SERVICE PARTS LIST

Milwankee

51

42-55-2717

45-06-0052

SPECIFY CATALOG NO. AND SERIAL NO. WHEN ORDERING PARTS

M18™ FUEL™ 5Kg SDS-Max Rotary Hammer

NO. REQ.

2717-20 CATALOG NO.

STARTING SERIAL NO

G89A

REVISED BULLETIN

DATE Nov. 2015

WIRING INSTRUCTION SEE PAGE 4

> ●= Component of the 14-46-0064

Service Maintenance Kit


FIG. PART NO. DESCRIPTION OF PART

21 21a 21b	43-62-5316 42-68-5316 06-54-5316	Side Handle Assembly Clamping Band M8 x 6.5mm Square Nut	(1) (1) (1)	6
			45 45a 45b 4 45d 45e	<u>5c</u>
		9a 32 48 9x) (2x)	45a 49a	/
	Oz	\ N C	45b	
		45d—		
		(4x)	45	5c
	49b		46 46a 46b	5e
	50~		46b 46c 46c]
	00		(6x)	

FIG.	PART NO.	DESCRIPTION OF PART	NO. REQ.
21c	44-40-5316	Clamp Holder	(1)
21d	43-98-5316	Side Handle	(1)
22a	05-78-5316	M4 x 14mm Pan Hd. Taptite T-20	(1)
23	42-36-0019	Belly Shroud	(1)
24	14-29-0028	Gearcase Assembly	(1)
32	34-40-5308 •	O-Ring	(2)
40	34-40-5320	O-Ring	(1)
41	02-04-0009	Ball Bearing	(1)
42	45-88-5313	Snap Ring	(1)
43	16-10-0045	Service Rotor Assembly	(1)
43a		Retaining Ring	(1)
43b		Rotor	(1)
43c	02-04-5382	Ball Bearing	(1)
45	14-20-0235	Electronics Assembly	(1)
45a		On-Off Switch	(1)
45b		Stator Assembly	(1)
45c		LED Assembly	(1)
45d		Terminal Block (See Item 55)	(1)
45e		PCBA	(1)
46	31-44-0046	Motor Housing Insulator Assembly	(1)
46a		Motor Housing Insulator Halve - Left	(1)
46b		Motor Housing Insulator Halve - Right	(1)
46c	06-82-2025	M3.5 x 16mm Pan Hd. ST T-10 Screw	(6)
47	06-82-0026	M6.0 x 27mm Pan Hd. Tapt. T-30 Screw	(4)
48	42-42-0019	Locking Shuttle	(1)
49	31-44-0068	Housing/FUEL™ Logo Assembly	(1)
49a	05-78-5311	M5 x 18mm Pan Hd. ST T-20 Screw	(9)
49b		Housing Halve - Right (Cover)	(1)
49c		Housing Halve - Left (Support)	(1)
49d		FUEL™ Logo Plate	(1)
50	12-20-0072	Service Nameplate	(1)

Blow Molded Carrying case

22-56-0014 Terminal Block/Housing Service Kit

Rotary Seal

(1)

(1)


(1)


45c
46a 54 49c Milwaukee
45c 45e 45e
40 42 41 23 23
43a 43b 22a
43 43a 43b 43c 21 21a 21b 21c 21c 21c
FIG. NOTE: 45d,55 Terminal Block (45d) is not available individually and must be ordered in a Terminal Block/Housing Service Kit (55). The service kit contains the following parts:
1 Housing Support 1 Housing Cover 1 Service Terminal Block 2 4mm dia. x 20mm Shrink Tube 2 2mm dia. x 20mm Shrink Tube

It is recommended that this kit be installed at a Milwaukee Authorized Service Station or Factory Service Center.

12-20-0072 Service Nameplate 58-22-0114 Service Instruction Sheet

- See page 2 for the exploded view and parts listing of the mechanical portion of the tool and service fixtures.
- See page 3 for lubrication instructions, torques chart, maintenance instructions and service kits.
- See Page 4 for wiring instructions.


• 14-46-0064 MAINTENANCE SERVICE KIT

_	TI	HIS KIT CONTAINS:
1	45-12-5316	Rubber Dust Shield
1	34-60-5316	Retaining Ring
2	34-40-5316	Spindle O-Ring
2	34-60-5319	O-Ring
2	34-40-5321	O-Ring
1	45-06-5170	Felt Seal
1	45-06-5180	Rotary Seal
1	45-88-5323	O-Ring
2	45-06-5317	Turcon Seal
1	34-60-5321	Back Press Ring
2	34-40-5310	O-Ring
1	45-06-5316	Rubber Gasket
2	34-40-5308	O-Ring
1	44-90-5319	Spring Ring
1	49-08-5355	'Q2' Grease (2.8oz/80g tube)

FASTENER TORQUE SPECIFICATIONS (IN./LBS.)						
		SEATING TORQUE				
FIG. NO.	WHERE USED	In/Lbs	Nm			
22a	Belly Shroud - 1x	22	2.5±0.3			
22b	Selector Bracket Clamp Plate - 2x	22	2.5±0.3			
29a	Gearcase Cover (middle & front positions - 4x)	52	5.9±0.3			
29b	Gearcase Cover (rear position - 2x)	38	4.3±0.3			
46c	Motor Housing Insulator - 6x	10	1.2±0.2			
47	Motor Housing Insulator - 4x	50	5.7±0.3			
49a	Housing Halve - Right (Cover) - 9x	25	2.9±0.3			
		·				

