OPERATOR'S MANUAL

INCLUDING: OPERATION, INSTALLATION AND MAINTENANCE.

INCLUDE MANUALS: S-635 General Information (pn 97999-635).

RM051S-XXX-XX **SINGLE POST LIFT / RAM**

For use with 5 gallon / 20 liter drums (tapered or straight)

READ THIS MANUAL CAREFULLY BEFORE INSTALLING, OPERATING OR SERVICING THIS EOUIPMENT.

It is the responsibility of the employer to place this information in the hands of the operator. Keep for future reference.

SERVICE KITS

- Use only genuine ARO[®] replacement parts to assure compatible pressure rating and longest service life.
- 104302 for repair of R37121-100 regulator.
- 104453 for repair of P39344-110 filter / regulator.
- 637465 for repair of lift / ram seals.

SPECIFICATIONS

Model Series RM051S-XXX-XX
Maximum Working Pressure 125psig (8.6 bar)
Maximum Temperature Limits 10° F to 180° F (-12° C
to 82° C)
Base Dimensions 14" x 17" (355.6 mm x
431.8 mm)
Height (lowered) (RM051S-BXX-XX) 32-7/8" (835.0 mm)
(RM051S-CXX-XX)
(raised) (RM051S-BXX-XX) 50-3/8" (1279.5 mm)
(RM051S-CXX-XX) 52-1/2" (1333.3 mm)
Stroke 17-1/2" (444.5 mm)
Weight
Center of Gravity 19.3" high (490.2 mm)
Noise Level @ 125psig (continuous duty) 87.7 dB(A) ①

① The pump sound pressure levels published here have been updated to an Equivalent Continuous Sound Level (LA_{eq}) to meet the intent of ANSI S1.13-1971, CAGI-PNEUROP S5.1 using four microphone locations.

GENERAL DESCRIPTION

The ARO model RM051S-XXX-XX single post lift / ram uses a 3-1/4" air powered cylinder, which is welded to a heavy gauge base. It is normally used to raise and lower a fluid handling pump and follower in and out of a standard 5 gallon / 20 liter drum, or when used as a ram, it can force high viscosity flowable material into the pump inlet.

When properly secured (see "General Information - Air Operated Lifts and Rams"), this unit has the ability to raise a pump to clear a standard 5 gallon / 20 liter drum. The operator is then able to easily remove the pump from the drum.

This lift / ram uses a rotary 3-way control valve which controls the air necessary to raise and lower the lift / ram. This unit includes an auxiliary manual air valve which is used to supply a controlled amount of air pressure to the bottom of the follower plate. When the control valve is in the "up" position, a small amount of air pressure applied under the follower plate will help raise the follower plate, pump and lift / ram by relieving the vacuum (see page 3).

INGERSOLL RAND COMPANY LTD 209 NORTH MAIN STREET - BRYAN, OHIO 43506 (1) (800) 495-0276 • FAX (800) 892-6276 © 2016 arozone.com

CCN 15288434

IMPORTANT

This is one of four documents which support the system. Replacement copies of these forms are available upon request.

RM051S-XXX-XX Model Operator's Manual (pn × 97999-1335)

S-635 General Information - Air Operated Lifts and Rams (pn 97999-635)

P393XX-XXX Piggyback Filter / Regulator Operator's Manual (pn 100400-69)

R371X1-XXX Regulator Operator's Manual (pn 100400-57)

RM051S-XXX-X **RELEASED: REVISED:** (REV: G)

12-5-08 3-11-16

MODEL DESCRIPTION CHART

RM <u>(</u>	<u>)5 1 S - X X X - X X</u>	
Container Size 05 - 5 gallon		
Ram Style 1 - Single post		
Ram Type S - Standard duty		
Ram Control Style B - Basic control C - Advanced control		
Pump Mounting Option Blank - No Follower A - 5 gallon Container, Pump Mount Bracket		
Ram Follower StyleBlank - No FollowerA - Standard FootprintB - Large FootprintC - Slip-OnD - Pipe Thread		
Follower Plate Material Blank - No Follower A - Aluminium E - Carbon Steel, Electroless Nickel Coating S - Stainless Steel T - Aluminium with PTFE Coating		
Follower Seal Type and Material Blank - No Follower 1 - Single-Lip, Nitrile 3 - Single-Lip, Polyethylene/Urethane 5 - Single-Lip, Nitrile /Polyethylene 7 - Single-Lip, EPR 8 - Single-Lip, Nitrile 9 - Single-Lip, Nitrile, Reduced OD A - Double-Lip, Polyurethane B - Double-Lip, EPR C - Double-Lip, Nitrile		

OPERATING AND SAFETY PRECAUTIONS

	= Hazards or unsafe practices which could
	result in severe personal injury, death or
	substantial property damage.
<u>A</u> CAUTION	= Hazards or unsafe practices which could
	result in minor personal injury, product or
	property damage.
NOTICE	= Important installation, operation or mainte-
	nance information.

 Read and heed all warnings, cautions and safety precautions before operating.

WARNING READ THE GENERAL INFORMATION MANUAL IN-CLUDED FOR OPERATING AND SAFETY PRECAUTIONS AND OTHER IMPORTANT INFORMATION.

WARNING Store and operate the lift on a level surface.

- WARNING ANCHOR THE LIFT BASE OF STATIONARY UNITS SECURELY TO A CONCRETE FLOOR. An improperly secured lift could be unsafe. Do not attempt to use the lift until all possible measures have been taken to insure that the lift has been properly installed and the base has been secured. It is the duty of the installer to provide anchor bolts / studs (not included) and for them to be securely embedded in concrete which is more than 2" (50.8 mm) thick.
- ▲ WARNING When using a portability kit with a 5 gallon / 20 liter pail and the lift in the extended position, caution must be used due to the potential danger of tipping / tilting the unit.

▲ WARNING PREVENT ELECTRICAL SHOCK. Be certain the area above the lift is clear of electrical fixtures, devices and wiring. Examine the working area and take necessary action to assure adequate clearance for the lift and pump assembly to raise to the fullest limit and function properly.

Pinch hazard.Keep hands clearFollower canwhen aligning withdescend quickly,container.causing injury.Container.

WARNING PINCH HAZARD. Follower can descend quickly, causing injury. Keep hands clear when aligning

- ▲ WARNING Failure to properly install the lift assembly can result in severe injury and property damage. Read the warnings above.
- 1. This lift /ram assembly comes completely assembled.
- Establish the desired location for the lift / ram and pay special attention to the work area above. This area above the lift must be open, without obstructions and safely away from any electrical devices.
- 3. THE LIFT MOUNTING BASE PLATE MUST BE SECURELY ANCHORED TO THE CONCRETE FLOOR. The mounting plate itself can be used as a template for establishing the proper anchor locations.
- Assemble the pump to the pump mounting plate. NOTE: The combined weight of the piston pump and accessories (follower plate, etc.) must not exceed 150 lbs (68.0 kg).

with container. In the raising and lowering function, the lift could get hung up or the descent could be temporarily restricted. The lift could, in some situations, drop suddenly and be hazardous. If the follower plate does not enter the drum properly, DO NOT ATTEMPT TO RE-POSITION IT WITH YOUR HANDS. Release the downward pressure, raise the lift, re-align the drum and restart.

WARNING STAND CLEAR. When raising or lowering the lift, keep clear and operate from a safe position.

- ▲ WARNING HAZARDOUS PRESSURE. Do not exceed maximum inlet air pressure of 125psig (8.6 bar). Operating lift at higher pressure may cause lift damage and / or personal injury and / or property damage. Do not service or clean pump, hoses or dispensing valve while the system is pressurized.
- ▲ WARNING DO NOT EXCEED DRUM PRESSURE LIMITS. Know the pressure limitations of the drum and regulate the air pressure within safe limits when supplying air to the follower plate.
- ▲ WARNING Place the main valve in the "neutral" (center) position before air pressure is directly connected or turned on to the system.
- ▲ WARNING Depressurize the lift / ram before performing maintenance by disconnecting the main air line and rotating the main valve to relieve pressure. Replacement warning label ("Depressurize" / pn 97165) is available upon request.
- ▲ CAUTION Be certain all operators of this equipment have been trained for safe working practices, understand it's limitations and wear their safety goggles / equipment as required.

CAUTION When the lift is in the raised position, the pump mount may be rotated away from the bucket. Rotating the pump mount 360° may damage tubing.

- **NOTICE** To extend seal life, lubricate seals with Gadus[®] S2 U1000 grease upon reassembly.
- NOTICE To prevent premature failure of the piston rod and / or seals, it is good practice to keep the piston rod clean and free of debris and any other type of contamination.

LIFT / RAM INSTALLATION

- 5. Install the pump air hose and follower plate air hose from the control valve.
- 6. Assemble the vent plug to the follower plate.

NOTE: When assembling air line to the lift / ram air inlet, hold the air inlet port with a wrench to eliminate possible damage to filter - regulator connections.

NOTE: The ram was tested at the factory. The unit should be generally checked over for leakage, because the fittings on the system may have loosened in shipment.

NOTE: Re-torque all fasteners before operation.

NOTE: If material leakage occurs around the follower plate, check the lift / ram air pressure and check all fittings and fasteners to be sure they are secure.

OPERATING INSTRUCTIONS

OPERATING INSTRUCTIONS / INITIAL SETUP PROCEDURE.

WARNING STAND CLEAR WHEN RAISING OR LOWERING THE LIFT. Read the warnings on page 2.

TO RAISE LIFT, (THE FIRST TIME):

- 1. Take note of the pump / drum clearance above. Be certain the lift / ram is clear of any objects above. Also, refer to "Operating and Safety Precautions", found on page 2.
- 2. Connect the air supply (125psig / 8.6 bar maximum) to the air inlet. Adjust the air pressure on the lift / ram pressure regulator (turn knob clockwise) to 20psig (1.4 bar).
- 3. Shift the control valve lever to the "up" position.
- 4. Raise the lift / ram high enough to clear the height of the drum. Stop the lift upward travel by moving the control valve lever to the "neutral" (center) position.
- 5. Once the lift / ram assembly and pump are in the "up" position, place and center an opened drum of material on the lift / ram base.
- Lubricate the lower follower wiper plate seal with grease. NOTE: Make certain the grease is compatible with the material being dispensed. This ensures a smooth fit into the drum, as well as prevents curing type compounds from bonding to the seal.
- 7. Check the vent plug on the follower plate to be sure it easily threads in and out. It is recommended to lubricate the threads of the plug to help prevent possible set up of the compound at this point.

TO LOWER LIFT:

WARNING PINCH HAZARD. Follower can descend quickly, causing injury. Keep hands clear when aligning with container. Read the warnings on page 2.

NOTE: Be certain the follower plate vent plug has been removed so that the air trapped between the follower and the material is allowed to escape from this vent.

NOTE: The lift / ram may hesitate momentarily before starting downward. The air pressure inside the post air chamber must decrease before it will begin to descend.

- 1. Shift the control valve lever to the "down" position and proceed to lower the pump.
- 2. Replace the vent plug once the material begins to ooze from the vent opening.
- 3. Models RM051S-CXX-XX: The unit is now ready for operation. Open the pump air supply valve. Adjust the air pressure on the pump filter / regulator (turn the pump regulator knob clockwise) until the pump begins to cycle.
- 4. Trigger the gun to prime the pump with material.

TO RAISE LIFT, (NORMAL OPERATION):

- 1. Models RM051S-CXX-XX: Close the pump air supply valve.
- 2. Shift the control valve lever to the "up" position.
- 3. Raise the lift / ram high enough to clear the height of the drum. Stop the lift upward travel by moving the control valve lever to the "neutral" (center) position.

TO CHANGE DRUM:

NOTE: The control valve lever should be in the "neutral" position and the pump air supply valve should be closed.

- 1. To avoid damage, **DO NOT OVER-PRESSURIZE THE DRUM.**
- 2. Open the follower plate air supply valve to allow air under the follower plate.
- 3. Shift the control valve lever to the "up" position.
- 4. Place and center a new drum into position. Remove cover.

PARTS LIST / RM051S-XXX-XX

Item	Description (size)	Qty	Part No.	
1	Nut (M24 x 3 - 6h)	(2)	96693	
2	Lock Washer (24.5 mm i.d. x 40 mm o.d.)	(2)	94036746	
3	Washer (25 mm i.d. x 44 mm o.d.)	(1)	96705611	
4	"O" Ring (3/16" x 3-1/4" o.d.)	(2)	Y325-336	
5	Piston	(1)	96677	
4 6	"O" Ring (1/8" x 1-1/4" o.d.)	(1)	Y325-214	
7	Stop	(1)	96679	
8	Piston Rod	(1)	96671	
9	Base and Cylinder Assembly	(1)	96828	
10	Tubing (5/16" o.d. x 18")	(1)	94980-(🛈)	
11	Connector (1/4 - 18 NPT x 5/16" o.d. tube)	(2)	59474-158	
12	Pipe Tee (1/4 - 18 NPT)	(1)	Y43-32-C	
13	Bracket Assembly	(1)	97095	
14	Rotary Lever Valve	(1)	M512LR	
15	Male Elbow (1/4 - 18 NPT x 5/16" o.d. tube)	(4)	59756-158	
16	Tubing (5/16" o.d. x 3-3/4")	(1)	94980-(🛈)	
17	Washer (models RM051S-BXX-XX)	(1)	75682	
18	Ram Head	(1)	96668-1	
19	Washer (10.5 mm i.d. x 30 mm o.d.)	(8)	96756	
20	Lock Washer (10.2 mm i.d. x 18.1 mm o.d.)	(4)	96753918	
21	Nut (M10 x 1.5 - 6h)	(4)	96691	
22	Pump Mount	(1)	96692	
23	Сар	(1)	96674	
4 24	Wear Ring (1-3/8" i.d. x 1-1/2" o.d.)	(1)	96753	
4 25	"U" Cup (3/16" x 1-3/4" o.d.)	(1)	96752	
26	Tubing (5/16" o.d. x 30")	(1)	94980-(🛈)	
27	Male Elbow (1/8 - 27 NPT x 5/16" o.d. tube)	(1)	59756-58	
28	Washer	(1)	75682	
29	Nipple (1/4 - 18 NPT x 7/8")	(2)	Y27-12-C	
30	Shut-Off Valve (1/4 - 18 NPT)	(1)	Y28-1	
31	Cap Screw (M6 x 1 - 6g x 40 mm)	(2)	96719	
32	Cap Screw (M10 x 1.5 - 6g x 35 mm)	(4)	96702170	
33	Button Head Screw (M10 x 1.5 - 6g x 18 mm)	(4)	96696	
34	Gauge (0 - 160psig / 0 - 11 bar)	(1)	29850	
35	Regulator (1/4 - 18 NPT)	(1)	R37121-100	

DISASSEMBLY

- 1. Raise the pump, follower and ram out of the drum.
- 2. Disconnect the air supply and depressurize the ram by rotating the (14) valve into the "up" and "down" positions.
- 3. Models RM051S-CXX-XX: Disconnect (39) tubing from (50) male elbow and (42) hose from (40) male elbow.
- 4. Disconnect (26) tubing from follower and remove pump from ram.
- 5. Unthread (1) nut and remove (2 and 28) washers.
- 6. Remove (22) pump mount and components and (17) washers.
- 7. Models RM051S-CXX-XX: Remove (51) bracket and pump air control components.
- 8. Remove (58) channel and (33) screws to release Guide Bracket Assembly (56) from (9) Base and Cylinder Assembly.
- 9. Disconnect (10 and 16) tubing.
- 10. Remove (33) screws, releasing (13) bracket assembly and ram air control components.
- 11. Remove (23) cap from (9) base and cylinder assembly and (8) piston rod.
- 12. Remove (8) piston rod and components from (9) base and cylinder assembly.
- 13. Remove (1) nut, releasing (2 and 3) washers, (5) piston and (7) stop.

ltem	Description (size)	Qty	Part No.
36	Decal (warning)	(1)	93922
37	Muffler (1/4 - 18 NPT)	(1)	20313-2
53	Clamp Spacer Kit	(2)	104394
54	Pipe Adapter	(1)	104474-2
55	Guide	(2)	96947
56	Bracket Assembly	(1)	96949
57	Screw	(4)	96704754
58	Channel	(1)	96951
lter	ns listed below used on models RM05	51S-C	XX-XX only
38	Male Elbow (1/4 - 18 NPT x 1/2" o.d. tube)	(1)	59756-162
39	Tubing (1/2" o.d. x 35")	(1)	94978-(🕑)
40	Male Elbow (1/4 - 18 NPT x 5/16" o.d. tube)	(2)	59756-158
41	Filter / Regulator (1/2 - 14 NPT)	(1)	P39344-110
42	Self-Storing Hose (5/16" o.d. x 60")	(1)	628005-(🕑)
43	Washer (6.4 mm i.d. x 12 mm o.d.)	(4)	97115
44	Nut (M6 x 1 - 6h)	(4)	97118
45	Manifold Block (1/2 - 14 NPT)	(1)	104413-4-2
46	Pipe Plug (1/4 - 18 NPT x 13/32")	(3)	Y227-3-L
47	Cap Screw (M6 x 1 - 6g x 16 mm)	(4)	97105
48	Gauge (0 - 160psig / 0 - 11 bar)	(1)	29850
49	Lock-Out Valve (1/2 - 14 NPT)	(1)	104392-4
50	Male Elbow (1/2 - 14 NPT x 1/2" o.d. tube)	(2)	59756-362
51	Bracket	(1)	96694
52	T - Type Wall Mount	(2)	104401
0	Bulk Tubing (5/16" o.d. x 100')	(1)	94980-100
2	Bulk Tubing (1/2" o.d. x 100')	(1)	94978-100
6	Bulk Coil Tubing (5/16" o.d. x 100')	(1)	628005-100
4	Gadus S2 U1000 packet	(1)	94833
4	Items included in service kit	(1)	637465
(5)	Anti-Rotation Kit	(1)	67479

REASSEMBLY

- 1. Grease and assemble (4 and 6) "O" rings to (5) piston.
- Assemble (7) stop, (5) piston and (3) washer to (8) piston rod, securing with (2) lock washer and (1) nut. NOTE: Tighten (1) nut to 75 ft lbs (101.7 Nm).
- 3. Carefully slide piston rod and components into (9) base and cylinder assembly.
- 4. Grease and assemble (4) "O" ring, (25) "U" cup (note the lip direction) and (24) wear strip to (23) cap.
- 5. Assemble (23) cap over the end of (8) piston rod and into (9) base and cylinder assembly, being careful not to damage (25) "U" cup.
- Place (13) bracket assembly and ram air control components into place and secure with (33) screws. NOTE: Tighten (33) screws to 20 ft lbs (27.1 Nm)
- 7. Models RM051S-BXX-XX: Assemble (58) channel with (56) bracket assembly into (8) piston rod, tighten (33) screws to 20 ftlbs (27.1 Nm), one (17) washer, (18) ram head and components and (28) washer to (8) piston rod. Models RM051S-CXX-XX: Assemble (58) channel with (56) bracket assembly into (8) piston rod, tighten (33) screws to 20 ftlbs (27.1 Nm), (51) bracket and pump air control components to (18) ram head. Assemble (18) ram head and components, (51) bracket and components and (28) washer to (8) piston rod.
- 8. Assemble (2) lock washer and (1) nut. **NOTE:** Tighten (1) nut to 75 ft lbs (101.7 Nm).
- 9. Assemble pump to (22) pump mount.
- 10. Reconnect all tubing.

NOTE: DO NOT OVERTIGHTEN FASTENERS.

MODEL DESCRIPTION / FOLLOWER PLATE OPTIONS

Model	Description	Pump Size	Follower Material	Seal Material	Follwer Asm.
RM051S-XXA-A7	-	Small	AL	ERP, Single Tube	67347-2
RM051S-XXA-A8			Aluminium	NItrile, Single Tube	67347-1
RM051S-XXA-T7	Standard Footprint		Aluminium with PTFE Coating	ERP, Single Tube	67347-12
RM051S-XXA-T8				Nitrile, Single Tube	67347-11
RM051S-XXA-E1			Carbon Steel, Electrloess Nickel Coating	Nitrile, Single Lip	67342-2
RM051S-XXA-E3				Polyethylene/Urethane, Single Lip	67342-1
RM051S-XXA-E5				NItrile/Polyethylene, Single Lip	67342-3
RM051S-XXA-E9				Nitrile, Single Lip, reduced OD	66469
RM051S-XXA-EA	-			Polyethylene, Double Lip	66732-1
RM051S-XXA-EB				ERP, Double Lip	66732-2
RM051S-XXA-EC				Nitrile, Double Lip	66732
RM051S-XXB-A1		Large	Aluminium	Nitrile, Single Lip	67362-2
RM051S-XXB-A3	Large Footprint			Polyethylene/Urethane, Single Lip	67362-1
RM051S-XXB-A5				NItrile/Polyethylene, Single Lip	67362-3
RM051S-XXC-E1		Small	Carbon Steel, Electroless Nickel Coating	Nitrile, Single Lip	651840-2
RM051S-XXC-E3				Polyethylene/Urethane, Single Lip	651840-1
RM051S-XXC-E5	Slip-On			NItrile/Polyethylene, Single Lip	65840-3
RM051S-XXC-EA				Polyethylene, Double Lip	66731-1
RM051S-XXC-EB				ERP, Double Lip	66731-2
RM051S-XXC-EC				NItrile, Double Lip	66731
RM051S-XXC-S3			Chaimle an Chaol	Polyethylene/Urethane, Single Lip	651841-1
RM051S-XXD-S3	Pipe Thread		Stainless Steel	Polyethylene/Urethane, Single Lip	651842-1

FOLLOWER PLATE -11.437" -11.500" -11.437″ -11.437" -11.641" 12.281" 651840-1 <u>651840-2</u> <u>651840-3</u> <u>651841-1</u> <u>651842-1</u> 66469 -12.281″--11.440″--11.609″--11.614″-11.609″ –11.437″– 8 1 A 1 . 2 . <u>67731-X</u> 67342-1 67342-2 67342-3 67342-X <u>67732-X</u> -12.281″--11.437″-11.614″

<u>67362-3</u>

Figure 7

B

67362-1

<u>67362-2</u>

DIMENSIONAL DATA

PN 97999-1335