

 EE-6253/6254

 Floor Plate Two Post Lift Manual Release

 Lifting Capacity: 3200KG/4000KG

INSTALLATION, OPERATION

AND MAINTENANCE MANUAL

 Read this entire manual carefully and completely before installation or operation of the lift.

 2

INDEX

1. Important safety instructions……………………………….…3~4

1.1 Important notices

1.2 Qualified personnel

1.3 Danger notices

1.4 Warning signs

1.5 Sound level

1.6 Training

2. Overview of the lift………………………………………………..5~5

2.1 General descriptions

2.2 Technical data

2.3 Construction of the lift

3. Installation instructions………………………………………….6~10

3.1 Preparations before installation

3.1.1 Tools and equipments needed

3.1.2 A list for parts checking

3.1.3 Ground conditions

3.2 Precautions for installation

3.3 Installation

3.4 Items to be checked after installation

4. Operation instructions…………………………………………10~13

4.1 Precautions

4.2 Descriptions of control box

4.3 Flow chart for operation

4.4 Operating instructions

4.5 Emergency lowering in case of no power

5. Trouble shooting………………….…………………………… 14~14

6. Maintenance……………………………………………………..15~15

7. Annex…………………………………………………….………..16~26

Annex1, Packing list of the whole lift

Annex2, Overall diagram

Annex3, Diagram for ground fixing

Annex4, Hydraulic working system

Annex5, Wiring diagram

Annex6, Separate diagrams for the lift

Annex7, Spare parts list

Annex8, Size and weight requirement for vehicles

 3

1. IMPORTANT SAFETY INSTRUCTIONS

1.1 Important notices

Ever-Eternal will offer one-year's quality warranty for the whole machine during which any quality problem will be properly

solved to the user's satisfaction. However, we will not take any responsibility for whatever bad consequence resulted from

improper installation and operation, overload running or unqualified ground condition.

This 2-posts lift is specially designed for lifting motor vehicles that weighs within its outmost lifting capacity. Users are not

allowed to use it for any other purposes. Otherwise, we, as well as our sales agency, will not bear any responsibility for

accidents or damages of the lift.

Make sure to pay careful attention to the label of the lifting capacity attached on the lift and never try to lift cars with its weight

beyond.

Read this manual carefully before operating the machine so as to avoid economic loss or personnel casualty incurred by wrong

operation.

Without our professional advice, users are not permitted to make any modification to the control unit or whatever mechanical

unit.

1.2 Qualified personnel

1.2.1 Only these qualified staff, who have been properly trained, can operate the lift.

1.2.2 Electrical connection must be done by a competent electrician.

1.2.3 People who are not concerned are not allowed in the lifting area.

1.3 Danger notices

1.3.1 Do not install the lift on any asphalt surface.

1.3.2 Read and understand all safety warnings before operating the lift.

1.3.3 The lift, if is not specially designed upon customer’s request, is not fit for outdoor use.

1.3.4 Keep hands and feet away from any moving parts. Keep feet clear of the lift when lowering.

1.3.5 Only these qualified people, who have been properly trained, can operate the lift.

1.3.6 Do not wear unfit clothes such as large clothes with flounces, tires, etc, which could be caught by moving parts of the lift.

1.3.7 To prevent evitable incidents, surrounding areas of the lift must be tidy and with nothing unconcerned.

1.3.8 The lift is simply designed to lift the entire body of vehicles, with its maximum weight within the lifting capacity.

1.3.9 Always insure the safety latches are engaged before any attempt to work near or under the vehicle.

1.3.10 Make sure to place the lifting pads to the positions as suggested by vehicle makers and when gradually lift the vehicle to
the desired height, operators should be certain that the vehicle will not slant, roll-over or slide in lifting process.

1.3.11 Check at any time the parts the lift to ensure the agility of moving parts and the performance of synchronization. Ensure
regular maintenance and if anything abnormal occurs, stop using the lift immediately and contact our dealers for help.

1.3.12 Lower the lift to its lowest position and do remember to cut off the power source when service finishes.

1.3.13 Do not modify any parts of the lift without manufacturer’s advice.

1.3.14 If the lift is going to left used for a long time, users are required to:

a. Disconnect the power source;

b. Empty the oil tank;

c. Lubricate the moving parts with hydraulic oil.

 4

Attention: For environment protection, please dispose the disused oil in a proper way.

1.4 Warning signs

All safety warning signs attached on the machine are for the purpose of drawing the user’s attention to safety operation. The

labels must be kept clean and need to be replaced when they are worn-out or have dropped. Read the explanations of the

labels carefully and try to memorize them.

1.5 Sound Level

The sound emitted from the lift should not exceed 75DB. For the sake of your health, we suggest putting a noise detector in

your working area.

1.6 Training

Only these qualified people, who have been properly trained, can operate the lift. We are quite willing to provide professional

 5

training for the users when necessary.

2. Overview of the lift

2.1 General descriptions

This floor plate two posts lift is composed of posts, carriages, lifting arms, cylinders and motor unit, etc.

The lift is drove by an electro- hydraulic system. The gear pump delivers hydraulic oil to oil cylinders and pushes upwards its

piston. The piston drives the chain to raise the carriage and the lifting arms. During lifting process,

the safety latch will automatically and firmly bite with the safety teeth block in the posts. Therefore, no sudden dropping-down

will happen in case the hydraulic system beaks down.

Safety structure:

2.2 Technical data

Model Lifting capacity Lifting time Lifting height Height Width Width between posts

EE-6253 3200kg 50 Sec 1900mm 2827mm 3420mm 2830mm

EE-6254 4000kg 50 Sec 1900mm 2827mm 3420mm 2830mm

2.3 Construction of the lift

 6

3.Installation instructions

3.1 Preparations before installation

3.1.1 Tools and equipments needed

 Appropriate lifting equipment

 Anti-abrasion hydraulic oil.

 Rotary Hammer Drill with 3/4’’ drill bit.

 Chalk and tape measure, magnetic plump, 8 meters 15 level pipe.

 Sockets and open wrenches, a set of inside hex wrenches ,cross and straight screw drivers.

 Hammer, 4pounds, sharp nose pliers, 17, 19, 22 socket spanners

3.1.2 List for parts checking ---Annex 1 Packing list

Unfold the package and check if any parts missed as per Annex 1. Do not hesitate to contact us in case any parts missed, but if

you do not contact us and insist installating upon the lack of some parts, Ever-eternal as well as our dealers will not bear any

responsibility for this and will charge for any parts subsequently demanded by the buyer.

3.1.3 Ground conditions

The lift should be fixed on a smooth and solid concrete ground with its strength more than 3000psi, tolerance of flatness less

than 5mm and minimum thickness of 200mm. In addition, newly built concrete ground must undergo more than 28days’ cure

and reinforcement.

3.2 Precautions for installation

3.2.1 Make sure the two posts stand paralleled and are vertical to the ground. No slanting.

3.2.2 Joints of oil hose and wire rope must be firmly connected in order to avoid the looseness of wire rope and leakage of oil

hose.

 7

3.2.3 All bolts should be firmly screwed up.

3.2.4 Do not place any vehicle on the lift in the case of trial running.

3.3 Installation

Step 1: Remove the packaging, take out the carton for accessories and cover plate. Please do read and understand

this manual thoroughly before next step.

Step 2 Firstly, put something supporting between the two posts or suspend one of the posts by a crane and then

remove the bolts on the package

Attention Please pay special attention not to let the post fall down because it may cause casualty or bring damages to the

accessories fixed in the post.

Step 3 When the first post has been taken away, place something supporter under the second post and then remove

the bolts on the package.

Step 4: Fix the standing position for the two posts and erect the main and assistant post, with a width of 2830mm

between them.

1. Unfold the package and decide on which post the power unit will be mounted.

2. Draw an outline of the base plate on the ground with chalk and ascertain the position for the post.

Step 5: Erect the posts, main post first and then the assistant post

1. Drill anchor holes for each plug bolts on the ground with an electrical drill. Make sure to drill vertically.

2. After holes have been drilled, remove thoroughly the debris and dust in them and ascertain that the posts stay upon the

circle previously drew by chalk.

Step 6 Install the bottom trough plate

 8

Step7: Connect the wire rope

1. Raise carriages on both sides approximately 800mm above the ground.

2. Make sure that the safety locks on each column are fully engaged before attempting to route equalizer cables.

3. Carriages must be on the same height from the floor before proceeding.

4. Install according to the diagram of wire rope.

5. After the wire rope has been fixed, adjust and make rope at both sides be with the same tightness which could be judged

by the sound emitted during lifting process. If currently installers can not ascertain, they can make adjustment in trial

running process.

6. Grease the wire rope and chain after they have been fixed. (It is a must.)

Step8: Connect the oil hose

1 Make sure all hose ends are clean.

2.Connect the oil hose as per the following diagram.

Bolt to adjust the tightness of

the wire rope

 9

Step9: Mount the power unit and the control box

1. Mount the power unit onto the main post.

2. Connect the power unit with the control box as per the wiring diagram.

3. Connect the limit switch

Step10: Install the lifting arms

Connect the lifting arm and the carriage by pins. Install the swing arms on the carriages and make sure the safety lock and safety

teeth are well matched.

Limit switch

 10

Step11: Fill with hydraulic oil

The volume of oil tank is 10L.To insure the lift work normally, the amount of oil in it should reach 80% of the tank’s total volume.

Step12: Trial running

1. Do refer to the operation instructions in advance and keep in mind that no vehicle left on the lift in the process of trial

running.

2. Check if all the connections are in good condition.

Step 13: Install the chain protection and door-opening protection

Step14: Install the cover plate

3.4 Items to be checked after installation

S/N Check items YES NO

Chain protection
Door-opening protection

 11

1 Are the posts vertical to the floor?

2 Are the two posts paralleled?

3 Is the oil hose well connected?

4 Is the wire rope well connected?

5 Are all lifting arms well fixed?

6 Are electrical connections right?

7 Are the rest joints firmly screwed?

8 Are all items need lubricating added with grease?

4. Operation instructions

4.1 Precautions

4.1.1 Check all the joints of oil hose. Only when there is no leakage, the lift can start work.

4.1.2 The lift, if its safety device malfunctions, shall not be used.

4.1.3 The machine shall not lift or lower an automobile if its center of gravity is not positioned midway of the swing arms.

Otherwise, the Ever-Eternal as well as our dealers will not bear any responsibility for any consequence resulted thereby.

4.1.4 Operators and other personnel concerned should stand in a safety area during lifting and lowering process.

4.1.5 When lifting arms rise to the desired height, switch off the power at once to prevent any mal-operation done by

unconcerned people.

4.1.6. Make sure the safety lock of the lift is engaged before start working under the vehicle and no people under the vehicle

during lifting and lowering process.

4.2 Descriptions of control box

4.3 Flow chart for operation

Description Function

Power switch Switch on or off

Power indicator Indicate if power being connected

UP button Raise the lift

Emergent stop Ensure safety

Raising Lowering

 12

Start

Turn on the power switch

Press UP button

Motor drives the gear pump work

Cylinder piston drives the chain work

Chain drives the carriage to rise

The lift is raised

Start

Turn on the power switch

Press the UP button to raise the lift about 5CM

Pull the wire rope of the posts to release the

lock

Press down the handle of unloading valve

The lift is lowered

4.4 Operation instructions

Raise the lift

1. Make sure that you have read and understood the operation manual before operation.

2. Park the vehicle between two posts.

3. Adjust the lifting arms until they reach the supporting positions of the vehicle and make sure the gravity of vehicle located

in the center of four lifting arms.

4. Switch on and press the”UP”button on the control box until pads of lifting arms touched the prop-position of vehicle.

5. Keep on raising the vehicle to let it have a bit clearance from the ground and check again its stability.

6. Raise the vehicle to the desired height, check it is safe or not, press down the handle of unloading valve to have the safety

lock engaged, turn off the emergency stop button and then perform maintenance or repair work underneath.

Lower the lift

1. Switch on.

2. Press the UP button to loose the safety lock.

3. Pulling the wire rope (SAFETY LATCH) on each post to release the safety lock before lowering.

4. Lower the lift by pressing the handle of manual unloading valve.

5. After the lifting arms lowed to the lowest position, pull them to the horizontal position and clear up all the obstacles.

6. Drive the vehicle away.

4.5 Emergency lowering in case of no power

 The carriage is not engaged:

 13

a. Pull off the safety latch release wires on the two posts.

b. Press the handle of the manual unloading valve to lower the carriage.

The carriage is engaged:

a. Screw off the fitting (opposite to the oil out-let) to connect the manual hydraulic pump.

b. Press the handle of the hydraulic pump (optional) to supply oil to the cylinder and release the lock.

C. Pull off the safety latch-steel wires attached on the two posts.

 14

d. Press the handle of the manual unloading valve to lower the carriage.

5. Trouble Shooting

ATTENTION: If the trouble could not be fixed by yourself, please do not hesitate to contact us for help .We will offer our service

 15

at the earliest time we can. By the way, your troubles will be judged and solved much faster if you could provide us more details

or pictures of the trouble.

TROUBLES CAUSE SOLUTION

Abnormal noise

Abrasion exists on insider surface of the

posts.
Grease the inside of the post.

Trash in the post. Clear the trash

Motor does not run and will not

rise

The wire connection is loose. Check and make a good connection.

The motor is blown. Replace it.

The limit switch is damaged or the wire

connection is loose.

Connect it or adjust or replace the limit

switch.

Motor runs but will not raise

The motor run reversely. Check the wire connection.

Overflow valve is loose or jammed. Clean or adjust it.

The gear pump is damaged. Replace it.

Oil level is too low. Add oil.

The oil hose became loose or dropped off. Tighten it.

The cushion valve became loose or jammed. Clean or adjusts it.

Carriages go down slowly after

being raised

The oil hose leaks. Check or replace it.

The oil cylinder is not tightened. Replace the seal.

The single valve leaks. Clean or replace it.

The overflow valve leaks. Clean or replace it.

Manual unloading valve or electrical unloading

valve leaks.
Clean or replace it.

 Raising too slow

The oil filter is jammed. Clean or replace it.

Oil level is too low. Add oil.

The overflow valve is not adjusted to the right

position.
Adjust it.

The hydraulic oil is too hot (above 45° . Change the oil.

The seal of the cylinder is abraded. Replace the seal.

Inside surface of the posts is not well greased. Add grease.

Lowering too slow

The throttle valve jammed. Clean or replace.

The hydraulic oil is dirty. Change the oil.

The anti-surge valve jammed. Clean it.

The oil hose jammed. Replace it.

The wire rope is abraded No grease when installation or out of lifetime Replace it.

6. Maintenance

 16

Easy and low cost routine maintenance can ensure the lift work normally and safely. Following are requirements for routine

maintenance. You may choose the frequency of routine maintenance by consulting your lift’s working conditions and time.

THE FOLLOWING PARTS NEED TO BE LUBRICATED

6.1. Daily checking items before operation

The user must perform daily check. Daily check of safety latch system is very important – the discovery of device failure before

action could save your time and prevent you from great loss, injury or casualty.

·Before operation, judge whether the safety latch in engaged by sound.

·Check whether oil hose well connected and whether it leaks or not.

·Check the connections of chain and wire rope and check the power unit.

·Check whether plug bolts firmly screwed.

·Check if safety teeth and safety block matched well or not.

6.2. Weekly checking items

·Check the flexibility of moving parts.

·Check the working conditions of safety parts.

·Check the amount of oil left in the oil tank. Oil is enough if the carriage can be raised to highest position. Otherwise, oil is

insufficient.

·Check whether plug bolts firmly screwed.

6.3. Monthly checking items

·Check whether plug bolts firmly screwed.

·Check the tightness of the hydraulic system and screw firm the joints if it leaks.

·Check the lubrication and abrasion circumstance of axial pins, carriages, lifting arms and other related parts and replace in time

with new ones if they failed to work well.

·Check the lubrication and abrasion circumstance of wire rope.

6.4. Yearly checking items

·Empty the oil tank and check the quality of hydraulic oil.

·Wash and clean the oil filter.

If users strictly follow the above maintenance requirements, the lift will keep in a good working condition and

meanwhile accidents could be avoided to a large extent.

7. ANNEX

S/N Description

1 Upper wheel

2 Wire rope

3 Chain wheel

4 Chain

5 Sliding block

6 Pin

7 Arm block

8 Lifting arm

9 Tray

10 Down wheel

 17

Annex 1 Packing List of the whole lift

S/N Name Drawing # / Size Description Q’ty

1 Posts 6254M-A1 Component 2

2 Carriage 6254M-A2 Component 2

3 Long arm bracket 6254E-A7 Component 1 left and 1 right

4 Short arm bracket 6254E-A8 Component 1 left and 1 right

5 Right packing frame 6254E-A30-B1 1

6 Left packing frame 6254E-A30-B2 1

7 Assistant cylinder 6254-A5-B4 Component 1

8 Main cylinder 6254-A5-B5 Component 1

9 Power unit 6254-A5-B6 Component 1

10 Cover plate 6254E-A10 Q235A 1

11 Bottom trough plate 6254E-A9 Welding piece 1

12 Electrical system 6254M-A5 Component 1

13 Wire rope L=8785mm 6254-A6 Component 2

14 Power unit carton 825*225*312mm 1

15 Parts carton(include the following parts 850*340*130mm 1

15.1 Rubber protector 6254-A7-B10 Rubber 2

15.2 Short oil hose L=1300mm 6254-A5-B7 Component 1

15.3 Short oil hose L=2880mm 6254-A5-B9 Component 1

15.4 Chain protection hook 6254-A1-B6 Q235A 4

15.5 Tray 6254E-A7-B4 Component 4

15.6 Foot protector 6254-A7-B5 Component 2

15.7 Short foot protector 6254S-A9-B3 Welding piece 2

15.8 Height adapter 6254E-A11 Q235A 4

15.9 Pin 6214F-A12 Component 4

15.10 Chain protection 6254-A1-B5 Cloth 2

15.11 Chain protection hook 6254-A1-B6 Welding piece 4

15.12 Bolt M10*30 Standard piece 4

15.13 Screw M8*12 Standard piece 8

15.14 Screw M8*25 Standard piece 4

15.15 Screw M6*8 Standard piece 4

15.16 Flat washer M6 Standard piece 8

15.17 Flat washer M10 Standard piece 4

15.18 Spring washer M10 Standard piece 4

15.19 Nut M10 Standard piece 4

15.20 Nut M6 Standard piece 8

15.21 Circle for shaft 50 Standard piece 4

15.22 Expansion bolt M18*160 Standard piece 10

 18

Annex2 Overall diagram

 19

Annex3 Diagram for ground fixing

Annex 4 Hydraulic working system

1. Main cylinder

2. Assistant cylinder

3. Manual unloading valve

4. Throttle valve

5. Motor

6. Coupling

7. Gear pump

8. Single-way valve

9. Overflow valve

10. Anti-surge valve

11. Cushion valve

 20

Annex5 Wiring diagram

Single phase

 21

Three phase

 22

Single phase

 23

 24

S/N Description Qty

 25

Annex 6 Separate diagrams for the lift

For the pump:

For the lift

1 Motor 1

2 Hydraulic block 1

3 Overflow valve 1

4 Fitting 2

5 Cushion valve 1

6 Absorbing oil pipe 1

7 Oil filter 1

8 Throttle valve 1

9 Oil hose tie-in 1

10 Manual unloading valve 1

11 One way valve 1

12 Gear pump 1

13 Oil tank 1

14 Oil tank cover 1

15 Oil back pipe 1

 26

S/N Material No. Name Drawing#/Size Qty Description Remark

001 616001 Main post EE-6254-A1-B1 1 Welding piece

002 616002 Assistant post EE-6254-A2-B2 1 Welding piece

003 401014 Cover plate EE-6254A-A1-B4 2 Q235A

004 217001 Flat washer M6 4 Standard piece

005 215003 Screw M6*8 4 Standard piece

012 241063 Down wheel EE-6254E-A1-B1 4 45#

007 220001 Oil less bearing SF-1 2512 4 Standard piece

008 241014 Washer EE-6254A-A1-B2 4 Q235A

009 219002 Circlip for shaft GB/894.1-1986 φ25 4 Standard piece

13 241071 Height adapter EE-6254E-A11 4 Welding piece L=130mm

101 211001 Screw M8*12 2 Standard piece

102 401079 Screen EE-6254A-A3-B3 2 Q235A

103 241008 Upper wheel EE-6254A-A3-B1 2 45#

104 220002 Oil less bearing SF-1 2518 2 Standard piece

105 601004 Topper plate EE-6254A-A3-B2 2 Welding piece

106 217005 Flat washer M12 4 Standard piece

107 218005 Spring washer M12 4 Standard piece

108 212002 Bolt M12*20 4 Standard piece

1001 616003 Carriage EE-6254-A7-B8 2 Welding piece

 27

S/N Material No. Name Drawing#/Size Qty Description Remark

202 216009 Nut M20 2 Standard piece

203 218009 Spring washer M20 2 Standard piece

204 241011 Shaft casing EE-6254A-A7-B3 2 Q235A

205 212010 Bolt M20*45 2 Standard piece

206 241015 Safety latch EE-6254A-A7-B4-C1 2 Welding piece

207 241024 Spring EE-6254A-A7-B2 2 Standard piece

208 401030 Sliding board EE-6254A-A7-B4-C1-

D5

2 Q235A

209 241031 Casing EE-6254A-A7-B4-C1-

D4

2 Q235A

210 211002 Screw M8*35 2 Standard piece

211 241032 Adjusting spring EE-6254A-A7-B4-C2 2 Standard piece

212 Wire rope EE-6254A-A7-B4-C3 2 Component

213 214007 Screw M6*50 2 Standard piece

814 241077 Pulling rod EE-6254E-A2-B1 4 Welding piece

815 255002 Spring EE-6214F-A3-B5 4 Standard piece

816 254016 Safety teeth EE-6214F-A3-B3 4 Q235A

817 219012 Circlip for shaft 22 4 Standard piece

818 224054 Pin 5*35 4 Standard piece

222 214003 Screw 4 Standard piece

223 242002 Rubber pad EE-6254A-A7-B10 2 Rubber

224 242003 Sliding block EE-6254A-A7-B1 16 Nylon 1010

225 241021 Wire rope EE-6254A-A6 2 Component L=8785mm

901 Short arm

bracket

EE-6254E-A8 1 Component

902 Long arm bracket EE-6254E-A7 2 Component

903 241069 Pin EE-6254E-A12 4 Component

904 603019 Foot protector EE-6254S-A8-B5 2 Welding piece

905 603008 Long extensive

arm

EE-6254E-A7-B3 2 Welding piece

906 603007 Long arm EE-6254E-A7-B1 2 Welding piece

907 603013 Short arm EE-6254E-A8-B1 2 Welding piece

908 214019 Screw M8*10 16 Standard piece

909 242018 Rubber pad EE-6254E-A7-B2 4 Rubber

910 219014 Circlip for shaft
26

4 Standard piece

911 242014 Rubber pad EE-6254E-A7-B4-C4 4 Rubber

912 241077 Tray EE-6254E-A7-B4-C1 4 Welding piece

913 219015 Circlip for shaft
38

8 Standard piece

914 241065 Casing EE-6254E-A7-B4-C2 4 Q235A

915 241064 Inner casing EE-6254E-A7-B4-C3 4 Q235A

916 219009 Circlip for shaft

50

GB/T894.1-1986 4 Standard piece

917 603010 Short extensive

arm

EE-6254E-A8-B2 2 Welding piece

918 603018 Foot protector EE-6254S-A9-B3 2 Welding piece

919 211001 Screw M8*12 8 Standard piece

920 211074 Screw M10*20 12 Standard piece

921 254016 Half teeth block EE-6214F-A4-B3 4 Q235A

401 242004 Long oil hose EE-6254E-A4-B2 1 Component 2880mm

402 241043 Short tie-in EE-6254A-A5-B10 2 35# Anti-surge valve

403 241002 Assistant cylinder EE-6254A-A5-B4 1 Component

404 241003 Leaf chain LH1234-127 2 Component

405 241005 Chain wheel seat EE-6254A-A5-B1 2 Welding piece

406 219002 Circlip for shaft GB/T894.2-1986 25 4 Standard piece

407 241009 Chain wheel

shaft

EE-6254A-A5-B2 2 45#

 28

S/N Material No. Name Drawing#/Size Qty Description Remark

408 220003 Oil less bearing SF-1 2548 2 Standard piece

409 241010 Chain wheel EE-6254A-A5-B3 2 45#

410 241051 Screen board EE-6254A-A5-B06 2 Q235A

411 218002 Spring washer M6 4 Standard piece

412 211028 Screw M6*20 4 Standard piece

413 212008 Bolt M10*30 4 Standard piece

414 218004 Spring washer M10 4 Standard piece

415 217004 Flat washer M10 4 Standard piece

416 216005 Nut M10 4 Standard piece

417 Power unit EE-6254A-A5-B6 1 Component

418 Short oil hose EE-6254A-A5-B7 1 Component 1300mm

419 241042 Long tie-in EE-6214A-A5-B4 1 Component

420 241001 Main cylinder EE-6254A-A5-B5 1 Component Anti-surge valve

501 Electrical system EE-6254A-A4 1 Component

502 215032 Screw GB/T70.8-1885

M5*12

4 Standard piece

601 216003 Nut M6 8 Standard piece

602 241026 Chain protection

hook

EE-6254A-A1-B6 4 Welding piece

603 242009 Chain protection EE-6254A-A1-B5 2 Cloth

604 217001 Flat washer
6

8 Standard piece

605 215003 Screw M6*8 8 Standard piece

703 403002 Cover plate EE-6254E-A10 1 Q235A

704 211066 Screw GB/T70.3-2000

M12*16

2 Standard piece

705 603011 Bottom trough

plate

EE-6254E-A9 1 Welding piece

Annex 7.Spare parts list

Spare parts list---electrical system

S/N Material No. Name Spec. Unit Qty Remark

1 321001 Power switch LW26GS-20/04 Pcs 1

2 322008 Button Y090-11BN Pcs 3

3 324021 Power indicator AD17-22G-AC24 Pcs 1

4 320009 Transformer JBK-40VA220V-24V Pcs 1 Same outlook as item 7

5 320098 Transformer JBK-40VA230V-24V Pcs 1 Same outlook as item 7

6 320054 Transformer JBK-40VA240V-24V Pcs 1 Same outlook as item 7

7 320057 Transfomer JBK-40VA380V-24V Pcs 1

 29

S/N Material No. Name Spec. Unit Qty Remark

8 320090 Transformer JBK-40VA400V-24V Pcs 1 Same outlook as item 7

9 320061 Transformer JBK-40VA415V-24V Pcs 1 Same outlook as item 7

10 330004 AC contactor CJX2-1210/AC24 Pcs 1

11 327004 Circuit breaker DZ47-63 C16 /3P Pcs 1

12 327002 Circuit breaker DZ47-63 C32 /2P Pcs 1

13 327003 Circuit breaker DZ47-63 C1 /1P Pcs 1

14 327010 Circuit breaker DZ47-63 C3 /1P Pcs 1 Same outlook as item 13

15 321024 Limit switch ME8104 Pcs 1

16 336012 Bridge rectifier KBPC5A-35A Pcs 1

17 335007 Fuse 4700UF/50V Pcs 1

18 328021 Conntol box Big one Pcs 1

 30

Spare parts list---machine part

S/N Drawing# Name Q’ty Description Remark

13 EE-6254E-A11 Height adapter 4 Welding piece L=130mm

814 EE-6254E-A2-B1 Pulling rod 4 Welding piece

815 EE-6214F-A3-B5 Spring 4 Standard piece

816 EE-6214F-A3-B3 Safety teeth 4 Q235A

817 Circlip for shaft 22 4 Standard piece

223 EE-6254A-A7-B10 Rubber pad 2 Rubber

224 EE-6254A-A7-B1 Sliding block 16 Nylon 1010

225 EE-6254A-A6 Wire rope 2 Component L=8785mm

909 EE-6254E-A7-B2 Rubber pad 4 Rubber

911 EE-6254E-A7-B4-C4 Rubber pad 4 Rubber

401 EE-6254E-A4-B2 Long oil hose 1 Component 2880mm

418 EE-6254A-A5-B7 Short oil hose 1 Component 1300mm

603 EE-6254A-A1-B5 Chain protection 2 Cloth

602 EE-6254A-A1-B6 Chain protection hook 4 Standard piece

Annex8 Size and weight requirements for the

vehi

cle

Model

No.

A

(mm)

B

(mm)

C

(mm)

D

(T)

E

(T)

F

(T)

G

(T)

EE-6253 2400 2900 100 1.9 1.3 1.3 1.9

EE-6254 2400 2900 100 2.3 1.9 2.3 1.9

D E F G

Profile of hydraulic block

diagram

