

C330 Canvas Stapler Parts List

No.	Description	Qty	No.	Description	Qty
1	Hex Bolt M5X8	1	28	Trigger Valve Head	1
2	Washer 5	1	29	Trigger Valve Stem	1
3	Exhaust Cover	1	30	O-Ring 1.2X1.9	3
4	O-Ring 26.2X2.5	3	31	O-Ring 11.2X1.9	1
5	Hex Bolt M5X20	6	32	Trigger Valve Guide	1
6	Cylinder Cap	1	33	Compression Spring	1
7	Cylinder Cap Gasket	1	34	Trigger Lock	1
8	Shim	1	35	Trigger Body	1
9	Compression Spring	1	36	Step Pin 3X14.8	1
10	O-Ring 11.7X2.5	1	37	Washer 5	2
11	Head Valve Piston	1	38	Driver Guide	1
12	O-Ring 21.3X3	1	39	Fixed Magazine	1
13	O-Ring 10X3.5	1	40	Spacer	1
14	O-Ring 31.3X2.5	1	41	Mobile Magazine	1
15	Support Collar	1	42	Nail Pusher	1
16	O-Ring 17.3X3	1	43	Compression Spring	1
17	Driver	1	44	Spring Guide	1
18	Cylinder	1	45	Hex Bolt M4X6	1
19	O-Ring 24.5X2	1	46	Stopper	1
20	Bumper	1	47	Torsion Spring	1
21	Body	1	48	Step Pin 3X17.2	1
22	Rubber Grip	1	49	Magazine Click Latch	1
23	O-Ring 34X3.5	1	50	Hex Bolt M5X22	1
24	End Cap	1	51	Screw Nut M5	1
25	Air Plug	1			
26	Nozzle	1			
27	Seal (12.5-7-1.8)	1			

Only use original Framers Corner C330/6 and C330/10 Staples


Cedar Court, Walker Rd, Bardon,
Leicestershire, LE67 1TU, England
Tel +44 (0)1530 516925. Fax +44 (0)1530 516929
e-mail: sales@framerscorner.co.uk


C330 Canvas Stapler Operating Instructions

Technical Data

Recommended Operating Pressure Range	4 - 7 bar
Noise level	82 decibels
Lubricant	Air Tool Oil
Weight (without fasteners)	0.89 Kg
Air Inlet	1/4" NPT
Maximum Pressure	7 bar
Staple Width	11.2mm
Staple length	6 to 10mm
Uses C330/6 and C330/10 Staples	0.75mm x 0.58mm

Safety Instructions - Things to be aware of

1. Keep children away from Air Tools and the working area. Do not let them handle any air tool.
2. We recommend that you wear safety glasses to protect your eyes from dust and other foreign particles.
3. Air tools can be noisy and therefore we recommend the use of ear protection equipment.
4. Loose clothing can be dangerous. Always make sure that ties, shirts, jackets etc. cannot get caught in the moving parts of the Air Tool.
5. Never use Oxygen or any other bottled gases as a power source. They can cause explosions.
6. Always connect your Air Tool to the compressed air supply via a coupling that will release all pressure from the tool when disconnected. We recommend the use of Quick Action Couplings.
7. The C330 should be disconnected from the air supply at the end of the job and when performing maintenance.
8. Take care not to put your hand inside the magazine or anywhere else when connecting or disconnecting the air supply. Remove any staples from the Magazine upon completion of the job.
10. Do not point the C330 at another person. Air Tools can be dangerous and cause serious harm.
11. Do not immerse the C330 in cleaning fluid. Such solutions can damage working parts.
12. Do not operate the trigger when there are no staples in the magazine

Before you start to use your C330 Canvas Stapler

1. Clean, dry air is essential for trouble free working. Good practice requires that you make sure your compressor is fitted with a pressure regulator and a lubricator and that the lubricator is topped up regularly with suitable oil.
2. Your air tool will operate between 4 and 7 bars. It is good practice to keep the operating pressure as low as possible.
3. If your compressor does not have a lubricator, it is important that you put 1 or 2 drops into the air intake each day before use.
4. However do not use too much oil as this can damage 'O' rings
5. Make sure your C330 Canvas Stapler is working correctly before loading the staples.

Using your C330 Canvas Stapler

1. Make sure there are no staples in the magazine.
2. Make sure the tool has been lubricated as above.
3. We recommend that the C330 Canvas Stapler is attached to the air supply by using either a spiral hose or the correct standard hose with a rated working pressure of 15 bars minimum.
4. Quick Action couplings are recommended for attaching the hose to the compressor and the C330 Canvas Stapler to the hose. This gives maximum versatility and saves time when changing tools.
5. Check that the air pressure is between 4 and 7 bars.
Always use the lowest pressure required to complete a job. Too high a pressure can be dangerous and can wear out your air tool too quickly.
6. Disconnect the air supply to the C330 Canvas Stapler and load the staples into the magazine.
7. Reconnect the air supply, keeping the tool pointed away.
8. Hold the tool firmly, push it against the workpiece and squeeze the trigger
9. Move the tool to the next position and repeat.

Maintenance

1. Always keep your Stapler clean and free of debris.
2. If staples get stuck then disconnect the air supply, take off the Cover Plate, remove the staples & check that there are no damaged staples in the magazine.
3. If you do not have a lubricator on your compressor or in your airline, then it is essential to pour a drop of fine air tool oil into the air intake every day before using.
Make sure that there are no staples in the magazine and disconnect the air supply before doing this.
Be careful not to use too much oil as this can block the pneumatic system and can damage the 'O' rings.
Do not use 'detergent' oil or additives.
4. Test fire the tool after lubricating so as to move the oil through the pneumatic system.
5. Wipe off any excessive oil from around the exhaust

C330 Canvas Stapler Exploded View of components

