Finishing Sander

I. Competencies


Given a properly adjusted finishing sander, accessories, instruction and demonstration of use, each student will be able to:

- A. Identify the major parts of the finishing sander.
- B. Pass a written test on safety and operating procedures of the finishing sander with 100 percent accuracy.
- C. Demonstrate ability to use the finishing sander, following suggested safety rules and correct operation procedures.

II. Instructional Materials and Procedures

- A. Identification of basic finishing sander parts.
 - 1. Brush Holder
 - 2. Switch Lock
 - 3. Trigger Switch
 - 4. Handle
 - 5. Cord Strain Reliever

- 6. Paper Clamp
- 7. Pad
- 8. Paper Clamp
- 9. Aluminum Housing
- 10. Front Hand Knob


B. Finishing Sander Safety

- 1. Wear safety glasses at all times when using the finishing sander.
- 2. Wear a dust mask or respirator to prevent breathing the fine saw dust particles that are generated by the finishing sander.
- 3. Keep the electrical and extension cords away from the work area.
- 4. Wear hearing protectors when using finishing sanders that are noisy.
- 5. Secure or clamp the stock before starting the sanding operation.
- 6. Watch out for slick walking suffices when using the finishing sander. Fine dust particles will settle on the floor making it slick.
- 7. Visually inspect the sander to make sure the electrical cord is not frayed or pulled out of the sander housing. If either condition exists repair the sander before using.
- 8. If the sander sparks excessively when being used check the brushes. Reseat or replace the brushes as necessary to reduce sparking.
- 9. Do not over-extend and get off balance when using the finishing sander.
- 10. If the sander has a metal housing make sure the electrical cord has a functional grounding terminal (round). If the grounding terminal has been cut off do not use the sander until the plug has been replaced.

C. Operating Procedures

- 1. Cut sand paper sheets in one third, one half, or on quarter as needed to fit the finishing sander pad you are using.
- 2. Mount the sand paper under the paper clamps on the sander pad. A tight fit will help to get longer sand paper life.
- 3. Hold the finishing sander over the stock, turn it on and allow it to reach full operating speed before starting the sanding operation.
- 4. Place the sander on the material and move it back and forth along the grain of the wood.
- 5. Do not apply additional down pressure on the sander when sanding. The weight of the sander creates sufficient sanding pressure for most applications.

- 6. If the finishing sander has a dust bag it should be emptied often for most efficient operation.
- 7. Start the sanding operation with coarse sand paper, then move to medium grit paper, and finish the sanding operation with a fine grit paper.
- 8. When finishing the sanding operation raise the sander off the stock and turn the switch off.

III. Written Test

Finishing Sander Safety and Operation Test

Name	Date	Class
Multiple C	Choice - Place the letter of the most correct a	answer on the answer sheet.
1.	What personal protection equipment sh finishing sander?	ould be worn when operating the
	a. Safety glassesb. Dust maskc. Hearing protectorsd. All of these	
2.	What happens to many walking surfaces used?	in areas where finishing sanders are
	a. They are difficult to see because of theb. They become slick because of the sawc. The saw dust chemically reacts with thed. None of these.	dust covering.
3.	If a finishing sander sparks excessively done?	when being used what should be
	a. Readjust the pad.b. Replace the drive bearing which causec. Inspect, recondition or replace the brud. Check the electrical cord for continuit	shes.

- 4. If the electrical cord is pulled out of the sander housing what should be done with the finishing sander?
 - a. Repair the cord before using the sander further.
 - b. Wrap the cord with a good quality electrical tape.
 - c. Continue to use the sander until it stops running then have the cord repaired.
 - d. Cut the cord to prevent further use.

- 5. What does the grounding terminal look like on finishing sander?a. Rectangularb. Square
- 6. Finishing sanders use what size sand paper?
 - a. One-third sheet
 - b. One-quarter sheet
 - c. One-half sheet
 - d. All of these

c. Roundd. Triangular

- 7. How much pressure should the operator put on a finishing sander when sanding?
 - a. None
 - b. Light pressure
 - c. Medium pressure
 - d. Heavy pressure
- 8. What type of sandpaper should be used to complete most finishing sander jobs?
 - a. Course
 - b. Medium
 - c. Fine
 - d. Extra fine

IV. Performance Test for the Finishing Sander

The student performs the following while operating the finishing sander:


				Yes	No	N/A
1.	Safety glasses are worn v being used.	vhile the finishir	ig sander is			
2.	A dust mask and hearing the finishing is being ope	-	re worn when			
3.	The finishing sander is he it is turned on and being		h hands when			
4.	The finishing sander has laid down.	stopped running	before it is			
5.	The electrical and extensi away from the work bein	-	sitioned			
6.	The electrical cord is unp is replaced on the finishin		e sandpaper			
7.	The student can select, re on the finishing sander.	emove, and repla	ce sandpaper			
9.	The student can safely co and perform satisfactory		ng sander			
	o hereby certify that the st erate the finishing sander b		-		l ability	to
	Student	 Date	Teach	ner		——— Dat

Finishing Sander Parts Identification Test


Name	

Match the number of each finishing sander part with the correct part name.

A. Trigger Switch	F. Paper Clamp
B. Switch Lock	G. Pad
C. Handle	H. Aluminum Housing
D. Cord Strain Reliever	I. Front Hand Knob
E. Brush Holder	I Paper Clamp


Finishing Sander


Finishing Sander

