

INSTALLATION, OPERATION, MEANUAL CLEAR FLOOR TWO POST LIFT

BulletPro Lite BP40M(4 Ton Lifting Capacity)

The manual is just for reference. Actual products are subject to the specific kind prevail. The Specification in this manual may change without prior notice Any part of this manual cannot be reproduced without prior approval Please read this manual before you get started. You must understand the precautions for safety.

SUGGESTION: FOLLOW THE INSTRUCTIONS CAREFULLY TO MAKE SURE THE MACHINE A CORRECT FUNCTION AND LONG SERVICE LIFE.

CONSERVING THE MANUAL

The manual is an integral part of the lift, which it should always accompany even if the unit is sold .The manual, must be kept in the vicinity of the lift in an easily accessible place so that the operator and maintenance

staff must be able to locate and consult the manual quickly at any time.

ATTENTIVE AND REPEATED READING OF SAFETY INSTRUCTION, WHICH CONTAINS IMPORTANT INFORMATION AND SAFETY WARNINGS, IS PARTICULARLY RECOMMENDED.

Content

Sarety	_
Introduction	3
Symbols	3
Intended Use	
Safety Instructions for Commissioning	3
Safety Instructions for Servicing	5
1. Purpose and characteristics	6
2. Main technique parameters	8
STORAGE	9
OPENING THE CRATES	9
DISPOSAL OF CRATES	9
3. TRANSPORTATION	9
4. UNPACKING	10
5. Installation and testing	10
6. Maintenance	
6.1 Maintenance Schedule	11
7. Operation	11
7.1 Defects / Malfunctions	12
7.2 Arm Restraint	12
7.3 Operation	13
7.3.1 Preparations	13
7.3.2 Raising	14
7.3.3 Vehicle in Raised Position	15
7.3.4 Lowering	15
8. Troubleshooting	
9. Electrical Systems	
10. Hydraulic System	

Safety

Introduction

Thoroughly read this manual before operating the lift and comply with the instructions. Always display the manual in a conspicuous location.

Personal injury and property damage incurred due to non-compliance with these safety instructions are not covered by the product liability regulations.

Symbols

Failure to comply with instructions could result in personal injury.

Failure to comply with instructions could result in property damage.

Important information

Intended Use

The lift is designed for the safe lifting of automotive vehicles. Observe the rated load capacity and load distribution of the lift.

Load Capacity	Load Distribution Front : Rear			
	Minimum	Maximum		
4000Kg	3 :2	2:3		

The lift is designed for one approach directions.

Safety Instructions for Commissioning

- ☐ The lift may be installed and commissioned by authorized service personnel only.
- The standard lift version may not be installed and commissioned in the vicinity of explosives or flammable liquids, outdoors or in moist rooms (e.g. car wash).

Safety Instructions for Operation

	Read the operating manual.
	Lift operation by authorized personnel over 18 years only.
	Always keep the lift and lift area clean and free of tools, parts, debris etc.
	Once the disk adapters contact the lift points, check arm restraints for engagement.
	After raising the vehicle briefly, stop and check the disk adapters for secure contact.
	Always lift the vehicle using all four adapters.
	Make sure the vehicle doors are closed during raising and lowering cycles.
	Closely watch the vehicle and the lift during raising and lowering cycles.
	Do not allow anyone to stay in lift area during raising and lowering cycles.
	Do not allow anyone on lift or inside raised vehicle.
	Only use the lift for its intended purpose.
	Comply with the applicable accident prevention regulations.
	Do not overload the lift. The rated load capacity is indicated on the lift nameplate.
	Only use the vehicle manufacturer's recommended lift points.
	After positioning the vehicle apply the parking brake.
	Use caution when removing or installing heavy components (center-of-gravity
	displacement).
	The main switch serves as emergency switch. In case of emergency turn to position 0.
	Protect all parts of the electrical equipment from humidity and moisture.
	Protect the lift against unauthorized usage by padlocking the main switch.
Safety	Instructions for Servicing
	Maintenance or repair work by authorized service personnel only.
	Turn off and padlock the main switch before doing any maintenance, or repair work.
	Work on pulse generators or proximity switches by authorized service personnel only.
	Work on the electrical equipment by certified electricians only.
10	Ensure that ecologically harmful substances are disposed of only in accordance with
	the appropriate regulations. Do not use high pressure / steam jet cleaners or caustic cleaning agents. Risk of damage!
	Do not replace or override the safety devices.

Friendly attention SAFETY FIRST!

1.	Please	check	lift befo	ore w	vork.	If the I	ift is	not	balanc	eable,	please	adjust	the lif	t and	check
	the safe	chain													

- 2. You must enhance the lift above the safe chain, and then begin your work.
- 3. Please check the parts of transmission and slippage frequently. Please infuse the oiling on the chain between the axles every 5 to 7 days
- 4. Work please refers to the instruction and safe guide picture.
- 5. Please change the oil upon the season (summer 46# / winter 32#)

1. Purpose and characteristics

Two post hydraulic car lift suits for the checking, maintenance of different kinds of light automobile, and especially for working outside.

The lift use the rotatable arm to support the car, the length and width of supportive point can be adjusted.

For steady running; Good quality pump and electronic units, manual lock and hydraulic pressure are adopted, safe and credible.

This machine is composed of host and hydraulic system

2. Main technique parameters

Item	BP40M	
Lifting capacity	4000kg	
Lifting height	1800-1840mm Optional 1915mm with adaptor	
Overall height	3770mm	
Lifting time	55-60s	
Motor power	2.2kW	
Power supply	See Motor	
Rated oil pressure	18-20MPa	
Weight	720Kg	
Noise Level	≤75dB(A)	

STORAGE

Packed machinery nut always be kept in a covered, protected place, at a temperature between -10° C and $+40^{\circ}$ C and must not be exposed to direct sunlight.

OPENING THE CRATES

When the crates arrive, check that the machine has not been damaged during transport and that all parts listed are present. The crates must be opened using all possible precautionary measure to avoid damaging the machine or its parts. Make sure that parts do not fall from the crate during opening.

DISPOSAL OF CRATES

The wood of the crates may be reused or recycled.

3. TRANSPORTATION

For transport easily, the PACKAGE are bolted together with BELT, and control unit is packed into a plywood case. It must be moved by suitable capacity forklift truck at the middle of package.

Moving and positioning operation can be very dangerous if not performed with the utmost caution. Check the integrity and suitability of the available means.

ALL PACKING, LIFTING, HANDLING, TRANSPORT AND UNPACKING ORERATIONS ARE TO BE PERFORMED EXCLUSIVELY BY EXPERT PERSONNEL WITH KNOWLEDGE OF THE LIFT AND THE CONTENTS OF THIS MANUL

The PACKAGE may be lifted and moved with a lift truck (Fig.1). If either of the latter two is used, crates must be harnessed with at least 2 slings.

The equipment chosen must be suitable for safe lifting and moving, bearing in mind the dimensions and weight.

4. UNPACKING

Check that the equipment is in perfect condition, making sure that no parts damaged or missed. Use below figure for reference. If in doubt, do not use the machine and contact your retailer.

5. Installation and testing

- 1. Take out the machine from the packing and fix it on the ground, then connect the oil tube.
- 2. Fill the hydraulic oil: Fill 10 liters of hydraulic oil into oil box (hydraulic oil provided by user).
- $3\sqrt{\text{Adjust the machine}}$

Turn on power supply, press "ascend" button UP to 100~200mm, then press "descend" button. Redo it for 4-5 times, and add the height 100-200 each time. That can be use if it runs normally.

6. Maintenance

Turn off and setting lift on locking position before servicing the lift.

The maintenance intervals indicated below apply to average workshop use. The lift should be inspected more frequently for severe use applications.

6.1 Maintenance Schedule

Establish a periodic preventive maintenance procedure to ensure trouble free operation and long service life.

Interval	Maintenance to be performed on	Items		
1 week	Support arms / Disk adapters	 © Check arm restraints for engagement. ® Add oil with oil pot on all branch hinge axes of this machine. © Up and down wheels should be kept clean, added lubricant. 		
6 months Greasing points		 Check and lubricate as required: Slide tracks Arm extensions Threads of disk adapters 		
	Nuts of anchor bolts	☐ Check all nuts for correct torque and retighten them as required.		
		T		
12 months	Hydraulic system	 © Check fluid level. © Change hydraulic oil. Clean the oil box and oil filter while changing oil. Keep oil level on upper limit for long time Check tightness of hoses and fittings. 		

7. Operation

Lift operation by authorized personnel over 18 years only.

Apply the parking brake after positioning the vehicle on the lift.

Do not allow anyone to stay in lift area during raising and lowering cycles.

Closely watch the vehicle and the lift during raising and lowering cycles.

Observe the rated load capacity and load distribution.

Do not allow anyone to climb on lift or stay inside vehicle.

After raising the vehicle briefly, stop and check adapters for secure contact.

Once the disk adapters contact the lift points, check arm restraints for engagement.

Make sure the vehicle doors are closed during raising and lowering cycles.

Remove obstacle around before working.

Weight of lifted car should not be over the lifting capability.

Before lifting, please set well the car's manual handle; underlay the slip protective plastic board.

Be attentive while ascending or descending. Stop the machine if any abnormity, check and exclude failure.

When equipment is not under work or at night, descent it to the lowest position, and drive the car away, then turn off power supply.

10

7.1 Defects / Malfunctions

In case of defects or malfunctions such as jerky lift movement or deformation of the superstructure, support or lower the lift immediately.

Turn off and lower a little to setting locking position. Contact qualified service personnel.

7.2 Arm Restraint

Once the plate adapters contact the lift points, check arm restraints for engagement. If necessary, slightly move the arms until the gear segments mesh. Never unlatch the arm restraints when the lift is under load.

7.3 Operation

7.3.1 Preparations

- 1 Fully lower the lift and swing the arms to full drive- through position.
- 2 Slowly position vehicle midway between adapters. Apply the parking brake.
- 3 Swing and telescope arms as required to position adapters under vehicle manufacturer's recommended lift points.
- 4 Turn the disk adapters so that they evenly contact all four lift points.
- 5 Leave vehicle and remain clear of lift.

Always lift the vehicle using all four adapters.

*Different vehicles have different center of gravity positions. first understand the position of center of gravity, and when the vehicle enters into the lift, make its center of gravity close to the plane formed by

two columns. adjust the arm, and make the lifting pad support onto the lifting point of the vehicle.

- *For the lifting with top beam lift, observe the vehicle top position, and don't get close to the top beam to avoid causing the accident.
- *Carefully read the warming symbol.
- *The hydraulic valves have been adjusted before ex-factory, and the user would not make self-adjustment, otherwise the user will be responsible for all the consequences generated.
- *Based on the production needs, some specifications in the instruction manual are subjected to change without notice.

ϵ

7.3.2 Raising

During raising and lowering cycles: Closely watch the vehicle and the lift, It's not allowed anyone to stay in lift area and make sure the vehicle doors are closed.

Once the disk adapters contact the lift points, check arm restraints for engagement.

After raising the vehicle briefly, stop and check adapters for secure contact.

Lifting the vehicle

- *Keep work area clean, don't operate the lift in cluttered work area.
- *Lower the carriage to the lowest position
- *Shrink the swing arm to the minimum length.
- *Swing the arm along the route of the vehicle
- *Move the vehicle to the location between the two columns
- *Swing the arm and put the lifting pad below the recommended lifting point, and adjust the height of lifting pad to touch lifting point of vehicle.
- *Press UP button to lift the vehicle, make sure the load balance and then raise the lift to the required height.
- *Release the UP button and the carriage will stop.

Setting locking position of the Lift before people get under the vehicle

Press the DOWN control lever for Lowering a little to engage carriage is on safety locking position. Then, people could get under the vehicle for maintenance.

Note:

- *When lifting the vehicle, all the swing arms must be used.
- *Before lifting the vehicle, check all the hydraulic hose and fittings for oil leakage. In case of leakage, Please don't use the lift. remove the fitting with leakage and re-seal. Re-install the fitting and check if oil leakage still exists.
- *After the vehicle is lifted, when adding or removing any major heavy object, use jack stand to maintain the balance of the vehicle

 ϵ

7.3.3 Vehicle in Raised Position

Observe all accident prevention regulations.
Do not allow unauthorized persons to stay under the raised vehicle.
Avoid rocking of vehicle.
Keep lift free of tools, parts, etc.
Fasten the vehicle to the support arms using lashing
straps when removing or installing heavy components.

7.3.4 Lowering

During raising and lowering cycles: Closely watch the vehicle and the lift, do not allow anyone to stay in lift area and make sure the vehicle doors are closed.

*Clean the work area before lowering the vehicle.

- * First press the UP button to raise the vehicle a little, then draw safety lock line manually to release the locking position from each 2 sides, then press down lever to descend the slipway.
- *Lower the vehicle till the swing arm down to the bottom
- *The swing arms under the vehicle must be fully took back
- *Finally witch off the power.

8. Troubleshooting

Failure	Cause	Solution			
	□Bad contact of wires	Check and joint the wires			
Engine doesn't	□contact device doesn't work	Check or change contact			
rotate		device			
	□bad action of limited switch	Adjust or change limited switch			
	□have dust in the center of the	Check			
Engine rotates	electromagnetism valve	the electromagnetism valve			
but not ascend		and clean it			
but not ascend	☐the line pole is loose	Fix it			
	□falling short of hydraulic oil	Makeup hydraulic oil			
The ascend	The oil seal hole is leak	Change the oil seal			
speed is slow					
Shake inthe	Air in the hydraulic pressure loop	Release the air by redo the			
running		ascend and decent			
	Air leak at the top connect oil tube	Check the seal of the oil tube			
	mouth of the pump	mouth			
	Filtrate net is jam	Clean it			
	□electromagnetic damage	Check it and mend it			
	□connect invalidation in the	Check the button			
	button				
	□electromagnetic valve	Check or change			
Only ascend,	blocked	electromagnetic valve			
can not descend	□descending	Check or change			
	electromagnetic valve	electromagnetic valve			
	unopened				
	□hydraulic oil too dense (in	Add oil according to the manual			
	winter)				
	Loose tie-in	Screw the tie-in			
Oil leak					
	Mangled oil seal on tie-in	Change oil seal			

9. Electrical Systems

		380V	220V
Code	Name	Model	Model
С	AC Contactor	CJX2-1210	CJX2-1210
D	Asynchronous	Y90L-2	YC112-4
	Motor		
QA	Start Switch	LA125P	LA125P

10. Hydraulic System of the lift

No.	Name	Model	Specification	Q'ty	Remarks
A9	Oil Cylinder			2	
A8	Manual Valve			1	
A7	Check valve			1	
A6	Down Throttle			1	
A5	Gear pump			1	
A4	Relief Valve			1	
А3	Oil Tank			1	10L
A2	Oil filter			1	
A1	Motor			1	Optional