INSTRUCTION MANUAL

GATOR® PRO E12CCX 12-ton Battery-powered, High-speed Tool with Retraction Stop

Serial Code AKK

Read and **understand** all of the instructions and safety information in this manual before operating of servicing this tool.

Table of Contents

Description	2
Safety	2
Purpose of this Manual	2
Important Safety Information	3–4
Identification	5
Specifications	5
Operation	6–13
Crimping	6–7
Cutting	8
Punching	9–13
U-type Crimping Dies for Copper Connectors	14
Connector Selection	14
U-type Crimping Dies for Aluminum Connectors.	14
Additional U-type Dies	15
Available Accessories	15
Maintenance	16
Periodic Pressure Relief Valve Check	16
Troubleshooting	17
Disassembly	18
Assembly	19
Illustrations	20–23
Parts List	24–26

Description

The E12CCX 12-ton Battery-powered, High-speed Tool is a hand-held, self-contained tool intended to crimp cable, cut cable and threaded rod, and punch holes with the proper adapters.

This tool has a retraction stop feature which allows the operator to stop the retraction motion of the ram to shorten cycle time.

This tool is protected by U.S. Patent No. 6,206,663.

Safety

Safety is essential in the use and maintenance of Greenlee tools and equipment. This manual and any markings on the tool provide information for avoiding hazards and unsafe practices related to the use of this tool. Observe all of the safety information provided.

Purpose of this Manual

This manual is intended to familiarize all personnel with the safe operation and maintenance procedures for the following Greenlee tool:

E12CCX 12-ton Battery-powered, High-speed Tool

Keep this manual available to all personnel.

Replacement manuals are available upon request at no charge at www.greenlee.com.

All specifications are nominal and may change as design improvements occur. Greenlee Textron Inc. shall not be liable for damages resulting from misapplication or misuse of its products.

GATOR and Kwik Stepper are registered trademarks of Greenlee Textron Inc.

AVIA is a registered trademark of Avia International.

Blackburn is a registered trademark of Thomas & Betts.

Mobil is a registered trademark of Mobil Oil Corporation.

NUTO is a registered trademark of Exxon Corporation.

Tellus is a registered trademark of Shell Oil Company.

KEEP THIS MANUAL

IMPORTANT SAFETY INFORMATION

SAFETY ALERT SYMBOL

This symbol is used to call your attention to hazards or unsafe practices which could result in an injury or property damage. The signal word, defined below, indicates the severity of the hazard. The message after the signal word provides information for preventing or avoiding the hazard.

ADANGER

Immediate hazards which, if not avoided, WILL result in severe injury or death.

AWARNING

Hazards which, if not avoided, COULD result in severe injury or death.

ACAUTION

Hazards or unsafe practices which, if not avoided, MAY result in injury or property damage.

AWARNING

Read and understand all of the instructions and safety information in this manual before operating or servicing this tool.

Failure to observe this warning could result in severe injury or death.

淪

AWARNING

Electric shock hazard:

This tool is not insulated. When using this unit on or near energized electrical lines, use proper personal protective equipment.

Failure to observe this warning could result in severe injury or death.

AWARNING

Wear eye protection when operating or servicing this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

AWARNING

Skin injection hazard:

Do not use hands to check for oil leaks. Oil under pressure easily punctures skin. If injured, seek medical attention immediately to remove oil.

Failure to observe this warning could result in serious injury, gangrene, or death.

AWARNING

Do not use solvents or flammable liquids to clean the tool body. Solvents or flammable liquids could ignite and cause serious injury or property damage.

AWARNING

An incomplete crimp can cause a fire.

- Use proper die, connector, and cable combinations.
 Mismatched combinations can result in an incomplete crimp.
- The crimping tool automatically retracts when a complete crimp has been achieved. If you do not hear a "pop," the crimp is incomplete.

Failure to observe this warning could result in severe injury or death.

Pinch • Rem

AWARNING

Pinch points:

- Remove battery before changing dies, adapters, or jaws.
- Keep hands away from the crimping tool head when crimping.

Failure to observe these warnings could result in severe injury or death.

IMPORTANT SAFETY INFORMATION

AWARNING

Do not dispose of the battery in a fire. The battery will vent fumes and it could explode.

Failure to observe this warning could result in severe injury from harmful fumes or burns from flying debris.

AWARNING

Inspect tool, dies, and adapters before use. Replace any worn or damaged parts. A damaged or improperly assembled tool can break and strike nearby personnel.

Failure to observe this warning could result in severe injury or death.

ACAUTION

- Do not use this tool for continuous use. After 30 to 40 cycles, allow the tool to cool for 15 minutes.
- Do not secure this tool in a vise. This tool is designed for hand-held operation.
- This tool may be used in damp or wet environments; however, we recommend air drying the tool before use if it becomes soaked. Damage may result when the tool is operated prior to drying out when electrical components are soaked.
- Use this tool for the manufacturer's intended purpose only.

Failure to observe these precautions may result in injury or property damage.

ACAUTION

Do not allow anything to contact the battery terminals.

- Do not immerse the batteries in liquid. Liquid may create a short circuit and damage the battery. If batteries are immersed, contact your service center for proper handling.
- Do not place the battery into a pocket, tool pouch, or tool box with conductive objects. Conductive objects may create a short circuit and damage the battery.
- Do not place a battery on moist ground or grass.
 Moisture may create a short circuit and damage the battery.

Failure to observe these precautions may result in injury or property damage.

ACAUTION

- Do not store the battery at more than 60 °C (140 °F). Damage to the battery can result.
- Do not use another manufacturer's charger. Other manufacturers' chargers may overcharge and damage the battery.
- Do not attempt to open the battery. It contains no user-serviceable parts.

Failure to observe these precautions may result in injury or property damage.

ACAUTION

Do not perform any service or maintenance other than as described in this manual. Injury or damage to the tool may result.

Failure to observe this precaution may result in injury and property damage.

Note: Keep all decals clean and legible, and replace when necessary.

Identification

- 1. Head
- 2. Latch (for opening head)
- 3. Housing
- 4. Retract Button
- 5. Battery Load Display
- 6. Battery
- 7. Trigger
- 8. Adapter Release Buttons

Specifications

Tool

Overall Length	371 mm (14-5/8")
Width	95 mm (3-3/4")
Height	330 mm (13")
Mass/Weight (with battery)	6.5 kg (14.35 lb)
Force	106 kN (12 tons)
Sound Level	75 dB (A) at 1 meter
Vibration	< 2.5 m/s ²
Motor Type	. DC permanent field motor
Motor Voltage	12 VDC
Hydraulic Oil 50 ml (0	.1 pint) of Shell Tellus® T 15
Recommended Operating	
Temperature Range	–15 °C to 50 °
	(5 °F to 120 °F)

Battery

Charging Voltage	. 12 VD	C
Charging Time	1 ho	ur

Crimping Capacities

Copper Color-Coded Lugs and Splices750 kcmil
Aluminum Color-Coded Lugs and Splices 750 kcmil
5/8" Service Entrance Connectors10-1/0 AWG
.840 Service Entrance Connectors1/0-4/0 AWG
Aluminum Overhead "H" Taps6 AWG-500 kcmil
One-Piece ACSR Tension Splices4 AWG-556.5 kcmil
Two-Piece ACSR Tension Splices2 AWG-556.5 kcmil

Cutting Capacities

Copper and Aluminum Cabl	e40 mm (1-1/2")
ACSR	954 kcmil (Cardinal)
Standard Guy Strand	5/8"
EHS Guy Strand	1/2"
Ground Rod	13 mm (1/2")
Rebar (schedule 60)	13 mm (1/2")
Threaded Rod	
4 mm, 5	mm, 6 mm, 8 mm, 10 mm
DIN Rail35	x 7.5, 32 x 15 x 9, 35 x 15

Punching Capacities

Round	144.1 mm (5-5/8") in 10 ga. mild steel
Rectangular.	68.0 mm x 138.0 mm (2.677" x 5.433")
Square	.138.0 mm x 138.0 mm (5.433" x 5.433")
	required to punch 4-1/2" through 5-5/8":
	required to punch 4-1/2" through 5-5/8": r, 04686 bushing, and 03170 sleeve

Operation

AWARNING

Electric shock hazard:

This tool is not insulated. When using this unit on or near energized electrical lines, use proper personal protective equipment.

Failure to observe this warning could result in severe injury or death.

AWARNING

Wear eye protection when operating or servicing this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

AWARNING

Pinch points:

- Remove battery before changing dies, adapters, or jaws.
- Keep hands away from the crimping tool head when crimping.

Failure to observe these warnings could result in severe injury or death.

ACAUTION

- Do not use this tool for continuous use. After 30 to 40 cycles, allow the tool to cool for 15 minutes.
- Do not secure this tool in a vise. This tool is designed for hand-held operation.
- This tool may be used in damp or wet environments; however, we recommend air drying the tool before use if it becomes soaked. Damage may result when the tool is operated prior to drying out when electrical components are soaked.
- Use this tool for the manufacturer's intended purpose only.

Failure to observe these precautions may result in injury or property damage.

Crimping

Setup

- 1. Open the tool head.
- 2. Remove any accessories from the tool head.
- 3. Select the appropriate set of die adapters and dies.
- Install the adapters and dies—one set in each groove. Lock the die adapters in place with the detents.

Important: Die adapters must be locked into place or the die detents will be damaged.

- Visually check the dies to ensure that they are aligned correctly so that they will complete the crimping operation.
- 6. Close the tool head.

Crimping (cont'd)

Preparing the Cable

Follow the lug manufacturer's instructions for appropriate cable strip length.

Battery Condition

The battery indicator illuminates to show battery charge level as follows:

Normal: Illuminates momentarily at beginning of crimp.

Normal: Flickering at point of maximum crimping force.

Low charge: Flickering during entire crimping cycle.

Low charge: Illuminates continuously when operating without a load.

Crimping Procedure

AWARNING

Wear eye protection when operating or servicing this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

AWARNING

An incomplete crimp can cause a fire.

- Use proper die, connector, and cable combinations.
 Mismatched combinations can result in an incomplete crimp.
- The crimping tool automatically retracts when a complete crimp has been achieved. If you do not hear a "pop," the crimp is incomplete.

Failure to observe this warning could result in severe injury or death.

- Press the latch and open the tool head.
- Insert the properly assembled connector into the tool head.
- Close the tool head.
- 4. Pull the trigger to make the crimp.
- Hold the trigger down until the crimper achieves pressure relief.

Notes: Pressure relief occurs at approximately 106 kN bar (12 tons). If you do not hear a "pop," the crimp is incomplete.

It is normal for the battery load display to light at both the beginning and near the end of the crimping cycle.

- 6. The ram returns automatically.
- 7. To stop the ram from returning fully, activate the trigger for a brief moment. This activation will close the retraction valve and stop the retraction motion.
- Position the crimper for the next crimp. Repeat Steps 4 through 6 for the number of crimps as described in this manual.
- 9. Open the crimping head and remove the connector.

Notes: If it is necessary to retract the ram before a crimp cycle is completed, push the retract button. Pushing the retract button will result in complete retraction of the ram.

After completing the last crimp on an aluminum connector, wipe off the excess oxide inhibitor.

Cutting

淪

AWARNING

Electric shock hazard:

This tool is not insulated. When using this unit on or near energized electrical lines, use proper personal protective equipment.

Failure to observe this warning could result in severe injury or death.

AWARNING

Wear eye protection when operating or servicing this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

Setup

- Open the tool head.
- 2. Remove any accessories from the tool head.
- Select the appropriate set of blades, using the table provided on this page.
- 4. Install one blade in each groove. Slide the tab into the slots in the ram and head. Lock them in place with the W-type detents.
- 5. Visually check the blades to ensure that they are aligned correctly so that they will complete the butting operation.
- 6. Close the tool head.

Setup for Din Rail Cutters

- 1. Install both blades in the movable head.
- 2. Close the head.
- Slide one blade over until it engages in the W-type detent in the ram slot. Slide the other blade over until it engages in the W-type detent in the head slot.

Accessory Table

Task	Blade
Copper and aluminum 26 mm (1.00") max.	UC26
Copper and aluminum 40 mm (1.56") max.	UC40
ACSR Copperweld ACAR Guy strand EHS guy strand Ground rod Anchor rod Soft bolts Rebar	UCACSR
Threaded rod	Threaded rod
DIN rail	DIN rail

Cutting Procedure

- 1. Press the latch and open the tool head.
- 2. Position the item to be cut in the tool head.
- 3. Close the tool head.
- 4. Pull the trigger to cut the item.
- 5. Release the trigger when the cut is complete.
- 6. The ram returns automatically.

Punching

AWARNING

Electric shock hazard:

Do not use this tool as a punch driver on or near live circuits. This includes, but is not limited to, the following circumstances:

- Energized electrical lines
- Energized circuit breaker panels and fuse boxes
- Junction boxes with energized circuits

Failure to observe this warning could result in severe injury or death.

AWARNING

Wear eye protection when operating or servicing this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

AWARNING

Do not attempt to punch a hole through two or more thicknesses of material. This will bend or break the draw stud, and could throw parts with great force.

Failure to observe this warning could result in severe injury or death.

AWARNING

A component failure could throw broken parts.

- Do not allow anyone to stand in front of the punch.
- Close access doors or covers on any equipment that is in line with the punch.

Failure to observe this warning could result in severe injury or death.

AWARNING

Set up the tool properly. An improper setup could cause a component to fail and strike nearby personnel with great force.

- Thread the punch completely onto the draw stud.
 All of the punch threads must be engaged by the draw stud threads. Incomplete assembly could cause a component failure.
- Use only Greenlee punches, dies, and draw studs.
 Other manufacturers' components might not withstand the forces generated by this punch driver.

Failure to observe these warnings could result in severe injury or death.

Punching (cont'd)

Setup and Punching Procedure

- 1. Open the tool head.
- 2. Remove any accessories from the tool head.
- 3. Install the punch driver so that the drive piston is toward the yoke, as shown.

- 4. Close the tool head.
- 5. Select the punch, die, and draw stud to make the appropriate size hole. Refer to the illustrations on the following pages.
- 6. Determine and mark the exact location for the hole. Use a Greenlee Kwik Stepper® drill bit to drill a hole that is slightly larger than the draw stud. This is the pilot hole.
- 7. Push the retract button and hold the button until the ram is completely retracted.

8. Thread the 3/4" draw stud or 3/4" adapter completely into the punch driver. Refer to the illustrations on the following pages.

Notes: For a punch and die with a 3/8" center hole, thread the 3/8" draw stud into the end of the 3/4" adapter.

For 4" and larger punch and die, add the bushing to the die, slide the spacer over the 3/4" draw stud, and install the 1-1/8" sleeve.

- 9. Install a spacer, if necessary. Refer to the illustrations on the following pages.
- 10. Slide the die over the draw stud with the open end of the die facing away from the punch driver.
- 11. Insert the draw stud through the pilot hole.
- 12. Thread the punch onto the draw stud with the cutting surfaces of the punch facing the material. Tighten the punch by hand until the spacer, die, material, and punch contact each other.

Note: All of the punch threads must be engaged by the draw stud threads. If any of the punch threads are not engaged, disassemble the setup, remove the spacer, and reassemble the setup.

Note: A "popping" sound indicates that the tool has reached relief pressure. This may indicate that the attempted operation is beyond the capacity of the tool.

- 13. Pull the trigger.
- 14. Release the trigger when the punch completes the hole. The ram returns automatically.
- 15. Unscrew the punch. Remove slugs from the die. Remove the spacer and unscrew the draw stud.

Punching (cont'd)

Round Punches

Metric: 22.5 mm (max.) Conduit Size: 1/2" (max.) Actual Size: 0.885" (max.)

33967 3/4" Adapter 03248 Spacer 1/2" (12.7 mm) Pilot Hole 30043 3/8" Draw Stud

Round Punches

Metric: 28.3 mm to 95.2 mm Conduit Size: 3/4" to 3" Actual Size: 1.115" to 3.75"

Round Punches

Metric: 95.2 mm to 143 mm Conduit Size: 3-1/2" to 5" Actual Size: 4" to 5-5/8"

Operation (cont'd)

Punching (cont'd)

Square and Rectangular Punches

Metric: 12.7 mm square Inches: 1/2" square

Metric: 11.1 mm x 22.2 mm rectangular

Inches: 7/16" x 7/8" rectangular

Square and Rectangular Punches

Metric: 15.9 mm to 24.0 mm square

Inches: 5/8" to 0.945" square

Metric: 17.0 mm x 19.0 mm rectangular

Inches: 0.670" x 0.749" rectangular

Square and Rectangular Punches

Metric: 25.4 mm square

Inches: 1" square

Metric: 19.1 mm x 29.0 mm to

31.8 mm x 35.1 mm rectangular

Inches: 0.750" x 1.140" to

1.250" x 1.380" rectangular

Operation (cont'd)

Punching (cont'd)

Square and Rectangular Punches

Metric: 46.0 mm to 68.0 square Inches: 1.811" to 2.677" square Metric: 33.3 mm x 66.7 mm to

35.0 mm x 65.0 mm rectangular

Inches: 1.312" x 2.625" to

1.378" x 2.559" rectangular

Electronic Connector Panel Punches

Die Selection

Refer to "Connector Selection" for brand names and model numbers of appropriate lugs as well as crimping instructions.

Crimps made with this tool and KC12-type or KA12-type dies are cUL and UL classified when used with the appropriate conductor and connectors listed below.

Dies for Copper Connectors

Catalog Number	UPC Number	Cable Size	Color Code	No. of Crimps
KC12-8	10996	8 AWG	Red	1
KC12-6	10997	6 AWG	Blue	1
KC12-4	10998	4 AWG	Gray	1
KC12-2	10999	2 AWG	Brown	1
KC12-1	11003	1 AWG	Green	1
KC12-1/0	11004	1/0 AWG	Pink	1
KC12-2/0	11007	2/0 AWG	Black	1
KC12-3/0	11010	3/0 AWG	Orange	1
KC12-4/0	11011	4/0 AWG	Purple	1
KC12-250	11012	250 kcmil	Yellow	1
KC12-300	11013	300 kcmil	White	2
KC12-350	11014	350 kcmil	Red	2
KC12-400	11015	400 kcmil	Blue	2
KC12-500	11016	500 kcmil	Brown	2
KC12-600	11018	600 kcmil	Green	2
KC12-750	11020	750 kcmil	Black	2

Dies for Aluminum Connectors

Catalog Number	UPC Number	Cable Size	Color Code	No. of Crimps
KA12-8	22084	8 AWG	Blue	1
KA12-6	22085	6 AWG	Gray	1
KA12-4	22086	4 AWG	Green	1
KA12-2	22087	2 AWG	Pink	1
KA12-1	22088	1 AWG	Gold	1
KA12-1/0	22089	1/0 AWG	Tan	1
KA12-2/0	22090	2/0 AWG	Olive	2
KA12-3/0	22121	3/0 AWG	Ruby	2
KA12-4/0	22122	4/0 AWG	White	2
KA12-250	22123	250 kcmil	Red	2
KA12-300	22124	300 kcmil	Blue	2
KA12-350	22125	350 kcmil	Brown	2
KA12-400	22126	400 kcmil	Green	3
KA12-500	22127	500 kcmil	Pink	3
KA12-600	22128	600 kcmil	Black	3
KA12-750	22129	750 kcmil	Yellow	3

Connector Selection (NOT for use with flex, navy or welding wire)

Tool Range: 8 AWG to 750 kcmil

When used with KC12-type dies, this tool is cUL and UL classified for use with the following connector brands:

Connector Type	Barrel Type	Anderson	Blackburn®	FCI Burndy	lisco	Panduit	T&B	Penn- Union	Number of Crimps*
Copper	Short	VHSS	CSP	YS-L	СТ	SCSS SCS	54504 to 54523-TB	BCU	
Splice	Long	VHS	CU	YS	CTL	SCL SCH	54804 to 54823	BBCU	8 AWG to 250 kcmil:
Copper	Short	VHCS	CTL-2/CTL	YA-2LN/ YA-L/YA-2L; YA/YA-L-TC/ YA-L-2TC	CRA/CRB CRC	LCAS LCA LCD LCAN	54104 to 54123-TB; 54204 to 54223	BLU	1 crimp 300 to 750 kcmil: 2 crimps
Lugs	Long	VHCL	CTL-L/LCN	YA/YAZ YA-2N/YA-2TC YAZ-2N/YAZ-2TC	CRA-L/CRB-L CRA-2/CRB-2L CRC-2L	LCB LCC	54930BE to 54923BE; 54850BE to 54880BE	BBLU	

When used with KA12-type dies, this tool is cUL and UL classified for use with the following connector brands:

Connector Type	Anderson	Blackburn®	FCI Burndy	lisco	Panduit	T&B	Penn- Union	Number of Crimps*
Dual-Rated Aluminum Splice	VACS	ASP	YS-A	AS	SA	60501 to 60578	PIK	8 to 1/0 AWG: 1 crimp 2/0 AWG to 350 kcmil:
Dual-Rated Aluminum Lugs	VACL	ATL	YA-A YA-ATN	ACL/ACN 2ACL/2ACN	LAA LAB	60101 to 60176; 60230 to 60278	BLUA	2 crimps 400 to 750 kcmil: 3 crimps

^{*} Use the number of crimps listed in this column instead of the number provided with the connector.

Additional U-type Dies

Greenlee Catalog No.	Greenlee UPC No.	FCI Burndy No.
KD12-10	10188	U-BG
KD12-11	10189	U-0
KD12-12	10190	U-C
KD12-14	10192	U-161
KD12-15	10193	U-162
KD12-16	10194	U-163
KD12-17	10195	U-165
KD12-18	10196	U-166
KD12-19	10197	U-243
KD12-20	10198	U-247
KD12-21	10199	U-249
KD12-30	10200	U-D3
KD12-31	10201	U-E
KD12-32	10202	U-F
KD12-33	10203	U-997
KD12-35	10205	U-238
KD12-36	10206	U-654
KD12-37	10207	U-655
KD12-38	10208	U-658
KD12-39	10209	U-659
KD12-40	10210	U-998

Available Accessories

Adapter	Greenlee Part No.	Description
UC26	50067141	Cutter blades for copper and aluminum 26 mm (1") max.
UC40	50070363	Cutter blades for copper and aluminum 40 mm (1-1/2") max.
UCACSR	50070371	Cutter blades for ACSR, ACAR, standard guy wire, EHS guy wire, copperweld, ground rod, anchor rod, soft bolts, rebar
UCUNC14	50070380	Cutter blades for 1/4" threaded rod
UCUNC38	50070398	Cutter blades for 3/8" threaded rod
UCUNC12	50072749	Cutter blades for 1/2" threaded rod
UCM5	50070533	Cutter blades for M5 threaded rod
UCM6	50070509	Cutter blades for M6 threaded rod
UCM8	50070517	Cutter blades for M8 threaded rod
UCM10	50070525	Cutter blades for M10 threaded rod
UCD3575	50070410	DIN rail cutter blades - 35 x 7.5
UCD3215	50070428	DIN rail cutter blades-32 x 15
UCD3515	50070436	DIN rail cutter blades - 35 x 15
UA12P	50118900	Punch driver adapter
04686	50046861	Die bushing*
12185	50121855	Spacer*
03170	50031708	Punch sleeve, 1-1/8"*

^{*}Required for knockout punches larger than 4" actual diameter.

Maintenance

Each Operating Day

Before use:

- 1. Inspect dies and adapters for wear or damage such as cracks, gouges, or chips.
- 2. Inspect the tool for damage or leaks. If damage is detected, return the tool to an authorized Greenlee service center for inspection.

AWARNING

High pressure hazard:

Do not use fingers or hands to check for oil leaks. High pressure oil easily punctures skin causing serious injury, gangrene, or death.

If injured, seek medical help immediately to remove oil.

After use:

 Wipe all tool surfaces clean with a damp cloth and mild detergent.

AWARNING

Do not use solvents or flammable cleaners to clean the tool body. Solvents could ignite, causing serious injury or property damage.

- Place tool in the carrying case. Store in a cool, dry place.
- 3. Charge the battery.

Monthly

- 1. Thoroughly clean all surfaces.
- 2. Check the oil level.
- 3. Oil the bolt joints.

Annually or After 10,000 Cycles

- 1. Change the hydraulic oil.
- Return the tool to an authorized Greenlee service center for inspection.

Checking the Oil Level

- Remove the two screws holding the tank housing cover.
- 2. Remove the tank housing cover.
- 3. Point the cutting head towards the ground and remove the oil plug. Add oil if necessary.
- Replace the oil plug and the tank housing cover. Secure with screws.

Recommended Hydraulic Oils

AVIA® HVI 15 Shell Tellus T 15 Mobil® DTE 11M NUTO® H 15

Periodic Pressure Relief Valve Check

AWARNING

Pinch points:

- Remove battery before changing dies, adapters, or jaws.
- Keep hands away from the crimping tool head when crimping.

Failure to observe these warnings could result in severe injury or death.

The crimping tool's relief valve may require occasional adjustment. To determine whether this adjustment is necessary, periodically test the crimping tool with a Greenlee model 35887 Load Cell (purchased separately).

- Insert the test die into the tool (refer to steps 3 and 4 under "Operation" in this manual). Position the load cell so that the load cell piston is centered between the two test dies.
- Press the trigger until the crimping tool achieves pressure relief and note the position of the needle when the pressure relief is achieved. The needle should indicate the "12T" range; if the needle is outside of this range, send the crimping tool to an authorized service center for adjustment.

Note: If some other type of load cell is used, the ratio between the area of the tool and the area of the load cell may be different. The appropriate corresponding pressure range depends upon this ratio.

IMPORTANT

Relief valve adjustments must be done by an authorized service center.

Troubleshooting

Before You Begin

- 1. Make sure that the battery is charged. Recheck the battery after several minutes to make sure the battery is holding its charge.
- 2. Use a **nonflammable** contact cleaner or pencil eraser to clean the electrical contacts on the battery and tool.
- 3. Reinstall the battery and check the tool again.

Problem	Probable Cause	Probable Remedy
Tool is inoperative.	Dirt, contaminants, etc., in ram area of tool.	Clean tool.
	Crimping tool battery contacts damaged.	Reform contacts.
	Tool components worn or damaged.	Return tool to an authorized Greenlee service center.
	Dead battery.	Charge or replace.
Dies and adapters stop during operation.	Oil level is low.	Check oil level. Refill reservoir.
operation.	Air in hydraulic system.	Pull trigger and hold retract button simultaneously. Hold for approximately 10 seconds.
Battery load display flashes constantly.	Battery charge low.	Charge or replace battery.
Tool loses oil.	Damaged internal seal.	Return tool to an authorized Greenlee service center.
	Oil plug not installed properly.	Refill reservoir and replace plug.

Disassembly

Main Components

- 1. Remove the battery.
- 2. Remove the screw (17) and stop (18).
- 3. Unscrew and remove the universal head assembly.
- 4. Remove the piston (16). Replace the piston O-ring (14) and piston backup ring (15).
- 5. Unscrew two tank cover screws (53) and remove the tank cover (58).
- 6. Remove the hydraulic reservoir plug (76) and drain the hydraulic fluid.
- 7. Reinstall the plug.
- 8. Remove the remaining housing screws (51 and 53).
- 9. Remove the right housing half (59).
- 10. Remove the switch cover (56).
- 11. Lift the pump/motor assembly and circuit card from the left housing half (60). Lift the LED from its housing (8).
- Slide a plastic bag over the circuit card and electronic subassemblies. Tape the bag shut to protect the subassemblies from hydraulic oil and other contamination.
- 13. Unscrew the shoulder bolt (99) and remove the release lever (107).
- 14. Remove screws (108) and separate the gear housing/motor subassembly from the pump housing.

Pump

- 1. Use a hooked tool to remove the reservoir O-ring (80). Gently tug it over the reservoir.
- 2. Remove the reservoir (74).
- Remove the pump piston (152).
- 4. Remove the screw plug (151), washer (153), pump piston (150), valve stem (156), and spring (155). Replace the sealing washer (154).
- Use a piece of tape to mark the side of the relief that is facing up. (This is a reference point for reassembly.) Remove the unloading valve by unscrewing the plug (126).
- 6. Remove the feeder tube subassembly by unscrewing the feeder tube (78). Replace the oil filter (77). Remove metal chips from the magnet (82).
- 7. Remove the threaded bushing (72) and replace the O-ring (73).

Motor, Gearbox, and Bearing

- Remove the tamper-proof paper seal (96).
- 2. Remove two screws (92). Remove the end cap (102).
- Apply pressure evenly at three points around the ball bearing (91) and gently pry the bearing up to remove it.
- Remove the eccentric (103), grooved ball bearing (101), and snap ring (100) subassembly from the shaft.
- 5. Remove four screws (93). Remove the mounting block (109) from the gear housing (94).
- 6. Use a snap-ring removal tool to remove the snap ring (100).
- 7. Unscrew four bolts (not numbered) from the gear housing (94). Separate the gear housing from the spacer (not numbered). Unscrew two Fillister head screws (112) to separate the spacer from the motor (90).

Assembly

Motor, Gearbox, and Bearing

- 1. Install two Fillister head screws (112) into the spacer (not numbered) and motor (90). Tighten the screws.
- 2. Install four screws (not numbered) into the gear housing (94). Tighten the screws.
- 3. Install four screws (93) into the mounting block (109) and gear housing (94). Tighten the screws.
- 4. Replace the grooved ball bearing (101) and snap ring (100) subassembly.
- 5. Replace the eccentric (103). Use a fiber mallet to tap the eccentric onto the shaft. Replace the ball bearing (91).
- Align the end cap (102). Use a fiber mallet to tap the cover until it is flush on the mounting block (109). Install two screws (92).
- 7. Align the gear housing/motor subassembly so that the pump piston (152) extends through the mounting block (109) and makes contact with the grooved bearing (101). Locate and start the screws (108) through the mounting block and into the pump housing. Tighten the screws.

Pump

- 1. Insert the pump piston (152) into the pump housing.
- Insert the seal (122) and unloading valve assembly into the pump housing. Grasp the needle valve subassembly by the pressure relief (126) and twist it several turns clockwise. Stop when the piece of tape is facing up.
- 3. Assemble the pump piston (150), valve stem (156), washer (153), spring (155), and screw plug (151). Be sure to replace the sealing washer (154). Torque the screw plug (151) to 102 Nm (75 ft-lb).
- 4. Install the release lever (107) so that the forked end engages the unloading valve subassembly between the pressure relief (126) and the support ring (127). Install the screw (99) and washer (104).
- 5. Insert the threaded bushing (79) and feed tube subassembly (77, 78, 82). Screw in until snug.
- 6. Install the reservoir (74). Slip the O-ring (80) over the reservoir. Using a hooked tool, carefully slip the O-ring over the lip of the pump housing.
- 7. Insert the plug (76) into the reservoir.

Main Components

- 1. Remove the protective plastic bag from the electronics subassembly. Insert the LED into the LED bushing (8).
- 2. Lay the gear housing/motor subassembly into the left half of the housing. Insert the circuit board into the circuit board slot so that the wires and chip face in the direction of the trigger.
- 3. Lay the wires into the case. Be sure that the wires will not be pinched.
- 4. Guide the wires for the battery clip so that the battery wires lay on top of the electronics box; install the battery clip so the red wire is upward.
- 5. Install the trigger cover (56). Press and release the trigger to be sure that it operates freely.
- 6. Locate the right housing half (59) on top of the left housing half (60). Check for pinched wires.
- 7. Install the housing screws (51 and 53).

 Note: The handle screw (51) must engage the nut (52).
- 8. Install the retraction stop valve body (12) and screw (13).
- Install retraction stop spring assembly (17) and screw (18).
- 10. Install the piston (16).
- 11. Replace the front head assembly. Twist the cutting head base (31) until it stops; back off 3/4 of a turn. Install the stop (18) and screw (17). Be sure that the crimping head assembly rotates freely approximately 350°.
- 12. Clamp the head assembly into a vise with the reservoir plug facing upward. Remove the fill plug (76) and fill the reservoir with hydraulic oil.
- 13. Install the battery.
- 14. Squeeze the trigger while pressing the release lever for 45 to 60 seconds. Fill the reservoir with hydraulic oil. Replace the fill plug (76).
- 15. Replace the tank cover (58) and tank cover screws (53).

Illustration—Housing Unit

Illustration—Head and Ram Unit

Illustration—Pump Housing, Reservoir Assembly, and Motor Assembly

Parts List

Key	Part No.	Description	Qty
	52031380	Retraction stop valve (includes 5, 6, 12, 13, 17, 18)	
5*		O-ring	1
6*		O-ring	
7	50067753	Circuit board, programmed	
8	50042416	Bushing LED	
9	50111132	Decal, identification	
10	50111140	Decal, warning	
11	50062140	Decal, pinch hazard	
12		Retraction stop valve body	
13		Screw, flat head socket	
14*		O-ring	
15*		Backup ring	
16	50067796	Piston	
17		Retraction stop spring assembly	
18		Screw, socket head cap	
20	50111230	Spring, torsion	2
21	52020102	Adapter, U-type die set (UA12T)	
Δ 23	F021776	Compression spring	
24	50066951	Screw	
25	50066919	Compression spring	
26	50066900	Disk	
28*		O-ring	
29	90502507	Screw, cap	
31	50111035	Fixed head	
32	50111051	Movable head	
33	50111060	Latch	
34	50111205	Plate	
35	50112244	Plate	1
36	50111086	Pin, pivot	
37	50111221	Piston	
Δ 38	50111183	Pin, adapter lock	2
Δ 39	50111159	Bushing	
40	90513533	Retaining ring	
41	50043676	Screw, M5 x 10	
42	50066943	Stop	
	50013459	Housing unit (includes 51–60)	
51	50042203	Screw	1
52	50042211	Nut	1
53	50042076	Screw	
56		Switch cover (black)	
57		Trigger guard	
58		Reservoir cover	
59		Housing, right side	
60		Housing, left side	
	50014200	Pump housing, reservoir assembly (includes 70-83)	
† 70		Ring tie	1
† 71		Cable tie	
72	50041444		

Parts List (cont'd)

Key	Part No.	Description	Qty
73*		O-ring	1
†† 74		Hydraulic reservoir	1
75	50041983	Ring	1
†† 76		Reservoir plug	1
77*		Filter	1
78	50058827	Filter adapter	1
79	50058851	Threaded bushing	1
†† 80*		O-ring	1
81	50058290	Attachment ring	1
82*		Magnet	1
83		Pump housing	1
	50121758	Motor assembly (includes 90-98, 100-103, 108-112)	
9 0		Motor with pinion	1
● □ 91		Ball bearing	1
□ 92		Screw	2
□ 93		Screw	4
9 4		Gearbox (includes 113)	1
□ 96*		Seal	1
♦ 99		Screw, socket head	1
● □ 100		Retaining ring	1
● □ 101		Grooved ball bearing	
□ 102		End cap	1
● □ 103		Eccentric	1
♦ 105		Spring	1
♦ 107		Release lever	1
□ 108		Screw	2
□ 109		Eccentric case	1
1 10		Flange	1
1 12		Screw	2
113	52028323	Screw, gearbox	4
	52031134	Relief valve assembly (includes 120–130)	
120*		Washer	2
121*		O-ring	1
122*		Seal	1
123	50053630	Valve seat	1
124		Plunger	1
125*		O-ring	1
126		Pressure relief	1
127		Support ring	1
128*		Retaining ring	1
129		Needle valve	1
130		Spring	1
140	50041266	Switch	
141	50041274	Battery contacts	1
143		Wire (not shown)	1
144		Wire (not shown)	1

Parts List (cont'd)

50013483 Piston pump assembly (includes 150–156) Pump piston	Key	Part No.	Description Qty
150 Pump piston. 1 151 Screw plug. 1 152 Pump piston. 1 153* Washer. 1 155* Spring. 1 155 Spring. 1 156 Valve stem. 1 50118900 Punch driver adapter CCX (includes 200–208) 200 50112074 Piston. 1 201 50112031 Housing. 1 202 50112058 Piston stop ring. 1 1 203 50041940 Backup ring, piston. 2 2 205 50041924 O-ring. 2 205 50041576 Screw. 2 206 50118919 Lock washer. 1 207 50070169 Cap screw, M6x8 1 208 50120085 Decal, identification. 1 210 50112040 Ram housing. 1 211 50112040 Ram. 1 212 50112040 Ram. 1 213 50070193 Compressi	,		
151 Screw plug 1 152 Pump piston 1 153* Washer 1 154* Sealing washer 1 155 Spring 1 156 Valve stem 1 50118900 Punch driver adapter CCX (includes 200–208) 200 50112074 Piston 1 201 50112031 Housing 1 202 50112058 Piston stop ring 1 203 50041940 Backup ring, piston 2 1 203 50041924 O-ring 2 205 50118919 Lock washer 3 206 50118919 Lock washer 1 207 50070169 Cap screw, M6x8 1 208 50120085 Decal, identification 1 210 50112040 Ram housing 1 211 50112060 Ram 1 212 5012060 Ram 1 213 50070193 Corpression spring 1 214 50041681<	150	30013463	
152 Pump piston. 1 153* Washer. 1 154* Sealing washer. 1 155 Spring. 1 156 Valve stem. 1 50118900 Punch driver adapter CCX (includes 200–208) 200 50112074 Piston. 1 201 50112031 Housing. 1 202 50112038 Piston stop ring. 1 1 203 50041940 Backup ring, piston. 2 1 204 50041924 O-ring. 2 205 50041576 Screw. 3 206 50118919 Lock washer. 1 207 50070169 Cap screw, M6x8. 1 208 50120085 Decal, identification. 1 210 50112040 Ram housing. 1 211 50112040 Ram housing. 1 212 50112086 Ram. 1 213 50070193 Compression spring. 1 214 50041681 Screw. 2			• •
153* Washer. 1 154* Sealing washer. 1 155 Spring. 1 156 Valve stem. 1 50118900 Punch driver adapter CCX (includes 200–208) 200 50112074 Piston 1 201 50112031 Housing. 1 202 50112058 Piston stop ring. 1 203 50041942 O-ring. 2 205 50041954 O-ring. 2 205 50041974 O-ring. 2 205 50041974 O-ring. 2 205 50041974 O-ring. 2 205 50041976 Screw. 3 206 50118919 Lock washer. 1 207 50070169 Cap screw, Mox8. 1 208 50120085 Decal, identification. 1 210 50112040 Ram housing. 1 211 50112082 Piston. 1 212 50112082 Piston. 1 213			, e
154* Sealing washer			
155 156 Spring			
50118900 Punch driver adapter CCX (includes 200–208) 200 50112074 Piston			•
50118900 Punch driver adapter CCX (includes 200–208) 200 50112074 Piston			
200 50112074 Piston 1 201 50112031 Housing 1 202 50112058 Piston stop ring 1 † 203 50041940 Backup ring, piston 2 † 204 50041924 O-ring 2 205 50041576 Screw 3 † 206 50118919 Lock washer 1 207 50070169 Cap screw, M6x8 1 208 50120085 Decal, identification 1 210 50112040 Ram housing 1 211 50112066 Ram 1 212 50112082 Piston 1 213 50070193 Compression spring 1 214 50041681 Screw 2 215 50118097 Spacer 3 216 50118897 Cap screw, M4x60 3 217 50041940 Backup ring, piston 1 218 50041924 O-ring 1 * * 50118366 Seal kit, punch adapter (includes items 23,	136		valve sterri
201 50112031 Housing			
202 50112058 Piston stop ring			
† 203 50041940 Backup ring, piston	201		
† 204 50041924 O-ring		50112058	Piston stop ring1
205 50041576 Screw 3 † 206 50118919 Lock washer 1 207 50070169 Cap screw, M6x8 1 208 50120085 Decal, identification 1 210 50112040 Ram housing 1 211 50112066 Ram 1 212 50112082 Piston 1 213 50070193 Compression spring 1 214 50041681 Screw 2 215 50112090 Spacer 2 215 50112090 Spacer 3 216 50118897 Cap screw, M4x60 3 217 50041940 Backup ring, piston 1 218 50041924 O-ring 1 Kits Δ 50118374 Adapter lock kit (includes items 23, 38, and 39) 1 † 50017420 Seal kit, punch adapter (includes items 203, 204, and 206) 52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118927 Retraction lever assembly (includes assembly (includ	† 203	50041940	Backup ring, piston2
† 206 50118919	† 204	50041924	O-ring
207 50070169 Cap screw, M6x8 1 208 50120085 Decal, identification 1 210 50112040 Ram housing 1 211 50112066 Ram 1 212 50112082 Piston 1 213 50070193 Compression spring 1 214 50041681 Screw 2 215 50112090 Spacer 3 216 50118897 Cap screw, M4x60 3 217 50041940 Backup ring, piston 1 218 50041924 O-ring 1 Kits Δ 50118374 Adapter lock kit (includes items 23, 38, and 39) 1 † 50017420 Seal kit, punch adapter (includes items 203, 204, and 206) L 52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) Motor and gear box assembly 52028331 Eccentric bearing kit Eccentric kit <td>205</td> <td>50041576</td> <td>Screw 3</td>	205	50041576	Screw 3
208 50120085 Decal, identification	† 206	50118919	
210 50112040 Ram housing	207	50070169	·
211 50112066 Ram	208	50120085	Decal, identification
212 50112082 Piston 1 213 50070193 Compression spring 1 214 50041681 Screw 2 215 50112090 Spacer 3 216 50118897 Cap screw, M4x60 3 217 50041940 Backup ring, piston 1 218 50041924 O-ring 1 Kits Δ 50118374 Adapter lock kit (includes items 23, 38, and 39) † 50017420 Seal kit, punch adapter (includes items 203, 204, and 206) 52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118366 Seal kit (includes items marked with *) † 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility	210	50112040	Ram housing1
213 50070193 Compression spring	211	50112066	Ram1
214 50041681 Screw	212	50112082	
214 50041681 Screw	213	50070193	Compression spring1
216 50118897 Cap screw, M4x60	214	50041681	· · · · · · · · · · · · · · · · · · ·
216 50118897 Cap screw, M4x60	215	50112090	Spacer
217 50041940 Backup ring, piston	216	50118897	
 Kits Δ 50118374 Adapter lock kit (includes items 23, 38, and 39) † 50017420 Seal kit, punch adapter (includes items 203, 204, and 206) 52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118366 Seal kit (includes items marked with *) ♦ 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly ● 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 	217	50041940	·
 ∆ 50118374 Adapter lock kit (includes items 23, 38, and 39) † 50017420 Seal kit, punch adapter (includes items 203, 204, and 206) 52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118366 Seal kit (includes items marked with *) ♦ 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly ● 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 	218	50041924	O-ring
 ∆ 50118374 Adapter lock kit (includes items 23, 38, and 39) † 50017420 Seal kit, punch adapter (includes items 203, 204, and 206) 52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118366 Seal kit (includes items marked with *) ♦ 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly ● 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 	Kits		
† 50017420 Seal kit, punch adapter (includes items 203, 204, and 206) 52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118366 Seal kit (includes items marked with *) ◆ 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly ● 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility		50118374	Adapter lock kit (includes items 23, 38, and 39)
52020102 UA12T, U-type die adapter set (includes two of item 21) * 50118366 Seal kit (includes items marked with *) ◆ 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly • 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility			
* 50118366 Seal kit (includes items marked with *) ♦ 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly • 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility	'		
 ◆ 50118927 Retraction lever assembly (includes 99, 105, 107) †† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly ● 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility 	*		
†† 52028330 Reservoir kit (includes 70, 71, 74, 76 & 80) ■ 52028329 Motor and gear box assembly ■ 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility	•		· · · · · · · · · · · · · · · · · · ·
 ■ 52028329 Motor and gear box assembly ● 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility 	++		
● 52028331 Eccentric bearing kit □ 52028332 Eccentric kit 50112171 Decal, connector compatibility			
52028332 Eccentric kit 50112171 Decal, connector compatibility	•		
compatibility			
		50112171	
F0070620 10 Whatten NIMI		50118358	
50070630 12 V Dattery MINIT		50070630	Case with inserts 12 V battery NiMH

50030469

50030477

50030485

USA 800-435-0786 Fax: 800-451-2632 815-397-7070 Fax: 815-397-1865 Canada 800-435-0786 Fax: 800-524-2853 International +1-815-397-7070 Fax: +1-815-397-9247

4455 Boeing Drive • Rockford, IL 61109-2988 • USA • 815-397-7070 An ISO 9001 Company • Greenlee Textron Inc. is a subsidiary of Textron Inc.