
11921 Slauson Avenue.
Santa Fe Springs, CA. 90670
(800) 227-4116

INSTALLATION
MANUAL

© MAXON Lift Corp. 2012

RC-2B
RC-3B
RC-4B
RC-5B
RC-6B
RC-6K

M-90-1
REV. H
OCTOBER 2012

2

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

TABLE OF CONTENTS

WARNINGS ... 3

SAFETY INSTRUCTIONS .. 3

INTRODUCTION ... 4

UNIT AS SHIPPED .. 5

INSTALLATION OF UNIT .. 6

WELDING TO FLATBED ..11

HYDRAULIC PIPE INSTALLATION .. 12

ATTACH OPTIONAL BATTERY BOX & FRAME TO VEHICLE (IF EQUIPPED) 13

POWER PACK INSTALLATION .. 19

FUSED POWER CABLE ... 22

PUMP WIRING CAM CLOSER ... 23

PUMP WIRING HYDRAULIC CLOSER .. 24

ADD HYDRAULIC FLUID .. 25

FINAL ADJUSTMENTS ... 27

ATTACH DECALS ... 29

OPTIONS .. 31

RCT LIGHT INSTALLATION .. 31

HAND PUMP OPTION FOR CAM CLOSER ... 33

RECOMMENDED LIFTGATE POWER CONFIGURATION .. 34

FIXED RAMP INSTALLATION, 6” ... 36

FIXED RAMP INSTALLATION, 12” ... 37

CART STOP & DUAL CART STOP RAMP INSTALLATION .. 38

HINGED RAMP INSTALLATION (STEEL) .. 39

HINGED RAMP INSTALLATION (ALUMINUM) ... 40

3

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

SAFETY INSTRUCTIONS

WARNINGS

SAFETY INSTRUCTIONS

• Comply with all WARNING and instruction decals attached to the Liftgate.

• Keep decals clean and legible. If decals are illegible or missing, replace them. Free replacement
decals are available from Maxon Customer Service.

• Consider the safety and location of bystanders and location of nearby objects when operating the
Liftgate. Stand to one side of the platform while operating the Liftgate

• Do not stand, or allow obstructions, under the platform when lowering the Liftgate. Be sure your
feet are clear of the Liftgate.

• Keep fi ngers, hands, arms, legs, and feet clear of moving Liftgate parts (and platform
edges) when operating the Liftgate.

• Wear appropriate safety equipment such as protective eyeglasses, faceshield and clothing while
performing maintenance on the Liftgate and handling the battery. Debris from drilling and contact
with battery acid may injure unprotected eyes and skin.

• Make sure vehicle battery power is disconnected while installing Liftgate. Connect vehicle
battery power to the Liftgate only when installation is complete or as required in the installation
instructions.

• Do not allow untrained persons to operate the Liftgate.

• Be careful working by an automotive type battery. Make sure the work area is well ventilated and
there are no fl ames or sparks near the battery. Never lay objects on the battery that can short the
terminals together. If battery acid gets in your eyes, immediately seek fi rst aid. If acid gets on your
skin, immediately wash it off with soap and water.

• If an emergency situation arises (vehicle or Liftgate) while operating the Liftgate, release the con-
trol switch to stop the Liftgate.

Comply with the following WARNINGS and SAFETY INSTRUCTIONS while installing
Liftgates. See Operation Manual for operating safety requirements.

• Read and understand the instructions in this Installation Manual before installing Liftgate.

• Before operating the Liftgate, read and understand the operating instructions in Operation
Manual.

• A correctly installed Liftgate operates smoothly and reasonably quiet. The only noticeable noise
during operation comes from the power unit while the platform is raised and lowered. Listen for
scraping, grating and binding noises and correct the problem before continuing to operate Liftgate.

• If it is necessary to stand on the platform while operating the Liftgate, keep your feet and any
objects clear of the inboard edge of the platform. Your feet or objects on the platform can become
trapped between the platform and the Liftgate extension plate.

• Never perform unauthorized modifi cations on the Liftgate. Modifi cations may result in early failure
of the Liftgate and may create hazards for Liftgate operators and maintainers.

• Correctly stow platform when not in use. Extended platforms could create a hazard for
people and vehicles passing by.

WARNING

• Recommended practices for welding on steel parts are contained in the current AWS (American
Welding Society) D1.1 Structural Welding Code - Steel. Damage to Liftgate and/or vehicle, and
personal injury can result from welds that are done incorrectly.

!WARNINGS

4

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

INTRODUCTION
 This publication contains the information required to install the following
models and their options; RC, RCW, RCT, RC-CL, and RCHL from 2000
to 6000 pound capacities. If there is any doubt in your mind regarding the
suitability of these lifts being installed on its intended vehicle, or any portion
of these instructions that you do not understand, please contact the Maxon
Customer Service Department for consultation.
 Unauthorized modifi cation to this equipment may cause premature
failure or create hazards in its use that are not foreseen at the time of the
installation. These kinds of changes should be discussed with our Engineering
Department before being undertaken.

 Bed height requirements to ground are 38” laden to 56” unladen.

 These lifts cannot be installed on bodies with swing type doors.

 These lifts have been designed to fi t bodies that are 96” wide, (102”
wide, in the case of the RCW Models). If this body has dimensions that are
much different than these, special brackets will have to be fabricated for
attachment. The corner posts of the body must also be made of steel so that
the lift columns can be welded to it. If they are aluminum, then steel plates
will have to be fabricated to bolt to these corner posts for welding to the lift
assembly. Both of the above conditions are rare and therefore have not been
provided for in this manual. Contact the Customer Service Department if either
of the above conditions exist.

5

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

UNIT AS SHIPPED
Do not remove stands at bottom of column until instructed to do so.
Steel box containing pump assembly, also contains a packing
list, instruction manuals, decals, and all necessary hardware
to complete installation.

COLUMN SUPPORT ANGLES 48”

POWER UNIT BOX
REINFORCEMENT ANGLE 8”

Two of these 18” angle iron pieces are
to be used fi rst to assist in mounting
the lift to the truck, and then to support
the pump box on trailer installations.
The other two are welded to the column
support angles.

STAND
BATTERY BOX AND

FRAME OPTION
PUMP BOX

STAND

6

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

INSTALLATION OF UNIT

There are two pieces of angle iron supports (2-1/2 x 2-1/2 x
18”) that have been provided to assist in lining the unit up to the
body. Tack weld them to the top of the lifts main section, just
strong enough to support it on the truck fl oor till the lift is secured
and ready to weld. Put a chalk mark on the center of the unit (on
the thread plate surface) for aligning with the center of the truck
body.

Remove support angles after lift is mounted and use them for
pump box mount reinforcement.

SUPPORT ANGLE
SUPPORT ANGLE

7

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

Corner posts and sill under rear of fl oor must be clean and free of any
obstructions so that the columns of the rail lift can fi t fl at against the rear of the
body.

Chalk mark a center line at the edge of the rear of the truck fl oor to line up
with the mark on the liftgate.

Using the lifting straps, the unit can now be raised either with a chain hoist or
fork lift to a height which will allow the temporary support angles to rest on the
body fl oor. The unit can be moved to the vehicle or the vehicle to the unit till
they meet.

INSTALLATION OF UNIT - Continued

8

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

Clamp columns to the truck body and weld
as shown. Remove forklift or chain hoist.

RC-2000/3000/RC-CR3
1/4” Fillet Weld. 2” Long
RC-4000
1/4” Fillet Weld. 3” Long
RC-5000/6000
1/4” Fillet Weld. 4” Long

NOTE: See views A & B on next page.

ALL UNITS: 1/8” fi llet weld
approx. halfway
down the column.

ALL UNITS: See view C on
the next page.

INSTALLATION OF UNIT - Continued

9

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

DO NOT WELD COVER

COVER

A B

C

1/4”

1/4” 2TYP.

WELD TO CORNER
POST AND SILL

BOTTOM CORNER OF TRUCK BODY

OUTSIDE OF COLUMN ASSEMBLY INSIDE OF COLUMN ASSEMBLY

Typ.

(Length as
specifi ed
on previous
page.)

INSTALLATION OF UNIT - Continued

10

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

Cut columns off 20” from ground. Place the 2-1/2” x 18”
angle iron provided under at least 2 cross members, to
prepare for the following step and weld.

Cut one end of each of the 4 foot long angle iron braces
so that it lines up with the lift column and the other end
lays fl at against the angle iron referred to in the previous
paragraph.

20”
LIFT COLUMN

CUT
STAND

OFF

18”
ANGLE

WELD WELD

INSTALLATION OF UNIT - Continued

11

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

WELDING TO FLATBED

 The column assemblies are
tied in to the fl at bed side rails
with two lengths of channel. The
required sizes are listed below.

RC-2000/3000/4000
3”-4.1 #/ft. Channel
RC-5000/6000
4”-5.4 #/ft. Channel

NOTE: Mounting Channel is not supplied by Maxon

RC-2000/3000/4000
3”of 1/4” fi llet weld
RC-5000/6000
4”of 1/4” fi llet weld

If side rail is less than 1/4” thick,
weld a 1/4” plate to side rail, then
weld channel to 1/4” plate.

RC-2000/3000/4000
3”of 1/4” fi llet weld
RC-5000/6000
4”of 1/4” fi llet weld
Weld to side rail
above a cross
member.

60”
Approx.

Cross Member

12

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

HYDRAULIC PIPE INSTALLATION

 Remove the seven foot long pipe that is strapped to this column of the
lift gate (two pipes if lift has hydraulic platform closer), and weld to under
side of fl oor cross members. End of pipe to be about two feet from the end of
the truck body. Connect the four foot hoses to the end of the pipe(s) closest
to the power unit and the other end through the pump box to the pump
assembly. See the last page of “Power Pak Installation” for details.

NOTE: Blow air through pipes and hoses before connections are made.

Approx. 24”

13

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

CROSS
MEMBER

CAP SCREW

WASHER

WASHER

LOCK NUT LOCK
WASHER

TRAILER BODY
CROSS MEMBER

TRUCK BODY
CROSS MEMBER

MOUNTING
BRACKETS

BATTERY BOX
FRAME

BATTERY BOX
FRAME

BATTERY BOX
FRAME

MOUNTING
BRACKETS

MOUNTING
BRACKETS

BOLTING BRACKETS
(8 PLACES)
FIG. 13-1C

FLUSH BRACKETS
FOR TRAILERS

(8 PLACES)
FIG. 13-1B

FLUSH BRACKETS FOR TRUCKS
(8 PLACES)

FIG. 13-2

ALIGNING BATTERY
BOX FRAME

(TRAILER SHOWN)
FIG. 13-1A

1. Select holes on top of battery box
frame to align mounting brackets
fl ush to cross members. Refer
to FIGS. 13-1A & 13-1B for trail-
ers and FIG. 13-2 for trucks. Bolt
mounting brackets to battery box
frame as shown in FIG. 13-1C.
Torque each bolt and lock nut to
85-128 lb-ft.

ATTACH OPTIONAL BATTERY BOX & FRAME TO
VEHICLE (IF EQUIPPED)

14

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

ATTACH OPTIONAL BATTERY BOX & FRAME TO
VEHICLE (IF EQUIPPED) - Continued

2. Using mounting brackets as a tem-
plate mark and drill holes through
cross members (FIG. 14-1). Bolt
mounting brackets to cross mem-
bers as shown in FIGS. 14-2A and
14-2B. Torque bolts and lock nuts
to 85-128 lb-ft.

NOTE: If welding mounting brackets to cross members, skip instruction 2.

MARK AND DRILL
FIG. 14-1

CROSS
MEMBER

CROSS
MEMBERS

MOUNTING
BRACKETS

1/2” HOLES

BOLTING BATTERY BOX FRAME
FIG. 14-2A

BOLTING BRACKETS
(8 PLACES)
FIG. 14-2B

CROSS
MEMBER

CAP SCREWS
(2 PLACES)

WASHERS
(4 PLACES)

LOCK NUTS
(2 PLACES)

LOCK WASHERS
(2 PLACES)

MOUNTING
BRACKETS

15

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

Cover pump box and optional battery box with fl ame-resistant covering before
welding pump box frame to vehicle.

CAUTION

To prevent pump box components from being damaged by electric current
from welding, connect welder grounding cable to the part being welded.

CAUTION

Recommended practices for welding on steel parts are contained in the cur-
rent AWS (American Welding Society) D1.1 Structural Welding Code - Steel.
Damage to Liftgate and/or vehicle, and personal injury can result from welds
that are done incorrectly.

WARNING!

BOLTING PUMP & BATTERY
BOX FRAME
FIG. 15-1A

CROSS
MEMBERS

CROSS
MEMBERS

BRACKET

WELDING BRACKETS
(8 PLACES)
FIG. 15-1C

WELDING GALVANIZED, WARNING DECAL
FIG. 15-1B

3/16”

3/16”

3/16”IF ACCESSIBLE3. For galvanized frame, read
warning decal shown in FIGS.
15-1A and FIGS. 15-1B before
welding. Weld each bracket to
cross members as shown in
FIGS. 15-1A and 15-1C. Weld
top of bracket if accessible.

ATTACH OPTIONAL BATTERY BOX & FRAME TO
VEHICLE (IF EQUIPPED) - Continued

16

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

4. Connect battery cables, fused
cables, and ground cables as
shown in FIG. 16-1.

NOTE: Always connect fused end of power cable to battery positive (+) terminal.

NOTE: To connect charge lines, refer to instructions provided with each charge
line kit.

FUSED CABLE
(SEE NOTE)

(-) BATTERY CABLE
TO COMMON

GROUND

(FUSED CABLE TO
PUMP BOX)

(IN PARTS BOX)
42” LG. CIRCUIT

BREAKER

CABLE
18” LG. CABLE

10” LG.

(GROUND CABLE
TO PUMP BOX OR COMMON

CHASSIS GROUND)
74” LG.

NOTE: MAXON recommends using dielectric grease on all electrical connections.

12 VOLT BATTERY CONNECTIONS

ELECTRICAL COMPONENTS - BATTERY BOX

FIG. 16-1

Remove all rings, watches and jewelry before doing any electrical work.
WARNING!

ATTACH OPTIONAL BATTERY BOX & FRAME TO
VEHICLE (IF EQUIPPED) - Continued

17

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

Explosive hydrogen gas from charging batteries can accumulate in battery
box if not vented from the box. To prevent hydrogen gas from accumulating,
ensure the 3 ventilation holes in battery box are not plugged or covered.

WARNING!

BATTERY BOX ASSEMBLY
(REAR VIEW SHOWN)

FIG. 17-1

VENTILATION HOLES

ATTACH OPTIONAL BATTERY BOX & FRAME TO
VEHICLE (IF EQUIPPED) - Continued

18

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3BATTERY BOX ASSEMBLY

MOUNTING
PLATE

BRACKET

L-SHAPE ROD

ROD
(2 PLACES)

FLAT WASHER
5/16”

(3 PLACES)

LOCK WASHER
#10

(3 PLACES)

LOCK NUT
1/4”-20REFER TO

BATTERY BOX

HEX NUT
5/16”-18, GR8
(3 PLACES)

LOCK NUT
5/16”-18

(2 PLACES) HEX NUT
1/2”-20

(4 PLACES)

LOCK WASHER
9/16”

(4 PLACES)

FLAT WASHER
9/16”

(4 PLACES)

FLAT WASHER
M8

(2 PLACES)

HEX NUT
5/16”-18

(2 PLACES)

FLAT WASHER
1/4”

PAN HEAD SCREW
1/4”-20 X 1” LG.

CAP SCREW
1/2”-20 X 2 1/4” LG. GR8

(4 PLACES)

FIG. 18-1

ATTACH OPTIONAL BATTERY BOX & FRAME TO
VEHICLE (IF EQUIPPED) - Continued

19

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

POWER PACK INSTALLATION

TRUCK BODIES

TRAILER BODIES

Jack up the steel box containing the pump assembly until it touches at least
two cross members under the fl oor, three if possible, and the back of the
touches the truck chassis frame. Weld where instructed and remove jack.
Leave room for tail lights.

WELD WELD

MAX.

 Jack up the steel box containing the pump assembly until it touches
at least two cross members under the fl oor, three if possible and tack weld.
Add braces provided to the back of the box and the side of the fl oor cross
members. Weld both ends of braces and top of box. Use short pieces of angle
iron provided to weld from the side of the fl oor cross members to the front of
the box.
 Make sure the box is not in a position to interfere with the wheels of the
trailer with sliding axle.
 Box can also be placed behind the wheels if room permits.

20 feet

18” ANGLE
BRACE

FLOOR CROSS
MEMBERS

WELD ALL
SIDES OF

ANGLE

POWER UNIT BOX

8” (3 REQ’D,
2 SHOWN)

20

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

Run 32 ft. power cable from the pump box, along the chassis frame to the
positive terminal of the battery (assuming the negative is ground). Use frame
clips to secure the cable. (Do not attach to the battery terminal until the other
end is fastened on the pump). If the cable is too long, cut to proper length.

3/8” CABLE END
TERMINAL

1/2”

SHRINK TUBE

POWER
CABLE

 Strip about 1/2” of the insulation from the end and slide one of the
pieces of shrink tube far enough down that it’s out of your way. Solder the
terminal end fi rmly onto the cable.
 Always wear protective eye covering while you are doing soldering
operations.
 When it’s cool, slide the shrink tube over the terminal end and heat with
a heat gun til it shrinks tightly over the cable and terminal.

NOTE:
Proper cable connections are extremely important to insure a long and
effi cient life to all electrical components, therefore, solder type terminals,
solder and shrink tubing are provided to insure proper connections. Please
do not use the hammer smashing method since the constant bouncing and
vibration of the vehicle can eventually cause these types of joints to loosen
and deteriorate.
 This could also be true of crimping if not done properly or the wrong size
tool is used.

POWER
CABLE

FRAME
CLIP

POWER PACK INSTALLATION - Continued

21

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3 Route the two hoses (3 if hydraulic closer) and the three conductor cord
(two cords if hydraulic closer), that come out of the bottom of the lift gate main
frame through the power pak box and connect as shown.

TRUCKS ONLY

TRAILERS ONLY

 Connect hydraulic hose coming out of bottom of lift gate to
welded pipes under body. Tie the cord(s) and the low pressure line
to the pipe and route through power unit box.

POWER PACK INSTALLATION - Continued

22

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

FUSED POWER CABLE

OPTIONAL POWER CABLE KITS

DESCRIPTION PART NUMBER FIGURE

40’ CABLE ASSEMBLY
(WITH 200 AMP FUSE) 264848

10’ EXTENSION CABLE
ASSEMBLY 264849

Do not attach cable to battery until Liftgate is
completely installed.

WARNING!

(CABLE ASSEMBLY)

(EXTENSION CABLE ASSEMBLY)

BATTERY CABLE ASSEMBLY (38’ STD)
(INCLUDES REPLACEMENT FUSE KIT)

P/N 264422
175 AMP REPLACEMENT FUSE

KIT P/N 264687

SHORT END TO
VEHICLE BATTERY

LONG END TO
MOTOR SOLENOID

23

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

PUMP WIRING CAM CLOSER

POWER TO

WHT.
BLK.

UP
DOWN

TOGGLE
SWITCH

3

KEY SIDE

(REF)

21

BLK

WHT

GRN

GND

TO BATTERY CABLE (+)

24

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

PUMP WIRING HYDRAULIC CLOSER

25

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3
DECAL

(FLUID FILL)

ADD HYDRAULIC FLUID

3. Reinstall fi ller cap (FIG. 25-2).

4. When Liftgate is ready to operate,
unfold and lower the platform to
ground level. (See Operation
Manual.)

 CHECKING FLUID LEVEL
(GRAVITY DOWN PUMP SHOWN - USED ON

RC WITH CAM PLATFORM CLOSER)
FIG. 25-2

FILLER
CAP

2. Remove the fi ller cap
(FIG. 25-1). Add 4
quarts of hydraulic fl uid
to reservoir. (Refer to the
NOTE above.)

CAUTION
Keep dirt, water and other contaminants from entering the hydraulic system.
Before opening the hydraulic fl uid reservoir fi ller cap, drain plug and hydrau-
lic lines, clean up contaminants that can get in the openings. Also, protect the
openings from accidental contamination.

+50 to +120 Degrees F - Grade ISO 32
 Below + 70 Degrees F - Grade ISO 15 or MIL-H-5606

NOTE: Use correct grade of hydraulic fl uid for your location.

See TABLES 26-1 & 26-2 for recommended brands.

1. Open pump box cover (FIG. 25-1).

5. Remove the fi ller cap (FIG. 25-2).
Check if hydraulic fl uid is at the top
of the GRAVITY DOWN bar on the
decal (FIG. 25-1). If necessary,
add fl uid to the top of the bar.

NOTE: To check oil level in the pump
reservoir, platform must be at
ground level.

6. Reinstall fi ller cap (FIG. 25-2).

PUMP BOX WITH OPEN COVER
FIG. 25-1

PUMP BOX

COVER

26

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

TABLE 26-2

TABLE 26-1

 ISO 32 HYDRAULIC OIL

RECOMMENDED
BRANDS PART NUMBER

AMSOIL AWH-05

CHEVRON HIPERSYN 32

KENDALL GOLDEN MV

SHELL TELLUS S2 V32

EXXON UNIVIS N-32

MOBIL DTE-13M, DTE-24,
HYDRAULIC OIL-13

 ISO 15 OR MIL-H-5606 HYDRAULIC OIL

RECOMMENDED
BRANDS PART NUMBER

AMSOIL AWF-05

CHEVRON FLUID A, AW-MV-15

KENDALL GLACIAL BLU

SHELL TELLUS S2 V15

EXXON UNIVIS HVI-13

MOBIL DTE-11M

ROSEMEAD THS FLUID 17111

ADD HYDRAULIC FLUID - Continued

27

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

FINAL ADJUSTMENTS
Fill the system with fl uid by activating the raise control switch until the runners
hit the stops.

Remove platform holding chain and activate
switch to let unit down until platform rests on
ground.

Weld 2” long fi llets along threshold/fl oor
about every 8 to 10 inches. No welding
is necessary on the bottom.

Unlatch Chain before
activating liftgate.

Slide Block
must be in
its retracted
position.

28

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

Adjust fl ow control valve (FIG. 28-1) on power pack so platform does not open too slowly or
too quickly from stowed position.
• Platform will make a banging noise if it opens too quickly.
• In 55ºF to 95ºF temperature range and with platform observed to be
 lowering at normal speed, platform opening time should be in range of 4
 to 6 seconds.
• If temperatures are below 55ºF and valve setting is the same, it may take
 longer for platform to open.

FINAL ADJUSTMENTS - Continued

ADJUSTABLE FLOW CONTROL VALVE
(POWER PACK FOR CAM CLOSER RC IS SHOWN)

FIG. 28-1

To ensure that the platform brakes are working properly, perform the following simple test:
1. Open Platform and let unit down so that the bottom of the Runner on one side rests on a

fl oor jack.
2. Raise the jack about 3” or so and let the jack down.
3. The Runner should stay in the jacked-up position. If it falls down to its original position

resting on the jack, then the brake is not working and must be checked.
4. To release engaged brake, raise unit.

Perform test on opposite side as well.

If platform raises unevenly from side to side, adjust per instructions in maintenance manual.
Install lights and add decals.

FLOW CONTROL
VALVE

OPEN
FASTER

OPEN
SLOWER

29

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

ATTACH DECALS

PAINT DECAL
(2 PLACES)

P/N 267338-01

SERIAL PLATE
(REF)

DECAL “F” OR
DECAL “G”

DECAL “C”

DECAL “D”

DECAL “B”

DECAL “A”

DECAL “I”
DECAL “H”

DECAL “E”

NOTE: Ensure there is no residue, dirt, or corrosion where decals are attached.
If necessary, clean surface before attaching decals.

STOW WARNING DECAL
P/N 282847-01

30

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

DECAL SHEET

(FOR HYDRAULIC
CLOSER, ONLY)

MODEL ORDER P/N
RC-2 CAM CLOSER 268385-01
RC-3 CAM CLOSER 268385-02
RC-4 CAM CLOSER 268385-03
RC-5 CAM CLOSER 268385-04
RC-6 CAM CLOSER 268385-05

DECAL SHEET PART NUMBERS

MODEL ORDER P/N
RC-2 HYD CLOSER 268386-01
RC-3 HYD CLOSER 268386-02
RC-4 HYD CLOSER 268386-03
RC-5 HYD CLOSER 268386-04
RC-6 HYD CLOSER 268386-05

DECAL SHEET PART NUMBERS

31

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

RCT LIGHT INSTALLATION

ALL RCT UNITS INCLUDE BACK LIGHTS

OPTIONS

32

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

RCT LIGHT INSTALLATION - Continued

WHT

WHT WHT

WHT

B
LK

B
LK

WHT BLK

RED REDR
ED

R
ED

WHT
RED BLK

GRN WHT
RED BLK

GRN

BA
C

K
-U

P
LI

G
H

T

LI
C

EN
SE

 P
LA

TE

ST
O

P/
TU

R
N

 L
IG

H
T

TA
IL

 L
IG

H
T

BA
C

K
-U

P
LI

G
H

T

LI
C

EN
SE

 P
LA

TE

ST
O

P/
TU

R
N

 L
IG

H
T

TA
IL

 L
IG

H
T

LEFT HAND�
BASIC

RIGHT HAND�
-01

CONNECTOR�
P/N 030488

WHT
RED BLK

GRN WHT
RED BLK

GRN

33

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

HAND PUMP OPTION FOR CAM CLOSER

The procedure for lifting the platform using the hand pump is as follows:

1. Check if the relief valve is closed by using the handle to turn it clockwise
until complete stop.

2. Close the fl ow control valve by turning the knob clockwise until it is fully
closed.

3. Locate the handle in the hand pump and operate with an up and down
motion.

To lower the platform, open the hand pump relief valve slowly to be able to
control the down speed with this valve.

NOTE:
 When going back to normal operation,
 a. Be sure to have the hand pump closed.
 b. Open and adjust the fl ow control valve.

RELIEF VALVE

HAND PUMP

FLOW
CONTROL

KNOB

HANDLE

OPTIONS

34

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

1. Liftgate and additional
battery box are typically
installed on trailers as
shown in FIG. 34-1 and
on trucks as shown in
FIG. 34-2. See the fol-
lowing page for battery
and cable connections.

RECOMMENDED BATTERY BOX
INSTALLATION ON TRAILER

FIG. 34-1

RECOMMENDED BATTERY BOX
INSTALLATION ON TRUCK

FIG. 34-2

NOTE: Make sure the Liftgate power unit, and all batteries on the vehicle for the
power unit, are connected correctly to a common chassis ground.

LIFTGATE

LIFTGATE
POWER UNIT

CIRCUIT
BREAKER

LIFTGATE

FUSED
CABLE

TRACTOR BATTERIES,
TYPICAL LOCATION

LIFTGATE
POWER UNIT

 BATTERY BOX,
TYPICAL LOCATION

FUSED
CABLE

FUSED
CABLE

TRUCK BATTERIES,
TYPICAL LOCATION FUSED

CABLE

CIRCUIT
BREAKER

BATTERY BOX,
TYPICAL LOCATION

RECOMMENDED LIFTGATE POWER CONFIGURATION
OPTIONS

35

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

2. Recommended battery box
setup for 12 volt batteries is
shown in FIG. 35-1.

NOTE: Always connect fused end of power cable to battery positive (+) terminal.

12 VOLT BATTERY CONNECTIONS
FIG. 35-1

(-) BATTERY CABLE TO
COMMON GROUND

FUSED CABLE
(SEE NOTE)

(-) BATTERY
 CABLE

(+)
BATTERY
CABLES

POWER CABLE
TO PUMP BOX

GROUND CABLE
TO PUMP BOX OR

GROUND COMMON
CHASSIS

FUSED CABLE
(SEE NOTE)

150 AMP CIRCUIT
BREAKER

RECOMMENDED LIFTGATE POWER CONFIGURATION - Continued

36

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

FIXED RAMP INSTALLATION, 6”

 Lower the platform to level ground. Line up top edge of ramp with the
front edge of the platform.

 Weld 1/8” beads two inches long about every 6 or 8 inches along the
entire length of the platform. Repeat procedure for the underside of the
platform.

WELD

WELD

OPTIONS

37

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

FIXED RAMP INSTALLATION, 12”

 Lower the platform to level ground. Line up top edge of ramp with the
front edge of the platform.

 Weld 1/8” beads two inches long about every 6 or 8 inches along the
entire length of the platform. Repeat procedure for the underside of the
platform. Weld gussets full length.

A
Cut rear edges of ramp as shown:
Single piece platform “A” = 3/8”
Folding platforms “A” = 1/2”

WELD

WELD

38

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

31. With the platform on the ground, center the Cart Stop Ramp against the
butt end of the platform. Rest the Ramp Blocks on top of the platform and let
the Ramp Tip touch the ground. Weld both sides into place.

Cart Stop Ramp
Ramp Blocks Platform

Cart Stop Ramp Tip to be fl ush
with bottom surface of Platform.

1/4” Weld

2. Pop open the Cart Stop Section of the ramp for ease of welding. Weld the
top & bottom of the Ramp to the Platform with 2” long welds on approximately
12” centers. Grind all welds smooth and touch up with paint.

Platform

Cart Stop Ramp

1/4” 2”-12”

NOTE: REPEAT THE
STITCH WELD ON THE
BOTTOM OF RAMP

CART STOP & DUAL CART STOP RAMP INSTALLATION

39

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

46”
(Typ. 90” Ramp)

41”
(Typ. 80” Ramp)

43-1/4”
(Typ. 90” Ramp)

38-1/4”
(Typ. 80” Ramp)

HINGED RAMP INSTALLATION (STEEL)

6”

12”

C L

1/2”(Typ.)

7” (12” & 20” ramps)
3” (6” ramp only)

1/16”(Typ.)

1-7/8”

1/8”

12” & 20” RAMPS 6” RAMPS

7/8”

1/8”

1/8”Typ.

1/8”Typ.

1/8” Typ.

1/2”

1/8”

3

5

4

6,7

8

2

1

4
1

2

4
1

8 8

40

11
92

1
Sl

au
so

n
A

ve
.

Sa
nt

a
Fe

 S
pr

in
gs

, C
A

.
90

67
0

 (
80

0)
 2

27
-4

11
6

 F
A

X
 (

88
8)

 7
71

-7
71

3

HINGED RAMP INSTALLATION (ALUMINUM)

10”

6-7/8”
(Typ. 80” Pltfm.)

3-13/32”
(Typ. 70” Pltfm.)

1-1/2”(Typ.)

11-1/2” (36”,42”,48”Pfm)
 9-1/2” (60”,72”,76”,80”Pfm)

1/16”(Typ.)

5/8”

1/2”

1/8”

1/8”Typ.

Typ.

1/8 Typ.

3

5
4

6

2

1

4

1

5/8”

Locate Swivel this way on
36”, 42”, 48” pltfm. only.

Locate Swivel this
way on 60”, 72”, 76”,

84” pltfm. only.

5/8”

1-10

1/8”

1/8”

Item Qty. Part No. Description

1 1

221543 16"x 80" RAMP ASSY.

221543-1 16"x 80" REINFORCED ALUM. RAMP ASSY.

229569 20"x 80" ALUM. RAMP ASSY.

229569-01 20"x 80" REINFORCED ALUM. RAMP ASSY.

221543-100 16"x 70" RAMP ASSY.

2 1 092143-01 TUBE 1.5 OD x1.015 ID x1.75LG.

3 1
221739-1 LATCH PLT. WMT. 1PC PTFM.

221739-2 LATCH PLT. WMT. 2PC PTFM.

4 1 225985 PIPE 3/4" SCH. 80 x 60" LG.

5 2 201020 FLAT, 3/8 x 1 x 1-1/2" LG

6 2 202698-41 CHAIN 18" LG.

221543-01

221739-01
221739-02

�OR �UTURE UPDATE-

