

Operator & Parts Manual

Hydraulic Lifts

Models: KD1200 KD1500 Tip Tow II Tip Tow 10 Tip Tow 3000 Kaydee Kaddy

MANUAL NO. 8277 REV. 01 (05/03/04)

INDEX

Specifications	4
Illustrations	5
Safety	6
Instructions	7
Trouble shooting	8
Maintenance	9
3 Ton Jack Model 4351 (Parts)	10-11
5 Ton Jack Model 4451 (Parts)	12-13
Assembly Instructions	
for Knockdown Lift	14-15
Kaydee 1200 & 1500 (Parts)	16-17
Tip-Tow II, Tip-Tow 3000,	
Tip-Tow 10 (Parts)	18-19
Kaydee Kaddy Assembly & Storing	
Kaydee Kaddy (Parts)	

SPECIFICATIONS

	Capacity	Net Weight (lbs)	Shipping Weight (lbs)	Width (inches)	Overall reach (inches)	Length (inches)
KD1200	1200 lbs.	250 lbs.	294 lbs.	40.5"	99.5"	74.5"
KD1500	1500 lbs.	240 lbs.	279 lbs.	40.5"	91.5"	70.5"
Tip Tow II	1000 lbs. outter hook 1500 lbs. inner hook	307 lbs.	307 lbs.	52"	100.5" outter hook 89.5 inner hook	82.5"
Tip Tow 3000	3000 lbs.	365 lbs.	365 lbs.	52.5"	100"	75.75"
Tip Tow I0	1500 lbs. outter hook 2000 lbs. inner hook	530 lbs.	530 lbs.	66"	10 feet	96"
Kaddy	NA	66 lbs.	71 lbs.	20"	41.2" high	29"
3 Ton Jack	NA	20 lbs.	23 lbs.	NA	NA	NA
5 Ton Jack	NA	24 lbs.	26 lbs.	NA	NA	NA

ILLUSTRATIONS

Kaydee Kaddy

SAFETY

DO NOT forget to position leg latches on cross-axle. Leg latches MUST be in DOWN position and IN THE HOLE at rear of leg. These leg latches prevent the legs from being withdrawn when moving lift. (On Knock-Down Lifts only).

NEVER use lift on anything other than a firm level surface.

DO NOT use the jack handle to move the lift when handle is in pump socket. Doing so will break the pump plunger.

NEVER push the boom up by hand.

Read all maintenance and service instructions before attempting work.

ALWAYS use the jack to raise the boom.

ALWAYS use the moving handle to move the lift.

Make sure that the boom is fully lowered before adding oil to unit reservoir.

Use EXTREME CARE when carrying load or unloading jack so release valve is not damaged.

INSTRUCTIONS

TOWING:

- 1. Release jack to lower boom to the lowest point.
- 2. Place chain hook into hookup point at center of base of the lift.
- 3. Take up slack in chain by placing lock chain into the rear grab hook on boom.
- 4. Pump the jack up until chain is tight.

The above instructions will:

- Prevent the boom from "jackknifing" when being towed. Other wise the jack can become inoperative because of air being pulled under the plunger (ram).
- Position the boom correctly so that the coupler is horizontal to the ground and at the proper height for towing.

STORAGE:

- 1. Clean unit.
- 2. Cover all scratches with touch up paint.
- 3, Grease all wheels so they turn freely.
- 4. Store jack indoors.

LIFT MAINTENANCE:

- 1. Grease wheels and casters periodically to insure free movement.
- 2. For jack maintenance, see jack maintenance section.

3 & 5 TON JACKS:

These jacks are manufactured exclusively for the use on BlueBird hydraulic lifts. The finest available, it incorporates two unique features: An internal safety bypass valve and a slow release valve.

The bypass valve is set at the factory and SHOULD NOT BE TAMPERED WITH. This valve becomes operative as the load reaches the capacity of the lift. It then bypasses the hydraulic fluid from the pump into the reservoir so that no greater pressure may be exerted on the ram, regardless of the load being lifted. This averts possible damage to the jack or the lift itself.

The specially engineered slow release valve is designed to provide the operator with complete control when lowering the load. This restricts the return flow of hydraulic fluid so the load will never drop suddenly or too fast. To aid in the prevention of accidental removal or the possibility of over tightening of the release valve, a STOP has been welded to the jack mounting plate. Never remove the stop, if it should become damaged or broken off, replace immediately.

TROUBLE SHOOTING

The unique design of the BlueBird hydraulic jacks eliminates nearly all the problems normally associated with hydraulic jacks. There are very few areas that will render your jack inoperative. Here are the most common and their remedies: (refer to parts list for part identification).

Symptom	Cause	Remedy		
Spongy action when lifting load	Air under ram	Bleed air from jack.		
Will not pump up	Air lock	Bleed air from jack.		
	Oil level is too low or too high	Check oil level adjust oil to proper level.		
	Large ball check not reseating	Reseat large ball.		
	Release valve ball missing or damaged	Inspect for damaged or missing ball replace if necessary (part # 4333).		
	Pump plunger cup (part # 4346) or Ram plunger cup (part # 4326 for 3 Ton or 4426 for 5 Ton) damaged or worn	Inspect cups and replace as necessary.		
Load descends slowly, jack handle raises during this	Large ball check not seating (part # 6048)	Reseat large ball		
process	Foreign matter interfering with large ball check	Drain and flush jack, Inspect and reseat large ball		
Load descends slowly, jack handle DOES NOT rise during	Release valve (part # 4334) not closed completely or damaged	Close release valve, inspect for damage and replace as necessary.		
this process	Ram plunger cup (part # 4326 for 3 Ton or 4426 for 5 Ton) worn or damaged	Inspect ram plunger cup replace as necessary.		
Oil leaks	Generally caused by loose components	Inspect and tighten as needed.		

Remember: If you need assistance with your jack a BlueBird representative is just a phone call away.

MAINTENANCE

Hydraulic Jack:

Proper maintenance and handling of your hydraulic jack will insure many years of service. Here are a few tips in the care and maintenance of your jack.

- 1. **Never** carry jack by ram or upside-down, this will cause air under plunger.
- 2. **Always** use only top grade hydraulic oil, never use brake fluid!
- 3. Always insure proper level of hydraulic fluid. Do not overfill reservoir! This will render jack inoperative. Oil should only be filled to the filler plug. If you should overfill, simply stand jack upright and remove filler plug and allow excess oil to drain from jack through the filler plug. The correct oil level is up to the filler plug.
- 4. Do not store jack outside.
- Inspect periodically to insure no moisture or water has collected in jack. Rust will destroy your jack.
- 6. Abusive handling may cause damage to the jack. **Always** handle with care.
- 7. Load test your lift periodically to insure jack bypasses at specified load limit. Determine load limit of your lift, attach a weight equal to 100 lb. greater than load limit. Lift should not lift load. If lift does lift load, replace safety bypass valve immediately, do not adjust, bypass valve is set at factory.

To Bleed Air From Jack:

(Refer to parts lists for part identification.)

- Remove jack from lift. Open release valve (item 18) and actuate pump (item 22) approximately 10 complete strokes.
- 2. Close release valve (item 18), actuate pump (item 22) until plunger (item 4) rises 8-10".
- 3. Turn jack upside down, open release valve (item 18) push plunger (item 4) back to retracted position.
- 4. Close release valve (item 18) while holding plunger (item 4) turn right side up.
- 5. Repeat this process until all air is removed from iack.
- Remove filler plug, check proper level of hydraulic fluid.

Reseating the Large Ball Check:

- Remove jack from lift, lay jack on bench with release valve handle in the up position.
- Remove housing assembly (part # 4330). Use caution when removing housing assembly so as not to lose spring (part # 4359) located just beneath housing, remove spring.
- 3. The large ball (part # 6048) is located just under the spring. Using a 5/16 x 3" long or longer bolt. (We do not recommend the use of a hardened bolt or drift punch, these will damage the ball.) Position bolt on top of ball as close to the center of the ball as possible and strike firmly with a 1 lb. hammer, The amount of force to reseat the ball would similar to striking a 16 penny nail with a hammer. This action should have caused a new seating ring for the ball.
- Replace the spring and reinstall the housing assembly.

It is always wise to check and bleed the jack of air. Test jack for proper function and repeat process if necessary.

PARTS - 3 TON JACK - MODEL 4351

PARTS - 3 TON JACK - MODEL 4351

ITEM	PART	NO. G	YTY	DESCRIPTION
1	4318 .		1 '	"O" RING, 1 7/16" O.D.
				TOP CAP, 3T JACK
				CYLINDER, 3T JACK
4	4322 .		1 1	PLUNGER, 3T JACK
				RING STOP
6	4324 .		1	RING, CUP SUPPORT
7	4325 .		1	SPACER, PLUNGER CUP
				PLUNGER CUP
9	4327 .		1 1	RESERVOIR, 3T JACK
				FILLER PLUG, RESERVOIR
				SAFETY VALVE ASSEMBLY, 3T JACK
				GASKET, SAFETY VALVE
				BASE, 3T JACK
				BALL, 7/32"
				BALL, 5/16"
				SPRING, VALVE
				HOUSING ASSEMBLY, FOR SPINDLE
18	4331 .		1 '	"O" RING, 7/16" O.D.
19	4332 .		1 l	HOUSING, FOR SPINDLE
				BALL, 3/16"
				RELEASE VALVE ASSEMBLY
				"O" RING, 3/8" O.D.
				RELEASE VALVE SPINDLE
				RELEASE VALVE LEVER KIT
				PIN KIT, BEAM
				BEAM, HANDLE SOCKET
				LINK KIT, INCLUDES ITEM 28
				PIN, LINK
				PUMP UNIT ASSEMBLY
				NUT, PUMP PACKING "O" RING 11/16" O.D.
				CYLINDER, PUMP
				PLUNGER, PUMP
				PLUNGER, PUMP
				GASKET, PUMP
				PUMP PLUNGER ASSEMBLY
				REPAIR KIT, INCLUDES ITEMS
				1, 8, 12, 18, 22, 31, 34, 35
				JACK, BLUEBIRD 3T LONG RAM
	4 351 . 4354		1	DECAL KIT, 4351 JACK
	1007.			DEGREEKI, HOUT ONOIN

PARTS - 5 TON JACK - MODEL 4451

PARTS - 5 TON JACK - MODEL 4451

ITEM	PART	NO.	QTY	DESCRIPTION
1	4418		1	"O" RING, 1 3/4" O.D.
				TOP CAP, 5T JACK
				CYLINDER, 5T JACK
				PLUNGER, 5T JACK
				RING STOP
6	4424		1	RING, CUP SUPPORT
				SPACER, PLUNGER CUP
				PLUNGER CUP
9	4427		1	RESERVOIR, 5T JACK
10	4328		1	FILLER PLUG, RESERVOIR
				SAFETY VALVE ASSEMBLY, 5T JACK
				GASKET, SAFETY VALVE
				BASE, 5T JACK
				BALL, 7/32"
				BALL, 5/16"
				SPRING, VALVE
				HOUSING ASSEMBLY, FOR SPINDLE
18	4331		1	"O" RING, 7/16" O.D.
19	4332		1	HOUSING, FOR SPINDLE
				BALL, 3/16"
				RELEASE VALVE ASSEMBLY
				"O" RING, 3/8" O.D.
				RELEASE VALVE LEVED KIT
24	6055		T	RELEASE VALVE LEVER KIT
25	4330 4220		∠	PIN KIT, BEAM BEAM, HANDLE SOCKET
				LINK KIT, INCLUDES ITEM 28
				PIN, LINK
				PUMP UNIT ASSEMBLY
				NUT, PUMP PACKING
31	4343		1	"O" RING 11/16" O.D.
				CYLINDER, PUMP
				PLUNGER, PUMP
34	4346		1	PLUNGER CUP, PUMP
35	4347		1	GASKET, PUMP
				PUMP PLUNGER ASSEMBLY
	4452		1	REPAIR KIT, INCLUDES ITEMS
				1, 8, 12, 18, 22, 31, 34, 35
	4451		1	JACK, BLUEBIRD 3T LONG RAM
	4455		1	DECAL KIT, 4451 JACK

ASSEMBLY INSTRUCTIONS

KNOCKDOWN LIFT

ASSEMBLY INSTRUCTIONS

- Place cross-axle (A) on level surface.
- Insert legs (B) completely, so that latches snap into holes in the legs. This is important as the latches keep the legs from pulling out when the lift is moved.
- Insert upright column post (C) into socket in cross-axle with flanges facing forward.
- Insert jack handle (F) into handle retainer.
- Hold front end of boom (D) at a high angle and slide boom hook into the pin on the column post from bottom side. Lower boom to relaxed position.
- Bolt base plate to bottom of jack (H).
- Place jack (E) on the pin on column post so that the pump of the jack (G) next to the column post.
- Place ram of jack into socket on boom.
- Use level firm surface only.

NOTE: Black pins on cross-axle must be in DOWN position and IN THE HOLE at rear of legs. These pins prevent legs from being withdrawn when moving lift.

PARTS - KAYDEE 1200 & 1500

KNOCKDOWN LIFT

OPTIONAL COLUMN POST TO COVERT TO SHORT LIFT

PARTS - KAYDEE 1200 & 1500

KNOCKDOWN LIFT

THESE PARTS ARE INTERCHANGEABLE

ITEM	PART NO.	QTY	DESCRIPTION
			WHEEL, STEEL 5" O.D. X 1 5/8"
			PAINT, BLUE 12.5 OZ. SPRAY CAN
			PAINT, BLUE 1 QT. CAN
2	1110		BOLT, 1/2" X 3 1/4" W/LOCK NUT FOR WHEEL
3	4005	1	COLUMN POST W/MOVING HANDLE, 60"
4	4018	2	. CASTER, WITH 4" O.D. WHEEL
5	4035	1	SOCKET, JACK, WITH PIN
			PLATE, JACK BASE, WITH BOLT KIT
7	4351	1	JACK, 3 TON LONG RAM WITHOUT BASE PLATE
			. HANDLE, JACK 21 7/8" LONG
9	4066	1	COLUMN POST WITH MOVING HANDLE, 42 3/8
			. HANDLE, WITH GRIPS AND BOLTS
11	4100	1	CROSS-AXLE, WITH LEG LATCHES AND CASTERS
			LATCH KIT, WITH SPRING, CLEVIS & PINS
			. SWIVEL, 3/8" SLIP HOOK
			LEG, 74 1/2" LENGTH WITH 5" WHEEL
	4180	1	ENGINE SLING, PLATED CHAIN (NOT SHOWN)
	THESE DA	DTO ADI	F NOT INTERCUANCEARLE

THESE PARTS ARE NOT INTERCHANGEABLE

15	4030	.1	*BOOM, KD1500, 50 5/8" LENGTH W/HOOK
15	4202	.1	*BOOM, KD1200, 62 5/8" LENGTH W/HOOK
	4354	.1	DECAL KIT, 4351 JACK
	8508	.1	DECAL KIT, KD1500SL
	8509	.1	DECAL KIT, KD1500
	8510	.1	DECAL KIT, KD1200
	8511	.1	DECAL KIT, KD1200SL

*CAUTION: THESE UNITS MAY LOOK ALIKE, HOWEVER THEY USE DIFFERENT BOOMS. BE CERTAIN YOU ORDER THE CORRECT BOOM FOR YOUR LIFT.

PARTS - TIP-TOW II, TIP-TOW 3000, TIP-TOW 10

PARTS - TIP-TOW II, TIP-TOW 3000, TIP-TOW 10

ITEM	PART		- ' '		QTY			DESCRIPTION
	IAKI		<u> </u>		-		<u> </u>	DEGGINI HON
1	0025	11 II 2	Shop II	2 2	Shop 3000 2	TT10	Shop 10	GRIP, PLASTIC 3/4" I.D.
1	4670					2	2	GRIP, PLASTIC 34 1.D.
2	0045	2		2				WHEEL, W/4.80-8 TIRE & BEARINGS
2	0043					2		WHEEL, W/5.70-8 TIRE & BEARINGS
3	0136	2	2	2	2			WHEEL, STEEL 5" O.D. X 1 5/8"
3	0021					2	2	WHEEL, STEEL 8" O.D. W/ROLLER BEARING
4	1110	2	2	2	2			BOLT KIT FOR 5" WHEEL (0136)
4	1250			_		2	2	BOLT KIT FOR 8" WHEEL (0021)
5	1212			2	2	2	2	BOLT KIT FOR COLUMN
5	4593	2	2	_		_		BOLT KIT FOR COLUMN
6	1211	_		1	1	1	1	BOLT KIT FOR SOCKET PLUNGER
6	4596	1	1		•		-	BOLT KIT FOR SOCKET PLUNGER
7	4048	1	<u>·</u> 1	1	1	1	1	JACK HANDLE RETAINING KIT
8	4522	1		1	· ·	1		COUPLER, COMPLETE W/KIT, ACCOMMODATES
		-						2" & 2 1/2" BALL LESS CHAIN (4523)
9	4523	1		1		1		CHAIN, TOW 3/16" W/RING
10	4524	1		1		1		REPAIR KIT, COUPLER
11	4525			1	1	1	1	CHAIN, 3/8: W/SLIP HOOK CERTIFIED 5100 LBS.
11	4594	1	1	-	-			CHAIN, 5/16" SLIP HOOK
12	4435			1	1	1	1	SOCKET, PLUNGER W/BOLT KIT
13				1	1	1	1	PLATE, JACK BASE W/BOLT KIT
13	4595	1	1					PLATE, JACK BASE W/BOLT KIT
14	4351	1	1					JACK, BLUEBIRD, 3T LONG RAM
14	4451			1	1	1	1	JACK, BLUEBIRD, 5T LONG RAM
15	4555	1	1	1	1	1	1	HANDLE, JACK
16	4576				1			BOOM, TT 3000, 54" LENGTH W/COUPLER,
								HOOKS, DECALS & CHAINS (4525 & 4523)
16	4559		1					BOOM, SHOP II, 68" LENGTH W/CHAIN,
								HOOKS & DECALS
16	4580	1						BOOM, TIP TOW II, 68" LENGTH W/COUPLER,
								HOOKS, DECALS & CHAINS (4594 & 4523)
16	4660					1		BOOM, TT 10, W/COUPLER, HOOKS
								DECALS & CHAINS (4525 & 4523)
16	4661						1	BOOM, SHOP 10, W/CHAINS, HOOKS
								& DECALS
	4354	1	1					DECAL KIT, FOR 4351 JACK 3 TON
	4455			1	1	1	1	DECAL KIT, FOR 4451 JACK 5 TON
	8504						1	DECAL KIT, SHOP 10
	8505					1		DECALKIT, TT10
	8506	1						DECALKIT, TT II
	8507		1					DECAL KIT, SHOP II
	8512				1			DECAL KIT, SHOP 3000
	8513			1				DECALKIT, TT3000
	0732							PAINT, BLUE 12.5 OZ. SPRAY CAN
	0729							PAINT, BLUE 1 QT. CAN

INSTRUCTIONS

KAYDEE KADDY ASSEMBLY

1. Attach handle Part # 2718 to Kaddy frame using: 5/16-18NC x 1 1/2" long hex head cap screws, washers and lock nuts. Place washer on cap screw, insert screw into handle and through frame bracket, add flat washer and hex lock nut and tighten. (See Figure 1.)

FIGURE 1

2. Attach front caster wheels, Part # 0044, to Kaddy frame using: 3/8-16NC x 3/4" long carriage bolts, washers and lock nuts. (See Figure 2.)

FIGURE 2

3. Attach rear wheel, Part # 5053, to Kaddy frame using: 5/8-16 x 4" long hex head cap screws, washers and jam nuts. Insert hex head cap screw into wheel. Screw on hex jam nut until finger tight. Add flat washer to screw. Insert wheel assembly into large hole in handle bracket. Add another flat washer and hex jam nut next to wheel and tighten. (See Figure 3.)

FIGURE 3

 Attach jack support, Part # 2709, to Kaddy frame using: 5/16-18NC x 1" long hex head cap screws, washers and lock nuts. Make sure top opening of support is pointed to front. (See Figure 4.)

FIGURE 4

INSTRUCTIONS

KAYDEE KADDY ASSEMBLY

5. Attach tow handle, Part # 2719, to Kaddy frame using: 5/16-18NC x 1 3/4" long hex head cap screw, washers and lock nut. (See Figure 5.)

FIGURE 5

STORING LIFT

It is easier to load if you put the pieces in the Kaddy in the following order:

- 1. Start with the cross-axle. Be sure the boot for the column post is put to the rear of the Kaddy.
- 2. Put the two legs in the rear sockets.
- 3. Put the boom in the socket on the right side.
- 4. Put the column post in the left socket. Be sure that the maneuvering handle is on the outside and lined up front to rear.
- 5. Put the jack on the front mounting retainer and lean it back into the support cradle.
- 6. To hold the pieces together, hook one end of rubber rope on the rear handle and bend the hook so that it won't come loose. Pull the other end around the pieces and hook on the other side of the rear handle.

PARTS

PARTS

ITEM PART NO. QTY **DESCRIPTION** 1 2701 FRAME, KADDY 3 5054 BOLT KIT, WHEEL 5/8" X 4" BOLT W/ NUTS & WASHERS 4 27372 CASTER, 6" W/BOLT KIT 5 2718 1 HANDLE, REAR 6 2723 BOLT KIT, REAR HANDLE, 4 EACH 5/16" X 1 1/2" W/WASHERS & LOCK NUTS 7 2738 1 SUPPORT, JACK W/BOLT KIT 8 5009 PLASTIC CAP 9 2719 1 HANDLE, PULL W/BOLT WASHER & LOCK NUT 10 2734 STRAP, RUBBER W/HOOKS 0732 PAINT, BLUE 12.5 OZ. SPRAY CAN 0729 PAINT, BLUE 1 QT. CAN 8514 1 DECAL KIT, BLUEBIRD KAYDEE KADDY

