

INSTRUCTIONS AND PARTS LIST FOR MODEL 50H HAND-OPERATED HYDRAULIC PRESS

SETTING UP THE PRESS FOR OPERATION

For shipping convenience, the gauge, pump handle, hoist crank, screw nose and base angles were removed from the press. Assemble these parts to the press in the following order:

1. Bolt the base angles to the uprights using the four bolts and nuts furnished. Shoulder the base angles against the stops on the uprights.
2. The press should be set on a level floor with the base angles touching the floor at all points, using shims where necessary. Then secure to the floor using 4 each ½" bolts.
3. Install the pressure gauge using a hydraulic sealant to ensure a sealed fit.
4. Insert pump handle into handle socket and fasten in place by means of the setscrew on top of the handle socket.
5. **CAUTION! Place the hoist crank on the lift drum shaft. The table is raised to the desired height by turning the crank after removing the table pins. Check to make sure the hoist cable is tracking correctly. Run the table channels from top to bottom. The cable should be on each of the two upper pulleys and should track back and forth on the cable drum. Always place table pins under the table channels before releasing the hoist crank when positioning the table channels for cable tracking, servicing, or set-up for desired work opening. If a tracking problem exists, contact the Dake factory for instructions. Be sure all table pins are fully inserted in place before applying pressure. Always remove or release pressure on the cable before pressure is applied.**
6. Fasten nosepiece to the end of the screw using the thumbscrew included.

OPERATIONS AND CONTROLS

The operator should acquaint them self with the use of the following controls:

- A. Lock work head in position with upper hand wheel
 - B. Insert 4 table pins
 - C. Close release valve
 - D. Leave a gap of ½" between bumper and reservoir
 - E. Keep portion of screw extending beyond the ram as short as possible
1. The pump handle is the pressure supply source and is manually operated with an up and down motion.
 2. Item number 45 (Part no. 10631) is the release valve handwheel. Always keep it firmly closed when operating the press and it should only be opened when releasing the pressure to allow the ram to return.
 3. By turning Item 25 (Part No. 716519), the ram screw can be adjusted into or out of the piston assembly. Always keep the portion of the screw extending out of the piston as short as possible. It is advisable to raise the table one or two sets of holes rather than running the screw out to its limit of travel. **NEVER EXCEED THE RECOMMENDED STROKE OF 4 INCHES FOR THIS PRESS. EXCEEDING THE STROKE WILL CAUSE DAMAGE TO THE INNER PACKINGS.**
 4. The two combination table plates-v blocks provided are used for supporting the work while it is being straightened.
 5. Always pump piston down ½" before nose piece comes in contact with work. Damage to piston may occur.

FILLING THE PRESS WITH OIL

It is extremely important that new, clean, light hydraulic oil be used in this press, Mobil DTE 24 or an equivalent. It is strongly recommended that the oil be filtered to remove any possible dirt. The piston should be in its maximum upper position when filling the reservoir. Fill the reservoir with 2 ½ quarts of oil. **UNDER NO CIRCUMSTANCES USE OLD DIRTY OIL.** Next remove the screw plug from the top of the cylinder and fill with oil. Close the release valve hand wheel and pump oil into the work head until oil is visible in the top of the cylinder. This will remove all air from the chamber above the piston. Then install the gauge. If oil leaks by the piston. The reservoir should be drained and refilled (2 ½ quarts of oil) with the piston in the top position.

SAFEGUARDING THE POINT OF OPERATION

ANSI B11.2 – Hydraulic Power Presses Safety Requirements for Construction, Care and Use

It is important that Dake press users have a clear understanding of their responsibility involving the care and use of their Dake hydraulic press, including point-of-operation safe guards. Dake strongly recommends that Dake press users obtain a copy of the current American National Standard Institute (ANSI) B11.2 standard, for a more complete understanding of their responsibilities.

ANSI B11.2 states the following, relative to point of operation safeguarding:

“Normally, only the employer (press user) can determine the requirements of the press productions system components, including the dies and methods for feeding. There fore, the employer is ultimately responsible to designate and provide the point-of-operation safeguarding system”.

The standard also discusses additional responsibilities of the employer. Some of the key responsibilities are:

- The employer is responsible for the safety, use and care of the hydraulic power press production system.
- The employer is responsible to consider the sources of hazards for all tacks to be implemented on the hydraulic power press production system.
- The employer is required to eliminate or control identified hazards in the scope of their work activity.
- The employer is responsible for the training of personnel, caring for, inspecting, maintaining and operating hydraulic press production systems to ensure their competence.
- The employer is responsible to provide and ensure that point-of-operation safeguarding is used, checked, maintained and where applicable, adjusted on ever production operation performed on a press production system.

A complete and current copy of the ANSI B11.2 standard can be obtained by contacting the following:

American National Standards Institute
1430 Broadway
New York, NY 10018

AMT – The Association for Manufacturing Technology
7901 Westpark Drive
Mclean, VA 22102

WARNING LABELS

To the left is the safety Alert symbol. When you see these safety alert symbols on your press, be alert to the potential for personal injury.

Follow recommended precautions and safe operating practices.

Carefully read all safety messages in these instructions and on your press safety signs. Keep safety labels in good condition. Replace missing or damaged safety labels. **This machine is intended to be operated by one person.** This person should be conscious of the press ram movement not only for himself but also for persons in the immediate area of the machine.

Label 300168

Label Placement View

Label 84487

Label 84399

Label 6767

Label 607

Label 634

Additional warnings

- Employer is responsible to perform a hazard/PPE assessment before work activity.
- Do not make repairs or adjustments to any hydraulic system unless you are competent or working under competent supervision. If in doubt consult a qualified technician or engineer
- Only use Dake original parts
- Do not alter this press from the original design.
- Tag out procedures must be followed by authorized employees as per OSHA.

HYDRAULIC – Relieve all hydraulic pressure before servicing press. Turn the red release handle to relieve pressure.

SPRING PRESSURE – Clamp ring on bottom of piston must be in place before removing cylinder.

GRAVITY – Hoist & table channel. Always place table pins under the table channels first then install remaining pins. Always release pressure on the cable before using press.

TROUBLE SHOOTING – DAKE HAND HYDRAULIC PRESSES

PUMP PACKING LEAKAGE

If oil leaks past the pump packing, tighten the pump packing nut (551) until pump handle works hard, then slack off just enough to cause the handle to stay in position by itself. After long periods of operation, it may be necessary to install new pump packings.

LUBRICATION

Keep all working parts of the press well oiled for easier operation. Also keep a light film of oil over the entire surface of the ram to prevent rust.

IF PRESS DOES NOT HOLD PRESSURE

This condition is nearly always caused by dirt under pressure ball valve part number (586). See workhead assembly drawing. To remedy this condition, first remove the reservoir drain plug and drain off all the oil in the reservoir. Next, remove parts, 3/8" pipe plug (588), check valve spring (579) and valve ball (586) then clean out port hole and valve seat thoroughly. Replace and using a small piece of brass rod as a drift, tap the brass rod lightly to seat the ball properly. Replace spring and plug using extreme care to prevent dirt from entering. Replace the drain plug and refill the reservoir with clean filtered oil.

If above procedure does not correct the condition, air may be present in the chamber above the piston and should be removed as directed in **Filling Press with Oil** paragraph III.

SYMPTOM	CAUSE	SOLUTION
Oil leaking from piston oil seal.	1) Reservoir is over filled. * 2) Piston Packing is worn or damaged.	1) Drain excess oil. 2) Replace Piston Packing.
Press will not hold pressure.	1) Check Ball is contaminated. 2) Ball and Seat have poor contact. 3) Piston Packing is worn or damaged.	1) Remove and clean Check Balls and Seats. 2) Reseat Ball on Seat. 3) Replace Piston Packing.
Press will not build rated tonnage.	1) Pump Plunger Leather is worn or damaged. 2) See 1, 2, 3 Above. 3) Gauge is defective.	1) Replace Pump Plunger leather. 2) See 1, 2, 3 Above. 3) Replace Gauge.
Oil leaking from pump plunger	1) Packing Nut Loose. 2) Worn Packings.	1) Tighten Packing Nut. 2) Replace packings.
Oil leaking from release valve rod	1) Valve Rod Packing Nut is Loose 2) Packings are worn.	1) Tighten Packing Nut. 2) Replace Packings.
Pump handle drifts up.	Defective Check Ball or Check Ball Spring.	Clean Check Ball, Reseat. Replace Spring.
Ram will not return.	Return Spring damaged. Piston is bent or damaged. Piston Packing is defective.	Replace Spring. Replace Piston. Replace Piston Packing.
* Note: If press leaks around the ram but holds pressure the reservoir has been overfilled.		

HANDPUMP ASSEMBLY

Item	Qty	Description	Part No.
1	1	Pump Body	546
2	3	Ball valve ½" Dia.	586
3	1	¼"-20 x ½" Nylock Hex Cap Screw	28297
4	1	Washer #12 Flat	43629
5	1	Pump Plunger Leather	599
6	1	Check Valve Spring	579
7	1	Fitting, Tube, Poly-Tite	71413
8	7	Pump Packing	573
9	1	Pump Packing Nut	551
10	1	Handle Socket	550
11	1	Handle Socket Link	555
12	6	3/8" Retaining Rings	43972
13	1	Pump Plunger	554
14	3	Handle Socket Pin	594
15	1	Valve Rod	1129
16	1	Valve Rod Packing Nut	576
17	8	Valve Rod Packing	987
18	1	3/8" Pipe Plug	588
19	1	3/8"-16 x 5/8" Set Screw	43589
20	1	Pump Gasket	591
Hand Pump Assembly Complete			700887
Repair Kit – Cylinder & Hand Pump Assembly (Includes – Items 5,8,17,20,26B,27,34,38)			701291

WORKHEAD ASSEMBLY

Item	Qty	Description	Part No.
21	1	Pump Gasket	591
22	1	Reservoir	540
23	1	Screw Nose – Flat (Thumb Screw if needed 43618)	572
		Screw Nose – V-ram nose (Thumb Screw if needed 43618)	344
24	1	Screw	559
25	1	Handwheel	716519
26A	1	Clamp Ring Assembly	717
26B	1	Piston Bumper	605
27	1	Oil Seal	1267
28	1	Pipe Plug, 1/8" NPTF	589
29	1	Elbow, Pipe Street 1/2"	590
30	1	Pipe Plug, 1/2" NPTF	596
31	1	Spring, Ram	556
32 & 33	1	Piston Assembly (Serial No. < 192522)	701801
		Piston Assembly (Serial No. > 192523)	716222
34	1	Piston Leather (Serial No. < 192522)	557
		Packing Ring (Serial No. > 192523)	17878
35	1	Cylinder – 50 Ton	536
36	1	Handwheel	716521
37	1	Yoke	593
38	1	Gasket, Cylinder	1268
Repair Kit – Cylinder & Hand Pump Assembly (Includes – Items 5,8,17,20,26B,27,34,38)			701291

FRAME ASSEMBLY

Item	Qty	Description	Part No.
39	1	Gauge	71266
	1	Bushing	81384
40	1	Gauge Extension	731
41	4	Roller	592
42	4	Roller Screw	595
43	1	Dake Name Plate	81002
44	1	Air Vent Tube	632
45	1	Handwheel	10631
46	2	V-Block	336
47	2	Table Plate	545
48	4	Table Pins	569
48A	4	Safety pin	302816
49	2	Table Channel	701091
50	1	Frame only	700116
51	2	Base Angle	566
52	2	3/8 NPT 37° Fitting	1251
53	2	Fitting Nut	46614
	2	Fitting Sleeve	51454
54	1	Tube Assembly (53 & 54)	700117
55	1	Handle	218
56	2	Pulley	602
	2	Pulley Bolt	43342
	2	Pulley Nut	43912
57	1	Vent Tube	67761
58	2	Fitting, Tube, Poly-Tite	71413
59	1	Cable	580
60	4	Cable Clamps	991
61	4	Table Spacer	716692

TABLE HOIST

Item	Qty	Description	Part No.
62	1	Hand Crank Assembly	701653
63	1	Worm Shaft	384
64	1	Retaining Ring	27437
65	2	Worm Key	47364
66	1	Worm	385
67	1	Hoist Frame	725
68	1	Hex Cap Screw	43335
69	2	Hex Nut	43912
70	1	Drum Shaft	724
71	1	Drum Key	737
72	1	Worm Gear	736
73	1	Cable Drum	723
74	1	Retaining Ring	43992
Complete Table Hoist Assembly			700112

ORDERING INFORMATION

Please order all parts by number and name. Also mention model number and serial number as shown on the plate attached to the frame of the press. Prices for parts do not include shipping charges.

724 Robbins Road
 Grand Haven, MI 49417
 Phone: 616-842-7110 800-937-3253
 Fax: 616-842-0859 800-846-3253
 Web: www.dakecorp.com
 E-mail: customerservice@dakecorp.com
technicalservice@dakecorp.com