

CROWN

Overview of Revisions:

- Page 3 Rev.1 04/00 General corrections and additions to the text.
Reference to authorised service personnel added.
- Page 85 Rev.1 09/02 In table E-09 battery supply changed from 48 V to 24 V.
- Page 78 Rev.1 09/02 In table E-02: emergency disconnect switch test description changed.
- Page 96 Rev.1 09/02 Programmer / menu structure for the steering controller corrected,
missing tables (alarms etc.) inserted on the following pages.
- Page 102 Rev.1 09/02 Remote control for platform: diagram and photo added to clarify application and
connection. Text corrected.
- Page 114 Rev.1 09/02 Diagram and description of brake corrected, as only a single stage brake is used.
- Page 115 Rev.1 09/02 Diagram of brake corrected, as only a single stage brake is used.
- Page 169 Rev.1 09/02 Crown abbreviations added to the wiring diagram in brackets.
- Page 173 ff. Rev. 2 09/02 Explanations in table Hyd_Dia-1-GB corrected.
Hydraulic diagram references to truck types and variants corrected.

Page intentionally left blank

TABLE OF CONTENT

Page intentionally left blank

Table of Content

ITD – INTRODUCTION	PAGE	SER-NR. CUT	REV.
Safety Symbols used in the Manual	3		Rev.1 04/00
General Maintenance and Repair Safety Notes	3		
Maintenance and Repair	3		Rev.1 04/00
Before Leaving the Truck	4		
Before Carrying out Work on the Truck	4		
Before Operating the Truck	4		
Warnings and Labels on the Truck	4		
General	7		
Operating Instructions	7		
Service Training	7		
Ordering Spare Parts	7		
Using the Manual	7		
Model-Number	8		
M1 – LUBRICATION AND ADJUSTMENT	PAGE	SER-NR. CUT	REV.
Jacking up the Truck	11		
Lifting the Vehicle with a Crane	12		
Lifting the Vehicle with a Fork-Lift Truck	12		
Towing the vehicle away	12		
Access to Components	13		
LP3010 Overview	13		
LP3020 Overview	14		
LP 3010 Overview – High Version	15		
Access to Components	17		
Access to Drive Unit, Hydraulic System and Electrical Components	18		
Maintenance	19		
Operator Involvement	19		
Daily Maintenance Record	19		
Inspection and Maintenance			
Schedule	19		
Scheduled Replacement of High Pressure Hoses	22		
Monthly or Every 100 Operating Hours	23		
Every 3 Months or 250 Operating Hours	25		
Every 6 Months or 500 Operating Hours	27		
Annually or Every 1,000 Operating Hours	29		
Recommended Lubricants	31		
Lubrication Points, Overview	33		
Torques	34		
M2 – HYDRAULICS	PAGE	SER-NR. CUT	REV.
Changing Hydraulic Oil	37		
Hydraulic Pipes and Accessories	37		
Removing the Hydraulic Unit	38		
Replacing the Hydraulic Pump			
Removal	39		
Installation	39		
Commissioning	39		
Pump Motor	40		
Replacing the Hydraulic Filter	40		
Oil Change	41		
Valve Block	42		
Pressure Relief Valves	42		
Operation	42		

TABLE OF CONTENT

M2 – HYDRAULICS	PAGE	SER-NR. CUT	REV.
Platform Lift Pressure Relief Valve Setting	42		
Aux. Lift Pressure Relief Valve Setting	43		
Non-Return Valve	43		
Functional Test:	43		
Compensation Valve	43		
Functional Test:	43		
Line Break Safety Device	44		
Tools Required:	44		
Line Break Safety Device Functional Test	44		
Emergency Lowering Valve	45		
Tools Required:	45		
Emergency Lowering Valve Functional Test	45		
M3 – DRIVE UNIT	PAGE	SER-NR. CUT	REV.
Drive Unit	49		
Preparation	49		
Drive Unit Removal	49		
Gear Unit Repair	51		
General	51		
Drive Unit Removal	51		
Gear Unit Assembly	53		
Installing the Drive Unit	54		
M4 – ELECTRICS	PAGE	SER-NR. CUT	REV.
Electrical Components	57		
AV			
Alarm	57		
CX			
Horn	57		
F1, F2, FA,FA4			
Fuses	57		
F3, FA3			
Fuses	57		
OPTION F01			
Aisle Recognition Sensor	57		
OPTION F02			
Aisle Recognition Sensor	57		
FE			
Brake	57		
HN3			
Alarm	57		
K1, K2			
Travel Direction Contactors	57		
K4			
Main Contactor	57		
K6			
Steering Contactor	58		
M1			
Traction Motor	58		
M2			
Pump Motor	58		
M3			
Steering Motor	58		
MAC			
Chain Slack Switch	58		
MBC	58		
MF			
Steering Limit Switch	58		

M4 – ELECTRICS	PAGE	SER-NR. CUT	REV.
MFC			
Lift Limit Switch (Cabin)	58		
MFF			
Lift Limit Switch (Forks)	58		
OPTION MFT			
Overhead Guard Monitor	58		
OPTION MLS			
Lift Interruption Switch	58		
MMI,MMA,PT			
Transmitter	58		
OPTION MPR			
Door Switch	59		
MP1,MP3			
Pallet Recognition Switch	59		
MR			
Lower Brake Switch	59		
MS1, MS2			
Steering: Tachogenerator	59		
MSC,MDC,PTP			
Cabin Lift / Lower	59		
MV2, MV3			
Lift Height Dependent Speed Reduction	59		
PE			
Emergency Disconnect Switch	59		
PCE, PCEglf			
Brake Switch	60		
PCS, PCD			
Fork Lift/Lower	60		
PCS, PCSD, MCS			
Dead Man Switch	60		
OPTION PCT,MCT			
Aisle Guidance Two-Hand Switch	60		
PCX, PCXglf			
Horn Switch	60		
PEA			
Chain Slack Bypass Switch	60		
OPTION PFA			
Work Lights Switch	60		
OPTION PLS			
Bypass Switch	60		
PS			
Pressure Switch	60		
PTR			
Steering Angle Potentiometer	61		
QC			
Key Switch	61		
RL1			
Trip Relay	61		
MK3N Traction Controller	62		
General	62		
Precautionary Measures	62		
Maintenance	62		
Replacing the Traction Controller	62		
Settings after Replacing the Traction Controller	63		

M4 – ELECTRICS	PAGE	SER-NR. CUT	REV.
MK3N Lift Controller	64		
General	64		
Precautionary Measures	64		
Maintenance	64		
Replacing the Lift Controller	64		
Settings after Replacing the Lift Controller	65		
EPS-DC Steering Controller	66		
General	66		
Precautionary Measures	66		
Maintenance	66		
Replacing the Traction Controller	66		
Settings after Replacing the Steering Controller	67		
Replacing Fuses	67		
Graphic Display	68		
General	68		
Precautionary Measures	68		
Maintenance	68		
Replacing the Graphic Display	69		
Settings after Replacing the Graphic Display	69		
Programmer	71		
General	71		
Connecting the programmer and the adapter	72		
Data Connection to the Pump Controller:	72		
Data connection to the Traction Controller:	72		
Data Connection to the Graphical Display	73		
Operating Menu	74		
General	74		
Menu Functions	74		
Graphic Display, Menu Structure	75		
Graphic Display; Parameter Change Menu	76		
Maximum Speed Setting	77		
Graphic Display			
TESTER Menu	78		Rev. 1 09/02
Graphic Display			
SAVE PARAMETER Menu	79		
Graphic Display			
ALARMS Menu	80		
Graphic Display			
Language Reference List for the ALARM Menu	84		
Graphic Display			
SET OPTIONS Menu	85		
Graphic Display			
ADJUSTMENTS Menu	86		
Traction Control System, Menu Structure	87		
Traction Control System, PARAMETER CHANGE Menu	88		
Traction Control System,			
TESTER Menu	89		
Traction Control System,			
ALARMS Menu	90		
Traction Control System,			
SET MODEL Menu	91		
Lift Control System, Menu Structure	92		
Lift Control System,			
PARAMETER CHANGE Menu	93		
Lift Control System,			
TESTER Menu	94		
Lift Control System,			
ALARMS Menu	95		

M4 – ELECTRICS	PAGE	SER-NR. CUT	REV.
Steering Control System, Menu Structure	96		Rev. 1 09/02
Steering Control System, PARAMETER CHANGE Menu	97		
Steering Control System, TESTER menu	98		
Steering Control System, SET OPTIONS menu	99		
Steering Control System, ADJUSTMENTS menu	100		
Steering Control System, ALARM	101		
Audible Alarm	101		
Programmer, ALARMS menu	101		
Remote Control for Platform	102		
Traction Control System Safety Test	103		
Electric Motors	105		
General Maintenance Instructions	105		
Preparation	105		
Important Maintenance Instructions	105		
Drive Motor Maintenance	106		
Access to Brushes	106		
Maintenance	106		
Armature	106		
Bearings	106		
Pump Motor Maintenance	107		
Access to Brushes	107		
Maintenance	107		
Armature	107		
Bearings	107		
Steering Motor Maintenance	108		
Access to Brushes	108		
Maintenance	108		
Battery	109		
General	109		
Operation	109		
Replacing the Battery	109		
M-5 – BRAKE	PAGE	SER-NR. CUT	REV.
General Functional Description	113		
Removal	113		Rev. 1 09/02
Assembly	114		Rev. 1 09/02
Air Gap Setting	114		Rev. 1 09/02
Brake Moment Setting	114		Rev. 1 09/02
Brake Test	114		Rev. 1 09/02
M6 – STEERING	PAGE	SER-NR. CUT	REV.
Steering	119		
Operation	119		
Steering Chain Adjustment	119		
Steering Pod Removal / Installation	120		
Steering Motor Removal / Assembly	120		
Steering Transmission			
Removal / Assembly	121		
Potentiometer (PTR) Installation	122		
Functional Test	122		
Steering Limit Switch (MF)	122		
Replacing the Steering Limit Switches	122		
Limit Switch Test	123		
Limit Switch Adjustment	123		

M7 – LIFTING MECHANISM	PAGE	SER-NR. CUT	REV.
Torques	127		
Fork Settings	127		
Mast Control			
(Fitted)	127		
Flaking	127		
Mast Stop Buffer	127		
Fork Carriage Stop Screws	127		
Removing the Platform without Aux. Lift			
(1200 mm lift height)	128		
Removing the Platform with Aux. Lift			
(1200 mm lift height)	130		
Removing Platform without Aux. Lift			
(1800 mm lift height)	133		
Removing Platform with Aux. Lift			
(1800 mm lift height)	136		
Mast Rollers	139		
Removing the Mast Rollers	139		
Fitting the Mast Rollers	139		
Guide Rollers	139		
Guide Roller Removal	139		
Guide Roller Installation	140		
Platform Installation (all variants)	141		
Fork Carriage (Aux. Lift Only)	142		
Fork Carriage Removal	142		
Removing the Fork Carriage Rollers	143		
Fork Carriage Roller Installation	143		
Fork Carriage Installation	144		
Tensioning the Lift Chain	144		
Lift Chains	146		
General	146		
INSPECTION	146		
Cleaning	146		
Wear	146		
Chain Dimensions:	146		
Freedom of Movement	147		
Chain Anchor and Pulleys	147		
Worn or Missing Plates	147		
Protruding or Turned Chain Pins	147		
Corrosion	148		
Chain Lateral Wear	148		
Misalignment of Lift Components	148		
LIFT CHAIN LUBRICATION	149		
Fork Tine Test	150		
General	150		
Fork Identification	150		
Repairs	150		
Crack Inspection	150		
Fork Blade Warping	151		
Verticality Test	151		
Measuring the Fork Tip Width	152		
Fork Tine Height Difference	152		
Fork Stop	152		
Wear	153		

M8 – CYLINDERS	PAGE	SER-NR. CUT	REV.
Cylinders	157		
General	157		
Plunger Cylinders (single-acting)	157		
Piston Cylinder (Double-Acting Cylinder)	158		
Maintenance	160		
Inspection	160		
Seal Installation	161		
General	161		
Aux. Lift Cylinder	161		
Removal - Preparation	161		
Aux. Lift Cylinder Removal	161		
Repairing the Aux. Lift Cylinder	162		
Disassembly	162		
Inspection	162		
Assembly	163		
Aux. Lift Cylinder Assembly	163		
Lift Cylinder	163		
Removal - Preparation	163		
Lift Cylinder Removal	164		
Repairing the Lift Cylinder	164		
Disassembly	164		
Inspection	165		
Lift Cylinder Assembly	165		
DIA – ELECTRICAL DIAGRAMS	PAGE	SER-NR. CUT	REV.
Electrical Circuit	169		
HYD – HYDRAULIC SCHEMATIC	PAGE	SER-NR. CUT	REV.
Hydraulic System	173		
Operation	173		Rev. 2 09/02
HLP3010,			
1025 mm lift height, without aux. lift	174		Rev. 2 09/02
LP3020, 1845 mm lift height,			
with aux. lift	175		Rev. 2 09/02
LP3010, 1620 mm lift height,			
without aux. lift	176		Rev. 2 09/02
LP3020, 2440 mm lift height,			
with aux. lift	177		Rev. 2 09/02

Page intentionally left blank

The logo consists of the word "crown" in a bold, black, sans-serif font. The letters are thick and have a modern, geometric design. The "c" is stylized with a cutout on the left side, and the "n" has a cutout on the right side, creating a visual connection between the two letters.

SAFETY

Page intentionally left blank

Safety Symbols used in the Manual

To help guide you through the manual and to highlight particular danger areas, we have used graphic illustrations:

DANGER

This symbol indicates life-threatening risks

- Failure to comply with this notice may result in severe or fatal injuries to yourself or other people.

WARNING

This symbol indicates the risk of serious injury and/or serious material damage.

- Failure to comply with this notice may result in severe injuries to yourself or other people and/or serious material damage.

CAUTION

This symbol indicates the risk of minor injury and/or minor material damage.

- Failure to comply with this notice may result in minor injuries to yourself or other people and/or minor material damage.

INFORMATION

Contains additional information with supplementary notes and hints.

OPTION

These items relate to optional features not supplied with the standard version.

General Maintenance and Repair Safety Notes

DANGER

Read the safety notices in the truck Maintenance and Operator's Manuals.

- Failure to do so could result in severe or fatal injuries to maintenance personnel and/or other persons.

Motorised vehicles can be dangerous if maintenance and service are neglected. For this reason maintenance and inspections must be carried out at regular short intervals by trained personnel working to approved company guidelines.

DANGER

Follow all national/local safety regulations applicable for maintenance work, e.g. for work on higher levels.

- Failure to do so could result in severe or fatal injuries to maintenance personnel and/or other persons.

Maintenance and Repair

1. Maintenance work must only be carried out in accordance with the test and maintenance program contained in the present Maintenance Manual and any applicable service notices.
2. Only qualified and authorised personnel may carry out work on the truck.
3. Always keep fire extinguishers in good working condition. Do not approach fluid levels or leaks with a naked flame.
4. To clean, use a non flammable, non combustible cleaning solution which is groundwater-neutral. Only carry out cleaning with an oil separator. Protect the electrical system from dampness.
5. Keep the service area clean, dry and well-ventilated.
6. Do not allow oil to penetrate the ground or enter the draining system. Used oil must be recycled. Oil filters and desiccants must be treated as special waste products. Relevant applicable regulations must be followed.
7. Neutralise and thoroughly rinse any spilled battery fluid immediately.

8. Keep the truck clean. This will facilitate the location of loose or faulty components.
9. Make sure that capacity and data plates, warnings and labels are legible at all times.
10. Alterations or modifications by the owner or operator are not permitted without the express written authorisation from Crown.
11. Only use original Crown spare parts to ensure the reliability, safety and suitability of the Crown truck.

Warnings and Labels on the Truck

During regular maintenance check that the warnings and labels on the truck are complete and legible.

- Clean any illegible labels.
- Replace any faulty or missing labels.

The order and meaning of the warnings and labels on the truck are described in section 10.9 of the parts manual.

Before Leaving the Truck

- Stop the truck.
- Lower the fork carriage fully.
- Apply the parking brake.
- Turn off the truck and remove the key.
- Block all wheels when parking on an uneven surface.

Before Carrying out Work on the Truck

- Raise the truck to free the drive wheel. Press the emergency Stop button and disconnect the battery.
- Prevent the truck from rolling away.
- Before carrying out work on the hoist frame, the lift mast or on the fork carriage: Block these parts according to maintenance instructions in order to prevent them from dropping.
- Only carry out operational testing when there is sufficient room to manoeuvre, to avoid the risk of injury to yourself and others.

Before Operating the Truck

- Check the safety devices.
- Get into the driver's seat.
- Check the operation of the lifting device, travel direction switch, speed control, steering, warning devices and brakes.

INTRODUCTION

BUY NOW

**Then Instant Download
the Complete Manual**

Thank you very much!