

VidmassA

while operating. ready for use. Use the diagram to reference parts Your ScoreOne^{1M} comes fully assembled and

- 1 Drive Roller
- 2 Cutter Head
- 3 Pressure Adjustment Knob (red)
- (ətiqw) qouy themtent Knob (white)
- **5** Lift Lever
- IsenWhand Wheel

- · You can use your ScoreOne on a grid cutting surface by removing the four rubber feet from the corners of the base and then reinsert two of them into the two holes found between the screws centered on the base bottom.
- safety goggles rather than safety glasses. • Place your ScoreOne[™] on a sturdy, level sur-
- face at a comfortable working height.

- terial. We highly recommend that you wear

• It is extremely important to wear proper eye protection when scoring or breaking any ma-

SCOREONETM

GLASS CUTTER

User Instructions

Thank you for buying this Inland product.

Please read all the instructions before operating

this or any machine. Safety

the Hand Wheel (6) in place. Give it a light tap to loosen, then completely remove the screw and pull the wheel off.

Cutter Head Replacement

will eventually wear and need replacement.

The cutter head supplied with your machine

- 2. Pull the Drive Roller (1) to the left, out of

3. Insert a small nail or wire into the hole in

the cutter head (remove pipe cleaner first)

and force th head downward to remove.

5. Push the Drive Roller (1) back in place

Replacement Parts

on scrap glass when starting or changing glass

Adjusting for Proper Score

continue the score.

drive tread.

It's a good idea to run a test score or two

stay exactly where you stopped and then

Unike hand held cutters, the head will as need be, even stopping in mid score.

pattern line. You can go as tast or slow

while your other hand guides it along the

to teed the glass under the scoring wheel

then gently release the lever bringing the

edge of the glass at the start of the score

(I) so that the cutting wheel is close to the

2. Place the glass on the rubber Drive Roller

I. Raise the cutting head by depressing the

the glass under the head will damage the

the glass under the cutting head. Forcing

head is raised sufficiently before inserting

CAUTION: It is important that the cutter

Scoring Glass

Lift Lever (5) on the machine right.

3. Rotate the Hand Wheel (6) with one hand

cutting head down onto the glass.

- the body, about 2 inches.

head appears to "skip" when making a simple score it is likely time to replace the head. 1. Partially remove the Phillips screw holding

4. Insert the new cutter head.

6. Refasten the Hand Wheel (6)

Cutter Head: Inland no. 50051

3/8" Drive Tread: Inland no. 50053

- such as Inland RinsesOff[™] or plain min-When simple scores don't break easily or the eral oil and then insert it through the hole in the cutter head and bend the front part up out of your light of sight. This creates
- a wick to keep the wheel oiled. · Keep corrosive materials like soldering

• Periodically lubricate the axle the carbide

wheel rotates on. Take about a 3/4" length

of pipe cleaner and dip in into a lubricant

Popular Accessories

ScoreOneTM Circle / Strip Accessory: Use to

make circles $1\frac{1}{2}$ " to 13" in diameter and strips

from 3/8" to 3"wide without interfering with

normal operation. Inland no. 50056 (included

RinsesOffTM: Our water soluble cutting fluid

helps properly lubricate and maintain your

carbide cutting wheel for longer life and better

Ouestions can be answered by visiting the

Inland Craft web site at www.inlandcraft.com,

watching our online videos at www.inlandcraft.

com/videos, by e-mailing Customer Service at

helpdesk@inlandcraft.com or by calling Inland

Customer Service at 1-800-521-8428 Monday

Inland Craft Products, Co.

32052 Edward Drive Madison Heights MI 48071

www.inlandcraft.com

cleaner into the hole and move it back and

· Clean the wheel by inserting the pipe

running is important to producing a good score.

the cutting wheel axle. Keeping the wheel tree

glass chips and cutting debris and lubricates

inserts into. This both removes accumulated

a simple pipe cleaner (smokers, not craft type)

92060310161V

ilsus pud isul guivose buil

ScoreOneTM. With a little practice you'll

That is all there is to operating your

pressure applied, lightening the score.

• Turning counterclockwise decreases the

Cutting Head: The cutter head has a hole that

@inlandcraft

Stock No. 97866520

torth gently a tew times.

through Friday, 9:00 am to 5:00 PM EST.

breaking scores. Inland no. 50057

with ScoreOneTM Plus)

Like

Rev No. 3 / 11-2013

www.facebook.com/inlandcraft

- flux away from your ScoreOne[™].

- Rubber Drive Treads: Over time the rub-
- ber drive treads can pick up dirt and cutting

· Clean treads with a little acetone (non-oily

nail polish remover). Be careful not to

get it on the body, it will stain the plastic

surface. If the tread gets too dirty you can

remove it and then turn it inside out for a

• Eventually the tread will wear and no

longer provide traction. Replace the tread

by lifting an edge with your fingernail

and peel it off the Drive Roller (1). The

pressure, creating a deeper score.

lower the head position.

.notting head position.

without digging into it. To adjust:

• Turning the knob clockwise increases

using the red Pressure Adjustment Knob (3).

applied to the cutter head to make the score

Now you will fine tine the pressure that is

• Turn the knob (4) counterclockwise to

• Turn this knob (4) clockwise to raise the

should sit firmly against the glass surface

When properly adjusted, the cutting wheel

make a heavy score with chips and slivers.

an uneven score. It it is set too low you will

spots, especially on textured glasses, and make

the glass. It the head is too high it can skip over

checking for proper cutting wheel contact with

(4), won't the white Height Adjustment Know (4),

you will be able to cut all your pieces from

scratch on the glass surface. Once adjusted,

types; you are looking for a continuous light

the same glass type with confidence.

First adjust for glass texture and thickness,

replacement just stretches back in place.

debris and require cleaning.

second life span.