
Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 1 of 27

Operation and Maintenance Manual

Refacing Machine

Customer:

Location:

Job #:

Local Rep:

Rep Phone #

Document #

Hub City Iron Works
700 E Texas Ave.
Rayne, LA 70578
Phone: (337) 334-6969
Fax: (337) 365-6565
www.hubcityironworks.com

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 2 of 27

Table of Contents

Introduction .. 3
Safety .. 4
Machine Specifications .. 5

Standard Features .. 5
Optional Features .. 5
Specifications .. 5

Pipe Plant Requirements ... 5
Machine Setup ... 6
Controls ... 8
Process Setup .. 9
Startup .. 9
Process ... 10
Preventative Maintenance Procedure .. 11
Troubleshooting ... 13
Parts List .. 14

Pin Side Refacer Head .. 14

Box Side Refacer Head ... 16
Roller Jack Stands ... 18

Counter Weight Stand ... 19
Foot Valve Assembly .. 20

Control Valve .. 21
Box Cutting Tool .. 22
Pin Cutting Tool (Single Refacer) .. 22

Pin Cutting Tool (Dual Refacer) ... 23
Recommended Spare Parts ... 24

Electrical Schematics .. 24

Electrical Schematic.. 25

Power Supply Layout .. 26
Hydraulic Schematic ... 27

Service
Call: 337.334.6969

Email: servicerequest@hubcityironworks.com

Spare Parts
Call: 337.334.6969

Visit: www.hubcityironworks.com

Sales
Call: 337.334.6969

Email: sales@hubcityironworks.com

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 3 of 27

 Introduction

Refacing Machine

Hub City Iron List Refacing Machine is used to repair the face and adjacent bevel of drill pipe. Our machine has the
advantage of being portable and enables refacing operations to be performed in various work environments. This
mobility not only enhances the versatility of the machine, but saves the operator trucking expenses that are typically
involved with shipping drill pipe to a machine shop.

The Refacing machine can be used to repair a variety of issues, including:

 Pitting

 Galled Shoulders

 Stab Marks

 Minor Washings

 Out of Square

 Any marring which breaks the sealing area perpendicular to the face

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 4 of 27

Safety

Knight has provided operating procedures and safety information to ensure the wellbeing of both the operator
and the equipment.

This operating manual contains important safety information - please read it thoroughly.

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 5 of 27

Machine Specifications

Standard Features

 (2) Roller Jack Stands

 Electric Power Supply

 Range II or Range III Pipe

 (2) Counter balance stands

 (2) Refacing heads

Optional Features

 Diesel Power Supply

 Dual configuration
o Includes the following additional items:

 (2) Roller Jack Stands

 (1) Foot control valve

 (1) Power Supply

 “Both refacing heads powered)

Specifications

 Pipe capacity
o Drill Pipe 5-1/2” Max
o Hevi-Wate 5” Max
o Drill Collars 4-3/4” Max

 Weight 1,400 lbs.

Pipe Plant Requirements

 Electrical 230/480V, 3 Phase, 60 Hz (Others available upon request)

 Rack height 36”- 44”

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 6 of 27

 Machine Setup

1. The location of the assembled machine should allow for ease of loading and unloading of pipe
2. Clear work area of all obstacles and hazards before installation.
3. Installation typically requires 2 people due to weight of items.
4. Position the Roller Jack Stands approximately 3’ to 5’ from the end of the pipe being refaced.

5. Each Counter Weight Stand should be placed in a manner so that the Mandrel Heads are in line with the

Roller Jack Stands.
6. Slide the bare end of the Balance Bar through the opening in the Counter Weight Stand until it stops.

NOTE: Balance Bar w/ two pins located near the mounting eye is used on the box side. Ensure these point
upward.

7. Slide Mounting Clamp onto bare end of Balance Bar & tighten the bolt securely once in position.
8. Slide Counter Weight Clamp at least 2” onto the bare end of the Balance Bar and tighten bolt securely.
9. Attach Counter Weight to the Counter Weight Clamp and adjust so that Balance Bar is parallel with the

ground. (See below for diagram)

10. Slide the Machine Head Eye Bracket into the Balance Bar Clevis End
11. Insert Clevis Pin completely and secure with Hairpin Cotter Pin
12. Ensure machine is level. (See below for diagram)

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 7 of 27

13. Mount the Control Valve to the box side Balance Bar via the two pins. (See below for diagram)

14. Place the Foot Control near the Box End Counter Balance Stand.
15. Connect hydraulic lines. (See hydraulic schematic for more information)

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 8 of 27

Controls

Standard Refacing Machine Controls

 Function Description / Comments

1 Flow Control Controls rotational speed of pipe

2 Directional Valve Controls rotational direction of pipe

3 Left side pedal Controls left side Roller Jack Stand

4 Right side pedal Controls right side Roller Jack Stand

5 Slide Bottom Controls insert movement

6 Slide Top Controls insert movement

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 9 of 27

Process Setup

1. Assess connection size of pipe to be refaced.
2. Choose correct mandrel according to connection size.
3. Remove the Mandrel Bolt to allow the Mandrel to slide onto the Motor Shaft.
4. Once the Mandrel is in place, securely tighten the Mandrel Bolt. (See below for diagram)

Startup

1. Before starting, ensure that all daily maintenance is completed.
2. Ensure that Flow Control is fully closed. (Control #1)
3. Ensure the Directional Control Valve is in the center position. (Control #2)
4. Ensure both of the Foot Control pedals are in the center position. (Control #’s 3&4)
5. Clear the area of non-essential personnel.
6. Start the Hydraulic Power Supply.
7. Verify hydraulic hoses are routed correctly by actuating controls.

Note: Reference page 8 for control layout.

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 10 of 27

Process

1. Ensure the area is cleared of all obstacles and non-essential personnel.
2. Roll pipe from rack to designated operation area. Position above Roller Jack Stands.

a. Verify jacks are 3’ to 5’ from each end connection of pipe being refaced.
b. Verify rollers are parallel to the axis of the pipe.

3. Use Foot Control Valve (Control #’s 3&4) to lift the pipe up.
a. The Rollers should be set to allow a few inches between the pipe rack and the pipe.
b. After lifting, verify that the pipe is level and stationary.

4. Move Direction Control Valve lever (Control # 2) forward to make up connection with Mandrel.
a. Rotate at a slow speed at this point by adjusting the Flow Control (Control #1).
b. Utilize the provided Breaker Bar to make up connection.
c. Do not initiate rotation until both operators conclude it is safe to do so.
d. Breaker Bar must be removed from mandrel before rotating. Failure to do so can cause

damage to personnel and equipment.
5. If no cutting on the pin side is required proceed to step #9)
6. If cutting is required on the pin side, make up connection by repeating step 4 on the Pin Side.
7. Verify standoff on both connections with the provided Standoff Gauge.
8. Box side operator confirms with the Pin side operator that it is safe to proceed and uses the Directional

Control Valve lever (Control #2) to rotate the pipe in a Clockwise manner (Clockwise relative to the Box
side operator looking towards the pipe).

a. Breaker Bar must be removed from mandrel before rotating. Failure to do so can cause
damage to personnel and equipment.

9. Increase rotational speed using Flow Control (Control #1) until appropriate speed is reached.
10. Begin refacing operation. Both operators can perform refacing at the same time.
11. Once refacing and beveling operations are completed, stop rotation and place Directional Control Valve

lever (Control #2) in center position.
12. Break connections on both sides using included Breaker Bar.
13. Lower pipe onto pipe rack using Foot Control Valves (Control #’s 3&4)
14. Repeat operation for subsequent pipes.

NOTE: The terminology used when referring to the “Box” or “Pin” side of the machine is denoting which side
of the pipe is nearest to the Refacing Head. For instance, the “Box” side operator is nearest the “Box”
connection of the pipe.

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 11 of 27

Preventative Maintenance Procedure

Company:

Location:

Machine No.:

Week of:

Instructions:

Inspect each item at the start of each shift - initial next to block after task is complete

For more detailed information consult operators manual.

Day In
sp

e
ct

 r
e

fa
ce

r
id

le
 h

e
ad

(1
)s

la
ck

 in
 t

h
e

sh
af

t

(2
)l

o
o

se
 o

r
m

is
si

n
g

b
o

lt
s

In
sp

e
ct

 r
e

fa
ce

r
d

ri
ve

 h
e

ad

(1

)s
la

ck
 in

 s
h

af
t

(2
)m

o
to

r
fo

r
le

ak
s

(3
)l

o
o

se
 o

r
m

is
si

n
g

b
o

lt
s

(4
)I

f
re

fa
ce

r
h

ea
d

 is
 h

o
t

to
 t

o
u

ch
, e

n
su

re
 a

d
eq

u
at

e

gr
ea

se
 is

 p
re

se
n

t.
 (

Lu
b

ri
p

la
te

 H
ig

h
 T

em
p

er
at

u
re

 L
0

1
6

1
-

9
8

 r
ec

o
m

m
en

d
ed

)

In
sp

e
ct

 t
ri

p
o

d
 s

ta
n

d
(1

)c
yl

in
d

er
 f

o
r

le
ak

s
an

d
 lo

o
se

 f
it

ti
n

gs

(2
)r

o
lle

rs
 a

n
d

 b
ea

ri
n

gs
 f

o
r

w
ea

r
an

d
 m

is
si

n
g

o
r

lo
o

se

b
o

lt
s

(3
)s

ta
n

d
s

fo
r

an
y

d
am

ag
e

o
r

m
is

si
n

g
p

ar
ts

(4
)G

re
as

e
ro

lle
r

b
ea

ri
n

gs
 w

/
sy

n
th

et
ic

 H
D

 g
re

as
e

(N
LG

I

#
2

, G
C

/L
B

 o
r

eq
u

iv
al

en
t)

In
sp

e
ct

 p
o

w
e

r
su

p
p

ly

(1

)l
ea

ks
 o

r
lo

o
se

 f
it

ti
n

gs

(2
)e

le
ct

ri
ca

l b
o

x
fo

r
lo

o
se

 c
o

n
n

ec
ti

o
n

s

(3
)C

h
ec

k
O

il
Le

ve
l (

C
h

ev
ro

n
 3

2
 A

W
 R

ec
o

m
m

en
d

ed
)

1

2

3

4

5

6

7

Comments:

Refacing Machine

Daily Preventative Maintenance

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 12 of 27

Company:

Location:

Machine No.:

Week of:

Instructions:

Initial next to block after task is complete

For more detailed information consult operators manual.

Year P
o

w
e

r
Su

p
p

ly
(1

)D
ra

in
 h

yd
ra

u
lic

 r
es

er
vo

ir
 &

 c
le

an
 w

/

su
it

ab
le

 s
o

lv
en

t.

(2
)R

em
o

ve
 s

u
ct

io
n

 s
tr

ai
n

er
 &

 c
le

an
 w

/

so
lv

en
t

(3
)C

h
an

ge
 h

yd
ra

u
lic

 f
ilt

er
s

C
al

ib
ra

ti
o

n

(1
)V

er
if

y
m

an
d

re
l g

au
ge

 s
ta

n
d

o
ff

Comments:

Refacing Machine

Yearly Preventative Maintenance

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 13 of 27

Troubleshooting

Problem Corrective Action
Sparks, unwanted lines in pipe face, roughness *Stop immediately if these problems occur*

Cutting tool may be burnt, try changing to other
side of tool.
Cutting tool may be misaligned, correct
alignment.
Cutting tool may be chipped or fractured,
change to other side of tool.

Refacer head bearing housings are overheating Ensure an adequate amount of grease is in
housing. (Lubriplate High Temperature L0161-
98 recommended)
Elements within housing are not seated
correctly. Call Knight Manufacturing for a
service technician to address problem.

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 14 of 27

Parts List

Pin Side Refacer Head

Item # Part # Description Quantity

1 13672 15-HEAD BACK PLATE 1

2 25317 BEVEL MARKER BRACKET PIN SIDE FLANGE 1

3 16558 TOOL HOLDER CLAMP 1

4 13862 TOOL REST 1

5 13946 MANDREL BREAKER BAR 1

6 14018 HOUSING BACK PLATE GASKET , 5.03125 DIA. 1

7 106-125-032-001 BOX MANDREL, PIN END 1

 26210 2.375 REG.

 29206 2.875 REG.

 26208 3.5 REG.

 28687 4.5 REG.

 28689 5.5 REG.

 26220 2.375 I.F.

 28670 2.875 I.F.

 25273 3.5 I.F. NC-38 GPDS38

 25277 4.5 I.F. NC50

 28679 3.5 X.H.

 25275 4.5 X.H.

 28681 4 F.H.

 28683 5.5 F.H.

 28666 2.375 PAC

 28668 2.875 PAC

 36394 2.375 SL H-90

 28674 2.875 SL H-90

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 15 of 27

 36400 4.5 H-90

 28672 2.875 A.O.H

 28841 HT-38

 36403 XT-38

 26173 XT-39

 36401 2.375 REED(F.O.)

 28676 2.875 REED(F.O.)

 37557 XT-43

8 13910 IDLER SHAFT 1

9 22607 MTGNR 12-3B DORIAN FACING TOOL (R.H.) 1

10 36834 GAUGE BLOCK 1

11 13891 19 HEAD BODY SUB-ASSEMBLY PIN (SINGLE) 1

12 23514 REFACER BEV-MK'R BRK'T SLIDE -PIN SIDE 1

13 106-701-056-00 BMB COVER PLATE ASM 1

14 13942 SLIDE PIN-SIDE TOP-TOP : BOTTOM-BOTTOM ASSEMBLY 1

15 13943 SLIDE PIN-SIDE BOTTOM-BOTTOM 1

16 13984 RING , RRT500 SPIRAL 1

17 14004 TIMKEN, LOCK WASHER (TW105) 1

18 14005 SHAFT LOCKNUT, BEARINGS No.11 1

19 14033 CLEVIS PIN , 1.00 DIA. X 4.00 IN. LG. 1

20 14061 VENT , 0.25" AIR VENT 1U570 1

21 14140 WASHER, LOCK, .50" 6

22 14145 WASHER, LOCK, .375" 2

23 14460 BOLT, SHCS, .50" X 2" NC 6

24 14462 BOLT, SHCS, .625" X 1.50" NC 1

25 14473 BOLT, SHCS .375" x 2" NC 2

26 14483 BOLT, SHCS, .375" X 1" 4

27 14486 BOLT, SHCS .375" x 0.75" NC 2

28 14504 BOLT, SHCS, .25" X 1.75" NC GR5 4

29 14626 BEARING CUP, TIMKEN (TS 65225) 2

30 14640 TAPERED ROLLER BRG. TIMKEN (TS 65500) 2

31 16101 HAIR PIN COTTER PIN (98335A067) 1

32 17144 BOLT, SHCS .25" x 1" NC 8

33 17178 OIL SEAL , NATIONAL (55238) 1

34 17674 WASHER, LOCK, .625" 1

35 23641 SPRING PIN, 1/4" DIA. X .75 IN. (90692A740) 2

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 16 of 27

Box Side Refacer Head

Item # Part # Description Quantity

1 13671 15-HEAD BACK PLATE 1

2 25318
REFACER BEVEL MARKER BRACKET BOX

SIDE FLANGE
1

3 16558 TOOL HOLDER CLAMP 1

4 13862 TOOL REST 1

5 13946 MANDREL BREAKER BAR 1

6 14018 HOUSING BACK PLATE GASKET , 5.03125 DIA. 1

7 106-125-033-001 PIN MANDREL, BOX END 1

 26209 2.375 REG.

 26205 2.875 REG.

 26207 3.5 REG.

 28688 4.5 REG.

 28690 5.5 REG.

 26219 2.375 I.F.

 28671 2.875 I.F.

 25272 3.5 I.F. NC-38 GPDS38

 25276 4.5 I.F. NC50

 28680 3.5 X.H.

 25274 4.5 X.H.

 28682 4 F.H.

 28685 5.5 F.H.

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 17 of 27

 28667 2.375 PAC

 28669 2.875 PAC

 36393 2.375 SL H-90

 28675 2.875 SL H-90

 36399 4.5 H-90

 28673 2.875 A.O.H

 28842 HT-38

 36404 XT-38

 26174 XT-39

 36402 2.375 REED(F.O.)

 28677 2.875 REED(F.O.)

 37558 XT-43

8 106-125-039-001 MOTOR SHAFT UNIT 1

9 36834 GAUGE BLOCK 1

10 16202 TOOL HOLDER, DWG 239213RO1 1

11 106-700-019-00 15 HEAD BODY SUB-ASSEMBLY (BOX) 1

12 37075 REFACER BEV-MK'R BRK'T SLIDE -BOX SIDE 1

13 106-701-056-00 BMB COVER PLATE ASM 1

14 13940 SLIDE BOX-SIDE BOTTOM-BOTTOM 1

15 13941 SLIDE BOX-SIDE BOTTOM TOP 1

16 13984 RING , RRT500 SPIRAL 1

17 14004 TIMKEN, LOCK WASHER (TW105) 1

18 14005 SHAFT LOCKNUT, BEARINGS No.11 1

19 14033 CLEVIS PIN , 1.00 DIA. X 4.00 IN. LG. 1

20 14035 DISC-COUPLING, FEMALE / HALF (5601-8-10S) 1

21 14036 DISC-CONNECT, MALE / HALF (5602-8-10S) 1

22 14061 VENT , 0.25" AIR VENT 1U570 1

23 14140 WASHER, LOCK, .50" 6

24 14143 BOLT, SHCS .375" x 1.5" NC 4

25 14145 WASHER, LOCK, .375" 2

26 14460 BOLT, SHCS, .50" X 2" NC 6

27 14462 BOLT, SHCS, .625" X 1.50" NC 1

28 14473 BOLT, SHCS .375" x 2" NC 2

29 14486 BOLT, SHCS .375" x 0.75" NC 4

30 14504 BOLT, SHCS, .25" X 1.75" NC GR5 4

31 14626 BEARING CUP, TIMKEN (TS 65225) 2

32 14640 TAPERED ROLLER BRG. TIMKEN (TS 65500) 2

33 15604 1/2" MNPT NIPPLE, WITH HEX, (2083-8-8S) 2

34 16101 HAIR PIN COTTER PIN (98335A067) 1

35 16390 CHARLYNN HYDRAULIC MOTOR 1

36 17144 BOLT, SHCS .25" x 1" NC 8

37 17178 OIL SEAL , NATIONAL (55238) 1

38 17674 WASHER, LOCK, .625" 1

39 23641 SPRING PIN, 1/4" DIA. X .75 IN. (90692A740) 2

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 18 of 27

Roller Jack Stands

Item # Part Description Quantity

1 106-100-011-018 SUPPORT ROLLER BEARING SHIM PLATE 2

2 106-100-062-018 LOCK VALVE CLAMP 1

3 106-700-003-00 SUPPORT ROLLER MOUNTING PLATE ASSEMBLY 1

4 106-700-004-00 CONNECTING BRACKET ASSEMBLY 1

5 13625 SUPPORT ROLLER, 10 IN. 2

6 106-701-001-00 CYLINDER TRI-BRACKET SUPPORT (LOWER) 1

7 106-701-018-00 LOCK VALVES ASSEMBLY, CYLINDER MOUNTED 1

8 14010 CLEVIS PIN , 0.75 DIA. X 3.00 IN. LG. 1

9 14077 NUT, JAM, .75" NF 1

10 14101 BEARING, 0.75" BROVPS112 4

11 14145 WASHER, LOCK, .375" 12

12 14348 BOLT, HHCS, .375" X 3" NC GR5 4

13 15735 # 8 MSAE X # 6 MJIC, 2062-8-6, (6-8_c5ox-s) 2

14 16100 COTTER PIN , 2.00 in. LONG 1

15 16487 NUT, HEX, .375" NC 12

16 16535 NUT, LOCK, .3125" NC 2

17 17656 WASHER, FLAT, .375" 16

18 17657 WASHER, FLAT .3125" 4

19 23111 BOLT, HHCS, .3125" X 4.5" NC GR5 2

20
42865

15111 (Pre 2014)
CYLINDER, 2HHFHF12A SHEFFER 1

1 106-100-011-018 SUPPORT ROLLER BEARING SHIM PLATE 2

2 106-100-062-018 LOCK VALVE CLAMP 1

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 19 of 27

Counter Weight Stand

Item # Part Description Quantity
1 106-700-011-00 BALANCE BAR ASSEMBLY PIN-SIDE 1

2 29239 STOP INDEX SLEEVE UNIT 1

3 29240 COUNTER-WEIGHT UNIT ASSEMBLY 1

4 29313 / 29314 REFACER HEAD ASSEMBLY 1

5 106-701-006-00 COUNTER-WEIGHT STAND ASSEMBLY 1

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 20 of 27

Foot Valve Assembly

 Item # Part # Description Quantity

1 106-100-042-901 PIPE SPACER 3

2 25303 ROD EYE CONNECTOR, 5/16-24 FRANKLIN 2

3 14187 REFACER MACHINE FOOT VALVE BASE ASSEMBLY 1

4 14188 FOOT PEDAL RIGHT-SIDE UNIT 1

5 14189 FOOT PEDAL LEFT-SIDE UNIT 1

6 14035 DISC-COUPLING, FEMALE / HALF (5601-8-10S) 3

7 14036 DISC-CONNECT, MALE / HALF (5602-8-10S) 4

8 14054 YOKE END, (MC11655) PIN & COTTER 2

9 14139 BOLT, HHCS, .25" X 1" NC 2

10 14386 BOLT, HHCS, .375" X 2.75" NC GR5 3

11 15596 # 12 FNPT X # 12 MNPT 90º ELBOW (2089-12-12) 1

12 15598 # 8 FNPT TEE, (2090-8-8S) 1

13 15604 1/2" MNPT NIPPLE, WITH HEX, (2083-8-8S) 2

14 15622 # 8 FNPT X # 8 MNPT 90º ELBOW, (2089-8-8) 1

15 15627 # 8 MNPT X # 8 MNPT 45º, (2247-8-8) 4

16 15641 (2083-12-8) 2

17 15642 #12 MNPT X #12 MNPT NIPPLE WITH HEX, (2083-12-12) 2

18 15655 # 12 FNPT X # 12 FNPT TEE, (2090-12-12) 1

19 15814 DISC-COUPLING, FEMALE/HALF (5601-12-12S) 1

20 16483 NUT, HEX, .25" NC 4

21 16487 NUT, HEX, .375" NC 3

22 16519 NUT, JAM, .3125" NF 4

23 17650 WASHER, FLAT, .25" 4

24 17656 WASHER, FLAT, .375" 3

25 17657 WASHER, FLAT .3125" 4

26 23172 BOLT, HHCS, .25" X 1.25" GR 5 2

27 24087 FOOT CONTROL VALVE, PRINCE: RD522EEAA1A4B1 1

28 44446 ALL THREAD ROD 2

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 21 of 27

Control Valve

Item # Part # Description Quantity

1 106-100-041-018 REFACER MACHINE CONTROL VALVE PLATE 1

2 14035 DISC-COUPLING, FEMALE / HALF (5601-8-10S) 1

3 14036 DISC-CONNECT, MALE / HALF (5602-8-10S) 1

4 14145 WASHER, LOCK, .375" 6

5 14330 BOLT, HHCS, .375" X 2.50" NC GR5 1

6 14416 BOLT, HHCS, .375" X 6" NC 2

7 15604 1/2" MNPT NIPPLE, WITH HEX, (2083-8-8S) 1

8 15622 # 8 FNPT X # 8 MNPT 90º ELBOW, (2089-8-8) 2

9 15641 (2083-12-8) 2

10 15711 # 8 MNPT X # 8 MJIC (2023-8-8) 2

11 15993 Speed Control Valve, Prince Mfg. # RD-1950-8 1

12 16487 NUT, HEX, .375" NC 6

13 17630 VALVE, HYD, RD512EB1A4B1 MONO 1

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 22 of 27

Box Cutting Tool

Pin Cutting Tool (Single Refacer)

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 23 of 27

Pin Cutting Tool (Dual Refacer)

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 24 of 27

Recommended Spare Parts

Level A Items (Stocked on site)

Description Qty SAP#

Slides - Top 1 13941

Slides - Bottom 1 13940

Insert 10 16066

Hydraulic Oil Filter 1 15326

Hydraulic Suction Filter 1 15329

Box Tool Joint
Tool Holder 1 16202

Clamp Screw 3 14063

Pin, Lock 3 14064

Clamp 3 14065

Seat 3 13977

Pin Tool Joint
Tool Holder (Single Refacer) 22607

Tool Holder (Dual Refacer) 1 16557

Pin, Lock 3 14126

Clamp 3 14127

Clamp Screw 3 14128

Seat 3 38429

Level B Items (1-3 Day Delivery)

Tool Rest 1 13862

Tool Holder Clamp 1 16558

Gibb 1 14104

Gibb Adjustment Screw 1 16077

Lead Screw 1 14103

Mandrel Breaker Bar 1 13946

GAUGE BLOCK 1 36834

Motor Directional Control Valve 1 17630

Motor Speed Control Valve 1 14993

Foot Control Valve 1 24087

Jack Cylinder (mfr before 2014) 1 15111

Jack Cylinder (mfr 2014- present) 1 42865

Jack Cylinder, Load Holding Cartridge 1 14752

Hydraulic Motor 1 16390

Bearing Racer 2 14626

Tapered Roller Bearing 2 14640

Housing Gasket 1 14018

Relief Valve 1 25117

Motor Thermal Overload (240v) 1 17465

Motor Thermal Overload (480v) 1 17468

Level C Items (0-120 Day Delivery)
Power Supply (Electric)

Pump 1 16647

Motor 1 16408

Starter 1 17341

Power Supply (Diesel)
Pump 1 43269

Motor 1 41361

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 25 of 27

Electrical Schematics

Electrical Schematic

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 26 of 27

Power Supply Layout

Revision: 1
Date: 9.24.14

KTM-011-1 (2005-Present) Page 27 of 27

Hydraulic Schematic

