

"GRAND RAPIDS" GRINDERS

Manufactured by

GALLMEYER & LIVINGSTON CO.

GRAND RAPIDS, MICHIGAN

336 Straight Ave

Southwest

Tel. No. 616 451 2865

OPERATING INSTRUCTIONS

FOR

*Service Manager
Cal Murray*

REPAIR PARTS CATALOG

FOR

NO. 25 SURFACE GRINDER

SER. S-25639

GRAND RAPIDS GRINDERS

Grand Rapids Hydraulic Feed Surface Grinders are manufactured in sizes from 6" x 10" x 18" to 30" x 25" x 96". The Precision Tool Room Type Machines are described in bulletin GL-6-56, the larger Production Type Machines in bulletin GL-11-54.

No. 25
Grand Rapids
Hydraulic Feed
Surface Grinder

is our smallest Precision Tool Room Type Machine with 6" x 18" working surface of table and capacity of 10" under a full 8" diameter wheel. Longitudinal table speeds from 10' to 80' per minute are instantly obtainable.

No. 55
Grand Rapids Precision
Tool Room Type Hydraulic
Feed Surface Grinder

has 12" x 36" working surface of table and capacity of 17" under a full 14" diameter wheel. Longitudinal speeds from 10' to 125' are instantly obtainable.

All Grand Rapids Precision Tool Room Type Hydraulic Feed Surface Grinders are built around a heavy, rugged, one-piece column and base casting and equipped with patented vertical movement of wheel head and Bijur one-shot lubricating system.

**Grand Rapids Production Type
Hydraulic Feed Surface Grinders**

are available in sizes ranging from 12" x 18" x 36" to 30" x 25" x 96". The larger and heavier Model F Machines have provision for longitudinal table speeds from 10' to 150' per minute, making them the fastest of all Surface Grinders. Features of unusual merit are emphasized in bulletin GL-11-54.

Manufactured By

GALLMEYER & LIVINGSTON COMPANY

336-46 Straight Ave., S. W.

GRAND RAPIDS 4, MICHIGAN, U.S.A.

GRAND RAPIDS GRINDERS

**No. 10
No. 12**

**Grand Rapids
Universal Cutter
and Tool Grinders**

are modern cabinet base type machines designed to meet the need for a high grade machine of medium capacity. You will find them illustrated and described in bulletin GL-7-56.

**No. 60 and No. 62
Grand Rapids Universal
Cutter and Tool Grinders**

are modern cabinet type base machines featuring anti-friction ball bearing table and are designed to meet the requirements of the plant interested in purchasing the most up to date equipment of this type available. These machines are illustrated and described in bulletin GL-3-55.

**No. 70 and No. 80
Grand Rapids Hydraulic Feed
Universal and Tool Grinders**

are possibly the most Universal Machines of this type now manufactured.

The hydraulic mechanism provides for an infinite number of longitudinal table speeds ranging from 4" to 50' per minute. These Grinders are recommended for those customers who desire a machine suitable for internal and cylindrical grinding which may also be used advantageously for cutter and reamer grinding as well as other tool room work. They are described in bulletin GL-3-56.

Grand Rapids Hydraulic Feed Universal and Tool Grinders and Grand Rapids Universal Cutter and Tool Grinders are available in sizes to meet every requirement. They are the result of nearly 50 years of experience in the building of Precision Grinding Machines.

Manufactured By

GALLMEYER & LIVINGSTON COMPANY

336-46 Straight Ave., S. W.

GRAND RAPIDS 4, MICHIGAN, U.S.A.

GALLMEYER & LIVINGSTON CO.

Grand Rapids, Mich.

ORDERING INSTRUCTIONS

The Gallmeyer & Livingston Co. has a record of all parts used in your machine and usually can supply them on short notice. On the following pages are shown parts assembly drawings to assist in ordering replacement parts.

In order that prompt service may be rendered, the following information must be supplied with orders for repair parts.

1. Quantity of pieces required.
2. Name and Number of parts as listed.
3. Number of assembly drawing.
4. Model of machine.
5. Serial Number of machine.

The Model and Serial Number is to be found on the name plate on the base of the machine.

Example of how to order a part:

One (1) Feed Screw, S-1669-1,
Drawing No. LSG-301.
For No. 55 Surface Grinder,
Serial No. S-55310.

Occasionally it may be necessary, when one part is ordered, to include one or more additional parts made necessary by replacement of first part.

If you cannot find the required part in this book, give its description, location and function. Always give the Model and Serial Number of the machine and the Quantity of pieces required.

- SG-2808 WHEEL BUSHING NUT WRENCH
- S-2805-1 WHEEL BUSHING PULLER
- S-2878 WHEEL HOOD COVER SCREWS
- S-1992 SPINDLE NUT WRENCH
- S-10030 WATER BAFFLE

BEARINGS HAVE SEALED-IN LUBRICATION AND REQUIRE NO ATTENTION FOR THE LIFE OF THE BEARINGS.

GALLMEYER & LIVINGSTON CO.
GRAND RAPIDS, MICH., U.S.A.

NO. 20 & 25 SURFACE GRINDERS
WHEEL SPINDLE SECTION
(FOUR BEARINGS)

FIXTURE NO. T-2122

*CHANGED TO-1 (4/15/52)

1-889-557

LSG-688-1

NO. 20 & 25 SURFACE GRINDERS
WHEEL SPINDLE SECTION
(8 x $\frac{1}{2}$ x $1\frac{1}{4}$ GREASED-4 BRG)

PART NO.	PART NAME	QUANTITY
SG-643-2	WHEEL HOOD	1
SG-644-1	WHEEL HOOD COVER	1
SG-2770	CLAMP RING	1
SG-2808	SPANNER WRENCH	1
SG-3024	FRONT B.B. PLATE	1
SG-3026-1	REAR B.B. PLATE	1
SG-3027-1	REAR B.B. LOCK NUT	1
SG-3066	FRONT B.B. LOCK NUT	1
SG-3070	BALL BEARING SLEEVE	1
S-1970	SPINDLE NUT	1
S-1992	SPINDLE NUT WRENCH	1
S-2805-1	WHEEL BUSHING PULLER	1
S-2878	WHEEL HOOD COVER SCREW	1
S-3078	WHEEL BUSHING	1
S-3079	WHEEL BUSHING NUT	1
S-10030	WATER BAFFLE	1
S-10228	FRONT B.B. INNER RACE COLLAR	1
S-10229	SPINDLE	1
S-10230	FRONT B.B. PLATE GASKET	1
S-10232	REAR B.B. RACE COLLAR	1
S-12661	GRINDING WHEEL	1
S-13528	SPINDLE BALL BEARINGS	2 PAIR

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS 4, MICH., U.S. A.
 SPINDLE MOTOR & BRACKET
 WITH FOUR POINT SUSPENSION
 USING "LORD" MOUNTS.
 NO. 25 SURFACE GRINDER

LSG-1035

LSG-1035

NO. 25 SURFACE GRINDER
SPINDLE MOTOR & BRACKET ASSEMBLY

PART NO.	PART NAME	QUANTITY
SG-3063-1	MOUNTING PLATE	1
S-3545	MOTOR VEE BELT	2
S-3546	MOTOR SLIDE STUD WASHER	2
S-3601	MOTOR SLIDE STUD	2
S-6868	HANGE EYE	1
S-8740	MOTOR SLIDE STUD NUT	2
S-10313	1 HP-FR.203-1750 RPM MOTOR	1
S-13889	MOTOR MOUNTING STUD	4
S-13890	MOTOR MOUNTING WASHER	8
S-13891	MOTOR MOUNTING PAD	4

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS, MICH., U.S.A.
 NO. 25 & 28 SURFACE GRINDERS
 MICRO ELEVATING MECHANISM

LSG-303-1

LSG-303-1

NO. 25 & 28 SURFACE GRINDERS

MICRO ELEVATING MECHANISM

PART NO.	PART NAME	QUANTITY
SG-2704	Worm Gear	1
SG-2709-1	Sleeve Bushings	2
SG-2710	Eccentric Bushing	1
SG-2711	Back Gear Bracket	1
SG-2712-1	Large Handwheel	1
SG-2713-2	Small Handwheel	1
SG-2714	Dial Pointer Collar	1
SG-2716	Elevating Feed Nut	1
S-42	Washer	1
S-135	Washer	1
S-1424-1	Handwheel Handle	1
S-1496	Washer	1
S-1960	Thumb Screw	1
S-3710	Elevating Feed Screw (No. 25)	1
S-3712-2	Worm & Shaft	1
S-3713-3	Handwheel Sleeve	1
S-3714	Micrometer Dial	1
S-3716	45 T. Gear	1
S-3717	20 T. Gear	1
S-3718	40 T. & 15 T. Back Gear	1
S-3719	Dust Tube (No. 25)	1
S-3734	Thumb Screw	1
S-3778	Sleeve Ball Bearings	2
S-4656	Dust Tube (No. 28)	1
S-4655-1	Elevating Feed Screw (No. 28)	1
S-5871	Handwheel Shaft Nut	1
S-10049	Elevating Screw Nut	1
S-10074	Dust Tube Cap	1
90-2220	Ball Bearing	1
03-2242	Dial Pointer	1

LSG - 302-1

LSG-302-1

NO. 25 & 28 SURFACE GRINDERS

CROSS FEED SCREW ASSEMBLY

PART NO.	PART NAME	QUANTITY
SG-117-1	Handwheel	1
UG-77-2	B.B. Plate	1
UG-101	Cross Feed Nut	1
UG-106	Dial Pointer Collar	1
UG-262	Dial Pointer	1
S-41	Washer	1
S-1423	Out Stop Nuts	2
S-1424-1	Handwheel Handle	1
S-1960	Thumb Screw	1
S-2846-3	Cross Feed Screw (No. 25)	1
S-2847	16 T. Gear	1
S-2848	18 T. Gear	1
S-4660-2	Cross Feed Screw (No. 28)	1
S-4751	Out Stop	1
S-10157	Ball Bearing	1
S-12041	Handwheel Nut	1

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS, MICH., U.S.A.
 No. 25 #26 SURFACE GRINDERS
 CROSS FEED RATCHET MECHANISM
 (STYLE 'C')

LSG-395

NO. 25 & 28 SURFACE GRINDERS

CROSS FEED RATCHET MECHANISM

PART NO.	PART NAME	QUANTITY
SG-658	Idler Shaft Bushing	1
SG-2789	Link	1
SG-2848	Ratchet Housing	1
SG-2849	Ratchet Arm	1
SG-2860-1	Ratchet Throw-In Lever	1
SG-3010	Index Plate Cover	1
S-41	Washers	2
S-1430	Tee Slot Bolt	1
S-1456	Pawl Plunger	2
S-1534	Pawl Plunger Spring	2
S-2503	Shoulder Screw	1
S-2506-1	Link Bushing	1
S-2815-2	45 T. Gear & External Ratchet	1
S-2816	40 T. Gear & Internal Ratchet	1
S-2849	Idler Gear	1
S-3306	Bakelite Knob	1
S-3602	Link Large Bushing	1
S-3603	Link Small Bushing	1
S-3793	Idler Gear Shaft	1
S-5566	Throw-In Cam Cap	1
S-5567-1	Lever Hinge Stud	1
S-5568-1	Throw-In Block	1
S-5569-1	Shifting Rod	1
S-5570	Ratchet Stud	1
S-5571	Follower Gib	1
S-5572	Pawl Arm Pin	2
S-5573-1	Pawl (External)	1
S-5574	Pawl (Internal)	1
S-5575	Needle Bearings	4
S-5576	Throw-in Cam	1
S-5577	Throw-In Cam Follower	1
S-5579	Guide Pins	2
S-5588	Shifting Rod Pin	1
S-5589	Collar	1
S-5788-2	Index Plate	1
S-5789	Index Plate Mount	1
S-5790	Index Plate Pivot	1
S-5795-1	Spring Pin	1
S-5857-1	Spring	1
S-5871	Nut	1
S-10000	Throw Pin	1
S-10002	Dowel Pins	2
S-10004	Hinge Stud Lock Nut	1
S-10077	Washer	2
S-10080	Pawl Arm (Inner)	1
S-10081	Pawl Arm (Outer)	1
S-10091	Shifting Rod Nut	1
S-10098	Nut	1
S-10148	Ratchet Stud Bushing	1
S-13204	Throw-In Lever Pivot Pin	1

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS 4, MICH., U.S.A.
 No. 25728 SURFACE GRINDERS
 SADDLE IN & OUT STOP
 (ELECTRICAL)

FOR No. 28 (SER. #S-28846 & UP)

L5G-4562

LSG-456-2

NO. 25 & 28 SURFACE GRINDERS

IN AND OUT STOP ASSEMBLY

PART NO.	PART NAME	QUANTITY
SG-5454	Switch Plate	1
S-122	Thumb Screws	2
S-6801	Dogs	2
S-7664	Micro Switch	1
S-10140	Dog Bar	1

RACK { S-2832-1 (No. 25)
 S-2840-1 (No. 28 - THRU SER. #S-28245)
 S-2500-1 (No. 28 - SER. #S-28246 AND UP)

S-5464
 CROSS TRAVELING SADDLE
 S-3770

S-2855
 SG-638-2
 01-2254
 S-2831-1
 S-1424-1

S-5464
 S-2833-1
 S-2836
 S-2835
 S-3306

OUT POSITION

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS 4, MICH., U.S.A.

NO. 25 & 28 SURFACE GRINDERS
 LONGITUDINAL HANDWHEEL SLEEVE SECTION

LSG-277-2

LSG-277-2

NO. 25 & 28 SURFACE GRINDERS

LONGITUDINAL HANDWHEEL SLEEVE SECTION

PART NO.	PART NAME	QUANTITY
01-2254	Handwheel	1
SG-638-2	Rack Gear Quill	1
S-1424-1	Handwheel Handle	1
S-2500-1	Rack (No. 28) (Ser. #S-28246 and up)	1
S-2831-1	Rack Gear & Shaft	1
S-2832-1	Rack (No. 25)	1
S-2833-1	Locating Plunger	1
S-2835	Locating Plunger Spring Nut	1
S-2836	Locating Plunger Spring	1
S-2840-1	Rack (No. 28)(Thru Ser. #S-28245)	1
S-2855	Quill Guard	1
S-3306	Bakelite Ball	1
S-3770	Oilless Bushings	2
S-5464	Thrust Washers	2

S-3519
S-5871
S-4781

S-41
S-3519
S-5871
S-5475
S-5432
S-3706-1
S-3785
S-3784
S-10237

S-3737

S-5475
S-10237
S-3706-1
S-5432
S-3782
S-3783

S-3519
S-5871
S-4781

S-3058
S-3580
S-3053
S-9143
S-3306

S-10238
S-10235-1
S-1534
S-3056-1
S-3055-1
SG-2683-3

S-5594
SG-2681
S-3059
S-5592

TABLE
S-3057-1
S-3580
S-3051-1
S-5593
S-10084
S-3052
SG-2680-1
S-10084
SADDLE
S-3050-1
S-5585
SG-2791-1

S-5585
S-3582-1
S-3583
SG-2682-1

TO C.F. ENGINE CAP
GALLMEYER & LIVINGSTON CO.
GRAND RAPIDS, 4, MICH., U.S.A.
NO. 25 & 28 SURFACE GRINDERS
'E' TABLE CONTROL VALVE &
TABLE DOG ASSEMBLY

LSG-410-2

NO. 25 & 28 SURFACE GRINDERS

"E" TABLE CONTROL VALVE

PART NO.	PART NAME	QUANTITY
SG-2680-1	"E" Valve Body	1
SG-2681	Speed Control Valve Body	1
SG-2682-1	Reverse Valve Front Head	1
SG-2683-3	Rotary Valve Trip Head	1
SG-2731-1	Reverse Valve Rear Head	1
S-41	Dog Stop Washers	1
S-1534	Plunger Spring	1
S-3050-1	Reverse Valve	1
S-3051-1	Rotary Valve Cap	1
S-3052	Rotary Valve	1
S-3053	Speed Control Valve Cap	1
S-3055-1	Plunger	1
S-3056-1	Plunger Bushing	1
S-3057-1	Trip Head Triggers	2
S-3058	Speed Control Valve Cover	1
S-3059	Speed Control Valve	1
S-3306	Bakelite Ball	1
S-3519	Dog Stop Bolts	3
S-3580	Oil Seals	2
S-3582-1	Needle Valve	1
S-3583	Needle Valve Packing Nut	1
S-3706-1	Dog Clamp Screws	2
S-3737	Stop Pins	4
S-3782	R.H. Reverse Dog	1
S-3783	R.H. Reverse Dog Trigger	1
S-3784	L.H. Reverse Dog	1
S-3785	L.H. Reverse Dog Trigger	1
S-4781	Table Dog Guard Bracket	2
S-5432	Trigger Pins	2
S-5475	Dog Clamp Screw Handles	2
S-5585	Gasket(Reverse Valve Head)	2
S-5592	Gasket(Speed Control Valve Body)	1
S-5593	Gasket(Rotary Valve Cap)	1
S-5594	Gasket(Speed Control Valve Cap)	1
S-5871	Dog Stop Nuts	3
S-9143	Speed Control Valve Handle	1
S-10084	Ball Bearings	2
S-10235-1	Table Dog Guard	1
S-10237	Dog Clamp Nut	2
S-10238	Table Dog Hinge Staple	2

FOR No. 28 (SER. #S-28246 & UP)

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS, MICH., U.S.A.
 NO. 25 & 28 SURFACE GRINDERS
 CROSS FEED ENGINE ASSEMBLY

LSG-443

LSG-443

NO. 25 & 28 SURFACE GRINDERS

CROSS FEED ENGINE ASSEMBLY

PART NO.	PART NAME	QUANTITY
SG-634	Slotted Arm	1
SG-2673-2	Engine Case	1
SG-2743	Engine Heads	2
SG-2873	Anti-Drift Valve Body	1
S-501	Gear Shaft Collar	1
S-1602	Front Bushing	1
S-2819	Gear	1
S-2820-5	Piston	1
S-2821-1	Gear Shaft	1
S-3582-1	Needle Valves	2
S-3583	Needle Valve Packing Nuts	2
S-3584	Check Valve Balls	2
S-3589	Check Valve Nuts	2
S-3770	Rear Bushing	1
S-3777	Retractable Taper Pins	2
S-5488	Piston Rings	2
S-5594	Engine Head Gaskets	2
S-10065	Straight Fittings	2
S-10082	Straight Fittings	2
S-10093	Anti-Drift Valve Ball	1
S-10095	Anti-Drift Valve Spring Retainer	1
S-10096	Anti-Drift Valve Spring Retainer Pin	1
S-12639	Elbow Fittings	2
S-12691	Pipe Plugs	3
S-13282	Anti-Drift Valve Spring	1

FRONT VIEW

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS 4, MICH., U.S.A.
 No. 25 & 28 SURFACE GRINDERS
 TABLE STOP & START VALVE SECTION
 (STYLE "B")

LSG-494

LSG-494

NO. 25 & 28 SURFACE GRINDERS
TABLE STOP & START VALVE SECTION

PART NO.	PART NAME	QUANTITY
SG-2761	Valve	1
SG-2762	Valve Body	1
SG-2810	Safety Catch	1
S-3773	Handle Block	1
S-3774	End Plates	2
S-3775	Sliding Shaft (No. 25)	1
S-3776	Valve Handle	1
S-4501	Bushing	1
S-4502-1	Oil Seal	2
S-4674	Sliding Shaft (No. 28)	1
S-5598	Bakelite Ball	1
S-10009	Shaft Collar	1
S-10062	Sliding Shaft Key (No. 28)	1
S-10065	Straight Fitting	1
S-10071	Sliding Shaft Key (No. 25)	1
S-12639	Elbow Fitting	1

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS 4, MICH., U.S.A.
 NO. 25 & 28 SURFACE GRINDERS
 TABLE CYLINDER ASSEMBLY

LSG-439-3

LSG-439-3

NO. 25 & 28 SURFACE GRINDERS

TABLE CYLINDER ASSEMBLY

PART NO.	PART NAME	QUANTITY
SG-618	L.H. End Head	1
SG-621	Oil Seal Head	1
SG-656-1	Nut Hanger	1
SG-668-1	Bronze Bushing	1
SG-676	R.H. Inner Head	1
S-2636-1	Piston Rod (No. 28)	1
S-2827-1	Piston Rod Nut	1
S-2890	Spacer	1
S-2891	Cylinder (No. 25)	1
S-2893-1	Piston Rod (No. 25)	1
S-2894	Oil Seal Clamps	2
S-2895	Oil Seal Head Bolts	2
S-2896	Tie Rod (No. 25)	2
S-3516	Cylinder (No. 28)	1
S-1619-1	Outer Oil Seal	1
S-1619-1	Inner Oil Seal	1
S-4681	Tie Rods (No. 28)	2
S-5595	Gasket	1
S-10083	Elbow Fittings	2
S-10092	Centering Plate	1
S-10141	Piston Stop Collars	2
S-10142-1	Leather Cup Bushing	1
S-10143	Leather Cups	2
S-12639	Elbow Fitting	1
S-12697	Tie Rod Nuts	2
S-13275	Castellated Nut	1

Cross FEED ENGINE

GALLMEYER & LIVINGSTON CO.
GRAND RAPIDS, MICHIGAN, U.S.A.
HYDRAULIC MOTOR- PUMP- TANK
& FLEXIBLE HOSE ASSEMBLY.
NO. 25 SURFACE GRINDER

LSG-484-1

LSG-484-1

NO. 25 SURFACE GRINDER
HYDRAULIC MOTOR, PUMP, TANK, & HOSE ASSEMBLY

<u>PART NO.</u>	<u>PART NAME</u>	<u>QUANTITY</u>
SG-3067	Oil Tank Cover	1
SG-3588	Valve Head	2
SG-3604	Suction Pipe Collar	1
SG-3605-1	R.V. Exhaust Pipe Collar	1
S-1536	3/4 Elbow	2
S-1537	3/4 Street Elbow	2
S-1538	3/4 to 1/2 Reducing Bushing	1
S-1545	3/4 x 4 Nipple	2
S-1547	3/4 x 5 Nipple	1
S-3506-1	Suction Pipe	1
S-3508-1	Felt Washer	1
S-3509	Felt Washers	1
S-3536-1	Depth Guage	1
S-3577-2	Fill Pipe Bushing & Screen	1
S-3586	Depth Gauge Cross Pin	1
S-3798-3	Pressure Gauge	1
S-6975	1/2 x 5 Nipple	1
S-6976	3/4 Pipe Cap	1
S-6981	1/4 Short Nipple	2
S-7636-1	1/4 Gauge Valve	1
S-7921	3/4 x 45° Street Elbow	1
S-10294	Oil Tank	1
S-12608	Pump Motor	1
S-12623-3	Relief Valve	1
S-12628-1	Hydraulic Pump	1
S-12636	3/4 x 3 Nipple	1
S-12637	3/4 x 7 Nipple	1
S-12641	1/4 Elbow	1
S-12651	1/2 Pipe Cap	1
S-12700	1" Street Elbow	1
S-12986	3/4 Short Nipple	1
S-13548	3/8 to 1/8 Reducing Bushing	1
S-13994	3/4 Coupling	1
S-13996	3/4 x 10 Nipple	1
S-13998	Hose Clamp	2
S-14010	Pressure Hose	1
S-14011	Exhaust Hose	1
S-14012	Protective Coil	34"
S-14016	Hose Adapter	1
S-14017	3/4 x 6 Nipple	1
S-14137	Breather Filter	1
S-14174	3/4 x 10 Nipple	1
S-14189	1/8 x 3/4 Felt Gasket	5 1/2 Ft.
S-14235	Male Elbow Tubing Fitting	1
S-14251	Male Straight Tubing Fitting	1
90-1742	Motor Pump Coupling	1

NAME OF PART	QUAN.	MANUFACTURER'S PART No.	G.E.L. PART No.
① LUBRICATOR	1	BIJUR D18 D-1727	S-3797-2
② 18" HOSE ASS'Y	2	BIJUR B-3137	S-5885
③ HOSE BRACKET	1		S-10156
④ THRU COUPLING	1	BIJUR B-3597	S-10154
⑤ THRU COUPLING NUT	1	BIJUR B-4019	S-10155
⑥ JUNCTION 3WAY JHQ	3	BIJUR B3065	S-5884
⑦ JUNCTION 5WAY SINGLE	1	BIJUR B-3263	S-5897
⑧ JUNCTION 6WAY SINGLE	1	BIJUR B-3264	S-5898
⑨ JUNCTION 8WAY DOUBLE	1	BIJUR B-3253	S-5889
⑩ DRIP PLUG FJB#0	4	BIJUR B-2495	S-5893
⑪ DRIP PLUG FSA#0	2	BIJUR B-1083	S-12630
⑫ DRIP PLUG FJB#1	7	BIJUR B-2496	S-5882
⑬ DRIP PLUG FSA#1	2	BIJUR B-1084	S-12604
⑭ DRIP PLUG FJB#2	1	BIJUR B-2497	S-5894
⑮ DRIP PLUG FSA#2	1	BIJUR B-1085	S-12605
⑯ STRAIGHT ADAPTER	2	BIJUR A-2835	S-5886
⑰ ELBOW CONNECTOR	4	BIJUR B-1936	S-5880
⑱ COMPRESSION BUSHING	20	BIJUR B-1371	S-4603
⑳ COMPRESSION NUT	18	BIJUR B-1095	S-5893
㉑ COMPRESSION SLEEVE (REQUIRED AT ALL FITTINGS)	38	BIJUR B-1061	S-5892
㉒ 1/2" PIPE ELBOW	1		S-12655
㉓ 1/2" PIPE TEE	1		S-12659
㉔ 1/2" X 12" LONG PIPE	1		S-6990
㉕ BIJUR FITTING STUD	1		S-3794
㉖ 3/2" O.D. TUBING	30FT.		S-5895
㉗ 3/2" O.D. TUBING CLIP	6	BIJUR A-2435	S-5896

LUBRICATOR CAPACITY - 2 PINTS

GALLMEYER & LIVINGSTON CO.
GRAND RAPIDS, 4, MICH., U.S.A.

NO. 25 SURFACE GRINDER
BIJUR LUBRICATING SYSTEM

LSG-4282

90-436 SIZE O FORM 2 OPEN STARTER
 90-1868 TERMINAL BOARD (6 STATION)

GALLMEYER & LIVINGSTON CO.
 GRAND RAPIDS, MICHIGAN, U.S.A.
 NO. 25 SURFACE GRINDER
 COOLANT SYSTEM ASSEMBLY

LSG-1212

LSG-1212

NO. 25 SURFACE GRINDER
COOLANT SYSTEM

<u>PART NO.</u>	<u>PART NAME</u>	<u>QUANTITY</u>
90-436	AB-709 Size 0 Form 2 Open Starter	1
90-1608	Hubbel "Twist Lock" Connector	1
90-1668	Hubbel Connector Gasket	1
90-1704	"Coolant" Push Button Plate	1
90-1868	Terminal Board(6 Station)	1
SG-052	Coolant Tank Roller	4
SG-053	Swivel Bushing Cam	1
SG-054	Swivel Bushing	1
SG-182-1	Coolant Tank Cover	1
SG-183	Pump Case	1
SG-184	Pump Case Cover	1
SG-645	Coolant Nozzle	1
SG-2688-1	Coolant Return Pipe - From Saddle	1
SG-2732	Table Splash Guard Clip	6
SG-2759	Coolant Tank Locator	1
SG-3655	Pump Impeller	1
S-42	Washer	4
S-218	3/8" Elbow	1
S-317	Elevating & Drawing Handle	1
S-318	Handle Cross Piece	1
S-320	Elevating Cam Pin	1
S-634	3/8" Stop Cock	1
S-637	3/8" Close Nipple	2
S-638	Coolant Hose	4 $\frac{1}{2}$
S-1420	3/8 Union	1
S-1593	3/8 Short Nipple	3
S-1652	Pump Case & Delivery Pipe	1
S-2693-1	Pump Impeller Shaft	1
S-2858-1	Table Front Splash Guard	1
S-2859-1	Table Rear Splash Guard - High	1
S-2860-1	Table Rear Splash Guard - Low	1
S-3503	Swivel Roller Pin	1
S-3504	Swivel Caster Post	1
S-3547-1	Coolant Baffle Plate	1
S-3806	Thumb Screw	3
S-3919	3/4" to 3/8" Reducing Bushing	1
S-5121	Coolant Tank	1
S-5581	Rear Roller Pin	1
S-6711	Coolant Nozzle Clamp Screw	1
S-7913	Coolant Hose Clamps	2
S-10032	R.H. Table End Splash Guard	1
S-12705	1/2" Half Nut	1
S-12999	Stop Button	1
S-13000	Start Button	1
S-13299	Mounting Motor Collar	4
S-13308	Coolant Pump Motor	1

WHEEL BUSHING CARRIED ON TAPERED SPINDLE NOSE - THREADED TO ACCOMMODATE WHEEL BUSHING PULLER.

- SG-2808 WHEEL BUSHING NUT SPANNER WRENCH
- S-2805-1 WHEEL BUSHING PULLER
- S-2878 WHEEL HOOD COVER SCREWS
- S-10030 WATER BAFFLE
- S-6711 WATER NOZZLE CLAMP SCREW
- S-1992 SPINDLE NUT WRENCH
- S-10063 DUST BAFFLE

NOTE:
1ST MACH. WITH SWIVEL HOOD
IS SERIAL No S-25084

GALLMEYER & LIVINGSTON CO.
GRAND RAPIDS, MICH., U.S.A.
No. 20 & 25 SURFACE GRINDERS
WHEEL SPINDLE SECTION

609-657

LSG-609

NO. 20 & 25 SURFACE GRINDERS

WHEEL SPINDLE ASSEMBLY

PART NO.	PART NAME	QUANTITY
SG-643-2	Wheel Hood	1
SG-644	Wheel Hood Cover	1
SG-2690-2	Front B.B. Plate	1
SG-2695	Rear B.B. Plate	1
SG-2770	Clamp Ring	1
SG-2808	Spanner Wrench	1
SG-2893	Front B.B. Lock Nut	1
S-1970	Spindle Nut	1
S-1992	Spindle Nut Wrench	1
S-2805-1	Bushing Puller	1
S-2878	Thumb Screw	2
S-3078	Wheel Bushing	1
S-3079	Wheel Bushing Nut	1
S-3080-1	Spindle	1
S-3091	Thrust Nut	1
S-3564	Overflow Pin	1
S-3721	Spindle Ball Bearing	2
S-3799	Brass Plug	3
S-4488	Oiler	1
S-5465	Oil Throw Ring	2
S-5584	Gasket	1
S-6711	Nozzle Clamp Screw	1
S-10030	Water Baffle	1
S-10063	Dust Baffle	1
S-10069	Felt Ring	1
S-12661	Grinding Wheel	1

GALLMEYER & LIVINGSTON CO.

INSTRUCTIONS FOR REPLACING ALL OIL LUBRICATED SPINDLE BALL BEARINGS
(READ COMPLETE INSTRUCTIONS BEFORE STARTING WORK)

_____	LSG-606-2--#15
_____	LSG-607-3--#18
_____	LSG-609----#25
_____	LSG-610----#28
_____	LSG-611----#35 & #38
_____	LSG-614----#36 & #38A
_____	LSG-615----#45
_____	LSG-620----#55 & #65
_____	LSG-626----#55A & 65A

The presence of dirt or grit in ball bearings is responsible for over 90% of all bearing failures. Therefore, the importance of keeping bearings clean during mounting or removal cannot be too thoroughly stressed. Observance of the following rules will do much to insure maximum bearing life!

1. DO NOT remove new bearings from their wrappers until ready to mount.
2. DO NOT clean out grease in which bearings are packed. It is important to leave this untouched.
3. DO NOT lay bearings down on dirty bench, but place them on clean paper.
4. If assembly is not to be completed at once, cover exposed bearings with clean paper or cloth to keep out dust.

INSTRUCTIONS

1. Remove wheel hood cover, wheel mount, wheel hood, bearing nut (L.H. Thread) and dust cap, in order named.
2. Open rear door and remove motor plate with motor in place (No. 25 & up only).
3. Remove spindle pulley.
4. Loosen 3 set screws in preload adjusting nut and unscrew (R.H. Thread) from spindle.
5. Remove rear dust cap (No. 25-28-35-36-38 & 38A only).
6. Pick out rear bearing key if machine is so equipped. Late model machines have no bearing key and replacement bearings for older machines need not be keyed in place.
7. Push spindle forward out of spindle housing.
8. Tap out rear ball bearing.
9. Hold spindle in a vise and remove front bearing. Check location of oil throw rings; see assembly drawing for approximate locations.
10. Clean inside of spindle housing, adjacent surfaces, spindle, bearing nuts and dust caps THOROUGHLY with clean solvent & lintless rags.

11. Unwrap new bearings and find maximum eccentricity marks (Note:- on both inner and outer races of each bearing there is an etched mark (^) indicating maximum eccentricity. The outer races of both front and rear bearings must be mounted in housing with eccentricity marks in line. Likewise, the inner races of both front and rear bearings must be mounted on spindle with marks in line).
12. With spindle held in vise, mount the front ball bearing noting the locating of the eccentricity mark on the inner race. Draw bearing tight up against shoulder with bearing nut.
13. Replace spindle in spindle housing, from the front, with eccentricity mark on outer race of front bearing placed at top.
14. Mount rear bearing with eccentricity mark in outer race at top and eccentricity mark on inner race in line with similar mark on inner race of front bearing.
15. Remove front bearing nut. Replace front dust cap, placing paper gasket between cap and housing. (Replace rear dust cap also on No. 25-28-35-38-38A).
16. Replace front bearing nut, screwing it tight against bearing.
17. Replace preload adjusting nut on rear of spindle and turn tight against bearing, thereby applying an excessive preload on the bearings and causing spindle to turn hard. While in this excessively preloaded condition, strike both front and rear ends of spindle several light blows with a lead hammer, causing bearings to set firmly in housing. (Caution:-Damage may result to bearings if ends of spindle are struck when bearings are not excessively preloaded.)
18. Loosen preload adjusting nut and re-tighten slowly until there is a perceptible drag felt in the rotation of the spindle. Tighten set screws evenly, to prevent cocking of nut, and again check drag on spindle. (Note:-if preload pressure is too great, excessive heating and more rapid wearing of bearing will result. However, an insufficient preload is just as detrimental to length of life and will cause imperfect grinding).
19. Replace spindle pulley, motor plate and motor (No. 25 & up), wheel hood, wheel mount and wheel hood cover. (Caution:-do not have vee belts too tight.)
20. Fill and empty oil cup repeatedly until oil flows from overflow vent at bottom of spindle housing, so that the moment the spindle is put into operation the bearings will be well lubricated. (Use Gargoyle Vacuoline oil light or equivalent).

WHEEL BUSHING CARRIED ON TAPERED SPINDLE NOSE - THREADED TO ACCOMMODATE WHEEL BUSHING PULLER.

- 5-5465
- 5-3080-1
- 5-3721
- 5-5584
- SG-2690-2
- SG-2893
- 5-3078
- 5-12661 (8" x 1 1/2" x 1 1/4" WHEEL)
- 5-3079
- 5-1970
- SG-2808 WHEEL BUSHING NUT SPANNER WRENCH
- 5-2805-1 WHEEL BUSHING PULLER
- 5-2878 WHEEL HOOD COVER SCREWS
- 5-10030 WATER BAFFLE
- 5-6711 WATER NOZZLE CLAMP SCREW
- 5-1992 SPINDLE NUT WRENCH
- 5-10063 DUST BAFFLE

- VEE BELTS
- PULLEY
- 5-3091
- 5-3799
- SG-2695
- 5-3721
- 5-3564
- HEAD

NOTE:
1ST MACH. WITH SWIVEL HOOD
IS SERIAL NO 5-25084

GALLMEYER & LIVINGSTON CO.
GRAND RAPIDS, MICH., U.S.A.
No. 20 & 25 SURFACE GRINDERS
WHEEL SPINDLE SECTION

609-557

LSG-609

NO. 20 & 25 SURFACE GRINDERS

WHEEL SPINDLE ASSEMBLY

PART NO.	PART NAME	QUANTITY
SG-643-2	Wheel Hood	1
SG-644	Wheel Hood Cover	1
SG-2690-2	Front B.B. Plate	1
SG-2695	Rear B.B. Plate	1
SG-2770	Clamp Ring	1
SG-2808	Spanner Wrench	1
SG-2893	Front B.B. Lock Nut	1
S-1970	Spindle Nut	1
S-1992	Spindle Nut Wrench	1
S-2805-1	Bushing Puller	1
S-2878	Thumb Screw	2
S-3078	Wheel Bushing	1
S-3079	Wheel Bushing Nut	1
S-3080-1	Spindle	1
S-3091	Thrust Nut	1
S-3564	Overflow Pin	1
S-3721	Spindle Ball Bearing	2
S-3799	Brass Plug	3
S-4488	Oiler	1
S-5465	Oil Throw Ring	2
S-5584	Gasket	1
S-6711	Nozzle Clamp Screw	1
S-10030	Water Baffle	1
S-10063	Dust Baffle	1
S-10069	Felt Ring	1
S-12661	Grinding Wheel	1

GALLMEYER & LIVINGSTON CO.

INSTRUCTIONS FOR REPLACING ALL OIL LUBRICATED SPINDLE BALL BEARINGS
(READ COMPLETE INSTRUCTIONS BEFORE STARTING WORK)

_____	LSG-606-2--#15
_____	LSG-607-3--#18
_____	LSG-609----#25
_____	LSG-610----#28
_____	LSG-611----#35 & #38
_____	LSG-614----#36 & #38A
_____	LSG-615----#45
_____	LSG-620----#55 & #65
_____	LSG-626----#55A & 65A

The presence of dirt or grit in ball bearings is responsible for over 90% of all bearing failures. Therefore, the importance of keeping bearings clean during mounting or removal cannot be too thoroughly stressed. Observance of the following rules will do much to insure maximum bearing life:

1. DO NOT remove new bearings from their wrappers until ready to mount.
2. DO NOT clean out grease in which bearings are packed. It is important to leave this untouched.
3. DO NOT lay bearings down on dirty bench, but place them on clean paper.
4. If assembly is not to be completed at once, cover exposed bearings with clean paper or cloth to keep out dust.

INSTRUCTIONS

1. Remove wheel hood cover, wheel mount, wheel hood, bearing nut (L.H. Thread) and dust cap, in order named.
2. Open rear door and remove motor plate with motor in place (No. 25 & up only).
3. Remove spindle pulley.
4. Loosen 3 set screws in preload adjusting nut and unscrew (R.H. Thread) from spindle.
5. Remove rear dust cap (No. 25-28-35-36-38 & 38A only).
6. Pick out rear bearing key if machine is so equipped. Late model machines have no bearing key and replacement bearings for older machines need not be keyed in place.
7. Push spindle forward out of spindle housing.
8. Tap out rear ball bearing.
9. Hold spindle in a vise and remove front bearing. Check location of oil throw rings; see assembly drawing for approximate locations.
10. Clean inside of spindle housing, adjacent surfaces, spindle, bearing nuts and dust caps THOROUGHLY with clean solvent & lintless rags.

11. Unwrap new bearings and find maximum eccentricity marks (Note:- on both inner and outer races of each bearing there is an etched mark (^) indicating maximum eccentricity. The outer races of both front and rear bearings must be mounted in housing with eccentricity marks in line. Likewise, the inner races of both front and rear bearings must be mounted on spindle with marks in line).
12. With spindle held in vise, mount the front ball bearing noting the locating of the eccentricity mark on the inner race. Draw bearing tight up against shoulder with bearing nut.
13. Replace spindle in spindle housing, from the front, with eccentricity mark on outer race of front bearing placed at top.
14. Mount rear bearing with eccentricity mark in outer race at top and eccentricity mark on inner race in line with similar mark on inner race of front bearing.
15. Remove front bearing nut. Replace front dust cap, placing paper gasket between cap and housing. (Replace rear dust cap also on No. 25-28-35-38-38A).
16. Replace front bearing nut, screwing it tight against bearing.
17. Replace preload adjusting nut on rear of spindle and turn tight against bearing, thereby applying an excessive preload on the bearings and causing spindle to turn hard. While in this excessively preloaded condition, strike both front and rear ends of spindle several light blows with a lead hammer, causing bearings to set firmly in housing. (Caution:-Damage may result to bearings if ends of spindle are struck when bearings are not excessively preloaded.)
18. Loosen preload adjusting nut and re-tighten slowly until there is a perceptible drag felt in the rotation of the spindle. Tighten set screws evenly, to prevent cocking of nut, and again check drag on spindle. (Note:-if preload pressure is too great, excessive heating and more rapid wearing of bearing will result. However, an insufficient preload is just as detrimental to length of life and will cause imperfect grinding).
19. Replace spindle pulley, motor plate and motor (No. 25 & up), wheel hood, wheel mount and wheel hood cover. (Caution:-do not have vee belts too tight.)
20. Fill and empty oil cup repeatedly until oil flows from overflow vent at bottom of spindle housing, so that the moment the spindle is put into operation the bearings will be well lubricated. (Use Gargoyle Vacuoline oil light or equivalent).

EST. 1885

October 12, 1960

SYRACUSE SUPPLY COMPANY

MACHINE TOOL DIVISION
SYRACUSE 1, NEW YORK

Diemolding, Inc.
Canastota, New York

Attention: Mr. Wiley Bell

Subject: Gallmeyer and Livingston Grinder

Gentlemen:

We would like to confirm your recent conversation with our Mr. Al Warren, and enclosed please find one copy of Gallmeyer and Livingston repair parts catalog for your convenience.

If you need any additional information, please feel free to contact the writer.

Very truly yours,
SYRACUSE SUPPLY COMPANY

R. W. Spaulding

R. W. Spaulding
Machine Tool Division

RWS/dr

enc.

EST. 1885

October 12, 1960

SYRACUSE SUPPLY COMPANY

MACHINE TOOL DIVISION

SYRACUSE 1, NEW YORK

Diemolding, Inc.
Canastota, New York

OCT 13 1960

Attention: Mr. Wiley Bell

Subject: Gallmeyer and Livingston Grinder

Gentlemen:

We would like to confirm your recent conversation with our Mr. Al Warren, and enclosed please find one copy of Gallmeyer and Livingston repair parts catalog for your convenience.

If you need any additional information, please feel free to contact the writer.

Very truly yours,
SYRACUSE SUPPLY COMPANY

R. W. Spaulding
Machine Tool Division

RWS/dr

enc.