

QUICK-TAP TAPPING ARMS

Read carefully and follow all safety rules and operating instructions before first use of this product.

www.palmgren.com 26059.09-0108

DESCRIPTION

Palmgren's Quick-Tap pneumatic tapping machine is suitable for small, medium and large size taps. The arm is equipped with lubricated for life bearings at all swivel points, provides weightless operation through through the use of gas counter balance springs and permits the operator to bring the tap to the hole with ease.

UNPACKING

Check for shipping damage. If damage has occurred, a claim must be filed with the carrier immediately. Check for completeness. Immediately report any missing parts to dealer.

Refer to Figure 1.

Locate and account for the following components:

- A Base assembly
- B Filter, regulator & lubricator kit
- C Spindle motor (80420 & 80421)
- D Spindle motor and fitting (80422 & 80423)
- E Control arm (80420 & 80421)
- F Control arm (80422 & 80423)
- G Air supply hose
- H Support arm
- Exhaust hose with clamps (80422 & 80423)

SPECIFICATIONS

MODEL 80420

MODEL 80421	
Weight	31 lbs.
Work area	
Quick change tool holder size	
Max.tap size in aluminum	⁹ /16" (14mm)
Max.tap size in steel	¹ / ₂ " (12mm)
Air consumption required	24 CFM
Torque @ 90PSI	27 Ft • lbs
Spindle RPM	

Spindle RPM	700
Torque @ 90PSI	16 Ft • lbs
Air consumption required	24 CFM
Max. tap size in steel	³ / ₈ " (10mm)
Max. tap size in aluminum	¹ / ₂ "(12mm)
Quick change tool holder size	#1
Work area	. 43" radial distance from base
Weight	31 lbs.

MODEL 80422

Spindle RPM	70/220
Torque @ 90PSI	130/50 Ft • lbs
Air consumption required	26 CFM
Max. tap size in steel	1" (25mm)
Max. tap size in aluminum	1 ³ / ₈ " (35mm)
Quick change tool holder size	#2
Work area	43" radial distance from base
Weight	55 lbs.
MODEL 80423	
Spindle RPM	120/300
Torque @ 90PSI	80/30 Ft • lbs
Air consumption required	26 CFM
Max. tap size in steel	³ / ₄ " (19mm)
Max. tap size in aluminum	
Quick change tool holder size	#2
Work area	. 43" radial distance from base

SAFETY RULES

Weight......55 lbs.

WARNING: Some dust created by power sanding, sawing, grinding, drilling and other construction activities contains chemicals known to cause cancer, birth defects or other reproductive harm. Some examples of these chemicals are:

- Lead from lead-based paints.
- Crystalline silica from bricks and cement and other masonry products.
- Arsenic and chromium from chemically-treated lumber.

Your risk from these exposures vary, depending on how often you do this type of work. To reduce your exposure to these chemicals: work in a well ventilated area and work with approved safety equipment. Always wear OSHA/NIOSH approved, properly fitting face mask or respirator when using such tools.

WARNING: Always follow proper operating procedures as defined in this manual — even if you are familiar with use of this or similar tools. Remember that being careless for even a fraction of a second can result in severe personal injury.

BE PREPARED FOR JOB

- Wear proper apparel. Do not wear loose clothing, gloves, neckties, rings, bracelets or other jewelry which may get caught in moving parts of machine.
- Wear protective hair covering to contain long hair.
- Wear safety shoes with non-slip soles.
- Wear safety glasses complying with United States ANSI Z87.1. Everyday glasses have only impact resistant lenses. They are **NOT** safety glasses.
- Wear face mask or dust mask if operation is dusty.
- Always wear ear protection. The work area may include exposure to excessive noise levels which will require necessary ear protection.
- Be alert and think clearly. Never operate power tools when tired, intoxicated or when taking medications that cause drowsiness.

PREPARE WORK AREA FOR JOB

- Keep work area clean. Cluttered work areas invite accidents.
- Do not use power tools in dangerous environments. Do not use power tools in damp or wet locations. Do not expose power tools to rain.
- Work area should be properly lighted.

GENERAL SAFETY INFORMATION (CONTINUED)

- Always be sure machine is anchored securely to the floor or
- Keep visitors at a safe distance from work area.
- Keep children out of workplace. Make workshop childproof. Use padlocks, master switches and remove switch keys to prevent any unintentional use of power tools.

TOOL SHOULD BE MAINTAINED

- Always unplug tool prior to inspection.
- Consult manual for specific maintaining and adjusting procedures.
- Keep tool lubricated and clean for safest operation.
- Remove adjusting tools. Form habit of checking to see that adjusting tools are removed before switching machine on.
- Keep all parts in working order. Check to determine that the guard or other parts will operate properly and perform their intended function.
- Check for damaged parts. Check for misalignment of moving parts, binding, breakage, mounting and any other condition that may affect a tool's operation.
- A guard or other damaged part should be properly repaired or replaced. Do not perform makeshift repairs. (Use parts list provided to order replacement parts.)
- Never brush away chips while the machine is in operation. All clean up should be done when the machine is stopped.
- Never modify machine without consulting manufacturer.
- Use sharp cutters and keep the tool clean for safest operation.

KNOW HOW TO USE TOOL

- Use right tool for job. Do not force tool or attachment to do a job for which it was not designed.
- Disconnect tool when performing maintenance.
- Avoid accidental start-up. Make sure that tool switch is in OFF position before connection to air supply.
- Do not force tool. It will work most efficiently at the rate for which it was designed.
- Leave hands free to operate machine. Protect hands from possible injury.
- Never leave a tool running unattended. Turn the power off and do not leave tool until it comes to a complete stop.
- Do not overreach. Keep proper footing and balance.
- Always avoid contact with coolant; guard the eyes, especially.
- All workpieces must be clamped to work table when using tapping machine. It is unsafe to use your hands to hold any workpiece.
- Keep hands away from moving parts.
- Know your tool. Learn the tool's operation, application and specific limitations.

CAUTION: Think safety! Safety is a combination of operator common sense and alertness at all times when tool is being used.

ASSEMBLY

Refer to Figures 2-11.

CAUTION: Do not attempt assembly if parts are missing. Use this manual to order replacement parts.

MOUNT BASE ASSEMBLY

Refer to Figure 2.

Mount base assembly to a solid horizontal surface using 3/8" or 10mm bolts (hardware not provided). Figure 2 shows the footprint of the base assembly.

ATTACH SUPPORT ARM AND CONTROL ARM

Refer to Figure 3.

- Remove locking handle and washer from base assembly.
- Slide support arm over base. Make sure lubrication unit mounting screws are away from the base (see Figure 3).
- Replace handle and washer to secure in position.
- Insert control arm rod into support arm.

ATTACH SPINDLE MOTOR

MODELS 80420 AND 80421

Refer to Figure 4.

- Insert spindle motor into bracket of control arm, make sure spindle is completely seated into the bracket.
- Secure spindle motor tightly into bracket using socket head bolt.

ASSEMBLY (CONTINUED)

MODELS 80422 AND 80423

Refer to Figure 5.

- Remove tape securing keys from spindle motor body.
- Insert spindle motor into bracket of control arm; make sure keys on spindle motor are seated completely into the bracket.
- Make sure that exhaust hose fittings of spindle motor and control arm are on the same side.
- Secure spindle motor tightly into bracket using both socket head bolts.
- · Attach air hose fitting securely to spindle motor.

MOUNT LUBRICATION UNIT

Refer to Figure 6.

- Remove front cover of lubricator body by lifting tab at top of cover and pulling cover outward.
- Insert the two mounting bolts as shown.

- Attach mounting bracket to the back of lubrication body with two nuts.
- · Replace front cover.

 Secure lubrication unit to the support arm using socket head bolts provided on support arm. Attach bracket using the center hole and right slot of bracket.

Attach pressure gauge, quick connect and air hose fittings.

ATTACH AIR HOSE

Refer to Figure 10.

- Attach air hose onto outlet fitting of lubrication unit and inlet fitting of spindle.
- Press hose firmly into fittings. Fittings are spring loaded. Hose can be removed by depressing lip of fitting.

ASSEMBLY (CONTINUED)

MODELS 80422 AND 80423

- Attach exhaust hose to exhaust fitting of spindle motor and control arm fitting.
- Secure in position with clamps.

OPERATION

PREPARATION AND ADJUSTMENTS

Refer to Figures 11 -14

Caution: Add lubricant BEFORE connecting air supply to lubrication unit.

- Add lubricant (ISOVG32 or DIN51524 type oil) to the lubricator body. Unscrew the oil fill plug and add approximately 8-10 ounces of oil. Replace plug and tighten securely.
- Machine is supplied with a ³/₈" quick connect. Connect air supply hose to quick connect. Models 80410 and 80411 require a minimum 5HP air compressor. Models 80412 and 80413 require a minimum 10HP air compressor.
- Pull the pressure adjusting knob up and adjust air pressure to 90 PSI (6 kgf/cm²). Rotate clockwise to increase pressure, counterclockwise to decrease pressure. If tapping ⁵/₁₆" (8mm) or larger, adjust the air pressure to 115 PSI (8 kgf/cm²). After adjusting, press knob down to its locked position.

Caution: Do not exceed 135 PSI (9.5 kgf/cm²). This will cause bursting of the filter and lubricator bowls.

 Depress and hold the operating lever of the spindle. While the spindle is operating, check the oil flow rate through the sight glass on top of the lubricator body. The lubricator should operate at 3-5 drops/minute. Rotate the oil adjusting screw clockwise to decrease the oil flow rate; counterclockwise to increase the oil flow rate.

Slide tap into tap holder (not included) until tap locks in place.
 Tap can be removed by simultaneously depressing flange and pulling out tap.

 Insert tap holder with tap into spindle. Pull up spindle chuck sleeve, insert tap holder with tabs aligned to slots in chuck sleeve, and then release sleeve.

OPERATION (CONTINUED)

 Models 80422 and 80423 – These models have two speed motors. Spindle motor speed can be changed by grasping spindle motor sleeve, pulling downward so that pin is out of the notch in the body, rotating sleeve to the other notch and then releasing the sleeve so that pin seats in the notch.

Caution: Never change speed while spindle motor is in operation.

OPERATING PROCEDURE

Refer to Figures 4, 5 and 12.

- Bring the spindle motor with tap to the hole to be tapped.
- Place the tip of the tap on the hole and depress the operating lever. The tap will self-center and begin cutting. Let the tap arm guide the tap into the hole.
- After tapping to the required depth, press the reverse button while also depressing the operating lever. The tap will reverse out from the hole.
- If the tap holder "clicks" or "ratchets", the tap holder clutch torsion needs to be adjusted.

To adjust tap holder clutch (see Figure 13):

- Remove the spring clip from the groove of the tap holder.
- Turn the notched nut clockwise to increase torsion, counterclockwise to decrease torsion.
- Replace spring clip into the groove of the tap holder.
- Spindle motor speed can be adjusted by turning the screw above the reverse button (see Figures 4 and 5).
- Consult machinery reference books or your machine tool dealer for information concerning tap lubricant types, tapping speeds and tap types.

MAINTENANCE

WARNING: Make certain that unit is disconnected from air supply before attempting to service or remove any component.

- Keep machine and workshop clean. Keep mechanisms clean and free of foreign particles.
- Bearings located in arms are permanently lubricated and require no further lubrication

LUBRICATION UNIT

Refer to Figure 15.

- Always keep the lubricator oil reservoir full and make sure lubricator operates at 3-5 drops/minute.
- FILTER VALVE will open automatically and discharge when air pressure is less than 10 PSI (0.7 kgf/cm²). Filter valve can also be operated manually – discharge filter daily.
- LUBRICATOR RESERVOIR has manual drain.

ACCESSORIES

 Contact your Palmgren distributor for tap holders, angle motor brackets and drill chuck attachments.

TROUBLESHOOTING			
SYMPTOM	POSSIBLE CAUSE(S)	CORRECTIVE ACTION	
Clutch slips and tap will not turn	 Tap holder clutch torsion needs to be adjusted 	 Adjust tap holder clutch torsion (see Figure 13) 	
	2. No tap lubrication	2. Apply lubrication to tap	
	3. Dull tap	3. Replace tap	
	4. Hole and tap misaligned	4. Reposition tap arm	
	5. Hole diameter too small	5. Enlarge hole	
	6. Wrong tap for workpiece material	6. Replace tap	
Spindle motor does not turn or stops	1. Check air supply pressure	1. Adjust pressure between 90-115 PSI	
	2. Excessive pressure drop (30 PSI)	2. Air supply compressor not large enough	
	3. Insufficient lubrication	3. Make sure oil flow rate from lubricator is3-5 drops per minute	
	4. Clogged spindle motor exhaust filter	4. Clean or replace filter	
	5. Clogged air supply filter	5. Clean or replace filter	
	6. Worn vanes	6. Replace vanes	
Control arm drops or is difficult to move	Worn damper spring	Replace damper spring	

Figure 16 - Replacement Parts Illustration for Quick-Tap Tapping Arms

Ref.		Part Number f	Or:			
No.	Description	80420	or: 80421	80422	80423	Qty.
1	Base Assembly	25687.00	25687.00	26060.00	26060.00	1
Δ	Locking Handle	25679.00	25679.00	26062.00	26062.00	1
Δ	Washer	25681.00	25681.00	26063.00	26063.00	1
2	Support Arm	25683.00	25683.00	26073.00	26073.00	1
3	Control Arm	26074.00	26074.00	26075.00	26075.00	1
Δ	Gas Spring	25995.00	25995.00	26076.00	26076.00	1
Δ	Filter	_	_	26077.00	26077.00	1
4	Spindle Motor	25997.00	25998.00	25999.00	26000.00	1
Δ	Rotor Vanes (set)	26004.00	26004.00	26005.00	26005.00	1
Δ	Exhaust Filter	26006.00	26006.00	_	_	1
Δ	Air Inlet Fitting	26007.00	26007.00	26008.00	26008.00	1
Δ	Trigger Assembly	26009.00	26009.00	26010.00	26010.00	1
5	Lubrication Unit	26011.00	26011.00	26011.00	26011.00	1
Δ	Pressure Gauge	26012.00	26012.00	26012.00	26012.00	1
Δ	Filter Bowl	26013.00	26013.00	26013.00	26013.00	1
Δ	Lubricator Bowl	26014.00	26014.00	26014.00	26014.00	1
Δ	Quick Change Fitting	25768.00	25768.00	25768.00	25768.00	1
Δ	Outlet Fitting	25958.00	25958.00	25958.00	25958.00	1
Δ	Air Filter	26015.00	26015.00	26015.00	26015.00	1
6	Air Hose	26078.00	26078.00	26078.00	26078.00	1
7	Exhaust Hose	_	_	26017.00	26017.00	1
8	Clamp	_	_	26018.00	26018.00	2
Δ	Operator's Manual	26059.09	26059.09	26059.09	26059.09	1

 Δ Not Shown.

Service Record

Palmgren Quick-Tap Tapping Arms

Date	Maintenance Performed	Replacement Components Required

NOTES

NOTES

ONE YEAR LIMITED WARRANTY

Palmgren warrants to the original purchaser that all products covered under this warranty are free from defects in material and workmanship for a period of one year from the date of the original purchase.

We will repair or replace at our option, any part or parts of the product and accessories covered under this warranty which, after examination, proves to be defective in workmanship or material during the warranty period.

This warranty does not apply to repair or replacement required due to misuse, abuse, normal wear and tear, or repairs attempted or made by other than our Service Department or an Authorized Service Representative. Proper use and care instructions are provided in the operator's manual. Failure to follow these instructions will void the warranty.

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

Responsibility of Original Purchaser (Initial User):

- To process warranty claim on this product, DO NOT return it to the retailer. The product must be evaluated by **Palmgren**. Call (800) 621-6145 for instructions.
- Retain original cash register sales receipt or invoice as proof of purchase for warranty work.
- Use reasonable care in the operation and maintenance of the product as described in the operator's manual.
- Deliver or ship the product(s) to **Palmgren**. Freight costs, if any must be paid by the purchaser.

This Warranty Does Not Cover:

- Merchandise sold as reconditioned, used as rental equipment, and floor or display models.
- Repair and transportation costs of merchandise determined not to be defective.
- Expendable parts or accessories supplied with the product which are expected to become inoperative or unusable after a reasonable period of use. See the operator's manual for a list of accessories and expendable parts.

