

INSTRUCTIONS FOR

KEEP HANDS AWAY FROM:

BLADE BLADE CARRIER PRESSURE ROLLERS

NO. 675 24" CARPET TILE CUTTER

SAFETY FIRST - read and save all instructions!

The Crain 24" Carpet Tile Cutter includes a 26" blade designed to cut soft tiles including carpet tiles, VCT tiles, luxury vinyl tiles, rubber tiles and cork tiles. Do not use the 26" blade for cutting wood or laminate planks, or ceramic tiles. A 13" wood cutting blade is available for cutting wood and laminate flooring planks only (not shingles or wall siding), and is sold separately. Do not use this cutter for any purpose not described in this manual.

This cutter has a sharp blade. Keep hands away! The blade is lever-activated and can cause severe cuts or sever fingers or hands. Pay attention to the position and motion of the blade in operation and transportation of the cutter.

If the material being cut gets stuck on the blade, remove the stuck material from the blade using scrap material or other tool. Do not use bare hands! Keep hands away from the blade at all times. Use of new, clean, sharp blades can reduce the sticking of materials on the blade.

Scrap materials, dust, and splinters can accumulate around the blade, behind the blade, or on the bed of the cutter. These can impair the safe operation of the cutter. Keep these clear at all times by dusting them off using a piece of scrap material or other tool. Keep hands away from the blade. Wear eye and ear protection when using this cutter. The cutting operation may leave splinters or sharp edges on the material that is being cut. Some materials may require sanding before final installation. Inspect all cuts prior to installation. Do not install cut pieces with splinters or sharp edges. Keep splinters and cut pieces with sharp edges out of the work area.

This cutter has two pressure rollers that can pinch and crush fingers or hands. Keep hands away! Keep fingers and hands out from under the blade carrier, as they can be crushed against the material being cut, or the bed of the cutter.

The cutter has a safety lock that holds the leverage handle and the blade in the down position. For protection, lock the safety lock whenever the cutter is not in use. Also, lock the safety lock whenever the cutter is being transported or placed in storage. To lock the safety lock, move the handle to the down position, then slide the safety lock to the far right (Figure 3). When the safety lock is locked, tighten the safety lock's lock nut to fix the safety lock in locked position.

Figure 2 - Unlocked

Figure 3 - Locked

Figure 4

This cutter has a spring-loaded leverage handle that rises automatically with enough force to cause injury (Figure 4). Be aware of the motion of the leverage handle. As it rises, guide the leverage handle to its starting upright position to prevent it from slamming against its stop or impacting your body. In operation, kneel to the side of the leverage handle, keeping head and body out of its arc.

This cutter is not to be used by children or persons with reduced physical, sensory or mental ability, or that lack experience and knowledge, unless they have been given supervision or instruction.

Keep the work area clean. Clutter invites accidents. The work environment should be clean, dry, well lit, and clear of any flammable materials or explosive gasses. Do not use the cutter in wet or damp conditions. Keep children and bystanders away from the cutter and out of the work area.

This cutter is a flooring tool for use on the floor only. It has a spring-loaded leverage handle that generates a lot of force and can cause motion such as tipping of the cutter. Do not use the tool on a table that can tip and cause the cutter to fall, or anywhere near stairs or balconies from which it may fall.

Keep blades clean and sharp. Dull blades can require excessive cutting force, which may result in increased risk of injury, or damage to the tool.

CAUTION: Do not apply excessive force to the cutter, as this can cause injuries, including back injuries, or damage the cutter. Don't alter the cutter by using attachments such as extended leverage handles or other power sources. Damage or injury may result. Use only Crain replacement blades for this cutter.

Some dust created by cutting contains chemicals that can be injurious to your health, including formaldehyde. Work in a well-ventilated area, and work with approved safety equipment. If necessary, wear a dust respirator mask or a dual filter (dust and fume) respirator mask which has been approved by the Occupational Safety and Health Administration (OSHA), the National Institute of Safety and Health (NIOSH), or the United States Bureau of Mines. These masks and replaceable filters are readily available at major hardware stores. Be sure the mask fits. Beards and facial hair may keep masks from sealing properly. Change filter often. DISPOSABLE PAPER MASKS ARE NOT ADEQUATE.

WARNING: Some dust created by power sanding, sawing, grinding, drilling, and other construction activities contains chemicals known to the State of California to cause cancer, birth defects or other reproductive harm. Some examples of these chemicals are: lead from lead-based paints, crystalline silica from brick, cement and other masonry products, and arsenic and chromium from chemically-treated lumber. Your risk from these exposures varies, depending on how often you do this type of work. To reduce your exposure to these chemicals: work in a well-ventilated area, and work with approved safety equipment, such as those dust masks that are specially designed to filter out microscopic particles.

CAUTION: Tool is heavy! Users with adequate strength should move the cutter with proper lifting technique and constant awareness of the sharp blade. Be careful not to drop the machine on feet or other body parts. Carry the cutter by its carrying handle (Figure 1). Do not carry the cutter by the leverage handle, the blade carrier, or bottom bar. Keep hands away from the blade!

Store the cutter out of reach of children, with the safety lock in the locked position (Figure 3), and in a safe location that prevents the cutter from falling.

OPERATION:

MATERIALS THAT CAN BE CUT: This cutter is designed to cut soft flooring tiles up to 24" wide using its 26" blade. Using its 26" blade, it can make diagonal cuts in tiles up to 18" wide.

A 13" wood cutting blade for this cutter is sold separately. See the section on changing blades below for instructions (especially Figure 14). Using the 13" blade, the cutter can cut wood and laminate plank floor materials up to 3/4" thick ONE PLANK AT A TIME. Don't use the 26" blade on wood or laminate planks or ceramic tiles, as it will become dull quickly and won't make precision straight cuts. Some wood or laminate may require excessive force to be cut, resulting in possible damage to the cutter, or injury to the user. This depends on the hardness of the material, grain structure, thickness of the laminate or other

wear layer (veneer), the width of the board, or a combination of these factors. In general, if the leverage handle develops significant bend and the blade is not cutting the material, the cutter should not be used on that material. WARNING: Don't attempt to cut materials requiring excessive force. Injuries including back injury may result. **Damage to the leverage handle voids the warranty!**

In general, materials harder than red oak (Janka hardness of 1290), including white oak, most species of maple, cherry, mahogany, bamboo, hickory, pecan and most exotic hardwoods should not be cut with this cutter. Janka hardness ratings for most woods are available on the Internet. Laminate flooring with a high pressure wear layer should not be cut with the cutter. Engineered hardwood flooring with a wear layer greater than 2 mm should not be cut with the cutter. **Cutting excessively hard material chips and damages blades.**

PREPARING TO CUT: Place the cutter with its two guide posts and rear stand flat on the floor. Make sure the cutter is stable and does not rock or tip. Make sure there is space around the cutter for handle travel (Figure 4). Check that the blade is sharp and free of burrs (to remove burrs, see MAINTENANCE below).

ASSEMBLE THE LEVERAGE HANDLE: This cutter is designed to be powered manually using the leverage handle that is provided. Do not add additional leverage handles or other power sources to the cutter.

To assemble the leverage handle, insert it into the connector tube on the blade carrier (Figure 5). The leverage handle includes a spring-loaded button that engages one of the two holes in the connector tube. In normal operation, the leverage handle is engaged in the upper hole for increased leverage. In transportation or storage, slide the leverage handle inward and engage the button in the lower hole.

Figure 5

Figure 6

DISENGAGING THE SAFETY LOCK: Grasp the leverage handle at the grip to control its motion. Loosen the safety lock's lock nut, then slide the safety lock all the way to the left to disengage (Figure 2). Tighten the safety lock's lock nut to hold it in the disengaged position. The leverage handle is spring-loaded and will rise automatically. In operation, keep a hand on the grip of the leverage handle to keep it under control.

MAKING CUTS: Place the material to be cut on the bed of the cutter and slide it against the fence (see below and Figure 7) and beneath the blade. Keep hands away from the blade and out from under the blade carrier. Note that the blade produces the cleanest edge from its inner (bed facing) edge surface

only. The cut piece remaining on the bed will be the finished cut, and the piece beyond the blade will be scrap (Figure 6).

To assist in producing the desired length of cut, the bed of the cutter includes a ruler in both inches and metric units. The ruler measures the distance from the inner edge surface of the blade, indicating the length of finished cut.

Push down on the leverage handle with one hand, keeping the other hand on top of the material being cut. HAND PRESSURE should be used to power the cutter, not foot pressure, body weight, other weight, or impact on the leverage handle. Keeping a hand on the material prevents it from moving and ensures an accurate cut. Keep hands away from the blade, blade carrier, and pressure rollers at all times, and keep hands out from under the material being cut. Stay alert and watch the cutting process at all times.

Continue pushing the leverage handle until the material is cut, then raise it with a hand on the grip and the assistance of the springs. Do not allow the handle to rise rapidly and slam against the stop. Injury or damage may result.

After the cut, the material being cut may become stuck on the blade. Remove the stuck material using scrap material or other tool. Do not use bare hands!

Prevent build-up of scrap, splinters and dust around the blade, blade carrier, and on the cutting bed. Dust off using a piece of scrap or other tool.

Check the cut edges of any material that will be installed for splinters or sharp edges. These may require removal by sanding or trimming to prevent injury.

The fence of the cutter is movable to any one of four straight positions, or any one of four 45° angle positions. (See Figure 7.) When cutting wood or laminate materials using this cutter, moving the fence helps position the material being cut under different areas of the blade, so that as areas of the blade become dull, other areas that are still sharp can be more easily used. Cutting under different areas of the blade also wears the cutter mechanism more evenly over time, extending the life of the tool. Cutting excessively under only one side of the cutter can cause premature wear.

To move the fence, remove the two wing nuts from beneath the bed, and remove the fence. Insert the fence into any pair of holes as shown, then reattach and tighten the wing nuts.

The cutter comes with a cut guide (Figure 7) that attaches to the fence using a wing screw. The cut guide can be used to set a length of cut for repeating a length of cut. If the fence is moved to the left or right, the cut guide can be moved onto either side of the fence. The cut guide includes a 45° angle that can be used to make diagonal cuts in tiles up to 18" wide. Position the tile and cut guide approximately as shown in Figure 8,

Figure 7

then adjust so that the blade is directly over the diagonal in the tile. Keep hands away from the blade and blade carrier. This may require test cuts to perfect. When the cut guide is in the correct position, tighten down the wing screw, and it will position the tile for repeat diagonal cuts.

FLOOR GUIDE: The cutter includes a floor guide for quickly cutting fill tiles to fit straight walls (Figure 9). It positions the blade of the cutter in line with the outer edge of the last full field tile. As shown in Figure 10, the length of cut piece (dim. A) will equal the amount of fill remaining (dim. B).

To adjust the floor guide, turn the cutter upside down, and loosen the wing screws. Slide the floor guide past the height of the two guide posts, and retighten the two wing screws. When the cutter is turned back over, it should rest on the floor guide.

To use the floor guide, set it directly against the edge of the last full field tile. Place the tile upside down on the bed of the cutter and slide underneath the blade of the cutter until it contacts the wall. Make sure hands are clear of the blade and blade carrier, then pull down on the leverage handle to cut the tile. The piece cut off ("A") should be the right length to cover the floor up to the wall ("B").

WHEELS: The cutter includes wheels for moving the cutter easily from a kneeling position (Figure 11). Simply lift the back of the bed off the floor to about a 30° angle, and the wheels will contact the floor for wheeling the cutter from place to place without having to get up and carry it by the carrying handle.

TRANSPORTATION AND STORAGE:

Whenever the tool is left unattended, or during transportation or storage, the safety lock should be locked (Figure 3). The safety lock lowers the blade to shield it from contact, and prevents unexpected motion of the leverage handle. To lock the safety lock, lower the leverage handle to its bottom position and

slide the safety lock all the way to the right. Tighten the safety lock lock nut. For transportation or storage, the leverage handle should also be positioned with its button in the lower hole of the connector tube.

Carry the cutter using its carrying handle. Do not carry the cutter using its leverage handle, blade carrier, or bottom bar. Keep hands away from the blade. When transporting or storing the cutter, use caution to prevent it from being dropped or falling. Damage or injury may result. In transportation or storage, do not pile heavy materials on top of the tool such as by piling on flooring and other materials in the van. Damage to the bed and mechanism may result.

MAINTENANCE:

Figure 12

BURRS OR NICKS ON BLADE: Burrs or nicks may develop on the inner (bed facing) side of the blade that can cause the blade to seem dull and cut less efficiently. The cutter includes a sharpening stone that can be used for restoring the edge as much as

possible (Figure 12). There is no need to remove the blade. Simply raise the leverage handle to raise the blade enough distance for adequate clearance of the stone, then lay the wide side of the stone against the inner face of the blade. NOTE - the stone is two-sided: coarse and fine. Use the coarse side for large burrs or nicks, and the fine side for smaller ones. Move the stone back and forth from end to end of the blade. Do not rub the anvil of the cutter with the stone, or undue wear may result.

CHANGING THE BLADE - WARNING: The blade is extremely sharp, and it can be slippery and difficult to hold. Use extreme caution! The use of gloves is recommended. To remove and replace the blade, first remove the leverage handle, fence, and cut guide. Turn the cutter upside down and place the bed

flat on a large, stable surface such as a solid table that will not tip or move (Figure 13). Turning the cutter upside down ensures the blade will rest on the blade carrier during the process due to gravity, and prevents the blade from unexpectedly falling off. Move the connector tube to the top of its travel. This increases the space between the blade and the anvil.

Remove the 13 blade screws using a Phillips screwdriver. Hold the blade against the blade carrier when removing the last screws by contacting a flat surface of the blade body away from the sharpened edge. When removing a blade or installing a new blade, it is advisable to hold it by its sides. When installing a new blade, it must be installed with the edge up and the bevel out in relation to the bed. Clear all debris from the blade carrier before installing the blade.

GUARANTEE

This No. 675 24" Carpet Tile Cutter is guaranteed to be free of defects in workmanship or quality of materials for a period of ONE YEAR. Any parts of tools found defective subject to the guarantee will be provided at no charge. Credit in full or part cannot be extended by the distributor. New tools will not be given as replacements for those pending a warranty adjustment. All merchandise returned subject to this warranty must be accompanied with same. All merchandise returned must be shipped freight prepaid to CRAIN CUTTER CO., INC. ("Crain"), and must be in complete assembled units. No consideration will be given to unassembled parts. All disputes will be up to the consideration of Crain and their decision will be final. CRAIN = 1155 Wrigley Wey e Milpiteo. CA 05025 = 408, 046, 6100

CRAIN • 1155 Wrigley Way • Milpitas, CA 95035 • 408-946-6100