

MODEL 4030

5 SPEED DRILL PRESS

INSTRUCTION MANUAL

ASSEMBLY : OPERATING
MAINTAINANCE : PARTS LIST

ATTENTION: READ CAREFULLY BEFORE ATTEMPTING TO

INSTALL, OPERATE OR SERVICE YOUR AMT DRILL PRESS.

PROTECT YOURSELF AND OTHERS BY OBSERVING ALL SAFETY

INFORMATION AND ADDITIONAL INSTRUCTIONS INCLUDED WITH

THIS EQUIPMENT. FAILURE TO COMPLY WITH INSTRUCTIONS

COULD RESULT IN PERSONAL INJURY AND/OR PROPERTY

DAMAGE! RETAIN FOR FUTURE REFERENCE.

ASSEMBLY
1. Open the box and remove the base, working table

assembly, and column assembly. Place the base

on a flat surface and fasten the column assembly

to the base using four cap screws, key #4, and

four split washers, Key #3.

shaft. See "Changing Speeds" section for speed
selection and belt tension. WARNING: Wiring of
the motor and switch should be accomplished
by a qualified electrician.

TABLE ADJUSTMENTS
A. Height Adjustment: To adjust work table, Key

#10, up or down, hold the table with one hand

and loosen the clamp bolt, Key #9, then raise

or lower the table to the desired position and

retighten the clamp bolt.

2. Slip the working table assembly onto the column

and slide it down until it rests on the base.

B. Tilting Work Table: To tilt the work table to the

right or left, loosen bolt, Key #13, and tilt

the table to the desired angle up to 45° and

retighten bolt, Key No. 13.

3. Remove the head stock assembly and position it

on top of the column and secure it in place by

tightening two socket set screws key #15.

4. Assemble knobs, Key #26, onto one end of pull

down handles, Key No. 25, and screw the
handle assemblies into the pull down hub, Key
#23.

C. Rotation of Work Table: To rotate the work table,

Key #10, loosen the clamp bolt, Key #9, and

rotate the table to the desired position. The

table is capable of a full 360° rotation. To

obtain more distance between the chuck, Key

#42, and the work table, the work table can be

rotated 180° and the base, Key #1, can be used

as a work table. This will permit the drilling

of larger objects.

5. Install motor using 4 sets of fasteners: (4)

hex cap screws, (8) large washers (4)

lockwashers on nut side, and (4) hex nuts.

These parts are included but not shown on

parts drawing. Install motor pulley key #65

and lock set screw Key #11 on motor

until it bottoms against the head stock, Key #14.

Turn the upper nut clockwise until it locks against

the lower nut. Then adjust the work table height to

obtain the desired spacing. This feature is useful

for router and shaper work.

DRILL CHUCK INSTALLATION AND
REMOVAL

A. Installation: To install the drill chuck, turn

chuck removal nut, Key #41, counterclockwise

as far as it will go on spindle, Key #36. Open

the chuck, Key #42, completely and place it

snugly on the' Morse taper of the spindle.

Pull the feed handle down pressing the chuck

against the work table, Key #10, until the

taper is firmly secured.

CHANGING SPEEDS
To change spindle speed, loosen the two motor mount

lock handles, Key #16, on the right and left sides of
the headstock, Key #14 and slide the motor toward
the-front of the drill press. This will loosen the belt
and permit relocating the belt to the appropriate
pulley groove for the required spindle speed. After
selection has been made, slide the motor toward the
back of the drill press and tighten the motor mount
lock handles. Check the belt for proper tension and
make any final adjustment.

B. Removal: To remove the drill chuck, Key #42,

open the belt guard, Key #54, while holding the

pulley, Key #52, turn the chuck removal nut, Key

#41, clockwise until it forces the chuck off of

the spindle, Key #36.

SPINDLE ADJUSTMENT
A. Depth Control: To control the depth of drill

penetration, loosen depth control nuts, Key

#46, turn the lower nut clockwise until it

stops when the desired depth is obtained, then

turn the upper nut clockwise until it locks

tight against the lower nut. This feature is

especially desirable when you are drilling

several holes at the same depth.

LUBRICATION
A. Spindle Bearings: The ball bearings for the spindle

are factory sealed for life and require no further

lubrication.

B. Stationary Depth: To lock in a stationary

position, loosen the depth control nuts, Key

#46, and turn the lower nut clockwise

B. Quill Shaft: To lubricate the quill shaft, pull the

handle down to maximum depth and oil moderately.

This should be done once every three months.

Motor Slide Bars: Remove the motor belt

as described for changing speeds and oil the right

and left slide bars lightly every two months.
*

PARTS LIST
KEY KEY

NO. PART NO. D E S C R I P T I O N NO. PART NO. D E S C R I P T I O N

1 4030.01 BASE 38 4030.38 QUILL STOP
2 4030.02 COLUMN FLANGE 39 1727.00 *1/4-20 x 1-1/4 HEX CAP SCREW
3 4030.03 *5/16 SPLIT LOCKWASHER (4 Req.) 40 1773.00 *1/4-20 HEX NUT
4 1746.00 *5/16-18 x 1 HEX HEAD CAP SCREW (4 Req.) 41 4030.41 NUT-CHUCK REMOVAL
5 4030.05 COLUMN 42 4030.42 1/2" CHUCK
6 4030.06 T A B L E PO S I T I O N CL AM P 43 4030.43 1/2" CHUCK KEY
7 4030.07 TABLE ANGLE SCALE 44 4030.44 DEPTH CONTROL STUD
8 4030.08 SCALE FASTENERS 45 4030.45 D E P T H I N D I C A TO R
9 4030.09 L O C K H A N D L E, T A BL E 46 1782.00 *1/2-20 HEX JAM NUT (2 Req.)

10 4030.10 WORK TABLE 47 1781.00 *3/8-16 HEX NUT (2 Req.)
11 1713.01 *1/4-20 x 3/8 SOCKET SET SCREW (2 Req.) 48 4030.48 S N A P R I N G - B E A R I N G R E T A I N E R D R I V E
12 1798.02 * 1 / 2 S A E W A S H E R 49 4030.49 BALL BEARING-SPINDLE DRIVE SLEEVE
13 1766.12 *1/2-13 x 1} HEX CAP SCREW 50 4030.50 S P I N D L E D R I V E S L E E V E
14 4030.14 HEADSTOCK 51 4030.51 SNAP RING-PULLEY STOP
15 1738.01 *5/16-18 x 1/2 SOCKET SET SCREW (2 Req.) 52 4030.52 PULLEY-DRIVE
16 4030.16 LOCK HANDLE MOTOR MOUNT 53 1713.01 *SAME AS KEY #11
17 4030.17 MOTOR MOUNT SLIDE STUD 54 4030.54 BELT GUARD
18 1793.00 *3 /8 SAE WASHER (4 R eq .) 55 4030.55 KNOB-BELT GUARD
19 4030.19 MOTOR MOUNT BRACKET 56 4030.56 *1/4-20 x 3/8 PAN HEAD MACHINE SCREW (4 Req.)

57 4030.57 * 1 / 4 S P L I T L O C K W A S H E R
21 1781.00 *3 /8 -16 HEX NUT (2 Req .) 58 4030.58 ON-OFF SWITCH
22 4030.22 PULL DOWN SHAFT 59 4030.59 COVER PLATE-SWITCH
23 4030.23 PULL DOWN HUB 60 4030.60 SCREW-COVER PLATE
24 4030.24 PIN PULL DOWN HUB 61 4030.61 POWER CORD-SWITCH TO MOTOR
25 4030.25 PULL DOWN HANDLE 62 4030.62 POWER CORD-SOURCE TO SWITCH
26 4030.26 KNOB PULL DOWN HANDLE 63 4030.63 GROMMET-RUBBER
27 4030.27 RETURN SPRING 64 4030.64 WIRE NUT
28 4030.28 COVER-RETURN SPRING 65 4030.65 MOTOR PULLEY
29 4030.29 NUT N.S. 4030.66 BELT

31 4030.31 QUILL TENSION SCREW
32 1779.00 *5/16-18 HEX NUT MOTOR MOUNT FASTENERS (NOT SHOWN)
33 4030.33 SNAP RING
34 4030.34 B A L L B E A R I N G N.S. 1746.00 S C R E W , S A M E A S K E Y # 4 (4 R e q .)
35 4030.35 QUILL N.S. 1790.00 5/16 SAE WASHER (8 Req.)
36 4030.36 SPINDLE N.S. 4030.03 L O C K W A S H E R , S A M E A S K E Y # 3 (4 R e q .)
37 4030.37 RUBBER WASHER N.S. 1779.00 NUT, SAME AS KEY #32 (4 Req.)

