# **ULTRA HIGH PRESSURE** PAINT GRATE CLEANER

**FCT-JS** 

# **OPERATION AND MAINTENANCE MANUAL**

# **TABLE OF CONTENTS**

- 1.0 INTRODUCTION
- 2.0 SAFETY WARNING
- 3.0 DESCRIPTION
- 4.0 PARTS LIST
- 5.0 ASSEMBLY DRAWING
- 6.0 WARRANTY
- 7.0 APPENDIX

UH Swivel UH-40

# 1.0 INTRODUCTION

This manual was prepared to provide the operator with the basic information needed to operate and service this equipment. The operating recommendations in the manual will ensure that you receive satisfactory performance. All operating personnel responsible for the care of this equipment should be familiar with the information in this manual.

If you have any questions or problems with this equipment, please contact the distributor you obtained the product from, or the manufacturer:

## StoneAge, Inc.

466 S. Skylane Drive Durango, CO 81303 970-259-2869 Phone 970-259-2868 Fax www.stoneagetools.com

# 2.0 SAFETY WARNING

Operations with this equipment can be potentially dangerous if caution is not exercised prior to and during tool use. Please read and follow all of these instructions, in addition to the guidelines in the WJTA Recommended Practices handbook.

- 1.1 Only competent and trained persons should operate this equipment.
- 1.2 Do not exceed the maximum operating pressure specified for any component in a system.
- 1.3 This equipment should always be used with an operator controlled dump mechanism to release the high pressure water.
- 1.4 The immediate work area should be marked off to keep out untrained persons.
- 1.5 All personnel in the area should wear eye and hearing protection, as well as other protective clothing in accordance with specific conditions.
- 1.6 Jet thrust should be less than the weight of the machine. Care must be used in selecting flow rate (Nozzle Size).
- 1.7 Inspect the equipment for visible signs of deterioration, damage, or improper assembly.

  Do not operate until repaired. Make sure all threaded connections are tight and leak free.
- 1.8 Check to see that all control functions work properly before going to high pressure.
- 1.9 The person operating the equipment should have direct control of the dump system.

# 3.0 DESCRIPTION

The ultra high pressure **FCT-UH Grate Cleaner** is a three wheeled cleaning machine with air powered rotation of the jets and an overhung dome with height adjustment. The water exits through the nozzles as high velocity jets which are capable of cutting most paint, residues, and chemical deposits. The tool is rated for 10 gpm at operating pressures up to 40,000 psi, but more flow may be used if additional weight is added to the dome area to keep it from becoming tipsy and unstable. **Note: During the first half-hour of use, the rotation speed should not be run at maximum, but should be limited to 300-500 rpm, allowing the swivel seal and shaft to "break-in."** 

#### AIR SUPPLY

The air supply should be capable of producing 30 to 40 cfm at 80 psi. The air line from the compressor to the machine should be at least 1/2 inch. To operate the machine at full speeds (rotation and feed) the air supply will need to be 40 cfm. Lower volumes will result in slower maximum speeds.

#### WATER SUPPLY

A 10-micron water filter upstream from the pump is recommended. Flush all hoses before use. Keep the ends covered when not connected.

#### WATER SWIVEL

The UH high pressure water swivel is rated for 40,000 psi maximum operating pressure. When connecting to the 90 degree inlet, make sure that the threaded port is lined up with the cone port of the inlet. The UH has a high pressure seal which should be replaced when it begins to leak continuously at operating pressure. The swivel should be greased after 40 to 80 hours of use. Keep the end nut and all connections tight. Watch for leaks and shut down to repair. Please refer to the appendix for further detailed information on the swivel.

#### **NOZZLE HEAD**

The bent arm manifold used on this assembly has 6 arms. Depending on the application, it may be better to plug some ports and use fewer larger nozzles (thick, heavy deposits), or to use more, smaller nozzles in all ports (thin coatings, faster traverse rates.) The rotation speed of the head can be controlled by adjusting the needle valve on the exhaust port of the air motor. The standoff distance can be adjusted by using the dome height adjustment.


#### PRESSURE DUMP

The air actuated pressure dump valve is controlled by an air valve mounted on the push handle, and is closed by lifting up on the dump handle bar. The exhausted flow is routed into the dome. This valve is manufactured by Jetstream, of Houston, TX.

# 4.0 PARTS LIST

```
AF 071-H9
 Collar
 1
AF 072-H9
 Gland, Anti-Vibe
 1
BR 011.1
 Lifting Eye
 1
 Fitting, P8J8
BR 157
 1
BRUD 011
 Handle
 1
CB 114
 Fitting, inlet
 1
 Nipple
CB 116
 1
 Fitting, Elbow P6MPL6
CST 146
CST 148
 Dump Tube
 1
DB 026
 Muffler
 1
 Bolt, Carriage .375-16 x 2.00
DB 060
DB 096
 Hose Assembly 40K
 1
DB 310
 Dump Handle Weldment
FC 018
 Poly Splash Guard
 1
 Skirt, Rubber
FC 131-27
FC 221
 Valve Bracket
FC 311.1
 Dump Hose
 1
 Hose Clamp
FC 311.2
 1
FC 313
 Fitting, Dump Hose
FC 325
 Air Valve
 1
FCT 009
 Hand wheel
 1
FCT 010
 Wheel, Rigid
 2
 Wheel, Swivel
FCT 011
 1
 Height Screw
FCT 210
FCT 260
 Hose Clamp Kit
FCT 400
 Push Handle
FCT 420
 Axle Weldment
FCT 425-JS
 Dump Valve Assy 40K
 Dump Valve (Jetstream 53620X)
 DB 025
 DB 026
 Muffler, P2
 Fitting, Elbow P12MJ16M
 FCT 148
 1
 Fitting, Elbow Swivel P4MPL6
 FCT 149
 1
 FCT 426
 Pedestal
 1
 GB 525-14
 Bolt, Hex .250-20 x 3.50
 4
FCT 430-19
 Dome
 1
FCT 435
 Chassis
 1
FCT 440
 Manifold Assy 40K
 1
 AF 071-H9
 6
 Collar
 AF 072-H9
 Gland, Anti-Vibe
 6
 FCT 444
 Plate, Support 6 Arm
 1
 FCT 569-H9S6-17.4-90 Arm
 6
 Bolt, Hex .312-18 x 2.50
 GB 531-10
 12
 GB 531-11
 Bolt, Hex .312-18 x 2.75
 4
 GH 113
 Setscrew, Brass Tip
 1
 GN 531-L
 Nylok Nut, .312-18
 20
 SA 103-H9H9-6
 Head
 1
 UH 147-H9
 Arm Clamp
 6
 Fitting Weldment
FCT 438
 1
GP 053
 Air Hose, Supply
 1
GP 053
 Air Hose, Valve
 1
GP 053
 Air Hose, Motor
 1
GP 057
 Lubricator
 1
HRS 540
 Ball Valve Assy
 1
 Fitting, Elbow P4J8
 2
HRS 552
 Fitting, Elbow P8J8
HRS 573
UH-40-H9H9-90
 Air Belt Drive assembly
 1 (see UH-40 manual for parts breakdown)
```

## 5.0 FCT-UH-JS TRI-WHEEL GRATE CLEANER, 40K


# **6.0 LIMITED WARRANTY**

StoneAge, Inc. warrants to the extent herein provided the products of its own manufacture against defects in material and workmanship under normal use and service for which the products were designed for a period of six months after shipment from the factory. If such products should fail through defect in workmanship or material and specific written notice of failure is made within six months after date of shipment from factory, StoneAge, Inc. will either repair or replace any such items, F.O.B. its factory without charge. StoneAge, Inc. shall not be liable for expense incurred in repairs or alterations made outside the factory without the proper and prior authorization. StoneAge, Inc. shall have the option of requiring the return of the defective products to its factory, with transportation charges prepaid, to establish the claim. StoneAge, Inc. shall in no event be held liable for damages or delay resulting from or arising out of defective products nor for consequential damages or otherwise except for repair or replacement of items of defective material or workmanship aforesaid.

THIS WARRANTY IS EXPRESSLY IN LIEU OF ALL OTHER WARRANTIES EXPRESSED OR IMPLIED INCLUDING THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR USE AND NEITHER ASSUMES, NOR AUTHORIZES ANY PERSON TO ASSUME FOR STONEAGE, INC. ANY OTHER LIABILITY IN CONNECTION WITH THE SALE OF ITS PRODUCTS. THIS WARRANTY SHALL NOT APPLY TO PRODUCTS OR ANY PARTS THEREOF WHICH HAVE BEEN SUBJECT TO ACCIDENT, NEGLIGENCE, ALTERATION, ABUSE, OR MISUSE. STONEAGE, INC. MAKES NO WARRANTY WHATSOEVER IN RESPECT TO ACCESSORIES, PARTS OR PRODUCTS NOT MANUFACTURED BY STONEAGE, INC.