Instruction Manual

ELECTRIC LIFT TABLE

Model:CART-1000-DC


Note: Owner/Operator must read and understand this instruction manual before using the lift table.

ELECTRIC LIFT TABLE

Model CART-1000-DC

Instruction Manual

READ THIS OPERATION MANUAL COMPLETELY BEFORE USING.THOROUGHLY UNDERSTAND AND FOLLOW ALL SAFETY INSTRUCTIONS.IF THIS IS LOST, PLEASE CONTACT YOUR LOCAL SUPPLIER FOR A NEW COPY.IF THE WARNING/CAUTION DECAL ON THE UNIT IS LOST, PLEASE CONTACT YOUR LOCAL SUPPLIER FOR A NEW COPY.

Note: On this manual, WARNING means the danger which can lead death or serious injury. CAUTION means the danger which can lead slight injury or property damage.

1. WARNING

- 1. DO NOT allow another person to stand in front of or behind lifter when it starts to move.
- 2. ALWAYS travel with table in lowered position. Load could fall down.
- 3. NEVER sit, stand or ride on platform. SEVERE PERSONAL INJURY could result.
- 4. NEVER go under platform, SEVERE PERSONAL INJURY or DEATH could result.
- DO NOT use in area of multilevel floor surface that could create loss control and result in SEVERE
 INJURY and PROPERTY DAMAGE
- DO NOT use lifter on slope, uneven or soft surface. Lifter may become uncontrollable. SEVERE PERSONAL INJURY and PROPERTY DAMAGE could result.
- 7. KEEP FEET CLEAR of rolling wheels that could result in SEVERE PERSONAL INJURY.
- DO NOT load one fork more than the other and DO NOT load tips on table. SEVERE PERSONAL
 INJURY and PROPERTY DAMAGE could result.
- DO NOT overload lifter .ALWAYS stay within designated capacity and load center rating. SEVERE
 PERSONAL INJURY and PROPERTY DAMAGE could result.
- SHEARING HAZARD. NEVER place hands or feet under lowering table. SEVERE PERSONAL INJURY could result.
- 11. NO FIRE during charging. Read battery operation manual.
- 12. HIGH VOLTAGE. Disconnect battery socket before opening control panel box.
- 13. DO NOT remove battery terminal cover. Short-circuit or electric shock could occur.

2. CAUTION

- Hazard or unsafe practice which, if not avoided, may result in MINOR or MODERATE PERSONAL INJURY and PROPERTY DAMAGE.
- 2. READ THE OPERATION MANUAL COMPLETELY BEFORE USING AND THOROUGHLY UNDERSTAND AND FOLLOW ALL SAFETY INSTRUCTIONS.
- This lifter is designed to use with stable uniform load on a solid lever floor. DO NOT use the lifter for any other purpose than its intended use.
- Lifter shall be operated by TRAINED personnel only. OPERATOR shall read "Operation Manual" completely and thoroughly understand the controls and operation of this equipment BEFORE operating the lifter.
- ALWAYS observe lifter and ALWAYS stay at the controls while the lifter is in motion, RELEASE
 controls and STOP lifter immediately if load on lifter appears to become unstable. NEVER leave the
 loaded lifter unattended unless the table is in the fully lowered position and the lifter is locked reliably.
- DO NOT slid the load on or off the table. The lift may move allowing the load to fall. SEVERE PERSONAL INJURY and PROPERTY DAMAGE could result.
- DO NOT use lifter with unstable, unbalanced or loosely stacked load. Unbalanced loads may become
 unstable and fall. SEVERE PERSONAL INJURY and PROPERTY DAMAGE could result.
- 8. ALL lifter service must be performed by qualified personnel only.
- ALWAYS keep feet, hands and fingers away from casters, load wheels and all moving components.
 SEVERE INJURY could result.
- 10. ALWAYS perform maintenance and inspections with lifter unloaded.
- 11. Prolonged continuous working might cause damage of power pack.
- Stop operation if temperature of hydraulic oil is too high.
 The lifter is NOT waterproof and is intended to be used in a dry environment.

3. DAILY INSPECTION

Daily inspection is effective to find the malfunction or faulty on the lifter. Check the lifter on the following points before the operation.

CAUTION

DO NOT use lifter if any malfunction or faulty is found.

- (1) Check scratch, bending or crack on the lifter.
- (2) Check smooth movement of the wheels.
- (3) Check if there is oil leakage.
- (4) Check vertical creep of table.
- (5) Check the function of brake.
- (6) Check if all the bolts and nuts are tightened firmly.

4. NAME OF PARTS

CART-1000-DC


- 1.Handle
- 2.Switch
- 3.Brake Pedal

- 4.Platform
- 5. Link
- 6.Guide rail

5. OPERATING LIFT TABLE


How to use the brake.

CAUTION

Brake lift table when not moving it in order to prevent sudden movement.

The brake is equipped with the swivel caster on the right side.

- (1) Braking the wheel, press the brake pedal.
- (2) Releasing the brake, lift up the brake pedal.


6. LIFTING UP FORKS

CAUTION

- 1. DO NOT overload lifter. Stay within its rated capacity.
- 2. Prolonged continuous working might cause damage of hydraulic power pack.
- 3. Step operation if temperature of hydraulic oil is too high.

Push the button "UP" and the table lift up.


7.LOWERING TABLE

CAUTION

DO NOT lower table with load too fast and stop suddenly. Impact load could be created and lifter could be damaged.

Push the button DOWN and the table lower.

8.MOVING THE LIFTER

WARNING

DO NOT move lifter on slope or inclined surface, otherwise lifter become uncontrollable and create danger.

- (1) Make the load stable to prevent it to fall.
- (2) Lower the table down.
- (3) Release the brake and move the lifter.

CAUTION

KEEP watching the condition of load. Stop operating lifter if load become unstable.

9.CHARGING THE BATTERY

- (1) Check the quantity of Battery fluid. If it is insufficient, add the battery solution according to battery operation manual.
- (2) Disconnect the battery socket.
- (3) Connect the charging port of battery socket to the battery charger.

10.REGULAR INSPECTION

Perform the regular inspection for the safety operation.

- (1) Check the items expressed in daily inspection (daily).
- (2) Lubricate with grease the guides where roller moves. Also, lubricate the grease nipples. (Every month)
- (3) Lubricate all the pivoting points and axles. (Every 6 months)
- (4) Replace the hydraulic oil for the first time: Accumulated working ten hours'
- (5) Replace the hydraulic oil. (Every 12 months)

11.TROUBLE SHOOTING


TROUBLE	CAUSE	REPAIR
Platform do not rise while motor does not run.	1.Faulty wiring.	1.Check the wiring referring to the actual wiring diagram.
	2.Battery socket is disconnected	2.Connect the battery socket.
	3.Battery charge is insufficient.	3.Charge the battery.
Platform do not rise while motor runs.	1.Faulty adjustment of relief valve.	1.Adjust relief valve again.
	2.Faulty hydraulic pump.	2.Replace power pack.
	3.Shortage of hydraulic oil.	3.Add oil.
Vertical creep of table.	1.Oil leakage in power pack.	1.Replace lowering valve.
	2.Oil leakage form hydraulic circuit.	2.Check hydraulic circuit and repair.
Oil leakage from cylinder.	Faulty sealing.	Replace sealing.
Oil leakage from piping or joint.	Insufficient tightening or seal in	Tighten joint again or Replace
	valid.	seal.
Oil leakage from air breather.	Excessive quantity of oil.	Reduce oil quantity.


12. SPECIFICATIONS

Model	CART-1000-DC
Capacity (lbs)	1000
Table (in)	20 ½×39 ¾
Min. table height (in)	17 ½
Max. table height (in)	37 ½
Lifting stroke (in)	19 5/8


Motor (KW)	0.7
WOLDI (KVV)	0.7
Work cycle of hydraulic power	
pack	
Approx. numbers of lifting at	
full charge and with full load (times)	55
Approx. time required to lift up table.(sec)	15
Wheel (in, diameter)	6
Handle height (in)	56 ½
Weight (lbs)	326

13. HYDRAULIC CIRCUIT/WIRING DIAGRAM


CART-1000-DC 2008


Vestil Manufacturing 2999 N. Wayne St.; Angola, IN 46703 800-348-0868

NO. PART NUMBER DESCRIPTION CYL C-1000-DC-08-CVL ASSEMBLY, CYLINDER RC C-1000-DC-08-RC ASSEMBLY, RIGID CASTER SC C-1000-DC-08-SC ASSEMBLY, SWIVEL CASTER SK C-1000-DC-08-SK KIT, SEAL BRK-CLIP CLIP, BRAKE (REPLACEMENT) LVC CART-1000-DC-UV VALVE, LOWERING W/ COIL 1 C-1000-DC-08-1 SEAL 2 C-1000-DC-08-2 Y-RING 3 C-1000-DC-08-3 NUT, GLAND 4 C-1000-DC-08-4 O-RING 5 C-1000-DC-08-5 PISTON, CYLINDER 6 C-1000-DC-08-6 RING, RETAINING - M24 7 C-1000-DC-08-7 BUSHING 9 C-1000-DC-08-8 BUSHING 9 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED	OTY. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
RC C-1000-DC-08-RC ASSEMBLY, RIGID CASTER SC C-1000-DC-08-SC ASSEMBLY, SWIVEL CASTER KIT, SEAL C-1000-DC-BRK-CLIP CLIP, BRAKE (REPLACEMENT) CART-1000-DC-UVC VALVE, LOWERING W/ COIL SEAL Y-RING NUT, GLAND C-1000-DC-08-1 SEAL Y-RING C-1000-DC-08-2 Y-RING C-1000-DC-08-3 NUT, GLAND C-1000-DC-08-4 O-RING C-1000-DC-08-5 PISTON, CYLINDER C-1000-DC-08-5 PISTON, CYLINDER C-1000-DC-08-7 BUSHING C-1000-DC-08-8 BUSHING C-1000-DC-08-10 RING, SPIRAL C-1000-DC-08-11 HOUSING, CYLINDER C-1000-DC-08-12 FUSE, VELOCITY SPRING C-1000-DC-08-13 SPRING C-1000-DC-08-14 WASHER, RUBBER COATED HOUSING, VELOCITY FUSE C-1000-DC-08-15 HOUSING, VELOCITY FUSE C-1000-DC-08-16 WASHER, RUBBER COATED HOSE, OIL C-1000-DC-08-19 PIN, COTTER C-1000-DC-08-19 PIN, COTTER C-1000-DC-08-20 BOLT, SOCKET HEAD C-1000-DC-08-21 WASHER, FLAT C-1000-DC-08-24 WASHER, FLAT C-1000-DC-08-25 PLATE C-1000-DC-08-27 WASHER, FLAT VASHER, FLAT VASHER, LOCK C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE NUT, NYLON SASEMBLY, RIGID CASTER ASSEMBLY, RIGID CASTER KIT, SEAL CLIP, BRAKE (REPLACEMENT) VALVE, LOWERING W/ COIL LIP, BRAKE (REPLACEMENT) VALVE, LOWERING W/ COIL SEAL C-1000-DC-08-24 WASHER, FLAT VASHER, RUBBER C-1000-DC-08-25 NUT, NYLON SCENER, PHILLIPS HEAD MACHINE NUT, NYLON SEAL C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE C-1000-DC-08-33 INDICATOR, BATTERY CHARGE C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE NUSSEMBLY, RUSE	
SC C-1000-DC-08-SC ASSEMBLY, SWIVEL CASTER SK C-1000-DC-08-SK KIT, SEAL C-1000-DC-BRK-CLIP CLIP, BRAKE (REPLACEMENT) CART-1000-DC-UVC VALVE, LOWERING W/ COIL C-1000-DC-08-1 SEAL Y-RING OF COIL C-1000-DC-08-2 Y-RING OF COIL C-1000-DC-08-2 Y-RING OF COIL C-1000-DC-08-3 NUT, GLAND OF C-1000-DC-08-4 O-RING OF COIL C-1000-DC-08-5 PISTON, CYLINDER OF C-1000-DC-08-6 RING, RETAINING - M24 BUSHING OF C-1000-DC-08-7 BUSHING OF C-1000-DC-08-8 BUSHING OF C-1000-DC-08-10 RING, SPIRAL O-1000-DC-08-11 HOUSING, CYLINDER O-1000-DC-08-12 FUSE, VELOCITY SPRING OF C-1000-DC-08-14 WASHER, RUBBER COATED HOUSING, VELOCITY FUSE WASHER, RUBBER COATED HOUSING, VELOCITY FUSE WASHER, RUBBER COATED HOUSING, VELOCITY FUSE OCCUPANT OF C-1000-DC-08-15 HOUSING, VELOCITY FUSE OCCUPANT OF C-1000-DC-08-16 WASHER, RUBBER COATED HOSE, OIL C-1000-DC-08-19 PIN, COTTER O-1000-DC-08-19 PIN, COTTER O-1000-DC-08-20 BOLT, SOCKET HEAD O-1000-DC-08-21 WASHER, LOCK O-1000-DC-08-24 WASHER, FLAT NUT, HEX C-1000-DC-08-25 PLATE C-1000-DC-08-27 WASHER, FLAT NUT, HEX C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE NUT, NYLON OCCUPANT ON THE PRODUCT OF C-1000-DC-08-29 NUT, NYLON OCCUPANT ON THE PRODUCT OF C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE OCCUPANT ON THE PRODUCT OF C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE OCCUPANT ON THE PRODUCT OF C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE OCCUPANT ON THE PRODUCT OF C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE OCCUPANT ON THE PRODUCT OR SALE, RUBBER OCCUPANT ON THE PRODUCT OR SA	
SK C-1000-DC-08-SK KIT, SEAL CLIP C-1000-DC-BRK-CLIP CLIP, BRAKE (REPLACEMENT) LVC CART-1000-DC-LVC VALVE, LOWERING W/ COIL 1 C-1000-DC-08-2 Y-RING 3 C-1000-DC-08-2 Y-RING 4 C-1000-DC-08-4 O-RING 5 C-1000-DC-08-5 PISTON, CYLINDER 6 C-1000-DC-08-6 RING, RETAINING - M24 7 C-1000-DC-08-7 BUSHING 9 C-1000-DC-08-8 BUSHING 9 C-1000-DC-08-9 PIN, CYLINDER 10 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 17 C-1000-DC-08-13 JOINT, OIL HOSE 19 C-1000-DC-08-13 J	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
BRK-CLIP C-1000-DC-BRK-CLIP CLIP, BRAKE (REPLACEMENT) LVC CART-1000-DC-LVC VALVE, LOWERING W/ COIL 1 C-1000-DC-08-1 SEAL 2 C-1000-DC-08-2 Y-RING 3 C-1000-DC-08-3 NUT, GLAND 4 C-1000-DC-08-4 O-RING 5 C-1000-DC-08-5 PISTON, CYLINDER 6 C-1000-DC-08-7 BUSHING 8 C-1000-DC-08-8 BUSHING 9 C-1000-DC-08-9 PIN, CYLINDER 10 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-13 SPRING 15 C-1000-DC-08-14 WASHER, RUBBER COATED 16 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 17 C-1000-DC-08-13 JOINT, OIL HOSE 17 C-1000-DC-08-13 JOINT, OIL HO	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
CLIP LVC CART-1000-DC-LVC VALVE, LOWERING W/ COIL C-1000-DC-08-1 SEAL C-1000-DC-08-2 Y-RING C-1000-DC-08-3 NUT, GLAND C-1000-DC-08-6 PISTON, CYLINDER C-1000-DC-08-6 RING, RETAINING - M24 C-1000-DC-08-7 BUSHING C-1000-DC-08-8 BUSHING C-1000-DC-08-1 RING, SPIRAL C-1000-DC-08-9 PIN, CYLINDER C-1000-DC-08-1 RING, SPIRAL C-1000-DC-08-1 RING, VELOCITY C-1000-DC-08-1 RING, VELOCITY FUSE C-1000-DC-08-2 RING, CIL C-1000-DC-08-3 RING, CIL C-1000-DC-08-2 RING, CIL C-1000-DC	1 1 1 1 1 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1
1 C-1000-DC-08-1 2 C-1000-DC-08-2 3 C-1000-DC-08-3 4 C-1000-DC-08-4 5 C-1000-DC-08-5 6 C-1000-DC-08-5 6 C-1000-DC-08-6 7 C-1000-DC-08-7 8 BUSHING 8 C-1000-DC-08-8 9 BUSHING 9 C-1000-DC-08-9 10 C-1000-DC-08-11 HOUSING, CYLINDER 11 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, FLAT 22 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-27 WASHER, FLAT 27 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 28 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 29 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 WASHER, LOCK - M5	1 1 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
2 C-1000-DC-08-2 Y-RING 3 C-1000-DC-08-3 NUT, GLAND 4 C-1000-DC-08-4 O-RING 5 C-1000-DC-08-5 PISTON, CYLINDER 6 C-1000-DC-08-7 BUSHING 8 C-1000-DC-08-8 BUSHING 9 C-1000-DC-08-9 PIN, CYLINDER 10 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 15 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, FLAT 22 C-1000-DC-08-24 WASHER, FLAT 24 C-1000-DC-08-25 PLATE 25 C-1000-DC-08-26 WASHER, FLAT 26 C-1000-DC-08-27 WASHER, LOCK 27 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 28 C-1000-DC-08-29 NUT, NYLON 29 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 30 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 31 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 32 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1 1 1 2 2 2 1 1 1 1 1 1 1
3 C-1000-DC-08-3 NUT, GLAND 4 C-1000-DC-08-4 O-RING 5 C-1000-DC-08-5 PISTON, CYLINDER 6 C-1000-DC-08-6 RING, RETAINING - M24 7 C-1000-DC-08-7 BUSHING 8 C-1000-DC-08-8 BUSHING 9 C-1000-DC-08-9 PIN, CYLINDER 10 C-1000-DC-08-11 HOUSING, CYLINDER 11 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, FLAT 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-27 WASHER, LOCK 27 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 28 C-1000-DC-08-29 NUT, NYLON 29 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 31 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 32 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1 1 1 2 2 1 1 1 1 1 1 1 1
4 C-1000-DC-08-4 5 C-1000-DC-08-5 6 C-1000-DC-08-6 6 C-1000-DC-08-7 7 C-1000-DC-08-8 8 C-1000-DC-08-8 8 C-1000-DC-08-9 9 C-1000-DC-08-9 10 C-1000-DC-08-11 11 C-1000-DC-08-12 12 C-1000-DC-08-12 13 C-1000-DC-08-13 14 C-1000-DC-08-14 15 C-1000-DC-08-15 16 C-1000-DC-08-16 17 C-1000-DC-08-17 18 C-1000-DC-08-17 19 C-1000-DC-08-18 19 C-1000-DC-08-19 19 C-1000-DC-08-19 20 C-1000-DC-08-19 21 C-1000-DC-08-19 22 C-1000-DC-08-20 23 C-1000-DC-08-21 24 C-1000-DC-08-22 25 C-1000-DC-08-24 26 C-1000-DC-08-25 27 C-1000-DC-08-26 28 C-1000-DC-08-27 29 C-1000-DC-08-28 20 C-1000-DC-08-29 21 C-1000-DC-08-29 22 C-1000-DC-08-21 23 C-1000-DC-08-24 24 C-1000-DC-08-25 25 C-1000-DC-08-26 26 C-1000-DC-08-27 27 WASHER, LOCK 28 C-1000-DC-08-28 29 C-1000-DC-08-29 30 C-1000-DC-08-29 31 C-1000-DC-08-29 32 C-1000-DC-08-29 33 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 34 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 35 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1 1 2 2 1 1 1 1 1 1 1 1
5 C-1000-DC-08-5 PISTON, CYLINDER 6 C-1000-DC-08-6 RING, RETAINING - M24 7 C-1000-DC-08-8 BUSHING 8 C-1000-DC-08-9 PIN, CYLINDER 10 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-19 PIN, COTTER 21 C-1000-DC-08-20 BOLT, SOCKET HEAD 22 C-1000-DC-08-21 WASHER, FLAT 24 C-1000-DC-08-23 WASHER, FLAT 25 C-1000-DC-08-24 NUT, HEX 26 C-1000-DC-08-25 PLATE 27 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 28 C-1000-DC-08-29 NUT, NYLON 29 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 29 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 30 C-1000-DC-08-33 SCREW, PHILLIPS HEAD MACHINE 31 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 32 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
6 C-1000-DC-08-6 7 C-1000-DC-08-7 8 C-1000-DC-08-8 8 C-1000-DC-08-9 9 C-1000-DC-08-9 10 C-1000-DC-08-10 11 C-1000-DC-08-11 12 C-1000-DC-08-12 13 C-1000-DC-08-12 14 C-1000-DC-08-13 15 C-1000-DC-08-14 16 C-1000-DC-08-15 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, FLAT 22 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 36 C-1000-DC-08-35 WASHER, LOCK - MS	2 2 1 1 1 1 1 1 1 1
6 C-1000-DC-08-6 7 C-1000-DC-08-7 8 C-1000-DC-08-8 8 C-1000-DC-08-9 9 C-1000-DC-08-9 10 C-1000-DC-08-10 11 C-1000-DC-08-11 12 C-1000-DC-08-12 13 C-1000-DC-08-12 14 C-1000-DC-08-13 15 C-1000-DC-08-14 16 C-1000-DC-08-15 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, FLAT 22 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 36 C-1000-DC-08-35 WASHER, LOCK - MS	2 2 1 1 1 1 1 1 1 1
7 C-1000-DC-08-7 8 C-1000-DC-08-8 9 C-1000-DC-08-9 10 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-29 BOLT, SOCKET HEAD 21 C-1000-DC-08-20 WASHER, FLAT 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-33 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-35 WASHER, LOCK - M5	2 1 1 1 1 1 1 1 1
8 C-1000-DC-08-8 BUSHING 9 C-1000-DC-08-9 PIN, CYLINDER 10 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-21 WASHER, LOCK 21 C-1000-DC-08-22 SOCKET, CHARGING 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5	1 1 1 1 1 1 1
9 C-1000-DC-08-9 10 C-1000-DC-08-10 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-21 WASHER, LOCK 21 C-1000-DC-08-22 SOCKET HEAD 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, LOCK 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 33 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5	1 1 1 1 1 1 1 1 1
10 C-1000-DC-08-10 RING, SPIRAL 11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-14 WASHER, RUBBER COATED 14 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, LOCK 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5	1 1 1 1 1 1 1
11 C-1000-DC-08-11 HOUSING, CYLINDER 12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-19 PIN, COTTER 19 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, LOCK 22 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1 1 1 1 1
12 C-1000-DC-08-12 FUSE, VELOCITY 13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-19 PIN, COTTER 19 C-1000-DC-08-20 BOLT, SOCKET HEAD 20 C-1000-DC-08-21 WASHER, LOCK 22 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-31 INDICATOR, BATTERY CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1 1 1 1
13 C-1000-DC-08-13 SPRING 14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-20 BOLT, SOCKET HEAD 20 C-1000-DC-08-21 WASHER, LOCK 21 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 34 C-1000-DC-08-35 INDICATOR, BATTERY CHARGE 35 C-1000-DC-08-35 WASHER, LOCK - M5	1 1 1
14 C-1000-DC-08-14 WASHER, RUBBER COATED 15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, LOCK 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 34 C-1000-DC-08-35 WASHER, LOCK - MS 35 C-1000-DC-08-35 WASHER, LOCK - MS	1 1 1
15 C-1000-DC-08-15 HOUSING, VELOCITY FUSE 16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-19 JOINT, OIL HOSE 19 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, LOCK 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-27 WASHER, FLAT 27 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 36 C-1000-DC-08-35 WASHER, LOCK - MS 37 C-1000-DC-08-36 FUSE	1
16 C-1000-DC-08-16 WASHER, RUBBER COATED 17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, LOCK 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-27 WASHER, FLAT 27 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 28 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 34 C-1000-DC-08-35 WASHER, LOCK - MS 35 C-1000-DC-08-35 WASHER, LOCK - MS 36 C-1000-DC-08-36 FUSE	1
17 C-1000-DC-08-17 HOSE, OIL 18 C-1000-DC-08-18 JOINT, OIL HOSE 19 C-1000-DC-08-19 PIN, COTTER 20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, LOCK 22 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-25 PLATE 25 C-1000-DC-08-25 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, FLAT 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-31 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-35 WASHER, LOCK - MS 36 C-1000-DC-08-36 FUSE	
18	1 .
19	1
20 C-1000-DC-08-20 BOLT, SOCKET HEAD 21 C-1000-DC-08-21 WASHER, LOCK * 22 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, FLAT 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 31 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 34 C-1000-DC-08-35 WASHER, LOCK - M5 35 C-1000-DC-08-35 WASHER, LOCK - M5	2
21 C-1000-DC-08-21 WASHER, LOCK * 22 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 34 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
21 C-1000-DC-08-21 WASHER, LOCK * 22 C-1000-DC-08-22 SOCKET, CHARGING 23 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 34 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
* 22	1
23 C-1000-DC-08-23 WASHER, FLAT 24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-32 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
24 C-1000-DC-08-24 NUT, HEX 25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
25 C-1000-DC-08-25 PLATE 26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
26 C-1000-DC-08-26 WASHER, FLAT 27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-29 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	'
27 C-1000-DC-08-27 WASHER, LOCK 28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 34 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	10
28 C-1000-DC-08-28 SCREW, PHILLIPS HEAD MACHINE 29 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	"
29 C-1000-DC-08-29 NUT, NYLON 30 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	9
30 C-1000-DC-08-30 SEAL, RUBBER 31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 INDICATOR, BATTERY CHARGE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
31 C-1000-DC-08-31 SWITCH, ON / OFF / CHARGE 32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
32 C-1000-DC-08-32 SCREW, PHILLIPS HEAD MACHINE 33 C-1000-DC-08-34 INDICATOR, BATTERY CHARGE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
33 C-1000-DC-08-33 INDICATOR, BATTERY CHARGE 34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
34 C-1000-DC-08-34 SCREW, PHILLIPS HEAD MACHINE 35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
35 C-1000-DC-08-35 WASHER, LOCK - M5 36 C-1000-DC-08-36 FUSE	1
36 C-1000-DC-08-36 FUSE	1
	3
	1
37 C-1000-DC-08-37 WASHER, FLAT - M5	3
38 C-1000-DC-08-38 NUT, NYLON LOCK - M5	1
39 C-1000-DC-08-39 SCREW, PHILLIPS FLAT HEAD MACH	INE 5
40 C-1000-DC-08-40 FUSE	1
41 C-1000-DC-08-41 NUT, NYLON LOCK - M5	1
42 C-1000-DC-08-42 NUT, NYLON LOCK - M8	'
43 39616 BOLT, SOCKET HEAD	2
	20
45 C-1000-DC-08-45 WASHER, FLAT - M10	34
46 C-1000-DC-08-46 BOX, BATTERY	2
47 C-1000-DC-08-47 BOLT, SOCKET HEAD	1
48 C-1000-DC-08-48 BOARD, JOINT	1
49 C-1000-DC-08-49 SWITCH, RAISE LIMIT	1
50 C-1000-DC-08-50 WASHER, LOCK	6
51 C-1000-DC-08-51 NUT, NYLON LOCK - M6	0
52 C-1000-DC-08-52 BLOCK, TERMINAL	3
53 C-1000-DC-08-53 WASHER, LOCK	
54 C-1000-DC-08-54 BOLT, SOCKET HEAD	3
56 C-1000-DC-08-56 WASHER, LOCK - M8	3
57 C-1000-DC-08-57 BOLT, HEX HEAD	3 1 1
58 C-1000-DC-08-58 BATTERY	3 1 1
59 C-1000-DC-08-59 ROD, THREADED	3 1 1 1
60 C-1000-DC-08-60 BRACKET, BATTERY	3 1 1 1 1

61 C-1000-DC-08-61 ASSEMBLY, PUMP	1
62 C-1000-DC-08-62 HARNESS, HAND CONTROL WIRE	1
63 C-1000-DC-08-63 ASSEMBLY, HAND CONTROL	1
64 C-1000-DC-08-64 HANDLE	1
65 C-1000-DC-08-65 NUT, NYLON LOCK - M5	4
66 C-1000-DC-08-66 BOLT, HEX HEAD	6
67 C-1000-DC-08-67 COVER, BATTERY BOX	1
68 C-1000-DC-08-68 NUT, HEX - M8	1
69 C-1000-DC-08-69 WASHER, LOCK - M8	2
70 C-1000-DC-08-70 WASHER, FLAT	2
71 C-1000-DC-08-71 WASHER, LOCK - M12	2
72 C-1000-DC-08-72 BOLT, HEX HEAD	2
73 C-1000-DC-08-73 BOLT, HEX HEAD	8
74 C-1000-DC-08-74 FRAME, SWIVEL CASTER	2
75 C-1000-DC-08-75 NUT, HEX - M10	8
76 C-1000-DC-08-76 BOLT, SOCKET HEAD	1
77 C-1000-DC-08-77 FRAME, RIGID CASTER	2
* 78 C-1000-DC-08-78 FRAME	1
79 C-1000-DC-08-79 DECK	1
80 C-1000-DC-08-80 RING, RETAINING	6
81 C-1000-DC-08-81 ROLLER, DECK	2
82 C-1000-DC-08-82 BUSHING	2
83 C-1000-DC-08-83 PIN, COTTER	2
84 C-1000-DC-08-84 NUT, NYLON LOCK - M16	1
85 C-1000-DC-08-85 WASHER	1
86 C-1000-DC-08-86 BUSHING	4
87 C-1000-DC-08-87 PIN, SPRING - M8 X 45	2
88 C-1000-DC-08-88 NUT, NYLON LOCK	2
89 C-1000-DC-08-89 STOP, MAINTENANCE	2
90 C-1000-DC-08-90 BOLT, HEX HEAD	1
91 C-1000-DC-08-91 ZERK, GREASE	2
92 C-1000-DC-08-92 BUSHING	2
93 C-1000-DC-08-93 ROLLER, FRAME	2
* 94 C-1000-DC-08-94 AXLE, PIN	1
95 C-1000-DC-08-95 BOLT, SOCKET HEAD	2
96 C-1000-DC-08-96 AXLE, PIN	1
97 C-1000-DC-08-97 AXLE, PIN	1
98 C-1000-DC-08-98 BUSHING	2
99 C-1000-DC-08-99 SCISSORS, EXTERNAL	1
100 C-1000-DC-08-100 SCISSORS, INTERNAL	1
101 C-1000-DC-08-101 CHARGER - SONEIL	1
102 C-1000-DC-08-102 CORD, BATTERY CHARGER	1
103 C-1000-DC-08-103 STRAP, VELCRO	1

^{*} Item is not available for sale. However, it may be available as part of a kit or assembly.