

Instruction Manual Model# RK-8000LS

For sales, service or support call your local distributor or:

1800-BUY-RIVET or 1-800-289-7483

www.rivet.com

CONTENTS

Features	Page 3
Safety	Page 3
Specifications	Page 3
Air supply	Page 4
Operation	Page 4
Jaw Cleaning Procedure / Jam Remedy	Page 6
Maintenance / Service Oil Change/Replacement Procedure Valve Spool Assembly Trigger	Page 7
Preventive Maintenance Daily Weekly Monthly	Page 8
Parts Schematic Part List	Page 9 Page 10
Material Safety Data Sheet Oil MSDS	Page 11
Troubleshooting	Page 12
Warranty	Page 13

SAFETY

	DO NOT USE OUTSIDE DEISNG INTENT OR WITH EQUIPMENT THAT IS NOT RECOMMENDED BY THE MANUFACTURER.
	ALWAYS DISCONNECT THE AIR SUPPLY BEFORE ATTEMPTING ANY MAINTENANCE OR ADJUSTMENT/FITTING OF NOSE EQUIPMENT
	Do not operate a tool that is directed towards any person(s) or with the mandrel catcher off the tool
	ALL MODIFICATIONS CARRIED OUT ON THE TOOL WITHOUT EXPRESS WRITTEN CONSENT OF THE MANUFACTURER SHALL BE DONE SO AT THE CUSTOMERS' SOLE RESPONSIBILITY
Ĵ	REFER TO THIS MANUAL BEFORE ATTEMPTING ANY MAINTENANCE OPERATION. DO NOT DISASSEMBLE THIS TOOL BEFORE REFRING TO THIS MANUAL.
	AVOID EXCESSIVE CONTACT WITH HYDRAULIC OIL, AS SOON AS POSSIBLE WASH HANDS THOROUGHLY
	Do not exceed 7 bar / 100 psi inlet pressure, the use of a pressure regulator is highly recommended
	INSPECT THE TOOL USING PREVENTITIVE MAINTENANCE TECHNIQUES AT REUGULARLY SCHEDULED INTERVALS. INSPECT FOR DAMAGE AND FUNCTION BY TRAINED COMPETANT PERSONEL. REPLACE THE PNEUMATIC CYLINDER HOUSING OR HYDRAUILIC CYLINDER HOUSING WHERNEVER THERE IS EVIDANEC OF IMPACT DAMAGE, CHIPPING, OR CRACKING.
1	WEAR SAFETY GLASSES AND ADOPT FIRM FOOTING DURING OPERATION.

SPECIFICATIONS

The specifications and information contained in this manual are applicable only to the tool with which it was supplied. Industrial Rivet & Fastener Co reserve the right to make any changes without notice as part of Industrial Rivet & Fastener Co policy of continuous improvement.

SPECIFICATIONS FOR RK-8000LS RIVET TOOL		
Air Pressure	85-95 psi	Min/Max
Stroke	1.05 Inches	
Pull Force	3,400 lbsF	@90psi
Cycle Time	0.9 seconds	Approximately
Noise Level	75 dB(A)	Less than
Weight	3.74 lbs	
Vibration	2.5m/s2	Less than
Hydraulic Oil	Mobil DTFE 24	
Nose Pieces	5/32, 3/16 , 1/4, 3/16 Monobolt 1/4 Monobolt	All material rivets
Nose Pieces	1/8	Purchased Separately

AIR SUPPLY

- The rivet tool is powered by compressed air at an optimum pressure of 95 psi.
 Do not exceed 115 PSI of air pressure. Explosion and harm to operators can result.
- The use of a pressure regulator filter/lubricator unit within 3 meters of the tool is highly recommended to extend the life of the tool.

Dirt and/or water in the air supply can seriously impact the performance and durability of the tool; damage to the tool caused by contaminated air supply is not covered under warranty.

OPERATION

- **1.** Inspect for damage
- 2. Connect the tool to the air supply
- The RK-8000LS has a valve for switching the air supply on and off to save air when the tool is not in use.

- Choose and securely install the applicable nose piece for the rivets you wish to apply. Different-Sized rivets can be used just by replacing the nosepieces. If you wish to use other sizes, use a spanner to remove and replace the nosepiece.
- The nosepiece fitted is the one designated when ordering. The nosepiece should be changed if a different size of rivet is used.

FOR OTHER OR SPECIAL RIVETS, PLEASE CONSULT INDUSTRIAL RIVET 1-800-289-7483

- Adjust the vacuum until rivet is held in the nose piece while tool is pointed downward and such that the mandrel after actuation flows to the back of the tool in any position...
 - a. Adjust vacuum by rotating the valve located at left of the blue handle.

VACUUM ON (COUNTERCLOCKWISE) VACUUM OFF (CLOCKWISE)

VACUUM OFF (CLOCKWISE)

- **I** Bring the tool and the rivet into the application hole. Insure the rivet head flat onto surface
- Fully actuate the trigger. The tool will cycle and set the rivet while ejecting the nail into the rear mandrel catcher.
- **S** Empty catcher when at 50% capacity.

10. INDUSTRIAL RIVET OFFER SPECIAL NOSE PIECES.

PART #	RIVET	Α	В
4EXTP1/4	1/8	.200	.230
5EXTP1/4	3/16	.250	.230
6EXTP1/4	1/4	.315	.215

STANDARD NOSE PIECE SPECIAL NOSE PIECE

FOR SPECIAL NOSE PIECE OR SPECIAL RIVETS, PLEASE CONSULT INDUSTRIAL RIVET 1-800-289-7483 or info@rivet.com

When the tool is in use for extended periods of time in a stationary production environment, a hose can be fitted to the rear of the tool to assist in the mass collection of mandrel. Contact the sales department for associated parts.

JAW CLEANING PROCEDURE / JAMMED GUN REMEDY

- **1.** Disconnect tool from air supply
- 2. Leaving the nose piece attached, remove the nose case 3 using the wrench provided by loosening at the wrench point.
- Fit two wrenches, one on Jaw Case 05 and the other on 11 keeping the nut 11 stationary while unscrewing the jaw casing 05. It is important that you only unscrew the nut closest to the jaws (jaw casing) 05. DO NUT ADJUST SET NUT 13. See Fig. 5
- Take care during removal as this jaw casing is spring loaded and contains 3 small jaws 06, a jaw pusher 07, washer 08, and a spring 09. <u>Do not lose these pieces</u>. Inspect 06, 07, 08, 09 for wear, cracks or damage. Replace as necessary.
- 5. Once removed if a mandrel has jammed the tool, dislodge the mandrel from the jaws, discard mandrel.
- 6. Clean Jaws 06 with a mineral spirit then and coat outside of jaws (outside only) with a drop of clean oil or Moly EP Grease. Be sure to coat the outside of the jaws only. See Fig. 6. Oil is preferred.
- 7. Replace jaws into jaw case 05.
- 8. Followed by jaw pusher 07, and spring 09, if necessary.
- 9. Re-apply jaw case 05 securely onto 11 using a wrench keeping 11 stationary...
- **10.** Reapply the nose case **03** securely to the tool
- 11. Reattach air supply. Actuate tool without rivet. Check Function.

MAINTENANCE

IMPORTANT: DISCONNECT THE TOOL FROM THE AIR SUPPLY OR SWITCH OFF AT VALVE (54). REMOVE NOSE ASSEMBLY OR SWIVEL HEAD COMPONENTS. All operations should be carried out on a clean bench, with clean hands in a clean area. Ensure that the new oil is perfectly clean and free from air bubbles. Care MUST be taken at all times, to ensure that no foreign matter enters the tool, or serious damage may result.

Oil Priming

After 100,000 cycles, or when the tool loses enough stroke and/or power to place rivets in one actuation, a priming procedure may be required. Please use the oil provided with the tool. Replacements are available at 1-800-BUY-RIVET.

Oil Priming Procedure (For trained personnel only! See above!)

DISCONNECT THE TOOL FROM THE AIR SUPPLY OR SWITCH OFF AT VALVE. REMOVE NOSE ASSEMBLY OR SWIVEL HEAD COMPONENTS. All operations should be carried out on a clean bench, with clean hands in a clean area. Ensure that the new oil is perfectly clean and free from air bubbles. Care MUST be taken at all times, to ensure that no foreign matter enters the tool, or serious damage may result.

- Remove bleed screw BP76 and seal BP75. (Figure 7)
- Connect air supply to tool and switch ON/OFF valve **BP54** to 'ON" position.
- Invert tool over suitable container and actuate trigger. Waste oil will be ejected through the bleed screw hole.
- Fill the syringe (priming pump) with oil and screw it into the bleed screw hole. Actuate the pump be pressing down and releasing 17mm. (Figure 8)
- Remove the priming pump and the excessive oil will flow out. Then clean out the excessive oil and replace the bleed screw and seal.

Valve Spool Assembly Maintenance

Send into authorized repair center for service.

Trigger Maintenance Procedure

- Inspect trigger pin valve by insuring 35 has not come loose. The proper depth should be just under the valve stem.
- If adjustment is necessary using a fork wrench or tire valve tool, screw the trigger pin 34 into the valve stem. A very small amount of loctite243 is ok around the threaded portion only.
- If the trigger still fails, remove the trigger pin assembly from the valve stem and inspect the seal around the trigger pin for damage. If damaged, purchase a replacement part. Re-assemble according to the previous step.

PREVENTIVE MAINTENANCE

In order to maintain the tool in a safe working order it is important to carry out regular maintenance as prescribed by the manufacturer. A thorough inspection replacement of all seals within the tool should be carried out after 500,000 actuations or annually, whichever is the sooner. <u>Seal Life is dependent on the size of the rivet</u> applied, the frequency of use in one minute, the cleanliness of the tool, proper maintenance within the time interval suggested and total number of actuations. The seal life is a limited warranty item and should only be replaced by trained personnel. Item numbers in parentheses refer to assembly drawing part numbers <u>Daily</u>

- Check for air leaks. Any damaged hoses should be replaced
- Lubricate the tool by pouring a 1 drop of the enclosed lubricating oil into the air inlet on the tool.
- If there is no filter on the pressure regulator, bleed the airline to clear it of accumulated dirt or water before connecting the air.
- Hose to the tool. If there is a filter, drain it.
- If there is no pressure regulator, bleed the airline to clear it of accumulated dirt or water before connecting the air hose to the tool. If there is a filter, drain it.
- Check for proper nose piece use depending on the size of the rivet.
- Remove front jaw nose assembly and clean all visible areas beneath the Nose Cap (3) with an air hose to remove metal shavings and debris. Remove jaw housing as necessary and consumable parts
- Check that the stroke of the tool meets the minimum specification of 58mm .To check the stroke, measure the distance between the front face of jaw spreader housing and the front face of the head.
- Thoroughly with mineral spirits. Inspect for cracks or other damage to jaw or nose area. Replace if necessary.
- Insure that rotary valve for the vacuum on the mandrel collection unit is correctly adjusted for fastener retention

<u>Weekly</u>

- Carry out procedures as per daily maintenance instructions above
- Clean and inspect the jaws for signs of damage or wear (groove running through the jaw serrations). Follow the instructions on page 4 for cleaning of jaws. Reassemble the tail jaws with a light coating of red grease on the outer face that contacts the jaw housing. Do not allow grease to contaminate the grooved inner face of the jaws as mandrel slippage may result.

Monthly

- Carry out procedures as per weekly maintenance instructions above
- Check and replace cylinder bodies if there are signs of damage or cracks.

Semi-Annually

- Carry out procedures as per monthly maintenance instructions above
- Check that the stroke is greater than 1.0". If less, follow bleeding procedure.
- Depending on the frequency of use, further maintenance may be required to replace the hydraulic seals.

SCHEMATIC

9

SERVICE KITS & SPARE

	PARTS	S LIST	
No.	Part #	Description	Qty
01-1/4	RK8000LS-NS01-1/4	1/4 NOSEPIECE	1
01-3/16	RK8000LS-NS01-3/16	3/16 NOSEPIECE	1
01-5/32	RK8000LS-NS01-5/32	5/32 NOSEPIECE	1
01-1/8 01-MB-3/16	RK8000LS-NS01-1/8 RK8000LS-MB-3/16	1/8 NOSEPIECE 3/16 MONOBOL NOSEPIECE	1
01-MB-1/4	RK8000LS-MB-1/4	1/4 MONOBOL NOSEPIECE	1
2	RK8000LS-BP2	O-RING	1
3	RK8000LS-BP3	NOSE CAP	1
4	RK8000LS-BP4	O-RING	1
5	RK8000LS-BP5	JAW HOUSING	1
6	RK8000LS-BP6	JAW SET(3PCS)	1
7	RK8000LS-BP7	PUSHER	1
8	RK8000LS-BP8	WASHER	1
9	RK8000LS-BP9	JAWS PUSHER SPRING	1
10	RK8000LS-BP10	LOCK RING	1
11	RK8000LS-BP11	UPPER HOUSING	1
12	RK8000LS-BP12	O-RING	1
13 14	RK8000LS-BP13 RK8000LS-BP14	SET NUT POLYURETHANE RING	1
15	RK8000LS-BP14	O-RING	1
16	RK8000LS-BP15	VACCUM SLEEVE	1
17	RK8000LS-BP17	PLASTIC SEALING SLEEVE	1
18	RK8000LS-BP17	SEAL RING	1
19	RK8000LS-BP19	OIL CYLINDER	1
20	RK8000LS-BP20	O-RING	1
21	RK8000LS-BP21	RETAINING NUT	1
22	RK8000LS-BP22-B	O-RING	2
23	RK8000LS-BP23-B	O-RING	1
24	RK8000LS-BP24-B	PRINCIPAL AXIS UNIT	1
25	RK8000LS-BP25-B	SPRING	1
26	RK8000LS-BP26	O-RING	1
27	RK8000LS-BP27	O-RING	2
28	RK8000LS-BP28-B	CAP	1
29	RK8000LS-BP29	LINKER COBER	1
30	RK8000LS-BP30	GASKET	1
31	RK8000LS-BP31	NUT	1
32	RK8000LS-BP32 RK8000LS-BP33L	HANDLE(LEFT)	1
33	RK8000LS-BP33R	HANDLE(RIGHT)	1
34	RK8000LS-BP34	TRIGGER	1
35	RK8000LS-BP35	TRIGGER VALVE	1
36	RK8000LS-BP36	ON/OFF BASE	1
37	RK8000LS-BP37	O-RING	6
38	RK8000LS-BP38	AIR INTERFACE	6
39	RK8000LS-BP39	RESTRAIN RING	6
40	RK8000LS-BP40	AIR TUBE	3
41	RK8000LS-BP41	ADJUSTING BUTTON	1
42	RK8000LS-BP42	RETAINING SCREW	1
43	RK8000LS-BP43	VACCUM VALVE	1
44	RK8000LS-BP44	O-RING	2
45	RK8000LS-BP45	TAPPING SCREW	4
46	RK8000LS-BP46	AIR VALVE BODY	1
47	RK8000LS-BP47	AIR VALVE RING	1
48	RK8000LS-BP48 RK8000LS-BP49	O-RING AIR VALVE BASE	2
49 50	RK8000LS-BP49	SUBORDINATE TUBE	1
51	RK8000LS-BP50	O-RING	2
52	RK8000LS-BP52	CONNECTIONG BASE	1
53	RK8000LS-BP53	O-RING	1
54	RK8000LS-BP54	ON/OFF ASSEMBLY	1
55	RK8000LS-BP55	VALVE ROD	1
56	RK8000LS-BP56	SCREW PLUG	1
57	RK8000LS-BP57	SILENCER FILTER	1
58	RK8000LS-BP58	CYLINDER COVER	1
59	RK8000LS-BP59	O-RING	1
60	RK8000LS-BP60	BOLT	2
61	RK8000LS-BP61	ROCK NUT	1
62	RK8000LS-BP62	BUFFER	2
63	DK8000LC DD00	SEAL RING	1
64	RK8000LS-BP63	O PING	
64	RK8000LS-BP64		
65	RK8000LS-BP64 RK8000LS-BP65	AIR TUBE PISTON	1
65 66	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66	AIR TUBE PISTON PISTON RING	1
65 66 67	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66 RK8000LS-BP67	AIR TUBE PISTON PISTON RING TRANSFER TUBE	1 1 1
65 66 67 68	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66 RK8000LS-BP67 RK8000LS-BP68	AIR TUBE PISTON PISTON RING TRANSFER TUBE PISTON ROD	1 1 1
65 66 67	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66 RK8000LS-BP67	AIR TUBE PISTON PISTON RING TRANSFER TUBE	1 1 1
65 66 67 68 69	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66 RK8000LS-BP67 RK8000LS-BP68 RK8000LS-BP69	AIR TUBE PISTON PISTON RING TRANSFER TUBE PISTON ROD CYLINDER PISTON	1 1 1 1
65 66 67 68 69 70	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66 RK8000LS-BP67 RK8000LS-BP68 RK8000LS-BP69 RK8000LS-BP70	AIR TUBE PISTON PISTON RING TRANSFER TUBE PISTON ROD CYLINDER PISTON O-RING	1 1 1 1 1
65 66 67 68 69 70 71	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66 RK8000LS-BP66 RK8000LS-BP68 RK8000LS-BP69 RK8000LS-BP70 RK8000LS-BP71	AIR TUBE PISTON PISTON RING TRANSFER TUBE PISTON ROD CYLINDER PISTON O-RING BOLT	1 1 1 1 1 1 1
65 66 67 68 69 70 71 71 72	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP67 RK8000LS-BP67 RK8000LS-BP68 RK8000LS-BP69 RK8000LS-BP70 RK8000LS-BP71 RK8000LS-BP72	AIR TUBE PISTON PISTON RING TRANSFER TUBE PISTON ROD CYLINDER PISTON O-RING BOLT O-RING	1 1 1 1 1 1 1 1 1
65 66 67 68 69 70 71 71 72 73	RK8000LS-BP64 RK8000LS-BP65 RK8000LS-BP66 RK8000LS-BP67 RK8000LS-BP68 RK8000LS-BP70 RK8000LS-BP71 RK8000LS-BP72 RK8000LS-BP73	AIR TUBE PISTON PISTON RING TRANSFER TUBE PISTON ROD CYLINDER PISTON O-RING BOLT O-RING CYLINDER	1 1 1 1 1 1 1 1 1 1 1

No		S LIST	0
No. 77	Part # RK8000LS-BP77	Description HOOK	Qty 1
78	RK8000LS-BP77	WRENCHES	3
78	RK8000LS-BP79	TOOL BOX	1
80	RK8000LS-BP80	SYRINGE	1
81	RK8000LS-BP81	HYDRAULIC OIL	1
81		8000LS-BPKA	1
		AULIC SEAL KIT	
No.	Part #	Description	Qty
59	RK8000LS-BP59	O-RING	1
62	RK8000LS-BP62	BUFFER	2
63	RK8000LS-BP63	SEAL RING	1
64	RK8000LS-BP64	O-RING	1
66	RK8000LS-BP66	PISTON RING	1
70	RK8000LS-BP70	O-RING	1
72	RK8000LS-BP72	O-RING	1
	KIT B - #RK	8000LS-BPKB	
	NOSE	HEAD KIT	
No.	Part #	Description	Qty
3	RK8000LS-BP3	NOSE CAP	1
4	RK8000LS-BP4	O-RING	1
5	RK8000LS-BP5	JAW HOUSING	1
6	RK8000LS-BP6	JAW SET(3PCS)	1
7	RK8000LS-BP7	PUSHER	1
8	RK8000LS-BP8	WASHER	1
9	RK8000LS-BP9	JAWS PUSHER SPRING	1
10	RK8000LS-BP10	LOCK RING	1
11	RK8000LS-BP11	UPPER HOUSING	1
12	RK8000LS-BP12	O-RING	1
13	RK8000LS-BP13	SET NUT	1
14	RK8000LS-BP14	POLYURETHANE RING	1
15	RK8000LS-BP15	O-RING	1
16	RK8000LS-BP16	VACCUM SLEEVE	1
17	RK8000LS-BP17	PLASTIC SEALING SLEEV	1
18	RK8000LS-BP18	SEAL RING	1
		8000LS-BPKC	
	the second state of the state o	AULIC SEAL KIT	-
No.	Part #	Description	Qty
20	RK8000LS-BP20	O-RING	1
21	RK8000LS-BP21 RK8000LS-BP22-B	RETAINING NUT O-RING	2
23	RK8000LS-BP22-B RK8000LS-BP23-B	O-RING	1
26	RK8000LS-BP25-B	O-RING	1
20	RK8000LS-BP26	O-RING O-RING	2
21		8000LS-BPKD	4
		PIECE KIT	
No.	Part #	Description	Qty
01-1/4	RK8000LS-NS01-1/4	1/4 NOSEPIECE	1
01-3/16	RK8000LS-NS01-3/16	3/16 NOSEPIECE	1
01-5/32	RK8000LS-NS01-5/32	5/32 NOSEPIECE	1
01-1/8	RK8000LS-NS01-1/8	1/8 NOSEPIECE	1
1-MB-3/16	RK8000LS-MB-3/16	3/16 MONOBOL	1
01-MB-1/4	RK8000LS-MB-1/4	1/4 MONOBOL	1
		8000LS-BPKE	
No.	Part #	Description	Qty
46	RK8000LS-BP46	AIR VALVE BODY	1
47	RK8000LS-BP47	AIR VALVE RING	1
48	RK8000LS-BP48	O-RING	2
49	RK8000LS-BP49	AIR VALVE BASE	1
50	RK8000LS-BP50	SUBORDINATE TUBE	1
51	RK8000LS-BP51	O-RING	2
	RK8000LS-BP52	CONNECTIONG BASE	1
52	RK8000LS-BP55	VALVE ROD	1
52 55		SCREW PLUG	1
	RK8000LS-BP56		
55		8000LS-BPKF	
55			
55	KIT F - #RK		Qty
55 56	KIT F - #RK TRIGGE	R KIT	Qty 1
55 56 No.	KIT F - #RK TRIGGE Part #	Description	_
55 56 No. 35	KIT F - #RK TRIGGE Part # RK8000LS-BP35	Description TRIGGER VALVE	1
55 56 No. 35 36	KIT F - #RK TRIGGE Part # RK8000LS-BP35 RK8000LS-BP36	R KIT Description TRIGGER VALVE ON/OFF BASE	1

MSDS

Lubricant Details

MOLY GREASE

(MSC P/N: 60002136)

Manufacturer:

T.S. Moly-Lubricants, Inc., Houston, TX

Emergency: (713)671-2676

MSDS Number: TS-122 Lithium EP-2 Moly Poly Grease First Aid:

SKIN:

Prolonged or repeated skin contact with this product tends to remove skin oils, possibly leading to irritation and dermatitis. No chronic health problems known. INGESTION:

May cause irritation and gastrointestinal discomfort consisting of nausea, vomiting, lethargy and/or diarrhea. EYES:

Flush eyes with plenty of water for several minutes. Get medical attention if eye irritation persists. Fire:

FLASH POINT: 450°F/232°C

Use water to cool containers exposed to fire. For fires in enclosed areas, firefighters should use self-contained breathing apparatus. Avoid fumes or burning product.

Environment:

WASTE DISPOSAL:

Because material uses, transformations, mixtures, processes, etc. may affect classification, it is the responsibility of the user to determine the method of disposal according to the latest EPA, state and local regulations

SPILLAGE:

Recover free product. Add sand, earth, or some other suitable adsorbent. Keep product out of sewers and watercourses by diking or impounding.

Handling/ Storage:

Store in cool dry area in original or equivalent container in accordance with all applicable regulations. Do not apply high heat or flame to container.

Emhart Approved Equivalents:

None

MOBIL VELOCITE OIL #10 (MSC P/N: 60002144)

Manufacturer:

EXXONMOBIL Oil Corp., Fairfax, VA Emergency: (609)737-4411 (call collect) MSDS Number: 600684-00 First Aid:

SKIN

Remove contaminated clothing and shoes and wipe excess from skin. Flush skin with water, and then wash with soap and water. If irritation occurs, get medical attention. Do not reuse clothing until cleaned.

INGESTION:

Do not induce vomiting. In general, no treatment is necessary unless large quantities of product are ingested. However, get medical attention.

EYES:

Flush with water. If irritation occurs, get medical attention. Fire:

FLASH POINT: 345 °F/174 °C

Material will float and can be re-ignited on the surface of water. Use water fog, 'alcohol foam', dry chemical or carbon dioxide (CO2) to extinguish flames. Do not use a direct stream of water. **Environment:**

WASTE DISPOSAL:

Because material uses, transformations, mixtures, processes, etc. may affect classification, it is the responsibility of the user to determine the method of disposal according to the latest EPA, state and local regulations.

SPILLAGE:

Soak up residue with an absorbent such as clay, sand or other suitable material. Place in a non-leaking container and seal tightly for proper disposal. Report spills/releases as required to appropriate authorities.

Handling:

Wash with soap and water before eating, drinking, smoking, applying cosmetics, or using toilet. Properly dispose of leather articles such as shoes or belts that cannot be decontaminated. Use in a well ventilated area. High pressure injection under the skin may occur due to the rupture of pressurized lines. Always seek medical attention.

Storage:

Keep containers closed when not in use. Do not store in open or unlabelled containers. Store away from strong oxidizing agents and combustible materials. Do not store near heat, sparks, flame or strong oxidants.

Emhart Approved Equivalents:

- Shell Spindle Oil #22
- Shell Tellus Oil #22

TROUBLESHOOTING

Item numbers in parentheses refer to assembly drawing part numbers on page 9.

Problem	Possible Cause	Remedy
More than	Air leak	 Tighten joints or replace components
one	 Insufficient air pressure 	 Adjust air pressure to within specification
operation of	 Air Lubrication 	 Lubricate tool at air inlet point
the trigger	 Worn or broken jaws 	 Install new jaws
needed to	 Improper adjustment of set nut (13) 	 adjust set nut (13) clockwise 1 rotation
place	 Low oil level or air bubble in hydraulic oil 	 See Priming Procedure
fastener	 Buildup of dirt inside the nose assembly 	 Service nose assembly
Tool will	 Worn, broken or missing jaws 	 Fit new jaws
not grip	 Buildup of dirt inside the nose assembly 	 See Jaw Cleaning Procedure
stem of	 Loose jaw housing 	 Tighten against locking ring
fastener	 Weak or broken spring in nose assembly 	 Fit new spring
	 Incorrect component in nose assembly 	 Identify and replace
	 Rotary valve incorrectly adjusted 	 Read 'Operation'
Jaws will	 Buildup of dirt inside the nose assembly 	See Jaw Cleaning Procedure
not release	 Jaw housing, nose tip or nose casing not 	 Tighten nose assembly and adjust if necessary
broken	properly seated	
stem of	 Improper adjustment of set nut (13) 	 adjust set nut (13) counter-clockwise 1 rotation
fastener	 Weak or broken spring in nose assembly 	 Fit new spring
	 Air Leak or Air pressure below 90 psi 	 Tighten joints or replace components
		Adjust as in 'Operating Procedure' to 90 psi
	 Low oil level or air bubble in hydraulic oil 	 See Priming Procedure
Jammed	 Broken stems jammed inside tool 	Empty mandrel collector
Gun /		Check if jaw pusher (7) is cracked/broken
Cannot		Check if Vacuum Sleeve (16) is cracked/broken
feed next		
fastener	 Rotary valve incorrectly adjusted 	 Adjust vacuum pressure
	 Air pressure below 90 psi 	 Adjust as in 'Operating Procedure' to 90 psi
Slow cycle	 Lack of lubrication 	Lubricate tool at air inlet point
	 Low air pressure 	 Adjust air pressure to within specification
	 Low oil level or air bubble in hydraulic oil 	 See Priming Procedure
	 Buildup of dirt inside the nose assembly 	 Service nose assembly
Tool fails to	 No air pressure 	 Adjust as in 'Operating Procedure' to 90 psi
operate	 On/Off switch is in off position 	 Slide On/Off sleeve (54) down until air is flowing
	 Damaged trigger valve 	 See 'Trigger Maintenance' Page 7
	 Loose pneumatic piston cover 	 Disconnect Air Pressure, Tighten all connections
	 Loose stem collector 	 Disconnect Air Pressure, Tighten Cap (28)
	 Oil leaking in the air filter 	 Replace part number RK8000LS-BP63 With
	6	Berent
	 Air leaking in the air filter 	Tool (call for service for especial tool)
	5	 Replace Number # 48 , 47 , 48 , 55 , 49 .
Fastener	 Insufficient air pressure 	 Adjust as in 'Operating Procedure' to 90 psi
fails to	 Fastener outside tool capability 	 Use more powerful tool
break		Contact Industrial Rivet for assistance
	 Low oil level or air present in oil 	 See Priming Procedure
Insufficient	Insufficient Air Pressure	 Adjust as in 'Operating Procedure' to 90 psi
Vacuum	 Improper Vacuum Pressure Adjustment 	 See "Operation" for proper adjustment
Pressure	 The part # (17) plastic sealing sleeve are 	 Replace with new part
	broke.	
	 The air is pushed the mandrel out from the 	 Make sure the part # (13) set nut are in the
	nose.	correct distance.
	•	
		A CALL REPORT OF A CALL REPORT
		I

Warranty Statement:

Industrial Rivet & Fastener Co. Inc. (hereinafter "IRF"), hereby warrants to the initial retail customer or original authorized distributor ("Warrantee") only that its products will be free from defects in material and workmanship for a period of 1 year from the purchase date provided that the products are used in accordance with "IRF's" instructions as to maintenance, operation and use.

The said warranty does not extend to goods subjected to misuse, neglect, accidental/improper installation, improper maintenance or which have been altered/repaired by anyone other than the seller or its certifiably authorized agents. The said warranty does not extend to consumable components or wear components as listed in schedule A.

The warrantee's only remedy and IRF's only obligation in the event of a defect or failure in the products, is that IRF, at its sole option, repair, replace or re work the products, but in no case shall the cost of the foregoing exceed the invoice price of the products.

This warranty shall be void if any person seeking to make a claim for defective products fails to notify IRF within 30 days, or, if distributor fails to provide evidence that the product failed within 30 days of the failure. Proof and date of purchase, maintenance records as well as details regarding failure must be sent via e-mail, and a sample of the failed products sent via postal service is required for warranty evaluation.

This warranty is in lieu of all other warranties, expressed or implied, including merchantability, or fitness provided for herein. Under no circumstance shall IRF be liable for incidental or consequential damages arising from the defect or failure in its products.

Seller's sole obligation under the foregoing warranty will be limited to, at Seller's option, repair or replacement of the tool (and shipping to the buyer with transportation charges paid to any place within the contiguous 48 states). Returned goods will be evaluated by our warranty repair department and a conclusion will be determined and classified as:

a) Warranty Repair (free of charge)

13

- b) Non-Warranty repair or Abuse/Neglect (Hourly rate, Schedule B)
- c) Maintenance (Flat Fee, Schedule B)

Schedule A – Limited Warranty		
The following are considered consumable or wear parts and are not covered under the warranty.		
Consumables: Jaws, Nosepieces, Jaw Pusher, Jaw Spring		
Wear Parts: Mandrel Catcher, O-Rings, Pneumatic Seals, Hydraulic Seals*		
*Hydraulic seals have a limited warranty (6 months) and the replacement is at the sole discretion of the		
manufacturer.		
Schedule B – Maintenance/Repair		
Price Schedule as of 1/1/2011		
Bench Fee: \$ 60.00 (up to one hour)		
Hourly Rate: \$ 60.00 per hour		
Flat Fee:		
Level 1 - Adjustments, cleaning and light repair \$45.00 + parts		
Level 2 – Maintenance, Oil Change, plus Level 1 service \$65.00 + parts		
Level 3 – Complete disassembly, change all seals, plus level 2 service \$120.00 + parts		

If inspection by the seller of returned goods shows no breach of the forgoing warranty, Seller's regular conditioning charges (Schedule B) apply. Upon this conclusion we will either repair the tool at no cost to you and return it postage paid, or call you to inform you of the repair cost. The repair will need to be approved in writing before any work is performed.

A comprehensive tool service and repair program, for details contact your local area sales representative or call:

Industrial Rivet & Fastener Co. 200 Paris Ave Northvale, NJ 07647 1-800-BUY-RIVET or info@rivet.com