SERVICE PARTS LIST

BULLETIN NO. 54-46-0430

FIG.	PART NO.	DESCRIPTION OF PART	IO. REQ.
44	05-83-0020	M4 x 0.7 Pan Hd. Taptite Screw	(2)
52	05-88-1200	M4 x 16 Pan Hd. Plastite T-20 Screw	(2)
59	31-17-0080	Cord Clamp	(1)
68	06-82-0009	M5 Pan Hd. T-25 Screw	(4)
69	06-82-0011	M4 Pan Hd. T-20 Screw	(7)
70		Housing Cover	(1)
71	43-12-0055	Handle Square Driver	(1)
74	45-88-0028	Washer	(2)
75	40-50-0029	Disc Spring	(3)
76		Magstand Base with Bushings	(1)
79		Housing Support	(1)
80	05-81-1290	M2.3 x 0.4-6g Washer Hd. T-8 Screw	(2)
82	05-74-0014	M8 x 1.125, 6mm Hex Socket Hd. Cap So	r. (2)
84	43-62-0017	Carrying Handle	(1)
85	22-64-0012	120V Power Cord Assembly	(1)
88	43-62-0022	Feed Handle	(3)
89	31-17-0085	Cord Clamp	(1)
90	06-83-0015	2mm Hex Set Screw	(3)
92	23-66-0017	LED Switch Assembly	(1)

= (68) 06-82-0009 = (69) 06-82-0011

FIG.	PART NO.	DESCRIPTION OF PART	NO. REQ.
93	23-66-0041	Electromagnetic Switch	(1)
94	22-09-0110	Lower Board with LED	(1)
95		Dovetail Rail	(2)
96	44-80-0061	Rack	(1)
97		Slide	(1)
98	06-75-3050	1/4-20 x 3/4", 3/16" Hex Socket Hd. Scre	w (2)
135	42-55-0140	Blow Molded Carrying Case	(1)
138	22-68-0020	Switch Cover	(1)
141	05-81-2787	1/4-20 x 1", 4.5mm Hex Button Hd. Screv	v (4)
142	05-74-0013	3mm Hex Socket Head Cap Screw	(6)
146	45-56-0017	Safety Strap (Not Shown)	(1)
147	05-80-2787	M3 Flat Head Machine Screw	(2)
158	44-81-0070	Dovetail and Rail Kit	(1)
159	36-18-0030	Rack/Gear Shaft Assembly	(1)
160	43-78-0032	Quick Connect Hub Assembly	(1)
174	44-26-0075	Electromagnetic Base	(1)
175	22-09-0105	PCBA/Electronics Assembly	(1)
176	43-76-4272	Housing Assembly	(1)
177	42-20-0025	Support Housing	(1)
	10-20-0496	Danger Label	(1)
	12-20-4274	Service Nameplate (Not Shown)	(1)
	49-96-0035	Hex Key (Not Shown)	(1)

MILWAUKEE ELECTRIC TOOL CORPORATION

Type "Y" Grease, No. 49-08-5270 (6 oz. tube) Use approximately 85 grams, 3 ounces

LUBRICATION NOTE: When servicing the drill motor, 90-95% of old grease must be removed prior to new grease being added.

3 to 4 turns in order to remove the Slide (97)

and the Rack (96)

- 1 Install parts shown into/onto Gear Case Assembly (172) prior to applying any lubrication.
- 2 Apply 13 grams (approximately .45 ounces) of grease in this area of the gear case prior to installing the Pinion/1st Interpolation Cost Appendix (156). mediate Gear Assembly (156).
- 3 With the aid of a grease gun, place 26 grams (approximately .9 ounces) in and around the gear case cavity for the 3rd Intermediate Géar system (28, 29, 30 and 31).
- Apply a heavy coating of grease over the entire Pinion/1st Intermediate Gear Assembly (156).
- 6 Install the assembly (156) into gear case and place 5-8 grams (.17-.28 ounces) fully around gear space.
- This step will require 39 grams (1.4 ounces) of grease. Place 13 grams (approximately .45 ounces) of grease at each of three positions over and around the Pinion/1st Intermediate Gear Assembly (156).

90(3x)147 (2x) $177\frac{76}{90}$ 75 $158\frac{95}{97}$ Lightly coat the inside 'V' channel of both Dovetail Rails (95) with grease. This bottom screw Place a light coat of grease onto the front (98) must be loosened

teeth of the Rack (96).

Lightly coat both sides of the two Washers (74) and three Disc Springs (75).

SERVICE FIXTURES: 61-30-2787 Rotor Press Fixture 61-30-2788 Spindle Bushing Press Fixture 61-30-2789

Rotor Removal Fixture

CHUCK ADAPTER SET-UP

