

Manual and safety instructions **GB**

K54A-(Z)/K54C-(Z)/SK54A-(Z)/SK54C-(Z)

Box rotator

K54A-O/K54C-O

K54A-I/K54C-I

SK54A-O/SK54C-O

CE

K54A-Z-O/K54C-Z-O

English

Table of contents

1.	ΤΟ ΤΙ	HE USER	2
1	.1	INTRODUCTION	2
1	.2	SAFETY PRECAUTIONS AND WARNINGS	
	1.2.1	Safety precautions	3
	1.2.2	Safety stickers and warning signs	5
	1.2.3	Placement of the safety stickers on the machine	6
1	.3	PURPOSE OF USE	7
1	.4	LIABILITY	8
1	.5	WARRANTY	8
2.	TECH	HNICAL DATA	9
2	.1	GENERAL TECHNICAL DATA	9
2	.2	K54A-I AND K54C-I	10
	2.2.1	Parts list	10
	2.2.2	Commencement of operation K54A-I and K54C-I	12
2	.3	K54A-O AND K54C-O	13
	2.3.1	Parts list	13
	2.3.2	Commencement of operation K54A-O and K54C-O	15
2	.4	K54A-Z-O/K54C-Z-O	16
	2.4.1	Parts list	16
	2.4.2	Commencement of operation K54A-Z-O and K54C-Z-O	18
2	.5	SK54A-O/SK54C-O	19
	2.5.1	Parts list	19
	2.5.2	Provisions for connecting SK54A-O and SK54C-O	21
	2.5.3	Commencement of operation SK54A-O and SK54C-O	22
3	. Fa	AULTS AND MAINTENANCE	23
3	.1	PREVENTIVE MAINTENANCE AND LUBRICATION	23
3	.2	TROUBLESHOOTING	24
3	.3	WORK TO BE CARRIED OUT BY A COMPETENT MECHANIC	25
	3.3.1	Instructions for replacing the sleeve bearing of K54A/K54C/SK54A/SK54C	25
	3.3.2	Instructions for replacing the tapered roller bearings of K54A-Z/K54C-Z/SK5A-Z/SK54C-Z	

1. To the user

1.1 Introduction

This manual gives information about the commencement of operation, use and maintenance of your newly purchased WIFO box rotator. Also included in this manual are a number of safety instructions to create a safe working environment.

WIFO-Anema B.V. continuously aims to improve its products. WIFO-Anema B.V. reserves the right to introduce any changes and improvements deemed necessary without prior notice.

Please read the manual thoroughly and observe the safety procedures before putting the unit into operation. Contact your dealer for any further questions or concerns you may have.

We hope you will enjoy working with your WIFO box rotator.

PLEASE NOTE:

Carefully read this manual before you put the machine into operation and act upon all directions that are given. This is to guarantee its safe, trouble-free operation.

Keep this manual in a safe place for future reference!

WIFO-Anema B.V.

Dealer:

1.2 Safety precautions and warnings

Please read this manual before you put the machine into operation for the first time, and observe the safety instructions at all times. The most important instructions are marked with a symbol.

Any person in charge of the commencement of operation, the operation itself or the maintenance of the machine is urged to carefully read and observe the following instructions.

1.2.1 Safety precautions

Do not allow any person to ride on the forks.

Do not allow any person to stand under the load, and stay out of the working area of the box rotator.

Centre the load; Place the forks as widely as possible; Position the third fork against the side of the box.

Restrict driving with the load in elevated position; Do no tilt the load during transport; Slightly tilt the forklift mast backwards during transport.

Operate the box rotator from the driver's seat of the forklift/tractor only.

Keep at least 150 mm of the fork positioner of the folding fork in the slot and secure the same using the two bolts and lock nuts (140Nm).

For tilting work, use only durable boxes with flooring or grooves.
During the controlled tilting action, be aware of the back-tilt moment of the rotating cylinder.
Make sure the hydraulic hoses and any power cables do not get jammed and that the box rotator is able to move freely.
Park the forklift truck / mast with the box rotator in the lowest position only. Make sure that unexpected movements are ruled out if the forklift truck / tractor is not being used. Place the box rotator on its back on a flat, stable surface after it has been removed from the forklift truck / mast for storage.
Make sure the operating lever for rotating is not mixed up with any other operating lever to prevent inadvertent tilting or side-shifting. Only the side-shift function remains in the event of a power cut while operating an electrically controlled valve. Disable the tilting motion by closing the ball valve next to the balancing valve. Unintentional operation is no longer possible.

1.2.2 Safety stickers and warning signs

A safe working environment also requires personnel to be well-informed about the various safety stickers on the machine. Be aware of the hazards they warn you to look out for.

Replace any loose, illegible or missing stickers.

Several safety stickers have been put onto the machine. The meaning of the stickers on the machine is as follows:

	<u>NB:</u> Please read the instructions from the manual prior to any maintenance to t machine! Turn of the engine and remove the key from the ignition for the time maintenance on the machine is carried out!	he 1
	<u>Danger:</u> Always keep a safe distance from the machine!	2
60 Nm Regularly fasten the bolts GB Regularly fasten the bolts Regularly fasten the bolts	<u>NB:</u> Regularly tighten the bolts of the guide block using the correct tightening moment (60Nm)!	3

1.2.3 Placement of the safety stickers on the machine

Figure 1.2.1- Position safety stickers for K54A-O and K54C-O

Figure 1.2.2- Position safety stickers for SK54A-O-(Z) and SK54C-O-(Z)

Figure 1.2.3- Position safety stickers for K54A-I and K54C-I

Figure 1.2.4- Position safety stickers for K54A-Z-O and K54C-Z-O

1.3 Purpose of use

The WIFO box rotator is exclusively used for transporting and sideways tilting boxes with flooring or grooves, provided that the overall weight of the box including its load does not exceed the carrying capacity of the box rotator. The box rotator must be attached to a FEM II (K54A and SK54A) or FEM III (K54C and SK54C) fork carrier of a forklift truck or forklift mast.

The overall weight of the box rotator including its load may not exceed the capacity of the forklift truck or the forklift mast. (See the name plate on the forklift truck/forklift mast)

Do not use the box rotator for carrying people under any circumstances!

1.4 Liability

Any person working with or on the machine must have read this manual. The machine is to be used for its intended purpose only. Included in the intended purpose are, among other things:

- 1. Work must be carried out in accordance with the directions and within the functional restrictions (e.g. maximum hydraulic working pressure) as outlined in the regulations. Use only sound and appropriate tools.
- 2. Electric/electronic equipment and accessories (e.g. cables) must be treated in accordance with the general accepted policy for using non-waterproof portable electric and electronic equipment, such as:
 - a) Storing and keeping in a clean, dry environment away from rodents and the like; and
 - b) Protecting the equipment against severe, uncushioned shocks and water (precipitation).
- 3. Use only original or compatible spare parts. Such parts must be assembled as directed (e.g. by observing the recommended tightening moments). Spare parts (as well as lubricants) are considered compatible only if explicitly approved by WIFO or in the event that the customer is able to prove they possess the required properties for the purpose(s) they are used.
- 4. Use only lubricants that meet the specifications as described in the directions.
- 5. Always observe the local regulations in terms of accident prevention, safety, traffic and transport.
- 6. Only trained personnel with knowledge of the possible hazards have permission to work with/on the machine.
- 7. WIFO-Anema B.V. will assume no liability in any shape or form for losses or damage caused following modifications to the machine, which have not been explicitly approved by WIFO.

Noncompliance with the rules and directions from this manual will be considered as serious negligence, for the consequences of which WIFO-Anema B.V. accepts no liability whatsoever. In such cases, the user will bear the full risk of his actions.

WIFO-Anema B.V. is continuously working on the improvement of its products. For that reason, WIFO-Anema B.V. reserves the right to introduce any changes and improvements deemed necessary without prior notice. However, it does not imply an obligation to make any such changes or improvements to machines bought by customers in the past.

1.5 Warranty

WIFO-Anema B.V. guarantees the soundness of its products in terms of materials used and/or structural defects. However, in any event this warranty is limited to the free-of-charge replacement or repairs of the defect product, or part thereof. WIFO-Anema B.V. assumes no liability for any loss or damage arising from faulty deliveries and/or the breakdown of purchased goods before the warranty period has expired. **The warranty period for this product is twelve months**.

2. Technical data

2.1 General technical data

Model	K54A-I	K54A-(Z)-O	K54C-I	K54C-(Z)-O
Max. carrying capacity	2500 kg	2500 kg	3500 kg	3500 kg
Weight ¹	240 kg	270/285 kg	315 kg	345/360kg
Max. working pressure	22Mpa (220 bar)	22Mpa (220 bar)	22Mpa (220 bar)	22Mpa (220 bar)
Back-tilt moment ²	6,84 KNm	6,84 KNm	6,84 KNm	6,84 KNm
Center of gravity	133 mm	158 mm	134 mm	158 mm
Frontal extension length	165 mm		185 mm	185 mm
Height of the fork carrier	407 mm (FEM II)	407 mm (FEM II)	508 mm (FEM III)	508 mm (FEM III)
Rotation angle	180°	180°	180°	180°
Fork carrier width	1000 mm	1000 mm	1200 mm	1200 mm
Side-shift	Nee	Nee	Nee	Nee
Third fork plug-in ³	675 of 775 mm	-	775 of 875 mm	-
Third fork foldaway ⁴	-	580 – 800 mm	-	680 – 900 mm

Model	SK54A-(Z)-O	SK54C-(Z)-O	
Max. carrying capacity	2500 kg	3500 kg	
Weight ¹	335/350 kg	405/420 kg	
Max. working pressure	22Mpa (220 bar)	22Mpa (220 bar)	
Back-tilt moment ²	6,84 KNm	6,84 KNm	
Center of gravity	141 mm	145 mm	
Frontal extension length	173 mm	188 mm	
Height of the fork carrier	407 mm (FEM II)	508 mm (FEM III)	
Rotation angle	180°	180°	
Fork carrier width	1000 mm	1200 mm	
Side-shift	Ja, 200mm	Ja, 200mm	
Third fork plug-in ³	-	-	
Third fork foldaway ⁴	580 – 800 mm	680 – 900 mm	

Table 2.1.1- Various models of the WIFO box rotator

¹ With plastic bearing/roller bearings (z-type).

² The back-tilt moment has been calculated at 18 Mpa (180 bar) working pressure.

³ Two positions from inside fork to centre of rotating shaft.

⁴ Continuously adjustable from inside fork to centre of rotating shaft.

Model	Letter	Description
K54A/K54C/SK54A/SK54C	L	Rotating to the left
	R	Rotating to the right
	Z	Industrial model with adjustable tapered roller bearings
K54A/K54C	I	Plug-in third fork
	0	Foldaway third fork
SK54A/SK54C	E	Electrically controlled reversing valve
	S	4-hose connection

Table 2.1.2- Description data on model plate

2.2 K54A-I and K54C-I

2.2.1 Parts list

Figure 2.2.1-Parts drawing for K54A-I and K54C-I

Type: K54A-I/K54C-I

Nr.	Part:	Part nr:
1	Back plate K54A	-
	Back plate K54C	-
2	Clamping strip 40x20-L300 (for K54A)	4290081
	Clamping strip 47x30-L300 (for K54C)	4290091
3	Bolt M16x60	-
4	Spring washer M16	-
5	Guide Block holder 85x70x15	429016
6	Guide block 85x82x55	4290135
7	Bolt M16x60	-
8	Nut M16	-
9	Balancing valve 3/8" EW	429057
10	Bolt M8x50	-
11	Locking nut M8	-
12	Grease nipple M8	-
13	Rotating cylinder DW70-30-377 (180°)	4290463
	Rotating cylinder DW70-30-377 (200°)	4290466
14	Circlip shaft Ø30	-

Nr.	Part:	Part nr:
15	Fork carrier K54A plug-in model	-
	Fork carrier K54C plug-in model	-
16	Gearwheel C45-M5-Z=60	4290114
17	Roll pin Ø14x90	-
18	Hex sock bolt M12x80 12.9	-
19	Plastic bearing Ø137x125-L124 (for K54A)	429027
	Plastic bearing Ø137x125-L134 (for K54C)	429028
20	Locking plate Ø160x10	429007
21	Bolt M12x30	-
22	Spring washer M12	-
23	Nameplate WIFO	-
24	Spring washer M16	-
25	Bolt M16x25	-
26	Lock pin plug-in fork Ø16-L100	-
27	R-clip Ø4	-
28	Plug-in fork 100x50	429001
29	Ball valve 3/8"2-way	429062

Table 2.2.1-Parts list for K54A-I and K54C-I

2.2.2 Commencement of operation K54A-I and K54C-I

- 1. Remove the clamping strip (2).
- 2. Remove the forks from the forklift truck or forklift mast.
- 3. Make sure the fork carrier is straight and clean.
- 4. Place the box rotator onto the fork carrier of the forklift truck or forklift mast.
- 5. Make sure the locking cam slots into the recess in the centre of the fork carrier. If no recess is available:
 - a) Grind such a recess, or
 - b) Grind the locking cam from the box rotator and attach a sound locking cam on the spot of an existing recess in the fork carrier. In doing so, make sure the box rotator sits secure in the centre in front of the fork carrier, so it is unable to slide sideways.
- 6. Attach the clamping strip (8) using two bolts M16x60 (3). Secure these bolts tight! (140 Nm)!
- 7. Check to make sure the hydraulic hoses are clean before connecting them to the rapid-action couplings, to prevent any debris from entering the hydraulics of the machine.
- 8. Connect the hydraulic hoses to the dual-action connection on the fork carrier.
- 9. Remove the **check nuts M16x25 (25)** in the lower plate of the fork carrier of the box rotator. Suspend the forks to the fork carrier and attach the **check nuts M16x25 (25)**.
- 10. Adjust the **plug-in fork (28)**, depending on the width of the boxes to be rotated.
- 11. Secure the **plug-in fork (28)** using the **lock pin plug-in fork (26)** and secure this with the **r-clip Ø4 (27)**.
- 12. Turn the lever of the **ball valve (29)** so it opens, before rotating. It will be open when the lever is parallel to the hydraulic pipe.
- 13. Subsequently check that the hydraulic hoses can move freely and check that the system is not leaking oil.
- 14. Check the correct operation of the box rotator by controlling the hydraulic functions.

The WIFO box rotator is now ready to be used.

2.3 K54A-O and K54C-O

2.3.1 Parts list

Figure 2.3.1-Parts drawing for K54A-O and K54C-O

Type: K54A-O/K54C-O

Nr.	Part:	Part nr:
1	Back plate K54A	-
	Back plate K54C	-
2	Clamping strip 40x20-L300 (for K54A)	4290081
	Clamping strip 47x30-L300 (for K54C)	4290091
3	Bolt M16x60	-
4	Spring washer M16	-
5	Guide Block holder 85x70x15	429016
6	Guide block 85x82x55	4290135
7	Bolt M16x60	-
8	Nut M16	-
9	Balancing valve 3/8" EW	429057
10	Bolt M8x50	-
11	Locking nut M8	-
12	Grease nipple M8	-
13	Rotating cylinder DW70-30-377 (180°)	4290463
	Rotating cylinder DW70-30-377 (200°)	4290466
14	Circlip shaft Ø30	-
15	Fork carrier K54a folding fork	-
	Fork carrier K54c folding fork	-
16	Gearwheel C45-M5-Z=60	4290114
17	Roll pin Ø14x90	-
18	Hex sock bolt M12x80 12.9	-
19	Plastic bearing Ø137x125-L124 (for K54A)	429027
	Plastic bearing Ø137x125-L134 (for K54C)	429028

Nr.	Part:	Part nr:
20	Locking plate Ø160x10	429007
21	Bolt M12x30	-
22	Spring washer M12	-
23	Nut M16	-
24	Bolt M16x45	-
25	Nameplate WIFO	-
26	Fork positioner 100x50 folding fork	4290027
27	Grease nipple M8	-
28	Bolt M16x70	-
29	Nut M16	-
30	Gas spring	4290029
31	Gas spring pin folding fork Ø20-L60	4290028
32	Pin folding fork Ø30-L145	429076
33	Bolt M10x20	-
34	Spring washer M10	-
35	Fork folding fork	4290022
36	Grub screw M16x16	-
37	Hex sock screw M16x30	-
38	Spring washer M16	-
39	Bolt M16x25	-
40	Ball valve 3/8"2-way	429062

Table 2.3.1-Parts list for K54A-O and K54C-O

2.3.2 Commencement of operation K54A-O and K54C-O

- 1. Remove the clamping strip (2).
- 2. Remove the forks from the forklift truck or forklift mast.
- 3. Make sure the fork carrier is straight and clean.
- 4. Place the box rotator onto the fork carrier of the forklift truck or forklift mast.
- 5. Make sure the locking cam slots into the recess in the centre of the fork carrier. If no recess is available:
 - a) Grind such a recess, or
 - b) Grind the locking cam from the box rotator and attach a sound locking cam on the spot of an existing recess in the fork carrier. In doing so, make sure the box rotator sits secure in the centre in front of the fork carrier, so it is unable to slide sideways.
- 6. Attach the clamping strip (2) using two bolts M16x60 (3). Secure these bolts tight! (140 Nm)!
- 7. Check to make sure the hydraulic hoses are clean before connecting them to the rapid-action couplings, to prevent any debris from entering the hydraulics of the machine.
- 8. Connect the hydraulic hoses to the dual-action connection on the fork carrier.
- 9. Remove the **check nuts M16x25 (39)** in the lower plate of the fork carrier of the box rotator. Suspend the forks to the fork carrier and attach the **check nuts M16x25 (39)**.
- 10. Adjust the **third fork, foldaway model (35)**, depending on the width of the boxes to be rotated. The **fork positioner (26)** of the folding fork must reach at least 150mm into the slot.
- 11. Secure the **fork positioner, foldaway model (26)** using the **pressure bolts M16x45 (24)**; tightly secure first the bolts and then the **lock nuts M16 (23)**.
- 12. Turn the lever of the **ball valve (40)** so it opens, before rotating. It will be open when the lever is parallel to the hydraulic pipe.
- 13. Subsequently check that the hydraulic hoses can move freely and check that the system is not leaking oil.
- 14. Check the correct operation of the box rotator by controlling the hydraulic functions.

The WIFO box rotator is now ready to be used

2.4 K54A-Z-O/K54C-Z-O

2.4.1 Parts list

Figure 2.4.1-Parts drawing for K54A-Z-O and K54C-Z-O

Type: K54A-Z-O/K54C-Z-O

Nr.	Part:	Part nr:
1	Back plate K54A-Z	-
	Back plate K54C-Z	-
2	Clamping strip 40x20-L300 (for K54A)	4290081
	Clamping strip 47x30-L300 (for K54C)	4290091
3	Bolt M16x60	-
4	Spring washer M16	-
5	Guide Block holder 85x70x15	429016
6	Guide block 85x82x55	4290135
7	Bolt M16x60	-
8	Nut M16	-
9	Balancing valve 3/8" EW	429057
10	Bolt M8x50	-
11	Locking nut M8	-
12	Adjusting screw M16x16	-
13	Adjusting screw M10x20	-
14	Adjusting strip gear rack	-
15	Pivot pin Ø125-L166 (for K54A-Z)	4290048
	Pivot pin Ø125-L174 (for K54C-Z)	4290049
16	Rotating cylinder DW70-30-377 (180°)	4290463
	Rotating cylinder DW70-30-377 (200°)	4290466
17	Circlip external Ø30	-
18	Fork carrier K54A folding fork	-
	Fork carrier K54C folding fork	-
19	Gearwheel C45-M5-Z=60	4290114
20	Roll pin Ø14x90	-
21	Hex sock bolt M12x80 12.9	-
22	Tapered roller bearing 33018	429029

Nr.	Part:	Part nr:
23	Tapered roller bearing 33117	429030
24	Packing seal Ø145x125-L14 H9	429035
25	Packing seal Ø145x125-L14 H9	429035
26	Locking plate Ø160x10	4290073
27	Grease nipple M8	-
28	Adjusting screw M10x35	-
29	Nut M10	-
30	Bolt M12x50	-
31	Spring washer M12	-
32	Spring washer M16	-
33	Bolt M16x25	-
34	Nameplate WIFO	-
35	Nut M16	-
36	Bolt M16x45	-
37	Fork positioner 100x50 folding fork	4290027
38	Grease nipple M8	-
39	Bolt M16x70	-
40	Nus M16	-
41	Gas spring	4290029
42	Gas spring pin folding fork Ø20-L60	4290028
43	Pin folding fork Ø30-L145	429076
44	Bolt M10x20	-
45	Spring washer M10	-
46	Fork folding fork	4290022
47	Adjusting screw M16x16	-
48	Hex sock screw M16x30	-
49	Ball valve 3/8"2-way	429062

Table 2.4.1-Parts list for K54A-Z-O and K54C-Z-O

2.4.2 Commencement of operation K54A-Z-O and K54C-Z-O

- 1. Remove the clamping strip (2).
- 2. Remove the forks from the forklift truck or forklift mast.
- 3. Make sure the fork carrier is straight and clean.
- 4. Place the box rotator onto the fork carrier of the forklift truck or forklift mast.
- 5. Make sure the locking cam slots into the recess in the centre of the fork carrier. If no recess is available:
 - a) Grind such a recess, or
 - b) Grind the locking cam from the box rotator and attach a sound locking cam on the spot of an existing recess in the fork carrier. In doing so, make sure the box rotator sits secure in the centre in front of the fork carrier, so it is unable to slide sideways.
- 6. Attach the clamping strip (2) using two bolts M16x60 (3). Secure these bolts tight! (140 Nm)!
- 7. Check to make sure the hydraulic hoses are clean before connecting them to the rapid-action couplings, to prevent any debris from entering the hydraulics of the machine.
- 8. Connect the hydraulic hoses to the dual-action connection on the fork carrier.
- 9. Remove the **check nuts M16x25 (33)** in the lower plate of the fork carrier of the box rotator. Suspend the forks to the fork carrier and attach the **check nuts M16x25 (33)**.
- 10. Adjust the **third fork, foldaway model (46)**, depending on the width of the boxes to be rotated. The **fork positioner (37)** of the folding fork must reach at least 150mm into the slot.
- 11. Secure the **fork positioner, foldaway model (37)** using the **pressure bolts M16x45 (36)**; tightly secure first the bolts and then the **lock nuts M16 (35)**.
- 12. Turn the lever of the **ball valve (49)** so it opens, before rotating. It will be open when the lever is parallel to the hydraulic pipe.
- 13. Subsequently check that the hydraulic hoses can move freely and check that the system is not leaking oil.
- 14. Check the correct operation of the box rotator by controlling the hydraulic functions.

The WIFO box rotator is now ready to be used

2.5 SK54A-O/SK54C-O

2.5.1 Parts list

Figure 2.5.1-Parts drawing for SK54A-O and SK54C-O

Type: SK54A-O/SK54C-O

Nr.	Part:	Part nr:
1	Back plate SK54A	-
	Back plate SK54C	-
2	Bronze bearing Ø59x50,7-L90 (for SK54A)	429021
	Bronze bearing Ø75x60,7-L90 (for SK54C)	429022
3	Stripper Ø50x60x7/10 (for SK54A)	4290315
	Stripper Ø60x70x7/10 (for SK54C)	429032
4	Hex socket bolt M8x12	-
5	Spring washer M8	-
6	Grease nipple M8	-
7	Grease nipple M8	-
8	Bolt M16x60	-
9	Nut M16	-
10	Guide Block holder 85x70x15	429016
11	Guide block 85x82x55	4290135
12	Securing guiding frame	-
13	Spring washer M16	-
14	Bolt M16x150	-
15	Spring washer M16	-
16	Bolt M16x40	-
17	Guiding frame	-
18	Clamping strip 40x20-L100 (for SK54A)	429008
	Clamping strip 50x25-L100 (for SK54C)	429009
19	Spring washer M16	-
20	Bolt M16x60	-
21	Sideshift cylinder DW70-30-200	4290451
22	Washer M16	
23	Locking nut M16	
24	Circlip external Ø25	
25	Rotating cylinder DW70-30-377 (180°)	4290463
	Rotating cylinder DW70-30-377 (200°)	4290466

Nr.	Part:	Part nr:
26	Circlip external Ø30	-
27	Fork carrier SK54A folding fork	-
	Fork carrier SK54C folding fork	-
28	Spring washer M16	-
29	Bolt M16x25	-
30	Nut M16	-
31	Bolt M16x45	-
32	Nameplate WIFO	-
33	Gearwheel C45-M5-Z=60	4290114
34	Roll pin Ø14x90	-
35	Hex sock bolt M12x80 12.9	-
36	Plastic bearing Ø137x125-L124 (for SK54A)	429027
	Plastic bearing Ø137x125-L134 (for SK54C)	429028
37	Locking plate Ø160x10	429007
38	Spring washer M12	-
39	Bolt M12x30	-
40	Fork positioner 100x50 folding fork	4290027
41	Grease nipple M8	-
42	Nut M16	-
43	Bolt M16x70	-
44	Gas spring	4290029
45	Gas spring pin folding fork Ø20-L60	4290028
46	Pin folding fork Ø30-L145	429076
47	Spring washer M10	
48	Bolt M10x20	
49	Fork folding fork	4290022
50	Adjusting screw M16x16	-
51	Hex sock screw M16x30	-

Table 2.5.1-Parts list for SK54A-O and SK54C-O

2.5.2 Provisions for connecting SK54A-O and SK54C-O

Model with four-hose connection

Model with electro-hydraulic valve

No.	Description	Comments
1	Feed-through Block four-hose connection	-
1	Attachement electro-hydraulically controlled valve	-
2	Electro-hydraulic valve	-
3	Coil of the electro-hydraulic valve	-
4	Switch on the forklift truck handle	-

Table 2.5.2- Parts list connections for SK54A-O and SK54C-O

2.5.3 Commencement of operation SK54A-O and SK54C-O

- 1. Remove the clamping strips (18).
- 2. Remove the forks from the forklift truck or forklift mast.
- 3. Make sure the fork carrier is straight and clean.
- 4. Place the box rotator onto the fork carrier of the forklift truck or forklift mast.
- 5. Make sure the locking cam slots into the recess in the centre of the fork carrier. If no recess is available:
 - a) Grind such a recess, or
 - b) Grind the locking cam from the box rotator and attach a sound locking cam on the spot of an existing recess in the fork carrier. In doing so, make sure the box rotator sits secure in the centre in front of the fork carrier, so it is unable to slide sideways.
- 6. Attach the clamping strips (18) with four bolts M16x60 (20). Secure these bolts tight! (140 Nm)
- 7. Check to make sure the hydraulic hoses are clean before connecting them to the rapid-action couplings, to prevent any debris from entering the hydraulics of the machine.
- 8. Depending on the model, the following hydraulic hoses are connected:

a) Electrically controlled reversing valve:

Connect the hydraulic supply/discharge hoses to the dual-action connection on the fork carrier. Mount the **switch (4)**, see chapter 2.5.2, supplied in such a location that the lifting equipment operator will be able to turn it on and off from his control post, without the risk of mixing it up with any other controls. For a safe working environment, avoid situations such as inadvertently starting the machine or not being able to control it. Keep an eye on the correct voltage of the lifting device and the valve. The voltage is shown on the coil. Connect a 2-core cable as per the electric diagram. Include a warning light, fuse and/or plug socket in the circuit, if so required.

b) Four-hose connection:

Connect the two pairs of hydraulic supply/discharge hoses to the dual-action connection on the fork carrier.

- 9. Remove the two **bolts M16x25 (29)** in the lower plate of the fork carrier of the box rotator. Suspend the forks to the fork carrier and attach the two **bolts M16x25 (29)**.
- 10. Adjust the **folding fork (49)** depending on the width of the boxes to be rotated. The **fork positioner (40)** must reach at least 150 mm into the slot.
- 11. Secure the **fork positioner (40)** with two **bolts M16x45 (31)** and secure these with two **lock nuts M16 (30)**.
- 12. Turn the lever of the **ball valve** so it opens, before rotating. It will be open when the lever is parallel to the hydraulic pipe.
- 13. Subsequently check that the hydraulic hoses can move freely and check that the system is not leaking oil.
- 14. Check the correct operation of the box rotator by controlling the hydraulic functions.

The WIFO box rotator is now ready to be used.

3. Faults and maintenance

<u>NB:</u> Please read the instructions from the manual prior to any maintenance to the machine! Turn off the engine and remove the key from the ignition for the time maintenance on the machine is carried out!

Make sure the box rotator is always in the lowest position during maintenance or repairs to the machine. Extra measures can be taken, e.g. putting the locking pin behind the rotating cylinder and/or disconnecting the hydraulic hoses.

3.1 Preventive maintenance and lubrication

After the First 8 working hours:

- Aansluitingen en wartels van de hydraulische slangen natrekken.
- Check the bolts of the locking plate (100Nm) and clamping strips (140Nm).
- Check the clamping bolts of the piston rod head of the rotating cylinder; these must be firmly secured.
- Fasten the tap bolts on the **guide block** of the rotating cylinder tight (60 Nm), and secure using the lock nuts.

After every 40 working hours:

- Check the bolts of the **locking plate** and tighten if necesarry (100Nm).
- Clean and grease the gear Wheel and gear rack of the **rotating cylinder (2)**. Check both for wear and tear. Replace after excessive wear and tear.
- Check if there is any clearance between the cylinderhead and cylindertube.
- Grease the rotating cylinder at the sliding strip of the **guide block**.

Check the tension of the guide block on the cylinder, readjust using the adjusting bolts, if necessary (60Nm), and secure using the lock nuts.

This sticker shows the position of a grease nipple on the machine. Lubricate the machine after every 10 working hours. Recommended lubricants include SAE 30 oil and Grade 2 grease based on lithium.

Regularly check the hydraulic section for any leaks. Never try and search for leaks or stop a leak by hand. Liquid under high pressure can easily penetrate skin and clothing, and may cause serious injuries. Replace any damaged hydraulic hoses to prevent them from breaking and any accidents as a result.

Regularly check the oil level of the hydraulic system of your forklift truck / tractor.

3.2 Troubleshooting

Box rotator model	Problem	Solution
All models.	The box rotator is not in a horizontal position if	Loosen the clamping bolts at the ends of
	the piston rod of the cylinder is fully retracted.	the piston rod and screw/unscrew the
		piston into/from the block. Proceed until
		the fork carrier is in a horizontal position
		with the back plate. Tightly secure the
		clamping bolts.
	The cylinder head has clearance in the cylinder	If there is any clearance, please contact
	tube.	WIFO-Anema BV. We strongly recommend
		not to use the machine till further
		instructions.
K54A/K54C/SK54A/SK54C	There is some play in the bearing (sleeve bearing)	The bearing is worn-out and must be
	on the shaft of the fork positioner.	replaced by a skilled mechanic.
K54A-Z/K54C-Z/SK54A-	There is some play in the bearing (tapered roller	Loosen the lock nuts of the socket set
Z/SK54C-Z	bearing) on the shaft of the fork positioner.	bolts; fasten the socket set bolts by hand
		in the locking plate and turn one quarter
		back. Proceed with tightening the lock
		nuts.

Table 3.2.1-Troubleshooting

Please contact your dealer for any further concerns you may have. He will be pleased to assist.

3.3 Work to be carried out by a competent mechanic

Always use original WIFO parts for replacement in order to comply with the warranty terms and conditions.

3.3.1 Instructions for replacing the sleeve bearing of K54A/K54C/SK54A/SK54C

- 1. Disconnect the hydraulic hoses.
- 2. Remove the forks from the forklift truck.
- 3. Take the box rotator from the forklift truck / tractor and put it on its back on a flat, stable surface.
- 4. Take the pressure off the **guide block** by loosening the pressure **bolts M16x60**.
- 5. Support the rotating cylinder so it will no longer rest on the gear wheel of the **fork carrier foldaway model/fork carrier plug-in model** (use appropriate lifting equipment; the minimum lifting capacity must exceed the weight of the box rotator; see technical data in chapter 2.1)
- 6. Remove the **locking plate** after unscrewing the **socket bolts M12x30**. Prevent the fork carrier of the back plate from unexpected movements.
- 7. Pull the fork carrier from the shaft of the fork positioner, clean the shaft of the fork positioner of the **back plate** and check for wear and tear. *Contact the dealer after detecting any wear. Also check the lubrication. The lubricant must be applied to the bearing bush via the grease nipple and the opening on the shaft of the fork positioner. Clean the lubrication duct, if necessary.*
- 8. Push the old **sleeve bearing** out of the bearing housing from the gear wheel side to the front of the fork carrier. Clean the bearing housing and the shaft of the fork positioner.
- 9. Push the new **sleeve bearing** into the bearing housing. Make sure the **sleeve bearing** fits well and avoid any damage. The front of the sleeve bearing must be flush with the front of the bearing housing.
- 10. Return the **fork carrier** with the new **sleeve bearing** onto the **back plate**. Avoid any damage to the **sleeve bearing** by means of good support and guidance. Make sure the **fork carrier** and the **rotating cylinder** are correctly repositioned.
- 11. Mount the **locking plate** with three **bolts M12x30** and secure firmly (100Nm).
- 12. Return the **guide block** and put it under pressure by using the **pressure bolts M16x60** (60Nm). Secure the bolts using the **lock nuts M16**.
- 13. Put the box rotator back onto the forklift truck/tractor and return the forks.
- 14. Lubricate the bearings, connect the hydraulic hoses, and check that the box rotator is working correctly.

3.3.2 Instructions for replacing the tapered roller bearings of K54A-Z/K54C-Z/SK5A-Z/SK54C-Z

- 1. Disconnect the hydraulic hoses.
- 2. Remove the forks of the forklift truck.
- 3. Take the box rotator from the forklift truck / tractor and put it on its back on a flat, stable surface.
- 4. Take the pressure off the **guide block** by loosening the pressure **bolts M16x60**.
- 5. Support the rotating cylinder so it will no longer rest on the gear wheel of the **fork carrier foldaway model/fork carrier plug-in model** (use appropriate lifting equipment; the minimum lifting capacity must exceed the weight of the box rotator; see technical data in chapter 2.1)
- 6. Turn the **adjusting bolts M10x35** of the bearings in the **locking plate** back one full stroke.
- 7. Remove the **locking plate** after unscrewing the **bolts M12x50**. Prevent the fork carrier of the back plate from unexpected movements.
- 8. Pull the fork carrier from the shaft of the **screwable fork positioner**. Remove the **tapered roller bearings** from the shaft of the fork positioner and from the bearing housing of the fork carrier. Clean the bearing housing and the shaft of the fork positioner, and check for wear and tear. *Contact the dealer after detecting any wear. Also check the lubrication. The lubricant must be applied to the bearing bush via the grease nipple and the opening on the shaft of the fork positioner. Clean the lubrication duct, if necessary.*
- 9. Push the new bearings around the shaft of the fork positioner and into the bearing housing, as shown in figure 3.3.1.
- 10. Return the **fork carrier** with the new **tapered roller bearings** onto the **back plate**. Avoid any damage to the bearings by means of good support and guidance. Make sure the **fork carrier** and the **rotating cylinder** are repositioned correctly in relation to the back plate.
- 11. Mount the locking plate using the bolts M12x50 and secure firmly (100 Nm)
- 12. Fasten the **adjusting bolts M10x35** of the **bearings** in the locking plate by hand and then turn back a quarter of a stroke. Secure the adjusting bolts M10x35 using the lock nuts M10.
- 13. Fasten the adjusting bolts of the **adjusting strip** by hand and then turn back half a stroke.
- 14. Return the **guide block** and put it under pressure by using the **pressure bolts M16x60** (60Nm). Secure the bolts using the **lock nuts M16**.
- 15. Put the box rotator back onto the forklift truck/tractor and return the forks.
- 16. Lubricate the bearings, connect the hydraulic hoses, and check that the box rotator is working correctly.

Figure 3.3.1- Position of the tapered roller

EG-VERKLARING VAN OVEREENSTEMMING VOOR MACHINES EC-DECLARATION OF CONFORMITY FOR MACHINERY EG-MASCHINENÜBEREINSTIMMUNGSERKLÄRUNG DÉCLARATION DE CONFORMITÉ "CE" POUR MACHINES

Fabrikant/Manufacturer/Fabrikant/Fabricant:

WIFO-Anema B.V.

Adres/Address/Adresse/Adresse:

Hegebeintumerdyk 37 9172 GP Ferwert The Netherlands

Verklaart hiermede dat /Herwith declares that/Erklärt hiermit, daß/Déclare ci-après que

Serienummer/Serial number/Serienummer/Numéro de série:

Uitvoering/Model/Ausführung/Modèle:

- Voldoet aan de bepalingen van de Machinerichtlijn (Richtlijn 2006/42/EG, zoals laatstelijk gewijzigd) en de nationale wetgeving ter uitvoering van deze richtlijn;
- Is in conformity with the provisions of the Machine Directive (Directive 2006/43/EC, as amended) and with national implementing legislation;
- Konform ist min den einschlägigen Bestimmungen der EG-Maschinerichtlinie (EG-Richtlinie 2006/42/EG), inclusive deren Änderunge, sowie mit dem entsprechenden Rechtserlaβ zur Umsetzung der Richtlinie in nationales Recht;
- Est conforme aux dispositions de la Directive "Machines" (Directive 2006/42/EC telle que dernièrement modifiée) et la législation nationale adoptée en application de ladite directive.

Ferwert, January 2015

Wytze Anema (Director)