

ENERPAC XC-Series Cordless Hydraulic Pump

Instruction Manual

General Safety

Contents

General Safety	4
Electrical Safety	6
Installation	7
Use	8
Operation	9
Disconnecting	10
Oil Fill	11
Pressure Setting	12
Technical Specifications	13
Troubleshooting	14

Important

Safety First

Read all instructions, DANGER, WARNING and CAUTION paragraphs carefully.

Follow all safety precautions to avoid personal injury or property damage during system operation. Save these instructions.

ENERPAC cannot be responsible for damage or injury resulting from unsafe product use, lack of maintenance or incorrect product and/or system operation. Contact ENERPAC when in doubt as to the safety precautions and operations

Conformance to National & International Standards.

We declare that this product has been tested and conforms to applicable standards and is approved to carry the CE, TUV C and US, and FCC certification marks. An EC Declaration of Conformity is enclosed separately.

Model / Serial Number

The model and serial number are found on the back side of unit, above the battery area.

A DANGER Danger icons are only used when your action or lack of action may cause serious injury or even death. Never set the relief valve to a higher pressure than the maximum rated pressure of the pump. Higher settings may result in equipment damage or personal injury. Do not remove relief valve. To avoid personal injury keep hands and feet away from cylinder and work piece during operation. Do not handle pressurized hoses. Escaping oil under pressure can penetrate the skin, causing serious injury. If oil is injected under the skin, see a doctor immediately. Do not pressurize disconnected couplers.

Failure to comply with DANGER. WARNING or CAUTION statements could cause equipment damage and personal injury.

General Safety

WARNING	Indicates a potential danger that requires correct procedures or practices to avoid possible serious personal injury or death.
	Immediately replace worn or damaged parts with genuine ENERPAC parts. Non genuine ENERPAC parts may break, causing personal injury and property damage. ENERPAC parts are designed to fit properly and withstand high loads.
<u>**</u>	Stay clear of loads supported by hydraulics. A cylinder, when used as a load lifting device, should never be used as a load holding device. After the load has been raised or lowered, it must always be blocked mechanically.
	Only use hydraulic cylinders in a coupled system. Never use a cylinder with unconnected couplers. If the cylinder becomes extremely overloaded, components can fail catastrophically, causing severe personal injury.
	Use only rigid pieces to hold loads. Carefully select steel or wood blocks that are capable of supporting the load. Never use a hydraulic cylinder as a shim or spacer in any lifting or pressing application.
	Avoid situations where loads are not directly centered on the cylinder plunger. Off-center loads produce considerable strain on cylinders and plungers. In addition, the load may slip or fall, causing potential danger.
	The system operating pressure must not exceed the pressure rating of the lowest rated component in the system. Install pressure gauge in the system to monitor operating pressure. It is your window to see what is happening in the system.
	Do not exceed equipment ratings. Never attempt to lift a load weighing more than the capacity of the cylinder. Overloading causes equipment failure and possible personal injury. The cylinders are designed for a max. pressure of 700 bar/10,000 psi/70 MPa. Do not connect a jack or cylinder to a pump with a higher pressure rating.
	Wear proper personal protective gear when operating hydraulic equipment.
	Be sure setup is stable before lifting load. Cylinders should be placed on a flat surface that can support the load. Where applicable, use a cylinder base plate for added stability.

support.

Do not weld or otherwise modify the cylinder to attach a base or other

Failure to comply with DANGER, WARNING or CAUTION statements could cause equipment damage and personal injury.

Electrical Safety

Additional Warnings for Battery Operated Electric Pumps.

Do not operate the pump in explosive atmospheres, such as in the presence of flammable liquids, gases, or dust. The pump creates sparks which may ignite the dust of fumes.

Do not expose the pump to rain or wet conditions. Water entering the pump will increase the risk of shock.

To avoid accidental starting, when carrying or moving the pump ensure the safety switch is in the locked position, and do not carry with hand or fingers on the trigger.

Do not operate pump if safety switch does not function. Seek repair assistance from an ENERPAC service center.

Remove battery pack from the pump before making any adjustments, performing maintenance or storing the pump.

Ensure the switch is in the locked position prior to inserting the battery pack.

Recharge only with the charger specified by the manufacturer. A charger that is suitable for one type of battery pack may create risk of fire when used with another battery pack.

Use the ENERPAC XC-Series pump only with MILWAUKEE ELECTRIC TOOL M28™ or V28™ Li-Ion battery packs. Use of any other battery packs may create risk of injury or fire.

When battery pack is not in use, keep it away from other metal objects like paperclips, coins, keys, nails, screws, or other small metal objects that can make a connection from one terminal to another. Shorting the battery terminals together may cause burns or fire.

Under abusive conditions, liquid may be ejected from the battery. Avoid contact. If contact accidentally occurs, flush with water. If liquid contacts eyes, additionally seek medical help. Liquid ejected from the battery can cause irritation or burns.

Read and understand the safety and operation instructions provided separately with the MILWAUKEE ELECTRIC TOOL battery and charger.

Installation

3/8" NPTF 60 - 70 Nm 44 - 53 ft lb

Gauge Recommended

Use

Optional Strap Shown

Operation

Disconnecting

Oil Fill

< Ø13mm Pour slowly

4.5 - 5.7 Nm 40 - 50 in lb

Pressure Setting

Factory Setting

User Adjustable

Flat head screwdriver

P_{min} = 150 bar / 2,175 psi / 15 MPa

Technical Specifications

O Feder (Ted		Charger Voltage	Usable Oil Capacity		Weight		Ma dal Niverbay
Cylinder / Tool Valve	vaive	1 PH, 50/60Hz *	Litres	in ³	kg	lb	Model Number
Single acting Manual 3 way, 2 position		115 V	1,0	60	9,9	21.9	XC-1201MB
	115 V	2,0	120	10,8	23.8	XC-1202MB	
	Manual Owner Oracities	230 V	1,0	60	9,9	21.9	XC-1201ME
	230 V	2,0	120	10,8	23.8	XC-1202ME	
			1,0	60	9,9	21.9	XC-1201M**
			2,0	120	10,8	23.8	XC-1202M**

^{*} For more information visit www.milwaukeetool.com

Maximum Pressure -	Flow Rate (Fig A)			Valve Function	Motor	Battery *	
	No load	2,000 psi / 140 bar	Max Load	valve runction	Motor	Voltage	Type
700 bar	2,05 l/min.	0,50 l/min.	0,25 l/min	Advance / Release	0,37 KW	28 V	Li-lon
10,000 psi	125 in ³ /min.	30 in ³ /min.	15 in ³ /min.	Advance / nelease	0.50 HP		

^{**} Batteries and Charger not included.

Troubleshooting

Problem	Possible Cause	Solution		
E	Battery pack not installed.	Install battery pack.		
E	Electrical contacts dirty or corroded.	Clean contacts on the battery, pump and charger.		
E	Battery pack discharged.	Charge battery.		
Pump will not start.	Battery pack shut off.	Refer to battery/charger instruction sheet.		
E	Brushes worn.	Contact ENERPAC service center.		
7	Trigger lock engaged.	Undo trigger lock.		
1	Motor damaged.	Contact ENERPAC service center.		
E	Electrical contacts dirty or corroded.	Clean contacts on the battery, pump and charger.		
E	Battery pack discharged.	Charge battery.		
	Battery too cool or too warm.	Get battery back to operating range (-20°C / 60°C)		
start.	Battery pack damaged or not functioning.	Replace battery pack.		
	Pump jammed due to obstruction. Possible internal damage to pump.	Contact ENERPAC service center.		
E	Bypass valve malfunction.	Contact ENERPAC service center.		
Low fluid output.	Oil intake screens clogged with debris.	Contact ENERPAC service center.		
	Internal damage to pump.	Contact ENERPAC service center.		
	Oil level low.	Add oil until reservoir is completely full.		
Cylinder will not advance or retract.	Oil intake screen clogged.	Contact ENERPAC service center.		
\	Valve handle in wrong position.	Shift valve to extend (pressure) position.		
Pump slows down and stops.	Battery pack discharged.	Charge battery.		
_/	Air in the system.	Extend and retract the cylinder until operation is smooth.		
E	External hydraulic leak.	Tighten connections. Replace damaged components.		
Cylinder advances and retracts erratically.	Internal leakage in valve.	Contact ENERPAC service center.		
1	Internal damage to valve.	Contact ENERPAC service center.		
1	Internal damage to pump.	Contact ENERPAC service center.		
Pump pulses and/or stops during prolonged or heavy operation.	Current draw too high.	Immediately release the trigger to prevent battery from shutting off. Allow time for battery pack to cool before restarting pump. Note: If battery pack shuts off, place pack on charger to reset.		
Pump does not build pressure.	User adjustable relief valve set too low.	Adjust pressure (see page 10).		
	Pump element piston sticking.	Contact ENERPAC service center.		
Noisy pump operation.	Motor or gear damaged.	Contact ENERPAC service center.		

Australia and New Zealand

Actuant Australia Ltd.
Block V Unit 3,
Regents Park Estate
391 Park Road,
Regents Park NSW 2143
(P.O. Box 261) Australia
T +61 297 438 988
F +61 297 438 648
sales-au@enerpac.com

Brazil

Power Packer do Brasil Ltda. Rua Luiz Lawrie Reid 548 09930-760 - Diadema (SP) T +55 11 5687 2211 F +55 11 5686 5583 Toll Free: 0800 891 5770 vendasbrasil@enerpac.com

Canada

Actuant Canada Corporation 6615 Ordan Drive, Unit 14-15 Mississauga, Ontario L5T 1X2 T +1 905 564 5749 F +1 905 564 0305 Toll Free: T +1 800 268 4987

F +1 800 461 2456 customer.service@actuant.com

中国(太仓)

实用动力(中国)工业有限公司中国江苏省 太仓经济技术开发区 南京东路 6 号 T +86 0512 5328 7500 F +86 0512 5335 9690 免费电话: T +86 400 885 0369

sales-cn@enerpac.com

France, Switzerland, North Africa and French speaking African countries

ENERPAC, Une division d'ACTUANT France S.A.S. ZA de Courtaboeuf 32, avenue de la Baltique 91140 VILLEBON /YVETTE France

T +33 1 60 13 68 68 F +33 1 69 20 37 50 sales-fr@enerpac.com

Germany and Austria ENERPAC GmbH

P.O. Box 300113 D-40401 Düsseldorf Willstätterstrasse 13 D-40549 Düsseldorf, Germany T +49 211 471 490 F +49 211 471 49 28 sales-de@enerpac.com

India

ENERPAC Hydraulics Pvt. Ltd.
No. 1A, Peenya Industrial Area
IInd Phase, Bangalore, 560 058, India
T +91 80 40 792 777
F +91 80 40 792 792
sales-in@enerpac.com

Italy

ENERPAC S.p.A. Via Canova 4 20094 Corsico (Milano) T +39 02 4861 111 F +39 02 4860 1288 sales-it@enerpac.com

日本

アプライドパワージャパン株式会社 (エナパック) 〒 331-0821 埼玉県さいたま市北区別所町 85-7 Tel 048 662 4911 Fax 048 662 4955 enerpac@api.ne.jp

Middle East, Egypt and Libya ENERPAC Middle East FZE

Office 423, LOB 15
P.O. Box 18004,
Jebel Ali, Dubai
United Arab Emirates
T +971 (0)4 8872686
F +971 (0)4 8872687
sales-ua@enerpac.com

Russia

Rep. office ENERPAC
Russian Federation
Admirala Makarova Street 8
125212 Moscow, Russia
T +7 495 98090 91
F +7 495 98090 92
sales-ru@enerpac.com

Southeast Asia, Hong Kong and Taiwan

Actuant Asia Pte Ltd. 83 Joo Koon Circle, Singapore 629109 전화 +65 68 63 0611 팩스 +65 64 84 5669 무료전화: 전화 +1800 363 7722 sales-sg@enerpac.com

대한민국

Actuant Korea Ltd. 시화공단 3Ba 717 정왕동 경기도 시흥시 대한민국 429-450 전화 +82 31 434 4506 팩스 +82 31 434 4507 sales-kr@enerpac.com

Spain and Portugal

ENERPAC SPAIN, S.L.

Avda. Los Frailes, 40 – Nave C & D

Pol. Ind. Los Frailes

28814 Daganzo de Arriba
(Madrid) Spain

T +34 91 884 86 06

F +34 91 884 86 11

sales-es@enerpac.com

Sweden, Denmark, Norway, Finland and Iceland

ENERPAC Scandinavia AB
Fabriksgatan 7
412 50 Gothenburg, Sweden
T +46 (0) 31 799 0281
F +46 (0) 31 799 0010
scandinavianinquiries@enerpac.com

The Netherlands, Belgium, Luxembourg, Central and Eastern Europe, Baltic States, Greece, Turkey and CIS countries

ENERPAC B.V.
Galvanistraat 115
6716 AE Ede
P.O. Box 8097
6710 AB Ede
The Netherlands
T +31 318 535 911
F +31 318 535 848
sales-nl@enerpac.com

South Africa and other English speaking African countries

ENERPAC AFRICA (PTY) Ltd.
Cambridge Office Park,
Block E 5 Bauhinia Avenue
Highveld Techno Park, Centurion
Republic of South Africa
T 0027 (0) 12 940 0656
sales-za@enerpac.com

United Kingdom and Ireland

ENERPAC Ltd.,
Bentley Road South
Darlaston, West Midlands
WS10 8LQ
England
T +44 (0)121 50 50 787

T +44 (0)121 50 50 787 F +44 (0)121 50 50 799 sales-uk@enerpac.com

USA, Latin America and Caribbean

ENERPAC World Headquarters P.O. Box 3241 Milwaukee, WI 53201-3241 USA N86 W12500 Westbrook Crossing Menomonee Falls, WI 53051

T +1 262 293 1600 F +1 262 293 7036 User inquiries:

+1 800 433 2766 Distributor inquiries/orders:

+1 800 558 0530

+1 800 628 0490 Technical inquiries:

techservices@enerpac.com sales-us@enerpac.com

> L4004_b Rev. B/04/2013

e-mail: info@enerpac.com Internet: www.enerpac.com