

Bench Press Shop Presses

Operating Instructions & Parts Manual

This is the safety alert symbol. It is used to alert you to potential personal injury hazards. Obey all safety messages that follow this symbol to avoid possible injury or death.

ADVERTENCIA

- Leer, comprender, y seguir las instrucciónes antes de utilizar el aparato.
- El manual de instrucciónes y la información de seguridad deben estar comunicado en lengua del operador antes del uso.
- No seguir estas indicaciónes puede causar daños personales o materiales.

Atd Tools Inc. 160 Enterprise Drive, Wentzville, MO 63385

SAFETY and GENERAL INFORMATION

Save these instructions. For your safety, read, understand, and follow the information provided with and on this product before using. The owner and operator of this equipment shall have an understanding of this product and safe operating procedures before attempting to use. The owner and operator shall be aware that use and repair of this product may require special skills and knowledge. Instructions and safety information shall be conveyed in the operator's native language before use of this jack is authorized. If any doubt exists as to the safe and proper use of this jack, remove from service immediately.

Inspect before each use. Do not use if broken, bent, cracked or damaged parts are noted. Any press that appears damaged in any way, or operates abnormally shall be removed from service immediately. If any component of this product has been subjected to a shock load (a load dropped suddenly, unexpectedly upon it), immediately discontinue use until checked by a factory authorized service center (contact distributor or manufacturer for list of authorized service centers). It is recommended that an annual inspection be done by qualified personnel. Labels and Operator's Manuals are available from manufacturer.

PRODUCT DESCRIPTION

Atd Tools Bench Press & Shop Press are designed for automotive, truck, implement, fleet, and industrial repair shops where pressing, bending, straightening and forming, is required. Typical applications include installation and removal of alternator and power steering pump bearings, axle bearings, transmission bearings, seals, u-joints and others. It is not intended for use as an assembly table or as fixture stand used to secure a large, final assembly component. **Unlike** presses equipped with a separately mounted pump, the power unit on this press **can not** be equipped with a pressure gauge, therefore monitoring the load must be done by other means, such as a load cell w/ digital indicator. Whatever means is chosen, the load measuring means shall be calibrated annually.

SPECIFICATIONS

Model	Capacity	Press Size (LXWXH)	Max. Working Space	Min. Working Space
Atd-7452	12 Ton	22-3/4" x 18-1/2" x 38"	14-1/4"	2-3/8"
Atd-7453	12 Ton	22-3/4" x 18-1/2" x 59"	34-3/8"	2-5/8"
Atd-7454	20 Ton	28" x 28" x 64-1/2"	34-1/8"	2-1/2"
Atd-7455	25 Ton	28" x 28" x 59"	34-1/4"	2-1/2"

PREPARATION

Before Use

- 1. Verify that the product and application are compatible, if in doubt call Atd Tools technical service (636) 327-9050.
- 2. Before using this product, read the operator's manual completely and familiarize yourself thoroughly with the product, its components and recognize the hazards associated with its use.
- 3. To familiarize yourself with basic operation of <u>bottle jack</u> (use the notched or stamped end of provided handle to engage) or hand pump and turn the release valve:
 - a. <u>Clockwise</u> until firm resistance is felt to further turning. This is the '**CLOSED**' release valve position used to **extend** the ram.
 - b. <u>Counter-clockwise</u>, but no more than 1 full turn from the closed position. This is the '**OPEN**' release valve position used to **retract** the ram.
- 4. With ram fully retracted, remove the oil filler plug. Insert the handle into the handle sleeve, then pump 6 to 8 strokes. This will help release any pressurized air, which may be trapped within the reservoir. Ensure the oil level is just below the oil filler hole. Reinstall the oil filler plug.
- 5. For model Atd-7455: withith release valve opened, remove the oil filler screw. Ensure the oil level is within 1/4" (6mm) of the opening. Reinstall the oil filler screw.
- 6. Check that the pump operates smoothly and that the extension screw will thread up/down easily before putting into service. Replace worn or damaged parts and assemblies with Atd Tools authorized replacement parts only.

Bleeding / Venting Trapped Air

With the release valve in the OPEN position (3b above) and with ram fully lowered, remove the oil filler plug. Insert handle into the handle sleeve; then pump 6 to 8 full strokes. This will help release any pressurized air which may be trapped within the reservoir. Oil level should be even with the bottom of the oil filler hole. Reinstall the oil filler plug.

Assembly

Model Atd-7453: (Refer to Figure 2)

Note: Do not tighten any bolts unless told to do so.

- 1. Attach base legs (1) and lower cross member (4) to upright channels (2) with bolts, flat washers, lock washers and nuts (3). Hand tighten only.
- 2. Attach support links (5) to the base (1) and upright channels (2) with bolts, flat washers, lock washers and nuts (3).
- 3. Carefully slide bed frame (6) down to lowest possible position between the upright channels (2).
- 4. Attach screw hooks (7) to the jack bracket (8) with nuts (9) as shown in figure 2. Leave nut untighten to provide easy spring attachment.
- 5. Slide the jack bracket (8) down between upright channels (2) onto the bed frame (6).
- 6. Attach upper cross member (10) to upright channels (2) with bolts, flat washers, lock washers and nuts (11).
- 7. Attach one end of the springs (15) to the axles of upper cross member (10) and the other end to the screw hooks (7) on the jack bracket.
- 8. Carefully place the bottle jack (16) between the head plate of upper cross member (10) and jack bracket (8). Tighten the nuts (9) that hold screw hooks (7) to prevent jack from inadvertently falling out.
- 9. Tighten all applicable nut and bolt assemblies.
- 10. Carefully bring the bed frame (6) up and secure it with pins (9).
- 11. Place the Arbor Plates (17) on Bed Frame (6).
- 12. The press is now ready to use. Don't forget to insert the handle (18) into handle sleeve of bottle jack.

NOTICE: Before **disassembly**, carefully slide bed to its fully lowered position.

Size of Hardware Kits		Qty	Size of Hardware Kits			Qty	
3	bolt	M10x25	8	11	bolt	M16x120	4
	flat washer	M10	8		flat washer	M16	8
	lock washer	M10	8		lock washer	M16	4
	nut	M10	8		nut	M16	4
9	nut	M8	4				

Figure 2 - Assembly Illustration for model Atd-7453

Assembly

Model Atd-7454: (Refer to Figure 3)

Note: Do not tighten any bolts unless told to do so.

- 1. Attach base legs (1) to upright channels (2) with bolts, lock washers and nuts (3). Hand tighten only.
- 2. Attach lower cross member (4) to upright channels (2) with bolts, lock washers and nuts (3).
- 3. Attach support links (5) to the base (1) and upright channels (2) with bolts, lock washers and nuts (3).
- 4. Carefully slide bed frame (6) down to lowest possible position between the upright channels (2).
- 5. Attach the screw hooks (7) to the jack bracket (8) with nuts (9). Leave nut untighten to provide easier spring attachment later.
- 6. Slide the jack bracket (8) down between upright channels (2) onto the bed frame (6).
- 7. Attach upper cross members (10) to upright channels (2) with bolts, flat washers, lock washers and nuts (11).
- 8. Attach head plate (12) to upper cross members (10) with bolts, lock washers and square washers (13).
- 9. Attach two bolts, lock washers and nuts (14) thru the upper cross member (10). Then attach one end of the springs (15) to the bolts (14) and the other end to the screw hooks (7) on the jack bracket.
- 10. Carefully place the bottle jack (16) between the head plate (12) and jack bracket (8). Tighten the nuts (9) that hold screw hooks (7) to prevent jack from inadvertently falling out.
- 11. Tighten all applicable nuts and bolt assemblies.
- 12. Carefully bring the bed frame (6) up and secure it with pins (19).
- 13. Place the Arbor Plates (17) on Bed Frame (6).
- 14. The press is now ready to use. Don't forget to insert the handle (18) into handle sleeve of bottle jack

NOTICE: Before **disassembly**, carefully slide bed to its fully lowered position.

Siz	e of Hardware M	Kits	Qty
3	bolt	M10x25	12
	lock washer	M10	12
	nut	M10	12
9	nut	M8	2
11	bolt	M16x150	4
	flat washer	M16	8
	lock washer	M16	4
	nut	M16	4
13	bolt	M10x25	4
	lock washer	M10	4
	square washer	M10	4
14	bolt	M10x130	2
	lock washer	M10	2
	nut	M10	2

Figure 3 - Assembly Illustration for model Atd-7454

Assembly

Models Atd-7455: (Refer to Figure 5)

Note: Do not tighten any bolts unless told to do so.

- 1. Attach base legs (1) to upright channels (2) with bolts, lock washers and nuts (3). Hand tighten only.
- 2. Attach lower cross member (4) to upright channels (2) with bolts, lock washers and nuts (3).
- 3. Attach support links (5) to the base (1) and upright channels (2) with bolts, lock washers and nuts (3).
- 4. Carefully slide bed frame (6) down to lowest possible position between the upright channels (2).
- 5. Slide head plate (7) to into upper cross members (8). Then, secure with bolts (9).
- 6. Attach the upper cross members assembly (8) to the upright channels (2) with bolts, flat washers, lock washers and nuts (10).
- 7. Thread the ram (11) to head plate (7) on upper cross members (8).
- 8. Attached pump support bracket (12) to upright channel (2) with three bolts, lock washers and nuts (3).

9. Tighten all aplicable nuts and bolt assemblies.

- 10. Place the hand pump (13) on pump support bracket (12).
- 11. To hold the pump, attach the fixed backets (14) and secure with bolts, lock washers and nuts (3).
- 12. Connect the male coupler end of hydraulic hose (15) to the female coupler of the ram (11) to complete the connections.
- 13. Carefully bring the bed frame (6) up and secure it with pins (16).
- 14. Place the Arbor Plates (17) on Bed Frame (6).
- 15 When necessary, replace the saddle of ram (11) with the bearing punch (18).
- 16. The press is now ready to use.

NOTICE: Before **disassembly**, carefully slide bed to its fully <u>lowered</u> position.

Size of Hardware Kits			Qty
3	bolt	M10x25	19
	lock washer	M10	19
	nut	M10	19
9	bolt	10x25	2
10	bolt	M16x150	4
	flat washer	M16	8
	lock washer	M16	4
	nut	M16	4

Figure 5 - Assembly Illustration for model Atd-7455

WARNING

- Study, understand, and follow all printed materials provided with/on this product before use.
- Always use an adequately rated, calibrated load cell with digital indicator to monitor pressing force!
- Do not exceed rated capacity.
- Use the device only on a hard, level surface.
- Always wear safety goggles when working on or near this equipment.
- Keep hands, feet and all other body parts away from loading area.
- Never leave loaded press unattended.
- Projectile hazard! Ensure workpiece and any attachment is centrally loaded and a **safety shield is installed** around workpiece to help protect against projectiles.
- Do not modify this device beyond installing a shield to protect against projectiles.
- Ensure the user is familiar with the controls and operational characteristics of this product and aware of the potential hazards associated with its use.
- Failure to heed these markings may result in personal injury and/or property damage.

OPERATION

Projectile Hazard! Wear ANSI approved eye protection. Never stand directly in front of loaded press. Ensure that workpiece is center-loaded and secure. Reduce risk of flying debris by carefully following all operating instructions. Know your press and hazards associated with its use.

Crush Hazard! Keep hands and feet from bed area at all times.

- 1. Insert the support pins to desired height, then lower the bed. Ensure bed frame is fully rested on the support pins.
- 2. Place arbor plates on the bed frame as needed.
- 3. Place workpiece on bed frame, using every precaution necessary to ensure your safety and prevent property damage. Position workpiece in a manner which will not allow it to inadvertently fall from bed.
- 4. Close release valve by turning it clockwise firmly, insert jack handle into handle sleeve, and pump the handle to extend the ram until ram nears workpiece.
- 5. Align ram and workpiece to ensure center-loading.
- 6. Apply load to workpiece by pumping handle. Do not overload workpiece
- 7. Monitor the pressure gauge and calcualte the applied load using the following formula as basic guideline:

Force = Pressure X Area

Effective Area of model Atd-7455 = 5.14 in²

Problem: Determine the applied load in lbs. force on a workpeice being pressed by a Atd-7455 whose pressure gauge is reading 2200 psi. **Solution**: 2200 X 5.14= **11,308 lbs**

8. Stabilize workpiece in a manner which will not allow it to inadvertently fall from the bed once the load is removed, then turn release valve counter-clockwise to retract the ram and remove workpiece. Do not turn the release valve counter-clockwise more a 1 full turn.

To reduce the risk of personal injury and/or property damage, ensure that the rated working pressure of each pressurized attachment be **equal to or greater than** the rated working pressure developed by the pump.

Use only handle provided by manufacturer. The handle provided with this product will safely engage the release valve of bottle jack and operate the handle sleeve. If handle is worn, operates abnormally, or will not positively engage the release valve, **STOP**, discontinue use of the jack until a factory replacement handle can be acquired.

Unlike presses equipped with a separately mounted pump, the power unit on this press can not

be equipped with a pressure gauge, therefore monitoring the load **must** be done by other means,

such as a load cell w/ digital indicator. Whatever means is chosen, the load measuring means shall be calibrated annually.

The hydraulic power unit provided with this device is intended to be used as an integral part of this press and not as a stand-alone jacking device separate of the press. **Never** use the hydraulic power unit provided with this press for any purpose other than that for which it is intended.

MAINTENANCE

Before each use, inspect press for damage. Do not use if bent, broken, cracked, leaking or otherwise damaged components are noted. Periodically, lightly oil all moving parts, including the pump piston and ram.

Adding/Changing oil to bottle jack

For Bottle Jack models Atd-7452, Atd-7453 & Atd-7454:

Important: Use only good grade hydraulic jack oil. Avoid mixing different types of fluid and NEVER use brake fluid, turbine oil, transmission fluid, motor oil or glycerin. Improper fluid can cause premature failure of the jack and the potential for sudden and immediate loss of load. Mobil DTE 13M or equivalent recommended.

For best results, change fluid once a year.

- 1. Remove jack from press frame.
- 2. With ram fully lowered and pump piston fully depressed, set jack in its upright, level position. Remove oil filler plug.
- 3. Drain used fluid into a suitable container
 - Note: Dispose of hydraulic oil in accordance with local regulations.
- 4. Fill until oil is level with or just below filler plug hole.

For hand Pump model Atd-7455:

- 1. Depressurize and disconnect hydraulic hose from application.
- 2. Remove oil filler screw located on top of the reservoir.
- 3. Pour used fluid into a sealable container.
 - **Note:** Dispose of hydraulic fluid in accordance with local regulations.
- 4. With pump in its upright, horizontal position, use a small funnel to fill reservoir to within 1/4" (6 mm) of the opening.
- 5. Wipe up any spilled fluid and reinstall the vented oil filler screw.

Rust prevention

Check ram and pump piston for signs of rust on a regular basis. Clean as needed with a lint free, oil saturated cloth. *Never* use sandpaper or abrasive material on these surface.

How to remove faulty coupler:

If ram does not retract: Depressurize pump and hose, then remove the ram from application. Disconnect and replace with new coupler.

Important: Do not attempt to grasp ram with pliers or wrench without first wrapping the jaws of such tool with rags or similar padding.

How to bleed air from system:

- 1. Place pump at a higher elevation than the hose and ram as shown in figure 4.
- 2. Operate pump to fully extend and retract the ram 2 or 3 times. The objective is to force the air bubbles up hill and back to the pump reservoir.
- 3. To bleed the air from pump reservoir, simply open the oil filler screw. Re-install after bleeding.

Figure 6 - Illustration to bleed air from system

Item	Part# fo	r model:	Description	Otr
litem	Atd-7452 & Atd-7453	Atd-7454	Description	Qty
1	T060-05000-000	T126-00003-000	Upper Cross Member	1
2	T060-00001-100		Spring	2
3	T060-00002-100		Screw Hook	2
4	B120-10000-000	B200-10000-000	Bottle Jack	1
5	T060-04000-000	T126-02000-000	Jack Bracket	1
6	B080-20000-000	T126-03000-000	Jack Handle	1
7	T060-00003-100	T126-00001-000	Upright Channel	2
8	T060-02000-000	T125-01000-000	Support Pin	2
9	T184-00	004-000	Support Link	2
10	T060-00006-000	T184-00005-000	Base Leg	2
11	T060-03000-000	T125-02000-000	Bead Frame	1
12	T060-01000-100	T184-00006-000	Lower Cross Member	1
13	T184-00007-000	T125-00007-000	Arbor Plates (pair)	1
14	-	T126-01000-000	Head Plate	1
-	T060-06000-000	T126-04000-000	Hardware Kit	-

Figure 8 - Replacement Parts Illustration for Atd-7454

Replacement Parts illustration for model Atd-7455

Item	Part# for model:	Description	Qty
			Qty
1	T125-00001-000	Upper Cross Member	2
2	T125-00003-000	Punch	1
3	T125-00007-000	Arbor Plates (pair)	1
4	T125-02000-000	Bed Frame	1
5	T125-01000-000	Support Pin	2
6	T125-00002-000	Upright Channel	2
7	T184-00006-000	Lower Cross Member	1
8	T184-00004-000	Support Link	2
9	T184-00005-000	Base Leg	2
10	T184-00003-000	Pump Bracket	1
11	F100-90004-K01	Hand Pump	1
12	T125-00008-000	Fixed Bracket	2
13	F040-90107-K02	Oil Filler Screw	1
14	T125-03000-000	Head Plate	1
15	F250-30000-000	Ram	1
10	F040-90009-K04	Coupler, Female 1/4" NPT	1
16	F040-90009-K05	Coupler, Male 1/4" NPT	1
17	F100-90009-K01	Pump Handle	1
-	55255	Pump & Ram Assembly (#11 & 15)	-
-	T125-04000-000	Hardware Kit	- 1

Figure 9 - Parts Illustration for Atd-7455

TROUBLESHOOTING

Symptom	Possible Causes	Corrective Action
Ram will not press load	 Release valve not tightly closed Overload condition Faulty/ Loose couplers Oil lever in pump is low 	 Ensure release valve tightly closed Remedy overload condition Replace/ Tighten couplers Fill and bleed system
Ram bleeds off after press operation	 Release valve not tightly closed Oil lever in pump is low Ram or Bottle Jack malfunction 	 Ensure release valve tightly closed Fill and bleed system Contact Atd Tools Tech. Service
Ram will not retract after unloading	Reservoir overfilledLinkage binding	Drain fluid to proper levelClean and lubricate moving parts
Poor lift performance	 Fluid level low Air trapped in system 	 Ensure proper fluid level With ram fully retracted, remove oil filler plug/screw to let pressurized air escape, then reinstall oil filler plug/screw
Ram will not extend to full extension	Fluid level low	Ensure proper fluid level

REPLACEMENT PARTS

Available Parts: Please refer to the Parts drawing when ordering parts. Not all components of this kit are replacement items, but are illustrated as a convenient reference of location and position in the assembly sequence. When ordering parts, give Model number, serial number and description below. Call or write for current pricing: Atd Tools Inc. 160 Enterprise Drive, Wentzville, MO 63385 Tel:(636)327-9050 Fax:(636)327-9046

ONE YEAR LIMITED WARRANTY

For a period of one (1) year from date of purchase, **Atd Tools Inc.** will repair or replace, at its option, without charge, any of its products which fails due to a defect in material or workmanship, or which fails to conform to any implied warranty not excluded hereby.

Performance of any obligation under this warranty may be obtained by returning the warranted product, freight prepaid, to **Atd Tools Inc.** Warranty Service Department, 160 Enterprise Drive, Wentzville, MO 63385.

Except where such limitations and exclusions are specifically prohibited by applicable law, (1) the CONSUMER'S SOLE AND EXCLUSIVE REMEDY SHALL BE THE REPAIR OR REPLACEMENT OF DEFECTIVE PRODUCTS AS DESCRIBED ABOVE, and (2) **Atd Tools Inc.** SHALL NOT BE LIABLE FOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGE OR LOSS WHATSOEVER, and (3) THE DURATION OF ANY AND ALL EXPRESSED AND IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION, ANY WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, IS LIMITED TO A PERIOD OF ONE (1) YEAR FROM DATE OF PURCHASE.

Some states do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

Notes

	Atd Tools Inc.
AD	Atd Tools Inc.
AD	Atd Tools Inc. 160 Enterprise Drive, Wentzville, MO 63385
ATD	Atd Tools Inc. 160 Enterprise Drive, Wentzville, MO 63385 Tel: (636)327-9050 Eax: (636)327-9046 www.atdtools.com
AD	Atd Tools Inc. 160 Enterprise Drive, Wentzville, MO 63385 Tel: (636)327-9050 Fax: (636)327-9046 www.atdtools.com