

S/N 5259

CONDOR

OPERATOR'S

MAINTENANCE

AND

PARTS MANUAL

Model 46Q8

PREVENTATIVE MAINTENANCE INSPECTION

This field inspection list provides for a systematic inspection of the Condor. The items listed to be inspected or checked daily will basically ensure a good, safe unit performance prior to start-up work operation. By accomplishing these inspections on a daily basis, any potential malfunction will be identified and detected before it expands into a major problem. The 50-hour inspection will detect any defective, damaged or improperly secured part.

The 50-hour time interval is for normal operation. Should the unit be subjected to extensive use, or if the application involves operation in abnormal environmental conditions, then the inspections should be made more often.

It is suggested that a maintenance log be kept and abnormal conditions or items of any kind should be recorded.

Daily Inspection

A. VISUAL

Overall Condition

Inspect platform, boom, turret and carriage to make certain that no physical damage is evident. Look for missing components, loose parts, etc.

Tire Condition

Inspect tires for wear, cuts and proper pressure (pneumatic filled only).

Battery Cable Connections

Inspect for looseness and corrosion of terminals.

Hydraulic Fluid Leaks

Inspect to ensure that there is no evidence of fittings or hoses leaking.

Main Electrical Connections

Inspect harness connections at rear of ground box and at platform console to ensure that they are tight.

B. FLUID CHECK LEVEL

Engine Oil Level

If low, add as recommended by engine manufacturer in required quantity.

Engine Coolant Level

Add as required (water-cooled engine only).

Fuel Tank Level

Check level.

Hydraulic Tank Level

If low, add Shell Tellus T32 as required.

Battery Electrolyte Level

Add as required.

3. **BATTERIES**

- A. Electrolyte level - all caps present.
- B. Cables and connections - ground connection.
- C. Battery hold-down.

4. **ENGINE**

- A. Fuel level.
- B. Oil level.
- C. Mounting.
- D. Check for fuel, oil leaks.

5. **HYDRAULIC SYSTEM**

- A. Hydraulic leaks.
- B. Loose or damaged hoses, tubing.
- C. Fluid level, hydraulic tank breather cap. Refill only with Shell Tellus T32 hydraulic fluid.
- D. Hydraulic valves and control levers.
- E. Cleanliness of hydraulic fluid - non-milky, bright in color.

6. **MULTI-AXIS 5° SLOPE SENSOR**

- A. General condition.
- B. Loose or damaged wires.
- C. Push to test. Moveable on mounting.
- D. Warning light/alarm in platform is operable.

KNOW THE UNIT AND ITS CAPABILITIES. Report any unusual operation, erratic sway or motion of boom or platform while being operated, excessive, unusual noise, abnormally slow or fast operation.

CAUTION

Defective components, structural damage, missing parts or equipment malfunctions jeopardize the **SAFETY** of the operator and other personnel and can cause extensive damage to the Condor. **A POORLY MAINTAINED** machine could become the greatest **OPERATIONAL HAZARD** you may encounter.

LUBRICATION

5. ROTATION GEAR BOX

- Lubricant..... S.A.E. 90 weight EP oil.
- Time Interval..... Check every 50 hours. Change every 500 hours of operation or yearly, whichever comes first.
- Procedure..... Remove drain plug. Refill until level reaches about 1 inch from top of fill hole.

6. DRIVE TORQUE HUBS

- Lubricant..... S.A.E. 90 weight EP oil.
- Time Interval..... Check periodically and fill, as required. Change every 500 hours or yearly, whichever comes first.
- Procedure..... To check level, rotate wheel so that level plug is horizontal. Remove plug. If steady flow of oil pours forth, unit is sufficiently full.

7. HYDRAULIC SYSTEM - KEEP SYSTEM CLEAN

- Fluid Level..... Check level daily. Maintain fluid level at full mark on dipstick with the unit in fully retracted position.
- Hydraulic Oil Filters..... Change return line filter located in hydraulic tank after the first 30 days or 50 hours of operation. Thereafter change the filter every 3 months or 300 hours of operation.
- Tank Breather..... Clean every 50 hours of operation. Remove from tank and clean with solvent. Air blow dry.
- Hydraulic Tank..... Drain oil tank every 500 hours or yearly, whichever comes first and replace filter element. Add oil to tank to required level.

NOTE

Use only **SHELL TELLUS T32** or equal. **DO NOT MIX** hydraulic oil.

It may be necessary to lubricate or service the hydraulic system more frequently when operating in abnormal environments such as dusty conditions.

PARTS SECTION

INDEX (Cont'd.)

<u>Figure</u>	<u>Title</u>
27	Topping Cylinder
28	Platform Rotation Cylinder
30	Platform Assembly
31	Platform Control Console Assembly
32	Platform Skirt
33	Platform Fork
35	180° Platform Rotation Assembly
35A	Platform Non-Rotation Assembly
39	Four-Wheel Drive (Option #35543)

ELECTRICAL

HYDRAULIC

MODEL

46Q8 (1/12/90)

SIZE

E /

DESCRIPTION

35540 (GAS)

DATE

REV

DESCRIPTION

SIZE

DATE

35784 (2WD) S/N 5058~6219

35399 (2WD) S/N 6221~

36455 (2WD) S/N 5730
WESTERN PACIFIC 3/10/88

36588 (2WD) S/N 15380, 15826

REF ONLY

C/A

C/B

C/A

C/A

C/B

FIGURE 21A BOOM ASSEMBLY (3-SECTION BOOM)

FIGURE 1 FINAL ASSEMBLY (2-Section Boom)
TOP-MOUNTED PLATFORM OPTION

FIGURE 1 FINAL ASSEMBLY (2-Section Boom)
TOP-MOUNTED PLATFORM OPTION

REF	DESCRIPTION	PART NUMBER	QTY
1	Tie-Down Ring	32536	1
2	Pin, Topping Cylinder to Boom	68241	1
3	Cover, Turret - Left Front	35053	1
4	Cover, Turret - Right Front	35054	1
5	Cover, Turret - Left Rear	35055	1
6	Fiberglass Turret Cover Assembly	35060	1
7	Cover, Turret - Right Rear	35056	1
8	Hinge, Top Hatch	35581	1
9	Hatch, Door - Right	35058	1
10	Hatch, Door - Left	35059	1
11	Hinge, Piano	33017	2
12	Rivet, Pop - 3/16" Dia.	BOW34192	58
13	Screw, Hex Hd. Cap 3/8" x 3/4" Self-Tapping	BOW31846	17
14	Latch, Turret Cover	LBL00200	2
15	Bracket, Latch	LBL00256	3
16	Cover, Rear Center	35057	1
17	Latch, Hood	LBL00210	1
18	Hatch, Top	35061	1
19	Spring, Gas	35376	1
20	Gas Spring Bracket Assembly	35377	2
21	Plate, Backing	32843	6
22	Screw, Hex Hd. Cap 1/4"-20UNC x 1" Lg.	BOW30004	22
23	Flatwasher, 1/4"	BOW31431	12
24	Lockwasher, 1/4"	BOW36725	22
25	Clip, Speednut 1/4"-20UNC	BOW432	10
26	Washer, Fender 1/4"	BOW32572	10
27	Washer, Neoprene 3/8"	35681	17

FIGURE 2 SAFETY DECAL & PLACARD LOCATION (2-Section Boom)
TOP-MOUNTED PLATFORM OPTION

REF	DESCRIPTION	PART NUMBER	QTY
1	Decal - WARNING	32200	1
2	Decal - GENERAL OPERATING INSTRUCTIONS	35366	1
3	Decal - PLATFORM CAPACITY	35045	1
4	Decal - CO	21834-1	2
5	Decal - ND	21834-2	2
6	Decal - OR	21834-3	2
7	Decal - NO STEP	32156	2
8	Decal - CAUTION - AERIAL OPERATION	35365	1
9	Decal - DANGER	21882-3	2
10	Decal - DANGER	21882-2	2
11	Placard - Model and Serial Number	15843	1
12	Decal - DANGER	21882-1	2
13	Decal - 46 QUBIC-8	35040	2
14	Decal - TRANSPORTING DIAGRAM	35041	2
15	Decal - TIRE PRESSURE 65 PSI	21971-3	4
16	Decal - LUBE FITTING FOR PINS	35773	1
17	Decal - CALAVAR CORPORATION	35682	1
18	Decal - PLATFORM CAPACITY 600 LBS.	35805	1
19	Decal - DO NOT LIFT BOOM	21971-2	2
20	Decal - FORWARD	35043	2
21	Decal - ARROW	35042	2
22	Placard - GAS	21849	1
23	Placard - HYDRAULIC FLUID	21850	1
24	Decal - MADE IN USA - 6-Inch	35656	2
25	Decal - LUBE LOCATIONS	35774	1

FIGURE 2 SAFETY DECAL & PLACARD LOCATION (2-Section Boom)
TOP-MOUNTED PLATFORM OPTION

INTERVAL SYMBOL

- 50 HOURS or SEMI-MONTHLY
- 100 HOURS or MONTHLY
- ⬡ 500 HOURS or ANNUALLY

TYPE OF LUBRICANT

- CG - CHASSIS GREASE:
SHELL DARNA AX 70330, or EQUAL
- SL - SPRAY LUBE:
CROWN 7045 HEAVY DUTY OPEN GEAR
AND WIRE ROPE LUBE, or EQUAL
- EO - ENGINE OIL:
SAE 30 WEIGHT
- GO - GEAR OIL:
SAE 90 WEIGHT EP

CHECK SPEED REDUCER GO

SPEED REDUCER - CHANGE OIL ⬡

CENTRAL LUBE BRACKET FOR PINS 5 PLACES ○

ENGINE OIL FILTER

CG

CRANKCASE FILL EO

TORQUE HUB

GO

CRANKCASE DRAIN

CG PLATFORM LEVELING CYLINDER 1 PLACE

CG RING GEAR 2 PLACES (rotate turret while lubing)

CG BOOM TO SKIRT PIN

CG ROTATION CYLINDER 2 PLACES

WHEEL BEARINGS
WHEEL BEARING GREASE

CG PLATFORM FORK PIVOT PIN AND RELATED LINKS 5 PLACES

2-Section Boom

LUBRICATION CHART FOR QUBIC-8 MODEL 46

Sheet 1 of 2

INTERVAL SYMBOL

- 50 HOURS or SEMI-MONTHLY
- 100 HOURS or MONTHLY
- ⬡ 500 HOURS or ANNUALLY

TYPE OF LUBRICANT

- CG - CHASSIS GREASE:
SHELL DARNA AX 70330, or EQUAL
- SL - SPRAY LUBE:
CROWN 7045 HEAVY DUTY OPEN GEAR
AND WIRE ROPE LUBE, or EQUAL
- EO - ENGINE OIL:
SAE 30 WEIGHT
- GO - GEAR OIL:
SAE 90 WEIGHT EP

2-Section Boom

LUBRICATION CHART FOR QUBIC-8 MODEL 46

FIGURE 10 TURRET ASSEMBLY

FIGURE 10 TURRET ASSEMBLY

REF	DESCRIPTION	PART NUMBER	QTY
	Turret Assembly	35050	
1	Turret Weldment	35796	1
2	Power Module Assembly	Ref. Figure 10A	1
3	Screw, Hex Hd. Cap 1/2"-13UNC x 4" Lg.	BOW30116	3
4	Rotary Coupling	Ref. Figure 9	1
5	Fuel Tank Assembly	Ref. Figure 14	1
6	Cylinder, Topping	Ref. Figure 27	1
7	Pin, Topping Cylinder to Turret	35013	1
8	Valve, Proportional Control - 4-Bank	32560	1
9	Valve Assembly	58189	1
10	Switch, Limit	40207	1
11	Valve, Solenoid	58079	1
12	Filter, Return Line	32522	1
13	Console, Ground Control	Ref. Figure 16	1
14	Harness, Engine	35068	1
15	Speed Reducer Assembly	Ref. Figure 17	1
16	Mount, Turret Cover - LH	35571	1
17	Mount, Turret Cover - RH	35572	1
18	Harness, Valve Wiring	35609	1
19	Pin, Master Leveling Cylinder to Turret	35014	1
20	Pad, Boom Rest	30324	2
21	Screw, Hex Hd. Cap 3/4"-10UNC x 4" Lg.	BOW30160-450	4
22	Flat Washer, 3/4"	BOW31418	4
23	Nut, Lock 3/4"-10UNC	BOW46986	4
24	Screw, Flat Hd. 3/8"-16UNC x 3/4" Lg.	BOW34415-750	10
25	Screw, Hex Hd. Cap 5/16"-18UNC x 2-1/2" Lg.	BOW46035	4
26	Flat Washer, 5/16"	BOW36751	4
27	Lockwasher, 5/16"	BOW36726	4
28	Nut, Hex 5/16"-18UNC	BOW31202	4
29	Screw, Hex Hd. Cap 1/4"-20UNC x 1/2" Lg.	BOW30000	2
30	Lockwasher, 1/4"	BOW31325	10
31	Flat Washer, 1/4"	BOW31411	10
32	Screw, Hex Hd. Cap 1/4"-20UNC x 3/4" Lg.	BOW30002	8
33	Screw, Hex Hd. Cap 1/4"-20UNC x 2" Lg.	BOW30008	2
34	Screw, Hex Hd. Cap 3/8"-16UNC x 3/4" Lg.	BOW30052	14
35	Lockwasher, 3/8"	BOW31327	22
36	Flat Washer, 3/8"	BOW31413	22
37	Screw, Hex Hd. Cap 3/8"-16UNC x 1/2" Lg.	BOW30050	4
38	Screw, Round Head #10-32UNF x 1/2" Lg.	BOW31144	2
39	Lockwasher, #10	BOW31323	2
40	Plate, Boom Pin	32148	2
41	Pin, Main Boom Pivot	35012	2
42	Washer, Motor Mount	35696	4
43	Nut, Flanged	BOW46986	4
44	Counterweight	35795	1
45	Pin, Pivot Half - Main Boom	35012	2
46	Lockwasher, 1/2"	BOW31329	7
47	Flat Washer, 1/2"	BOW31415	7
48	Screw, Hex Hd. Cap 1/2"-13UNC x 2 1/2" Lg.	BOW30110	4

FIGURE 33A PLATFORM FORK, TOP-MOUNTED OPTION

REF	DESCRIPTION	PART NUMBER	QTY
1	Fork Weldment	35650	1

INTERVAL SYMBOL

- 50 HOURS or SEMI-MONTHLY
- 100 HOURS or MONTHLY
- ⬡ 500 HOURS or ANNUALLY

TYPE OF LUBRICANT

- CG - CHASSIS GREASE:
SHELL DARNA AX 70330, or EQUAL
- SL - SPRAY LUBE:
CROWN 7045 HEAVY DUTY OPEN GEAR
AND WIRE ROPE LUBE, or EQUAL
- EO - ENGINE OIL:
SAE 30 WEIGHT
- GO - GEAR OIL:
SAE 90 WEIGHT EP

3-Section Boom

INTERVAL SYMBOL

- 50 HOURS or SEMI-MONTHLY
- 100 HOURS or MONTHLY
- ⬡ 500 HOURS or ANNUALLY

TYPE OF LUBRICANT

- CG - CHASSIS GREASE:
SHELL DARNA AX 70330, or EQUAL
- SL - SPRAY LUBE:
CROWN 7045 HEAVY DUTY OPEN GEAR
AND WIRE ROPE LUBE, or EQUAL
- EO - ENGINE OIL:
SAE 30 WEIGHT
- GO - GEAR OIL:
SAE 90 WEIGHT EP

3-Section Boom

FIGURE 1 FINAL ASSEMBLY (3-Section Boom)
TOP-MOUNTED PLATFORM OPTION

FIGURE 1 FINAL ASSEMBLY (3-Section Boom)
TOP-MOUNTED PLATFORM OPTION

REF	DESCRIPTION	PART NUMBER	QTY
1	Tie-Down Ring	32536	1
2	Pin, Topping Cylinder to Boom	68241	1
3	Cover, Turret - Left Front	35053	1
4	Cover, Turret - Right Front	35054	1
5	Cover, Turret - Left Rear	35055	1
6	Fiberglass Turret Cover Assembly	35060	1
7	Cover, Turret - Right Rear	35056	1
8	Hinge, Top Hatch	35581	1
9	Hatch, Door - Right	35058	1
10	Hatch, Door - Left	35059	1
11	Hinge, Piano	33017	2
12	Rivet, Pop - 3/16" Dia.	BOW34192	58
13	Screw, Hex Hd. Cap 3/8" x 3/4" Self-Tapping	BOW31846	17
14	Latch, Turret Cover	LBL00200	2
15	Bracket, Latch	LBL00256	3
16	Cover, Rear Center	35057	1
17	Latch, Hood	LBL00210	1
18	Hatch, Top	35061	1
19	Spring, Gas	35376	1
20	Gas Spring Bracket Assembly	35377	2
21	Plate, Backing	32843	6
22	Screw, Hex Hd. Cap 1/4"-20UNC x 1" Lg.	BOW30004	22
23	Flatwasher, 1/4"	BOW31431	12
24	Lockwasher, 1/4"	BOW36725	22
25	Clip, Speednut 1/4"-20UNC	BOW432	10
26	Washer, Fender 1/4"	BOW32572	10
27	Washer, Neoprene 3/8"	35681	17