

Model EMG-32 ERGONOMIC MIXER-GRINDER/CHOPPER OPERATING MANUAL AND PARTS LIST

☆ IMPORTANT NOTICE

This Manual contains important safety instructions which must be strictly followed when using this equipment.

*

TABLE OF CONTENTS

	Page
NOTICE TO OWNER AND OPERATORS	1
SAFETY TIPS	2
INSTALLATION	3
OPERATION	5
GRINDER KNIFE & PLATE DO'S & DON'TS	6
FOOD HANDLING TO PREVENT CONTAMINATION	6
TO PROCESS PRODUCT	6
MAINTENANCE	7
GRINDER BOWL INSTALLATION	7
LUBRICATION	7
CHAIN TENSION	8
GROVE GEAR REDUCER REPLACEMENT & LUBRICATION	9
MIXER DRIVE SHAFT SEAL REPLACEMENT	12
CLEANING	13
MIXING PADDLE: INSTALLATION; S/N's 6001 to 6057	14
MIXING PADDLE HISTORY BY SERIAL NUMBER	15
ELECTRIC FOOTSWITCH PARTS LIST & DIAGRAM	16
ELECTRICAL SCHEMATIC WITH ELECTRIC FOOTSWITCH	17-18
PNEUMATIC FOOTSWITCH PARTS LIST & DIAGRAM	19
ELECTRICAL SCHEMATIC WITH PNEUMATIC FOOTSWITCH	20-21
ELECTRICAL SUBPLATE COMPONENTS	22
PARTS LIST, NOT SHOWN PARTS	23
FASTENERS	23
PARTS LIST	24-26
JOURNAL BOX ASSEMBLY PARTS DIAGRAM – RIGHT HAND HINGE ASS	SEMBLY27
OPTIONAL EQUIPMENT	28
SAFETY LABEL LOCATIONS	29
TANDEM OPERATION ILLUSTRATION	30
OPERATOR SIGNATURE PAGE	31
LIMITED WARRANTY	32

NOTICE TO OWNERS AND OPERATORS

BIRO's products are designed to process food products safely and efficiently. Unless the operator is properly trained and supervised, however, there is the possibility of a serious injury. It is the responsibility of the owner to assure that this machine is used properly and safely, strictly following the instructions contained in this Manual and any requirements of local law.

No one should use or service this machine without proper training and supervision. All operators should be thoroughly familiar with the procedures contained in this Manual. Even so, BIRO cannot anticipate every circumstance or environment in which its products will be used. You, the owner and operator, must remain alert to the hazards posed by the function of this equipment — particularly the ROTATING GRINDING AUGER and the ROTATING MIXING PADDLE, which can severely injure an inattentive operator amputating fingers and limbs. No one under eighteen (18) years of age should operate this equipment. If you are uncertain about a particular task, ask your supervisor.

This Manual contains a number of safe practices in the SAFETY TIPS section. Additional warnings are placed throughout the Manual. Warnings related to your personal safety are indicated by:

Warnings related to possible damage are indicated by:

BIRO also has provided warning labels on the equipment. If any warning label, instruction lable or Manual becomes misplaced, damaged, or illegible, please contact your nearest Distributor or BIRO directly for a replacement.

Remember, however, this Manual or the warning labels do not replace the need to be alert and to use your common sense when using this equipment.

This Manual applies to all **BIRO** Ergonomic Mixer Grinder/Choppers.

-NOTE-

"A copy of this manual is included with each MODEL EMG-32 MIXER-GRINDER."

"The descriptions and illustrations contained in this manual are not binding. The manufacturer reserves the right to introduce any modification without updating the manual."

SAFETY TIPS

ROTATING GRINDING AUGER & ROTATING MIXING PADDLES

TO AVOID SERIOUS PERSONAL INJURY

- **NEVER** Touch This Machine without Training and Authorization by Your Supervisor.
- **NEVER** Place Hands into Machine Input or Output Openings.
- **NEVER** Open Machine During Operation.
- ONLY Use a Qualified Electrician to Install According to Local Building Codes: Machine MUST Be Properly Grounded.
- ALWAYS Connect to Proper Voltage & Phase.
- ONLY Install on Level, Non-Skid Surface in a Clean, Well-Lighted Work Area Away from Children and Visitors.
- ALWAYS Lock Machine Castors After Moving This Machine.
- **NEVER** Use This Machine For Non-Food Products.
- **NEVER** Operate Machine With Product Mixer Safety Cover Open or Removed or Magnetic Interlock Switch By-Passed.
- **ALWAYS** Turn Off, Unplug Machine From Power Source and Perform Lockout/Tagout Procedure to this Machine **BEFORE** Attempting to Unjam or Unclog, Cleaning or Servicing.
- **NEVER** Leave Machine Unattended While Operating.
- NEVER Alter This Machine From its Original Form as Shipped From Factory. DO NOT Operate Machine With Missing Parts.
- PROMPTLY REPLACE Any Worn or Illegible Warning Labels.
- ALWAYS Read Operation and Service Manual BEFORE Operating, Cleaning, or Servicing.
- USE ONLY BIRO Parts and Accessories Properly Installed.

INSTALLATION

TO AVOID SERIOUS PERSONAL INJURY, PROPERLY INSTALL EQUIPMENT IN ADEQUATE WORK AREA

- ALWAYS Use Qualified Technician and Electrician for Installation.
- **ALWAYS** Connect to **Proper** Voltage & Phase.
- **ALWAYS** Install Equipment in Work Area with Adequate Light and Space Away From Children and Visitors.
- ONLY Operate on a Solid, Level, Non-Skid Surface.
- ALWAYS Lock Machine Castors After Moving Machine to Operating Location.
- **NEVER** Bypass, Alter, or Modify This Equipment in Any Way From Its Original Condition.
- **NEVER** Operate Machine With Product Mixer Safety Cover Opened or Removed or Magnetic Interlock Switch By-Passed.
- **NEVER** Operate Without all Warning Labels Attached and Owner/Operator Manual Available to the Operator.
- USE ONLY BIRO parts and accessories properly installed

UNCRATING AND SET UP

- Read this Manual thoroughly before installation and operation. Do not proceed with installation and operation if you have any questions or do not understand anything in this Manual. Contact your local Distributor, or BIRO first.
- 2. Remove all banding, shipping carton, and all equipment from inside the tub. Then take machine off shipping pallet.
- 3. This machine is shipped with the adjustable legs fully retracted. The legs allow for a height adjustment from the floor to centerline of bowl 32" minimum to 38" maximum.
- 4. This machine weighs approximately 700 pounds. To avoid accidents block up machine after raising to desired operating height.
- 5. Fasten the casters to the legs.
- 6. The adjustable legs can now be unbolted and lowered to the floor. Replace bolts and nuts and tighten securely.
- 7. Install machine on a level, non-skid surface in a well-lighted work area away from children and visitors.
- 8. This machine is complete except for knife and plate. There is a bowl shipping plug (stamped steel) placed in the output end of the grinding bowl to retain the grinding auger during shipment. **REMOVE THE BOWL SHIPPING PLUG AND THE GRINDING AUGER.**
- 9. After checking and making sure the power supply is correct, plug in your machine. **NEVER OPERATE MACHINE WITH PRODUCT MIXER SAFETY COVER OPEN.** (Machine will not run with cover open.)
- 10. Machine must be properly grounded. Use qualified electrician to install according to local building codes.

MOTOR WIRING AND ELECTRICAL REQUIREMENTS

- 1. Interchange of current is made in motor outlet box. Leads are properly marked. Changing instructions are on the motor plate or motor outlet box.
- 2. All mixer-grinder/choppers are wired 208 volts unless otherwise specified. Be sure motor specifications (voltage, cycle, phase) match power supply line. Be sure line voltage is up to specification.
- 3. Electrical connections to be in accordance with safety codes and National Electrical Code.
- 4. Rated voltage of the unit shall be identical with full supply voltage.
- 5. Voltage drop on the supply line shall not exceed 10% of full supply voltage.
- 6. The feederline conductor size in the raceway from the branch circuit to the unit must be correct to assure adequate voltage under heavy starting and short overload conditions.
- 7. The feederline conductor shall only be used for the supply of one unit of the relevant horsepower. For connections of more than one unit on the same feeder line, a local electrician will have to be consulted to determine the proper conductor size.
- 8. The size of the electrical wiring required from the power source to the mixer-grinder/chopper is a **MINIMUM OF No. 10 WIRE**.
- 9. The BIRO Manufacturing Company is not responsible for permanent wiring, connection or installation

KW

HP

NOTE TO OWNER AND ELECTRICIAN: IF THIS MACHINE IS NOT CORD AND PLUG CONNECTED TO THE ELECTRICAL SUPPLY SOURCE, THEN IT SHOULD BE EQUIPPED WITH, OR CONNECTED TO, A LOCKABLE, MANUALLY-OPERATED DISCONNECT SWITCH (OSHA 1010.147).

H7.

PH

AMPS

MOTOR SPECIFICATIONS

GRINDER MOTOR

VOLTS

1 11	1744	VOLIO	1 12	111	7 11 11 0
7.5	5.6	208/230	60	3	24/22
7.5	5.6	220	50	3	28
7.5	5.6	380/415	50	3	12.7/12.4
7.5	5.6	460	60	3	11
7.5	5.6	550	60	3	9.2
		MIXER M	OTOR		
.75	.56	208/230	60	3	3.0/2.8
.75	.56	220	50	3	3.6
.75	.56	380/415	50	3	1.8/1.9
.75	.56	460	60	3	1.5
.75	.56	550	60	3	1.2

- 10. Two sets of green and red pushbuttons are located at the front of the machine that activate the magnetic contactors that control the mix and grind motors. The time delay product mixer safety cover interlock switch is mounted in the motor compartment. The product mixer safety cover cannot be opened until the time delay interlock switch times out (which will be after the grinding augur comes to a complete stop.
- 11. With the grinding auger removed from the machine, push the green start button for grind CHECK THE ROTATION of THE AUGER DRIVE SHAFT; ROTATION MUST BE COUNTER-CLOCKWISE as indicated by the rotation decal affixed to the grinding bowl. ROTATION MUST ONLY BE CHECKED WITH THE GRINDING AUGER REMOVED, otherwise serious irreparable damage may occur to the grinding components.

- 12. If machine runs clockwise (backwards), it must be rewired to correct rotation, otherwise serious irreparable damage may occur to the grinding components. The grinding auger must operate in the proper direction.
- 13. Check operation of optional footswitch is equipped. Plug footswitch cord into fitting at bottom of contactor box. Turn toggle selector to foot. The machine will operate with pressure on the footswitch treadle. Releasing the treadle stops the machine. The footswitch operates both mix and grind together.
- 14. Insert grinding auger assembly into the bowl and fully engage the auger into the drive shaft. Place knife first (sharp edges out) then grinding plate into end of grinding bowl. The grinding plate slides over the knife drive pin, and is held from rotating during operation by three pins in the grinding bowl. Install the end retaining ring.

ONLY HAND TIGHTEN END RETAINING RING

For best results, use knife and plate as a set. Do not operate machine for any period of time without product in the grinding bowl. This will cause heating and dulling of the knife and plate.

- 15. Check placement of all warning labels and Manual. Machine is now ready for trained operators to process product.
- 16. Use meat deflector attached to grinding bowl to eliminate meat splatter.
- 17. Contact your local Distributor of BIRO directly if you have any questions or problems with the installation or operation of this machine.

OPERATION

TO AVOID SERIOUS PERSONAL INJURY

- ONLY Properly Trained Personnel Should Use This Equipment.
- **NEVER** Place Hands Into Machine Input or Output Openings.

OPERATION (Cont.)

- **NEVER** Open Machine During Operation.
- DO NOT Wear Gloves While Operating.
- **DO NOT** Tamper With, Bypass, Alter, or Modify This Equipment in Any Way From Its Original Condition.
- **NEVER** Operate Machine With Product Mixer Safety Cover Opened or Removed or Magnetic Interlock Switch By-Passed.
- **ALWAYS** Turn Off and Unplug Machine from Power Source and Perform Lockout/Tagout Procedure to This Machine Before Unjamming, Unclogging, Cleaning or Servicing.
- **NEVER** Leave Unattended While Operating.
- **NEVER** Operate Without All Warning Labels Attached and Operating Manual Available to the Operator.

DO's

- Always keep knife & plate as matched set.
- Always keep the knife & plate sharp.
- Always check for straightness by laying the knife on the plate before inserting in machine.
- Always install the knife & plate in correct sequence, knife 1st, then plate.
- Always keep knives & plates lubricated in storage and when starting machine.
- Always use coolant when sharpening plates.
- Always inspect the plates making sure all holes are clear – that there are no cracks.

DON'Ts

- Never, never mix different knives to different plates.
- Never, never over tighten the bowl retaining ring on the machine.
- Never, never run the grinder without product.
 Product is a natural lubricant. Heat can build up so fast that cold product could crack the plate.
- Never, never hit the plate against anything to clean the holes.
- Never, never throw the knives & plates.

FOOD HANDLING TO PREVENT CONTAMINATION

- 1. **ALWAYS** wash hands thoroughly with warm soap and water before and after handling raw fish, poultry or meats.
- 2. ALWAYS clean and sanitize all utensils and surfaces that have been in contact with raw products.
- 3. **ALWAYS** store cold foods at or below 45 deg. F (7.2 deg. C).

TO PROCESS PRODUCT

- 1. Before starting the mixer-grinder, have a container for receiving ground product at the output end of the grinding bowl.
- 2. FIRST GRIND
 - a. Fill product hopper (maximum 160 pounds), close the product mixer safety cover.
 - b. Push both grind and mix green start buttons to feed first grind. It is recommended to use a breaker plate with $\frac{3}{4}$ diameter or larger holes.
 - c. Push both grind and mix red stop buttons when product has been ground out.
- 3. SECOND GRIND
 - a. Fill Product Hopper (maximum 160 pounds). Before this mix operation seasonings may be added if desired. Close Product Mixer Safety Cover.
 - b. Push the mix green start button only.
 - c. After the desired mix, push the grind green start button to operate the grinding auger and grind out product.
 - d. Push both grind and mix red stop buttons when product has been ground out.
- 4. Unplug machine from power source and perform lockout/tagout procedures when finished.

MAINTENANCE

ROTATING GRINDING AUGER

TO AVOID SERIOUS PERSONAL INJURY

- ALWAYS Turn Off, Unplug From Power Source and Perform Lockout/Tagout Procedure to This Machine BEFORE Servicing.
- NEVER Touch This Machine Without Training and Authorization By Your Supervisor.
- **NEVER** Place Hands Into Machine Input or Output Openings.
- NEVER Bypass, Alter, or Modify This Equipment in Any Way From Its Original Condition.
- **PROMPTLY REPLACE** Any Worn or Illegible Warning Labels.
- USE ONLY GENUINE BIRO Parts and accessories Properly Installed.

A. GRINDING BOWL INSTALLATION

- 1. Mount the grinding bowl on the two threaded studs on the front of the machine. Tighten in position with provided nuts.
- 2. Place the grinding auger in the grinding bowl and fully seat rear drive tang into auger drive shaft.
- 3. Install knife, breaker plate and end retaining ring.

ONLY HAND TIGHTEN RETAINING RING

4. When the bowl assembly is mounted and tight, there should be approximately ½" gap between the back inside wall of the grinding trough and the back of the auger. The bowl ring wrench which is provided with each grinder is used only for **REMOVAL** of the end retaining ring for cleaning purposes or for changing knife and breaker plate.

B. LUBRICATION

- 1. MOTOR: The grinder motor has pre-lubricated motor bearings. These bearings should be re-lubricated annually with a good grade of bearing grease. Do not over-grease.
- 2. ROLLER CHAIN AND DRIVE SPROCKETS: The main drive chain has been pre-lubricated at the factory to protect it against dirt and moisture. Chain life will vary appreciably depending upon its lubrication. The better the lubrication, the longer the chain life.

Lubrication effectiveness will vary with the amount of lubricant and frequency of application. Ideally, a lubricant film should always be present between the working parts. Manually lubricate the chain as often **as is needed** (possibly once a week). **NEVER** exceed three months without lubricating.

Lubricating just the outside of the chain does little good. Apply lubrication on the inside of the chain span so that it will work through the moving parts and joints by centrifugal force as the chain rotates and reaches the area where one surface "scrubs" another.

B. LUBRICATION (cont.)

Recommended types of chain lubricant are those with Molybdenum Disulphide or Graphite added. Also bonded lubricants such as Dow Corning Molykote 321R or equivalent are excellent for open chains. The lubricant should be of a viscosity whereby it will "flow" somewhat and penetrate the internal working surfaces. Thick stiff greases are of little value because they cannot work into moving parts of the chain.

- a. Unplug mixer/grinder from power source and perform lockout/tagout procedures.
- b. Remove rear drive or access cover.
- c. Spray or brush lubricant on inside of chain, slowly and carefully turning the large sprocket by hand.
- d. Reinstall rear drive cover.
- 3. BEARING HOUSING: The main bearings are housed in an enclosed and sealed journal box. Re-lubricate semi-annually with a good grade of bearing grease. Do not over-grease.
- 4. MIXER TRANSMISSION: Oil in the mixer transmission should be changed after the first four (4) weeks of operation. This is to remove the "run-in" oil and also any small metal shavings that may have been generated during the mating of the gears. After the initial oil change, subsequent changes should be performed every six (6) months. After draining the oil, refill the unit to the "level" plug on the back side of the transmission with pertoleum-based #8 gear oil.

5. PROCEDURE FOR REPLACING OIL IN WINSMITH MIXER TRANSMISSION:

- a. Unplug mixer grinder from power source and perform lockout/tagout procedures.
- b. Remove rear drive or access cover.
- c. Remove breather plug from top of transmission and oil level plug from back side of transmission.
- d. With a container in place to catch old oil, remove the drain plug from the bottom of the transmission.
- e. When all oil has drained, clean the drain plug and replace in the transmission.
- f. Refill transmission with pertoleum-based #8 gear oil or equivalent until oil appears at bottom of oil level hole. For applications that involve severe ambient temperature extremes, Winsmith recommends the use of Synthetic Lubricant such as: Texaco Vanguard 460, Mobile SHC 630, and Mobile SHC 634. These gear reducers contain 0.9 QT. of lubricant
- g. Replace breather and oil level plugs.
- h. Reinstall rear drive or access cover.

C. MIXER DRIVE CHAIN TENSION

- 1. Unplug mixer/grinder from power source and perform lockout/tagout procedures.
- 2. Remove rear drive cover or access cover.
- 3. Loosen the four bolts holding the ³/₄HP motor and transmission to its mounting plate.
- 4. Slide transmission to the right.
- 5. When approximately 1/8" total chain flex has been attained, retighten transmission bolts.
- 6. Reinstall rear drive cover or access cover.

D. MAIN DRIVE CHAIN TENSION

- 1. Unplug mixer/grinder from power source and perform lockout/tagout procedure.
- 2. Remove rear drive cover or access cover.
- 3. Loosen the four bolts that hold the motor to the frame of the machine.
- 4. Loosen the lock nuts on the motor adjusting stud.
- 5. **To Loosen Chain Tension.** turn motor adjusting studs counterclockwise. Grasp motor and pull toward adjusting stud. Be sure to turn both adjusting studs the same amount and evenly. Total chain flex should be 1/8" to 3/8". Be sure to keep motor shaft **parallel** with auger drive shaft.
 - **To Tighten Chain Tension.** Turn motor adjusting studs clockwise. Be sure to turn both adjusting studs the same amount and evenly. Total chain flex should be 1/8" to 3/8". Do not overtighten chain as this will put excessive and damaging pressure on the motor bearings. Be sure to keep motor shaft **parallel** with auger drive shaft.
- 6. Retighten motor mounting bolts.
- 7. Retighten motor adjusting stud lock nuts.
- 8. Reinstall the rear drive cover or access cover.

INSTALLATION INSTRUCTIONS

ALTERNATE GROVE GEAR REDUCER

REPLACING MORSE GEAR REDUCER

Mixer Paddle Gear Reducer Retro-Fit Effective with Model EMG-32; Serial No. 6988, April 2007

The Mixing Paddle Gear Reducer, Item No. EMG20301 (Winsmith) has been replaced with an alternate Gear Reducer, Item No. EMG20301G (Grove)

If an old style Winsmith Gear Reducer, #EMG20301, should need replacing, a "Retrofit Kit" will be supplied incorporating the new Grove Reducer, Item No. EMG20301G (see drawing):

Procedure for EMG-32 Gear Reducer Replacement:

Perform lock out/tag out on the power supply. Disconnect wiring from the mixer motor. Loosen check nut, Item No. HN30S and back out adjuster bolt, Item No. HHS093S. Loosen four (4) reducer mounting bolts. Slide the unit to the left and remove the chain. Loosen and remove sprocket, Item No. EMG62012 and Key, Item No. EMG62197 from the reducer. Remove the reducer mounting bolts and take the motor/reducer unit from the machine. Remove the motor from the reducer and the

Remove the motor from the reducer and the motor key from the reducer.

New reducer will arrive with the adaptor plate, Item No. EMG62020G installed on the reducer from the factory with two (2) $3/8 - 16 \times 1$ flat head screws, Item No. FHS58S.

Install mixer motor and key onto the new reducer with the original hardware. Remove fill plug in top hole, backside of reducer, and install vent

plug supplied with the gear box. Install sprocket with key on the reducer. Set the unit on the machine. Use two (2) 3/8 – 16 x 1-1/2 long bolts, Item No. HHS080S with two (2) 3/8 lock washers, Item No. LW20S, two (2) flat washers, Item No. FW083S and two (2) spacer bushings, Item No. EMG20302 in the two holes closest to the chain and sprocket.

Use two (2) 3/8 – 16 x 1 long bolts, Item No. HHS070S with two (2) 3/8 lock washers, Item No. LW20S, two (2) flat washers, Item No. FW083S and two (2) spacers, Item No. EMG20302 in the two holes away from the chain and sprocket.

Mount chain on reducer sprocket. Use adjusting bolt to set chain tension to 1/8" total flex. Tighten the four (4) mounting bolts on the reducer. Check the sprocket alignment and tighten set screws. Install electrical supply to mixer motor. Test for proper operation and rotation synchronization with the auger. Install the rear cover.

LUBRICATION FOR GROVE GEAR REDUCER

1. Factory Filling

The speed reducers are oil filled at the factory to the proper level for the standard mounting position. The oil level should be checked and adjusted (if necessary) prior to operation, using the oil level plug provided and while the unit is oriented in its operating position.

2. Oil Changing

WHEN CHANGING OIL FOR ANY REASON, DO NOT MIX DIFFERENT OILS IN THE REDUCER. OILS SHOULD BE COMPATIBLE WITH VITON® SEAL MATERIAL.

Therefore, when changing to a different oil, it is recommended that the housing be completely drained and thoroughly flushed with a light flushing oil prior to refilling with the appropriate lubricant. The oil level should be rechecked after a short period of operation and adjusted, if necessary.

OIL SHOULD BE CHANGED MORE OFTEN IF THE REDUCER IS USED IN A SEVERE ENVIRONMENT (i.e., DUSTY, HUMID)

A. Initial Oil Change

The oil in a new speed reducer should be changed at the end of 250 hours of operation. (30 days for 8 hour per day service, 15 days for 16 hour service, 10 days for 24 hour service.)

All standard reducers ordered from the factory are filled with lubricant to operate within a 30° to 100°F ambient temperature range.

B. Subsequent Oil Changes

Under normal conditions, after the initial oil change, the oil should be changed after every 2500 hours of operation, or every six months, whichever occurs first. Under severe conditions (rapid temperature changes, moist, dirty or corrosive environment) it may be necessary to change oil at intervals of one to three months. Periodic examination of oil samples taken from the unit will help establish the appropriate interval.

C. Synthetic Oils

Synthetic lubricants can be advantageous over mineral oils in that they generally are more stable, have a longer life, and operate over a wider temperature range. These oils are appropriate for any application but are especially useful when units are subjected to low start-up temperatures or high operating temperatures. Use of synthetics can cause problems if they are not compatible with the seals or the conventional lubricants they replace. For continuous duty at normal ambient temperatures (-10°F to 105°F) we recommend the use of Mobile SHC 634 which is compatible with the standard compounded oil shipped in our product and the Viton® seal material used through size 252.

3. Overfilling or Underfilling

If a speed reducer is overfilled with oil, the energy used in churning the excessive oil can result in overheating. If this occurs, shut down the drive, remove the oil level plug and allow oil to drain until oil ceases to drain from the level hole, reinstall the oil level plug and restart the drive. If the speed reducer is underfilled, the resultant friction can cause overheating and possible damage. If this occurs, fill the speed reducer to the oil level plug hole and check the gearing for excessive wear. NOTE: Oil capacity is 13/4 pints.

4. Oil Seals

Although the speed reducer uses high quality oil seals and precision ground shafts to provide a superior seal contact surface, it is possible that circumstances beyond the speed reducer's control can cause oil seal leakage (damage during shipment or installation, etc.). When replacing a shaft oil seal, using the following suggestions will help to insure leak-free operation and long seal life.

- A. When installing a new seal, cover the keyway and any other surface discontinuity with smooth tape to protect the seal lip from being damaged.
- B. A sealant should be used between the O.D. of the seal and the I.D. of the bore into which the seal is installed. The seal bore should also be free of any burrs, nicks, or scratches.
- C. Be sure that the seal is not cocked in the seal bore. The outer face of the seal should be flush with the surface into which it is mounted.

EMG20301G-R GROVE GEAR REDUCER LUBRICATION AND MAINTENANCE AFTER SERIAL No. 6987

VIEW IS FROM OPPOSITE END OF DRUM

LUBRICANTS FOR EMG20301G-R GROVE GEAR WORM REDUCER

The precision-made gears and bearings in Grove Gear Speed Reducers require high-grade lubricants of the proper viscosity to maintain trouble-free performance. For best results, use lubricants on the following chart for worm gear reducers.

Manufacturer	30° to 100°F Ambient Temperature AGMA Compounded No. 7	50° to 125°F Ambient Temperature AGMA Compounded No. 8
Amoco Oil Co.	Worm Gear Oil	Cylinder Oil #680
Chevron USA, Inc.	Cylinder Oil #460X	Cylinder Oil #680X
Exxon Co. USA	Cylesstic TK-460	Cylesstic TK-680
Gulf Oil Co.	Senate 460	Senate 680D
Mobile Oil Corp.	600 W Super Cylinder	Extra Hecla Super
Shell Oil Co.	Valvata Oil J460	Valvata Oil J680
Sun Oil Co.	Gear Oil 7C	Gear Oil 8C
Техасо	Honor Cylinder Oil	650T Cylinder Oil
Union Oil Co. of CA	Steaval A	Worm Gear Lube 140

Standard factory-installed lubricant is Mobile Oil Corp. 600 W Super Cylinder Oil (AGMA7).

Some gear lubricants contain E.P. additives that can be corrosive to gear bronze material. Avoid lubricants that are compounded with sulfur and/or chlorine.

#53953, MIXER DRIVE SHAFT SEAL REPLACEMENT

- 1. Clean the inside of the groove of the mixer drive shaft seal and mating contact surface of the tub wall throughly with scotch-bright or a roughing pad.
- 2. Dispense a small amount of #454 Loctite adhesive to both these areas assure even coverage.
- 3. Wipe away excess adhesive.
- 4. Slide the "Pressing Rings" #ST90 and #ST91 over the ends of the mixer drive shaft.
- 5. Apply "even" pressure to the Rings by installing the paddles and Bearing End Assemblies.
- 6. Wait 20 minutes Cure-Time.
- 7. Remove the "Pressing Rings." The seals will be firmly attached to the tub wall.

CLEANING

TO AVOID SERIOUS PERSONAL INJURY

- **ALWAYS** Turn Off, Unplug Machine From Power Source and Perform Lockout/Tagout Procedure to This Machine **Before** Cleaning or Servicing.
- ONLY Use Recommended Cleaning Equipment, Materials, and Procedures.
- NEVER Spray Water or Other Liquid Substances Directly at Motor, Power Switch or any Other Electrical Components.
- ALWAYS Thoroughly Clean Equipment at Least Daily.

CLEANING THE EMG-32 MIXER-GRINDER

- 1. Disconnect mixer grinder from power source and perform lockout/tagout procedures.
- 2. Remove grinding bowl end ring, breaker plate, knife and grinding auger.
- 3. Remove mixing paddles by first loosening the wing nuts locking the mixing paddle front hubs. Turn the front hubs clockwise and remove from front of machine. Slide mixing paddles forward off the drive shafts and remove the mixing paddles from the machine.

DO NOT POWER SPRAY DIRECTLY AT ELECTRICAL COMPONENTS

- 4. Machine is now ready to be cleaned using warm soapy water and rinsed with clean water. Machine may be cleaned by power spray washing, taking care to not spray directly at any electrical controls.
- 5. The grinding bowl can be removed for cleaning if desired. This is accomplished by removing the three nuts on the flange of the grinding bowl.
- 6. After machine has been cleaned and allowed to air dry, all exposed metal surfaces should be coated with a good food grade light oil or grease.
- 7. Never wash the clear product mixer safety cover with any type of abrasive cleaners. Use a soft cloth and warm soapy water only, rinse with clear water, let air dry.
- 8. CLEANING PROCEDURES FOR THE POLYCARBONATE SAFETY COVER:

By using compatible cleaners, coupled with proper maintenance techniques will significantly improve the material's service life

- A. Rinse with water to remove excess dust and dirt.
- B. Wash with soap or mild detergent using a sponge or soft cloth.
- C. Rinse thoroughly with clean water.
- D. Dry with a soft cloth or chamois to prevent water spots.

COMPATIBLE CLEANERS: Formula 409, Palmolive liquid - 3, Tob Job, Joy - 2, Windex with Ammonia D-4.

CLEANING THE BOWL - RING AND WORM CARE OF TIN COATED PRODUCTS (DO'S AND DON'TS)

- 1. Do not use abrasive cleaning materials, such as brillo pads or metal scrapers. Tin is a soft metal and should be cleaned with a soft cloth and dried.
- 2. Do not use a cleaning agent containing a high percentage of free alkali or acid.
- 3. Do not use a detergent containing a high percentage of tri-sodium phosphate or meta-silicate. Tin is reactive to both.
- 4. Rinse well and dry throughly after washing to remove agents that may be reactive to tin.
- 5. If sterilizing agent containing chlorine is used, the tinned surface must be throughly rinsed. Chlorine is corrosive to tin.
- 6. Dry throughly after rinsing and store in a dry environment.
- 7. If water is exceptionally hard, drying will be necessary to prevent spotting.

MIXING PADDLE INSTALLATION S/N's 6001 to 6057

The Mixing Paddles ARE NOT INTER-CHANGEABLE, however they are timed to allow for proper mix action.

PADDLE INSTALLATION:

Install the corresponding mixer paddles by matching the male and female hub drives with the respective female and male paddle hubs.

Reinstall the paddle lock arms and tighten the locking wing bolts

PADDLE REMOVAL:

Removing mixing paddles by first loosening the paddle lock knobs (wing bolts located on front of the machine) Then turn the lock arms clockwise approx. ½ turn to unlock the paddle shafts and remove them from the hopper.

PADDLE SHAFTS ARE INSTALLED CORRECTLY WHEN REARMOST PADDLE ARMS FACE DIRECTIONS AS SHOWN

MIXING PADDLE HISTORY BY SERIAL NUMBER

ELECTRIC FOOT SWITCH

FOOT SWITCH WIRING DIAGRAM

FOOTSWITCH PARTS LIST

224-2	Cord connector, wt, straight, 3/4"
52654	Male plug w/6' cord, 5 wire
56292	Female receptacle 90°
52661	Male plug w/12' cord, 5 wire
52668	Footswitch w/12' cord and plug
53693	Footswitch
53693-A	Cover guard
53693-C	Cover gasket
53693-D	Cover screw – short
53693-E	Cover screw – long
53693-F	Ground screw
53693-G	Treadle spring
53693-H	Internal assembly complete
53693-I	Actuator
53693-M	Micro switch BA-2R62-A4
53693-O	Washer
53693-T	Treadle w/actuator & return spring
53693-U	Auxiliary treadle return spring
53693-W	Treadle
53693-X	One actuator & actuator spring assembly
54213	Foot switch w/6' cord & plug

ELECTRICAL SCHEMATIC

ELECTRICAL SUBPLATE COMPONENTS

Part No.	Description	Part No.	Description
226EE-0L01.9C	G Overload, B18K-G, 1.3-1.9 AMP,	EMG90675	Reversing contactor – 24 volt
	440-460 Volt	EMG92003	Subplate electrical
226EE-0L4I	Overload, B18K-I, 2.5-4 AMP,	EMG92014	Fuse block
	208-240 Volt	EMG92015	Jumper – internal 3 pole
56300R	Air switch – DPDT Momentary	EMG92016	Din rail – 11" long
56301E	Air switch mounting bracket	EMG92017	Timer socket
BLK323	End barrier	H281EE-31	Overload, B18K-N,10-16 Amp,
EMG90177A	Contactor 24V coil		440-460 Volt
	w/aux.contacts	H281EE-321	Overload, B18K-ON, 21-26 AMP,
EMG90180	Aux. contact block – N.C.		208-240 Volt
EMG90194	Aux. contact block – N.O.	HHS040S	Hex screw ¹ / ₄ -20 ³ / ₄ SS
EMG90249	Buss, connecting link – LSK	HN15S	Hex nut ¼-20 SS
	series	PC141-1	Transformer
EMG90552	Fuse 3 AMP – time delay		208/240-277/380/480 V-2
EMG90584	Timer – on delay	PC152	Terminal
	•	PC257	Jumper – internal 6mm

ITEMS NOT SHOWN

14672 1773-1	Multi hole strain relief Lock ring, ½"	BES16980	Terminal, #6 spade, insulated nylon
241-B	Boot, Hubbell	BLK323	End barrier
2567	Ring terminal, red	EMG90249	O/L buss bar
418	Wire nut, orange	EMG92001	Control cord, 8 conductor
419	Wire nut, yellow	EMG92002	Terminal, push on 16-14 AWG
420	Wire nut, red		insulated
53511	Cord connector, 14/4 AL	EMG92015	Jumper, internal 3-pole
53687	Decal "Caution Do Not Fill Above	EMG92016	Din rail, $11^{53}/_{64}$ inches long
	Line"	EMG92022	Strain relief connector .375500 R
53689	Cord connector, 10/4 AL	EMG92099	EMG-32 Operating Manual
53891	Auger drive shaft key	H653-E	Warning label, English
53894	Auger drive shaft lock washer	H653-F	Warning label, French
53895	Auger drive shaft lock nut	H653-SP	Warning label, Spanish
54268	Power cord, 10/4, 13 feet	H486	Decal, "Rotation"
54268-2	Extension cord, 10/4, 2½ feet	H340	Ring wrench
56311	Plug, Hubbell	PC152	Terminal din rail mount
57103-1	Lock ring, 1"	PC257	Internal jumper
BCC51-1	Terminal, ring ground,	T3289	Terminal, 1/4" female spade, blue
	non-insulated	T3289-8	Terminal, #8 ring, blue

FASTENERS

AN15S	Acorn nut, ¼-20, SS	HN198	Hex nut, 5/16-18, SS
FW04S	Flat washer, #10	HN43S	Hex nut, ½-13, SS
FW05S	Flat washer, 1/4, SS	HN49S	Hex nut, 5/8-11, SS
FW07S	Flat washer, $\frac{3}{8} \times \frac{7}{8}$ OD, SS	HNNL15S	Hex nylok nut, 1/4-20. SS
FW11S	Flat washer, ½, SS	HNNL25S	Hex nylok nut, 3/8-16, SS
H374-1	Pop rivet, $\frac{1}{8} \times \frac{1}{4}$, ali.	LW05S	Lock washer, #10, SS
HHS012S	Hex head screw, $10-32 \times \frac{1}{2}$	LWE10P	Lock washer, #10 external tooth
HHS025S	Hex head screw, $\frac{1}{4}$ -20 × $\frac{1}{2}$, SS	LW10S	Lock washer, 1/4, SS
HHS040S	Hex head screw, $\frac{1}{4}$ -20 × $\frac{3}{4}$, SS	LW15S	Lock washer, 5/16, SS
HHS060S	Hex head screw, $\frac{5}{16}$ -18 × 1, SS	LW20S	Lock washer, 3/8, SS
HHS067S	Hex head screw, $\frac{3}{8}$ -16 × $\frac{3}{4}$, SS	LW35S	Lock washer, 5/8, SS
HHS075S	Hex head screw, $\frac{3}{8}$ -16 × 1½, SS	PHS033S	Pan head screw $10-32 \times \frac{3}{8}$
HHS083S	Hex head screw, $\frac{3}{8}$ -16 × 1 $\frac{3}{4}$, SS	RHS020S	Round head screw, 6-32 $\times \frac{3}{8}$, SS
HHS126S	Hex head screw, $\frac{1}{2}$ -13 × 1 $\frac{1}{4}$, SS	RHS069S	Round head screw, $10-32, \times \frac{3}{8}$,
HHS129S	Hex head screw, $\frac{1}{2}$ -13 × 2, SS		SS
HHS147S	Hex head screw, $\frac{5}{8}$ -11 × 2, SS	RHS072S	Round head screw, $8-32 \times \frac{3}{8}$, SS
HHS152S	Hex head screw, $\frac{5}{8}$ -18 × 1 $\frac{1}{4}$, SS	RHS090S	Round head screw, $10-32 \times \frac{1}{4}$
HN07S	Hex nut, 10-24, SS	RHS10S	Round head screw, $10-32 \times \frac{3}{4}$
HN10S	Hex nut, 10-32, SS	RHS31S	Round head screw, $\frac{1}{4}$ -20 × 1, SS
HN15S	Hex nut, 1/4-20, SS	WN20S	Wing nut, 3/8-16, SS

Fig.	Item No.	Description	Fig.	Item No.	Description
1	EMG20050-06	#40 roller chain	46	53891	Auger drive shaft key
2	EMG20050-01	#40 chain connecting link	58	EMG62135	1/4" key, 1" long
3	EMG20301G	Grove gear reducer assembly	59	EMG62136	1/4" key, 17/6" long – spur gear key
3A	EMG62197	1/4 × 21/4 reducer shaft key	60	EMG62137	1/4" key, 2" long – 7.5HP motor
6	EMG62012	40B20F 11/4" sprocket			shaft key
7	EMG62013	Leeson 3/4HP RS56-C drip proof	63	EMG62144	24 volt relay - old style only
7A	EMG62196	$\frac{3}{16} \times 1\frac{1}{4}$ motor shaft key – $\frac{3}{4}$ HP	80	EMG62187	Lid arm bracket
8	EMG62015	Paddle shaft bearing mount	81	EMG62167	Plastic safety cover & arm bracket
11	EMG62035	Adjustable leg weldment			assembly
12	EMG62147	Left hand female paddle drive	81A	EMG62056	Plastic safety cover only
		shaft	81B	EMG62168	Stainless safety cover & arm
13	EMG62148	Right hand male paddle drive			bracket assembly
		shaft	81C	EMG62008	Stainless safety cover only
17	53475	Motor, 7.5HP, 220/440-50/60-3	82	EMG62077	Fastener plate latch mount
17A	53941	Motor, 7.5HP, 575-60-3	83	EMG62102	Safety cover latch
18	EMG62061-01	Damper lug	84	56073	Left latch mount bracket – LH
19	EMG62062	Gas cylinder – external	85	EMG62103-02	Right latch mount bracket with
19A	EMG62062-1	Ball studs (2 req'd)			stop – RH
19B	EMG62190	Gas cylinder – internal	109	EMG82029	40B36F 1" sprocket
19C	EMG62190-1	Retainer clip (2 req'd)	110	EMG82032	Sealed bearing
20	EMG62063	9416K84 metal eyelet	111	EMG82034	Steel washer shims
25	EMG62081	Micro switch bracket	115	EMG90015	Micro switch
27	EMG62087	Electrical box panel – old style	116	EMG92032	Flat washer, $.397 \times 1\frac{1}{4} \times .120$ thk,
27A	EMG62087-1	Electrical box panel – new style			SS
29	EMG62092	Spur gear	117	EMG62182	Sleeve bushing step washer, SS
42	53886	Bearing box assembly	118	EMG62184	Outside hinge flat washer, SS
43	H384-CL	Roller chain, 35-4 w/connecting	119	EMG62181	Inside hinge flat washer, plastic
44	E2727	link	120	HHS086S	Hex head screw, $\frac{3}{8}$ -16 × 2, SS
44	53727	Drive sprocket, 141 tooth	121	HNNL25S	Hex Nylok nut, ¾-16, SS
45	H382-1	Motor pinion, 22 tooth	122	EMG62183	Lid cylinder arm weldment

Fig.	Item No.	Description	Fig.	Item No.	Description
4	EMG62010	Auger motor shim	73	EMG82032	Sealed bearing
5	53568	Mixer paddle lock screw	74	EMG92032	Flat washer $\frac{3}{8} \times 1\frac{1}{4} \times .120 \text{ TK}$
15	EMG62050	Hopper weldment	75	HHS070S	Hex screw $\frac{3}{8}$ -16 × 1 SS
32	H462-1	Trim ferrule, switch guard	76	EMG62012	40B20F × 11/4" sprocket
33	50655-1	Switch guard	77	EMG2005-06	#40 Roller chain w/master link
34	53852	Lock arm assembly	78	EMG20050-01	#40 Chain connecting link
53	EMG62039	Push button ledger cover	79	EMG82029	40B36F × 1" sprocket
54	53953	Mixer drive shaft seal	80	SSS26S	Set screw $\frac{5}{16}$ -18 × $\frac{1}{2}$ SS
61	EMG62140	Lid lock lever	127	42MC-Y73	Green push button
62	EMG62143	24 volt solenoid	128	42MC-Y74	Red push button
63	EMG62044	Spring – lid lock	129	EMG90668	Selector switch, hand/foot
70	EMG62092	Spur gear			control
70A	SSS17S	Set screw $\frac{5}{16}$ - $18 \times \frac{3}{8}$ SS	136	EMG90676	3-POS selector switch, paddle
71	EMG82034	Steel washer shim			direction
72	EMG62015	Paddle shaft bearing mount	137	EMG62179	Safety lid lock weldment arm

JOURNAL BOX ASSEMBLY P/N - 53886

Item No.	Description	Item No.	Description
53609 53724	Journal box, #62001 on Auger drive shaft, #62001	53889, 53939	Rear bearing cup/cone assembly, order H311A
	on	53891	Auger drive shaft key
53785	Journal box seal (2 ea.)	53894	Auger drive shaft lock washer
53886	Journal box assembly	53895	Auger drive shaft lock nut
	complete	53993	Vented grease fitting
53888, 53940	Front bearing cup/cone assembly, order H310A		

RIGHT HAND HINGE ASSEMBLY SHOWN IN CLOSED POSITION

OPTIONAL EQUIPMENT

EMG20699 Multiple Lug Dolly w/3" Casters (std.)

EMG20699-1 Multiple Lug Dolly w/5" Casters/Brakes (std.)

EMG62194-1 Multiple Lug Stainless Cart w/3" Casters/Brakes

EMG62194 Multiple Lug Stainless Stand w/feet

SAFETY LABEL LOCATIONS

CAUTION KEEP HANDS OUT OF HOPPER

#VTS7181

#EMG92033

▲ WARNING

NEVER Touch this Grinder Unless Trained And Authorized By Supervisor and Over 18 Years Old. READ Operation Manual Thoroughly

READ Operation Manual Inorougnly Before Operating. NEVER Place Hands Into Grinder Input or Output Opening. ALWAYS Use Stomper To Feed Product Into Manual Feed Grinder's

Input Opening.

NEVER Alter this Machine from its
Original Form as Shipped from the

Factory.

NEVER Leave Grinder Unattended

While Operating.

ALWAYS Disconnect and Unplug from Main Power Source and Perform LOCKOUT/TAGOUT BEFORE Attempting To Unjam, Unclog, Clean or Service. #H653-E

#H653-E

NUNCA Toque esta Picadora Sin Haber Tenido Entrenamiento para ello ni sin Autorización del Supervisor. Además se debe Tener 18 Anos de Edad. LEA Culdadosamente el Manual de Instrucciones antes de Querer Operar la Máquina. NUNCA Meta las Manos Dentro de la Picadora ni en la Apertura de Entrada o Salida. SIEMPRE Haga uso del Pistadero para Meter el Producto Dentro de la Apertura de Entrada de la Picadora Siendo ésta Tipo alimentación a Mano. NO Altere JAMAS la Forma que Presenta la Máquina al Salir Embarcada de la Fábrica. NUNCA Deje sola la Picadora Estando ésta en Marcha. SIEMPRE Desconecte el Equipo Desenchufándolo de la Fuente de Fuerza. Déjelo Bajo Llave y con ETIQUETA que Prohiba su uso antes de Desimnovilizardo o Sacarde Cualquier Obstáculo que lo tape o de Limpiario o

Obstáculo que lo tape o de Limpiario o Realizar Trabajos de Mantenimiento.

#H653-SP

NOTICE - This lid contains a timer mechanism. Use pushbuttons or footswitch to turn mixer/grinder off. DO NOT force lid open. Allow auger and paddles to STOP TURNING completely before opening lid.

#EMG92028

#53687

#EMG62198

#53783

#BES16971

OPERATOR'S SIGNATURE PAGE

WARNING

READ AND UNDERSTAND THIS ENTIRE MANUAL BEFORE SIGNING BELOW

MY SIGNATURE ATTESTS THAT I HAVE COMPLETELY READ AND UNDERSTAND THIS MANUAL. I REALIZE THAT THIS MACHINE, IF OPERATED CARELESSLY, CAN CAUSE SERIOUS INJURY TO MYSELF AND OTHERS.

NAME (PRINT)	SIGNATURE	SUPERVISOR'S INITIALS	DATE

LIMITED WARRANTY:

WARRANTY: The Biro Manufacturing Company warrants that the BIRO EMG-32 Mixer Grinder/Chopper will be free from defects in material and workmanship under normal use and with recommended service. BIRO will replace defective parts, which are covered by this limited warranty, provided that the defective parts are authorized for return, shipping charges prepaid, to a designated factory for inspection and/or testing.

DURATION OF WARRANTY: The warranty period for all parts covered by this limited warranty is one (1) year from date of inspection/demonstration as advised on the returned Warranty registration card, or eighteen (18) months from original factory shipping date, whichever date occurs first, except as noted below.

PARTS NOT COVERED BY WARRANTY: The following are **not** covered by this limited warranty: wearable parts in the grinding system such as bowl, ring, worm, drive shaft, and knife drive pin. This limited warranty does not apply to machines sold as used, rebuilt, modified, or altered from the original construction in which the machine was shipped from the factory. Water contaminated electrical systems are not covered under this limited warranty. BIRO is not responsible for electrical connection of equipment, adjustments to the switch controls or any other electrical requirements, which must be performed only by a certified electrician. BIRO is not responsible for service charges or labor required to replace any part covered by this limited warranty or for any damages resulting from misuse, abuse, lack of proper or recommended service.

EXCLUSION OF WARRANTIES AND LIMITATION OF REMEDIES: BIRO gives no warranties other than those expressly stated in this limited warranty. THE IMPLIED WARRANTY OF MERCHANTABILITY, THE IMPLIED WARRANTY OF FITNESS FOR PROCESSING OF FOOD PRODUCTS, AND ALL OTHER IMPLIED WARRANTIES ARE SPECIFICALLY EXCLUDED. BIRO IS NOT LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES, EXPENSES, OR LOSSES. THE REMEDIES PROVIDED IN THIS BIRO LIMITED WARRANTY ARE PURCHASER'S SOLE AND EXCLUSIVE REMEDIES AGAINST BIRO.

REGISTRATION CARDS: You must sign, date and complete warranty registration card supplied with each machine. The warranty card must be returned to The Biro Manufacturing Company for proper registration. If no warranty card is returned to BIRO, the warranty period will begin from the date the machine was originally shipped from the factory.

HOW TO GET SERVICE:

- 1. Contact the entity from whom you purchased the machine; or
- 2. Consult the yellow pages of the phone directory for the nearest authorized dealer; or
- 3. Contact BIRO Mfg. Company for the authorized service entity (250 plus worldwide) in your area.

THE BIRO MANUFACTURING COMPANY

1114 Main Street Marblehead, Ohio 43440-2099 Ph. 419-798-4451 Fax 419-798-9106

E-mail: Service@birosaw.com Web: http://www.birosaw.com

ITEM No. EMG92099 MANUAL PTCT: EMG32MAN 8-07-7 ACME