

Nose Equipment Manual Original Instruction


ProSet® XT1 Blind Rivet Tool – 76001 ProSet® XT2 Blind Rivet Tool – 76002

Hydro-Pneumatic Power Tool


© 2017 Stanley Black & Decker, Inc.

All rights reserved.

The information provided may not be reproduced and/or made public in any way and through any means (electronically or mechanically) without prior explicit and written permission from STANLEY Engineered Fastening. The information provided is based on the data known at the moment of the introduction of this product. STANLEY Engineered Fastening pursues a policy of continuous product improvement and therefore the products may be subject to change. The information provided is applicable to the product as delivered by STANLEY Engineered Fastening. Therefore, STANLEY Engineered Fastening cannot be held liable for any damage resulting from deviations from the original specifications of the product.

The information available has been composed with the utmost care. However, STANLEY Engineered Fastening will not accept any liability with respect to any faults in the information nor for the consequences thereof. STANLEY Engineered Fastening will not accept any liability for damage resulting from activities carried out by third parties. The working names, trade names, registered trademarks, etc. used by STANLEY Engineered Fastening should not be considered as being free, pursuant to the legislation with respect to the protection of trade marks.

CONTENT

1.	SAFETY DEFINITIONS	2
	SAFETY RULES	
	INTENT OF USE	
	NOSE EQUIPMENT FOR ProSet® XT1	
	NOSE EQUIPMENT FOR ProSet® XT2	
6.	BLIND RIVET NOSE ASSEMBLIES FOR ProSet® XT1	8
7.	BLIND RIVET NOSE ASSEMBLIES FOR ProSet® XT2	9
8.	AVSEAL NOSE ASSEMBLIES FOR ProSet® XT2	11


This instruction manual must be read by any person installing or operating this tool with particular attention to the following safety rules.

1. SAFETY DEFINITIONS

The definitions below describe the level of severity for each signal word. Please read the manual and pay attention to these symbols.


DANGER: Indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury.


WARNING: Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.


CAUTION: Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury.

CAUTION: Used without the safety alert symbol indicates a potentially hazardous situation which, if not avoided, may result in property damage.

Improper operation or maintenance of this product could result in serious injury and property damage. Read and understand all warnings and operating instructions before using this equipment. When using power tools, basic safety precautions must always be followed to reduce the risk of personal injury.

SAVE ALL WARNINGS AND INSTRUCTIONS FOR FUTURE REFERENCE

WARNING:

- DO NOT use outside the design intent of Placing STANLEY Engineered Fastening Blind Rivets.
- Use only parts, fasteners, and accessories recommended by the manufacturer.
- DO NOT modify the tool in any way. Any modification to the tool is undertaken by the customer and will be the customer's entire responsibility and void any applicable warranties.
- Prior to use, check for misalignment or binding of moving parts, breakage of parts, and any other
 condition that affects the tool's operation. If damaged, have the tool serviced before using. Remove any
 adjusting key or wrench before use.
- The tool must be maintained in a safe working condition at all times and examined at regular intervals
 for damage and function by trained personnel. Any dismantling procedure will be undertaken only by
 trained personnel. Do not dismantle this tool without prior reference to the maintenance instructions.
- The operating supply air must not exceed 7 bar (100 PSI).
- Operators and others in work area must wear approved safety glasses with side shields. Always wear safety glasses and ear protection during operation.
- Dress properly. Do not wear loose clothing or jewellery. Keep your hair, clothing and gloves away from moving parts. Loose clothes, jewellery or long hair can be caught in moving parts.
- DO NOT operate a tool that is directed towards any person(s).
- DO NOT operate tool with the nose casing removed.
- Adopt a firm footing or a stable position before operating the tool.
- Prior to use, inspect airlines for damage, all connections must be secure. Do not drop heavy objects on Hoses. A sharp impact may cause internal damage and lead to premature hose failure.
- DO NOT lift the placing tool by the hose. Always use the placing tool handle.
- · Vent holes must not become blocked or covered.
- Disconnect the air hose from the tool before performing any maintenance, attempting to adjust, fit or remove a nose assembly.
- Keep tool handles dry, clean, and free from oil and grease.
- When carrying the tool from place to place keep hands away from the trigger to avoid inadvertent activation.

- Never leave operating tool unattended. Disconnect air hose when tool is not in use.
- Adequate clearance is required for the tool operator's hands before proceeding.
- DO NOT abuse the tool by dropping or using it as a hammer.

STANLEY Engineered Fastening policy is one of continuous product development and improvement and we reserve the right to change the specification of any product without prior notice

2. SAFETY RULES

This technical datasheet must be read with particular attention to the safety warnings and operating instructions listed in the ProSet XT1 and ProSet XT2 Instruction Manual, by any person fitting or operating the nose assemblies and hand tools.


3. INTENT OF USE

The nose equipment in combination with the ProSet XT1 and ProSet XT2 tools are designed for placing Stanley Engeered Fastening blind rivets only. The correct placing tool and nose assembly must be selected for each for each rivet type and size as shown in the tables on pages 5 and 7.

4. NOSE EQUIPMENT FOR ProSet® XT1

Nose equipment varies according to the rivet type being installed. Each nose assembly represents a unique set of components which can be ordered individually. For assembly dimensions 'A', 'B', 'C' and 'D' refer to Nose Equipment tables on page 5. We recommend maintaining some stock of spares as items will need regular replacement if worn.

Fig. 1


Dimensions in millimetres (mm) – Illustration shown with the standard nose assembly TRM00360 and nose tip PRN414 fitted. Tool appearance will vary with different nose assemblies fitted.


3,2 1/8 AL. ALLOY TRM00360 PRN414 TP144-117 TP144-120	Α	В			NOTES
3,2 1/8 AL. ALLOY TRM00360 PRN414 TP144-117 TP144-120			C	D	NOTES
	49,9	67,9	8,9	4,6	-
	49,9	67,9	8,9	5,3	
	49,9	67,9	8,9	6,7	-
1,0 3,10	-				
5,0 -	49,9	67,9	8,9	5,3	-
OPEN END 40 F/32 STAINLESS	49,9	67,9	0,9	3,3	
4,0 3/32 4,8 3/16 BODY	_				
3.2 1/8 TRM00360 PRN424 TP144-117 TP144-120	48,6	66,6	7,6	5,3	
CLOSED END 4.0 E/22 AL. ALLUY TRANSCOOL DRINESA TRIAN 117 TRIAN 120	49,4	67,4	8,4	6,7	
4,8 3/16 BODY RNN00360 PRN324 IP144-117 IP144-120					
3,2 1/8 TRM00360 PRN434 TP144-117 TP144-120	48,6	66,6	7,6	5,3	
CLOSED END 4,0 5/32 STAINLESS BODY					
4,8 3/16					
	49,9	67,9	8,9	4,6	
RHM RIVET 3,2 1/8 STEEL TRM00360 PRN414 TP144-117 TP144-120	49,9	67,9	8,9	5,3	
4,0 5/32 BODY TRM00360 PRN514 TP144-117 TP144-120	49,9	67,9	8,9	6,7	
4,8 3/16					
2,4 3/32					-
	49,9	67,9	8,9	5,3	-
4,0 5/32 BODY	-				
4,8 3/16 PRN514 TP144-117 TP144-120	49,9	67,9	8,9	6,7	
TLrivets® 4,0 5/32 AL. ALLOY TRM003601) PRN514 TP144-117 TP144-120	+2,2	6,70	6,0	0,7	
	49,9	67.9	8,9	5,3	
DEEL DIVET 4.0 5/22 AL. ALLOY TPM00260 PPNI514 TP144.117 TP144.120	49,9	67,9	8,9	6,7	
4,8 3/16 BODY HW0000 FRITS IF 144-117 IF 144-120	.5,5	0,,5	0,5	0,,	
3.2 1/8 TRM00360 PRN4K TP144-117 TP144-120	48,0	66,0	7,0	5,0	
	48,5	66,5	7,5	6,1	
4,8 3/16 AL ALLOY STEM					
	49,9	67,9	8,9	5,3	
	49,9	67,9	8,9	6,7	
4,8 3/16 STEEL STEM					
	48,0	66,0	7,0	5,0	
HRrivets* 4,0 5/32 BODY BODY	\rightarrow		-		
	48,0	66,0	7,0	5,0	1
HPrivate® 4.0 5/22 SIAINLESS	40,0	00,0	7,0	3,0	
4,8 3/16 BODY					
T-RIVET 4,8 3/16 ALL					
3.2 1/8 TRM00360 PRN414 TP144-117 TP144-120	49,9	67,9	8,9	5,3	
AVEV® 4.0 5/22 AL. ALLOY TPM00260 PPN514 TP144.117 TP144.120	49,9	67,9	8,9	6,7	
4,8 3/16 BODY HW00300 FRW314 FF144-120					
3,2 1/8 TRM00360 PRN4K TP144-117 TP144-120	48,0	66,0	7,0	5,0	
AVEX* 4,0 5/32 RODY					
4,8 3/16					
	48,0	66,0	7,0	5,0	
STAVEX* 4,0 5/32 ALL					
4,8 3/16					
3,2 1/8 TRM00360 PRN4K TP144-117 TP144-120 AVINOX* 4,0 5/32 ALL	48,0	66,0	7,0	5,0	-
AVINOX* 4,0 5/32 ALL 4,8 3/16	\rightarrow		—	-	
	48,0	66,0	7,0	5,0	<u> </u>
AVIBULB* 4,0 5/32 ALL	.5,5	55,6	- ,0	5,0	
4,8 3/16					
4.0 5/32 TRM003601) PRN514 TP144-117 TP144-120	49,9	67,9	8,9	6,7	
BULBEX* 4,8 3/16 ALL 111111111111111111111111111111111				i .	
T-I OK* 4,0 5/32 ALL					
1-LUK 4,8 3/16 ALL					
3,2 1/8 TRM00360 PRN414 TP144-117 TP144-120	49,9	67,9	8,9	5,3	
	49,9	67,9	8,9	6,7	
4,8 3/16					
INTERLOCK® 4,8 3/16 ALL	\rightarrow				
MONOBOLT* 4,8 3/16 ALL			L		-
	49,9	67,9	8,9	5,3	-
Q RIVET* 4,0 5/32 ALL	\rightarrow		-	-	-
4,8 3/16	-		-		
KLAMP-TITE® 4,8 3/16 ALL 4,0 -	-+		-		
5.0 AL. ALLOY	\rightarrow			-	
AVSEALE® II 60 STEEL	-+		-	 	
	-				
7,0 - 555.					

1) XT1 cannot place rivet in one stroke.

5. NOSE EQUIPMENT FOR ProSet® XT2

Nose equipment varies according to the rivet type being installed. Each nose assembly represents a unique set of components which can be ordered individually. For assembly dimensions 'A', 'B', 'C' and 'D' refer to Nose Equipment table on page 7. We recommend maintaining some stock of spares as items will need regular replacement if worn.

Fig. 2


Dimensions in millimetres (mm) – Illustration shown with the standard nose assembly TRM00361 and nose tip PRN614 fitted. Tool appearance will vary with different nose assemblies fitted.


RIVET	DΙ	/ET	RIVET	NOSE	NOSE	JAW	MANDREL		DIMFI	NSION		NOTES
TYPE		METER	MATERIAL	ASSEMBLY	TIP	PUSHER	GUIDE	Α	В			
	2,4	3/32										
	3,2	1/8	AL. ALLOY	TRM00361	PRN414	TRM00355	TRM00261	53,9	71,9	8,9	5,3	
OPEN END	4,0	5/32	STEEL	TRM00361 TRM00361	PRN514 PRN614	TRM00355 TP144-050	TRM00261 TP144-052	53,9	71,9	8,9	6,7	
	4,8 5,0	3/16	BODI	TRM00361	PRN614	TP144-050	TP144-052	53,9 53,9	71,9 71,9	8,9 8,9	6,7	
	3,2	1/8	STAINLESS	TRM00361	PRN414	TRM00355	TRM00261	53,9	71,9	8,9	5,3	
OPEN END	4,0	5/32	BODY	TRM00361	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
	4,8	3/16	5051	TRM00361	PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
CLOSED END	3,2 4,0	1/8 5/32	AL. ALLOY	TRM003611) TRM00361	PRN424 PRN524	TRM00355 TRM00355	TRM00261 TRM00261	52,6 53,4	70,6 71,4	7,6 8,4	5,3 6,7	
CLOSED LIND	4,8	3/16	BODY	TRM00361	PRN624	TP144-050	TP144-052	53,6	71,6	8,6	8,1	
	3,2	1/8	STAINI ESS	TRM00361	PRN434	TRM00355	TRM00261	52,6	70,6	7,6	5,3	
CLOSED END	4,0	5/32	BODY	TRM00361	PRN534	TRM00355	TRM00261	53,4	71,4	8,4	6,7	
	4,8	3/16		TRM003612)	PRN634	TP144-050	TP144-052	53,6	71,6	8,6	8,1	
	3,2	3/32 1/8	AL. ALLOY	TRM00361	PRN414	TRM00355	TRM00261	53.9	71.9	8.9	5.3	
BHM RIVET	4,0	5/32	STEEL BODY	TRM00361	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
	4,8	3/16	BODY	TRM00361	PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
	2,4	3/32							63,0			
BHM RIVET	3,2	1/8 5/32	STAINLESS BODY	TRM00361	PRN414	TRM00355	TRM00261	53,9	71,9	8,9	5,3	
	4,0	3/16	BODI	TRM00361	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
	4,0	5/32	AL. ALLOY	TRM003613)	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
TLrivets*	4,8	3/16	BODY	TRM003613)	PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
	3,2	1/8	AL. ALLOY	TRM00361	PRN414	TRM00355	TRM00261	53,9	71,9	8,9	5,3	
PEEL RIVET	4,0 4,8	5/32 3/16	BODY	TRM00361 TRM00361	PRN514 PRN614	TRM00355 TP144-050	TRM00261 TP144-052	53,9 53,9	71,9 71,9	8,9 8,9	6,7	
	3,2	1/8		TRM00361	PRN4K	TRM00355	TRM00261	53,9	70,0	7,0	5,0	
HRrivets*	4,0	5/32	AL. ALLOY BODY	TRM00361	PRN5K	TP144-050	TP144-052	52,5	70,5	7,5	6,1	
	4,8	3/16	AL. ALLOY STEM	TRM00361	PRN6K	TP144-050	TP144-052	52,0	70,0	7,0	7,8	
	3,2	1/8	AL. ALLOY BODY	TRM00361	PRN4K	TRM00355	TRM00261	52,0	70,0	7,0	5,0	
HRrivets*	4,0	5/32	STEEL STEM	TRM00361	PRN5K	TP144-050	TP144-052	52,5	70,5	7,5	6,1	
	4,8 3,2	3/16 1/8		TRM00361 TRM00361	PRN6K PRN414	TP144-050 TRM00355	TP144-052 TRM00261	52,0 53,9	70,0 71,9	7,0 8,9	7,8 5,3	
HRrivets*	4,0	5/32	STEEL	TRM00361	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
	4,8	3/16	BODY	TRM00361	PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
	3,2	1/8	STAINI ESS	TRM00361	PRN4K	TRM00355	TRM00261	52,0	70,0	7,0	5,0	
HRrivets*	4,0	5/32	BODY	TRM00361	PRN5K	TP144-050	TP144-052	52,5	70,5	7,5	6,1	
T-RIVET	4,8 4,8	3/16 3/16	ALL	TRM00361	PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6.7	
1-111421	3,2	1/8		TRM00361	PRN414	TRM00355	TRM00261	53,9	71,9	8,9	5,3	
AVEX*	4,0	5/32	AL. ALLOY BODY	TRM00361	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
	4,8	3/16	BODI	TRM00361	07381-04701	TP144-050	TP144-052	47,8	65,8	2,8	12,7	
AVEX*	3,2	1/8	STEEL	TRM00361	PRN4K PRN5K	TRM00355	TRM00261	52,0	70,0	7,0	5,0	
AVEX	4,0	5/32 3/16	BODY	TRM00361 TRM00361	PRN6K	TRM00355 TP144-050	TRM00261 TP144-052	52,5 52,0	70,5 70,0	7,5 7,0	6,1 7,8	
	3,2	1/8		TRM00361	PRN4K	TRM00355	TRM00261	52,0	70,0	7,0	5,0	
STAVEX*	4,0	5/32	ALL	TRM00361	PRN5K	TP144-050	TP144-052	52,5	70,5	7,5	6,1	
	4,8	3/16		TRM00361	PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
AVINOX*	3,2	1/8 5/32	ALI	TRM00361 TRM00361	PRN4K PRN514	TRM00355 TP144-050	TRM00261 TP144-052	52,0 53.9	70,0 71,9	7,0 8.9	5,0 6,7	
AVINOX	4,0 4,8	3/16	ALL	TRM00361	PRN514 PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
	3,2	1/8		TRM00361	PRN4K	TRM00355	TRM00261	52,0	70,0	7,0	5,0	
AVIBULB*	4,0	5/32	ALL	TRM00361	PRN514	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
	4,8	3/16		TRM00361	PRN614	TP144-050	TP144-052	53,9	71,9	8,9	6,7	
BULBEX*	4,0	5/32 3/16	ALL	TRM003613) TRM003613)	PRN514 PRN614	TRM00355 TP144-050	TRM00261 TP144-052	53,9 53,9	71,9 71,9	8,9 8,9	6,7	
	4,8	5/32		TRM003613)	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
T-LOK*	4,8	3/16	ALL	TRM00361	07381-04701	TP144-050	TP144-052	47,8	65,8	2,8	12,7	
	3,2	1/8		TRM00361	PRN414	TRM00355	TRM00261	53,9	71,9	8,9	5,3	
AVDEL SR®	4,0	5/32	ALL	TRM00361	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
INTERLOCK*	4,8	3/16	ALL	TRM00361 TRM00361	PRN614 PRN614	TP144-050 TP144-050	TP144-052 TP144-052	53,9 53,9	71,9 71,9	8,9 8,9	6,7	
MONOBOLT®	4,8	3/16	ALL	TRM00361	71210-16020	TP144-050	TP144-052	49,1	67,1	4,1	12,7	
	3,2	1/8		TRM00361	PRN414	TRM00355	TRM00261	53,9	71,9	8,9	5,3	
Q RIVET®	4,0	5/32	ALL	TRM00361	PRN514	TRM00355	TRM00261	53,9	71,9	8,9	6,7	
I/I AAAD TITE	4,8	3/16		TRM00361	07381-04701	TP144-050	TP144-052	47,8	65,8	2,8	12,7	
KLAMP-TITE*	4,8	3/16	ALL AL. ALLOY	TRM00361	PRN614 71219-11346	TP144-050	TP144-052	53,9 49,4	71,9 67,4	8,9 4,4	6,7 12,7	1mm extended nose tip
	4,0	H	STEEL	76002-	71219-11340	07498-04502	-	50,5	68,5	5,5	12,7	2mm extended nose tip
	5,0	-	BODY	16100 4)	71210-16110			56,5	74,5	11,5	12,7	8mm extended nose tip
		5,0 -	AL. ALLOY	76002-	71219-11347			49,4	67,4	4,4	12,7	1mm extended nose tip
			STEEL	STEEL BODY	16100 4)	71210-16107	07498-04502	-	50,5	68,5	5,5	12,7
		1			71210-16111 71210-16104			56,5 47,5	74,5 65,5	11,5 2,5	12,7	8mm extended nose tip Flush nose tip
AVSEAL® II		Ė	AL. ALLOY	76002-	71219-11348			49,4	67,4	4,4	12,7	1mm extended nose tip
			STEEL BODY	16100 4)	71210-16108	07498-04502	-	50,5	68,5	5,5	12,7	2mm extended nose tip
		-	BODI		71210-16112			56,5	74,5	11,5	12,7	8mm extended nose tip
		<u> </u>	AL. ALLOY	76000	71210-16105			47,5	65,5	2,5	12,7	Flush type nose tip
	7,0	-	STEEL	76002- 16100 4)	71219-11349 71210-16109	07498-04502	-	49,4 50,5	67,4 68,5	4,4 5,5	12,7	1mm extended nose tip 2mm extended nose tip
			BODY	10100-7)	71210-16113			56,5	74,5	11,5	12,7	8mm extended nose tip
								,,-	,=	, =		

- 1) When the mandrel diameter is ϕ 1.6, use 71200-15001 Jaw.
- 2) The air supply pressure required is 0.60MPa or greater.
- 3) The XT2 cannot place rivet in one stroke.
- 4) Refer to page 11 & 12.

6. BLIND RIVET NOSE ASSEMBLIES FOR ProSet® XT1

TRM00360

Fig. 3


1) For rivet diameters of 2.4mm, use TP144-178 (Mandrel Guide Assembly).

	Part Number: TRM00360					
Item	Part Number	Description	Qty			
1a	PRN414	Nose Piece	1			
1b	PRN314	Nose Piece	1			
1c	PRN514	Nose Piece	1			
2	TP144-111	Nose Housing	1			
3	DPN239-006	Jaw Guide	1			
4	PRG402-8A	Jaws	1set			
5	TP144-117	Jaw Pusher	1			
6	TP144-118	Urethane Washer	1			
7	TP144-119	Jaw Pusher Spring	1			
8	TRM00167	Pulling Head	1			
9	TP144-120	Mandrel Guide	1			
10	TP144-113	Jaw Guide Lock	1			
11	TP144-114	Jaw Guide Lock Spring	1			
12	TP144-115	Lock Nut	1			
13	TP144-091	O-Ring	1			
14	TP144-178	Mandrel Guide Assembly	1			

7. BLIND RIVET NOSE ASSEMBLIES FOR ProSet® XT2

TRM00361

Fig. 4


1) For rivet diameters of 3.2 or 4.0, use TRM00355 (Jaw Pusher) and TRM00261 (Mandrel Guide Assembly).

Part Number: TRM00361						
Item	Part Number	Description	Qty			
1a	PRN614	Nose Piece	1			
1b	PRN514	Nose Piece	1			
1c	PRN414	Nose Piece	1			
2	TP144-048	Nose Housing	1			
3	DPN275-001	Jaw Guide	1			
4	71210-15001	Jaws	1set			
5	TP144-050	Jaw Pusher	1			
6	TP144-088	Urethane Washer	1			
7	TP144-081	Jaw Pusher Spring	1			
8	TRM00165	Pulling Head	1			
9	TP144-052	Mandrel Guide	1			
10	TP144-051	Jaw Guide Lock	1			
11	TP144-080	Jaw Guide Lock Spring	1			
12	TP144-060	Lock Nut	1			
13	TP144-091	O-Ring	1			
14	TRM00355	Jaw Pusher	1			
15	TRM00261	Mandrel Guide Assembly	1			

FITTING INSTRUCTIONS

IMPORTANT - READ THE SAFETY WARNINGS LISTED IN THE PROSET XT1 AND PROSET XT2 INSTRUCTION MANUAL CAREFULLY BEFORE PUTTING INTO SERVICE.

IMPORTANT - THE AIR SUPPLY MUST BE TURNED OFF OR DISCONNECTED BEFORE FITTING OR REMOVING THE NOSE EQUIPMENT.

Item numbers in bold refer to the components in figure 3 & 4 and the tables on pages 8 & 9.

- The air supply must be disconnected.
- Rotate Nose Housing (2) anti-clockwise and remove together with Nosepiece (1).
- Rotate Jaw Guide (3) anti-clockwise and remove together with Jaws (4).
- Remove Jaw Pusher (5) together with Urethane Washer (6), Jaw Pusher Spring (7) from Pulling Head (8).
- Remove Mandrel Guide (9) from Pulling Head (8).
- Insert "adapted Mandrel Guide" (9), Jaw Pusher Spring (7), Urethane Washer (6) and "adapted Jaw Pusher"
 (5) to Pulling Head (8).
- Lightly coat Jaws (4) with moly lithium grease.
- Drop Jaws (4) into the Jaw Guide (3).
- Pull back Jaw Guide Lock (10) and screw Jaw Guide (3) fully on to Pulling Head (8).
- Release Jaw Guide Lock (10) and then partially unscrew Jaw Guide (3) until Jaw Guide Lock (10) tooth clicks into the next slot on Jaw Guide (3).
- Rotate Nosepiece (1) anti-clockwise and remove from Nose Housing (2).
- Replace with the Nosepiece (1) specified for the rivet to be placed.
- Screw Nose Housing (2) together with Nosepiece (1) to tool.
- The tool is now ready to place the required rivet.


SERVICING INSTRUCTIONS

- Nose Equipments need to be serviced at weekly intervals or every 3,000 cycles. Hold some stock of all
 internal components of Nose Equipment and Nosepieces, they need regular replacement.
- The air supply must be disconnected.
- Remove Nose Housing (2), including Nosepiece (1), and O-Ring (13) from the tool.
- Pull back Jaw Guide Lock (10) against Jaw Guide Lock Spring (11) and then remove Jaw Guide (3).
- Remove the Jaws (4) from Jaw Guide (3).
- Remove Jaw Pusher (5), Urethane Washer (6), and Jaw Pusher Spring (7), from Pulling Head (8).
- Rotate Lock Nut (12) anti-clockwise and remove Pulling Head (8), Jaw Guide Lock (10), Jaw Guide Lock
 Spring (11) from the tool piston using spanners.
- Inspect all components. Any worn or damaged parts must be replaced by a new part.
- Particularly check wear Jaws (4).
- Clean all parts and apply moly lithium Grease (07992-00020) to Jaws (4) and taper bore of Jaw Guide (3).
- Assemble according to fitting instructions above.

8. AVSEAL NOSE ASSEMBLIES FOR ProSet® XT2

76002-16100

Fig. 5


Item	Part Number	Description	Qty
1	76002-16001	Nose Casing	1
2	76002-16003	Jaw Guide	1
3	71210-16101	Jaws	1set
4	07498-04502	Jaw Spreader	1
5	71210-05001	Buffer	1
6	76002-16002	Pulling Head	1
7	TP144-051	Jaw Guide Lock	1
8	07500-00418	Jaw Spring	1
9	TP144-080	Jaw Guide Lock Spring	1
10	TP144-060	Lock Nut	1
11	TP144-091	O-Ring	1

FITTING INSTRUCTIONS

IMPORTANT - READ THE SAFETY WARNINGS LISTED IN THE PROSET XT3 AND PROSET XT4 INSTRUCTION MANUAL CAREFULLY BEFORE PUTTING INTO SERVICE.

IMPORTANT - THE AIR SUPPLY MUST BE TURNED OFF OR DISCONNECTED BEFORE FITTING OR REMOVING THE NOSE ASSEMBLY.

Item numbers in bold refer to the components in figure 5 and the table on pages 11.

- The air supply must be disconnected.
- Remove the complete nose assembly TRM00361 as described in the Proset XT2 instruction manual.
- Screw Pulling Head (6) together with Jaw Guide Lock (7), Jaw Guide Lock Spring (9) to the tool piston and then tighten Lock Nut (10) to Pulling Head (6).
- Attach Jaw Spreader (4) together with Buffer (5) and Jaw Spring (8) to Pulling Head (6).
- Install Jaw Guide (2) together with Jaws (3) to Pulling Head (6).
- Screw Nose Casing (1) together with required Nosepiece and O-Ring (11) to Handle Upper.
- The tool is now ready to place Avseal rivets.

SERVICING INSTRUCTIONS

- Nose Equipments need to be serviced at weekly intervals or every 3,000 cycles. Hold some stock of all
 internal components of Nose Equipment and Nosepieces, they need regular replacement.
- The air supply must be disconnected.
- Remove Nose Casing (2), including Nosepiece, and O-Ring (11) from the tool.
- Pull back Jaw Guide Lock (7) against Jaw Guide Lock Spring (9) and then remove Jaw Guide (2).
- Remove Jaws (3) from Jaw Guide (2).
- Remove Jaw Spreader (4), Buffer (5), and Jaw Spring (8), from Pulling Head (6).
- Rotate Lock Nut (10) anti-clockwise and remove Pulling Head (6), Jaw Guide Lock (7), Jaw Guide Lock Spring (9) from the tool piston using spanners.
- Inspect all components. Any worn or damaged parts must be replaced by a new part.
- Particularly check wear Jaws (3).
- Clean all parts and apply moly lithium Grease (07992-00020) to Jaws (3) and taper bore of Jaw Guide (2).
- Assemble according to fitting instructions above.


STANLEY Engineered Fastening

Avdel UK Limited
Stanley House, Works Road
Letchworth Garden City, Hertfordshire SG6 1JY
Tel. +44 1582 900-000 . Fax -001
Enquiries2@sbdinc.com


For an authorized distributor nearby please check www.StanleyEngineeredFastening.com/econtact/distributors

Manual Number	Issue	C/N
07900-09412	A	17/143

© 2017 Stanley Black & Decker, Inc.

Avdel®, Avex®, Avibulb®, Avinox®, Avseal®, Bulbex®, Hemlok®, Interlock®, Klamp-Tite®, Monobolt®, POP®, ProSet®, Stavex® and T-Lok® are registered trademarks of Stanley Black & Decker, Inc. and its affiliates. The names and logos of other companies mentioned herein may be trademarks of their respective owners. Data shown is subject to change without prior notice as a result of continuous product development and improvement policy. Your local STANLEY Engineered Fastening representative is at your disposal should you need to confirm latest information.