

FP-12
FP-15S-14, FP-15L-14
FP-15S-22, FP-15L-22
FP-15A
FP27-18, FP-27-24, FP-27-24L

Installation Manual

Table of Contents

INTRODUCTION	2
WELCOME TO EAGLE EQUIPMENT.....	2
HOW TO USE THIS MANUAL.....	2
WHAT TO DO IF YOU NEED HELP	2
LIFT SPECIFICATIONS	3
SAFETY.....	4
A NOTE ABOUT HYDRAULIC FLUID.....	4
TO OBTAIN THE BEST INSTALLATION	4
UNPACKING YOUR LIFT	5
INVENTORY YOUR LIFT	8
THE MAJOR COMPONENTS OF YOUR FP SERIES LIFT	10
ASSEMBLING YOUR LIFT	11
INSTALL THE HYDRAULICS	20
FINAL ADJUSTMENTS	23
BLEED THE HYDRAULIC SYSTEM	24
LEVEL THE LIFT.....	24
INSTALL DRIVE ON RAMPS	25
ROLLING AIR JACK INSTALLATION (OPTIONAL)	26
ROLLING AIR JACK OPERATION (OPTIONAL).....	29
OPERATION OF YOUR LIFT	30
MAINTENANCE	32
INDEX	33

Introduction

Welcome to Eagle Equipment

Congratulations on your purchase of an Eagle Equipment FP series four post lift! In the pages that follow, you will find information on how to unpack, assemble, operate, and maintain your lift. Please take the time to read this manual thoroughly to make sure that you know what will be required of you, your assistants, and the area in which your lift is being installed.

How To Use This Manual

We at Eagle Equipment have provided detailed step by step documentation and illustrations to guide you through the process of installing and operating your new lift. Please take the time now to read through this manual - a greater understanding of the procedures described here will go a long way towards easy installation and safe, reliable operation of your lift.

This manual is arranged to guide you throughout the entire installation process from the time you receive and unpack your lift, through assembly and operation, to the installation of accessories. The procedures are broken down into sections as listed in the Table of Contents. The text of each step in a procedure always follows the photographs or diagrams illustrating that step.

What To Do If You Need Help

We've tried to do our very best to provide complete and detailed information so that your installation experience is free of problems; however, sometimes you just need a little help. If you should run into any problems installing or operating your new lift, or have questions on some of the parts, feel free to contact our service department at (800) 535-0016 or via email at service@eagleequip.com.

© EAGLE EQUIPMENT, INC.

P.O. Box 420

Chartley MA 02712-0420

FP Series Installation Guide

January 2002

Manual produced by:

Tech Research Group, Inc.

2377 Pawtucket Ave

East Providence, RI 02914

Tel: (401) 434-4680

www.techresearchgroup.com

Lift Specifications

<i>Specifications</i>	<i>FP-12</i>	<i>FP-15S-14</i>	<i>FP-15L-14</i>	<i>FP-15S-22</i>	<i>FP-15L-22</i>	<i>FP-15A</i>	<i>FP-27-24</i>	<i>FP-27-24L</i>
<i>Maximum Capacity</i>	12,000	15,000	15,000	15,000	15,000	15,000	27,000	27,000
<i>Overall Length (without ramps)</i>	15'6"	15'6"	17'2"	15'6"	17'2"	17'2"	21'6"	26'6"
<i>Overall Length (with ramps)</i>	18'6"	18'6"	20'2"	18'6"	20'2"	23'2"	24'6"	29'6"
<i>Overall Width</i>	10'4"	11'4"	11'4"	11'4"	11'4"	11'4"	11'11"	11'11"
<i>Lifting Height</i>	72"	72"	72"	72"	72"	72"	60"	60"
<i>Maximum Wheelbase (see Note A below)</i>	172"	172"	192"	172"	192"	200"	240"	300"
<i>Track Width</i>	14"	14"	14"	22"	22"	22"	24"	24"
<i>Rate of lift to full height</i>	50 seconds	50 seconds	50 seconds	50 seconds	50 seconds	50 seconds	120 seconds	120 seconds
<i>Maximum clearance between columns</i>	9'	10'	10'	10'	10'	10'	10'	10'
<i>Shipping weight</i>	2,200	2,650	2,800	2,984	3,147	4,083	5,811	6,973

NOTE A: Maximum wheelbase is determined with 14" wheels.

Safety

Wear work gloves and safety glasses during the installation process, and avoid alcohol when installing or operating your lift. Ensure that you have the proper tools, installation equipment, and manpower to complete installation of your FP series lift.

A Note about Hydraulic Fluid

Use ONLY AW-32 or ISO-32 hydraulic oil for your lift. **DO NOT USE DEXRON®.** Use of Dexron® will damage the seals in the lift hydraulic system and shorten the usable life of all hydraulic components. **Use of Dexron® or any other fluids other than AW-32 or ISO-32 hydraulic fluid will void your warranty.**

To obtain the best installation

Your installation area should be level, with a minimum of 4", 3000 psi steel reinforced concrete. If your installation area is not level, spacing shims may be ordered from Eagle lift at additional cost.

Unpacking your lift

Before you unpack the lift, take the time to make the following preparations:

Be sure you have available a forklift or other suitable lifting device rated 25% over the maximum shipping weight of your lift.

Be sure you have enough help – you should have at least one assistant to help, as some components require at least a two man lift.

Be sure you have the proper tools. You'll need the following tools to unpack and assemble your lift:

<i>Tool</i>	<i>Quantity Required</i>
<i>Adjustable wrench, 15"</i>	1
<i>Carpenter's level</i>	1
<i>Chalk line</i>	1
<i>Combination wrench, 1/2"</i>	2
<i>Combination wrench, 3/4"</i>	2
<i>Combination wrench, 9/16"</i>	2
<i>Forklift or lifting device rated 25% over the maximum shipping weight of your FP series lift.</i>	1
<i>Hammer</i>	1
<i>Jack stands, 16" minimum</i>	2
<i>Pliers, needlenose</i>	1
<i>Rotary hammer, with 3/4" concrete drill bit</i>	1
<i>Socket set, with ratchet, 3/8", with sockets from 5/16" to 3/4"</i>	1
<i>Tape measure 25' or greater</i>	1
<i>Tin snips or shears</i>	1
<i>Vise-Grip or similar locking pliers</i>	1
<i>Wire, fish or bailing</i>	20'
<i>Wood block, 2"x4"x6"</i>	1

Your FP series lift is shipped in two sections.

Note: Lifts may be carried by forklift as shown.

Cut ALL steel banding from lift. DO NOT CUT the nylon ties securing the lifting chain to the hydraulic cylinder.

Remove drive on ramps and set aside. Remove all lift components packed inside the posts, including the bolt box, hose, and leveling chains. Remove the shipping brackets from posts, using 3/4" wrench. **Retain the packing bolts for later use.**

Remove the posts and identify the two different types.

Inventory your lift

<i>Item</i>	<i>Quantity</i>	
	<i>FP -12 and FP-15 series</i>	<i>FP-27 series</i>
Bolt Box	1	1
Cross Rail Chains	2	2
Cross Rails	2	2
Decals	2	2
Drive-On Ramps	2	2
Hose	1	1
Mainside Column	2	2; 3 for FP-27L
Manual	1	1
Offside Column	2	2
Power Unit	1	1
Ramp Pins	2	2
Safety Rods	4	4
Serial Tag	1	1
Top Rail Assembly with Cylinder, Safety Lock Assembly, and Lift Chains	1 with 2 lift chains	1 with 4 lift chains
Track Stops	2	2
Tracks	2	2

<i>The Bolt Box contains:</i>		
<i>Item</i>	<i>Quantity FP-12 and FP-15 series</i>	<i>Quantity FP-27 series</i>
Anchor Bolt (Anchor Wedge) 3/4" X 5 1/2"	16	16 (20 for FP-27L)
Bolt, 1/2-13 X 2"		4
Bolt, 5/16-18 X 1"	4 (Bag "A")	4
Bolt, 5/16-18 X 5"		2
Bolt, Shoulder, 5/16-18 X 1 1/2"	2 (Bag "A")	
Cable Tie	2	4
Chain Anchor Stud	2	2
Hydraulic Fitting, O-Ring Elbow (HYD 6801-06-08)	1	1
Master Link	4	4
Nut, 1/4-20 Nyloc	2 (Bag "A")	
Nut, 1/2-13 Hex Head		4
Nut, 5/16-18 Hex Head	4 (Bag "A")	4
Nut, 5/16-18 Nyloc	4 (Bag "A")	6
Nut, Nyloc, 1 1/8-12"		2
Nut, Nyloc, 1"	2	
Roll Pin, 1/4" X 2"	8 (Bag "A")	8
Shim, C Shape, 3/4" I.D. X 2" O.D.	30 (Bag "A")	30
Washer, 1/2"		4
Washer, 1/2" Split Lock		4
Washer, 1 1/4"		2
Washer, 1"	2 (Bag "A")	

The Major Components Of Your FP Series Lift

Before you get started assembling your new lift, take a moment to become familiar with some of the major components.

Major Components of the FP Series Lift
(FP-12 shown)

Assembling Your Lift

Examine the area where the lift is to be installed. Ensure that the area is level. If the area is not level, post base shims may be required and can be purchased from Eagle Lift.

Note: Before you lay out your lift, make sure you allow room for a forklift to move heavy parts into the area.

Use a tape measure and chalk line to lay out a rectangle corresponding to the footprint of your lift, as shown on pages FP-11 through FP-13. Check the diagonal distance between corners to ensure that the rectangles are correctly laid down. The diagonal distance should be within 1/2" of the measurement given; all other measurements should be exact.

All lifts require a 4' minimum clearance in the front of the lift, except the FP-15A Alignment Lift, which requires a minimum of 6' clearance in the front of the lift.

FP-12

Floor Plan For Initial Column Positioning

FP-15S-14, FP15S-22, FP15A
Floor Plan For Initial Column Positioning

FP-15L-14, FP-15L-22
Floor Plan For Initial Column Positioning

FP-27-24

Floor Plan For Initial Column Positioning

FP27-24L

Floor Plan For Initial Column Positioning

(Note: additional support column does not require layout)

Identify the mainside post fitted with a bracket for the hydraulic power unit. Place this post in the corner corresponding to the passenger side rear of the lift.

After positioning power unit mainside post base in corner, secure the post with two $\frac{3}{4}$ " x 5" concrete anchors and nuts. A rotary hammer/drill and $\frac{3}{4}$ " concrete bit will be required to drill the anchor hole. Ensure that the post is anchored square and level. Position the second mainside post at the remaining corner on the same side. Refer to the diagrams on pages FP-11 to FP-13.

Lift the top rail onto mainside posts. Note that the hydraulic cylinder base will rest on the power unit mainside post. Allow it to rest on mainside posts, and secure with bolts. **Do not remove lifting support until rail is bolted in place.** Do not tighten bolts. Level second mainside post, and anchor with two $\frac{3}{4}$ " x 5" concrete anchors and nuts. Tighten top rail bolts to 90-110 ftlbs.

Position the offside posts in the two remaining corners - allow room to position the cross rails. **DO NOT ANCHOR**. Position the cross rails so that the chain connecting block is facing the mainside posts. With both cross rails positioned, use supports to raise cross rails 16". Install leveling chains in cross rails - use fish wire or bailing wire to draw chain through cross rail. If necessary, refer to the diagram on page 18 for information on routing the leveling chain.

Compress the latch spring by placing a 2 x 4 block under the tab of the slack chain safety assembly latch.

Remove the cotter pin from the top of the shipping dowel, and carefully use the unthreaded end of the safety rod to displace the shipping dowel. (If the shipping dowel comes out prematurely, reinstall the spring and shipping dowel, and proceed as before.)

Start at the mainside power post, and install the safety rod in the rear hole at the top of the post. (it may require two people to move the cross rail) Use the two nuts at the end of the safety rod to clamp the safety rod to the top of the post. **DO NOT TIGHTEN.** Install the safety rod in the remaining mainside post, and then in the offside posts.

To connect the two leveling chains, install the threaded chain stud onto the offside end of the leveling chain, and secure the master link with two cotter pins. (Ensure that chain is running inside of the latch, not outside). Connect the mainside end of the leveling chain to the chain anchor, and secure master link with two cotter pins. (clean chain anchor hole of paint and debris with $\frac{5}{16}$ " drill bit (hand only)). Ensure that leveling chains are routed correctly through the crossrail and over the rollers – refer to the diagram on the following page.

Use a stepladder to access ties holding chain into shipping position, and cut. Place chain over rollers onto chain connecting blocks. Chains will hang down approximately one foot. Pull the chains down to the cross rail. This may be assisted by applying 50 psi compressed air to the air vent end of the power cylinder.

Connect lifting chain to chain block on cross rail with 1½" shoulder bolt. Tighten nuts.

Install the Hydraulics

Install hydraulic hose on 90° hydraulic fitting on cylinder. Secure hose to cylinder with two nylon ties provided. Allow free end to hang.

Insert four $\frac{5}{16}$ " x 1" bolts into power unit mount on column. Position so that threaded end of bolt is facing out. Secure the bolts with $\frac{5}{16}$ " nuts. Install the power unit on column over the exposed ends of the bolts and secure with four $\frac{5}{16}$ " locknuts. Remove the plastic shipping plug from the base of power unit pump. Install the 90° fitting w/O-Ring as shown in the base of power unit pump next to the lever operated release valve.

Fill the power unit fluid reservoir with 3 gallons of AW-32 or ISO-32 hydraulic oil. DO NOT USE DEXRON® OR ANY OTHER ATF!

NOTE!

The most common cause of hydraulic system malfunction or failure is contamination of the hydraulic fluid (water, chips, dirt, etc.). Eagle has extensively cleaned this product during all phases of manufacture, assembly, and testing. The rest of the hydraulic system (hose and pipe, cylinders, valves, etc.) must be thoroughly clean to prevent contamination problems.

Use a forklift to position and install tracks. Place tracks onto cross rails, ensuring that channels face the inside of the lift.

Make electrical connections to the power unit at this time. Power units may not come with plugs - contact a licensed electrician, and be sure to observe local electrical codes.

Final adjustments

Locate upswitch and the release valve on the power unit.

Bleed the Hydraulic System

Press the upswitch and run for approximately 15 seconds, or until the ram just begins to move. Depress release valve. Air should be audibly escaping into reservoir (bubbling sound). Repeat this process twice more to finish bleeding air from system.

Level the Lift

Press the upswitch and hold until the cross rails begin to lift, taking up slack in the chains. Lift the crossrails approximately one inch off of stands. Adjust placement of offside posts to ensure that leveling chains and lifting chains are vertically level. (Note - lifting chain will not be completely level.) Place level at cross tube, and adjust cross tubes to level by adjusting threaded chain stud on offside post. Repeat for remaining cross rail. Run lift throughout travel two complete cycles, checking alignment of chains to rollers, and that no moving parts are misaligned. Ensure that the cross rails seat completely in notches at post bases. When offside posts are level, anchor with concrete bolts.

Install Drive On Ramps

Locate two ramp pins, and install $\frac{1}{4}$ " roll pins on ONE end of each ramp pin. Slide pins through hinge tubes before installation to ensure proper fit, and to check for damage. Remove ramp pins, and align drive on ramp tubes with hinge tubes on tracks, and install ramp pins. Install the remaining $\frac{1}{4}$ " roll pins in ramp pins to secure. Use packing bolts to install ramp stops at front of tracks.

Run lift through two complete cycles to check for proper operation. Recheck levels on cross tubes, and adjust as necessary.

Rolling Air Jack Installation (optional)

Three rolling air jacks are available for Eagle FP series lifts:

Model RAJ-85, 8500lb capacity, air actuated – available for all FP series lifts

Model RAJ-120, 12,000 lb capacity, air actuated – available for all FP series lifts

Model RA/HJ-150, 15,000lb capacity, air over hydraulic actuated – available for FP-27 series lifts only

Installation and operation is the same for all three models.

Loosen set screws retaining the roller arms on the jack. Raise the lift to provide clearance, and position the rolling air jack between tracks. Use of a dolly to roll the jack under the tracks is recommended. Ensure that handle is placed toward rear end on lift. Adjust roller arms so that rollers ride in channels on the inside of each track. Raise lift, and then tighten set screws.

From underneath the jack, install bulkhead fitting on control bracket. Then, install the jack control onto the bulkhead fitting.

Connect bulkhead fitting to tee using 1/4" hose.

Connect tee to 90° fitting using 1/4" hose.

Install air service connections to the control valve. These connections are not supplied by Eagle Lift, and must be purchased locally.

Purchase locally to fit
your compressed air
system

Adjust the jack lifting pads as necessary.

Extensions may be installed and adjusted as necessary.

Rolling Air Jack Operation (optional)

Attach air hose QDC to jack air fitting. Apply air pressure at 80 to 100 psi to control valve.

Depress the right side of the control valve operating lever to raise the jack.

Depress the left side of the control valve operating lever to lower the jack.

Operation Of Your Lift

Your Eagle Equipment lift is easy to operate, and needs little maintenance. A quick visual inspection of the lift before operation will ensure that your Eagle Equipment lift provides you with years of reliable and safe service.

Make sure the slack chain safety assembly in the lift posts are clean, clear, and undamaged. **DO NOT OPERATE A LIFT WITH DAMAGED SAFETY LOCKS OR SAFETY BARS.**

Always check the hydraulic fluid level before operating, and keep the fluid reservoir topped off with clean **AW-32** or **ISO-32** hydraulic oil. **DO NOT USE DEXRON® IN THIS LIFT!** Operate your lift by pressing and holding the upswitch on the power unit to raise the lift. Lower the lift by pressing the release valve while releasing the safety locks. When you operate your lift, note any jerking, uneven motions. Your lift should move up and down slowly and steadily, without any abrupt movements. If your lift operates unevenly, lower the lift and inspect for improper adjustment of the cables, or binding cross rails.

Before lowering your lift make sure the latch bar has been disengaged. The counterweight will hold the latch open.

Maintenance

Your Eagle Lift has been designed to require minimal routine maintenance; however, observation of the maintenance items given will greatly extend the reliability and service life of your FP series lift.

Daily

Inspect your lift for any damage, loose parts or fasteners, and for secure mounting to the floor.

Inspect your work floor. Cracks in the floor may loosen lift mounting anchors.

Check the fluid level in the power unit reservoir.

Operate your lift, and check for smooth operation, and that both sides of the lift raise evenly. If the lift does not raise evenly, adjust the chains:

1. Raise the lift so that the top of the carriage clears the chain and pulley.
2. Tighten the chain adjusting nut on the side that is not lifting ahead.
3. Run the lift up and down several times to see if further adjustment is needed.

Do not adjust with a vehicle on the lift!

Every three months

Oil the chains with motorcycle chain lubricant or SAE 30 motor oil.

Lubricate the chain rollers with light oil, such as WD-40®.

Clean old grease from the posts, and apply a thin coat of grease to the interior tracks of the posts. *Take care not to apply any grease to the safety rods!*

Index

Assemble Your Lift.....	11
Bolt Box	8
clearance	3, 11, 26
columns	3, 30
DEXTRON	4, 31
Final adjustments	23
forklift	5, 6, 11, 22
How To Use This Manual.....	2
Hydraulic Fluid	4
hydraulic system	4, 21
Install Drive On Ramps	25
Install the Hydraulics	20
Inventory	8
latch spring.....	15
leveling chain.....	17
mainside post	14, 17
Maintenance.....	32
offside post.....	24
Operation and Maintenance	30
packing bolts	7, 25
power unit	14, 21, 22, 23, 31, 32
Safety	4
safety rod.....	16, 17
Specifications.....	3
Major Components.....	10
Unpacking your lift.....	5
Welcome to Eagle Equipment	2
What To Do If You Need Help.....	2

Notes

Eagle Equipment, Inc. provides this publication “as is” without warranty of any kind, either expressed or implied, including but not limited to the implied warranties of merchantability or fitness for a particular purpose. Some states or jurisdictions do not allow disclaimer of express or implied warranties in certain transactions; therefore, this statement may not apply to you. Eagle Equipment reserves the right to revise this publication and to make changes from time to time in the content hereof without obligation of Eagle Equipment to notify any person of such revision or changes.

Copyright © 2002 by Eagle Equipment, Inc. All rights reserved. No part of this publication may be transmitted, transcribed, reproduced, stored in any retrieval system or translated into any language or computer language in any form or by any means, mechanical, electronic, magnetic, optical, chemical, manual, or otherwise, without the prior written consent of Eagle Equipment, Inc., P.O. Box 420, Chartley MA 02712-0420. Printed in the United States of America.

Trademarks And Credits

Dexron™ is a registered trademark of General Motors Corporation.

WD-40™ is a registered trademark of WD-40 Company.

Other terms used in this manual are the trademarks of their respective holders.