

SECTION 1, LIFTING ARMS

Sheet No. 1.

Item No.	Part No.	Description	No. Reqd
(1)	00034	Arm Top Lifting, (Owners should request that this Item is supplied with 2 ea. Bearings Items 20 & 21 below fitted.)	2
(2)	SLO2009-1	Pin "G", Main Lifting for Chain	2
(3)	SLO1719-07	Pin "F", Top Arm Ram to Top Arm	2
(4)	SLO1719-10	Circlip.	4
(5)	SLO1719-04	Pin "D", Lower Arm to Top Arm Pivot	2
(6)	GEN485	Nipple, Grease.	4
(7)	SLO1719-05	Pin "E", Top Ram Bottom Pin	2
(8)	SLO1687	Plate, C & E Keeper.	2
(9)	SLO1719-03	Pin "C", Lower ARm Ram to Lower Arm	2
(10)	SLO1687	Plate, C & E Keeper.	2
(11)	00035	Arm, Lower Lifting, Mk4 S/L (Owners should request that this Item is supplied with 2 Bearings Item 22 below, fitted.)	2
(12)	SLO1719-02	Pin "A", Lower Arm to Frame Channel	2
(13)	SLO1685	Plate, A Pin Keeper,	2
(14)	00055	Channel, S/Loader MK 4 Front. (REAR Channel on Left Hand Units)	1
	00056	Channel, S/Loader MK 4 Front. (FRONT Channel on Left Hand Units)	1
(15)	SLO1719-06	Pin "B", Lower Arm Ram to Channel MK4	1
(16)	NBSMG12/020	Grub Screw, M12 X 20mm, Socket Head	2
(17)	SLO1719-11	Circlip, Channel Pin B, MK4 S/L.	1
(19)	00142	Plate Keeper, Pin G MK4 Sideloader	1
(20)	SLOMB6570DU	Bearing, Daido, 65ID x 70 Lg	4
(21)	SLOMB75120DU	Bearing, Daido, 75ID x 120 Lg	4
(22)	SLOMB75120DU	Bearing, Daido, 75ID x 120 Lg	4

STEEL BROS. SIDELIFTER - STABILIZER
ARM UNIT.

SHEET N°

SECTION 2. STABILISER LEGS.
Sheet No 2.

Item No.	Part No.	Description	No. Req'd
(1)	SLO896L	Plate, Keeper, Pin "L" MK 3 & 4	4
(2)	SLO808L	Pin "L", Leg Tilt Ram to Leg, MK3 & 4.	4
(3)	00036	Stabiliser Housing, MK4 S/lifter	2
(4)	GEN485	Nipple, Grease 1/8" Gas Straight.	2
(5)	00260	Pin "J", Leg Ext.Ram to Stab.Housing.	2
(6)	SLO1400-45	Circlip, 45mm.	4
(7)	01102	Foot Assembly Machined Stabiliser MK5 (replaces Pt 00038 Foot assy MK4)	2
(8)	SLO1686	Plate, Keeper, B & H.	2
(9)	SLO808K	Pin "K", Stab Leg Ext.Ram to Foot MK4.	2
(10)	SLO808H	Pin "H", Stab Leg to Chassis Pivot, MK4.	2
(11)	00037	Stabiliser Extension, MK4 Sideloader	2
(12)	01141	Guide Block, Top, Stab.Ext.Ram MK4 S/L	4
(13)	01140	Guide Block, Bottom, Stab.Ext.Ram.MK4	2
(14)	NBSMCSC08/030	M8 X 30, Metric Cap Screw.	4
(15)	NBSMCSC08.030	M8 X 30, Metric Cap Screw.	6
(16)	NBSMCSC10/030	M10 X 30, Metric Cap screw.	6

SECTION 3. LIFTING ARM HYDRAULIC CIRCUIT and RAMS.
Sheet 3.

NOTE :- For Sidelifters up to Serial No.SB 3646/281 (except for SB 3634/279) all pipe Fittings and Connectors were JIC. From SBSB3647/282, SWAGELOK Fittings were used throughout MK4 Sidelifters. A Separate Parts Listing for each is given below.

SECTION 3A -- For Units with JIC Fittings

Item No.	Part. No.	Description	No Req'd
(1)	SLO1782	Ram, Top Lifting, c/w Socket.	2
		(the above ram not serviced now use 17825)	
(2)	17825	Ram, Bottom Lifting, with Screwed Pistom, c/w Socket.	2
(3)	00188	Valve, Overcentre, Fluid Controls 1E14-P46G-50S-45	2
	Fitted with :-		
	SLOB22500814	Elbow JIC to 1/2" BSP, Male, tapped 1/4" BSP in back.	2
	SLOB50501414	Elbow 5/8" JIC to JIC, tapped 1/4" 1/4" BSP in back	2
	SLOA22504094	Adapter 1/4" BSP to 5/8" JIC	2
	SLOA24240404	Socket Hex. 1/4" BSP	2
(4)	MSAPHT016	Hydraulic Tube, Cold Drawn Seamless 16mm OD x 2mm wall To BS 3601.	
(6)	00188	Valve, Overcentre, Fluid Controls 1E14-P46G-50S-45.	2
	Fitted with :-		
	SLOB22500814	Elbow, 5/8" JIC to 1/2" BSP, Male.	2
	SLOB50501414	Elbow, 5/8" JIC to JIC, tapped 1/4" in back.	2
	SLOA24240404	Socket, hex 1/4" BSP	2
(8)	00188	Valve, Overcentre, Fluid Controls 1E14-P46G-50S-45.	2
	Fitted with :-		
	SLOA22500814	Adaptor, 1/2" BSP to 5/8" JIC.	2
	SLOA22500409	Adaptor, 1/4" BSP to 1/4" JIC.	2
(17)	14187	Hose, Comp. Assy MK4 General Purpose (See Hydraulic Hose Details.	2
(18)	14187	Hose, See Item (17).	2
(19)	SLO1613	Clamp, 5/8" Hydraulic Pipe.	As Req'd
(20)	14187	Hose, See Item (17)	2
(21)	14187	Hose, See Item (17)	2
(22)	MSAPHT010	Hydraulic Tube, Cold Drawn, Seamkess 9.5mm OD to BS 3601	
(23)	MSAPHT016	Hydraulic Tube, See Item (4) above.	
(24)	MSAPHT016	Hydraulic Tube, See Item (4) above.	

Steel Bros N.Z.Ltd	REV.No. _2_	PARTS MANUAL MK 4 Sidelifter	PA402 Page 5 of 15
-----------------------	----------------	---------------------------------	-----------------------

Sect. 3. Cont.

Lifting Arm Hydraulic Circuit and Rams.

SECTION 3B -- For Sidelifters with SWAGELOK Pipe Fittings:-

Item	PartNo.	Description	No Req'd.
(1)	SLO1782SW	Ram, Top Lifting, c/w Swagelok Elbow Pt No.01520.	2
(2)	17825SW	Ram, Bottom Lifting, Screwed Piston, c/w Swagelok Elbow.	2
(3)	See Detail "B"		
	00188	Valve, Overcentre, Fluid Controls, 1E14-P46G-50S-45	2
	00901	Washer, Heavy Duty, 5/16" x 3mm	4
	NBSUNCCS05/028	Cap Screw, UNBRAKO, 5/16" x 1 3/4"	4
	01522	Swagelok, S-1010-3TMT Male Run Tee	2
	01515	Swagelok, S-10-TA-1-4RT, Tube Adaptor. (Use 17704 as Replacement)	2
	01521	Swagelok, S-1010-3, Tube Tee.	2
	01530	Swagelok, S-600-R-10, Reducing Union, (Use 17705 as Replacement)	2
(4)	MSAPHT016	Hydraulic Tube,, Cold Drawn Seamless, 16mm OD x 2mm Wall to BS.3601	
(6)	See Detail "D"		
	00188	Valve Overcentre, Fluid Controls 1E14-P46G-50S-45	2
	00901	Washer, Heavy Duty, 5/16" x 3mm	4
	NBSUNCCS05/028	Cap Screw, UNBRAKO 5/16" X 1 3/4"	4
	01515	Swagelok, S-10-TA-1-4RT Tube Adaptor.(Use 17704 as Replacement)	2
	01521	Swagelok, S-1010-3 Tube Tee.	2
	01519	Swagelok, S-1010-2-8 Male Elbow	2
(8)	See Detail "C"		
	00188	Valve Overcentre, Fluid Controls, 1E14-P46G-50S-45.	2
	00901	Washer, Heavy Duty, 5/16"x 3mm	4
	NBSUNCCS05/028	Cap Screw, UNBRAKO, 5/16"x 1 3/4"	4
	01529	Swagelok, S-600-1-4RT Male Connector	2
	01516	Swagelok, S-1010-1-8 Male Connector	2
(17)	14187	Hose, Comp.Assy MK4 General Purpose. (See Hydraulic Hose Details.)	2
(18)	14187	Hose, Comp. Assy. See (17) above.	2
(19)	SLO1613	Clamp, 5/8" Hydraulic Pipe. As Req'd	
(20)	14187	Hose, See Item (17)	2
(21)	14187	Hose, See Item (17)	2
(22)	20188	Pipe Assy, MK4, Lower Lift Arm Ram O/Centre Valve to O/centre Valve.	2
(23)	20189	Pipe Assy, MK4, Lower Lift Arm Ram O/Centre Valve to O/centre Valve.	2
(24)	MSAPHT016	Hydraulic Tube, See (4) above	

Steel Bros N.Z.Ltd	REV.No. _2_	PARTS MANUAL MK 4 Sidelifter	PA402 Page 6 of 15
-----------------------	----------------	---------------------------------	-----------------------

SECTION 4. STABILISER HYDRAULIC CIRCUIT and RAMS.

Sheet 4.

NOTE :- For Sidelifters up to Serial No.SB 3646/281 (except for SB 3634/279) all pipe Fittings and Connectors were JIC. From SBSB3647/282, SWAGELOK Fittings were used throughout MK4 Sidelifters. A Separate Parts Listing for each is given below.

For Units with JIC Pipe Fittings

Item No.	Part No.	Description	No. Req'd
(1)	SLO1785	Ram, Luffing, Short, C/W BSP Socket	2 or 4
		Most N.Z.Sidelifters, and many others were fitted with the optional LONG Luffing Ram listed below, to the Front Stabiliser Leg.	
	SLO1784	Ram, Luffing, Long, C/W BSP Socket	2 or 4
(3)	SLO1783	Ram, Stabiliser Extension, (C/W 1/2" BSP Socket)	2
(4)	00189	Valve, Pilot Check, 4K32N48G2S3	6
	Fittings used	SLOD505050141414 JIC to JIC Tee	6
		SLOB22500814 JIC to BSP Male Elbow	6
		SLOA22220404 1/4 BSP Hex Nipple	6
(5)	SLO1783-5	Tube, 4 x 2.5 Ram Stab Ext. MK4	2
(6)	MSAPHT016	Hydraulic Tube, Cold Drawn Seamless 16mm OD, 2mm Wall thickness to BS 3601	
(7)	MSAPHT016	As above.	
(8)	MSAPHT016	As above.	
(9)	16682	Valve, VCD40/4/28/28/28/28. (Main Control Valve)	2
	15086	Valve, Relief, Casappa VCD4) Port (fitted to Inlet End of 16602)	2
	Fittings used	SLOA22500814, Adaptor, JIC to BSP	18
		HYD4/599/080, Seal "Dowty" 1/2"	18
		SLOZL5310, Tube Nut,	18
		SLO1774, Hosetail, 3/4" BSP to 1".	2
		HYD4/599/120, Seal "Dowty" 3/4"	2
		SLO912, Adaptor, Control Lever.	8
(10)	16682	included in (9) above	
(11)	MSAPHT016	See (6) above	
(12)	MSAPHT016	See (6) above	
(13)	MSAPHT016	See (6) above	
(14)	00196	Clamp, UCC Multiclamp (12 Hole)	5
(14A)	00195	Bush, Rubber UC-MC-G-16-10 (Multiclamp)	40

- (19) For units before S/N SB 3475/278,
 ELE445 Switch, Micro, C/W Lever & Gland 1
 11ZS1C
 For units S/N SB 3643/279 to SB 4225/385,
 00535 Switch, Proximity, Green, Pepperl 1
 & Fuchs

Item	Part No.	Description	No Req'd
(20)	SLOB22500814	Elbow, JIC to BSP	6
(21)	SLOB50501414	Elbow, JIC to JIC	8
(26)		Hose Assy, 1/2" JIC	
(27)		Hose Assy, 1/2" JIC	
(28)	SLOZL5310	Tube Nut, JIC	38
	SLOA50501414	Nipple, JIC	14

For Sidelifters with SWAGELOK Pipe Fittings, ie. S/N SB 3634/279, and from SB 3647/282: -

(1)	SLO1785SW	Ram, Luffing, Short MK4 C/W Swagelok Elbow Pt 01520.	2 or 4
	or		
	SLO1784SW	Ram, Luffing, Long MK4 C/W Swagelok Elbow.Pt No 01520.	2 or 4
(3)	SLO1783SW	Ram, Stab. Ext. MK4 C/W Swagelok Elbow Pt No 01531.	2
(4)	See Detail "A".		
	00189	Valve, Pilot Check, MK 3,4,& 5 "Fluid Controls" 4K32N48G2S3	6
	00901	Washer, Heavy Galvanised.	12
	NBSUNCC05/028	5/16" x 1 3/4"UNC "UNBRAKO" Cap Screws.	12
	01521	Swagelok, S-1010-3 Tube Tee.	6
	01515	Swagelok, S-10-TA-1-4RT Tube Adaptor. (Order Pt. No.17704 as replacement)	6
	01519	Swagelok, S-1010-2-8 Male Elbow	4
or	01516	Swagelok, S-1010-1-8 Male Connector, on stabiliser Ext. Ram.	2
(5)		Extension Cylinder Hyd. Pipe c/w Fittings below:-	2
	01532	Swagelok, S-8-VCO-3-10TA, Tube Adapter.	2
	01533	SWagelok, S-8-VCO-4BT, VCO Nut	2
(6)	MSAPHT016	Hydraulic Tube,Cold Drawn,Seamless 16mm OD, 2mm Wall Thickness to BS 3601	
(7)	MSAPHT016	See (5) above.	
(8)	MSAPHT016	See (5) above.	

Steel Bros N.Z.Ltd	REV.No. _2_	PARTS MANUAL MK 4 Sidelifter	PA402 Page 8 of 15
-----------------------	----------------	---------------------------------	-----------------------

Sect.4 Cont..

16682-16
SEAL KIT JS10-103

(9)	16682	Valve, VCD40/4/28/28/28/28 (Main Control Valve)	2
	15086	Valve, Relief Cassappa VCD40 Port. (fitted on Inlet end of Main Valve)	2
	01517	Swagelok, S-1010-1-BRS, Male Connector to 1/2" ISO Parallel.	16
	HYD4/599/080	Seal "Dowty" 1/2"	16
	SLO1774	Hosetail, #/4' BSP to 1".	2
	HYD4/509/080	Nipple, 1/2" BSPP to 1/2" BSPP	2
	HYD4/599/080	Seal "Dowty" 1/2".	2
(10)	16602	included in (9) above.	
(11)	MSAHPT016	Hydraulic Tube to Spec. as per Item (5)	
(12)	MSAHPT016	See above.	
(13)	MSAHPT016	See above.	
(14)		See (14) above.	
(14A)		See (14A) above.	
(19)	00535	Switch, Proximity, Green, Pepperl & Fuchs.	1
(22)	
	All Hoses Standard Length 1000mm Use Pt No. 14187 for these hoses See Hydraulic Hose Details	
(23)			
(24)			
(25)			
(26)			
(27)			
(28)	01524	Swagelok S-1010-6 Tube Union (Order Pt.No.20178 as Replacement).	16

ITEMS (29) & (30) BELOW WERE NOT FITTED TO ALL UNITS SUPPLIED BEFORE 1992.

(29)	01308	Valve Double Check VVD40.	2
	HYD4/599/080	Seal "Dowty" 1/2"	4
	01517	Swagelok, S-1010-1-8RS Male Connector	2
(30)	See Detail "E"		
	01309	Valve, Regenerative, VRCL40.	2
	01308	Valve, Double Check, VVD40.	2
	01517	Swagelok, S-1010-1-8RS Male Connector.	8
	HYD4/509/080	Nipple, 1/2" BSPP to 1/2" BSPP	2
	HYD4/599/080	Seal "Dowty" 1/2"	10
	NBSUBM06/080	M6 x 80, Hex Head Bolt	4

SECTION 5. ELECTRICAL EQUIPMENT and CONTROL PANEL.

Illustration No 5.

Item	Part No.	Description	No Req'd
(1)	18061	Decal, Control Panel, MK4 S/L, Std English.	1
(2)	SLO2088	Handle, S/L MK4 12mm Round.	8
(3)	ELE705	Hour Meter, 10-30 Volt (Motometer)	1
(4)	ELE41	Enclosure, Vynckier APO41BT, c/w Clear Lid.	1
(5)	KOB66706-55120	Thermometer Kit, Kubota Engine.	1
(6A)	ELE2706	Lamp, Pilot, Red.	1
(6B)	ELE2700	Lamp, Pilot, Green.	1
(7)	KOB19488-99781	Starter Switch, Kubota Engine.	1
(8)	01967	Decal, Control Box Std MK4 S/L, (From S/N 3899 on)	1
(9)	01863 or 18743	Switch, DPDT, Arrow-Hart, 93A-302A Regulator, # R10, Air Throttle, on Units with Air Operated Speed Control	1
(10)	ELE8706	Fuse Box, (4 Fuse)	1
(11)	ELE2704	Lamp, Pilot, Amber.	1
(12)	ELE605	Relay Connector for 4 & 5 Pin Relays, 4973.	1
(12A)	ELE610	Relay, Change-over Type, 12V 30 Amps 3080.	1
(12B)	ELE207	Flasher Unit, 12V3P "Tridon"	1
(13)	15710	Decal, Warning Lights/Stab Legs S/L	1
(14)	KOB31351-31410	Timer, Engine Stop.	1
(15)	ELE447	Switch, Hella, Push-Pull, 2761	1
(17)	ELE233	Enclosure, Fiskar, F12GS	1

SECTION 7A. ENGINE PARTS NOT COVERED IN KUBOTA ENGINE PART BOOK.
ILLUSTRATION 7A

Item	Part No	Description	No Req'd
(1)	19041	Pipe, Exhaust Assy, MK6 Kubota V2203	1
(2)	SLOV2203b	Engine, "Kubota" V2203 Diesel	1
(3)	18918	Mount, Kubota Engine, c/w Exhaust Mtg	1
(4)	SLO900A	Mount, Engine, 3" Hard Rubber.	4
(5)	18271	Shroud, Radiator, Mk6.	1
(6)	SLO15222-14	Frame, Kubota Engine Base.	1
(8)	18433	Bracket, Radiator Mounting	1
(9)	19040	Muffler Assy, Kubota V2203, c/w Tail Pipe	1
(11)	18920	Lever, Extension, Governor Control	1
(12)	18605	Rod End, 8mm Female	1
(13)	18919	Bracket, Air Throttle Mounting	1
(14)	NBSM08/060	Bolt, Hex Head, M8x 60mm long	2
(15)	19044	Spacer, Mounting Bolt, V2203 Air Throttle Bracket.	2
(16)	NUTPH55000	Screw, Pan Head, M5 x 50mm long.	2
(17)		Duct, Flexible Cable	As Req'd
(18)	KOB15521-43160	Filter, Fuel Line	1
(19)	18742	Cylinder, Pneumatic, # E-20-100U	1
(20)	18743	Regulator, # R10 Air Throttle	1
(23)	18455	Speed-Fit straight Adapter, 4mm x 1/8 BSPT, PM 010401E	1
(24)	17837	Speed-Fit Elbow, 4mm Tube x 1/8 BSPT PM 090401E	4
(25)	18453	Speed-Fit Swivel Elbow, 4mm x 1/4 BSPT PM 090402E	1
(26)		Tube, Plastic Air, 4mmdia x 250mm long	1
(27)	NBSMCS08/040	Ste Screw, Hex Head, M6 X 40mm long	1
(28)	NBSMW08FL	Washer, Flat M8.	
(29)	NBSMO800N	Nut, Nyloc, M8	1
(36)	17837	Speed-Fit Elbow, 4mmTube x 1/8 BSPT	1

SECTION 7B. ENGINE PARTS NOT COVERED IN KUBOTA ENGINE PARTS BOOK
ILLUSTRATION 7B.

Item	Part No	Description	No Req'd
(1)	00192	Pump, Cassappa 13/13D	1
(2)	00193	Manifold, H.P., 1G12	2
(3)	00194	Manifold, L.P., 1G34	2
(4)	14187	Hose, Comp. Assy, Gen. Purpose. MK4	2
(5)	18372	Plate, Pump to Bell Housing, MK4	1
	NOTE	For Units Prior to S/N 4543/413 with 1902B Engine, use :-	
	SLO327	Plate, Pump to Bell Housing.	1
(6)	NBSM10/025	Set Screw, Hex Head, M10 x 50mm Long	8
(7)	NBSMW10SG	Washer, Spring, M10	8
(8)		Hose. 1" L.P. Cut to Lenght	2
(9)	00141-E	Coupling, Flexi Drive, Engine portion.	1
	00141-P	Coupling, Flexi Drive, Pump portion. (not shown)	1
	00141S	Coupling Sleeve outer Plastic (not shown)	1
(10)	18306	Bell Housing, Kubota V2203 Machined.	1
	NOTE	For Units prior to S/N 4543/413 with 1902B Engine use :-	
	01038	Bell Housing, Kubota V1902B only	1
(11)	SLO1805	Spigot Drive Plate for Kubota.	1
(12)	NBSM12/025	Set Screw, Hex Head, M12 x 25mm long	6
(12A)	NBSMW12SG	Washer, Spring, M12	6
(13)	SLO1522-14	Frame, Kubota Engine Base.	1
(14)		Earth Strap.	1
(15)	KOB 15606-11080	Air Cleaner, Replacement Element.	1
(16)	JON39253	Valve, Ball 1 1/2 " (at Outlets from Hyd. Tank, Not shown)	2
(17)	PGF105	Elbow, M & F (on Ball Valves, Not Shown)	2

LIFTING CHAIN ASSEMBLY.

SECTION 8. PARTS NOT ILLUSTRATED.

Item	Part No.	Description	No Req'd
Hydraulic System Parts			
(1)	18657	Cap, Filler, Diesel Fuel.	1
(2)	16289	Tank, Combined Fuel and Hydraulic Oil.	1
(3)	20183	Filler Breather, Hyd.Tank. UCC-UCAB-1001 (from early 1993 onwards)	1
	00202	Cap, Filler Assy, UC-AB-1163-10. (prior to 1993)	
(4)	SLO191	Filter Assy, Hyd.Oil, MK4 (UC-MX-1591-1)	1
	SLOHC9600FDT8H	Cartridge. Oil Filter (max 40Bar)	1
On Machines with Stabiliser operated pressure reduction when Stabiliser is at less than maximum position.			
(5)	15096	Valve, Sol'd,R'Roth, 4WE10-C-20/A-G12-NZ4	1
(6)	00199	Body, Relief Valve, MK4 Luffing	1

Pressure Gauges mounted at Control Station and Fittings

(6)	00204	Gauge, Oil Press, 0 to 5000psi Back entry	2
	01527	Swagelok S-400-7-4 Female Connector	2
	17703	Swagelok S-4-HC-A-1011 [2 per hose] (Spare for 01534)	4
	01527	Swagelok S-400-2-2 Male Elbow.	2

LIFTING CHAINS AND LIFTING LUGS

SLO005	(28)	Complete Lifting Chain Assembly less Lifting Lugs	2
18945	(29)	Oblong Ring 22mm, PWB Pt.No.40494	2
SLO007	(30)	Hammerlock 16mm, PWB Pt.No.40440	8
01832	(31)	Chain, 16mm, PWB Pt.No.40139, 52 Links (2580mm long)	4
01831	(32)	Shortening Link, 16mm, PWB PT.No.40368	4
17798	(33)	Shortening Chain, 16mm,Pt.40139 3 Links	4
18251	(34)	Lifting Lug, Left Hand "Preston Shoe"	2
18252	(35)	Lifting Lug, Right Hand "Preston Shoe"	2

Note. Lifting Lugs are RH or LH, as the Operator
faces the container to fit them into the
Container pockets.

Steel Bros N.Z.Ltd	REV.No. _2_	PARTS MANUAL MK 4 Sidelifter	PA402 Page 13 of 15
-----------------------	----------------	---------------------------------	------------------------

SECTION 9.

HYDRAULIC CYLINDERS (RAM)

The Cylinders on MK4 Sidelifters were originally all of the "Compression Clip" Type, where the Piston is held onto the Rod by large "Circlips".

This type of Cylinder was replaced on the Lower Arm Lift (SLO1781) position, by one with a Piston which was screwed onto the Piston Rod in June 1990. This was PT.No. 17825.

Compression Clips are not supplied as Service Parts for the earlier Lower Lift Cylinders, so it is necessary to purchase the Screwed Type Piston and Piston Rod as an assembly replacement, when overhauling these Cylinders

The Top Lift Cylinder(Pt.No.SLO1782) was changed to the Screwed Piston at the same time, but Circlips are still supplied for the earlier cylinders in the Cyl. Repair Kits.

Recently all the MK4 Cylinders have been changed to the Screwed Piston design, but records do not show at exactly which unit this change took place. Seal Kits for MK4 Sidelifters will include the Seals, Locking washers and Compression Clips needed to service any of the above cylinder types (except Pt.No. SLO1781).

A Listing of the Cylinders and their approximate date of introduction is as follows:-

Approx Serial No. of Sidelifters using these Cyls.	Mnth Year	Lower Lift	Top Lift	Stab. Extend	Stab. Tilt
SB3251 to 3646		SLO1781	SLO1782	SLO1783	SLO1784/5
SB3646 to 4193	11/87	As Above But With SWAGELOK Fittings			
SB4194 to 4239	3/90	17825	SLO1782SW	SLO1783SW	SLO1784SW
SB4240 -----	5/90	17825	20364	20365	20366/7 (Long Stab Tilt is SLO1784 Short is 1785)

WHEN ORDERING PARTS FOR CYLINDERS, USE THE CYLINDER PART NO AND THE REFERENCE NO. ON THE DRAWING.

i.e. Pt No. 17825-18 Seal kit for Lower Lift Cylinder.

NOTE Drawing marked "Assembly CC Rams" covers Clip Type Rams
" A48100006A is for Screwed Piston Rams.

Steel Bros N.Z.Ltd	REV. No. 2.	PARTS MANUAL Mk4 Sidelifter	PA402 Page 14 Of 15
-----------------------	----------------	--------------------------------	------------------------

ITEM	DESCRIPTION	QTY	MATERIAL	ITEM	DESCRIPTION	QTY	MATERIAL
1	ROD EYE	1	C1040 M.S.	9	BASE LUG	1	M.S. PLATE B.S.4360-43A
2	PISTON ROD	1	C1045 HARD CHROME	10	WIPER	1	INTERNATIONAL SPEC.D STYLE
3	HEAD	1	CONTINUOUS CAST IRON	11	GLAND SEAL	1	INTERNATIONAL SPEC.H STYLE
4	RETAINING WIRE	3	STAINLESS STEEL .SOFT TEMPER.	12	BACK UP RING	1	ARP PARKER SPEC. 90 DURO NITRILE
5	TUBE	1	STKM-13C	13	O-RING	1	ARP PARKER SPEC. 90 DURO NITRILE
6	PORT	2	S1214	14	PISTON ELEMENT SEAL	1**	LUDOWICI J STYLE NITRILE
7	PISTON	1	S12L14	15	PISTON SEAL BACK UP	2**	POLY-URETHANE
8	FLAT BASE	1	M.S. PLATE B.S.4360-43A	16	WEAR RING	2	LUDOWICI - ACETAL
				17	LOCKRING	1	NYLON
				18	SEAL KIT	1	

PLEASE NOTE THAT THE MATERIALS ARE THE MINIMUM STANDARD SPECIFIED AND THAT VICTOR HYDRAULICS RESERVE THE RIGHT TO MAKE IMPROVEMENTS WITHOUT PRIOR NOTIFICATION.

** INTERCHANGEABLE WITH HALLITE TRI-SEAL

NOTE: Generic Dwg for 4" x 6" HK 4 Side Entry Rams from S/N Unit No.
 ASSEMBLY: DOUBLE ACTING SCREWED PISTON RAMS.

SCALE: 1:2 E	DRAWN: P.M.W.
DATE: 10-2-92	A4810006-A

4" X 2 1/2" DACC

REF. NO.	DESCRIPTION	MK III MODEL	MK IV MODEL	AUSTRALIAN MODEL	QUANTITY
1	ROD EYE		SLO 1785-1	SLO 1785-1	
2	PISTON ROD		SLO 1785-2	SLO 1785-2	
3	HEAD		SLO 1785-3	SLO 1785-3	
4	HEAD RETAINER		SLO 1785-4	SLO 1785-4	
5	TUBE		SLO 1785-5	SLO 1785-5	
6	PORTS		SLO 1785-6	SLO 1785-6	
7	PISTON		SLO 1785-7	SLO 1785-7	
8	COMPRESSION CLIPS		SLO 1785-8	SLO 1785-8	
9	BASE		SLO 1785-9	SLO 1785-9	
10	BASE CLEVIS		SLO 1785-10	SLO 1785-10	
11	HEAD/TUBE SEAL AND ANTI EXTRUSION RING		SLO 1785-11	SLO 1785-11	
12	HEAD/ROD GLAND SEAL		SLO 1785-12	SLO 1785-12	
13	ROD WIPER/SCRAPER		SLO 1785-13	SLO 1785-13	
14	PISTON SEAL WITH ANTI EXTRUSION AND BEARING RINGS		SLO 1785-14	SLO 1785-14	
15	PISTON/ROD SEAL		SLO 1785-15	SLO 1785-15	
16	SEAL KIT		SLO 1785-16	SLO 1785-16	
			1784-16		
			1783-16		

4" x 2 1/2" DACC

REF. NO.	DESCRIPTION	MK III MODEL	MK IV MODEL	AUSTRALIAN MODEL	QUANTITY
1	ROD EYE		SLO 1784-1	SLO 1784-1	
2	PISTON ROD		SLO 1784-2	SLO 1784-2	
3	HEAD		SLO 1784-3	SLO 1784-3	
4	HEAD RETAINER		SLO 1784-4	SLO 1784-4	
5	TUBE		SLO 1784-5	SLO 1784-5	
6	PORTS		SLO 1784-6	SLO 1784-6	
7	PISTON		SLO 1784-7	SLO 1784-7	
8	COMPRESSION CLIPS		SLO 1784-8	SLO 1784-8	
9	BASE		SLO 1784-9	SLO 1784-9	
10	BASE CLEVIS		SLO 1784-10	SLO 1784-10	
11	HEAD/TUBE SEAL AND ANTI EXTRUSION RING		SLO 1784-11	SLO 1784-11	
12	HEAD/ROD GLAND SEAL		SLO 1784-12	SLO 1784-12	
13	ROD WIPER/SCRAPER		SLO 1784-13	SLO 1784-13	
14	PISTON SEAL WITH ANTI EXTRUSION AND BEARING RINGS		SLO 1784-14	SLO 1784-14	
15	PISTON/ROD SEAL		SLO 1784-15	SLO 1784-15	
16	SEAL KIT		SLO 1783-16 1784-16 1785-16		

4" x 2 1/2" DACC

REF. NO.	DESCRIPTION	MK III MODEL	MK IV MODEL	AUSTRALIAN MODEL	QUANTITY
1	ROD EYE		SLO 1783-1	SLO 1783-1	
2	PISTON ROD		SLO 1783-2	SLO 1783-2	
3	HEAD		SLO 1783-3	SLO 1783-3	
4	HEAD RETAINER		SLO 1783-4	SLO 1783-4	
5	TUBE		SLO 1783-5	SLO 1783-5	
6	PORTS		SLO 1783-6	SLO 1783-6	
7	PISTON		SLO 1783-7	SLO 1783-7	
8	COMPRESSION CLIPS		SLO 1783-8	SLO 1783-8	
9	BASE		SLO 1783-9	SLO 1783-9	
10	BASE CLEVIS		SLO 1783-10	SLO 1783-10	
11	HEAD/TUBE SEAL AND ANTI EXTRUSION RING		SLO 1783-11	SLO 1783-11	
12	HEAD/ROD GLAND SEAL		SLO 1783-12	SLO 1783-12	
13	ROD WIPER/SCRAPER		SLO 1783-13	SLO 1783-13	
14	PISTON SEAL WITH ANTI EXTRUSION AND BEARING RINGS		SLO 1783-14	SLO 1783-14	
15	PISTON/ROD SEAL		SLO 1783-15	SLO 1783-15	
16	SEAL KIT		SLO 1783-16 1784-16 1785-16		

6" x 4"

REF. NO.	DESCRIPTION	MK III MODEL	MK IV MODEL	AUSTRALIAN MODEL	QUANTITY
1	ROD EYE		SLO 1782-1	SLO 1782-1	
2	PISTON ROD		SLO 1782-2	SLO 1782-2	
3	HEAD		SLO 1782-3	SLO 1782-3	
4	HEAD RETAINER		SLO 1782-4	SLO 1782-4	
5	TUBE		SLO 1782-5	SLO 1782-5	
6	PORTS		SLO 1782-6	SLO 1782-6	
7	PISTON		SLO 1782-7	SLO 1782-7	
8	COMPRESSION CLIPS		SLO 1782-8	SLO 1782-8	
9	BASE		SLO 1782-9	SLO 1782-9	
10	BASE CLEVIS		SLO 1782-10	SLO 1782-10	
11	HEAD/TUBE SEAL AND ANTI EXTRUSION RING		SLO 1782-11	SLO 1782-11	
12	HEAD/ROD GLAND SEAL		SLO 1782-12	SLO 1782-12	
13	ROD WIPER/SCRAPER		SLO 1782-13	SLO 1782-13	
14	PISTON SEAL WITH ANTI EXTRUSION AND BEARING RINGS		SLO 1782-14	SLO 1782-14	
15	PISTON/ROD SEAL		SLO 1782-15	SLO 1782-15	
16	SEAL KIT		SLO 1782-16	SLO 1782-16	

6" X 3" DACC

REF. NO.	DESCRIPTION	MK III MODEL	MK IV MODEL	AUSTRALIAN MODEL	QUANTITY
1	ROD EYE		SLO 1781-1	SLO 1781-1	
2	PISTON ROD		SLO 1781-2	SLO 1781-2	
3	HEAD		SLO 1781-3	SLO 1781-3	
4	HEAD RETAINER		SLO 1781-4	SLO 1781-4	
5	TUBE		SLO 1781-5	SLO 1781-5	
6	PORTS		SLO 1781-6	SLO 1781-6	
7	PISTON		SLO 1781-7	SLO 1781-7	
8	COMPRESSION CLIPS		SLO 1781-8	SLO 1781-8	
9	BASE		SLO 1781-9	SLO 1781-9	
10	BASE CLEVIS		SLO 1781-10	SLO 1781-10	
11	HEAD/TUBE SEAL AND ANTI EXTRUSION RING		SLO 1781-11	SLO 1781-11	
12	HEAD/ROD GLAND SEAL		SLO 1781-12	SLO 1781-12	
13	ROD WIPER/SCRAPER		SLO 1781-13	SLO 1781-13	
14	PISTON SEAL WITH ANTI EXTRUSION AND BEARING RINGS		SLO 1781-14	SLO 1781-14	
15	PISTON/ROD SEAL		SLO 1781-15	SLO 1781-15	
16	SEAL KIT		SLO 1781-16	SLO 1781-16	

ASSEMBLY G.C. SERIES RAMS

SECTION 10. REPAIR KITS ETC..

NOTE- The Parts Below included in these Kits, are only available as "KITS" and are not supplied Separately, unless they are listed individually below under the Part No. Column

Item No.	Part No.	Description	No. Recommended
			To Hold for 1 Unit
(1)		Kit, Decals, Complete, suitable for Application after a Repaint etc.	
	14915	For N.Z.20' Units	
	14893	For Australian 20' Units	
	16411	For Spanish 20" Units	
	16328	For R.H.Drive French (Tahiti) Units	
(2)	00417	Decal, Load Range, Stab. Chains Combined.	
(4)	20364-18	Kit, Seals, Top Lift Ram.	SLO1782-16
(6)	17825-18	Kit, Seals, lower Lift Ram	SLO1781-16
(8)	20365-18	Kit, Seals, Stab. Extension Ram	- SLO1783-16
(9)	20366-18	Kit, Seals, Stab. Tilt Ram	SLO1784-16 REAR SLO1785-16 FRONT

NOTE SLO1783
SLO1784
SLO1785
SEAL KITS
ARE ALL
THE
SAME.

Steel Bros N.Z.Ltd	REV.No. _2_	PARTS MANUAL MK 4 Sidelifter	PA402 Page 15 of 15
-----------------------	----------------	---------------------------------	------------------------

NOTE: MODIFICATION 'G' TO TAKE EFFECT AFTER SIDELIFTER WITH S/N 4225

ITEMS 14, 17, 20, 21 NOT USED ON REAR HYD CIRCUIT

item	part no.	description	qty.
23	01308	VALVE DOUBLE CHECK	4
22			
20		LIMIT SWITCH	
19			
18			
17			
16	01309	VALVE REGENERATIVE	1
15	SLO935	MAIN RELIEF VALVE 27600 kPa.	1
14	SLO11L11F	RELIEF VALVE 13445 kPa.	1
13	16682	CASSAPPA - CONTROL VALVE	1
12	SLO25NVC	ISOLATING VALVE	2
11	00188	OVER CENTRE VALVE	3
10	00189	PILOT CHECK VALVE - MANIFOLD	3
9	00192	PUMP - CASAPPA CPL13/130	1
8	SLOULMK15	HYDRAULIC OIL FILTER	1
7		HYDRAULIC RESERVOIR 75 L.	1
6	SLOV11902BS	KUBOTA ENGINE	1
5	010150	PILOT CHECK VALVE - SCREWED	1
4	SLO1782	TOP LIFTING RAM	1
3	SLO1781	BOTTOM LIFTING RAM	1
2	SLO1783	STABILISER EXT. RAM	1
1	SLO1782	LUFFING RAM	2

© Steel Bros (NZ) Ltd

D	25-6-90	VALUE NOT SHOWN DRAWING CORRECTED.	Steel Bros (NZ) Ltd.	Drawn: R.P.G. Steels	item	part no.	description	qty.
C	19-6-90	Item 23 added. Item 16 replaced Solenoid Relief	1-31 Treffers Road.	Date: 22-07-1986	Title: HYDRAULIC CIRCUIT		SIDELIFTER MK IV	
B	26-7-87	ITEM 17 same LC 2-211A ADDED RETURN FROM ITEM 17.	Christchurch.	Scale:	Client:		Drg No: AK 50-4-1713	
A	27-7-87	LC1EX VALVES REPLACE LC1B2's ON LIFT CYLS. DU		Issued:			Issue: D Job No:	
Iss	Date	Modification		Date:				

MK 4 SIDELIFTER LUBRICATION DIAGRAM

STEEL BROS N.Z. LTD	REV: 2 06/12/93	Regular Maintenance MK4 Service Manual	SL4R02 Sect.6 Page 6 of 10.
------------------------	--------------------	---	--------------------------------

issue	date	ammendment

**Steel Bros
(NZ) Ltd**

TITLE: SAFE WORKING LOAD PLATE		
STEELBRO SIDELIFTER MK IV 24 TONNE		
drawn: TROY GRIFFIN	issued:	AF50.4 - 1736 job no.
date: 9 AUG 84	date:	
scale: 1 to 1	issue:	