

Wire Lift **Electric Wire Lift**

INSTRUCTION MANUAL

Please read through this manual before operating.

SAFETY PRECAUTIONS

Thank you for selecting Electric Wire Lift.

- Please give this operation manual to anyone who operates this unit.
- For safe and efficient operation any operator should read this manual thoroughly before operation.
- Do not use this unit for purposes other than originally intended.
- Check the following as soon the unit is delivered:
 - · Is the specification same as the ordered product?
 - Has there been any damage or deformation during delivery?
 - Are any accessories missing?

If you have any questions, please contact the store where you have purchased this unit or our sales department.

(The contents of this manual may be changed without prior notice.)

DEFENITIONS OF THE DANGER, WARNING, CAUTION SYMBOLS

In this manual and on the machine, the safety instruction levels are classified into as following three levels.

Denotes that incorrect handling would cause immediate death or injury to the user and others.

Denotes that incorrect handling can cause death or injury to the user and others.

Denotes that incorrect handling can cause user injury or physical damage.

CONTENTS

	~
GENERAL SAFETY INSTRUCTIONS.	
SPECIAL SAFETY INSTRUCTIONS	
PARTS IDENTIFICATION	6
Name of parts	6
Positions of warning label	7
Specification	7
Standard Accessories	
Optional Accessories	8
PREPARATION	9
Assembling	
Horizontal Value	.10
Use in Step	. 10
Caster	10
Maximum Load Capacity	.11
Aluminum Plate	.12
Extension Adaptor	.12
Emergency Stop Button	.13
Power Supply	13

OPERATION	14
Lift Up and Down	14
Emergency Stop	15
Undo Emergency Stop	15
Manual Operation	16
Winding Protection Device	16
Overload Protection Device	17
Position of the Wire	17
Folding	17
MAINTENANCE & SPECTION	18
Daily Inspection	18
6 Month Inspection	20
How to Adjust Slide Fixed Resin	
Storage	21
BEFORE REQUESTING REPAIR OR SERVICE	

GENERAL SAFETY INSTRUCTIONS

- Before using the unit, read all safety instructions to use it correctly according to the instructions.
- Detailed function of the operation is described in each chapter after this.

~	
Do not give a with a force.	a strong shock to the unit. Also do not pull the mast
three times b Especially when	nat there is no trouble with the unit by idling two or before use. In the unit hasn't been used for long time, please idle. mout the aluminum plate on the unit.
♦Use only app	proved parts for the unit.
	ropriate clothes for the operation. safety shoes, and gloves while operating.
	ed the load capacity or specification. an injury or damage of the unit.
Keep the wor It will affect not	rk space and surroundings clean and tidy. only safe work, but also working efficiency.
	ate on an unstable location or with unnatural posture. an injury by stumbling.

SPECIAL SAFETY INSTRUCTIONS

◆Use brakes of the slide casters while operating.

PARTS IDENTIFICATION

Name of parts

Explaining with model UE-30 on this instruction manual.

Positions of warning label

• Please contact us when the labels get dirty or come off and difficult to read.

• Please stick labels on the same place.

Specification

Models		UE-30	UE-33C	UE-37	UE-40C
Code No.		UE301	UE331	UE371	UE401
Power	Supply	1 phase 220-240V 50/60 H			Hz
Hoisting Time (no load) (in seconds)		UP 24 / DOWN 23		UP 40 / DOWN 35	
Max Load	With Cylinder	150 kg	120 kg	120 kg	120 kg
Capacity	With 4 legs	120 kg	N/A	100 kg	N/A
Height (Maximum)	3040 mm	3265 mm	3755 mm	3970 mm
Height (Minimum)	1090 mm	1193 mm	1155 mm	1240 mm
Measurement (Aluminum Board)		745 ×	435 mm	
Measurement (Between Legs)		1010 × 1030 mm	1120 × 1220 mm	1110×1110 mm	1150 × 1150 mm
Dimension (Storage)		310 × 250 × 1075 mm	330 × 230 × 1170 mm	310 × 250 × 1135 mm	310 × 260 × 1220 mm
Weight		26 kg	29 kg	31 kg	34 kg
Noise		95 dB			
Controller Cord		3m 4m			m
Cabtyre Cord			2.8	3m	

Standard Accessories

Code No.	Models	UE-30	UE-33C	UE-37	UE-40C
UE3002	Electric Wire Lift UE-30	0			
UE3302	Electric Wire Lift UE-33C		\bigcirc		
UE3702	Electric Wire Lift UE-37			\bigcirc	
UE4002	Electric Wire Lift UE-40C				0
UE3079	Extension Adaptor		\bigcirc		0
UE3003	Aluminum Plate	\bigcirc	\bigcirc	\bigcirc	0
UE3005	Manual Handle	\circ	0	0	0
UE3004	Cover for Aluminum Plate	\bigcirc	\bigcirc	\bigcirc	\bigcirc
IM0444	Instruction Manual	Ó	0	Ó	Ó

Optional Accessories

Code No.	Models	UE-30	UE-33C	UE-37	UE-40C
UE3079	Extension Adaptor 💥	\bigcirc		0	
UE3098	Casters Set ※	0		0	

※ : Maximum load capacity will vary when using the lift with optional accessory. Use the lift referring to P11 for Maximum load capacity.

PREPARATION

Assembling

Make each leg longer until each all of 4 legs are grounded. The length of slide legs should be shorter than upper second red mark from leg edge.

6 The slide leg is fixed once remove your hand from the slide button.

▲ CAUTIONS

\blacklozenge Use the lift with opening legs full.

Set the legs correctly. Otherwise falling down may occur.

◆Use the lift with grounding 4 legs.

Otherwise falling down may occur.

Horizontal Value

A spirit level is on top of the mast.

- ^② Check with the sprit level if the unit is vertical.
- ③ If the unit is not vertical, adjust the length of the slide legs to make the unit vertical.

Use in Step (without caster model UE-30/37)

The slide legs are adjustable.

The unit can be set on even a step as right drawing.

Check if the unit is vertical after setting.

Caster (with caster model UE-33C/40C)

1 Move the unit to set the position.

Use brakes of the slider casters.

WARNING Use the unit on a flat place when using with casters. Using with casters on a slope or step may cause a serious accident. The caster of cylinder must be grounded to use. Do not move the unit while loading the load. Use brakes of the slide leg casters while operating.

Maximum Load Capacity (without caster model UE-30/37)

Maximum load capacity varies by following,

- · Max. height (including extension adaptor)
- \cdot Length of slide legs
- \cdot Existence of casters

Use the unit within the limit of maximum load capacity as right chart under maximum height.

In case of operation with only 4 legs grounded and cylinder not grounded, maximum load capacity is as right chart and below chart. Maximum load capacity also varies by the length of slide legs. The length of slide legs should be 9cm- 45cm (the length between two red marks on 9cm and 45cm.). Refer to below chart for maximum load capacity depending on length of slide legs.

Max. load capacity (kg)

Maximum Load Capacity (with caster model UE-33C/40C)

Maximum load capacity with casters is 120kg.

Use the unit within the limit of maximum load capacity as right chart.

WARNING

The caster of cylinder must be grounded to use. Without grounded the caster of cylinder, the unit cannot operate.

Aluminum Plate

- ① Remove the hook holding the aluminum plate.
- O Open the aluminum plate.
- ③ Set the aluminum plate on top of the mast edge and fix it with the fix screw for aluminum plate.

Extension

Adaptor

Fix Screw

WARNING

Fully tighten the fix screw for the aluminum plate. Otherwise the aluminum plate will rotate and the load will fall down.

④ In case the aluminum plate has to be covered, use the cover for aluminum plate and put the load on it.

Extension Adaptor

An extension adaptor is included in UE-33C and UE-44C as one of standard accessories.

- ① Set the extension adaptor on top of the mast.
- ⁽²⁾ Fix it by tightening the fix screw.
- 3 Set the aluminum plate on top of the extension adaptor.
- 4 Fix the aluminum plate by tightening the fix screw.

UE-33C UE-40C Height

Item		UE-33C	UE-40C
Height (max.)	With Extension Adaptor	3265 mm	3970 mm
	W/O Extension Adaptor	(3133 mm)	(3838 mm)
Height (min.)	With Extension Adaptor	1325 mm	1372 mm
	W/O extension adaptor	(1193 mm)	(1240 mm)

Emergency Stop Button

① Emergency Stop Button is equipped into the lift.

Make sure that the emergency stop button is pulled up.

Power Supply

Plug into the outlet 220V -240V 50/60Hz.

OPERATION

WARNING

\blacklozenge Do not use extension cord except when it is necessary.

Using an inappropriate extension cord may cause of fire, getting electric shock or damage to the unit. In case of necessity of using an extension cord for outside work, use a cord which is a length of 20m or less and wire diameter of 2.0mm or more.

Lift Up and Down

For lift up and down, pull the trigger of the remote controller after shift the selecting lever to [UP] or [DOWN] mark side.

- Lift up: Shift the selecting lever to [UP] mark side of the remote controller and pull the trigger to lift up.
- Down: Shift the selecting lever to [DOWN] mark side of the remote controller and pull the trigger to down.

The trigger is variable speed control.

The lift moves slowly with pulling the trigger slightly. The lift moves faster with pulling the trigger strongly.

WARNING

Do not ride on the unit. This unit is not for a ride. Do not lift people and animal.

 \blacklozenge Do not use the unit in strong or gusty winds, or in the rain.

It may cause damage on load or an injury by sudden drop.

Lift up

Emergency Stop

For the emergency case, push the emergency stop button.

The unit will stop immediately regardless of operation for lift up or down.

The aluminum plate is kept to the same position when the unit is stopped.

Release from Emergency stop condition.

Pull up the emergency stop button. In case emergency stop button cannot be pulled up,

- ① Unplug the unit.
- ② Mount the manual handle on and turn it left or right.
- ③ Pull up the emergency stop button with the opposite hand.
- (4) The emergency stop button can be pulled up.
- (5) In case of cannot pull up the emergency stop button even with (2) - (4) procedure, remove the manual handle from the unit and store at its fixing hook.
- ⁽⁶⁾ Plug the unit.
- ⑦ Set switch select the lever of the remote controller at "UP" or "DOWN" and turn on just a moment.
- (8) Confirm that the motor is stopped completely and pull the Emergency Stop Button.

- ◆The manual operation must be done with the unit unplugged.
- ◆Do not operate the unit by motor during manual operation.
- Do not operate the unit using the remote controller with the manual handle at the manual shaft. The manual handle rotate at high speed and may hit the operator or the handle may fly and hit people nearby resulting in injury or hit object nearby resulting in damage.

Manual Operation

The unit can operate manually using the manual handle.

- 1 Unplug the unit.
- O Press the emergency stop button.
- 3 Remove the manual handle from its fixing hook.
- 0 Mount the manual handle on the manual shaft.
- 5 Turn left for lift up and right for down.
- ⑥ After the manual operation, remove the manual handle from the manual shaft and fix it to its fixing hook.
- ⑦ Pull up the emergency stop button.

Winding Protection Device

When keep on pulling the trigger of the remote controller with Selecting Lever at [Down], the mast become shorter to the lowest height and Winding Protection Device works with rumbling.

The winding protection device prevents the unit from lifting up by the winch winds the wire with reverse turn.

In case the winding protection devise worked,

- ① Shift the select lever of the remote controller to [UP] mark direction and pull the trigger.
- ② The mast goes down slightly, then it goes up by keeping on pulling the trigger.

Make sure to shift the select lever to proper positon, [UP] or [Down].

17

ELECTRIC WIRE LIFT

Overload Protection Device

The overload protection devise works to prevent over loading.

The devise works when the load is over approximately 150kg.

Once the devise is worked, it rumbles. And the lifting movement is stopped. To restart, make the load lighter than the maximum load capacity.

Position of the Wire

At the operation to lower the mast, if the mast goes up after it is fully downed to the end. It means the wire is not at the correct position and the winding protection device does not work properly. Set the wire at its correct position.

Shorten the mast to the minimum height to loose the wire and unplug the unit. Set Winding Protection Lever at the position of the right picture. (Wire comes to the mast side.)

Then operate for downward and if the unit rumbles, the wire is at the correct position and the winding protection device works properly.

Folding

- 1 Make the mast down to the minimum height and unplug the unit.
- ⁽²⁾ Loosen the fixing screw under the aluminum plate and remove the aluminum plate from the mast.
- 3 Hold the slide button and put the slide legs into legs.
- 4 Loosen the leg fix ring on the slide ring and fold the legs.
- 5 Tighten the leg fix ring on the slide ring again.
- 6 Set the mast holding belt onto the mast edge.

 \blacklozenge Do not carry the unit at the mast holding belt.

Winding Protection Lever Correct Wire Position

@ Asada

Mast holding belt

MAINTENANCE & INSPECTION

 Inspect and clean the unit regularly as instructed below and perform correction or replacement timely.

WARNING

◆Do not remodel the unit.

It leads to injury or death.

A CAUTION

Replace worn and damaged parts with the original parts.

Otherwise damage on the unit and injury may occur.

◆Do not grease the wire.

Applying grease to the wire is prohibited due to deterioration of the wire by dirt and bad effect on operation.

In case of required, use silicon grease which is less influence to the wire.

Daily Inspection

① Check if any following damage on wire.

- More than 10 single pieces of the wire in 1 twist are cut off.
- Diameter of the wire becomes less than 3.7mm.
- Kink, fray, deformation
- · Corrosion

If any abnormal condition on the wire, do not use the unit with the wire.

- ② Check if the all bolts and nuts are tightened.
- ③ Check if the winch works correctly and the wire is not twined around the winch-drum.
 Also check if the wire is in correct position. (Refer to P17 for Position of the Wire)

④ Check if all legs are fixed to the body firmly and any bend, dent and scratch on cylinder, legs, legs-base, body and each part.

- (5) Check if the manual handle is fixed with the hook and any wear and bent on the handle.
- ⁽⁶⁾ Check if the emergency stop button is not worked (not pressed).
- ⑦ Check if any scratch (dent) on the pulley housing, which disturbs the pulley rotation.
- (a) Check if the wire is put in all pulley and the pulley rotates smoothly.

- ④ Check if the mast moves smoothly. Check if any dust or rust on the slide part of the wire and apply silicon lubricant little.
- Check if any abnormal condition on the casters or the slide legs. Check if any defect, damage or warp on the casters and bearing. If any abnormal condition, replace the parts. If any deformation on the slide leg, replace the slide leg.
- ① Clean up the unit after use. Clean up the unit with a soft cloth. In case the unit gets heavy dust, clean up the unit with a wet cloth which is wrung water out. After that, wipe the unit with a dry cloth.

6 Month Inspection

- ① Check if any kink, fray or deformation on the wire.
- ② Check if the winch works correctly, any damage on parts and any lack of parts.

How to Adjust Slide Fixing Plate

In case some gaps at the mast connection, adjust the slide fixing plate.

- ① Loosen the hex nut.
- O Tighten the stop bolt.
- 3 Loosen the stop bolt by 90° and adjust the gap.
- ④ Tighten the hex nut to fix.
- (5) Check if the mast moves smoothly.

Slide Fix Plate

Hex Nut

Stop Bolt

Storage

① Storage condition

Storage temperature	-5° C $\sim 45^{\circ}$ C
Humidity	Less than 90% (no condensation)
Storage place	Indoor

② Store the unit in a flat place.

Do not put a heavy object on the unit. In case put something on the unit, put the unit into the carton box and follow the instruction on the carton box.

- ③ Store the unit where no vibration and risk for damage.
- 4 Store the standard accessories with the unit.
- 5 Restriction on storage period

Do not store the unit in an inappropriate condition.

Do not leave for over 3 months to prevent the unit from getting rust on the metallic parts or causing any other defect on the parts even though in an appropriate condition.

BEFORE REQUESTING REPAIR OR SERVICE

- Inspect the unit as below before requesting repair or service. If the problem is not solved after an inspection, please contact us or authorized distributors for repair.
- If the unit got broken under improper usage or usage other than original application, the repair is not covered by warranty.

Condition	Possible cause	Solution		
	Over loading	Lifting up the load lighter than the capacity		
	The center of the gravity of the load is not at the center of the aluminum plate	Keep the center of the gravity of the load at the center of the aluminum plate		
	The roller of the mast does not rotate	Apply silicon oil		
The mast is not lifted up	Dust or obstacle on the roller of the mast	Remove dust or obstacle		
	The pulley wheel does not rotate	Replace the pulley wheel if it gets scratch as it does not rotate smoothly		
	Scratch on the wire	Replace the wire if it gets twisted, worn down and frayed		
	Scratch on the mast	Replace the mast		

Asada 3-60, Kamiida, Nishi-Machi, Kita-Ku, Nagoya, Japan 462-8551 TEL +81-52-914-1062 FAX +81-52-914-1065 URL http://www.asada.co.jp E-mail:trade@asada.co.jp

> Code No. IM0444 Ver.03 А