

JET[®]

Operating Instructions and Parts Manual JWS-22CS Spindle Shaper

WMH TOOL GROUP, Inc.

2420 Vantage Drive
Elgin, Illinois 60124
Ph.: 800-274-6848
www.wmhtoolgroup.com

Part No. M-708320

Revision G 03/08

Copyright © 2008 WMH Tool Group, Inc.

WARRANTY AND SERVICE

WMH Tool Group, Inc., warrants every product it sells. If one of our tools needs service or repair, one of our Authorized Service Centers located throughout the United States can give you quick service. In most cases, any of these WMH Tool Group Authorized Service Centers can authorize warranty repair, assist you in obtaining parts, or perform routine maintenance and major repair on your JET® tools. For the name of an Authorized Service Center in your area call 1-800-274-6848.

MORE INFORMATION

WMH Tool Group is consistently adding new products to the line. For complete, up-to-date product information, check with your local WMH Tool Group distributor, or visit jettools.com.

WARRANTY

JET products carry a limited warranty which varies in duration based upon the product. (MW = Metalworking, WW = Woodworking)

90 DAY WARRANTY	1 YEAR WARRANTY	2 YEAR WARRANTY	5 YEAR WARRANTY	LIFE LIFETIME WARRANTY		
Lathe Accessories Machine Accessories Mobile Bases Safety Equipment Specialty Items Vise Accessories	Air Tools- Contractor Air Tools-Industrial Air Tools-Light Industrial Lubrication	Body Repair Kits Bottle Jacks Cable Pullers Cold Saws Hoists-Air Hoists-Electric Metalforming Mill/Drills Milling Machines	MW Bandsaws MW Drill Presses MW Finishing Equipment MW Lathes MW Precision Vises Pallet Trucks	Rigging Equip. Service Jacks Stackers Surface Grinders Tapping Trolleys-Air Trolleys-Electric Web Slings Winches-Electric	<i>Warranty reverts to 1 Year Warranty if woodworking (WW) products listed below are used for commercial, industrial or educational purposes</i> Trolleys-Geared Trolleys-Plain Winches-Manual WW Air Filtration WW Bandsaws WW Drill Presses WW Dust Collectors WW Dust Filters WW Dust Fittings WW Jointers WW Lathes WW Planers WW Sanders WW Shapers WW Tablesaws	Fastening Tools Mechanics Hand Tools Striking Tools Vises (non-precision) Clamps

WHAT IS COVERED?

This warranty covers any defects in workmanship or materials subject to the exceptions stated below. Cutting tools, abrasives and other consumables are excluded from warranty coverage.

WHO IS COVERED?

This warranty covers only the initial purchaser of the product.

WHAT IS THE PERIOD OF COVERAGE?

The general JET warranty lasts for the time period specified in the product literature of each product.

WHAT IS NOT COVERED?

Five Year Warranties do not cover woodworking (WW) products used for commercial, industrial or educational purposes. Woodworking products with Five Year Warranties that are used for commercial, industrial or education purposes revert to a One Year Warranty. This warranty does not cover defects due directly or indirectly to misuse, abuse, negligence or accidents, normal wear-and-tear, improper repair or alterations, or lack of maintenance.

HOW TO GET SERVICE

The product or part must be returned for examination, postage prepaid, to a location designated by us. For the name of the location nearest you, please call 1-800-274-6848.

You must provide proof of initial purchase date and an explanation of the complaint must accompany the merchandise. If our inspection discloses a defect, we will repair or replace the product, or refund the purchase price, at our option.

We will return the repaired product or replacement at our expense unless it is determined by us that there is no defect, or that the defect resulted from causes not within the scope of our warranty in which case we will, at your direction, dispose of or return the product. In the event you choose to have the product returned, you will be responsible for the shipping and handling costs of the return.

HOW STATE LAW APPLIES

This warranty gives you specific legal rights; you may also have other rights which vary from state to state.

LIMITATIONS ON THIS WARRANTY

WMH TOOL GROUP LIMITS ALL IMPLIED WARRANTIES TO THE PERIOD OF THE LIMITED WARRANTY FOR EACH PRODUCT. EXCEPT AS STATED HEREIN, ANY IMPLIED WARRANTIES OR MERCHANTABILITY AND FITNESS ARE EXCLUDED. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG THE IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU.

WMH TOOL GROUP SHALL IN NO EVENT BE LIABLE FOR DEATH, INJURIES TO PERSONS OR PROPERTY, OR FOR INCIDENTAL, CONTINGENT, SPECIAL, OR CONSEQUENTIAL DAMAGES ARISING FROM THE USE OF OUR PRODUCTS. SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU.

WMH Tool Group sells through distributors only. The specifications in WMH catalogs are given as general information and are not binding. Members of WMH Tool Group reserve the right to effect at any time, without prior notice, those alterations to parts, fittings, and accessory equipment which they may deem necessary for any reason whatsoever. JET® branded products are not sold in Canada by WMH Tool Group.

Warnings

Wear eye protection.

Be sure keyed washer is directly under the spindle nut and the spindle nut is tight.

Feed the workpiece against the rotation of the cutter.

Do not use awkward hand positions.

Keep fingers away from the revolving cutter. Use fixtures when necessary.

Use the overhead guard when the adjustable fence is not in place.

- **KEEP GUARDS IN PLACE** and in working order.
- **REMOVE ADJUSTING KEYS AND WRENCHES.** Form a habit of checking to see that keys and adjusting wrenches are removed from the machine before turning it on.
- **KEEP THE WORK AREA CLEAN.** Cluttered areas and benches invite accidents.
- **DON'T USE IN A DANGEROUS ENVIRONMENT.** Don't use power tools in damp or wet locations, or expose them to rain. Keep work area well lighted.
- **KEEP CHILDREN AWAY.** All visitors should be kept a safe distance from the work area.
- **MAKE THE WORKSHOP KIDPROOF** with padlocks, master swatches, or by removing starter keys.
- **DON'T FORCE THE MACHINE.** It will do the job better and safer at the rate for which it was designed.
- **USE THE RIGHT MACHINE.** Don't force a machine or attachment to do a job for which it was not designed.
- **USE THE PROPER EXTENSION CORD.** Make sure your extension cord is in good condition. When using an extension cord, be sure to use one heavy enough to carry the current your machine will draw. An undersized cord will cause a drop in the line voltage resulting in power loss and overheating. The table on page two shows the correct size to use depending on cord length and nameplate ampere rating. If in doubt, use the next heavier gauge. The smaller the gauge, the heavier the cord.
- **WEAR PROPER APPAREL.** Do not wear loose clothing, gloves, neckties, rings, bracelets, or other jewelry which may get caught in moving parts. Non-slip footwear is recommended. Wear protective hair covering to contain long hair.
- **ALWAYS USE SAFETY GLASSES.** Also use face or dust masks if the cutting operation is dusty. Everyday eyeglasses only have impact resistant lenses; they are not safety glasses.

- **SECURE WORK.** Use clamps or a vise to hold work when practical. It's safer than using your hand and it frees both hands to operate the tool.
- **DON'T OVERREACH.** Keep proper footing and balance at all times.
- **MAINTAIN TOOLS WITH CARE.** Keep tools sharp and clean for best and safest performance. Follow instructions for lubricating and changing accessories.
- **ALWAYS DISCONNECT THE MACHINE FROM THE POWER SOURCE BEFORE SERVICING.**
- **REDUCE THE RISK OF UNINTENTIONAL STARTING.** Make sure the switch is in the off position before plugging in.
- **USE RECOMMENDED ACCESSORIES.** Consult the operator's manual for recommended accessories. The use of improper accessories may cause risk of injury to persons.
- **NEVER STAND ON A MACHINE.** Serious injury could occur if the machine tipped or if the blade is unintentionally contacted.
- **CHECK DAMAGED PARTS.** Before further use of the machine, a guard or other part that is damaged should be carefully checked to determine that it will operate properly and perform its intended function - check for alignment of moving parts, binding of moving parts, breakage of parts, mounting, and any other conditions that may affect its operation. A guard or other part that is damaged should be properly repaired or replaced.
- **DIRECTION OF FEED.** Feed work into the cutter against the direction of rotation of the cutter only.
- **NEVER LEAVE THE MACHINE RUNNING UNATTENDED. TURN POWER OFF.** Don't leave the machine until it comes to a complete stop.

Volts	Total Length of Cord in Feet			
120V	25	50	100	150
240V	50	100	200	300
	AWG			
	16	16	14	12

115 Volt Operation

As received from the factory, your shaper is ready to run at 115 volt operation. This shaper, when wired for 115 volt, is intended for use on a circuit that has an outlet and a plug that looks like the one illustrated in Figure A. A temporary adapter, which looks like the adapter as illustrated in Figure B, may be used to connect this plug to a two-pole receptacle, as shown in Figure B if a properly grounded outlet is not available. The temporary adapter should only be used until a properly grounded outlet can be installed by a qualified electrician. **This adapter is not applicable in Canada.** The green colored rigid ear, lug, or tab, extending from the adapter, must be connected to a permanent ground such as a properly grounded outlet box, as shown in Figure B.

Figure A

Figure B

Important: In all cases (115 or 230 volts), make certain the receptacle in question is properly grounded. If you are not sure, have a registered electrician check the receptacle.

230 Volt Operation

If 230V, single phase operation is desired, the following instructions must be followed:

1. Disconnect the machine from the power source.
2. This shaper is supplied with six motor leads that are connected for 115V operation, as shown in Figure C. Reconnect these six motor leads for 230V operation, as shown in Figure D.
3. The 115V attachment plug, supplied with the shaper, must be replaced with a UL/CSA listed plug suitable for 230V operation. This plug is illustrated in Fig. E. Contact your local Authorized JET Service Center or qualified electrician for proper procedures to install the plug. The shaper must comply with all local and national codes after the 230 volt plug is installed.
4. The shaper with a 230 volt plug should only be connected to an outlet having the same configuration as illustrated by the grounded outlet box in Figure E. No adapter is available or should be used with the 230 volt plug.

Figure C

Figure D

Figure E

Specifications:**JWS-22CS**

Stock Number	708320
Cutterhead Speed (reversible).....	7,000 & 9,000 RPM
Table Size	18-1/8" x 22-1/4"
Table Slot	3/4" x 3/8" T-slot
Table Opening (diameter)	5-1/4"
Insert Opening (diameter - 2).....	1-5/8" & 3-1/4"
Fence Size (2).....	10" x 3-1/8"
Spindle Capacity	1/2" & 3/4"
Router Bit Collet Capacity	1/4" & 1/2"
Under Nut Capacity.....	(1/2") 2-3/16" (3/4") 2-3/16"
Spindle Travel	1-7/16"
Table Height.....	33-1/2"
Overall Dimensions.....	22-1/4"W x 25-1/2"D x 38-1/2"H
Dust Chute Diameter.....	4"
Motor	1 1/2 HP, 1Ph, 115/230V
115V prewired	
Net Weight (approx.).....	192 lbs.
Shipping Weight (approx.)	210 lbs.

Introduction

The JET JWS-22CS woodworking shaper you have purchased is a high quality machine tool that will give you years of superior service. You will get maximum performance and enjoyment from your new shaper if you will take a few moments now to review the entire manual before beginning assembly and operation. Become familiar with the details of operation.

The JET JWS-22CS, as well as all JET products, are backed by a nationwide network of authorized distributors and/or service centers. Please contact your nearest distributor should you require parts or service. Parts are also available directly from JET by calling 1-800-274-6848.

Now that you have purchased a shaper, it is a good time to consider a dust collection system. See your local JET distributor for the complete line of dust collectors and the full line of JET Dust Collector Hoses and Accessories. Customize your installation and obtain maximum performance with JET's dust hoods, hoses, clamps, fittings, and blast gates.

The specifications in this manual are given as general information and are not binding. JET Equipment and Tools reserves the right to effect, at any time and without prior notice, changes or alterations to parts, fittings, and accessory equipment deemed necessary for any reason whatsoever.

Unpacking and Cleanup

1. Finish removing all contents from the shipping container. Do not discard any shipping material until the shaper is set up and running.
2. Inspect contents for shipping damage and report any damage to your distributor.
3. Clean all protected parts with kerosene. Do not use gasoline, paint thinner, or any cellulose-based solvent. These will damage painted surfaces and melt plastic.

Tools Required for Assembly

10mm Wrench
14mm Wrench

Contents of the Shipping Container

1 - Shaper

Accessory Package

1. Dust Chute
1. Miter Gauge
1. Switch Lock Bracket
1. $\frac{3}{4}$ " Spindle Assembly
1. $\frac{1}{4}$ " Collet w/Nut
1. $\frac{1}{2}$ " Collet w/Nut
1. Collet Nut
1. Spanner Wrench
1. 8mm Hex Wrench
1. 6mm Hex Wrench
1. 3mm Hex Wrench

Dust Chute Assembly

1. Install dust chute to the fence body with two $\frac{1}{4}$ " x $\frac{1}{2}$ " hex cap bolts.

Arbor Removal and Installation

Warning

All adjustments to the machine must be made with the power off and unplugged from the power source!
Failure to comply may result in serious injury!

Warning

The safety shield has been removed for illustration purposes only! Never operate the shaper without the safety shield!
Failure to comply may result in serious injury!

The arbor is mounted to the main spindle with a draw bar and a nut. Use the following procedure to remove the arbor. Reverse the steps to install the arbor.

1. **Disconnect the machine from the power source.**
2. Raise the spindle fully by turning handwheel clockwise.
3. Open the door by pulling out the latch (A, Fig. 1). Open the door, and release the latch.
4. Pull the spindle locking mandrel (A, Fig. 2) out, and turn to lock the main spindle.
5. Loosen the draw bar nut (B, Fig. 2) with a 14mm box wrench or adjustable wrench and remove the nut (A, Fig. 3).
6. Loosen the hex nut (A, Fig. 4) with the arbor wrench (B, Fig. 3).
7. Loosen and remove the spindle (C, Fig. 3).
8. Remove the nut (A, Fig. 4) and draw bar (D, Fig. 3) from the spindle.
9. Pull the spindle locking mandrel out and turn to release the main spindle.
10. Close the door.

Figure 1

Figure 2

Figure 3

Figure 4

Collet Installation

1. **Disconnect machine from the power source.**
2. To set up the shaper for collet use, remove the arbor and clean the spindle taper (Fig. 5).
3. Raise the spindle fully by turning handwheel clockwise.
4. Pull the spindle locking mandrel out (A, Fig. 2) and turn to lock the main spindle.
5. Screw the collet assembly onto the spindle threads (Fig. 6)
6. Insert a router bit into the collet.
7. Tighten the collet nut with the arbor wrench.
8. Pull the spindle locking mandrel out and turn to release the main spindle.

Figure 5

Figure 6

Fence Adjustments

1. Adjust fence halves by loosening lock knob (A, Fig. 7), turn knurled knob (B, Fig. 7) to adjust fence in or out, and tighten lock knob.
2. Adjust spindle guard height by loosening wing nut (C, Fig. 7), sliding guard up or down to desired height, and then tightening wing nut.
3. Adjust spindle guard depth by loosening two lock knobs (D, Fig. 7), moving spindle guard to desired position, and then tightening two lock knobs.
4. Hold down clamps can be adjusted for height by loosening hex socket cap screws (E, Fig. 7), adjusting the hold down clamps to the desired height, and tightening the hex socket cap screws.

Figure 7

Table Ring Removal and Installation

To remove the table ring(s):

1. Remove any collet or spindle assembly in the spindle.
2. Lower the spindle assembly completely.
3. Loosen and remove the three 1/4" x 5/8" cross point screws from the ring.
4. Lift ring.
5. Install the rings back into the table using the "witness" line (alignment indicator line) on the table and the table rings.

Operation

Spindle Control

To raise or lower spindle:

1. Loosen spindle lock handle counter clockwise (A, Fig. 8). The handle is spring-loaded; by pulling out you can adjust the positioning.
2. Raise or lower spindle to desired height by turning handwheel (B, Fig. 8).
3. Tighten spindle lock handle clockwise.

Figure 8

Using the Fence as a Guide

Shaping with the fence is the safest and most satisfactory method of working. This method should always be used when work permits. Almost all straight work can be used with the fence.

1. For most work, where a portion of the edge of the work is not touched by the cutter, both the front and rear fences are in a straight line, as shown in Figure 9.
2. When the shaping operation removes the entire edge of the work (i.e. jointing or making a full bead), the shaped edge will not be supported by the rear fence when both fences are in line as shown in Figure 10. In this case, the work piece should be advanced to the position shown in Figure 10 and stopped.

Figure 9

Figure 10

3. The rear fence should be advanced to contact the work as shown in Figure 11. The rear fence will then be in line with the cutting circle.

Figure 11

Shaping with Collars and Starting Pin

Follow these rules when shaping with collars and starting pin for safest operation and best results:

1. Collars must be smooth and free from all gum or other substances.
2. The edge of the work must be smooth. Any irregularity in the surface which rides against the collar will be duplicated on the shaped surface.
3. A portion of the work's edge must remain untouched by the cutter so that the collar will have sufficient bearing surface. See Figure 12 for an example of insufficient bearing surface. Figure 13 illustrates sufficient bearing surface.
4. The work must be fairly heavy in proportion to the cut being made. See Figure 14. Under no circumstances should a small workpiece be shaped against the collars as shown in Figure 15.

Figure 12

Figure 13

Figure 14

Figure 15

Collar Positioning

Collars may be positioned above, below, or between two cutters:

1. When using the collar below the cutter, Figure 16, the progress of the cut can be observed at all times. A disadvantage of this method is any accidental lifting of the work will gouge the wood and ruin the workpiece.
2. Using the collar above the cutter, Figure 17, offers the advantage of the cut not being affected by slight variations in the stock's thickness. However, the cut is not visible during the operation. Another advantage is accidental lifting of the work piece will not gouge the work piece. Simply correct the mistake by repeating the operation.

Figure 16

Figure 17

3. The collar between cutters method, shown in Figure 18, has both the advantages and disadvantages of the first two methods. This method is used primarily where both edges of the work are to be shaped.

Figure 18

Starting Pin

Warning

Using the starting pin should only be attempted by advanced users! If you have never used this method before, it is recommended you get training from a qualified person who is knowledgeable in starting pin shaping! Failure to comply may cause serious injury!

The starting pin is placed in one of the threaded holes in the table:

1. Work should be placed in the first position using the guide pin as support, as shown in Figure 19. Then swing the work into the cutter as shown in the second position. The work will now be supported by the collar and starting pin.
2. After the cut has been started, the work is swung free of the starting pin and rides only against the collar as shown in the third position in Figure 20. Always feed against the action of the cutter.

Figure 19

Lubrication

To insure easy movement when raising and lowering spindle, occasionally apply a drop of light oil on outside of spindle cartridge.

Spindle cartridge bearings are pre-lubricated and sealed. They need no further care.

Figure 20

Troubleshooting

Problem

Possible Causes and Solutions:

Shaper will not start

- *Fuse blown or circuit breaker tripped
Replace fuse or reset circuit breaker
- *Cord damaged
Replace cord
- *Cord unplugged from the power source
Plug in power cord
- *Reversing switch is in the OFF position
Turn switch to forward or reverse
- *Overload tripped
Reset overload by depressing red stop button

Overload kicks out frequently

- *Extension cord or wiring inadequate size
Replace cord or wiring with proper gauge wiring
- *Feeding stock too fast
Reduce stock feed rate
- *Cutter head is dull
Use only sharp cutters

Cutter does not come up to full speed

- *Shop wire gauge is too small
Replace cord or wiring with proper gauge wire
- *Extension cord too light or too long
Replace with adequate size cord
- *Power source is not adequate
Contact local electrical utility
- *Motor not wired for correct voltage
Refer to motor name plate for correct wiring
- *Spindle is locked with mandrel lever
Unlock spindle - see label next to lever on base

Cuts are unsatisfactory

- *Dull cutter
Replace cutter
- *Gum or pitch on cutter
Remove cutter and clean with solvent
- *Cutterhead rotating in the wrong direction
Check for proper rotation at start up
- *Feeding work in the wrong direction
Feed work against the cutter rotation

Machine vibrates

- *Cutterhead damaged
Replace cutterhead
- *Stand on uneven surface
Stand must rest solidly on level surface, bolt to floor
if necessary
- *Defective V-belt
Replace V-belt
- *V-belt incorrectly tensioned
Apply proper tension
- *Bent pulley
Replace pulley

Machine vibrates bolts	*Motor mounted improperly Motor must be properly mounted with snug nuts and
Edge splits off on cross grain cut grain	*Characteristic of this type of cut Make cross grain cuts first, then finish cut with the Use scrap block to support end of cut
Raised areas on shaped edge	*Variation of pressure holding work against cutter Hold work firmly against table and fence Use holddowns
Work pulled from hand cutterhead	*Feeding work in the wrong direction Always feed work against the rotation of the
Depth of cut not uniform fence	*Fence misalignment Align outfeed fence *Side pressure not uniform Use holddowns; keep constant pressure against
Work burns several passes	*Cutting too deep on one pass On hardwoods take light cuts; attain full depth with *Forcing work Feed work slowly and steadily
Cut height not uniform	*Variation in pressure holding work to table Keep pressure firm throughout pass Use holddowns Make pass slowly and steadily Keep work under cutter whenever possible
Cuts not smooth	*Wrong R.P.M. Use faster speed *Feeding too fast Slow feed speed *Working against the grain Work with the grain whenever possible *Cutting too deep on one pass Take several passes on very deep cuts
Spindle does not raise freely	*Sawdust or dirt in raising mechanism Brush or blow out dirt and saw dust Lubricate regularly

Table and Fence Breakdown

Fence Breakdown

Parts List for the JWS-22CS Shaper

Index No.	Part No.	Description	Size	Qty
1	JWS22CS-1	Table		1
2	JWS22CS-2	Spindle Housing		1
2-1	JWS22CS-2-1	Spindle Locking Mandrel		1
2-2	JWS22CS-2-2	Lock Washer	M18.5	1
3	JWS18HO-3	Cutter Spindle Bracket		1
4	BB-6005ZZ	Ball Bearing		2
4-1	JWS18HO-4-1	Wave Washer		1
5	JWS18HO-5	Snap Ring		1
6	JWS22CS-6	Pulley		1
7	TS-0561082	Hex Nut	3/4x16UNF	1
8	JWS22CS-8	Main Spindle		1
8-1	JWS18HO-8-1	Shaft (1/2)		1
	JWS18HO-8-1A	Shaft ** (3/4-not shown)		1
9	JWS22CS-9	Key		1
10	JWS18HO-10	Snap Ring (spindle housing)		1
10-1	JWS18HO-10-1	Snap Ring (main spindle)		1
10-2	OS-25478	Oil Seal		1
11	JWS18HO-11	Hex Nut (spindle)		1
11-1	JWS18HO-11-1	Table Ring (serial # 0092192 and lower)		1
11-1	JWS18HO-11-1N	Table Ring (serial # 0092193 and higher)		1
11-2	JWS18HO-11-2	Table Ring		1
11-3	JSL10TS-7	Phillip's Screw	1/4"x5/8"	3
12	JWS18HO-12	Spacer (1/2)	80	1
	JWS18HO-12A	Spacer ** (3/4-not shown)	1.00	1
13	JWS18HO-13	Spacer (1/2)	60	1
	JWS18HO-13A	Spacer ** (3/4-not shown)	75	1
14	JWS18HO-14	Spacer (1/2)	40	1
14A	JWS18HO-14A	Spacer ** (3/4-not shown)	0.50	1
15	JWS18HO-15	Fixed Bushing (1/2)		1
	JWS18HO-15A	Fixed Bushing ** (3/4-not shown)		1
16	JWS18HO-16	Washer (1/2)		1
	JWS18HO-16A	Washer ** (3/4-not shown)		1
17	TS-0208061	Hex Cap Bolt (1/2)	5/16x1	1
	TS-0209051	Hex Cap Bolt ** (3/4-not shown)	3/8x1	1
18	JWS18HO-18	Quill		1
18-1	JWS18HO-18-1	Nut	1/2-20 UNF	1
19	TS-0561021	Hex Nut	5/16	1
20	TS-0051031	Hex Head Bolt	5/16x5/8	1
21	JWS18HO-21	Lock Washer	1/2	3
22	TS-0070041	Hex Cap Bolt	1/2x1-3/4	3
23	JWS22CS-23	Lock Bar		1
25	JSL10TS-6	Guide Plate		1
26	JSL10TS-3	Miter Gauge Body		1
27	JWS18HO-27	Plate		1
27-1	JWS18HO-27-1	Flat Head Screw	3/16x1/4	1
27-2	JWS18HO-27-2	Washer (special)		1
28	JWS18HO-28	Washer		1
29	JSL10TS-1	Knob		1
30	JWS18HO-30	Screw	3/16x1/4	1
31	JWS22CS-31	Spring Pin	M3x19	1
32	JWS22CS-32	Lock Handle		1
33	TS-0680041	Lock Washer	1/4	2
34	JWS22CS-34	Motor Cover		1
35	JWS22CS-35	Cabinet Cover		1

Index No.	Part No.	Description	Size	Qty
36	JTAS10-45	Handle		1
37	TS-0720091	Lock Washer	3/8	4
38	TS-1540021	Hex Nut	M6	1
39	JTAS10-41	Spring		1
40	TS-1482101	Hex Cap Screw	M6x50	1
41	JWS22CS-41	Motor Plate		1
42	TS-0208061	Hex Cap Bolt	5/16x1	6
43	TS-0680031	Washer	5/16	9
44	TS-0720081	Lock Washer	5/16	8
45	TS-0561021	Hex Nut	5/16	6
46	JWS22CS-46	Motor		1
47	JWS18HO-47	Motor Pulley		1
48	JWS18HO-48	Key		1
49	JWS18HO-49	Set Screw	1/4x3/8	1
50	JWS22CS-50	Washer	5/16x18	5
51	TS-0081031	Hex Cap Screw	5/16x3/4	2
52	JWS22CS-52	Motor Plate Bracket		1
53	VB-M23	V-Belt		1
54	JWS22CS-54	Feed Bar		1
55	JWS18HO-55	Spring Pin	M3x18	1
56	JWS18HO-56	Handle		1
57	TS-0680021	Washer	1/4	1
58	TS-0050021	Hex Cap Bolt	1/4 x 5/8	1
59	JWS18HO-59	Switch Assembly		1
59-2	JWS22CS-59-2	Strain Relief		3
59-3	JWS18HO-59-3	Switch Cover		1
59-4	JWS22CS-59-4	Plate		1
60	JWS22CS-60	Cabinet		1
61	JWS18HO-61	Plate		1
62	JWS18HO-62	Screw		4
63	JWS18HO-63	Switch Plate		1
64	JWS18HO-64	Switch Handle		1
65	JWS22CS-65	Power Cord		1
66	JTAS10-28	Tap Screw	M5x10	4
67	JWS22CS-67	Draw Bar	5/16x6	1
67-1	JWS22CS-67-1	Taper Nut		1
68	JWS22CS-68	Strain Relief		2
69	JWS22CS-69	Cord Plate		1
70	JTAS10-47	Cord Clamp Plate		1
71	JWS22CS-71	Power Cord Sleeve		1
72	JWS22CS-72	Foam Strip		1
73	JWS22CS-73	Rubber Padding		2
74	JWS18HO-74	Fence (right)		1
74-1	JWS18HO-74-1	Fence (left)		1
75	JWS18HO-75	Guide Bar		2
76	TS-0680031	Washer	5/16	2
77	JWS18HO-77	Flat Head Machine Screw	5/16x1-3/4	2
77-1	TS-0561021	Hex Nut	5/16	2
78	JWS18HO-78	Lead Screw		2
79	TS-0050031	Hex Cap Bolt	1/4x3/4	2
80	JWS18HO-80	Guide Plate		2
81	JWS18HO-81	Slide Block		2
82	JWS18HO-82	Guide Plate Support		2
83	TS-0060051	Hex Cap Bolt	3/8x1	1

Index No.	Part No.	Description	Size	Qty
84	JWS18HO-84	Safety Shield		1
85	JWS18HO-85	Fence Body		1
86	TS-0209021	Hex Socket Cap Bolt	3/8x5/8	2
87	JWS18HO-87	Lock Knob	3/8	2
88	JWS18HO-88	Knob		2
89	TS-0680061	Washer	1/2	2
90	JWS18HO-90	Lock Handle		2
90-1	JWS18HO-90-1	Handle	1/4	2
90-2	JWS18HO-90-2	Round Knob	1/4	4
91	TS-0050051	Hex Cap Bolt	1/4x1/2	2
92	JWS18HO-92	Safety Shield Mount		1
93	TS-0680031	Washer	5/16	2
94	JWS18HO-94	Knob	5/16x1	2
95	TS-0680041	Washer	3/8	1
96	JWS18HO-96	Butterfly Nut		1
97	JWS18HO-97	Label		1
98	JWS18HO-98	Warning Label		1
99	JWS18HO-99	Motor Name Plate		1
100	JWS18HO-100	Stop Pin		2
101	JWS18HO-101	Dust Chute		1
102	JWS22CS-102	Spanner Wrench **		1
103	JWS22CS-103	Collet w/Nut**	1/4	1
104	JWS22CS-104	Collet w/Nut**	1/2	1
105	JWS22CS-105	Motor Cord		1
106	TS-0207021	Hex Cap Bolt	1/4x1/2	4
107	JWS18HO-107	Screw		1
108	JWS22CS-108	Lock Out Bracket		1
109	JWS18HO-109	Nut		6
110	JWS22CS-110	I.D. Label		1
111	JWS22CS-111	Label (spindle direction)		1
112	JWS22CS-112	Label (spindle lock)		1
	JWS22CS-MGCP	Miter Gauge Complete (not shown)		1
	JWS22HO-HK	Hardware Kit (shaper - not shown)		1
	JWS18HO-FACP	Fence Assy Complete (not shown)		1
	JWS22CS-AP	Accessory Package		1

** included in JWS22CS-HK Hardware Kit - shaper

Note: (1/2) and (3/4) refer to 1/2" or 3/4" spindles

Electrical Schematic

Electrical Schematic for the Forward/Reverse Switch

Notes

Notes

J E T®

WMH TOOL GROUP, INC.

2420 Vantage Drive

Elgin, IL 60124

Ph: 800-274-6848

www.wmhtoolgroup.com