	1Idler Pulley Assembly <i>with</i>
18	KN-568	1Washer (5/16 Plain)
19	LBB-891	1Screw (5/16-18 x 3/4 Soc. Hd. Cap)
N/S	PHW-119	1Washer (5/16 Lock)
20	MBB-1874A	1Stud <i>with</i>
21	DL-36	1Nut (3/8-16 Hex)
22	MBB-968A	1Brake Adjusting Screw <i>with</i>
23	LBN-431	1Nut (1/4-20 Hex)
24	MBB-978A	1Brake Lever <i>with</i>
25	MBB-977	1Shoulder Screw (5/16 x 5/8 with 1/4-20 x 7/16 Thd.)
N/S	PHN-121	1Locknut (1/4-20 Hex)
26	MBB-973C	1Brake Cam <i>with</i>
27	PHS-630	1Screw (5/16-18 x 1-1/4 Soc. Hd. Cap)
28	MBB-972	2Washer (5/16 Serrated Lock)
29	MBB-1821	1Spacer
30	MBB-1823A	1Brake Strap <i>with</i>
31	MSN-277	1Screw (10-32 x 3/8 Rd. Hd.)
32	MBH-396	1Washer (Bent)
33	MBB-985A	1Brake Rod Assembly <i>with</i>
34	MBB-976A	1Retaining Ring
35	MBB-2441A	1Brake Anchor <i>with</i>
36	MAN-1223	1Washer (3/8 Lock)
37	PHS-605	1Screw (3/8-16 x 1 Soc Hd. Cap)
38	PBR-57A	1Bearing
38A	PHS-128	1Set Screw (10-32 x 1/4 Soc. Nylon Tip)

N/S indicates Not Shown

*Specify brand name of motor, voltage and hertz if other than as listed.

(Parts continued on next page)

SECTION I

HONING MACHINE HEAD

PARTS LIST COVERING FIGURE "A" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
39	MBB-2529A	1Spacer
40	MBB-1807A	1Spindle Pulley
41	MBB-365A	1Thrust Assembly <i>with</i>
42	MBB-646	1Screw (3/8-16 x 3/4 Soc. Hd. Cap)
43	MBB-647	1Washer (3/8)
44	MBB-359A	1Washer (.555 Special)
45	LBN-385A	2Feed Arm Assembly (Pkg. of 2) <i>with</i>
46	LBN-386	4Screw (5/16-18 x 1/2 Hex Hd. Cap)
47	KN-172	4Nut (5/16-18 Hex)
48	MB-3089A	1Feed Arm Stabilizer <i>with</i> Attaching Hardware
52	MBB-3491A	1Bearing Spacer
53	MBB-2498A	1Bearing Sleeve
54	PBR-147A	1Bearing <i>with</i> Snap Ring
55	MBB-2497A	1Bearing Retainer <i>with</i>
56	PHS-582	4Screw (1/4-20 x 3/4 Soc. Hd. Cap)
57	MBB-3495A	1Spindle
58	MBH-649A	1Feed Rod Assembly <i>with</i>
42	MBB-646	1Screw (3/8-16 x 3/4 Soc. Hd. Cap)
43	MBB-647	1Washer (3/8 Special)
44	MBB-359A	1Washer (.555 Special)
- -	MBC-345A	1Adjustable Spindle Nose Complete <i>includes</i>
59	MBC-346A	1Spindle Nose Shell
60	MBB-642A	1Drive Plate <i>with</i>
61A	MBB-332A	1Set Screw (1/4-20 x 3/8 Soc. Full Dog Pt.)
61	MBC-353A	4Set Screw (5/16-24 x 5/8 Soc. Flat Pt.) (Pkg. of 4)
61B	PHS-165A	1Set Screw (1/2-20 x 1/2 Soc. Flat Pt.)
61C	MBC-354A	4Set Screw (5/16-40 x .480 Soc. Ground Flat Pt.) (Pkg. of 4)
61D	PHS-164A	1Set Screw (1/4-20 x 1/2 Soc. Full Dog Pt. / Nylok)
62	MBC-347A	1Adjustable Nose
63	AG-128A	2Screw (1/4-20 x 3/4 Soc. Hd. Cap) (Pkg. of 2)
65	PNP-329A	1Heavy Pressure Dial Overlay
67	MBB-2320	1Housing
67A	MAN-1223	4Washer (3/8 Plain)
67B	KN-416	4Screw (3/8-16 x 1-1/4 Hex Hd. Cap)
68	MBB-2563A	1Dial Pointer <i>with</i>
69	MAN-612	1Screw (1/4-20 x 3/8 Hex Hd. Cap)
70	PNP-328A	1Feed Dial Overlay
71	PHM-306A	1Belt Cover Latch Pin <i>with</i>
71A	PHW-119	1Washer (5/16 Lock)
71B	KN-567	1Screw (5/16-18 x 3/4 Hex Hd. Cap)
71C	PHS-775	1Screw (5/16-18 Lock)
72	KKN-943A	1Top Cover
72A	PHM-728A	1Grommet
73	MBB-2528A	1Cover <i>with</i>
74	PHS-506	4Screw (10-32 x 1/4 Button Hd. Cap)
74A	LBA-451	4Washer
75	LBN-462A	1Mandrel Wrench
76	LN-570A	1Concentric Sleeve - <i>Optional</i> (Not Supplied with Machine)
77	MBC-356A	1Spindle Nose Cover

N/S indicates Not Shown

FIGURE B - HONING MACHINE HEAD ASSEMBLY

PARTS LIST COVERING FIGURE "B"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	MBB-2485A	1Pressure Dial Assembly, Upper <i>with</i>
2	EL-11	1Spring
3	LBA-437	1Plate
4	LBN-450C	1Set Collar <i>with</i>
5	LBN-369	1Set Screw (1/4-20 x 1/4 Soc. Cup Pt.)
6	LBA-150	2Nut (3/8-24 Hex)
7	LBA-445A	1Spherical Socket <i>with</i>
8	MB-908	1Spherical Washer
9	LBA-456A	1Thread Nut <i>with</i>

N/S indicates Not Shown

(Parts continued on next page)

SECTION I

HONING MACHINE HEAD

PARTS LIST COVERING FIGURE "B" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
9A	PHN-147	1Jam Nut (3/8-24 Hex)
10	LBA-438C	1Pin <i>with</i>
11	MSA-63	1Nut (10-32 Hex)
12	MBB-2475A	1Pressure Dial Assembly, Lower <i>with</i>
2	EL-11	1Spring
3	LBA-437	1Plate
4	LBN-450C	1Set Collar <i>with</i>
5	LBN-369	1Set Screw (1/4-20 x 1/4 Soc. Cup Pt.)
6	LBA-150	2Nut (3/8-24 Hex)
13	MSA-151	1Washer (3/8 Hardened)
14	LBA-453A	1Spring
7	LBA-445A	1Spherical Socket <i>with</i>
8	MB-908	1Spherical Washer
9	LBA-456A	1Thread Nut <i>with</i>
9A	PHN-147	1Jam Nut (3/8-24 Hex)
10	LBA-438C	1Pin <i>with</i>
11	MSA-63	1Nut (10-32 Hex)
15	MBB-2525A	1Pressure Rod Assembly <i>with</i>
16	MBB-938	1Spring Collar
17	MSN-345	1Set Screw (5/16-18 x 5/16 Soc. Cup Pt.)
18	MBB-946A	1Spring <i>with</i>
19	MBB-939	1Washer (Special)
20	MBB-947C	1Lever <i>with</i>
21	MBB-2487A	1Lever Pivot <i>with</i>
22	PHW-118	1Washer (1/4 Lock)
23	LBN-431	1Nut (1/4-20 Hex)
24	MBB-885A	1Spring Support Assembly
25	PBR-54A	1Bearing
26	PBR-34A	2Bearing (Pkg. of 2)
27	MBB-2920A	1Arm & Shaft Assembly <i>with</i>
28	MBB-866A	1Set Collar <i>with</i>
29	PHS-106	1Set Screw (1/4-28 x 5/16 Soc. Cup Pt.)
30	MBB-858	1Washer (Special)
31	MBB-859	1Spring Washer
32	MBB-867A	3Thrust Bearing, Nylon (Pkg. of 3)
33	MBB-1897A	1Spacer
34	MBB-312	1Set Screw (3/8-16 x 1/2 Soc. Cup Pt.)
35	LBA-381A	1Adjusting Nut Assembly
36	LBA-367C	1Sleeve
37	PBR-53A	2Bearing (Pkg. of 2)
38	MBB-1859A	1Idler Shaft
39	MBB-1858A	2Thrust Bearing (Pkg. of 1)
40	LBN-337A	1Set Collar <i>with</i>
41	KN-456	1Set Screw (1/4-20 x 3/8 Soc. Cup Pt.)
42	MBB-2912A	1Idler Tension Arm <i>with</i>
43	LBN-485	1Set Screw (3/8-16 x 5/8 Soc. Cup Pt.)
44	PSP-303A	1Spring
45	LBA-446A	1Lever
46	MBB-2915A	1Crank Arm Lever <i>with</i>
47	PHS-612	1Screw (1/4-28 x 3/4 Soc. Flat Hd. Cap)
48	PHW-145A	1Washer (Spring)
49	MBB-2464A	1Bearing Insert
50	MBB-2460A	1Stub Crank Arm Assembly <i>with</i>
51	CK-3187	1Washer (1/4 Plain)
52	LBN-408	1Cotter Pin (1/16 x 1/2 Long)
53	LBA-395A	1Feed Arm Link Assembly
54	LBN-406A	1Stop Pin <i>with</i>

N/S indicates Not Shown

(Parts continued on next page)

PARTS LIST COVERING FIGURE "B" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
55	KN-568	1Washer (5/16 Plain)
56	LBN-408	1Nut (5/16-18 Hex)
57	MBB-2405A	1 Feed Screw <i>with</i>
59	MBB-986A	1Set Collar <i>with</i>
60	LBN-369	1Set Screw (1/4-20 x 1/4 Soc. Cup Pt.)
58	LBN-379	1Fiber Washer
61	PSP-105A	1 Spring <i>with</i>
58	LBN-379	2Fiber Washer
62	LBN-372A	1 Dial Assembly <i>with</i>
63	LBN-369	1Set Screw (1/4-20 x 1/4 Soc. Cup Pt.)
64	MBB-719A	1 Plate
65	MBB-2895A	1 Body Assembly <i>with</i>
66	MBB-718A	2Spring (Pkg. of 3)
67	MBB-716	1Rocker
68	PG-587	2Washer
69	PHS-122	1Set Screw (1/4-20 x 1/2 Soc. Flat Pt.)
70	PHS-583	1Screw (1/4-20 x 1 Soc. Hd. Cap)
71	KKN-1116A	1 Follower Spring Stop <i>with</i>
72	PHS-579	1Screw (10-32 x 1-1/4 Soc. Hd. Cap)
73	KKN-1110A	1 Follower Block Assembly <i>with</i>
74	PHR-326	1Retaining Ring
68	PG-587	2Washer
75	PHW-132	1Spring Washer
76	KKN-1114A	1Follower Spring Set (2 Pieces) <i>with</i>
77	PG-505	2Washer
78	PG-984	2Screw (4-40 x 5/16 Self Tapping Binding Hd.)
79	KKN-1120A	1 Trigger Assembly <i>with</i>
80	PHS-120	2Set Screw (8-32 x 1/2 Soc. Oval Pt.)
81	KKN-1139A	1 Spindle Nose Cover Clip <i>with</i>
82	MSN-277	1Screw (10-32 x 3/8 Rd. Hd.)
83	MBB-707A	1 Dial Indicator & Pin Assembly <i>includes</i>
84	MBB-708TA	1Dial Indicator Bezel & Crystal
85	MBB-709TA	1Dial Indicator Face
86	MBB-705A	1Cushion Indicator Tip
87	MBB-2320	1 Housing
88	- - -	1 Automatic Shutoff (See Fig. "C")
90	MSN-189	1Washer (1/4 Plain)
91	PHS-584	1Screw (1/4-20 x 1-1/2 Soc. Hd. Cap)
92	KKN-1165A	1 Base Assembly <i>with</i>
93	KKN-1169	2Spacer Washer
94	PHW-119	2Washer (5/16 Lock)
95	LBB-891	2Screw (5/16-18 x 3/4 Soc. Hd. Cap)
96	KKN-1171	1Cover
97	LBS-451	1Washer
97A	AG-178	1Screw (10-32 x 3/8 Soc. Hd. Cap)
99	KKN-1155A	1 Piston Assembly <i>with</i>
100	KKN-1161	1Cylinder
N/S	POR-107A	1"O" Ring
101	KKN-1163A	1 Pivot Cross Pin <i>with</i>
98	PHS-532	2Screw (10-32 x 1/4 Button Hd. Cap)
102	ASC-377A	1 Cable Pull <i>with</i>
103	ASC-378	1Bushing
104	PHS-532	1Screw (10-32 x 1/4 Button Hd. Cap)
105	ASC-358A	1 Cable Kit
106	- - -	1 Stone Saver Assembly (See Fig. "D")
107	PHS-582A	2 Screw (1/4-20 x 3/4 Soc. Hd. Cap) (Pkg. of 2) <i>with</i>
108	PHW-118	2Washer (1/4 Lock)

N/S indicates Not Shown

SECTION I
HONING MACHINE HEAD

FIGURE C - AUTOMATIC SHUTOFF

PARTS LIST COVERING FIGURE "C"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	KKN-964A	1 Cover <i>with</i>
2	PHS-506	3Screw (10-32 x 3/8 Button Hd. Cap)
3	PHS-580	1Screw (1/4-28 x 3/8 Button Hd. Cap)
4	PNP-333A	1Instruction Label
5	PHS-584	1 Screw (1/4-20 x 1-1/2 Soc. Hd. Cap)
6	MSN-189	1 Washer (1/4 Plain)
7	KKN-2041A	1 Manual Trip Lever <i>with</i>
8	KKN-1079A	1Lock Out Spring <i>with</i>
9	PHS-751	2Screw (4-40 x 1/4 Self Tapping Binding Hd.)
10	PHS-579	1Screw (10-32 x 1-1/4 Soc Hd. Cap)
11	PG-587	1Washer
12	KKN-1069A	1Manual Trip Pivot
15	KKN-1068A	1 Retaining Plate
16	KKN-1062A	1 Switch Box Spacer <i>with</i>
17	PHR-307	1Retaining Ring
18	KKN-1078A	1 Spring
19	KKN-1061A	1 Guide Rail
20	KKN-1064A	1 Spacer
21	KKN-1019A	1 Lower Mount <i>with</i>
22	LBN-309	1Set Screw (1/4-20 x 1/2 Soc. Cup Pt.)
23	LN-1656	2Screw (10-32 x 5/8 Soc. Flat Hd. Cap)
24	KKN-1021A	1 Front Bar <i>with</i>
28	PHS-506	3Screw (10-32 x 3/8 Button Hd. Cap)
25	PSP-304A	1 Spring
29	PHS-594A	1 Shoulder Screw (5/16 x 1/4 with 1/4-20 x 7/16 Thd.)
30	KKN-1024A	1 Lockout Screw
31	KKN-1015A	1 Base
32	PHS-611	1 Screw (1/4-20 x 5/8 But. Hd. Cap)
33	KKN-1022A	1 Main Bearing Shaft <i>with</i>
34	PHS-626	1Screw (1/4-28 x 11/16 Flat Hd. Soc. Cap)
--	KKN-1050A	1 Toggle Set <i>includes</i>
35	KKN-1030A	1Toggle Link Assembly, Lower <i>with</i>
35A	PSP-312A	1Spring
36	PHS-603	1Screw (10-32 x 3/4 Button Hd. Cap)
37	KKN-1059A	1Inner Race
--	KKN-1055A	1Toggle Link Assembly, Outer <i>includes</i>
38	KKN-1056	1Toggle Link, Outer
39	LN-78	1Groove Pin
40	KKN-1057A	1Cam Screw
41	MSA-63	1Nut (10-32 Hex)
42	KKN-1025A	1Toggle Link Assembly, Inner
--	KKN-1040A	1 Auto Trip Assembly <i>includes</i>
43	KKN-1035A	1Auto Trip Lever Assembly
44	KKN-1045A	1Trip Catch Assembly
45	PG-587	1Washer
46	PG-2252	1Retaining Ring
47	PSP-301A	1Spring
48	KKN-1080A	1 Cocking Lever

N/S indicates Not Shown

SECTION I

HONING MACHINE HEAD

FIGURE D - STONE SAVER ASSEMBLY

PARTS LIST COVERING FIGURE "D"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	KKN-860A	1 Sub Base Assembly with Threaded Inserts
3	KKN-895A	1 Piston Pivot with
4	PHP-567	1Groov-Pin
5	PHS-612	1Screw (1/4-28 x 3/4 Soc. Flat Hd. Cap)
6	KKN-924A	1 Spring Anchor with
5	PHS-612	1Screw (1/4-28 x 3/4 Soc. Flat Hd. Cap)
7	PEM-336A	1 Clamp with
8	LBA-451	1Washer (#10 Shakeproof)
9	PHS-552	1Screw (10-32 x 1/2 Rd. Hd.)
10	KKN-889A	1 Adjusting Screw Block with
11	PHS-683	2Screw (10-32 x 5/8 Button Hd. Cap)
12	LBA-451	2Washer (#10 Shakeproof)
13	KKN-893A	1 Adjusting Screw with
14	PHW-163	1Washer (1/4 Spring)
15	PHR-308	1Retaining Ring
16	KKN-894A	1 Retaining Cap with
17	PHS-578	2Screw (6-32 x 3/8 Soc. Hd. Cap)

N/S indicates Not Shown

(Parts continued on next page)

PARTS LIST COVERING FIGURE "D" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
18	KKN-887A	1 Top Clamp <i>with</i>
19	PG-587	2Washer (#10 Plain)
20	LBA-451	2Washer (#10 Shakeproof)
21	PHS-506	2Screw (10-32 x 3/8 Button Hd. Cap)
22	KKN-886A	1 Bottom Clamp <i>with</i>
19	PG-587	2Washer (#10 Plain)
20	LBA-451	2Washer (#10 Shakeproof)
21	PHS-506	2Screw (10-32 x 3/8 Button Hd. Cap)
23	KKN-872A	1 Cam <i>with</i>
24	PHR-307	1Retaining Ring
25	TN-54	1Spring Washer
26	KKN-871A	1 Cross Slide
27	KKN-883A	1 Ball Carrier <i>with</i>
28	AG-438D	16Gage Ball (Pkg. of 16)
29	KKN-882A	1 End Plate <i>with</i>
30	PHS-713	2Screw (5-40 x 3/16 Soc. Hd. Cap)
31	KKN-875A	1 Fork & Rod <i>with</i>
33	PHR-307A	1Retaining Ring
34	KKN-915A	1Cylinder & Pin <i>with</i>
36	CRG-939A	1"O" Ring
37	KKN-912A	1 Cylinder
38	PSP-307A	1 Spring
39	KKN-905A	1 Piston
40	KKN-909A	1 Piston Nut
41	PHR-305A	1 Retaining Ring
42	KKN-927A	1 Metering Screw
43	PHW-171	4 Washer (1/4 Spring)
44	MBB-982	3 Washer (1/4 Plain)
45	KKN-929A	1 Metering Stop
46	KKN-930A	1 Stop Collar & Pin <i>with</i>
48	LN-1545	1Set Screw (8-32 x 1/4 Soc. Cup Pt.)
47	KKN-908A	1 Spring Clip
49	KKN-949A	1 Metering Knob <i>with</i>
50	LN-1545	1Set Screw (8-32 x 1/4 Soc. Cup Pt.)
51	KKN-944A	1 Pointer <i>with</i>
52	PG-587A	1Washer (#10 Plain)
53	PHN-134A	1Nut & Lockwasher
54	KKN-918A	1 Cam Lever <i>with</i>
55	MSN-177C	1Screw (10-32 x 5/8 Soc. Hd. Cap)
56	KKN-920A	1 Pull Rod Pivot <i>with</i>
57	PHR-302	1Retaining Ring
58	KKN-935A	1 Pull Rod
59	PHM-727A	1 Stud Bumper <i>with</i>
60	PHN-117	1Nut & Lockwasher
61	KKN-952A	1 Cover <i>with</i>
62	PHS-506	4Screw (10-32 x 3/8 Button Hd. Cap)
63	LBA-451	4Washer (#10 Shakeproof)
64	PNP-332A	1Stonesaver Overlay
65	KKN-953A	1Hole Plug

N/S indicates Not Shown

SECTION II - HONING MACHINE BASE

FIGURE E - BASE, FILTER, PUMP, & COOLANT ASSEMBLY

PARTS LIST COVERING FIGURE "E"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	PMO-345A	1 Motor (1/2 H.P., 208/230/460 Volt, 60 Hz, 3 Ph.)
1	PMO-347A	1 Motor (1/2 H.P., 380/400 Volt, 50 Hz, 3 Ph.)
1	PMO-345H	1 Motor (1/2 H.P., 220/440 Volt, 50 Hz, 3 Ph.)
2	PF-224A	1 Flex Bolt Mounting Set <i>with</i>
3	PHW-119	8Washer (5/16 Plain)
4	KN-172	8	Nut (5/16-18 Hex)
2A	PF-224D	1 Flex Bolt Mounting <i>with</i>
3	- - -	1Washer (5/16 Plain)
3A	PHW-119	1Washer (5/16 Lock)
4	KN-172	2Nut (5/16-18 Hex)
2B	CH-371A	1 Pump Bracket
5	MB-3297A	1 Motor Base <i>with</i>
N/S	KN-568	4Washer (5/16 Plain)
N/S	KN-172	2Nut (5/16-18 Hex)
6	PF-500A	1 Pump <i>with</i>
6A	PF-501	1Collar
6B	PHS-164A	1Set Screw (1/4-20 x 1/2 Full Dog Point with insert)
6C	PF-502A	1 Bracket <i>with</i>
6D	PHW-119	1Washer (5/16 Lock)
6E	LBN-386	1Screw (5/16-18 x 1/2 Hex Hd. Cap)
N/S	PF-505A	1 Mechanical Seal (PF-500A Pump)
N/S	PF-506A	1 Bearing (PF-500A Pump)
N/S	PF-507A	1 Gasket Set (PF-500A Pump)
7	PPP-147A	1 Close Nipple
7A	PPP-161A	1 Adapter
7B	PPP-171A	1 Side Outlet Elbow
7C	PF-171A	1 Relief Valve
7D	PPP-29A	1 Hose Assembly
7E	PPP-22A	1 Hose Assembly
7F	PPP-116A	1 Adapter
7J	PPP-169A	1 Street Elbow
8	PPP-41A	1 Hose Assembly
9	PPP-207A	1 Tee
10	PPP-42A	1 Hose
11	PF-317A	1 Intake Strainer <i>with</i>
11A	PEM-315	1Clamp
12	PF-162C	1 Mounting Bracket <i>with</i>
13	MAN-1028	4Screw (1/4-20 x 3/4 Hex Hd. Cap)
14	PHW-118	4Washer (1/4 Lock)
15	LBN-431	4Nut (1/4-20 Hex)
16	PF-240A	1 Filter Container Assembly <i>with</i>
16A	PF-243A	1Cover
N/S	PF-244A	1Gasket
N/S	PF-247A	1Spring
17	PF-246A	1Air Vent
18	PF-260A	1Clamp Assembly <i>with</i>
19	PF-270A	1Tee Handle Assembly
N/S	PF-105-4	1 Filter Element (Pkg. of 4)
21	PF-257A	1 Standpipe <i>with</i>
N/S	PF-258A	1Washer (Fiber) (Pkg. of 2)

N/S indicates Not Shown

(Parts continued on next page)

SECTION II

HONING MACHINE BASE

PARTS LIST COVERING FIGURE "E" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
22	PF-259A	1 Draincock
23	PPP-351	1 Close Nipple (1/2 NPT Black Iron)
24	MB-2267A	1 Rear Splash Guard - Left <i>with</i>
25	CRG-404	2Screw (1/4-20 x 3/8 Rd.Hd.)
26	MB-2165A	1 Valve Body Assembly <i>with</i>
27	PHS-599	1Screw (1/4-20 x 2 Soc. Hd. Cap)
28	MB-2177A	1Inlet Stem <i>with</i>
29	MB-2184A	1"O" Ring
30	MB-2176A	3Outlet Stem (Pkg. of 1) <i>with</i>
31	MB-2182A	3"O" Ring (Pkg. of 3)
32	MBB-1630A	1 Check Valve
33	PPP-41A	1 Hose Assembly
33A	PPP-27A	1 Hose Assembly
34	PEM-340	3 Clamp
35	PPP-148A	1 Tee (1/2 x 1/2 x 1/2)
36	PPP-533	1 Relief Valve
37	PES-338A	1 Solenoid Valve
37A	PES-338-1A	1 Solenoid
38	MB-2185A	3 Jet Assembly (Pkg. of 1) <i>with</i>
39	MB-2194A	3Jet Clamp (Pkg. of 1)
N/S	PHN-116	3Wing Nut
40	MB-2193A	3 Flexible Tube Feeder <i>with</i> Clamp (Pkg. of 1)
41	MB-2202A	1 Support Rod Clamp
42	MB-2203A	1 Support Rod Clamp
43	MB-2205A	1 Wing Hand Screw Assembly <i>with</i>
44	KN-538	1Washer (1/2 Plain)
45	MB-2210A	1 Door & Hinge <i>with</i>
N/S	PHP-101	4Screw (10-32 x 1/2 Flat Hd.)
46	P-144	2Screw (10-32 x 1/2 Soc. Hd. Cap)
47	LBA-451	6Washer (#10 Shakeproof)
48	MSA-63	6Nut (10-32 Hex)
49	PF-288A	1 Handle <i>with</i>
50	PHSM-629	2Screw (8-32 x 1/4 Rd. Hd.)
51	PHW-327	1Washer (3/8 Shakeproof)
52	LBA-451	1Nut (3/8-24 Hex. Jam)
53	MB-2214A	1Cam
54	MB-2299A	2 Reservoir Retainer (Pkg. of 1) <i>with</i>
55	CRG-404	2Screw (1/4-20 x 3/8 Rd. Hd.)
60	MB-2143A	1 Clutch Return Spring
61	MB-2135A	1 Clutch Tube
62	MB-2140A	2 Bearing & Bracket Assembly (Pkg. of 1) <i>with</i>
63	MAN-1028	4Screw (1/4-20 x 3/4 Hex Hd. Cap)
65	PHW-118	4Washer (1/4 Lock)
64	MB-2132A	1 Pedal Stop <i>with</i>
65	PHW-118	2Washer (1/4 Lock)
66	MSA-219	2Screw (1/4-20 x 3/4 Hex Hd. Cap)
67	KKN-1124A	1 Clutch Nut <i>with</i>
68	MBB-977	1Shoulder Screw (5/16 x 5/8 with 1/4-20 x 7/16 Thd.)
69	PHN-121	1Nut (1/4-20 Hex Lock)
70	MB-3095A	1 Top Plate <i>with</i>

N/S indicates Not Shown

(Parts continued on next page)

PARTS LIST COVERING FIGURE "E" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
71	PHS-567	2Screw (3/8-16 x 1-1/2 Flat Hd. Soc. Cap)
72	LBN-452	2Washer (3/8 Plain)
73	MAN-1223	2Washer (3/8 Lock)
74	KN-383	2Nut (3/8-16 Hex)
75	PHS-644	2Screw (5/16-18 x 1 Hex Hd. Cap)
76	KN-568	4Washer (5/16 Plain)
77	PHW-119	2Washer (5/16 Lock)
78	KN-172	2Nut (5/16-18 Hex)
79	KKN-1149A	1 Rear Splash Guard - Right <i>with</i>
80	CRG-404	2Screw (1/4-20 x 3/8 Rd. Hd.)
81	MB-2148C	1 Pivot Block <i>with</i>
82	KKN-1132A	1Lower Bearing Nut
83	KKN-1131A	1Sleeve <i>with</i>
84	MSN-189	1Washer
85	PHS-619	1Screw (1/4-20 x 1-3/4 Soc. Hd. Cap)
86	KKN-1125C	1 Pull Rod & Collar <i>with</i>
87	KKN-348A	1Cam Rod Bushing
88	PHS-614	1Screw (10-32 x 1/2 Button Hd. Cap)
89	PHN-122	1Nut (5/16-24 Hex Jam)
90	KKN-1123A	1Bumper
92	MB-3075	1 Base Shell
104	MBB-3132A	1 Switch Plate <i>with</i>
105	LBN-401	1Washer (1/4 Plain)
105A	PHW-118	1Washer (1/4 Lock)
106	MAN-1028	1Screw (1/4-20 x 3/4 Hex Hd. Cap)
107	MBB-3138A	1Pivot Bushing <i>with</i>
108	LN-1676	1Screw (1/4-20 x 7/8 Flat Hd. Soc.Cap)
109	PES-155A	1 Switch <i>with</i>
110	PHS-695	2Screw (6-32 x 1-1/2 Flat Hd.)
111	PHN-117	2Nut (6-32 Hex)

N/S indicates Not Shown

SECTION II

HONING MACHINE BASE

FIGURE F - AIR ACTUATED PEDAL DEPRESSOR

PARTS LIST COVERING FIGURE "F"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	MBC-506A	1Cylinder
2	PPP-242A	1Reducer Bushing
3	PPP-294A	1Swivel Elbow
4	78156A	*Tubing (5/32 O.D. Natural)
5	PPP-40A	1Sintered Breather
--	MBC-507C	1Mounting Kit <i>includes</i>
6	---	1Bracket
7	---	4Washer
8	PHS-1062	4Screw
9	---	1Clevis Pin
10	---	2Hair Pin
11	MBC-537C	1Eye Bracket <i>with</i>
12	PHS-582	4Screw (1/4-20 x 3/4 Hex. Soc. Hd. Cap)
13	PHW-118	4Washer (1/4 Lock)
14	LBN-431	4Nut
15	MBC-528A	1Valve Bracket <i>with</i>
16	PG-719	2Screw (1/4-20 x 1/2 Flat Hd. Soc. Cap)
17	PES-330A	1Directional Valve <i>with</i>
18	PHW-156	2Washer (#8 Shakeproof)
19	PHS-735	2Screw (8-32 x 7/8 Hex Soc. Button Hd. Cap)
20	PPP-297A	2Connector (Pkg. of 1)
21	78156A	*Tubing (5/32 O.D. Natural)
22	78156A	*Tubing (5/32 O.D. Natural)
23	MBC-529A	1Air Valve <i>with</i>
24	KN-46	2Washer (#10 Lock)
25	PG-762	2Screw (10-32 x 1-1/8 Hex. Hd. Cap)
26	PPP-439A	1Swivel Elbow
27	PPP-323A	2Low Profile Breather (Pkg. of 2)
28	PPP-316A	1Male Swivel Branch Tee
29	78156A	*Tubing (5/32 O.D. Natural)
30	MBC-614	1Solenoid Cable Assembly
31	PPP-127A	1Pipe Plug
32	PPPM-402A	1Adapter
33	PFC-116A	1Flow Control Valve
35	PHN-103	1Nut (1/2-20 Hex. Jam)
36	MBC-544A	1Spring
37	MBC-524A	1Rod End <i>with</i>
38	PHS-170	1Set Screw (1/4-20 x 1/4 Hex. Soc. Cone Pt.)
39	KKN-26	1Set Screw (1/4-20 x 5/8 Hex. Soc. Flat Pt.)
40	LBN-431	1Nut (1/4-20 Hex)
41	MBC-547A	1Bushing
42	MBC-546A	1Sleeve
43	PHW-174	2Washer (1-1/8 Plain)
44	P-165	1Washer (9/16 Plain)
45	PHS-657	1Screw (5/16-18 x 2-1/4 Hex. Soc. Hd. Cap)
46	MBC-298A	1Clamp
47	PHW-119	1Washer (5/16 Lock)
48	KN-172	1Nut (5/16-18 Hex)
49	LBN-408	1Nut (5/16-18 Hex. Jam)
50	PHW-118	4Washer (1/4 Lock)

N/S indicates Not Shown

*Material sold by the foot only.

(Parts continued on next page)

SECTION II

HONING MACHINE BASE

PARTS LIST COVERING FIGURE "F" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
51	PHS-762	4 Screw (1/4-20 x 1-3/4 Hex. Hd. Cap)
52	MBC-297A	1 Upper Clamp
53	ASC-776A	2 Air Valve (Pkg. of 1) <i>with</i>
54	PHSM-523	2Screw (M4 x .07 x 55mm Slot Hd. Machine)
55	LBA-451	2Washer (#6 Lock)
56	PHNM-402	2Nut (M4 x .07 Hex)
57	PPP-439A	2 Male Elbow (Pkg. of 1)
58	PPP-440A	1 Straight Fitting
59	PPPM-406A	1 Male Run Tee
60	78161A	* Tubing (5/32 O.D. Orange)
61	PEM-320A	2 Solenoid Connector (Pkg. of 1)
62	MBC-515A	1 Filter Regulator Assembly <i>includes</i>
63	MBC-532A	1Stud
64	PHW-119	1Washer (5/16 Lock)
65	LBN-408	1Nut (5/16-18 Hex. Jam)
66	PPP-190A	1Hose Barb
67	HS-226A	1Tubing (3/8 O.D.)
68	MBC-531A	1Filter Regulator
69	MBC-531-1A	1Gauge
70	- - -	1 Air Hose (Supplied By Customer)
71	PPP-242A	1 Reducing Bushing (1/4 Male to 1/8 Female)
72	78161A	* Tubing (5/32 O.D. Orange)
73	PPPM-406A	1 Male Swivel Run Tee
74	PPP-479A	1 Union "Y" Fitting (For "CE" Machines)

N/S indicates Not Shown

*Material sold by the foot only.

FIGURE G - COOLANT RESERVOIR UNIT

PARTS LIST COVERING FIGURE "G"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	MB-3275A	1 Oil Reservoir with
2	MB-2281A	1Pipe Plug (3/8 NPT)
3	MB-3262A	1 Settlement Tray
4	PF-397A	1 Hose Bracket with
5	PHS-693	1Screw (1/4-20 x 5/8 Hex. Hd. Cap)
6	MSN-189	1Washer (1/4 Plain)
7	PHW-118	1Washer (1/4 Lock)
8	LBN-431	1Nut (1/4-20 Hex.)

N/S indicates Not Shown

SECTION II
HONING MACHINE BASE

FIGURE H - FOOT PEDAL UNIT

PARTS LIST COVERING FIGURE "H"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	PHS-594A	2 Shoulder Screw (5/16 x 1/4 with 1/4-20 x 7/16 Thd.)(Pkg. of 1) <i>with</i>
2	PHN-121	1Nut (1/4-20 Hex)
3	MB-2123A	2 Pedal Link Assembly (Pkg. of 1) <i>with</i>
4	LBN-450C	1Set Collar (Pkg. of 1) <i>with</i>
N/S	LBN-369	1Set Screw (1/4-20 x 1/4 Soc. Cup Point)
5	PSP-308	1Spring
6	MB-908	1Spherical Washer
7	MB-907	1Nut (3/8-16 Hex. Self Locking)
8	MB-2295A	1 Tread Assembly <i>with</i>
9	KKN-37	1Screw (5/16-18 x 1/2 Soc. Hd. Cap)
10	MB-3110A	1 Foot Pedal Assembly - Right <i>with</i>
11	MB-2117A	1Pedal Bushing
12	MAN-1223	1Washer (3/8 Lock)
13	MAN-922	1Screw (3/8-16 x 3/4 Hex. Hd. Cap)
14	MB-3115A	1 Foot Pedal Assembly - Left <i>with</i>
11	MB-2117	1Pedal Bushing
12	MAN-1223	1Washer (3/8 Lock)
13	MAN-922	1Screw (3/8-16 x 3/4 Hex. Hd. Cap)
--	---		<i>FOLLOWING PARTS ARE FOR NON "CE" MACHINES</i>
15	MB-2122A	1 "U" Bar
16	MB-2118	2 Clamp Nut
17	MBB-971	2 Screw (5/16-18 x 1 Soc. Hd. Cap)
18	LBN-452	2 Washer (3/8 Plain)
--	---		<i>FOLLOWING PARTS ARE FOR "CE" MACHINES</i>
19	MBC-710	1 Pedal Assembly
20	MBC-720A	1 Pedal Extension Assembly
21	PHP-415	1 Spring Pin
22	MB-2118	1 Clamp Block
23	MBB-971	1 Screw (5/16-18 x 1 Soc. Hd. Cap)
24	MBC-725	1 Pedal Cover Assembly
25	MBC-728	1 Pedal Yoke

N/S indicates Not Shown

SECTION II
HONING MACHINE BASE

FIGURE I - DRIP TRAY & ACCESSORIES

PARTS LIST COVERING FIGURE "I"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	MB-2230A	2 Stationary Spalsh Guard (Pkg. of 1) <i>with</i>
2	PHN-124	4Nut (1/4-20 Hex. Acorn)
3	MBB-856A	1 Neoprene Bumper
4	MB-2220A	1 Stationary Drip Tray <i>with</i>
5	MB-2224	2Reinforcing Block
6	KN-99	2Washer (3/8 Plain)
7	KN-422	2Screw (3/8-16 x 1 Hex. Hd. Cap)
8	MAN-1079A	1 Elbow
9	MB-2228A	1 Pipe Extension
10	MB-2405A	1 Work Tray
11	MB-2418A	1 Tray Pad
12	MB-2235A	1 Movable Tray Assembly <i>with</i>
13	MB-2248A	2Guide Rod (Pkg. of 2)
14	MB-2253	1Detent Rail - Right
15	MB-2254	1Detent Rail - Left
16	KN-972	4Screw (10-24 x 3/8 Flat Hd. I.M.S.)
17	MB-2208A	1 Rear Support Rod <i>with</i>
18	MB-2207	1Rear Support Clamp
19	KN-568	1Washer (5/16 Plain)
20	PHN-116	1Wing Nut (5/16-24)
21	MB-2249A	1 Movable Splash Guard <i>with</i>
22	MB-2251	1Spacer
23	CRG-868	1Washer (3/16 Plain)
24	PHS-601	1Screw (10-24 x 5/8 Button Hd. Cap)
25	MB-2258A	1 Movable Splash Guard <i>with</i>
22	MB-2251	1Spacer
23	CRG-868	1Washer (3/16 Plain)
24	PHS-601	1Screw (10-24 x 5/8 Button Hd. Cap)
26	MB-2256A	1 Accessory Holder <i>with</i>
27	MB-2257	2Spacer
28	PG-724	2Screw (10-32 x 3/4 Flat Hd. Soc. Cap)
29	MAN-700	1 Diamond Dresser
--	---		<i>FOLLOWING PARTS ARE FOR NON "CE" MACHINES</i>
30	MB-2328C	1 Anti-Splash Pads (Upper and Lower)
31	MB-2252A	1 Front Splash Guard
23	CRG-868	1 Washer
24	PHS-601	1 Screw (10-24 x 5/8 Button Hd. Cap)
--	---		<i>FOLLOWING PARTS ARE FOR "CE" MACHINES</i>
30	MBC-706A	1 Anti-Splash Pad (Upper)
N/S	MB-2328C	1 Anti-Splash Pad (Lower) (Pkg. of 2)
32	MBC-730	1 Splash Gate
33	GGN-109A	2 Washer (Nylon) (Pkg. of 1)
34	MBC-736	2 Spring Post
35	MBC-702A	2 Torsion Spring (Pkg. of 1)
36	PHR-335	2 Retaining Ring
37	PHS-1014	2 Screw (10-32 x 1-3/4 Soc. Hd. Cap)

N/S indicates Not Shown

FIGURE J - POWER STROKING ATTACHMENT

PARTS LIST COVERING FIGURE "J"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	PMO-381A	1* Motor w/Brake (1/2HP, 208/230/460V, 60Hz, 3Ph, 1725 RPM, 5/8 Dia. Shaft)
1	PMO-382A	1* Motor w/Brake (1/2HP, 220/380/400V, 50Hz, 3Ph, 1450 RPM, 5/8 Dia. Shaft)
1	PMO-383A	1* Motor w/Brake (1/2HP, 220/440V, 50Hz, 3 Ph, 1425 RPM, 5/8 Dia. Shaft)
1A	MBC-381A	1 Brake Assembly (208/230/460V, 60Hz) <i>includes</i> Coil Kit
1A	MBC-382A	1 Brake Assembly (220/380/400V, 50Hz) <i>includes</i> Coil Kit
1A	MBC-383A	1 Brake Assembly (220/440V, 50Hz) <i>includes</i> Coil Kit
1B	CV-241A	1 Coil Kit (208/230/460V, 60Hz)
1B	CV-243A	1 Coil Kit (220/380/400V, 50Hz)
1B	CV-246A	1 Coil Kit (220/440V, 50Hz)
2	KN-567	4 Screw (5/16-18 x 3/4 Hex Hd. Cap)
3	KN-568	4 Washer (5/16 Plain)
4	PHW-119	4 Washer (5/16 Lock)
5	KN-172	4 Nut (5/16-18 Hex)
8	KKN-338A	1 Motor Pulley (60 Hz Machine) <i>with</i>
N/S	LBN-340	1Set Screw (1/4-20 x 1/2 Soc. Full Dog Pt.)
8A	KKN-438A	1 Motor Pulley (50 Hz Machines) <i>with</i>
N/S	LBN-340	1Set Screw (1/4-20 x 1/2 Soc. Full Dog Pt.)
25	KKN-454A	1 Lower Brace <i>with</i>
23	PHS-506	1Screw (10-32 x 1/4 Button Hd. Cap)
31	KKN-168A	1 Shaft Cover <i>with</i>
32	KKN-167	1Caplug
10	PHS-506	6Screw (10-32 x 3/8 Button Hd. Cap)
33	KKN-1855A	1 Frame Assembly
34	KKN-1858A	1 Pivot Stud <i>with</i>
35	MAN-1223	1Washer (3/8 Lock)
36	PHS-605	1Screw (3/8-16 x 1 Soc. Hd. Cap)
37	KKN-1975A	1 Pivot Assembly <i>with</i>
38	- - -	2Bearing (Not Recommended to be sold separately)
39	PHW-182	3Thrust Washer
10	PHS-506	1Screw (10-32 x 3/8 Button Hd. Cap)
41	KKN-1976A	1Wedge <i>with</i>
43	KKN-1878	3Set Screw (Special)
44	KKN-374A	1Spring (Pkg. of 1)
45	KKN-371A	1Lift Pin
46	KKN-372A	1Spring
47	KKN-378A	1 Pivot Support <i>with</i>
47A	PHW-127	1Washer (1/4 Lock)
47B	MSN-189	1Washer (1/4 Plain)
47C	PG-36	1Screw (1/4-28 x 5/8 Hex Hd. Cap)
48	- - -	1 Cross Arm Assembly (See Fig. M)
49	PHS-589A	1 Screw (1/2-20 x 2-1/2 Soc. Hd. Cap) <i>with</i>
50	KN-538	1Washer (1/2 Plain)
51	PHS-572A	1 Screw (1/4-20 x 5/8 Nylok Button Hd. Cap) <i>with</i>
52	LBN-401	1Washer (1/4 Plain)
N/S	PHW-118	1Washer (1/4 Lock)
53	KKN-1870A	1 Drive Head Assembly <i>with</i>
54	PHS-627	1Screw (5/16-24 x 1 Soc. Hd. Cap)
54A	KKN-334	1Washer
55	KKN-340A	1 Lever Assembly <i>with</i>
56	PHS-613	1Screw (3/8-16 x 1 Flat Hd. Cap)

N/S indicates Not Shown

(Parts continued on next page)

SECTION III
POWER STROKER

PARTS LIST COVERING FIGURE "J" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
57	- - -	1 Tube & Shaft Assembly (See Fig. L)
58	PHS-607	4 Screw (3/8-16 x 1-3/4 Hex Hd. Cap)
35	MAN-1223	4 Washer (3/8 Lock)
59	PHS-811	2 Screw (3/8-16 x 3/4 Flat Hd.)
60	- - -	1 Arm Assembly (See Fig. K)
64	KKN-364A	1 End Washer
65	KKN-363A	1 Thrust Spacer
66	KKN-362A	1 Thrust Disk
67	KKN-366A	1 Bearing Retainer <i>with</i>
70A	KKN-384A	1Thumb Screw
71	KKN-361A	1 Spacer
72	KKN-367A	1 Knob <i>with</i>
73	DL-36	1Nut (3/8-16 Hex Jam)
73A	KKN-387A	1Thumb Screw
74	PHS-584A	4 Screw (1/4-20 x 1-1/2 Soc. Hd. Cap) (Pkg. of 4)
75	KKN-355A	1 Adjustment Tube <i>with</i>
76	POR-112	1"O" Ring (.670 I.D. x 29/32 O.D. x .118)
77	KKN-354A	1 Adjustment Rod
78	KKN-1665A	1 Torque Bar Assembly <i>with</i>
35	MAN-1223	2Washer (3/8 Lock)
79	KN-416	2Screw (3/8-16 x 1-1/4 Hex Hd. Cap)
80	KKN-108A	1 Guide Cover <i>with</i>
81	PHS-583	1Screw (1/4-20 x 1 Soc. Hd. Cap)
91	KKN-382A	1 Link Rod
92	KKN-346A	1 Handle <i>with</i>
93	KKN-440A	1Clutch Knob
6	PHN-124	1Nut (1/4-20 Hex Acorn)
94	MBB-977	1Shoulder Screw (5/16 x 5/8 with 1/4-20 x 7/16 Thd.)
95	P-165	2Washer (5/16 Plain)
96	PHW-120	1Spring Washer (5/16 Shakeproof)
97	KKN-348A	1 Cam Rod Bushing <i>with</i>
97A	LBA-451	1Washer (#10 Shakeproof)
98	PHS-614	1Screw (10-32 x 1/2 Button Hd. Cap)
99	KKN-383A	1 Rod End <i>with</i>
100	PHN-106	1Nut (1/4-28 Hex Jam)
101	PHS-640	1Screw (1/4-28 x 3/4 Soc. Hd. Cap)
102	SN-13	1Spacer
103	KKN-331A	1 Cam <i>with</i>
104	KKN-332A	1Bushing
105	PHS-612	1Screw (1/4-28 x 3/4 Flat Hd. Cap)
106	KKN-315A	1 Switch Rod Assembly
108	KKN-318A	2 Switch Rod Bearing (Pkg. of 1) <i>with</i>
109	PHS-603	2Screw (10-32 x 3/4 Button Hd. Cap)
97A	LBA-451	2Washer (#10 Shakeproof)
110	PES-155A	1 Switch (For Non "CE" Machines) <i>with</i> Attaching Hardware
112	PEC-112A	1 Cable Connector (For Non "CE" Machines)
113	- - -	1 Cable Assembly (For Non "CE" Machines)
115	PEM-331A	2 Cable Clamp (For Non "CE" Machines) (Pkg. of 2) <i>with</i>
10	PHS-506	2Screw (10-32 x 3/8 Button Hd. Cap)
116	KKN-325A	1 Motor Base Assembly <i>with</i>

N/S indicates Not Shown

(Parts continued on next page)

PARTS LIST COVERING FIGURE "J" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
117	KKN-447A	1Tension Knob
6	PHN-124	1Nut (1/4-20 Hex Acorn)
118	KKN-343	1Motor Pivot
119	PHR-308	2Retaining Ring
120	KKN-444A	1 Belt
121	CRF-1833A	1 Gear Reducer <i>with</i>
122	KKN-1832	1Key (1/4 Sq. x 1-3/8 Long)
123	KN-422	4Screw (3/8-16 x 1 Hex Hd. Cap)
35	MAN-1223	4Washer (3/8 Lock)
124	KKN-1834A	1 Gear Box Pulley (60 Hz Machine) <i>with</i>
N/S	LBN-340	1Set Screw (1/-20 x 1/2 Soc. Full Dog Pt.)
124A	KKN-1844A	1 Gear Box Pulley (50 Hz Machine) <i>with</i>
N/S	LBN-340	1Set Screw (1/4-20 x 1/2 Soc. Full Dog Pt.)
N/S	KKN-1836A	1 High Speed Oil Seal
N/S	KKN-1837A	2 Slow Speed Oil Seal (Pkg. of 2)
N/S	KKN-1838A	1 Bearing Set (High Speed Shaft)
N/S	KKN-1839A	1 Bearing Set (Low Speed Shaft)
N/S	KKN-1840A	1 Gasket Set

N/S indicates Not Shown

SECTION III
POWER STROKER

FIGURE K - ARM ASSEMBLY

PARTS LIST COVERING FIGURE "K"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	KKN-141D	1 Arm
5	MBC-483A	1 Clamp
5A	PHS-571A	3 Screw (Pkg. of 1) <i>with</i>
5B	LBN-401	1Washer (1/4 Plain)
6	MBC-484A	1 Clamp <i>with</i>
6A	PHW-170	1Washer (1/4 Plain)
6B	PHS-571	1Screw (1/4-20 x 1-1/4 Soc. Hd. Cap)
7	KKN-154A	2 Clamp (Pkg. of 1)
10	KKN-743A	1 Rod (12")
10A	KKN-777A	1 Rod (12")
11	KKN-756A	1 Gate <i>with</i>
11B	PHS-117	1Set Screw (10-32 x 5/16 Cup Point)
12	PSP-143A	1 Spring
13	KKN-763A	1 Latch <i>with</i>
14	PHS-172	1Set Screw (10-32 x 1/2 Oval Point)
15	KKN-763	1Latch Pin
16	KKN-757A	1 Latch Block <i>with</i>
17	KN-180	1Set Screw (10-32 x 1/4 Flat Point)
18	AG-128	1Screw (10-32 x 3/4 Soc. Hd. Cap)
- -	KKN-720A	2 Finger Assembly (Pkg. of 2) <i>includes</i>
19	KKN-721A	2Finger with Pin (Pkg. of 2)
20	KKN-613A	2Carbide Pad Set (Pkg. of 2) <i>with</i>
21	PHS-629	2Screw (8-32 x 5/16 Flat Hd. Soc. Cap)
22	LBB-891	2Screw (5/16-18 x 3/4 Soc. Hd. Cap)
22A	PHS-766	2Screw (5/16-18 x 1-1/4 Soc. Hd. Cap)
23	P-165	2Washer (5/16 Plain)
N/S	KKN-723A*	1 Finger Set - <i>Optional</i> (Not Supplied with Machine)
24	KKN-767A	1 Pivot Block <i>with</i>
22	LBB-891	1Screw (5/16-18 x 3/4 Soc. Hd. Cap)
24A	KKN-768	1Pivot Pin
24B	PHS-764	1Screw (1/4-28 x 1/2 Soc. Hd. Cap)
26	KKN-769A	1 Key
27	KKN-773A	1 Stop Block <i>with</i>
22	LBB-891	1Screw (5/16-18 x 3/4 Soc. Hd. Cap)
30	KKN-735A	1 Torque Bracket Assembly <i>with</i>
23	P-165	1Washer (5/16 Plain)
25	MBB-971	1Screw (5/16-18 x 1 Soc. Hd. Cap)
33	KKN-738A	1Torque Cap
22	LBB-891	1Screw (5/16-18 x 3/4 Soc. Hd. Cap)
35	PBR-33A	1Bearing <i>with</i>
37	KKN-538	1Washer (1/2 Plain)
38	KKN-158	1Locknut (1/2-20 Special)
36	CRF-464A	1Eccentric
42	CRF-420A	1 Heavy Work Support <i>with</i>
N/S	CRF-432A	1Support Rail <i>with</i> Screw & Washer
N/S	CRF-431A	2Cam (Pkg. of 2) <i>with</i> Screw
37	KN-538	3Washer (1/2 Plain)
43	PHS-550	3Screw (1/2-13 x 1-3/4 Soc. Hd. Cap)
44	LBN-738A	1 Arm <i>with</i>

N/S indicates Not Shown

*KKN_723A Fingers are without Pads and are used for External Honing.

(Parts continued on next page)

SECTION III
POWER STROKER

PARTS LIST COVERING FIGURE "K" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
45	MB-2325A	1Handle Screw (1/2-20 Thread) with
37	KN-538	1Washer (1/2 Plain)
46	AAN-37A	1Clamping Screw with
37	KN-538	1Washer (1/2 Plain)
47	MB-2331A	1 Offset Bar (13")
N/S	MB-2333A	1 Offset Bar (23") - <i>Optional</i> (Not Supplied with Machine)
48	KKN-742A	1 Rod (4")
49	KKN-197A	1 Torque Bar (1/2 Diameter)
50	KKN-198A	1 Oiler Bar (3/8 Diameter)
51	KKN-680A	1 Safety Shield
52	CRF-546A	1 Wrench (1" Open End)
53	KKN-196A	1 Wrench (1/2 & 5/8 Open End)
N/S	LN-1546A	1 Hex Key Wrench (5/64)
N/S	KN-574A	1 Hex Key Wrench (1/8)
N/S	KN-575A	1 Hex Key Wrench (5/32)
N/S	KN-229A	1 Hex Key Wrench (3/16)
N/S	PHS-14A	1 Hex Key Wrench (7/32)
54	MBC-400A	1 Indicator <i>with</i>
55	MBC-475A	1Sliding Block Screw <i>with</i> Ball
56	MBC-480A	1Pivot Rod <i>with</i>
57	PHR-335A	1Retaining Ring

N/S indicates Not Shown

FIGURE L - TUBE & SHAFT ASSEMBLY

PARTS LIST COVERING FIGURE "L"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	MBB-355A	1 Spring Washer
2	KKN-133A	2 Cover Support (Pkg. of 1)
3	KKN-124A	2 Seal Retainer (Pkg. of 1) <i>with</i>
4	PHS-506	8Screw (10-32 x 3/8 Button Hd. Cap)
5	PHM-701A	2 Seal (Pkg. of 2)
6	KKN-120A	2 Ball & Cage Assembly (Pkg. of 2)
7	KKN-115A	1 Bearing Tube Assembly
8	KKN-119A	1 Bearing Spacer
9	KKN-130A	1 Hub & Shaft Assembly
10	KKN-135A	1 Collar Assembly <i>with</i>
11	PHS-571	1Screw (1/4-20 x 1-1/4 Soc. Hd. Cap)

N/S indicates Not Shown

SECTION III
POWER STROKER

FIGURE M - CROSS ARM ASSEMBLY

PARTS LIST COVERING FIGURE "M"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	PHS-610A	2 Shoulder Screw (3/8 x 1-1/2 with 5/16-18 x 1/2 Thd.) (Pkg. of 1) <i>with</i>
2	P-165	2Washer (5/16 Plain)
3	KN-172	2Nut (5/16-18 Hex)
4	KKN-412A	2 Spacer (Pkg. of 1) <i>with</i>
5	PHS-611	8Screw (1/4-20 x 5/8 Button Hd. Cap)
6	PNP-339A	1 Stroke Length Scale <i>with</i>
7	PHS-532	2Screw (10-32 x 1/4 Button Hd. Cap)
8	KKN-424A	1 Clamp Block
9	KKN-425A	1 Clamp Screw Assembly <i>with</i>
10	KN-99	1Washer (3/8 Plain)
11	KKN-413A	1 Adjusting Screw <i>with</i>
12	PHW-106	2Washer (9/32 Plain)
13	KKN-414A	1 Adjusting Knob <i>with</i>
14	PHS-114	2Set Screw (10-32 x 3/16 Soc. Cone Pt.)
15	KKN-1915A	1 Input Bar Assembly <i>with</i> Bearing and Spacer Bushing
16	KKN-1897A	1 Pin <i>with</i> Set Screw
17	KKN-1898A	1 Pivot Rod
18	KKN-411A	2 Cross Bar (Pkg. of 2) <i>with</i>
19	KN-704	2Screw (10-32 x 1/4 Fil. Hd.)
20	KKN-1895A	1 Moving Block Assembly <i>with</i>
21	- - -	2Bearing (Not recommended to be sold separately)
22	KKN-1905A	1 Driving Block Assembly <i>with</i> Bearing

N/S indicates Not Shown

SECTION IV - ELECTRICAL SYSTEM

FIGURE N - AUTOMATIC SIZE CONTROL

PARTS LIST COVERING FIGURE "N"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
- -	ASC-730A	1Probe Body and Clamp Assembly includes
1	ASC-736A	1Platform
2	PHSM-515	2Screw (M8 x 1.25-6G x 25mm Soc. Hd. Cap)
3	PHNM-401	2Nut (M8 x 1.25-6H)
4	ASC-718A	1Bearing Shaft Clamp
5	ASC-719A	1Tee Clamp Block
6	PHSM-474	2Screw (M8 x 1.25-6G x 45mm Soc. Hd. Cap)
7	PHWM-501	2Washer (8mm Lock)
8	PHWM-407	2Washer (8mm Flat)
9	PHSM-415	1Screw (M5 x 0.8 x 35mm Soc. Hd. Cap)

N/S indicates Not Shown

(Parts continued on next page)

SECTION IV
ELECTRICAL SYSTEM

PARTS LIST COVERING FIGURE "N" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
10	ASC-757A	1Air Cylinder <i>includes</i>
11	- - -	1Nut
12	PPPM-402A	2Reducing Nipple (Pkg. of 1)
13	PPPM-401A	2Flow Control Valve (Pkg.of 1)
14	PHNM-401	1Nut (M8 x 1.25-6H)
15	ASC-756A	1Position Bracket
16	PHSM-963	2Screw (M5 x 0.8-6G x 20mm Soc. Hd. Cap)
17	ASC-724A	1Bearing Assembly
18	ASC-788A	1Probe Extension Arm
19	PHSM-516	1Screw (M5 x 0.8-6G x 25mm Soc. Hd. Cap)
20	PHSM-479	1Set Screw (M8 x 1.25-6G x 12mm Flat Point)
21	PHSM-473	1Screw (M4 x 0.7-6G x 40mm Soc. Hd. Cap)
22	ASC-741A	1Pivot Post
23	ASC-795A	1Pivot Assembly
24	PHP-421A	1Roll Pin
25	ASC-746A	1Spring Support
26	PSP-323A	1Spring <i>with</i>
N/S	PHP-433A	1Roll Pin
27	PHPM-507A	1Dowel Pin
28	ASC-753A	1Guide Rod
29	MBB-335A	1Bearing <i>includes</i>
30	- - -	1Retaining Ring
31	ASC-722A	1Bearing Block
32	ASC-735A	1Knob and Shaft Assembly
33	PHSM-410	1Set Screw (M5 x 0.8 x 8mm)
34	PG-2183A	1Nylon Plunger
- -	ASC-235A	1 Plunger Assembly <i>includes</i>
35	ASC-249A	1Sealing Boot
36	PSP-506A	1Coned Spring
37	ASC-246A	1Plunger
38	ASC-236A	1Plunger Nose
39	PHSM-520	4Screw (8-32 x 3/8 Soc. Hd. Cap)
40	ASC-248A	1Collar
41	PG-697	1Screw (8-32 x 5/16 Soc. Hd. Cap)
N/S	PHW-156	1Washer (#8 Shakeproof)
42	ASC-773A	1 Probe Body <i>with</i>
43	PHSM-963	2Screw (M5 x 0.8-6G x 20mm Soc. Hd. Cap)
44	PHWM-502	2Washer
45	PHSM-410	2Set Screw (M5 x 0.8 x 8mm)
46	PEM-407A	1 Proximity Sensor
47	ASC-230A	1 Conduit Assembly
48	CRG-299E	1 Switch
49	PHM-301A	1 Knob
50	PES-160A	1 Solenoid, Wires, Markers and Screws
51	PES-161A	1 Potentiometer, Wires and Markers
52	PEM-408A	1 Rate Sensor Board Assembly
53	78161A	* Tubing (5/32 O.D. Orange)
54	78161A	* Tubing (5/32 O.D. Orange)

N/S indicates Not Shown

*Material sold by the foot only.

FIGURE O - ELECTRICAL CONTROL ENCLOSURE (NON-CE MACHINES)

PARTS LIST COVERING FIGURE "O"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	- - -	1 Enclosure (For Non "CE" Machines) <i>with</i>
N/S	PEM-319A	1Disconnect Handle
N/S	MBC-567A	1Extension Shaft
2	PEF-115A	3 Fuse, Time Lag Diazed (Pkg. of 1)
3	PES-297A	1 Non-Fused Disconnect Switch
4	PEF-114A	1 Fuse, 2 Amp, Slo-Blo
5	PES-718	3 Contactor (Pkg. of 1)
6	PES-728	1 Pneumatic Timer
7	PES-725	1 Overload Relay
8	PES-724	1 Overload Relay
9	PES-724	1 Overload Relay
10	PEM-532A	1 Control Transformer
11	PEM-1095	3 AC Coil Suppressor / Adapter

N/S indicates Not Shown

SECTION IV
ELECTRICAL SYSTEM

FIGURE P - ELECTRICAL CONTROL ENCLOSURE (NON-CE MACHINES)

PARTS LIST COVERING FIGURE "P"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	- - -	1 Enclosure (For Non "CE" Machines) <i>with</i>
N/S	PEM-319A	1Disconnect Handle
N/S	MBC-567A	1Extension Shaft
2	PEF-21A	3 Fuse, 12 Amp (Pkg. of 1) <i>for</i> (208/230V, 60Hz, 3Ph & 220V, 50Hz, 3Ph)
2	PEF-24A	3 Fuse, 6 Amp (Pkg. of 1) <i>for</i> (440V, 50Hz, 3Ph & 460V, 60Hz, 3Ph)
3	PES-297A	1 Non-Fused Disconnect Switch
4	PEF-114A	1 Fuse, 2 Amp, Slo-Blo
5	PES-718	3 Contactor (Pkg. of 1)
6	PES-728	1 Pneumatic Timer
7	PES-724	1 Overload Relay <i>for</i> (440V, 50Hz, 3Ph & 460V, 60Hz, 3Ph)
7	PES-725	1 Overload Relay <i>for</i> (208/230V, 60Hz, 3Ph & 220V, 50Hz, 3Ph)
8	PES-724	1 Overload Relay <i>for</i> (440V, 50Hz, 3Ph & 460V, 60Hz, 3Ph)
8	PES-725	1 Overload Relay <i>for</i> (208/230V, 60Hz, 3Ph & 220V, 50Hz, 3Ph)
9	PEF-22A	3 Fuse, 5.6 Amp (Pkg. of 1) <i>for</i> (208/230V, 60Hz, 3Ph & 220V, 50Hz, 3Ph)
9	PEF-25A	3 Fuse, 3 Amp (Pkg. of 1) <i>for</i> (440V, 50Hz, 3Ph & 460V, 60Hz, 3Ph)
10	PEF-23A	2 Fuse, 1.5 Amp (Pkg. of 1) <i>for</i> (208/230V, 60Hz, 3Ph & 220V, 50Hz, 3Ph)
10	PEF-26A	2 Fuse, .75 Amp (Pkg. of 1) <i>for</i> (440V, 50Hz, 3Ph & 460V, 60Hz, 3Ph)
11	PEM-532A	1 Control Transformer
12	PEM-1095	3 AC Coil Suppressor / Adapter

N/S indicates Not Shown

SECTION IV
ELECTRICAL SYSTEM

FIGURE Q - ELECTRICAL CONTROL ENCLOSURE (CE MACHINES)

PARTS LIST COVERING FIGURE "Q"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	- - -	1 Enclosure (For "CE" Machines) <i>with</i>
N/S	PEM-319A	1Disconnect Handle
N/S	MBC-567A	1Extension Shaft
2	PEF-115A	3 Fuse, Time Lag Diazed (Pkg. of 1)
3	PES-297A	1 Non-Fused Disconnect Switch
4	PEF-114A	1 Fuse, 2 Amp, Slo-Blo
5	PES-718	3 Contactor (Pkg. of 1)
6	PES-728	1 Pneumatic Timer
7	PES-746	1 Overload Relay (220V, 50Hz, 3Ph)
7	PES-725	1 Overload Relay (400V, 50Hz, 3Ph)
7	PES-747	1 Overload Relay (440V, 50Hz, 3Ph)
8	PES-725	1 Overload Relay (220V, 50Hz, 3Ph)
8	PES-724	1 Overload Relay (400/440V, 50Hz, 3Ph)
9	PES-725	1 Overload Relay (220V, 50Hz, 3Ph)
9	PES-724	1 Overload Relay (400/440V, 50Hz, 3Ph)
10	PES-729	3 Control Relay (Pkg. of 1)
11	PES-729	1 Relay
12	PEM-532A	1 Control Transformer
13	PEM-1095	3 AC Coil Suppressor / Adapter

N/S indicates Not Shown

SECTION IV
ELECTRICAL SYSTEM

FIGURE R - CONTROL BOX

PARTS LIST COVERING FIGURE "R"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	- - -	1Switch Box
2	PES-755A	13 Position Selector Switch (For Non "CE" Machines)
2	PES-495A	1Key Selector Switch (For "CE" Machines)
2A	PES-761A	1Contact Block (Two Contact NO/NC)(Pkg. of 1)
2B	PES-762A	1Contact Block - (Two Contact NO/NC)
2C	PES-763A	1Contact Block (NO)
3	PES-756A	1Switch (Cycle Start)
3A	PES-763A	1Contact Block (NO)
4	PES-757A	1Pushbutton Unit (Power On)
4A	PES-763A	1Contact Block (NO)
4B	PES-764A	1Light
5	PES-758A	1Flush Pushbutton Switch (Power Off)
5A	PES-765A	1Contact Block (NC)
6	PES-759A	1Extended Pushbutton Switch (Cycle Stop / Reset)
6A	PES-763A	1Contact Block (NO)
6B	PES-765A	*Contact Block (NC)
7	PES-760A	1Switch (E-Stop)
7A	PES-765A	1Contact Block (NC)
8	PNP-335A	1Nameplate
9	MBB-856A	1Neoprene Bumper
10	MBC-267A	1Drain Tube with Bushings
11	MBC-266A	1Tray Pad
12	MBC-265A	1Tray
13	PHN-134	4Nut & Lockwasher
14	MBB-3172A	1Switch Box Angle
15	PHS-506	2Screw (10-32 x 3/8 Button Hd. Cap)
16	PHN-134	2Nut (10-32 Hex)
17	MBB-3169A	1Side Cover
18	MBB-3205A	1Work Tray
19	MBB-3218A	1Tray Pad

N/S indicates Not Shown

*1 Contact block required for Non CE Machines.

2 Contact blocks required for CE Machines.

SECTION V - COVERS & GUARDS

FIGURE S - SHEET METAL COVERS & LATCHES

PARTS LIST COVERING FIGURE "S"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	KKN-1630A	1 Filter Door Assembly with
2	KKN-1519A	1Pilot with Washer and Screw
3	KKN-458A	3Knob (Pkg. of 1) with
4	PHW-118	1Washer (1/4 Lock)
5	MSA-219	1Screw (1/4-20 x 1/2 Hex. Hd. Cap)
6	KKN-1647A	1 Bumper Set - Left Side
7	KKN-1715A	1 Door Assembly
8	MBC-701A	1 Cover Restraint

N/S indicates Not Shown

(Parts continued on next page)

PARTS LIST COVERING FIGURE "S" (cont'd)

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
9	PHS-674	1Screw (8-32 x 1/2 Binding Hd.)
10	PF-287A	1Bushing
11	KKN-1624A	1Cover Support
12	PNP-338A	1Stroke Length Selector Label
13	KKN-1748A	1Bumper Set - Right Side
	KKN-1622A	1Wrap Around <i>includes</i>
14	KKN-1619A	1Right Panel
15	KKN-1618A	1Rear Panel
16	KKN-1620A	1Left Panel
17	KKN-1612A	1Front Strip
18	---	1Rear Splash Guard (See Fig. E)
19	KKN-1512A	1Tap Strip
20	KKN-1712A	1Tap Strip
21	KKN-2066A	1Front Cover <i>with</i>
22	PHS-672	1Screw (1/4-20 x 1 Button Hd, Cap)
23	MSN-189	1Washer
24	PHW-118	1Washer (1/4 Lock)
25	LBN-431	1Nut (1/4-20 Hex.)
26	KKN-1615A	1Side Panel Assembly <i>with</i>
27	PF-309	1Caplug
28	KKN-1657A	1Rear Plate
29	KKN-455A	1Lower Door <i>with</i>
N/S	PHS-506	4Screw (10-32 x 1/4 Button Hd. Cap)
30	PNP-337A	1Stroke Speed Selector Chart
--	---		FOLLOWING PARTS ARE FOR NON "CE" MACHINES
31	KKN-1705A	2Safety Latch (Pkg. of 1)
32	KKN-1744A	1Bumper Strip
33	KKN-1743A	1Bumper Strip
--	---		FOLLOWING PARTS ARE FOR "CE" MACHINES
32	MBC-747A	1Bumper Strip
33	MBC-746A	1Bumper Strip
34	PHM-746	2Button Plug
35	MBC-742A	1Safety Key Bracket
36	PEM-734A	2Safety Key (Pkg. of 1)
37	MBC-743	1Switch Bracket
38	PHS-506	2Screw (10-32 x 3/8 Button Hd. Cap)
N/S	PHN-134	2Nut and Lockwasher
39	PES-494A	2Safety Interlock (Pkg. of 1) <i>with</i>
40	PHS-715	2Screw (8-32 x 1-1/4 Soc. Hd. Cap)
41	PG-605	2Washer
42	PHN-134	2Nut and Lockwasher
43	MBC-741A	1Switch Bracket
44	MBC-739	1Safety Key Plate
45	LBN-401	2Washer
46	PHS-602	1Screw (1/4-20 x 1-1/2 Hex. Hd. Cap)
47	PHW-118	1Lockwasher
48	LBN-431	1Nut (1/4-20 Hex.)

N/S indicates Not Shown

SECTION V
COVERS & GUARDS

FIGURE T - BELT GUARD ASSEMBLY

PARTS LIST COVERING FIGURE "T"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
1	KKN-970A	1 Belt Guard Assembly <i>with</i>
2	PNP-336A	1Spindle Speed Selection Chart
3	MBB-1019A	1Upper Support
4	PHS-506	1Screw (10-32 x 3/8 Button Hd. Cap)
5	MAN-1028	1Screw (1/4-20 x 3/4 Hex. Hd. Cap)
6	LBN-401	1Washer (1/4 Plain)
7	KKN-960A	1Belt Guard Bracket <i>with</i>
8	MSA-219	1Screw (1/4-20 x 1/2 Hex. Hd. Cap)
9	PHW-118	1Lockwasher
10	PHS-652	1Screw (1/4-20 x 1/2 Button Hd. Cap)
11	AN-13B	1Lockwasher
12	KN-567	1Screw (5/16-18 x 3/4 Hex. Hd. Cap)
13	KN-568	2Washer (5/16 Plain)
14	PHW-119	1Lockwasher
15	KN-172	1Nut (5/16-18 Hex.)
--	---		<i>FOLLOWING PARTS ARE FOR NON "CE" MACHINES</i>
16	MBB-807A	1Latch
17	MBB-806	1Latch Pivot
18	MBB-804	2Washer (1/4 Special)
19	AN-15A	1Spring
20	PHN-121	1Nut (1/4-20 Hex. Self-Locking)
--	---		<i>FOLLOWING PARTS ARE FOR "CE" MACHINES</i>
21	KKN-458A	1Knob
22	MBB-804	1Washer (1/4 Special)
23	MBC-738	1Safety Key Block
24	PHS-560	1Screw (1/4-20 x 1-1/4 Hex. Hd. Cap)
25	PHW-118	1Lockwasher
26	PEM-734A	1Safety Key
27	PHS-506	2Screw (10-32 x 3/8 Button Hd. Cap)
28	LBA-451	2Washer (Shakeproof)
29	PES-494A	1 Safety Interlock
30	PHS-715	2 Screw (8-32 x 1-1/4 Soc. Hd. Cap)
31	PG-605	2 Washer
32	MBC-737	1 Switch Mounting Block
33	PHS-571	1 Screw (1/4-20 x 1-1/4 Soc. Hd. Cap)

N/S indicates Not Shown

SECTION V
COVERS & GUARDS

FIGURE U - WORK AREA COVER

PARTS LIST COVERING FIGURE "U"

ITEM NO.	ORDER BY PART NUMBER	QTY.	DESCRIPTION
--	MBC-755	1 Adjustable Work Area Cover <i>includes</i>
1	MBC-836A	1Bottom Cover
2	MBC-830A	1Top Cover Assembly
3	MBC-824	1Top Mounting Rail - Left Hand
4	MBC-828	1Top Mounting Rail - Right Hand
5	PHM-351A	2Plastic Knob (Pkg. of 1)
6	KN-568	2Washer
7	MBC-826	2Stud
8	MBC-837	2Bottom Mounting Rail
9	MBC-841	1Left Top Slide Rail
10	MBC-843	1Right Top Slide Rail
11	MBC-839	1Tie Bar
12	PHS-683	4Screw (10-32 x 5/8 Button Hd. Cap)
13	PEM-737A	1Magnet Actuator
14	PHS-715	2Screw (8-32 x 1-1/4 Soc. Hd. Cap)
N/S	PG-605	2Washer
N/S	CL-26	2Nut (8-32 Hex.)
15	PES-493A	1Magnetic Proximity Sensor
16	PEC-193	1Cord Grip
--	MBC-750	1	Cover Support Linkage <i>includes</i>
17	MBC-821A	1Axle
18	PHS-652	4Screw (1/4-20 x 1/2 Button Hd. Cap)
19	PHK-109A	1Key
20	MBC-818	1Bracket Support - Right Side
21	MBC-816	1Bracket - Right Side
22	AG-128	4Screw (10-32 x 3/4 Soc. Hd. Cap)
23	PBR-171A	2Teflon Bearing (Pkg. of 2)
24	PHS-971	1Shoulder Screw (1/2-16 x 1-1/4 Soc. Hd. Cap)
25	MBC-813	1Bracket Support - Left Side
26	MBC-811	1Bracket - Left Side
22	AG-128	4Screw (10-32 x 3/4 Soc. Hd. Cap)
27	MBC-845	1Crank Assembly
28	AN-320	2Set Screw (10-32 x 1/4 Cup Point)
29	---	1Pin
30	---	2Retaining Ring
31	MBC-858	1Rod Clevis
32	LBA-150	1Nut (3/8-24 Hex.)
33	MBC-856	1Cylinder Extension
34	MBC-854A	1Air Cylinder
35	MBC-857A	1Reed Switch
36	MBC-852	1Pivot Bracket
37	---	1Pin
38	---	2Retaining Ring
39	PPP-328	1Adapter
40	MBC-859A	1Blocking Valve
41	PPP-370	1Adapter
42	PPP-242	1Reducing Bushing
43	PPPM-430	1Nipple
44	PFC-126A	1Regulator
45	PPPM-406	1Male Run Tee
46	78160A	*Tubing (5/32 O.D. Yellow)
47	MBC-851	1 Mounting Block

N/S indicates Not Shown

*Sold by the foot only.

Like any machinery, this equipment may be dangerous if used improperly. Be sure to read and follow instructions for operation of equipment.

FRACTION / DECIMAL / MILLIMETER EQUIVALENTS CHART

INCH			INCH			INCH		
FRACTION	DECIMAL	MILLIMETER	FRACTION	DECIMAL	MILLIMETER	FRACTION	DECIMAL	MILLIMETER
....	.003937	0,1000	9/32	.281250	7,1438	21/32	.656250	16,6688
....	.007874	0,2000	19/64	.296875	7,5406669291	17,0000
....	.011811	0,3000	5/16	.312500	7,9375	43/64	.671875	17,0656
1/64	.015625	0,3969314961	8,0000	11/16	.687500	17,4625
....	.015748	0,4000	21/64	.328125	8,3344	45/64	.703125	17,8594
....	.019685	0,5000	11/32	.343750	8,7313708661	18,0000
....	.023622	0,6000354331	9,0000	23/32	.718750	18,2563
....	.027559	0,7000	23/64	.359375	9,1281	47/64	.734375	18,6531
1/32	.031250	0,7938	3/8	.375000	9,5250748031	19,0000
....	.031496	0,8000	25/64	.390625	9,9219	3/4	.750000	19,0500
....	.035433	0,9000393701	10,0000	49/64	.765625	19,4469
....	.039370	1,0000	13/32	.406250	10,3188	25/32	.781250	19,8438
3/64	.046875	1,1906	27/64	.421875	10,7156787402	20,0000
1/16	.062500	1,5875433071	11,0000	51/64	.796875	20,2406
5/64	.078125	1,9844	7/16	.437500	11,1125	13/16	.812500	20,6375
....	.078740	2,0000	29/64	.453125	11,5094826772	21,0000
3/32	.093750	2,3813	15/32	.468750	11,9063	53/64	.828125	21,0344
7/64	.109375	2,7781472441	12,0000	27/32	.843750	21,4313
....	.118110	3,0000	31/64	.484375	12,3031	55/64	.859375	21,8281
1/8	.125000	3,1750	1/2	.500000	12,7000866142	22,0000
9/64	.140625	3,5719511811	13,0000	7/8	.875000	22,2250
5/32	.156250	3,9688	33/64	.515625	13,0969	57/64	.890625	22,6219
....	.157480	4,0000	17/32	.531250	13,4938905512	23,0000
11/64	.171875	4,3656	35/64	.546875	13,8906	29/32	.906250	23,0188
3/16	.187500	4,7625551181	14,0000	59/64	.921875	23,4156
....	.196850	5,0000	9/16	.562500	14,2875	15/16	.937500	23,8125
13/64	.203125	5,1594	37/64	.578125	14,6844944882	24,0000
7/32	.218750	5,5563590551	15,0000	61/64	.953125	24,2094
15/64	.234375	5,9531	19/32	.593750	15,0813	31/32	.968750	24,6063
....	.236220	6,0000	39/64	.609375	15,4781984252	25,0000
1/4	.250000	6,3500	5/8	.625000	15,8750	63/64	.984375	25,0031
17/64	.265625	6,7469629921	16,0000	1	1.000000	25,4000
....	.275591	7,0000	41/64	.640625	16,2719	1-1/16	1.062500	26,9880

FORMULAS:

MULTIPLY BY TO GET
 INCHES (in) x 25.4 = MILLIMETERS (mm)
 FEET (ft) x 0.3048 = METERS (m)

MULTIPLY BY TO GET
 MILLIMETERS (mm) x 0.03937 = INCHES (in)
 METERS (m) x 3.281 = FEET (ft)

"SUNNEN AND THE SUNNEN LOGO ARE REGISTERED TRADEMARKS OF SUNNEN® PRODUCTS COMPANY."

Sunnen® reserves the right to change or revise specifications and product design in connection with any feature of our products contained herein. Such changes do not entitle the buyer to corresponding changes, improvements, additions, or replacements for equipment, supplies or accessories previously sold. Information contained herein is considered to be accurate based on available information at the time of printing. Should any discrepancy of information arise, Sunnen recommends that user verify discrepancy with Sunnen before proceeding.

SUNNEN PRODUCTS COMPANY
 7910 Manchester Ave., St. Louis, MO 63143 U.S.A.
 Phone: 314-781-2100 Fax: 314-781-2268
 U.S.A. Toll-Free Sales and Service –
 Automotive: 1-800-772-2878 • Industrial: 1-800-325-3670
 International Division Fax: 314-781-6128

<http://www.sunnen.com>
 e-mail: sunnen@sunnen.com

SUNNEN PRODUCTS LIMITED

No. 1 Centro, Maxted Road
 Hemel Hempstead, Herts HP2 7EF ENGLAND
 Phone: ++ 44 1442 39 39 39 Fax: ++ 44 1442 39 12 12

SUNNEN AG

Fabrikstrasse 1
 8586 Ennetach-Erlen, Switzerland
 Phone: ++ 41 71 649 33 33 Fax: ++ 41 71 649 34 34

SHANGHAI SUNNEN MECHANICAL CO., LTD.

889 Kang Qiao East Road, PuDong
 Shanghai 201319, P.R. China
 Phone: 86 21 5 813 3322 Fax: 86 21 5 813 2299

SUNNEN ITALIA S.R.L.

Viale Stelvio 12/15
 20021 Ospiate di Bollate (MI) Italy
 Phone: 39 02 383 417 1 Fax: 39 02 383 417 50