

# Designed to cut extra-wide keyways, stress relief pockets, motor mounts slots, and more.

A compact, rugged, portable milling machine, the fully CE-Compliant KM4000 Portable Key Mill is designed to cut extrawide keyways, stress relief pockets, motor mount slots, and more.

#### High quality, heavy-duty machine

- Cuts new keyways up to 3.25 inches (82.6 mm) wide and 7.88 inches (200.2 mm) long in one setup.
- Two-inch (50.8 mm) lateral travel allows cutting wide pockets or slots with a single end mill.
- Universal type motor and triple gear reduction provide plenty of torque.
- Permanently sealed lubrication, so machine can be operated at any angle.
- The leadscrew is a precision Acme thread and is fitted with roller thrust bearings.
- · Anti-friction bearings used throughout.
- Dovetail ways machined for smooth movement in both longitudinal and transversal directions.
- Features zeroing-type adjusting dial for controlling cutter depth.
- Contoured base is self-centering and selfaligning on the shaft.
- Electronic speed control offers precision control of spindle speeds while retaining full torque over available rpm range.


#### Compact, easy to set up, versatile

- Needs only 8.5 inches (215.9 mm) of shaft for clamping, or only 10.5 inches (266.7 mm) of shaft for clamping from an obstruction.
- Mounts on shafts from 4 24 inches (101.6 - 609.6 mm) in diameter.
- · Mounts anywhere along the shaft.
- Rapid longitudinal travel can be made with a drill motor for quick setups.

#### Technical Data

- 0.75 inches (19.05 mm) is the standard spindle size for inch-machines
- 20 mm (0.79 inches) is the standard spindle size for metric machines.
- Many different machine variations are possible, contact your Climax Sales Representative for more information.


			US	Metric
Overall length			18.5 inches	469.9 mm
Overall width			14.0 inches	355.6 mm
Overall height			13.25 inches	336.6 mm
Base size			9.0 x 18.5 inches	228.6 x 469.9 mm
Slide travel, longitudinal			7.88 inches	200.2 mm
Slide travel, transversal			2.0 inches	50.8 mm
Vertical travel max			3.0 inches	76.2 mm
Power, electric: 120V or 23	30V, 50-60Hz		1.0 Hp	0.75 kW
Power, pneumatic			1.2 Hp	0.9 kW
Power, hydraulic			4.0 Hp	2.98 kW
No load variable spindle spindle spinimum maximum	peed		350 rpm 675 rpm	350 rpm 675 rpm
Spindle hole diameter	INCH METRIC		0.75 inches 0.79 inches	19.1 mm 20 mm
Maximum end mill diamete	er		1.25 inches	31.75 mm
Maximum shaft diameter: standard bar clamp with optional chain clam	p		18.0 inches 24.0 inches	457.2 mm 609.6 mm
Minimum shaft diameter: standard bar clamp with optional shim kit			8.0 inches 4.0 inches	203.2 mm 101.6 mm
Minimum clamping space	required	on stub shaft obstructed shaft	8.0 inches 10.5 inches (NOTE: The KM4000 can cut 2.2 inches (55.88 mm) of th	• •
One end mill included			Ø 0.75 inches	Ø 19.1 mm
Operating weight			195 lbs.	89 kg
Shipping weight (with spee	ed control)		250 lbs.	114 kg
Shipping dimensions	·		24 x 24 x 19 inches	610 x 610 x 483 mm

#### **Machining Ability Example**

Material	C1018 steel	C1018 steel
Metal removal rate	1 inch <sup>3</sup> /minute	16.4 cm³/min
Keyway dimensions	1.0 x 0.5 x 8.0 inches	25.4 mm x 12.7 mm x 203.2 mm
Cutting Time	3 minutes and 10 seconds	3 minutes and 10 seconds

All dimensions should be considered reference. Contact your Climax Representative for precision dimensions. Specifications are subject to change without notice. There are no systems or components on this machine that are capable of producing hazardous EMC, UV or other radiation hazards. The machine does not use lasers nor does it create hazardous materials such as gasses or dust.


# DIMENSIONS, SETUP & OPERATION

Dimensions in inch (mm) Lateral travel 2.0 (50.8) Longitudinal travel: 7.88 (200.2) 2.12 Vertical travel: (53.8)3.0 (76.2) 0.305 - 3.305 13.25 7.747 - 83.947 9.0 (228.6) (336.6)11.5 (292.1) 14.0 (355.6) 3.4 4.55 (115.6) 16.0 (406.4) (86.4)18.5 (469.9) (152.4)

### **Set-up and Operation**

Insert the end mill in the spindle of the KM4000 Portable Key Mill, and clamp it on that shaft - it's that simple. On a straight shaft, an experienced operator can mount the machine and be ready to cut a new keyway in less than 15 minutes! Shimming to tapered shafts may take a little longer.

24.5 (622.3)


# TOOL CONFIGURATIONS

	No.	Description
		KM4000 Portable Key Mill, Electric, all CE-Compliant Standard key mill Model KM4000 complete with 1.0 Hp (0.75 kW) electric motor, chain clamp, end mill, hex wrenches, crank, speed control, and instruction manual. Shipped in wooden crate.
	10505	KM4000, inch 120V Inch, 120V motor. 3/4-inch spindle Approx. net weight 240 lb (110 kg).
	10508	KM4000, metric 120V Metric. 120V motor. 20 mm spindle Approx. net weight 240 lb (110 kg).
	10506	KM4000, inch 230V Inch, 230V input /120V output motor. 3/4-inch spindle Approx. net weight 240 lb (110 kg).
	10509	KM4000, metric 230V Metric, 230V input / 120V output motor. 20 mm spindle Approx. net weight 240 lb (110 kg).
		KM4000 Portable Key Mill, Pneumatic, all CE-Compliant Standard Key Mill Model KM4000 complete with 1.2 hp (0.9 kW) pneumatic motor*, chain clamp, end mill, hex wrenches, crank, and instruction manual. Shipped in wooden crate.
	10507	KM4000 - inch As above with 3/4-inch spindle. Approx. net weight 245 lb (112 kg)
	10510	KM4000 - metric As above with 20 mm spindle Approx. net weight 245 lb (112 kg)
		* Motor requires 40 ft <sup>3</sup> /min (1 m <sup>3</sup> /min) at 90 psi (620 kPa).
		KM4000 Portable Key Mill, Hydraulic, all CE-Compliant Standard Key Mill Model KM4000 complete with 4.0 Hp (2.98 kW) hydraulic motor, chain clamp, end mill, hex wrenches, crank, and instruction manual. Shipped in wooden crate.
	16297	KM4000 - hydraulic 274 rpm 3/4-inch spindle. Hydraulic motor delivers approx. 274 rpm at the spindle @ 6 gal/min (22.3 liter/min).  Approx. net weight 233 lb (106 kg).
	16314	KM4000 - hydraulic 430 rpm 3/4-inch spindle. Hydraulic motor delivers approx. 430 rpm at the spindle @ 6 gal/min (22.3 liter/min).  Approx. net weight 233 lb (106 kg).
NOTE: Drawings are for reference only	16315	KM4000 - hydraulic 664 rpm 3/4-inch spindle. Hydraulic motor delivers approx. 664 rpm at the spindle @ 6 gal/min (22.3 liter/min).  Approx. net weight 233 lb (106 kg).
NOTE: Drawings are for reference only, are not to scale, and may not represent actual product.		


	No.	Description
		·
	59246	Pneumatic conditioning unit Required to protect air motor warranty. Includes: lubricator, filter, stand, and air line. Sold only as a unit. Approx. net weight 11 lbs (5 kg).
	10493	Chain clamp assembly 20 inch (508 mm)chains for use in addition to standard chain clamp assembly. Used to attach key mill to shafts 18 - 24 inches (457.2 - 609.6 mm) in diameter. Approx. net weight 8.6 lbs (3.9 kg).
OH DH DH DH DH	11851	Shim kit Shims fit inside base to enable the key mill to be mounted on shafts as small as 4.0 inches (101.6 mm) in diameter. Approx. net weight: 3.4 lbs (1.6 kg).
	13737	Tool kit Hand crank and hex wrenches necessary to operate the key mill. Approx. net weight 0.5 lbs (0.3 kg)
	36549	Speed Control Assembly 120V Provides on/off and variable speed of the motor. Fits current generation of KM motors only, not older models. Standard NEMA 5-15 straight blade plug with ground.
	36685	Speed Control Assembly 230V, CE-Compliant Provides on/off and variable speed of the motor. Fits current generation of KM motors only, not older models. European Schuko style plug.
	36950	Speed Control Assembly and Retrofit Kit Provides on/off and variable speed of the motor. Includes Part Number 36549 Speed Control Assembly with the new end cap assembly (Part Number 34142) for the motor to retrofit older machines to the current controller. Standard NEMA 5-15 straight blade plug with ground.
NOTE: Drawings are for reference only, are not to scale, and may not represent actual product.		


### The KM4000 is widely used by these industries:

- Construction
- Bridge building & repair
- · Power Generation
- · Ship building
- · Pulp and paper
- · Steel and aluminum

#### **Typical applications:**

- · Keyways on tapered shafts
- · Milling stress relief pockets on bridge decks
- Cut motor mount slots in plate or I-beams
- · Cut inspection windows in vessels
- · Cut keyways on motors

#### Mounting applications include:

#### Mounting on end of shaft

Needs only 8.5 inches (215.9 mm) of shaft for clamping, or only 10.5 inches (266.7 mm) of shaft for clamping from an obstruction. (NOTE: The KM4000 can cut keyways within 2.2 inches (55.88 mm) of the obstruction)

#### Mount in the middle

The machine can be leveled for cutting long keyways.

#### Tapered shafts

Mounting on tapered shafts requires shimming

# Training at the Global Learning Center

Climax has been teaching the fundamentals and fine points of portable machine tool operation for practically as long as we've been inventing and building the tools.

At the Climax Global Learning Center situated in our corporate headquarters near Portland, Oregon, we provide training for machine tool operators on portable machine tool safety, and machine setup and operation. Trainees also receive technical tips and tools to improve operational efficiencies, with the vast majority of every program devoted to hands-on activities and skill development.


The Climax instructional team includes specialists in shipbuilding, power generation, civil engineering, bridge re-building, petrochemical and other industries.

Whether it's a regularly scheduled course at the Global Learning Center, or custom curriculum conducted at your facility, your machinists will benefit from courses developed by some of the most respected authorities in the business.

Call us today to register for a regularly scheduled class, or talk to us about how we can customize a training program for your specialized application.


## **CLIMAX GLOBAL LOCATIONS**


### **Call Climax for:**

#### **On-site Training**

Need some refresher courses in setting up and operating your Climax machine tool?

#### **Special Projects**

Climax has been solving complicated on-site machining and welding problems for our customers since 1964.

#### Rentals

With 16 worldwide rental depot locations, you are never far away from a Climax portable machine tool.

Connect with us: f v in 8


#### **World Headquarters**

2712 E. Second Street Newberg, Oregon 97132 USA Worldwide Telephone: 1.503.538.2185 N. America Toll-Free: 1.800.333.8311

Fax: 1.503.538.7600 Email: info@cpmt.com

#### **European Headquarters**

Am Langen Graben 8 52353 Düren, Germany Telephone: (+49) (0) 2421.9177.0 Fax: (+49) (0) 2421.9177.29 Email: info@cpmt.de

Copyright © 2013 Climax Portable Machining & Welding Systems. All Rights Reserved. Climax has taken reasonable measures to ensure the accuracy of the information contained in this document. However, Climax makes no warranties or representations with respect to the information contained herein; and Climax shall not be held liable for damages resulting from any errors or omissions herein, or from the use of the information contained in this document.

