

Tool Products

OPERATOR'S MANUAL

INCLUDING: OPERATION, INSTALLATION & MAINTENANCE

Released: 6-12-89

Revised: 10-6-95

Form: 3479-2

50 SERIES POWER UNIT

Model 7742

WARNING

READ THIS MANUAL CAREFULLY BEFORE INSTALLING, OPERATING OR SERVICING THIS EQUIPMENT.

FAILURE TO OBSERVE THE FOLLOWING WARNINGS COULD RESULT IN INJURY.

Pneumatic tools should always be installed and used in accordance with A.N.S.I. B186.1 "Safety Code For Portable Air Tools."

WARNING

- Operate this tool at 90 p.s.i.g. (6.2 bar) maximum air pressure at the air inlet of the tool.
- Disconnect air supply from tool before removing/installing bit, socket or device attached to tool or performing maintenance procedures.
- Keep hands, clothing and long hair away from rotating end of tool.
- Anticipate and be alert for sudden changes in motion during start up and operation of any power tool.
- Never exceed rated r.p.m. of tool.
- Wear suitable eye and hearing protection while operating tool.
- Tool shaft can continue to rotate briefly after throttle is released.
- Do not lubricate tools with flammable or volatile liquids such as kerosene, diesel or jet fuel.
- Do not remove any labels. Replace any damaged label.
- Use only accessories recommended by ARO.

WARNING

Repeated prolonged operator exposure to vibrations which may be generated in the use of certain hand-held tools may produce Raynaud's phenomenon, commonly referred to as Whitefinger disease. The phenomenon produces numbness and burning sensations in the hand and may cause circulation and nerve damage as well as tissue necrosis. Repetitive users of hand-held tools who experience vibrations should closely monitor duration of use and their physical condition.

NOTICE

- The use of other than genuine ARO replacement parts may result in safety hazards, decreased tool performance and increased maintenance and may invalidate all warranties.
- ARO is not responsible for customer modification of tools for applications on which ARO was not consulted.
- Tool maintenance and repair should be performed by authorized, trained, competent personnel. Consult your nearest ARO authorized servicer.
- It is the responsibility of the employer to place the information in this manual into the hands of the operator.

For parts and service information, contact your local ARO distributor, or the Customer Service Dept. of the Ingersoll-Rand Distribution Center, White House, TN at PH: (615) 672-0321, FAX: (615) 672-0801.

ARO Tool Products

Ingersoll-Rand Company

1725 U.S. No. 1 North • P.O. Box 8000 • Southern Pines, NC 28388-8000

©1995 THE ARO CORPORATION • PRINTED IN U.S.A.

Part of worldwide Ingersoll-Rand

FAILURE TO OBSERVE THE FOLLOWING WARNINGS COULD RESULT IN INJURY.

⚠ WARNING

Wear eye protection when operating or performing maintenance on this tool.

⚠ WARNING

Wear hearing protection when operating this tool.

⚠ WARNING

Turn off air supply and disconnect air supply hose before installing, removing or adjusting any accessory on this tool, or before performing any maintenance on this tool.

⚠ WARNING

Air powered tools can vibrate in use. Vibration, repetitive motions or uncomfortable positions may be harmful to your hands and arms. Stop using any tool if discomfort, tingling feeling or pain occurs. Seek medical advice before resuming use.

⚠ WARNING

Do not carry the tool by the hose.

⚠ WARNING

Do not use damaged, frayed or deteriorated air hoses and fittings.

⚠ WARNING

Do not overreach when operating this tool. Keep body stance balanced and firm.

⚠ WARNING

Operate at 90 p.s.i.g. (6.2 bar/620 kPa) maximum air pressure.

NOTICE

<p>⚠ WARNING</p> <p>Read the manual before operating this tool. Operate at 90 psig/6.2 bar max.</p>	<p>This label must appear on the tool at all times. If it is lost or damaged, a replacement label is available at no cost.</p>
--	--

PN 48176-1 LABEL

WARNING = Hazards or unsafe practices which could result in severe personal injury, death or substantial property damage.

CAUTION = Hazards or unsafe practices which could result in minor personal injury or product or property damage.

NOTICE = Important installation, operation or maintenance information.

ROUTINE LUBRICATION REQUIREMENTS

Lack of or an excessive amount of lubrication will affect the performance and life of this tool. Use only recommended lubricants at below time intervals:

EVERY 8 HOURS OF TOOL OPERATION – Fill lubricator reservoir of recommended F.R.L. with spindle oil (29665). If an in line or air line lubricator is not used, apply several drops of spindle oil (29665) in air inlet.

EVERY 160 HOURS OF TOOL OPERATION – Lubricate gearing. Pack bearings, coat shafts and lubricate gears with NLGI #1 “EP” grease (33153). Gearing should contain approximately 1/16 oz. (1.8 g) of grease.

AIR SUPPLY REQUIREMENTS

For maximum operating efficiency, the following air supply specifications should be maintained to this air tool:

- AIR PRESSURE – 90 p.s.i.g. (6.2 bar)
- AIR FILTRATION – 50 micron
- LUBRICATED AIR SUPPLY
- HOSE SIZE – 5/16” (8 mm) I.D.

An ARO® model C28231–810 air line FILTER/REGULATOR/LUBRICATOR (F.R.L.) is recommended to maintain the above air supply specifications.

RECOMMENDED LUBRICANTS

After disassembly is complete, all parts, except sealed or shielded bearings, should be washed with solvent. To relubricate parts, or for routine lubrication, use the following recommended lubricants:

Where Used	ARO Part #	Description
Air Motor	29665	1 qt Spindle Oil
“O” Rings & Lip Seals	36460	4 oz. Stringy Lubricant
Gears and Bearings	33153	5 lb. “EP” – NLGI #1 Grease

INSPECTION, MAINTENANCE AND INSTALLATION

Disconnect air supply from the tool or shut off air supply and exhaust (drain) line of compressed air before performing maintenance or service to the tool.

It is important that the tools be serviced and inspected at regular intervals for maintaining safe, trouble-free operation of the tool.

Be sure the tool is receiving adequate lubrication, as failure to lubricate can create hazardous operating conditions resulting from excessive wear.

Be sure that the air supply lines and connectors are of proper size to provide a sufficient quantity of air to the tool.

Tool maintenance and repair shall be performed by authorized, trained, competent personnel. Tools, hose and fittings shall be replaced if unsuitable for safe operation and responsibility should be assigned to be sure that all tools requiring guards or other safety devices shall be kept in legible condition. Maintenance and repair records should be maintained on all tools. Frequency of repair and the nature of the repairs can reveal unsafe application. Scheduled maintenance by competent authorized personnel should detect any mistreatment or abuse of the tool and worn parts. Corrective action should be taken before returning the tool for use.

Disassembly should be done on a clean work bench with a clean cloth spread to prevent the loss of small parts. After disassembly is completed, all parts should be thoroughly washed in a clean solvent, blown dry with air and inspected for wear levels, abuse and contamination. Double sealed or shielded bearings should never be placed in solvent unless a good method of re-lubricating the bearing is available. Open bearings may be washed but should not be allowed to spin while being blown dry.

Upon reassembling, lubricate parts where required. Use 33153 grease, or equivalent, in bearings. Use 36460 lubricant for “O” ring assembly. When assembling “O” rings or parts adjacent “O” rings, care must be exercised to prevent damage to the rubber sealing surfaces. A small amount of grease will usually hold steel balls and other small parts in place while assembling.

When replacement parts are necessary, consult drawing containing the part for identification.

Always use clean, dry air. Dust, corrosive fumes and/or excessive moisture can damage the motor of an air tool. An air line filter can greatly increase the life of an air tool. The filter removes rust, scale, moisture and other debris from the air lines. Low air pressure (less than 90 p.s.i.g.) reduces the speed of the air tool. High air pressure (more than 90 p.s.i.g.) raises performance beyond the rated capacity of the tool and could cause injury. Shown below is a typical piping arrangement.

**400 R.P.M.
44.48:1 RED.**

PART NUMBER FOR ORDERING

1	Screen	33911
2	Inlet Adapter	46385
3	Muffling Assembly	46857
4	Filler (2 req'd)	46851
5	Housing	47367
6	Spirol Pin	46849
7	"O" Ring	Y325-15
8	"O" Ring	Y325-3
9	Valve	45473
10	"O" Ring	Y325-7
11	Retaining Ring	Y180-13
12	Valve Stem	46847-2
13	Valve Assembly (includes items 8 thru 12)	46848-2
14	Plug	46406
15	Trigger	46298
16	Ball Bearing	47724
17	Rear End Plate	46312-1
18	Rotor	46470
19	Blade (5 req'd)	46413
20	Cylinder	46311
21	Front End Plate	47722
22	Ball Bearing	Y65-13
	MOTOR ASSEMBLY (includes items 16 thru 22)	47727
23	"O" Ring	Y325-214
24	Spacer	46412
25	Locating Pin	47723-1
26	Planet Gear (6 req'd) 6.67:1 ratio (21 teeth)	46901
27	Needle Bearing (6 req'd)	42315
28	Carrier Assembly 6.67:1 ratio	47544
29	Spindle Assembly 6.67:1 ratio	48448-1
30	Ring Gear	48449-1
31	Ball Bearing (2 req'd)	Y65-13
32	Spacer	46706

DISASSEMBLY/ASSEMBLY INSTRUCTIONS

NOTICE

- Never apply excessive pressure by a holding device which may cause distortion of a part.
- Apply pressure evenly to parts which have a press fit.
- Apply even pressure to the bearing race that will be press fitted to the mating part.
- Use correct tools and fixtures when servicing this tool.
- Don't damage "O" rings when servicing this tool.
- Use only genuine ARO replacement parts for this tool. When ordering, specify part number, description, tool model number and serial number.

GEARING DISASSEMBLY

- Using a wrench on flats of ring gear (30), unthread and remove ring gear and components.
- Remove carrier (28), spindle (29) and gears (26) from ring gear.
- Do not remove bearings (27) unless damage is evident.
- Do not remove bearings (31) and spacer (32) unless damage is evident.
- To remove bearings (31) and spacer, press on bearing (31) from inside splined end of ring gear.

GEARING ASSEMBLY

- Assemble one bearing (31) into ring gear, pressing on outer race of bearing.
- Coat shafts of spindle (29) and carrier (28) with ARO 33153 grease.
- Assemble gears (26), containing bearings (27), to shafts.
- Lubricate gears liberally with ARO 33153 grease (see "Routine Lubrication Requirements", page 3).
- Assemble spindles and gearing into ring gear. Rotate spindle and gears to align gear teeth with splines of ring gear.
- Assemble spacer (32) and bearing (31) into ring gear, pressing on inner race of bearing.
- Assemble ring gear and components to tool and tighten, using a wrench on flats of ring gear.

MOTOR DISASSEMBLY

- Remove gearing from tool.
- Remove spacer (24) and "O" ring (23)
- Tap front edge of housing to remove motor assembly. Locating pin (25) should also come out.
- Grasp cylinder in one hand and tap drive end of rotor (18) with a soft face hammer; motor will come apart. NOTE: Bearings are press fit on rotor.

- Remove end plate (17) and bearing (16) from rotor.

MOTOR ASSEMBLY

- Lubricate bearing (16) with ARO 33153 grease and assemble to end plate (17), pressing on outer race of bearing.
- Assemble end plate (17) to rotor (18), pressing on inner race of bearing.
- Coat five rotor blades (19) with ARO 29665 spindle oil and assemble to rotor slots – straight side out.
- Coat i.d. of cylinder (20) with ARO 29665 spindle oil and assemble over rotor. NOTE: Air inlet slots in end of cylinder must be aligned with two air inlet holes in end plate (17).
- Assemble bearing (22) to end plate (21), pressing on outer race of bearing.
- Assemble end plate (21) to rotor, pressing on inner race of bearing. Be sure rotor turns without binding.
- Insert locating pin (25) into .096" diameter blind hole at bottom of motor cavity in housing.
- Align notches of end plates and cylinder and install motor into housing, aligning notches with locating pin (25).
- Lubricate "O" ring (23) and assemble to end plate (21).
- Assemble spacer (24) to motor.
- Assemble gearing to tool.

THROTTLE DISASSEMBLY

- Remove spirol pin (6), driving it out the left side of housing.
- Remove trigger (15), plug (14), valve assembly (13) and "O" ring (7).
- Remove "O" ring (8), valve (9), "O" ring (10) and retaining ring (11).
- Remove inlet adapter (2) and screen (1).
- Remove muffler (3) and fillers (4).

THROTTLE ASSEMBLY

- Grease and install "O" ring (7).
- Assemble retaining ring (11) to valve stem (12).
- Grease and assemble "O" ring (10) to valve (9).
- Assemble valve (9) to valve stem, with smallest diameter of valve going on valve stem first.
- Grease and assemble "O" ring (8) to valve stem (12).
- Assemble valve stem thru plug (14) and assemble plug into housing (5), aligning .102" diameter holes in housing and plug.
- Assemble trigger (15) to tool, securing with spirol pin (6). NOTE: Assemble spirol pin from left side of housing.
- Assemble fillers (4) and muffler (3) to housing, securing with inlet adapter (2).
- Clean and replace screen (1) in inlet adapter.

Part of worldwide Ingersoll-Rand

PN 49999-206