
SERVICE MANUAL

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

Register this product at www.greenlee.com
99947323 REV 1 © 2011 Greenlee Textron Inc. 4/11

Quick Draw®
Hydraulic Punch Drivers

Serial Codes AHJ and YZ

7804SB / 7806SB Quick Draw®

7704SB / 7706SB Quick Draw® Flex

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70702

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 service procedures for the following Greenlee
tools:

	 7704SB / 7706SB  Serial Code AHJ

	 7804SB / 7806SB  Serial Code YZ

Keep this manual available to all personnel.

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

Other Publications

Instruction Manual:  99947307

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.

Quick Draw is a registered trademark of Greenlee Textron Inc.

Loctite and 242 are registered trademarks of Loctite Corporation.

KEEP THIS MANUAL

Table of Contents

Safety... 2

Purpose of this Manual.. 2

Other Publications.. 2

Important Safety Information... 3

Maintenance... 4

Troubleshooting.. 5

Disassembly... 6

Ball Seat Repair.. 6

Reassembly.. 7

Inspection and Adjustments... 7

Illustrations and Parts Lists.......................................8–11

  7704SB / 7706SB..8–9

  7804SB / 7806SB..10–11

Draw Studs and Accessories....................................... 12

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70703

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 pre-
venting or avoiding the hazard.

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

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

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

Read and understand all of the
instructions and safety information
in this manual before operating or
servicing this tool. Refer also to the
instruction manual, which is listed
under “Other Publications.”

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

Electric shock hazard:

Do not use this tool near live circuits.
This includes, but is not limited to, the
following:

•	Near circuit breaker panels or fuse
boxes with energized circuits.

•	Near junction boxes with energized
circuits.

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

Wear eye protection when operating
or servicing this tool.

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

•	 Inspect tool for wear or damage. Replace any worn,
damaged, or missing components with Greenlee
replacement parts. A damaged or improperly
assembled tool can break and strike nearby
personnel with sufficient force to cause severe
injury or death.

•	 Inspect the punch, die, draw stud, and spacers for
wear or damage. Replace any worn or damaged
items with Greenlee replacement parts. Replace
any punches that have dull cutting surfaces.

Do not exceed the rated capacity of this tool.
Exceeding the rated capacity could cause a
component failure, which could throw broken parts
with great force.

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

Do not operate the pump lever after the ram motion
stops. Continuing to operate the pump lever after the
ram motion stops will damage the driver and could
propel internal parts with great force, striking nearby
personnel.

Use this tool for the manufacturer’s intended purpose
only. Use other than that which is described in this
manual can result in injury or property damage.

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

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70704

Maintenance

Maintenance and repairs should be performed in a dust-
free area by qualified technicians.

This unit requires minimum maintenance because it
has a closed hydraulic system and all internal parts
are lubricated by the hydraulic fluid. Lubricate lever pins
lightly. Keep contaminants away from the ram and cyl-
inder. Store with the lever down and hydraulic pressure
released.

Adding Hydraulic Oil

1.	 Place the driver in a vise in a vertical position with
the handles up. Unscrew the reservoir handle and
remove the bladder plug. Open the release valve
knob to assure the ram is fully extended.

2.	 Fill the rubber bladder to the point of overflow with
Greenlee hydraulic oil.

3.	 Purge air from the system:

	 Pump the lever handle several times to remove air
from the pumping chamber. Close the release valve
knob and pump the lever handle until the ram com-
pletes its full travel. Repeat as necessary.

Note:  Open the release valve knob slowly so the
ram extends slowly. Rapid return of oil and air may
cause the oil to overflow the rubber bladder.

	 If this procedure fails to remove air, remove the
bladder plug and open the release valve knob.
Place thumb over the plug hole in the bladder and
squeeze the bladder while pumping the lever handle
several times. Close the release valve knob and
pump the lever handle until the ram completes its
full travel. Repeat as necessary.

	 If this procedure does not remove air, remove the
plunger (24) and fill the plunger cavity with clean oil
as described in the “Reassembly” section of this
manual.

4.	 Fill the rubber bladder to the point of overflow and
replace the bladder plug. Wipe the bladder clean of
excess oil and reassemble the reservoir handle.

Release Valve Knob

Rubber Bladder

Bladder Plug

Reservoir Handle

Lever Handle

Oil Leaks

•	Check for external oil leaks.

•	Check that the release valve knob and stem are
closed tightly and seating properly.

•	Remove the reservoir handle and check for oil leaks
around the rubber bladder and bladder plug.

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70705

Troubleshooting

Problem Probable Cause Probable Remedy

Does not punch hole. Improper assembly or use of punch,
die, or accessories.

Refer to “Operation” and “Capacity
and Draw Stud Selection Guide” in
the Instruction Manual.

Low oil level. Refer to “Adding Hydraulic Oil” in
the “Maintenance” section.

Requires excessive lever force. Improper assembly or use of punch,
die, or accessories.

Refer to “Operation” and “Capacity
and Draw Stud Selection Guide” in
the Instruction Manual.

Material being punched is too thick
or too hard.

Refer to “Capacity and Draw Stud
Selection Guide” in the Instruction
Manual.

Pump does not build pressure. Air in system. Refer to step 3 of “Adding Hydraulic
Oil” in the “Maintenance” section.

Excessive number of strokes are
required to punch hole.

Inoperative intake check valve. Refer to “Intake Check Valve”
inspection in the “Inspection and
Adjustments” section.

Inoperative discharge check valve. Refer to “Discharge Check Valve”
inspection in the “Inspection and
Adjustments” section.

Leaking release valve. Refer to “Release Valve” inspection
in the “Inspection and Adjustments”
section.

Damaged piston, piston extension,
pump plunger seals, or mating
surfaces.

Refer to “Maintenance,” cylinder and
pump block sections.

Clogged filter. Clean or replace filter (31).

Does not return piston. Weak or damaged return spring;
excess oil in unit.

Refer to “Ram Travel Inspection” in
the “Inspection and Adjustments”
section.

External oil leaks.	 Damaged piston, piston extension,
pump plunger seals, or mating
surfaces.

Refer to “Maintenance,” cylinder and
pump block sections.

Damaged release valve stem seal. Refer to “Release Valve” inspection
in the “Inspection and Adjustments”
section.

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70706

Disassembly

1.	 Remove reservoir handle (1), and bladder plug (20);
drain oil from the rubber bladder (29).

2.	 Remove O-ring retainer (35) and the rubber bladder
(29). Remove retaining rings (21) from one end of
both handle pins (30) and disassemble handle pins
and lever handle (2).

3.	 Grasp plunger (24) with pliers; pull and twist to
remove. Loosen set screw (12) from release valve
knob (27); remove knob. Unscrew release valve
stem (28) to remove from pump block (5). Ball (32) is
also accessible.

4.	 Loosen set screw (12) from cylinder (4) and
unscrew cylinder from pump block (5).

5.	 Remove compression spring (7), retaining plate (22)
and ram coupler (26). Spring (23) and ball (37) can
also be removed.

6.	 Screw a draw stud into end of ram (6); push the ram
out of the cylinder (4).

7.	 Remove filter (31). Remove seat (3) and ball (32).
Spring (13) will also be accessible.

You have now disassembled the punch driver.
Thoroughly clean all parts and inspect the three ball
seats (intake, discharge and release valve stem) for
nicks, scratches, or other damage.

Ball Seat Repair
Re-seating

Minor seat imperfections may be corrected by
re-seating. Use a soft brass rod and hammer to tap
the ball against its seat.

Wear eye protection when operating
or servicing this tool.

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

Re-drilling

Badly worn or damaged seats may be reworked by
re-drilling and then re-seating.

The pump block is manufactured with seats of 118°,
the standard drill point angle. Use standard drills for
re-drilling.

•	To re-drill the 3/16" ball seat for release valve stem
(28):  Use an “I” drill and a 9/64" diameter reamer.

•	To re-drill the 7/32" ball seat for the discharge check:
Use an “I” drill and a 5/32" diameter reamer.

•	To re-drill the 3/16" ball seat for the intake check:
Use a 1/4" drill and a 1/8" diameter reamer.

When drilling, remove a minimum of material to obtain
maximum seat life. Re-seat the balls before reassembly.

5/32" Ream

Discharge
Check

9/64" Ream

9/64" Ream

Intake
Check

“I” Drill

“I” Drill

“B” Drill

Std. Drill
Acceptable

Release
Valve
Stem

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70707

Reassembly

Reassembly is done in reverse sequence of
disassembly.

1.	 Use one of the following repair kits to replace all
O-ring seals, balls, and springs:

•	7704SB / 7706SB:  Repair kit 501 0477.2

•	7804SB / 7806SB:  Repair kit 503 7161.4

2.	 Inspect drilled oil passage in ram (6); be sure this
passage is not blocked.

3.	 Before reinserting ram (6) in cylinder (4), lightly coat
O-ring seals and bores of the cylinder with clean
hydraulic oil.

4.	 Coat discharge check spring (23) with petroleum gel
and insert it into the counter bore of the ram coupler
(26).

5.	 Fill plunger bore in pump block (5) with clean oil.
Then coat plunger O-ring seals with clean oil, and
reinsert in the pump block with release valve knob
(27) closed.

6.	 Fill unit with clean oil and purge air. Refer to “Adding
Hydraulic Oil” in the “Maintenance” section of this
manual.

Inspection and Adjustments

After reassembly, check the following:

Ram Travel Inspection

Ram Extended
With the draw stud removed and release valve knob
open, observe whether end of ram (6) is flush to 1/64"
(0.396 mm) below the end of cylinder (4). If it is not, the
rubber bladder (29) contains too much oil.
To remove excess oil:
1.	 Remove reservoir handle (1) and bladder plug (20).
2.	 Slowly open release valve knob (27); excess oil

should come out of the rubber bladder and the ram
should move to become flush to 1/64" (0.396 mm)
below the end of cylinder (4).

3.	 If excess oil does not come out, replace the
compression spring (7).

Ram Retracted
Measure ram travel distance (difference between ram
completely extended and completely retracted). Adjust
cylinder (4) so travel distance is 0.830" (21.1 mm) to
0.930" (23.6 mm). Tighten set screw (12).

33967
Adapter Set Screw

(12)

Piston
Travel

Rotate cylinder
to make adjustment..930"

.830"

(23.6 mm)
(21.1 mm)

Pump Section Inspection

Intake Check Valve
Close the release valve knob and operate lever
handle (2) until ram (6) bottoms and handle
resistance increases.
•	 If the ram bottoms in 30 strokes or less, the intake

check valve is operating properly.
•	More than 30 strokes indicates an intake check leak.

Re-seat, re-drill, or replace the intake check seat.

Discharge Check Valve
If the lever handle (2) returns to the raised position
by itself, the discharge check valve is leaking.
Re-seat or re-drill the discharge check seat and replace
the discharge compression spring (23).

Release Valve
Pump the handle until the ram bottoms. Gently apply
and maintain additional force on lever handle (2). If the
lever handle remains solid, the release valve ball (32)
is operating properly. If the lever handle (2) goes down
slowly, the release valve is leaking. Re-seat or re-drill the
release valve stem seat and replace O-ring (33).

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70708

Illustration—7704SB / 7706SB

42

43

16
22

2

19
38

1

20

29

27
28

33
33 12

5
34 34

30

24

26

18

41

35

3

13
33

36

37
2321

21

40

7

6
4

39

10
9

11
8

31

14
15

32
32

32
32

R
ep

ai
r K

its
	

50
37

16
06

 R
el

ea
se

 V
al

ve
 U

ni
t

R
ep

ai
r

K
it

in

cl
ud

es
 it

em
s

ke
ye

d
 in

 b
la

ck
 c

irc
le

s
(1

2,
 1

6,
 2

7,
 2

8,
 3

2,
 o

ne
 o

f 3
3,

 3
4)

	
50

10
47

72
 H

yd
ra

ul
ic

 R
ep

ai
r

K
it

in

cl
ud

es
 it

em
s

ke
ye

d
 in

 b
la

ck
 s

q
ua

re
s

(3
, 8

–1
1,

 1
3–

15
, 2

1,
 2

3,
 3

1–
37

)
	

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-70709

Parts List—7704SB / 7706SB

	 Key	 Part No.	 Description	 Qty

	 1	 50368893	 Handle, reservoir.. 1

	 2	 50368877	 Handle, pump.. 1

	 3	 50368907	 Seat, inlet check.. 1

	 4	 50342711	 Cylinder, hydraulic.. 1

	 5	 50103903	 Block weld assembly, pump.. 1

	 6	 50103849	 Ram.. 1

	 7	 50342720	 Spring, compression, 1.07 x 1.37 x 3.18... 1

	 8	 90538471	 Backup ring, spiral, 1.00 x 1.24 x .027.. 1

	 9	 90513169	 O-ring, 1.50 x 1.75 x .125 nitrile... 1

	 10	 90538498	 Backup ring, spiral, 1.50 x 1.74 x .027.. 1

	 11	 90513304	 O-ring, 1.00 x 1.25 x .125 nitrile... 1

	 12	 90552814	 Screw, set #8-32 x .312 cup point... 1

	 13	 50342878	 Spring... 1

	 14	 90551214	 Backup ring, spiral, .373 x .479 x .056.. 1

	 15	 90501683	 O-ring, .364 x .500 x .068 nitrile... 1

	 16	 50318780	 Decal, punch release.. 1

	 18	 90511301	 O-ring, 1.50 x 1.62 x .062 nitrile... 1

	 19	 50232584	 Grip, rubber.. 1

	 20	 50324888	 Plug, bladder.. 1

	 21	 90541863	 Retaining ring, .217 Truarc... 4

	 22	 50103881	 Retainer, coupler.. 1

	 23	 90538455	 Spring, compression, .152 x .180 x .380... 1

	 24	 50377159	 Plunger... 1

	 26	 50103865	 Coupler, ram... 1

	 27	 50368869	 Knob, release valve.. 1

	 28	 50368931	 Stem, release valve.. 1

	 29	 50342690	 Bladder, rubber.. 1

	 30	 50377140	 Pin, handle... 2

	 31	 52059251	 Filter, oil.. 1

	 32	 90506782	 Ball, steel, .187 diameter... 2

	 33	 90538544	 O-ring, .250 x .375 x .062.. 2

	 34	 90504585	 Pin, roll, .125 x .375... 1

	 35	 90503767	 O-ring, 1.125 x 1.375 x .12 nitrile... 1

	 36	 90542304	 Backup ring, spiral, .265 x .318 x .050.. 1

	 37	 90504526	 Ball, steel, .218 diameter... 1

	 38	 50368940	 Cap, reservoir handle... 1

	 39	 50103920	 Hose... 1

	 40	 50103873	 Retainer, spring.. 1

	 41	 90541421	 Ring, retaining.. 1

 	 42	 50103938	 Cover, hose.. 1

	 43	 50015923	 Decal, identification.. 1

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-707010

Illustration—7804SB / 7806SB

35

 2

19

38 1

20

29

27

28
33

32

32 3332

32

 3

13

16
12

34

5
34

33
36

37

23

22

30

24

21

21

7

6

10
9

4

11
8

12

151426

31

18

R
ep

ai
r K

its
	

50
37

16
06

 R
el

ea
se

 V
al

ve
 U

ni
t

R
ep

ai
r

K
it

in

cl
ud

es
 it

em
s

ke
ye

d
 in

 b
la

ck
 c

irc
le

s
(1

2,
 1

6,
 2

7,
 2

8,
 3

2,
 o

ne
 o

f 3
3,

 3
4)

	
50

37
16

14
 H

yd
ra

ul
ic

 R
ep

ai
r

K
it

in

cl
ud

es
 it

em
s

ke
ye

d
 in

 b
la

ck
 s

q
ua

re
s

(3
, 8

–1
1,

 1
3–

15
, 1

8,
 2

1,
 2

3,
 3

1–
37

)
	

Quick Draw® Hydraulic Punch Drivers

Greenlee / A Textron Company 4455 Boeing Dr. • Rockford, IL 61109-2988 USA • 815-397-707011

Parts List—7804SB / 7806SB

	 Key	 Part No.	 Description	 Qty

	 1	 50368893	 Handle, reservoir.. 1

	 2	 50368877	 Handle, pump.. 1

	 3	 50368907	 Seat, inlet check.. 1

	 4	 50342711	 Cylinder, hydraulic.. 1

	 5	 50369008	 Block, pump... 1

	 6	 50368966	 Ram.. 1

	 7	 50342720	 Spring, compression, 1.07 x 1.37 x 3.18... 1

	 8	 90538471	 Backup ring, spiral, 1.00 x 1.24 x .027.. 1

	 9	 90513169	 O-ring, 1.50 x 1.75 x .125 nitrile... 1

	 10	 90538498	 Backup ring, spiral, 1.50 x 1.74 x .027.. 1

	 11	 90513304	 O-ring, 1.00 x 1.25 x .125 nitrile... 1

	 12	 90510321	 Screw, set, #8-32 x .187 socket cup... 2

	 13	 50342878	 Spring... 1

	 14	 90551214	 Backup ring, spiral, .373 x .479 x .056.. 2

	 15	 90501683	 O-ring, .364 x .500 x .068 nitrile... 2

	 16	 50318780	 Decal, punch release.. 1

	 18	 90511301	 O-ring, 1.50 x 1.62 x .062 nitrile... 1

	 19	 50232584	 Grip, rubber.. 1

	 20	 50324888	 Plug, bladder.. 1

	 21	 90541863	 Retaining ring, .217 Truarc... 4

	 22	 50368923	 Plate, retaining... 1

	 23	 90538455	 Spring, compression, .152 x .180 x .380... 1

	 24	 50377159	 Plunger... 1

	 26	 50368915	 Coupler, ram... 1

	 27	 50368869	 Knob, release valve.. 1

	 28	 50368931	 Stem, release valve.. 1

	 29	 50342690	 Bladder, rubber.. 1

	 30	 50377140	 Pin, handle... 2

	 31	 52059251	 Filter, oil.. 1

	 32	 90506782	 Ball, steel, .187 diameter... 2

	 33	 90538544	 O-ring, .250 x .375 x .062.. 2

	 34	 90504585	 Pin, roll, .125 x .375... 1

	 35	 90517415	 O-ring, 1.31 x 1.56 x .125 nitrile... 1

	 36	 90542304	 Backup ring, spiral, .265 x .318 x .050.. 1

	 37	 90504526	 Ball, steel, .218 diameter... 1

	 38	 50368940	 Cap, reservoir handle... 1

		 50376225 	 Decal, identification (not shown).. 1

Quick Draw® Hydraulic Punch Drivers

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

USA Tel: 800-435-0786
 Fax: 800-451-2632

Canada Tel: 800-435-0786
 Fax: 800-524-2853

International Tel: +1-815-397-7070
 Fax: +1-815-397-9247

www.greenlee.com

Draw Studs and Accessories

	 Cat. No.	 Part No.	 Description	 Qty

	 29451	 50294512	 Draw stud, 7/16" stainless steel (optional)....................................... 1

	 31872	 50318721	 Draw stud, 3/4–16 x 4.12... 1

	 1924AA	 50332488	 Spacer, .767 x 1.37 x .875.. 1

	 1614SS	 50300431	 Screw, 3/8" short adapter.. 1

	 33967	 50339672	 Adapter, stud, 3/8–24 x 3/4–16.. 1

