

CROWN

Service Manual
Wartungshandbuch
Manuel de maintenance

WP2000 Series

CROWN

TABLE OF CONTENT

Page intentionally left blank
Seite absichtlich freigelassen
Page intentionnellement laissée blanche

Table of Content

MA – SAFETY

Safety Symbols used in the Manual	MA-1720-001
General Maintenance and Repair Safety Notes	MA-1720-001
Maintenance and Repair	MA-1720-001
Before Leaving the Truck	MA-1720-002
Before Carrying out Work on the Truck	MA-1720-002
Before Operating the Truck	MA-1720-002
Warnings and Labels on the Truck	MA-1720-002

ITD – INTRODUCTION

General	ITD-1720-001
Structure of the Manual	ITD-1720-001
Page Numbers	ITD-1720-003
Operating instruction	ITD-1720-003
Service training	ITD-1720-003
Replacement parts orders	ITD-1720-003
Truck Data Numbering Sheet	ITD-1720-004

M1 – LUBRICATION AND ADJUSTMENT

Component Access	M1.0-1720-001
Jacking up the Truck	M1.0-1720-001
Lifting by Crane	M1.0-1720-001
Lifting by Truck	M1.0-1720-002
Components	M1.0-1720-003
Maintenance	M1.1-1720-001
Driver Participation	M1.1-1720-001
Daily Maintenance Log	M1.1-1720-001
Recommended Lubricants and Oils	M1.1-1720-001
Lubricants	M1.1-1720-001
Cold Store Trucks	M1.1-1720-001
Check and Maintenance Schedule	M1.2-1720-001
Safety Reverse Switch - Functional Test	M1.2-1720-003
Grease items and grease intervals	M1.2-1720-010
Castors	M1.5-1720-001
Torques	M1.9-1720-001

M2 – HYDRAULICS

Hydraulic Symbols	M2.0-1720-001
Hydraulic System	M2.1-1720-001
Operation	M2.1-1720-001
Removal	M2.2-1720-001
Filter	M2.2-1720-002
Pressure Filter	M2.2-1720-002
Suction and Return Filters	M2.2-1720-002
Oil Change	M2.2-1720-002
Hydraulic Pump	M2.3-1720-001
Commissioning	M2.3-1720-001

M3 – DRIVE UNIT

Gear Unit	M3.1-1720-001
Oil Change	M3.1-1720-001
Gear Unit Assembly / Disassembly	M3.1-1720-003
Drive Motor Disassembly	M3.1-1720-003
Pinion Shaft Disassembly	M3.1-1720-003
Driven Shaft Disassembly	M3.1-1720-003

Driven Shaft Assembly	M3.1-1720-003
Pinion Shaft Assembly	M3.1-1720-003
Drive Motor Pre-Assembly	M3.1-1720-004
Housing Lid Assembly	M3.1-1720-004
Drive Motor Assembly	M3.1-1720-004
Drive Unit Assembly	M3.1-1720-004
M4 – ELECTRICS	
Electrics - General	M4.0-1720-001
Wire Colour Codes	M4.0-1720-001
Abbreviations	M4.0-1720-002
Electrical Symbols	M4.0-1720-004
Electrical Components	M4.2-1720-001
Transmitter (POT, FS, RS)	M4.2-1720-001
Fast / Slow Travel Switch (HSS)	M4.2-1720-001
Reverse Safety Switch (SAS)	M4.2-1720-001
Brake Switch (BRS)	M4.2-1720-001
Override Switch (ORS)	M4.2-1720-001
Lift / Lower Switch (RAS, LOS)	M4.2-1720-002
Limit Switch (LMS)	M4.2-1720-002
Horn Switch (HNS)	M4.2-1720-002
Key Switch (KYS)	M4.2-1720-002
Emergency Disconnect	M4.2-1720-002
Fuses (FU)	M4.2-1720-002
ZAPI SEM Zero Traction Controller	M4.3-1720-001
General	M4.3-1720-001
Precautionary Measures	M4.3-1720-001
Operational Features	M4.3-1720-001
Speed Control	M4.3-1720-001
Reduced Speed Ranges	M4.3-1720-001
Downhill Speed Control	M4.3-1720-001
Regenerative Braking	M4.3-1720-001
Anti - Roll Down Function	M4.3-1720-001
Hourmeter	M4.3-1720-002
Self Test	M4.3-1720-002
Monitored Circuits	M4.3-1720-002
Protective Devices	M4.3-1720-002
Polarity Protection	M4.3-1720-002
Wiring Errors	M4.3-1720-002
Temperature	M4.3-1720-002
Start Sequence	M4.3-1720-002
Safety Class	M4.3-1720-002
Maintenance	M4.3-1720-003
ZAPI SEM Zero Traction Controller Connections	M4.3-1720-004
ZAPI SEM Zero Pin Layout	M4.3-1720-005
Status LED	M4.3-1720-006
Programmer	M4.4-1720-001
General	M4.4-1720-001
Operating Menu ZAPI SEM Zero Controller	M4.4-1720-002
General	M4.4-1720-002
Operating Menu - Overview	M4.4-1720-003
Menu Functions	M4.4-1720-003
Settings and Alarms	M4.5-1720-001
PARAMETER CHANGE Menu	M4.5-1720-001
TESTER Menu	M4.5-1720-002
ALARMS Menu	M4.5-1720-003
PROGRAM VACC Menu	M4.5-1720-005
CONFIG Menu	M4.5-1720-006
Traction Controller Safety Test	M4.20-1720-001

Battery	M4.25-1720-001
General	M4.25-1720-001
Operation	M4.25-1720-001
Reading the Electrolyte Level	M4.25-1720-001
Replacing the Battery	M4.25-1720-001
Removing the Battery	M4.25-1720-001
Charging the Battery	M4.25-1720-002
Battery Discharge Indicator (BDI)	M4.30-1720-001
General	M4.30-1720-001
Adjusting the Battery Discharge Indicator	M4.30-1720-001
Traction / Pump Motor Maintenance	M4.35-1720-001
Access	M4.35-1720-001
Maintenance	M4.35-1720-001
M5 – BRAKE	
Brake	M5.0-1720-001
Operation	M5.0-1720-001
Removal	M5.0-1720-001
Assembly	M5.0-1720-002
Air Gap Setting	M5.0-1720-002
Brake Moment Setting	M5.0-1720-002
Testing the Brakes	M5.0-1720-002
M6 – STEERING	
Live Ring Bearing	M6.1-1720-001
Disassembly	M6.1-1720-001
Installation	M6.1-1720-001
Multitask Handle - Springs for Return Function	M6.1-1720-002
Adjustment	M6.1-1720-002
Removal	M6.1-1720-002
Assembly	M6.1-1720-002
M7 – LIFTING MECHANISM	
Lift Linkage	M7.0-1720-001
Fork Height Setting	M7.0-1720-001
M8 – CYLINDERS	
Lift Cylinders	M8.1-1720-001
Operation	M8.1-1720-001
Removal	M8.1-1720-001
Inspection	M8.1-1720-003
Replacing the Piston Seal	M8.1-1720-003
DIA – ELECTRICAL DIAGRAMS	
Standard Version	DIA-1720-001
Control Circuit	DIA-1720-001
Traction Controller	DIA-1720-002
Brake and Battery Discharge Indicator	DIA-1720-004
Handle Circuit	DIA-1720-005
Power Cables	DIA-1720-006
Freezer / Corrosion	DIA-1720-025
Control Circuit / Freezer Condition	DIA-1720-025
Traction Controller / Freezer Condition	DIA-1720-026
Brake and Battery Discharge Indicator / Freezer Condition	DIA-1720-028
Handle Circuit / Freezer Condition	DIA-1720-029
Power Cables / Freezer Condition	DIA-1720-030
Key	DIA-1720-031
HYD – HYDRAULIC SCHEMATIC	
Hydraulic Schematic	HYD-1720-001

Page intentionally left blank
Seite absichtlich freigelassen
Page intentionnellement laissée blanche

CROWN

SAFETY

Page intentionally left blank
Seite absichtlich freigelassen
Page intentionnellement laissée blanche

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.

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.

Before Leaving the Truck

- Stop the truck.
- Lower the fork carriage fully.
- Apply the parking brake.
- Turn off the travel switch 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.

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.

CROWN

INTRODUCTION

Page intentionally left blank
Seite absichtlich freigelassen
Page intentionnellement laissée blanche

General

The present manual is designed for Customer Service engineers who wish to familiarise themselves with the maintenance work required for the various truck components.

It also contains troubleshooting sections which can be used to identify and remedy truck faults.

INFORMATION

This book is not an operating manual. It is designed solely for specialist personnel who have been trained and authorised to carry out the work described in the manual.

This manual therefore contains fewer and less detailed warnings than the Operator's Manual, as the latter is aimed at persons who have very little or no prior experience at all.

Operating Instructions

This manual contains no operating instructions. An operating instructions manual is supplied with the vehicle. Additional copies can be ordered as required.

With the help of this manual you and your personnel will be able to ensure the long service life, operational safety and error free functioning of your CROWN vehicle.

Service Training

CROWN offers the appropriate vehicle related training for service personnel. Details on this training can be obtained from CROWN on request.

Ordering Spare Parts

The maintenance manual does not cover spare parts. These are listed in a separate manual.

Spare parts can be ordered by quoting:

- The truck specification number
- The truck model number
- The truck serial number

This information can be found on the truck's data plate. Only if this information is provided can the order be processed quickly, correctly and reliably.

Please refer to the Technical Specifications Sheet for the utilisable loads, technical data and dimensions for this

series. Brochures can be obtained from your CROWN dealer or from the following address:

CROWN Gabelstapler GmbH
Kronstadter Str. 11
81677 Munich
GERMANY
Tel.: +49 (0)89 / 93 002 -0
Fax: +49 (0)89 / 93 002 -175 oder 133

Using the Manual

The Maintenance Manual is written in three independent language blocks: **English, German and French.**

Each language block in turn is divided into chapters and sections.

The table on the following page shows how the manual is structured.

Sections Maintenance	
Section	Description
IDX	Table of Content
MA	Safety
ITD	Introduction
M1	Lubrication and Adjustment
M2	Hydraulics
M3	Drive Unit
M4	Electrical
M5	Brake
M6	Steering
M7	Mast / Lifting Mechanism
M8	Cylinder
DIA	Electrical Diagrams
HYD	Hydraulic Schematic

A01M-gb

BUY NOW

**Then Instant Download
the Complete Manual
Thank you very much!**