

INSTALLATION & OPERATION MANUAL

Atlas BP8000/BP9000

8000/9000 lb. Capacity
Two-Post Baseplate Lift

Atlas Automotive Equipment
www.atlasautoequipment.com
(866) 898-2604

Read this entire manual before operation begins.

Record below the following information which is located on the serial number data plate.

Serial No. _____

Model No. _____

Date of Installation _____

Contents

Specifications	4
Installation Requirements	7
Steps Of Installation	9
Exploded View	26
Test Run	30
Operation Instructions.	34
Maintenance Schedule	35
Troubleshooting.	36
Parts Lists	37
Warranty	49

Specifications

Floorplate Chain-Drive Model Features

Model BP8000 (See Fig. 1)

- Compact design
- Dual hydraulic cylinders designed and made on ANSI standards, utilizing NOK oil seals in cylinders.
- Self-lubricating UHMW Polyethylene sliders and bronze bushings
- Single-point safety release, and dual lock safety system
- Super symmetric arm design with 3-stage front arms and 2-stage rear arms
- Stackable rubber pad with 1.5" and 2.5" extension adaptors

MODEL BP8000 SPECIFICATIONS

Model	Style	Lifting Capacity	Lifting Time	Lifting Height	Overall Height	Overall Width	Width Between Columns	Minimum Pad Height	Gross Weight	Motor
BP8000	Floor plate, Chain-driven	9,000lbs	45S	71 1/2" – 75 1/2"	108"	132"	109 1/2"	3 1/2"	1,345 lbs	3.0 HP

Fig. 1

Floorplate Chain-Drive Two Post Lift

Model BP9000 (See Fig. 2)

- Compact design
- Dual hydraulic cylinders, designed and made on ANSI standards, utilizing NOK oil seals in cylinders
- Self-lubricating UHMW Polyethylene sliders and bronze bushings
- Single-point safety release, and dual lock safety system
- Super symmetric arm design with 3-stage front arms and 2-stage rear arms
- Stackable rubber pad with 1.5", 2.5" and 5" extension adaptors

MODEL BP9000 SPECIFICATIONS

Model	Style	Lifting Capacity	Lifting Time	Lifting Height	Overall Height	Overall Width	Width Between Columns	Minimum Pad Height	Gross Weight	Motor
BP9000	Floor plate, Chain-driven	9,000lbs	49S	76 3/8" – 85 3/8"	111 3/4"	136 1/4"	112 1/4"	3 1/2"	1,488 lbs	3.0 HP

Fig. 2

Arm Swing View

Fig. 3 - Model BP8000

Fig. 4 - Model BP9000

Installation Requirements

Tools Required

Rotary Hammer Drill (3/4in /19mm)

Carpenter's Chalk

Hammer

Screw Drivers

Level Bar

Tape Measure (25ft)

Crescent Wrench (12")

Pliers

Ratchet Spanner With Socket (28#)

Allen Head Wrench (6#)

Wrench set
(10#, 13#, 14#, 15#, 17#, 19#, 24#, 27#)

Vise Grips

Fig. 5

Specifications Of Concrete (See Fig. 6).

Concrete must be in compliance to the specifications below.

Failure To Do So May Result In Personal Injury or Property Damage.

1. Concrete must have a thickness of 4 inches minimum and without reinforcing steel bars, and must be completely cured before the lift installation.
2. Concrete must be in good condition and must have a test strength 3,000 psi (210kg/cm²) minimum.
3. *Floors must be level and no cracks.*

Fig. 6

Power Supply

The capacity of power must be 3 HP minimum. The electrical wire must be a minimum of 10 gauge.

Steps Of Installation

A. Location of Installation

Check the installation location (concrete, layout, space size etc.) so it is suitable for lift installation.

B. Use a carpenter's chalk line to establish installation layout of base plate (See Fig. 7-8).

Fig. 7 - Model BP8000

Fig. 8 - Model BP9000

C. Check the parts before assembly.

1. Packaged lift and hydraulic power unit (See Fig. 9).

Fig. 9

2. Move the lift aside with fork lift or hoist, and open the outer packing carefully, take off the parts from upper and inside the column, take out the parts box, check the parts according to the shipment parts list (See Fig. 10).

Fig. 10

3. Loosen the screws of the upper package stand, take off the upper column and remove the package stand.

4. Move aside the parts and check the parts according to the shipment parts list.

4.1 For model BP8000 (See Fig. 11, Fig. 12).

Fig. 12: Parts in the parts box (77)

4.2 For model BP9000 (See Fig. 13, Fig. 14).

Fig. 14: Parts in the parts box (77A)

5. Open the carton of parts and check the parts according to parts box list (See Fig. 15 & Fig.16).

D. Position power side columns

Lay down two posts on the installation site parallel, position the Power side post according to the actual installation environment. (See Fig. 17 & Fig. 18).

Fig. 17 - Model BP8000

Fig. 18 - Model BP9000

E. Connecting the cables

1. Push the carriages higher than chain pulley (See Fig. 19).

2. Push the carriages to the bottom of the columns (See Fig. 20).

Fig. 20

F. Position columns (See Fig. 21)

Check the columns are plumb with level bar, and adjusting with the shims if the columns are not vertical.

Fig. 21

G. Fix anchor bolts

1. Prepare anchor bolts (See Fig. 22).

Fig. 22

2. Use a hammer drill with a $\frac{3}{4}$ " (19mm) masonry bit and drill all the anchor holes. Install the anchor bolts with a hammer. Tighten the Anchor Bolts between 85 and 110 foot pounds (See Fig. 23).

Fig. 23

H. Lift the carriages up by hand and rest them on the first set of locks. (See Fig. 24).

Fig. 24

I. Install cable (See Fig. 25)

Fig. 25

J. Oil hose assembly. (See Fig. 26).

Fig. 26

K. Install hydraulic power unit and oil hose assembly. (See Fig. 27).

Tighten all the hydraulic fittings, and fill the reservoir with hydraulic oil (Appx. 3 gallons)

Note: Use AW32 or AW46 series hydraulic oil

Fig. 27

L. Install safety device and safety cable (See Fig. 28).

NOTE: 1. Assemble safety cable from offside safety assembly.

2. Pay attention to the connecting direction of safety cable.

Fig. 28

M. Assemble floor cover and protective rubber sets (See Fig. 29).

Fig. 29

N. Install lifting arms and adjust the arm locks

1. Install the lifting arms (See Fig. 30 & Fig. 31)

Fig. 30 - Model BP8000

Fig. 31 - Model BP9000

2. Lower the carriages down to the lowest position, then use the 17# wrench to loosen the nut (See Fig. 32)

Fig. 32

3. Adjust the arm lock. Follow the arrow direction (See Fig. 33).

Fig. 33

4. Adjust the teeth of arm lock assembly. Make it mesh with the gear on the lifting arm. Tighten the hex bolts on the arm lock assembly (**See Fig. 34**).

Fig. 34

O. Install Electrical System

Connect the power source as illustrated on the power unit data plate.

Note: For operational safety, the electrical wiring must have adequate ground.

ATLAS single phase motor(See Fig. 35).

1. Connect the two power supply lines (fire wire **L** and zero wire **N**) to terminals on the AC contactor marked **L1, L2**.
2. Connecting the two motor wires to terminals of AC contactor marked **T1, T2**.
3. Connecting **A2** to **L2** of AC contactor.
4. Two wires on the control button connect with terminals on the AC contactor marked **A1, L1**.

Fig. 35

SPX single phase motor for Model BP8000/BP9000 (See Fig. 36).

1. Power supply line (fire wire **L**) is connected with wire④ of control button.
2. Wire③ of control button is connected with wire⑥ of motor.
3. Power supply line (zero wire **N**) is connected with wire⑤ of motor.

Fig. 36

Exploded View

Model BP8000

Fig. 37

Model BP9000

Fig. 38

Cylinders

Fig. 39 - Model BP8000

Fig. 40 - Model BP9000

SPX HYDRAULIC POWER UNIT

ATLAS HYDRAULIC POWER UNIT

Fig. 41

Illustration of hydraulic valve for SPX & ATLAS hydraulic power units

a. SPX hydraulic power unit (See Fig. 42)

Fig. 42

b. ATLAS hydraulic power unit (See Fig. 43)

Fig. 43

Test Run

1. Adjust Synchronizing Cables (See Fig. 44)

Carriages must be on first set of locks. Use vise grips to hold the cable fitting, meanwhile, use a wrench to tighten the cable nut. Make sure the two cables have the same tension so the carriages lift at the same time. Install the plastic covers on the carriages.

Fig. 44

**If the carriages do not synchronize when lifting, please read below:
(See Fig. 45 & Fig. 46)**

- a. Press **UP** button to lift the carriages up to the position where the first safety lock of one carriage is higher than the safety lock on the column. Lower the lift until the lower of the two carriages makes contact with the safety lock on the column.
- b. Loosen the safety lock cable. Release the safety lock on the side where the carriage is in the higher position. The other side of the safety lock should be engaged at this time. Then lower the lift, and the side with the carriage in the lower position will remain locked in the same place, and the other side (higher side) is unlocked. Continue to lower down the lift until the higher carriage is at the same level as the lower carriage.
- c. Loosen the jam nut on the higher carriage synchronizing cable and tighten the tension nut until the synchronizing cable has the same tension as the other synchronizing cable. Tighten the jam nut and safety cable.

Fig. 45

Fig. 46

2. Adjust safety cable

Lift the carriage and lock at the same height, strain the Safety Cable and then release a little, and then tighten the cable locking nuts. Make sure the safety device functions properly.

3. Adjust the lower speed (Only for ATLAS power unit)

You can adjust the lowering speed of the lift if needed. Loosen the locking nut on the Throttle Valve and turn the Throttle Valve clockwise to decrease the lowering speed or counterclockwise to increase the lowering speed. Do not forget to tighten the locking nut after the lowering speed adjustment has been done.

Note: This procedure must be done with a load on the lift.

4. Test with load

After finishing the above adjustments test run the lift with load. Run the lift in the low position several times. Make sure the lift can raise and lower at the same time. Make sure the safety device can lock and release at the same time. Run the lift to the top completely.

Fig. 48 Hydraulic System

Operation Instructions

Please read the safety tips carefully before operating the lift

To lift vehicle

1. Keep lift area clear of clutter;
2. Position lift arms to the lowest position;
3. Push lift arms all the way in;
4. Open lift arms;
5. Position vehicle between columns;
6. Move arms to the vehicle's lifting point;

Note: The four lift arms must make contact on the lifting points of the vehicle.

7. Press the **UP** button until the lift pads contact underside of vehicle totally.
Recheck to make sure vehicle is secure, centered, and not off balance;
8. Continue to raise the lift slowly to the desired working height, ensuring the balance of vehicle;
9. Push lowering handle to lower lift onto the nearest safety. The vehicle is ready to repair.

To lower vehicle

1. Keep the lift area free of clutter
2. Press the **UP** button to raise the vehicle slightly. Then release the safety lock device, lower the vehicle by pushing down the lowering handle while holding down the safety lock handle.
3. Open the arms and position them to the shortest length;
4. Drive the vehicle away.
5. Turn off the power.

Maintenance Schedule

Monthly:

1. Re-torque the anchor bolts to 80-117 foot lbs.;
2. Check all connectors, bolts and pins to insure proper mounting;
3. Lubricate cable with lubricant;
4. Make a visual inspection of all hydraulic hoses/lines for possible wear or leakage;
5. Check Safety device and make sure it is working properly;
6. Lubricate all Rollers and Pins with 90wt. Gear oil or equivalent;
7. Lubricate all 4 corners of the inside of the column as needed with White Lithium or something similar. This provides good coverage and saves the life of the wear blocks and keeps carriage true to column)

Note: All anchor bolts should take full torque. If any of the bolts do not function for any reason, DO NOT use the lift until the bolt has been replaced.

Every six months:

1. Make a visual inspection of all moving parts for possible wear, interference or damage.
2. Check and adjust as necessary the equalizing tension of the cables to insure level lifting.
3. Check columns for plumb.
4. Check Rubber Pads and replace as necessary.
5. Check Safety locks for proper operation.

Troubleshooting

TROUBLE	CAUSE	REMEDY
Motor does not run	<ol style="list-style-type: none"> 1. Button does not work 2. Wiring connections are not in good condition 3. Motor burned out 4. AC contactor burned out	<ol style="list-style-type: none"> 1. Replace button 2. Repair all wiring connections 3. Repair or replace motor 4. Repair or replace
Motor runs but the lift is not raised	<ol style="list-style-type: none"> 1. Motor runs in reverse rotation 2. Gear pump out of operation 3. Release valve in damage 4. Relief valve or check valve in damage 5. Low oil level	<ol style="list-style-type: none"> 1. Reverse two power wire 2. Repair or replace 3. Repair or replace 4. Repair or replace 5. Fill tank
Lift does not stay up	<ol style="list-style-type: none"> 1. Release valve out of work 2. Relief valve or check Valve leakage 3. Cylinder or fittings leak	Repair or replace
Lift raises slowly	<ol style="list-style-type: none"> 1. Oil line is jammed 2. Motor running on low voltage 3. Oil mixed with air 4. Gear Pump leaks 5. Overload lifting	<ol style="list-style-type: none"> 1. Clean the oil line 2. Check electrical system 3. Fill tank 4. Replace pump 5. Check load
Lift cannot lower	<ol style="list-style-type: none"> 1. Safety device is in active. 2. Release valve is damaged 3. Safety cable broken 4. Oil system is jammed	<ol style="list-style-type: none"> 1. Release the safeties 2. Repair or replace 3. Replace 4. Clean the oil system

Parts Lists

Parts For Model BP8000

Item	Part#	Description	Qty.	Note
1	205001B	Power side column	1	
2	209011	Plastic pulley	1	
3	209010	Snap ring	2	
4	209008	Safety cover	2	
5	209009	Cup head bolt	6	
6	206006	Washer	2	
7	206023A	Hex nut	2	
201	209002	Manual power unit	1	
9	209006	Safety pin	2	
10	209007	Safety spring	2	
11	203002	Power side safety lock	1	
12	209012	Hair pin	8	
13	203015	Safety block (Main)	1	
14	209003	Hex bolt	4	
15	209004	Rubber ring	4	
16	209005	Self locking nut	8	
17	205002	Floor cover	1	
18	209052B	Stackable Adapter (2.5")	4	
19	209051B	Stackable Adapter (1.5")	4	

Item	Part#	Description	Qty.	Note
20	201039B	Lifting Arm-Rear	2	
20A	201050	Outer Arm-Rear	2	
20B	201051A	Inner Arm-Rear	2	
21	201046A	Rubber Pad Assembly	4	
21A	420138	Socket bolt	4	
21B	209134	Rubber Pad	4	
21C	680030C	Rubber Pad Frame	4	
22	209057	Small pulley	4	
23	209056	Self locking nut	2	
24	201043A	Lifting Arm-Front	2	
24A	201047	Outer Arm-Front	2	
24B	201048	Middle Arm-Front	2	
24C	201049A	Inner Arm-Front	2	
25	201010A	Chain connector	4	
26	201009A	Chain	2	
27	201008A	Hydraulic cylinder	2	
28	201007A	Pin for chain pulley	2	
29	203004A	Bronze bush for chain pulley	4	
30	201006	Chain pulley	2	
31	201005	Split pin	2	
32	201004	Chain pulley assembly	2	
33	205003	Power side Carriage	1	
34	206044	Slider	16	
35	209016	Carriage plastic cover	2	

Item	Part#	Description	Qty.	Note
36	206045	Protective rubber	2	
37	206046	Self-tapping screw	4	
38	209020	Plastic ball	4	
39	209021	Hex nut	8	
40	209022	Washer	10	
41	209023A	Arm lock	4	
41A	210041	Limit Ring	4	
42	209024	Arm lock bar	4	
43	209025	Hair pin	4	
44	209026	Spring	4	
45	209027	Protective rubber set	4	
46	209038	Hex bolt	6	
47	209039	Lock washer	10	
48	205004	Offside carriage	1	
49	209035	Moon gear	4	
50	209032	Socket bolt	12	
50A	209034	Lock washer	12	
50B	209033	Washer	16	
51	209031	Snap ring	4	
52	209030A	Lifting Arm Pin	4	
53	205005	Connecting Bar	2	
54	209043	Hex Bolt	4	
55	209046	Hex Bolt	4	
56	205006	Top plate	2	

Item	Part#	Description	Qty.	Note
57	209045	Big Pulley	2	
58	209057A	Bronze bushing for pulley	6	
59	205007B	Offside column	1	
60	209049	Plastic pulley	3	
61	203012	Offside safety lock	1	
62	203013	Coupling	2	
63	203014	Safety Block (Secondly)	1	
64	203018	Socket Bolt	4	
65	203016	Snap Ring	4	
66	209059B	Anchor bolt	12	
Oil Hose, Fitting & Cable				
67	209060	90° Fitting for Power Unit	1	
68	201081	Oil hose	1	
69	207024	90° Fitting	2	
69A	201082	Extended Straight Fitting	2	
70	420097	90° Fitting	2	
71	207034	Oil Hose	2	
71A	211016	T Fitting	1	
72	205009	Cable	2	
73	209066	Cable Nut	4	
74	205010	Safety Cable	1	
75	420045	Washer	2	
76	217048	Retainer	2	
77	205500A	Parts Box	1	

Item	Part#	Description	Qty.	Note
Parts For Hydraulic Cylinder				
27-1	201027A	Piston Rod	2	
27-2	201028	Piston	2	
27-3	206069	O-Ring	2	
27-4	201029	Support Ring	2	
27-5	201030	Y-Ring	2	
27-6	201031	O-Ring	2	
27-7	206071	Hex Nut	2	
27-8	201037	Adjustment Tube	2	
27-9	209078	Dust Seal	2	
27-10	201032	O-Ring	2	
27-11	201033	Head Cap	2	
27-12	201034	Bleeding Plug	2	
27-13	201035	O-Ring	2	
27-14	201036A	Bore Weldment	2	

Parts For Model BP9000

Item	Part#	Description	Qty.	Note
1	203001B	Power side column	1	
2	209011	Plastic Pulley	1	
3	209010	Snap Ring	2	
4	209008	Safety Cover	2	
5	209009	Cup Head Bolt	6	
6	206006	Washer	2	
7	206023A	Hex Nut	2	
201	209002	Manual Power Unit	1	
9	206002	Safety Pin	2	
10	209007	Safety Spring	2	
11	203002	Power side Safety Lock	1	
12	209012	Hair Pin	8	
13	203015	Safety Block (Main)	1	
14	209003	Hex Bolt	4	
15	209004	Rubber Ring	4	
16	209005	Self locking nut	8	
17	203003	Floor Cover	1	
18	201046A	Rubber Pad Assembly	4	
18A	420138	Socket bolt	4	
18B	209134	Rubber Pad	4	
18C	680030C	Rubber Pad Frame	4	
19	209039	Lock Washer	10	
20	209038	Hex Bolt	6	
21	209057	Small Pulley	4	
22	209056	Self locking nut	2	
23	201010	Chain Connector	4	
24	203005	Chain	2	
25	201008	Hydraulic Cylinder	2	

Item	Part#	Description	Qty.	Note
26	203040	Pin For Chain Pulley	2	
27	203004	Chain Pulley	2	
27A	203004A	Bronze bush for Chain Pulley	4	
28	201005	Split Pin	2	
29	201004	Chain Pulley Assembly	2	
30	203007	Power side Carriage	1	
31	206044	Slider	16	
32	209016	Carriage Plastic Cover	2	
33	206045	Protective Rubber	2	
34	206046	Self-tapping Screw	4	
35	209020	Plastic Ball	4	
36	209021	Hex Nut	8	
37	209022	Washer	10	
38	209023A	Arm lock	4	
38A	201041	Limit Ring	4	
39	209024	Arm Lock Bar	4	
40	209025	Hair Pin	4	
41	209026	Spring	4	
42	209027	Protective Rubber Set	4	
43	209029A	Lifting Arm - Front Right	1	
43A	209137	Outer Arm - Front Right	1	
43B	206088	Middle Arm - Front Right	1	
43C	206089A	Inner Arm - Front Right	1	
44	209036A	Lifting Arm - Front Left	1	
44A	209177	Outer Arm - Front Left	1	
44B	206093	Middle Arm - Front Left	1	
44C	206089A	Inner Arm - Front Left	1	
45	203044A	Lifting Arm - Rear Left	1	
45A	203046	Outer Arm - Rear Left	1	

Item	Part#	Description	Qty.	Note
45B	203047A	Inner Arm - Rear Left	1	
46	203008	Offside Carriage	1	
47	203045A	Lifting Arm - Rear Right	1	
47A	203048	Outer Arm - Rear Right	1	
47B	203049A	Inner Arm - Rear Right	1	
48	209035	Moon Gear	4	
49	209033	Washer	20	
50	209034	Lock Washer	12	
51	209032	Socket Bolt	12	
52	203105A	Arm Pin	4	
52A	520023	Snap ring	4	
53	203009	Connecting Bar	2	
54	209043	Hex Bolt	8	
55	209046	Hex Bolt	4	
56	203010	Top plate	2	
57	209045	Big Pulley	2	
58	209057A	Bronze Bush For Pulley	6	
59	203011B	Offside column	1	
60	209049	Plastic Pulley	3	
61	203012	Offside Safety Lock	1	
62	203013	Coupling	2	
63	203014	Safety Block (Secondly)	1	
64	203018	Socket Bolt	4	
65	203016	Snap Ring	4	
65A	209051B	Stackable Adapter (1.5")	4	
65B	209052B	Stackable Adapter (2.5")	4	
65C	209053B	Stackable Adapter (5")	4	
66	209059B	Anchor bolt	12	
67	209060	90° Fitting	1	

Item	Part#	Description	Qty.	Note
Oil Hose, Fitting & Cable				
68	201081	Oil Hose	1	
69	207024	90° Fitting	2	
69A	201082	Extended Straight Fitting	2	
70	420097	90° Fitting	2	
71	203109	Oil Hose	2	
71A	211016	T Fitting	1	
72	203020	Cable	2	
73	209066	Cable But	4	
74	203021	Safety Cable	1	
75	420045	Washer	2	
76	217048	Retainer	2	
77A	203501B	Parts Box	1	
Parts For Hydraulic Cylinder				
25-1	201027	Piston Rod	2	
25-2	201028	Piston	2	
25-3	206069	O-Ring	2	
25-4	201029	Support Ring	2	
25-5	201030	Y-Ring	2	
25-6	201031	O-Ring	2	
25-7	206071	Hex Nut	2	
25-8	201037	Adjustment Tube	2	
25-9	209078	Dust Seal	2	
25-10	201032	O-Ring	2	
25-11	201033	Head Cap	2	
25-12	201034	Bleeding Plug	2	
25-13	201035	O-Ring	2	
25-14	201036	Bore Weldment	2	

Parts For Hydraulic Power Units

Parts For SPX Hydraulic Power Unit				
Item	Part#	Description	Qty.	Note
201-1	209082	Motor	1	
201-2	209109	Protective Ring	1	
201-3	209083	Motor Connecting Shaft	1	
201-4	209084	Valve Body	1	
201-5	209085	Relief Valve	1	
201-6	209086	Lock Washer	4	
201-7	209087	Socket Bolt	4	
201-8	209088	Inlet Pipe	1	
201-9	209089	O-Ring	1	
201-10	209090	Filter	1	
201-11	209091	Hex bolt	4	
201-12	209092	Reservoir	1	
201-13	209093	Bolt	2	
201-14	209094	Cover of Capacitor	1	
201-15	209095	Capacitor	1	
201-16	209096	Rubber Gasket	1	
201-17	209097	Hex bolt	1	
201-18	209098	Cover of Motor Terminal Box	1	
201-19	209099	Push Button	1	
201-20	209110	Oil Return Port	1	
201-21	209100	Oil Outlet	1	
201-22	209101	Release Valve	1	

201-23	209102	Handle For Release Valve	1	
201-24	209103	Washer	1	
201-25	209104	Hex Nut	1	
201-26	209105	Check Valve	1	
201-27	209106	Gear Pump	1	
201-28	209107	Oil Return Pipe	1	
201-29	209108	Filler Cap	1	

Parts For ATLAS Hydraulic Power Unit				
Item	Part#	Description	Qty.	Note
201A-1	209082A	Motor	1	
201A-2	209109	Protective Ring	1	
201A-3	209112	AC contactor	1	
201A-4	209083A	Motor Connecting Shaft	1	
201A-5	209084A	Valve Body	1	
201A-6	209085A	Relief Valve	1	
201A-7	209113	Throttle valve	1	
201A-8	209086A	Lock Washer	4	
201A-9	209087A	Socket Bolt	4	
201A-10	209088A	Inlet Pipe	1	
201A-11	209089A	O-Ring	1	
201A-12	209090A	Filter	1	
201A-13	209091A	Socket bolt	4	
201A-14	209092A	Reservoir	1	
201A-15	209093A	Cup Head Bolt with washer	4	
201A-16	209094A	Cover of Capacitor	2	

201A-17	209095A	Start Capacitor	1	
201A-17A	209095B	Run Capacitor	1	
201A-18	209096A	Rubber Gasket	2	
201A-19	209097A	Cup Head Bolt with washer	2	
201A-20	209098A	Cover of Motor Terminal Box	1	
201A-21	209099A	Push Button	1	
201A-22	209110A	Oil Return Port	1	
201A-23	209100A	Oil Outlet	1	
201A-24	209105A	Check Valve	1	
201A-25	209101A	Release Valve	1	
201A-26	209102A	Handle For Release Valve	1	
201A-27	209103A	Washer	1	
201A-28	209104A	Hex Nut	1	
201A-29	209106A	Gear Pump	1	
201A-30	209107A	Oil Return Pipe	1	
201A-31	209108A	Filler Cap	1	

Warranty

This item is warranted for five (5) years on structural components, two (2) years on hydraulic cylinders, and one (1) year on electric or air / hydraulic power units from invoice date. Wear items are covered by a 90 day warranty.

This LIMITED warranty policy does **not include a labor** warranty.

NOTE: ALL WARRANTY CLAIMS MUST BE PRE-APPROVED BY THE MANUFACTURER TO BE VALID.

The Manufacturer shall repair or replace at their option for this period those parts returned to the factory freight prepaid, which prove after inspection to be defective. This warranty will not apply unless the product is installed, used and maintained in accordance with the Manufacturers installation, operation and maintenance instructions.

This warranty applies to the ORIGINAL purchaser only, and is non-transferable. The warranty covers the products to be free of defects in material and workmanship but, does not cover normal maintenance or adjustments, damage or malfunction caused by: improper handling, installation, abuse, misuse, negligence, carelessness of operation or normal wear and tear. In addition, this warranty does not cover equipment when repairs or alterations have been made or attempted to the Manufacturer's products.

THIS WARRANTY IS EXCLUSIVE AND IS LIEU OF ALL OTHER WARRANTIES EXPRESSED OR IMPLIED INCLUDING ANY IMPLIED WARRANTY OR MERCHANTABILITY OR ANY IMPLIED WARRANTY OF FITNESS FROM A PARTICULAR PURPOSE, AND ALL SUCH IMPLIED WARRANTIES ARE EXPRESSLY EXCLUDED.

THE REMEDIES DESCRIBED ARE EXCLUSIVE AND IN NO EVENT SHALL THE MANUFACTURER, NOR ANY SALES AGENT OR OTHER COMPANY AFFILIATED WITH IT OR THEM, BE LIABLE FOR SPECIAL CONSEQUENTIAL OR INCIDENTAL DAMAGES FOR THE BREACH OF OR DELAY IN PERFORMANCE OF THIS WARRANTY. THIS INCLUDES, BUT IS NOT LIMITED TO, LOSS OF PROFIT, RENTAL OR SUBSTITUTE EQUIPMENT OR OTHER COMMERCIAL LOSS.

PRICES: Prices and specifications are subject to change without notice. All orders will be invoiced at prices prevailing at time of shipment. Prices do not include any local, state or federal taxes.

RETURNS: Products may not be returned without prior written approval from the Manufacturer.

DUE TO THE COMPETITIVENESS OF THE SELLING PRICE OF THESE LIFTS, THIS WARRANTY POLICY WILL BE STRICTLY ADMINISTERED AND ADHERED TO.