
Surface Planer and Thickness~r (UO/S)

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

Fife'. 1
R£B.l.TI....G

Fig. 2
OEVEl.LlNG

waaKin
BURS GREEN

The BURSGREEN Surface Planer and Thicknesser

(UO/S) is the result of intensive research and experiment

in the field of high speed machine planing.

No effort has been spared [() provide a machine that

will continually produce work of high quality and accuracy,

with the additional feature of all operating controls being

conveniently placed for the operator. Push button Start and

StOp controls are flush mounted in convenient positions.

The machine is of modem design, strong construction

and economical in running costs.

It will be noticed lhat all operational adjustments

are carried out by handwheels and levers, which obviate

entirely the need for spanners.

The photograph
on the fadng pgge -<~

shOUls a UOfS IIUJChille
ill use at A1eurs.

AbrahallU & Car/isle & Co.,
Bradford.

2

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

Surface Planer and Thicknesser (UO/S)

GIVES YOU QUALITY OF FINISH,

ACCURACY. AND EASE OF OPERATION

ON A WIDE RANGE OF WORK

•

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

CONSTRUCTION

MAIN FRAME

Of streamlined construction, completely enclosing all working mechanisms. Has large base area for
strength and rigidity under all operational conditions. (See front page illustration and Fig. 4).

SURFACING TABLES

Are precision ground for maximum planing accuracy, and arc fitted with sleellips to ensure a minimum
gap space over the cutterblock. (Sec Fig. 8). Tables arc mounted in strong links giving free and easy table
rise and fall motion. Control is by handwheels at side of each table. Perfect side 1000tion is obtained by
precision fitted machined faces, while all table mo\'cments are provided with rigid hand operated locks.
(See Fig. 4).

The system of table mounting employed on this machine ob\'i:nes jamming, minimises wear, and
retains initial accuracy indefinitely.

Bolh lables will lower lO a maximum of !., the sening for depth of Cll[being indicated on graduated
scales. Rebates can be cut up to a depth of ~ •. (Sec rig. I).

Fig. 4. Front of machine showing
modern streamlined appearance.

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

Outboard arms and anti-friction rollers are fined to the machine to give a virtual table length of 52~.

A jockey sprocket is incorporated to enable the correct chain adjustment to be maintained. The
whole of the feed mechanism is completely guarded by easily removable covers.

Two anti~friction rollers are fitted into the thickncssing table for ease of feeding, and ha'·c simultaneous
vertical adjustment by small handwheel at the infeed end of the machine.

Fig. 5. Spring loaded pressure bars and feed rollers

POWER FEED MECHANISM

(See Fig. 7).

There are two powcr drivcn
feed rollcrs: the infeed roller in
front of the cuncrblock being grooved
to gi\·c a good grip on thc timber,
and the outfeed roller which is
plain to pre\·ent marking of finished
planed stock.

Drive to the feed rollers is
by endless roller chain from a
gearbox, this being driven from the
same motor as the cutterblock.

The whole of the table raising mechanism is tmally enclosed within the main machine frame to
guard against dust and chippings entering, thereby ensuring ease of operation.

THICKNESSING TABLE

A rigid, deep sectioned casting, mounted in wide slides, and raited and lowered by means of
handwheel operated chain reduction gear. Raising screws are fitted with anti-friction ball thrust washers
to take the weight of the table and to gi\·e smooth and effortless rise and fall motion.

Front and rear spring loaded radial type pressure bars are fined adjacent to the cutterblock, for
holding narrow and thin timber sections firmly to the table while being planed. (Sec Fig. 5).

An index scale is provided to show the exact thickness at which the machine is planing.

THE FENCE (See Fig. 6).

The fence, strongly buill, and ground on the from face, provides a perfect guide for feeding stock
past the cutterblock.

It can be moved to any
desired position across the table by
handwheel, and may be camed to
any anglc up to 450 from the vertical
for chamfering and angular work.
(Sec Figs. 2 and 3).

Dual pressurc springs are
fined for holding down material on
thc table whilst planing over the
cuners.

Rigid hand operated locks arc
provided for all movements.

Fig. 6. View of machine fence

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

6

waakin
BURS GREEN

Fig. 7. Rear ...iew of machine with
cover removed to show feed roller
drive

,

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

GEARBOX (See front page illustration and Fig. 7).

The constant mesh gearbox is mounted on the rear of the machine frame and provides two rates of
feed for the power feed rollers of 20 and 40 feet per minute. Alternatively a three speed gear box can be
fitted providing speeds of 20, 30 and 45 feet per minute.

All gears arc machine CUt from high quality steel, and revolve continuously in oiL

Control is by the handlever mounted on the from of the ge:lrbox, which can be operated to select
the feeding speed required while the machine is running.

SAFETY GUARD

A guard is provided which is suitable for practically every kind of operation worked over the cutters,
and does not interfere in any way with the operational functions of the machine.

I t is venically and horizontally adjustable; hand locks being pro\'ided in each case. The whole
guard unit may be removed from the machine in a matter of seconds if not required.

\

CUTTER SETTING ATTACHMENT

(See Fig. 8).

This attachment, which is supplied
without extra cost, ensures that both cutters are
set exactly parallel to the rear table and of equal
projection, the whole setting operation taking no
more than a few minutes. The attachment
simultaneously sets the cutters In correct
relationship with the table edge thereby ensuring
perfect rebates.

THE CUTTERBLOCK

Is of the circular safety type, manu­
factured from high quality steel, accurately
ground and dynamically balanced for vibration­
less cuning conditions.

It is mounted on precision ball bearings
in dust proof housings and is supplied complete
with two cuners arranged to give a shearing cut.

The cutting circle diameter is 4twand
the cunerblock runs at 5,000 Lp.m.

Drive for the cutterblock i~ by endless
belting from a 5 h.p. totally enclosed fan
cooled motor provided with belt tensioning

evice and mounted to the rear of the machine.
(See F;g. 7).

7

Fig. 8. Cutter setting attachment

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

SPECIFICAnON

4}W 114.J mm.

5,000 Lp.m.

20 and 40 ft. per min. 6 and 12 met. per min.

20, 30 and 45 ft. per min. 6,9 and 14 m. per min.

," 12.7 mm.

," 12.7 mm.

5' 6w 1676 mm.

[8~ wide x 9· deep

,

•

.• UOSTS"

1270 kilos

968 kilos

3.23 Cll. met.

76.2 mOl.

914 mm.

457 mm. X 229 mm.

876 mm.

1J71 mm. x 1676 mm.

5

J,500 f.p.m.

W

34~"

3"

36"

2800 Ibs.

2134 Ibs.

114 ClI. ft.

4' 6" x 5' 6"

CODE WORD

Planing and lhicknessing capacity

Rates of power feed: '} speed gear box

3 speed Rear box

Maximum depth of rebate

Rise and fall of surfacing tables

Length of surfacing table

Cutting circle diameTer of cu[rcrblock

Speed of cutterblock ,.

Diameter of feed rollers

Length of thicknessing table

Horse power ofdriving motor

Syn. speed of motor

Fence will cam up to

Height of surfacing table from floor (top po:::ition)

Approximate floor space

Shipping Specifications :-

Approximate gross weight

Approximate nert weight

Approximate measurements __ ,

18" X 9" Surface planer and Thicknesser (UOjS)

_.

DETAILS IN.CLUDED IN THE PRICE
,

Motor and Control Gear. One Pair H.S.S. Planing Cutters. Cutter Setting Attachment. Safety Guard.

Fence. Cutterblock Key. Grease Gun. Tin oC Lubricant.

SALES & SERVICE

Telegram>: Woodwork.. _ l'hon~ _ Leie"",«

relephon.. : Leic""ter \) 67114 (4 lin",,)
66021 (3 lin...)

Lllndon Office :
Br kfi.ld Hoo... 62-64, Brook S' I. W.l

Telephon.. : MA yr.ir 70-l8 & 9.

Wadkin ltd.
Green Lane Works, Leicester

BURSGREEN machine. ar~ ma'l:.",icturro by:

RURSGREEN (DURHAM) LTn., Fence Hou...,
Houghton-Ie-Spring. Co. Ourhan,.

BURSGREEN (COLNE) LTD., Lodge Holme.
T"'....dcn, Nr. CoIn<, Lana.

www.w
ad

kin
.co

m

inf
o@

wad
kin

.co
m

	uos pg1
	uos pg2
	uos pg3
	uos pg4
	uos pg5
	uos pg6
	uos pg7
	uos pg8

