

ROTARY TUMBLER INSTRUCTIONS AND PARTS LIST


LORTONE

12130 Cyrus Way Mukilteo, WA 98275 (425) 493-1600


SETTING UP YOUR MACHINE


Install The Barrel Guide: Using the machine screw provided, install the barrel guide under the frame edge as shown in the picture. Align the slot in the guide with the groove in the knurled nut on the barrel. Adjust the position of the guide so the slot is centered on the groove. Tighten the screw securely with the nut provided.


GETTING STARTED


I. Open the Barrel: Remove nut and washer, press down on bolt with thumb while lifting up on outside of outer lid with fingers. If outer lid is difficult to remove, insert washer between edge of outer lid and barrel, twist to loosen. After outer lid has been removed, lift inner lid out by center bolt.


III. Add Abrasive: Add 60/90 Silicon Carbide Abrasive. Use 10 level Tbsp for a 6 Lb. barrel. Use 20 level Tbsp for a 12 lb. barrel.

Add water to cover rocks and abrasive.


Add rocks until 2/3 full. Add water to top layer of rocks.

Do not overfill.

IV. Close the Barrel: Wipe the mating surfaces of the barrel and inner lid clean with a damp cloth. Press inner lid into barrel until it rests on shoulder. Press outer lid firmly down onto the barrel. Install washer and tighten nut.

Knurled nut only needs to be snug Do Not Use tools to tighten. Over tightening of the nut can cause the inner lid to distort and leak.

Copyright © 2008 Lortone, Inc


V. Tumble: Plug the tumbler into a suitable outlet. Place the barrel on the tumbler making sure the groove in the barrel nut sits on the tumbler guide. Tumble for 2-3 days. Open and check the rocks. The rough edges should be wearing down. After 5-7 days, open the barrel and rinse the rocks in a bucket of water. DO NOT put the rinse water down a household drain as it will clog the drain!

IMPORTANT: Clean the rocks and barrel parts thoroughly using mild soap and water!

VI. Repeat steps II through V: Use succesively finer abrasives according to your tumbling instruction booklet and the chart below:

	Step 1	Step 2	Step 3	Step 4
Compound	60/90 Silicon Carbide	120/220 Silicon Carbide	Pre-Polish Aluminum Oxide	Polish Aluminum Oxide
6 lb Barrel	10 Tbsp	10 Tbsp	12 Tbsp	12 Tbsp
12 lb Barrel	20 Tbsp	20 Tbsp	24 Tbsp	24 Tbsp

TROUBLESHOOTING

If your tumbler fails to operate correctly, check the following:

Barrel does not turn, turns very slowly, or stops after being placed on tumbler.

No power to unit.	Make sure machine is plugged in correctly.
	Make sure electrical circuit is operational.
Barrel not installed correctly.	Align barrel correctly.
Barrel too heavy.	Do not exceed rated capacity.
Belt slipping.	Tighten belt.
Drive belt broken.	Remove cover and replace belt.
Motor doesn't run or runs intermittently.	Replace motor.

Barrel leaks or barrel lid comes off during operation.

Inner lid not seated correctly.	Make sure inner lid and barrel shoulder are clean and free of contaminants.
	Make sure inner lid is seated on shoulder inside barrel.
Knurled nut over tightened.	Tighten knurled nut by hand only until snug. Do not use tools.
Gas build-up in barrel.	Open barrel occasionally to vent gas that might be formed during tumbling.
Barrel or boot gasket damaged.	Replace damaged barrel or boot gasket.

If you need assistance, please contact: Lortone Customer Service (425) 493-1600 equipment@Lortone.com

MAINTENANCE


LORTONE Tumblers are capable of operating 24 hours/day for years with proper care.

For best operation and results follow these simple, but important steps:

MOTOR: The motor is designed for continuous use and does not need oiling or other maintenance. It is normal for the motor to run hot to the touch


CLEANING: The outside of the barrel should be kept clean. Clean by wiping with a wet soapy cloth and rinse well with fresh water. DO NOT put the barrel in a dishwasher or clean using solvents. If the outside of the barrel becomes so slick that it slips on the rollers, roughen slightly with very fine sandpaper or steel wool.

BEARINGS: Oil each shaft bearing every 30 days of operation, using one drop of lightweight lubricating oil. Do Not Use excessive oil.


Copyright © 2008 Lortone, Inc

DRIVE BELT: Keep the drive belt tight enough to drive the barrel without being over tightened. Improper tension (too tight) can cause motor bearing failure and belt stretch. To adjust the belt, loosen the two motor mounting nuts, slide the motor to the right, and re-tighten the nuts.


DRIVE BELT REPLACEMENT: Remove the belt guard nut and loosen the motor mounting nuts. Remove the old belt and discard. Carefully slip the new belt over the pulleys.


Caution: Pulley edges are sharp! Replace the belt guard and tighten the belt guard nut.

PARTS LIST QT6

	Part No.	Description
A	006-100	Frame
В	006-001	Drive Shaft with Cover
С	006-002	Idler Shaft with Cover
D	203-001	Bearing (4 Required)
Ε	006-101	Drive Pulley Assembly
F	006-103	Motor Pulley
G	006-102	Belt Guard
Н	210-011	Drive Belt
I	301-030	Motor, 110v
J	301-031	Motor, 220v
K	206-013	Retaining Ring (4 Required)
L	489-093	Nylon Washer (4 Required)
M	481-012	Cap nut, 8-32"
N	481-013	Cap nut, 10-32"
0	489-062	Washer, #8
Р	006-003	Barrel Guide with Hardware
Q	489-092	Nylon Washer
	Part No.	Description
	020-093	Complete Rubber Barrel Assembly,
		6 lb Capacity
R	020-102	Inner Lid w/Bolt
S	020-003	Outer Lid
Т	481-070	Knurled Nut
U	240-012	Boot Gasket
V	240-004	Rubber Barrel Only
W	108-001	Barrel Washer


QT6


6 Lb. Barrel


Copyright © 2008 Lortone, Inc

PARTS LIST QT12 and QT66

	Part No.	Description
\overline{A}	006-105	Frame
В	006-005	Drive Shaft with Cover
С	006-006	Idler Shaft with Cover
D	203-001	Bearing (4 Required)
E	006-101	Drive Pulley Assembly
F	006-103	Motor Pulley
G	006-102	Belt Guard
Н	210-011	Drive Belt
I	301-030	Motor, 110v
J	301-031	Motor, 220v
K	206-013	Retaining Ring (4 Required)
L	489-093	Nylon Washer (4 Required)
M	481-012	Cap nut, 8-32"
N	481-013	Cap nut, 10-32"
0	489-062	Washer, #8
Р	006-003	Barrel Guide with Hardware
Q	489-092	Nylon Washer
	Part No.	Description
	020-094	Complete Rubber Barrel Assembly, 12 lb Capacity (QT12 model) (See 6 Lb. Barrel on page 7&8 for QT66)
R S T U V W	020-102 020-003 481-070 240-012 240-005 108-001	Inner Lid w/Bolt Outer Lid Knurled Nut Boot Gasket Rubber Barrel Only Barrel Washer


QT12, QT66


12 Lb. Barrel (For QT12) (See 6 Lb. Barrel on page 7&8 for QT66)

Copyright © 2008 Lortone, Inc

LORTONE Rotary Tumblers are quiet, durable grinding and polishing machines. Follow these basic operating and care instructions to help keep your tumbler in optimal running condition.

LORTONE

12130 Cyrus Way Mukilteo, WA 98275 (425) 493-1600