

MAXON®

Cantilever GPC X1 Operator's Manual

MAXON[®]
Lift CORP.

11921 Slauson Avenue. Santa Fe Springs, CA 90670 (800) 227 - 4116 Liftgate Series GPC 22 X1 GPC 33 X1 GPC 44 X1 GPC 55 X1

Document no.: 20 904 703 Version 15.09.2005 © Sörensen Hydraulik GmbH

General

You have chosen a lift gate of the highest quality. The lift gate is a low maintenance unit. It is equipped with maintenance-free, grease-free bearings and does not require greasing throughout its entire lifetime.

The lift gate may only be used for the raising and lowering of loads, which must be loaded in accordance with the load diagram.

The lift may be operated, maintained and serviced only by persons who have received appropriate training and who have been specifically instructed of the dangers associated with its operation.

The accident prevention regulations, must be observed. If they are not, the manufacturer cannot accept any liability for resultant damage or injury.

These operating instructions are valid for following lift gates:

Model	Capacity kg	Capacity pounds
GPC 22 X1	1000 kg	2200 pounds
GPC 33 X1	1500 kg	3300 pounds
GPC 44 X1	2000 kg	4400 pounds
GPC 55 X1	2500 kg	5500 pounds

Daily verifications:

- Check for correct and normal operation
- Legibility of all operating and information labels
- · Check for weld cracks and make sure all bolts and nuts are tight
- Check for leaks on hoses, valves and hydraulic cylinders
- If platform has warning lights please check for function

The driver should report any incorrect operation or obvious damage to his maintenance department. All damages are to be mended immediately. The lift gate owner is responsible for the repairs of detected damages.

The operating instructions are to be carried in the vehicle at all times.

Series GPC 22 X1 to 55 X1 Version: 15.09.2005-R6

Yearly check

The lift gate must be checked for damages at least once a year by trained personnel. The results of this verification must be written down in the maintenance book.

Battery capacity

Lift capacity	Up to 2200 lbs		Up to	5500 lbs	
		2V : 1 x 12V 88 Ah 24V : 2 x 12V 66 Ah	12 V : 1 x 12V 143 Ah 24 V : 2 x 12V 110 Ah		
Battery size	Group 31				

For use in short-haul traffic the next step up should always be selected. Heavy-duty alternators are strongly recommended.

The operator is responsible for the battery capacity and the charge status of the battery.

The electric motor

The electric motor of the power unit has a capacity of 0,8 up to 3 KW. This equals at full charge with 24 Volts a current up to 250 Ampere. If the voltages lowers to 12 Volts, the current doubles up to 500 Ampere.

This high current at low voltage results in overheating of the copper wire on the rotor. The protective sealing melts down which results in a short circuit and a motor burnout.

This how you can prevent it

You can avoid damages to the motor or the power relais if you ensure that you have the right voltage at all times. If the motor has trouble with a load that is normally lifted without a problem, stop the lifting operation immediately and charge the batteries.

If, in your opinion, the batteries are empty too fast, have the batteries and the power cables checked by a specialist. It could be possible that the cables, the mass connection or the batteries have to be repaired or changed.

Version: 15.09.2005-R6

Switching on the lift gate

Switch the lift gate on with the push button located in the cabin. When the red lamp lits, the lift is ready for operation

Description of the controls

Hand control box

All functions must be operated with two hands by switching the toggle switches located at the side of the hand control box

Operator's handbook

Series GPC 22X1 to GPC 55X1 Version: 15.09.2005-R6

Foot controls (Optional version)

The foot controls are connected so that they only work when switched in turns:

To lower and tilt down

Step 1 -activate foot control button for lifting Step 2 – activate foot control button for lowering

General Information

Standing on the platform when it is moving

As it is only allowed for the operator to stand on the platform, he must ensure that no other person (especially children) are standing inside the danger zone.

Hazard information for unsecured loads

Under certain circumstances, there is a possibility that the front axle of the vehicle lifts while unloading. On this inclination, unsecure loads may start to slip and create a danger for the operator.

You can purchase a warning sticker

CAUTION! Secure the load against moving or use mechanical supports

Series GPC 22X1 to GPC 55X1 Version: 15.09.2005-R6

Description of the Safety Installations

Hose Rupture Valves

If a hose, a pipe or a screw connection should burst, the lift gate lowers or inclines in a controlled manner at the permitted speed, as long as a function is connected via one of the control units (hand held remote controls, foot controls or hand control box). If such control unit is not activated, or ceases to be activated, the lift gate stops automaticially.

Safety Valve

The lift gate is protected by the factory-set safety valve from raising loads which are heavier than the specified carrying capacity. This valve may only be adjusted by an expert using a test weight and a manometer.

Fuses

Defective fuses may only be replaced by fuses which correspond to the values specified in the wiring diagram and on the distributor plate. Larger fuses may not be blown in the event of malfunctions, which could lead to cables catching fire.

Roll-off Safety Devices

If roller containers are being used, the lift gate should be equipped with roll-off safety devices. Their operation is impaired by dirt; the operator should keep the roll-off safety devices clean at all times.

Warning Flags

The flags can be seen until the platform is on the ground. Both safety installations should be kept clean and in perfect condition at all times.

(Optional version)

Warning Lights

The lights flash as soon as the platform has opened a few degrees.

6

Standing on the platform when it is moving

When loading the platform, please ensure that you leave enough space for the operator to securely operate the lift gate.

Securing of Loads

Rolling and sliding loads must be secured on the platform. Lift gates come optionally equipped with cart stops, securing rolling loads with the maximum efficiency (wheels with maximum diameter 4")

Safety guide for the operation of the lift gate

Secure the load against toppling over and sliding

Permissible Loading

Apart from being included in these operating instructions, the load diagram is also shown on the lift gate identification plate. All loads must be placed as close to the edge of the Platform nearest to the vehicle floor as possible, with the heaviest part of the load toward the vehicle. No part of any load should be allowed to extend over the edges of the Platform. Do not place unstable loads on the Platform. Do not allow any load to exceed the rated capacity for the unit. If standing on the Platform, do not allow your feet to protrude beyond the edges. The greater the distance of the load from the vehicle floor, the lower the loading capacity. The maximum loading capacity specified in the load diagram must not be exceeded. The

specified in the load diagram must not be exceeded. The maximum loading capacity platform may not be used with any load greater than the maximum permitted carrying capacity. Loading distance Loadcenterdistance Model 6000 -GPC 55 X1 5000 4000 **GPC 44 X1** 3000 2000 ▲ GPC 33 X1 1000 -GPC 22 X1 O 55 1/8 78 3/8 70 7/8 63 39 3/4 31 1/2 23 5/8 15 3/4 7 7/8 inch

Platform, bridge and ramp

Never sit the ramp on the platform, always use the platform as a ramp!

Load and unload at a ramp

Loading and unloading at a ramp is only possible if the platform tip sits firmly on the dock. Please note that the vehicle might lift while unloading, and that the platform will lift from the ground. To prevent accidents, the platform tilt must always be compensated, so that the tip sits firmly on the dock at all times.

Transferring Loads from Vehicle to Vehicle

When transferring loads, it should be ensured that only one of the two platforms is being used as a dock. The platform being used as a dock must lie firmly on the vehicle opposite, or it may lead to the lift gate becoming overloaded.

Loading with a Fork-Lift Truck

Driving over the platform with a fork-lift truck is not allowed if the weight of the fork-lift plus the weight of the load to be transported is greater than the carrying capacity of the lift gate. The platform must lie firmly on the floor.

When performing any kind of loading or unloading operation, the vehicle must be secured against unexpected movement. Use handbrake or wedges

Securing of Load

The use of the platform or any other parts of the lift gate as a means of securing a load is not permitted.

Only close the platform after the lift arms have moved firmly against the bodywork. Under no circumstances close the platform on the floor or in an intermediate position. This will destroy cylinders, cables and mechanical parts.

Lift gate as lifting deviceDo not hand any loads on the platform

Lift gate as pushing deviceDo not use the lift gate as a pushing device

Series GPC 22X1 to GPC 55X1 Version: 15.09.2005-R6

Care, Maintenance, Testing and Repairs

Before the start of maintenance work, the lift gate must be secured against unforeseen movement.

The lift gate is very undemanding. It should, however, be included in the regular servicing work on the vehicle.

Check that all screw connections are tight. Check that cables and hoses are able to move freely. Correct shearing and chafing points on cables and hoses. Immediately replace damaged hydraulic hoses with ones of the same quality. Note the replacement in the inspection records.

During cleaning it should be ensured that no moisture penetrates the power pack or the control box. The bearing areas should not be cleaned with high pressure or steam jets, as this may allow dirt and moisture to penetrate the bearing.

Check the hydraulic unit for leaks. With the lift gate lowered, check the oil level with the platform lowered to the ground in the unit's tank (dipstick on the oil filler neck cover). The maximum oil level has been reached when the dipstick dips approx. one centimetre into the oil.

Carry out an annual oil change and clean the suction filter. Carry out the oil change before any period of frost, in order to prevent the hydraulic unit from freezing up.

Hydraulic oil – recommendations

ISO 32 HYDRAULIC OIL		ISO 15 HYDRAULIC OIL		ISO-10 OR MIL-H-5606 Hydraulic Oil	
AMSOIL CHEVRON	AWH-05 HIPERSYN 32	AMSOIL CHEVRON	AWF-05 FLUID A, AW-MV- 15		N/A FLUID A, FLUID G
KENDALL SHELL	GOLDEN MV TELLUS T-32	KENDALL SHELL	GLACIAL BLU TELLUS T-15		GLACIAL BLU AEROSHELL FLUID- 41
EXXON	UNIVIS N-32	EXXON	UNIVIS HVI-1	EXXON	UNIVIS HVI-13
MOBIL	DTE-13M, DTE-24, HYDRAULIC OIL-13	MOBIL	DTE-11M	MOBIL	AERO HFA

With normal temperatures from 15 to 85 degree Fahrenheit it is recommended to use ISO 15 Hydraulic oil. For general colder climate use ISO 10, and warmer climate use ISO 32.

Oil fill up or change

- 1. lower
- 2. tilt down
- 3. oil fill up

Operator`s handbook

Series GPC 22 X1 to 55 X1 Version: 15.09.2005-R6

16

Repairs to Load-Bearing Components

Repairs to load-bearing components are only to be carried out in an authorized repair shop and are to be tested by a competent person and entered in the inspection records.

For any r	malfunctioning, first check voltage level
Troubleshooting	The 2 diodes in the front of the control box lits when the GPC are switched on. If not - check the fuse in the battery cable.
Problem	possible cause
Motor of pump box does not work	Battery cable or ground cable not connected or defective or empty battery
	Main fuse defective Fuse in power pack defective
	The power relay is defective and doesn't switch
	Motor defective
2. Motor does not work on one function only	Toggleswitch on hand control box defective
•	Cable from hand control box to pump box defective
	Wiring inside pump box defective
	Switch relay defective (Starter Solenoid)
3. Platform tilts down alone without operating that function.	Solenoid valves on tilting cylinder defective Cylinder defective
4. Platform does not tilt down when touching the ground.	Cable to pressure switch defective
giounai	Pressure switch defective
5. Lift gate does not lift	Pump box does not work
	Lack of oil in the tank
	Voltage insufficient (low Battery)
6. Lift gate does not lift rated capacity	Load is placed in excess of permitted loading distance
	Weight of load too high
	Overload security valve not set properly

Series GPC 22X1 to GPC 55X1 Version: 15.09.2005-R6

Operator's handbook

	Pump defective	
	Voltage insufficient (low Battery)	
7. Lift gate does not tilt up from ground when unloaded	Toggle switch does not operate	
•	Mercury switch S2 defective or not set properly	
8. Lift gate does not tilt up from ground when loaded.	Load is placed in excess of permitted loading distance	
	Weight of load too high	
	Overload security valve not set properly	
9. Lift gate tilts from ground above horizontal	Mercury switch S2 defective or not set properly	

Where the electrical motor runs continuously (the lift gate will not switch off) disconnect the positive cable from the battery by disconnecting the main switch or throwing the main fuse.

In an emergency call our Customer Service Department or the nearest authorized repair shop. On request, we shall be pleased to send you an up-to-date list of Customer Service repair shops authorised by us.

Series GPC 22 X1 to 55 X1 Operator's handbook 18 Version: 15.09.2005-R6

In an Emergency

If, in an emergency, the lift gate is raised or closed manually or by mechanical means instead of hydraulically, the hydraulic cylinders are filled with air. The safety valves are not operational in this case. This means that removal of any rope, chain or other means being used to hold lift in the raised position can be extremely dangerous and even fatal, as the lift gate will freefall to the floor without any braking mechanism.

In such a case secure the lift gate by means of ropes or chains and attach a clear notice to it:

Caution! Life danger! The Lift gate is unsecured and must be operated only by trained personnel!

Operation failure

In case of failure, please contact our customers service or the next authorized service dealer. We will provide an up-to-date list of service dealers on request Contact Maxon Technical Service at 1-800-227-4116 or by fax 888-771-7713

Warranty

LIFT CORP.

11921 Slauson Ave.

Santa Fe Springs, CA. 90670

CUSTOMER SERVICE:

(562) 464-0099

(800) 227-4116

FAX: (888) 771-7713

TECHNICAL SERVICE:

(800) 8-MAXTEK (862-9835)

WARRANTY POLICY & PROCEDURE

NEW LIFT GATE WARRANTY

Term of Warranty: 2 Years from Date of In-Service

Type of Warranty: Full Parts and Labor

MAXON agrees to replace any components which are found to be defective during the first 2 years of service, and will reimburse for labor based on Maxon's Lift gate Warranty Flat Rate

Labor Schedule.

All claims for warranty must be received within 30 Days of the repair date, and include the following information:

- 1. Lift gate Model Number
- 2. Lift gate Serial Number
- 3. Description of Problem
- 4. Corrective Action Taken, and Date of Repair.
- 5. Parts used for Repair, Including MAXON Part Number(s).
- 6. MAXON R.G.A. # and/or Authorization # if applicable (see below).
- 7. Person contacted at MAXON if applicable.

PURCHASE PART WARRANTY

Term of Warranty: 1 Year from Date of Purchase Type of Warranty: Part Replacement and Replacement Labor

MAXON will guarantee all returned genuine replacement parts upon receipt, and inspection of parts and invoice. All Warranty repairs must be performed by an authorized MAXON warranty station.

For major repairs, Maxon's Warranty Department must be notified, and an "Authorization

Series GPC 22X1 to GPC 55X1 Version: 15.09.2005-R6

Number" received. Major repairs would generally be considered repairs made to the structural assembly of the lift gate and/or repairs not outlined in the Maxon Slidelift Waranty Flat Rate Schedule.

Major components (i.e. hydraulic pumps, cylinders, valves, or failed structural parts) must be returned, freight pre-paid, prior to the claim being processed. To ensure timely processing of these warranty claims, an R.G.A. (Returned Goods Authorization) number must be obtained from

Maxon's Warranty Department prior to the return of any defective part. Defective Parts must be returned within 60 days of the claim date for consideration to:

Warranty Dapartment, MAXON Lift Corp.

16205 Distribution Way, Cerritos, California. 90703

Maxon's warranty policy does not include the reimbursement for travel time; towing; vehicle rental; service calls; fabrication of parts which are available from MAXON; oil; defects due to misuse or abuse; loss of income due to downtime.

Maxon's Flat Rate Labor Schedule times takes into consideration time required for diagnosis of problem.

Warranty and Technical Information is available by calling Maxon's Customer Service Department.

NOTE: Check with Customer Service Department for updated versions of Manuals on an annual basis.

Liability exclusions

Our liability excludes: damages assigned to wrong installation or operation of the slidelift, overloading, unproper use, insufficient battery charge or capacity, accidents or damages due to ground contact (e.g. rough terrain at building sites)

Series GPC 22 X1 to 55 X1 Operator's handbook Version: 15.09.2005-R6

Decals

These Decals should be read and completely understood before operating the unit. They should also be kept clean and readable at all times. If any decals should become detached from the vehicles, or defaced, it must be replaced. Free replacement are available from: MAXON Lift Corp., Parts Department.

Apply grease to bearings assemble o-rings to arms as shown assembly

max. bed hight

GPC 22X1 GPC 33X1 GPC 44X1

THE MAXIMUM CAPACITY OF THIS LIFT IS

2200 POUNDS

THE MAXIMUM CAPACITY OF THIS LIFT IS

3300 POUNDS

THE MAXIMUM CAPACITY OF THIS LIFT IS

4400 POUNDS

CAUTION STAND CLEAR WHEN OPERATING

TILT THE PLATFORM TO LEVEL POSITION PRIOR TO RAISING

ALL lift gate warning, capacity, and caution decals should be affixed to the truck body in plain view of the operator near the main lift gate Control Station.

Note: The main liftgate Control Station is normally mounted on right rear corner of the truck body.

Improper operation of this Lift can result in serious personal injury. Do not operate unless you have been properly instructed and have read, and are familiar with the operating instructions. If you do not have a copy of the instructions, please obtain them from your employer, distributor, or lessor, before you attempt to operate Lift
 Be certain that the vehicle is properly and securely braked beforeusing the Lift
 Always inspect this Lift for maintenance or damage before using it. If there are signs of improper maintenance, damage to vital parts, or slippery Platform surface, do not use the Lift until these problems have been corrected
 Do not overload the Lift. The load limit is based on evenly distributed.

suppery Platform Surface, do not use the Lift Until these problems have been corrected the Lift. The load limit is based on evenly distributed cargo over the entire Platform surface. If you are using a pallet jack, be sure it can be maneuvered safely. Do not operate a forklift on the Platform ravel with the platform in an open position at any time.

• Load should be placed in a stable position close to the edge of the Platform earest the truck. The heaviest portion of the load should never be placed beyond the center of the Platform away from the truck.

• Never allow yourself, a helper, or bystander to stand in a position where a falling load could land on either of you. Also do not allow any part of yours or your helper body to be placed under, within, or around any portion of the moving liftgate, or it's mechanisms, or in a position that would trap them between the platform and the ground or truck when the liftgate is operated.

• If a helper is riding the Platform with you, make sure you are both doing so safely and that you are not in danger of coming in contact with any moving or potentially moving obstacles. USE GOOD COMMON SENSE. If load appears to be unsafe, do not lift or lower it.

*MAXON LIFT CORP.**

MAXON LIFT CORP.

PART NO 264081

