
T-107

TORRE ELEVADORA
MANUAL DE INSTRUCCIONES

E

ELEVATOR TOWER
OPERATING INSTRUCTIONS

GB

TRAVERSENLIFT
BEDIENUNGSANLEITUNG

D

T-107T-107

TORRE ELEVADORA
MANUAL DE INSTRUCCIONES

E

ELEVATOR TOWER
OPERATING INSTRUCTIONS

GB

TRAVERSENLIFT
BEDIENUNGSANLEITUNG

D

®

fantek
Ferros y Aluminio Navarro S.L.

V

N1

N2

W

Q

H

P

S

R

F

J

U

O

L

T
V

N1

N2

W

N1

N2

W

Q

H

P

S

R

F

J

U

O

L

T

®

fa
n

t
e
k

F
e

rr
o

s
 y

 A
lu

m
in

io
 N

a
v

a
rr

o
 S

.L
.

A

B

T-107/016

A

B

T-107/016

T-107/011

T-107/006

T-107/018

T-107/005

T-107/007

ACC/13

ACC/21

ACC/18

T-107/014

T-107/013

T-107/012

T-107/016

T-107/001

T-107/009

T-107/010

C

T-107/015

T-107/010

ACC/25

ACC/22

T-107/031

ACC/29

T-107/011

T-107/006

T-107/018

T-107/005

T-107/007

ACC/13

ACC/21

ACC/18

T-107/014

T-107/013

T-107/012

T-107/016

T-107/001

T-107/009

T-107/010

C

T-107/015

T-107/010

ACC/25

ACC/22

T-107/031

ACC/29

®

fa
n

t
e
k

F
e

rr
o

s
 y

 A
lu

m
in

io
 N

a
v

a
rr

o
 S

.L
.

A

ACC/25

T-107/002

T-107/026
ACC/25

T-107/020

T-107/017

T-117/020

T-107/026

B

B1

T-107/029

T-107/033

T-107/034

T-107/003

A

ACC/25

T-107/002

T-107/026
ACC/25

T-107/020

T-107/017T-107/017

T-117/020

T-107/026

B

B1

T-107/029

T-107/033T-107/033

T-107/034T-107/034

T-107/003

B1

T-107/021

T-107/025

T-107/004

EN FUNCIONAMIENTO
T-107/026

T-107/026

T-107/021

T-107/022

ACC/25

T-107/027

B1

T-107/021

T-107/025

T-107/004

EN FUNCIONAMIENTO
T-107/026

T-107/026

T-107/021

T-107/022

ACC/25ACC/25

T-107/027T-107/027

BLOQUEADO

T-107/004

T-107/017

T-107/025

ACC/22

ACC/18

T-107/019

T-107/028

BLOQUEADO

T-107/004

T-107/017T-107/017

T-107/025

ACC/22

ACC/18ACC/18

T-107/019

T-107/028

T-107/018

T-107/032

ACC/15-002
ACC/15-004

ACC/15

ACC/15-002

ACC/15-001

ACC/15-003

ACC/15-004

ACC/15-003

T-107/017

T-107/018

T-107/032

ACC/15-002
ACC/15-004

ACC/15

ACC/15-002

ACC/15-001

ACC/15-003

ACC/15-004

ACC/15-003ACC/15-003

T-107/017T-107/017

T-107/024

ACC/14-002

ACC/14-001

ACC/14

ACC/14-002

T-107/024

ACC/14-003

ACC/14-003

C

T-107/024

ACC/14-002ACC/14-002

ACC/14-001

ACC/14

ACC/14-002

T-107/024

ACC/14-003

ACC/14-003

C

1.- Introducción.

Estimados señores, con el objetivo de optimizar el uso de nuestra torre elevadora T-107
hemos elaborado este manual. Le rogamos lea atentamente estas instrucciones antes
de utilizar la torre.

Todos nuestros productos han sido sometidos a las más exigentes pruebas y controles
durante el proceso de fabricación.

Para que las certificaciones incorporadas al presente manual surtan efecto se deberán
emplear repuestos originales en todas las reparaciones.

Para cualquier consulta sobre el producto debe indicarse el número de referencia y el
año de construcción o número de serie en su defecto.

2.- Datos técnicos.

Torre elevadora telescópica modelo T-107. Esta torre está diseñada para levantar
cargas en sentido vertical a diferentes alturas seleccionables, como soporte para
estructuras y aparatos de iluminación.

2.1.- Carga máxima elevable de 325 Kg.

2.2.- Carga mínima elevable de 25 Kg.

2.3.- Altura máxima: 7 m.

2.4.- Altura mínima: 1,90 m.
 - Altura mínima para la carga : 0,20 m.

2.5.- Área de la base: 2,25 x 2 m.

2.6.- Área de la base cerrada: 0,5 x 0,5 m.

2.7.- Peso: 175 Kg.

2.8.- Cabestrante de 900 Kg. de carga máxima con freno automático de retención de
la carga. Homologado en Dusseldorf según DIN 15020 y VBG 8 con el nº GS03015.

2.9.- Cable: Acero según DIN 3060. Calidad 180 Kg./mm2 resistente a la torsión.
Diámetro del cable 6 mm.

2.10.- Material de construcción: Cuerpo principal en perfil de aluminio extrusionado
6082-T6. Base y patas en perfil de acero según EN 10305.

2.11.- Sistema deslizante sobre rodillos de nilatron de cinco tramos accionados por
cable de acero guiado por poleas acanaladas con cojinetes de rodamiento a bolas.

2.12.- Platillos estabilizadores ajustables en las patas, con apoyos antideslizantes de
caucho.

2.13.- Anclaje de las patas por gatillos de seguridad.

2.14.- Sistema de seguridad interno anti-rotura del cable.

2.15.- Nivel de burbuja para ajustar la posición vertical de la torre.

2.16.- Protección antióxido y acabado anodizado, también en color negro.

2.17.- Dispositivo de conexión de toma a tierra, ACC/29.

2.18.- Ruedas direccionales para el transporte de la torre en posición vertical y
plegada hasta su emplazamiento de trabajo.

3.- Medidas de seguridad.

3.1.- Colocar la torre elevadora sólo en superficies duras y planas.

3.2.- Comprobar que las patas están insertadas a fondo y sujetas por los gatillos
retenedores de seguridad (R).

3.3.- Comprobar que la torre se encuentra en posición vertical mediante el nivel de
burbuja (F) situado en el tramo base. Ajustar, si fuera necesario, con los platillos de
apoyo (Q), girando la manivela (H) en el sentido adecuado, siempre manteniendo las
ruedas de la base en contacto con el suelo como otro punto de apoyo.

3.4.- Si se utiliza al aire libre, colocar la torre en suelo firme y asegurarla contra la fuerza
del viento mediante tirantes de cable de acero. Los tirantes de cable de acero deben
tener un diámetro mínimo de 6 mm.

3.5.- En caso de ser necesario se deberá conectar la torre a tierra a través del
dispositivo de conexión habilitado para ello, ACC/29.

3.6.- No usar escaleras encima de la torre ni apoyarlas en ella.

3.7.- Cuidado con salientes, cables, etc. Por encima de la torre.

3.8.- No ponerse debajo de la carga.

3.9.- No mover la torre si está cargada o elevada.

3.10.- Antes de utilizar la torre, verificar el estado del cable, éste no debe presentar
rotura de hilos o aplastamiento. No usar nunca cables en malas condiciones.

3.11.- No desmontar nunca la manivela del cabestrante (W), ni ningún elemento del
mismo en ningún caso.

3.12.- Se recomienda fijar la manivela del cabrestante una vez se disponga la torre en
posición de trabajo.

3.13.- La carga mínima para el funcionamiento del freno sin problemas es de 25 Kg. Sin
esta carga mínima el freno no actuará.

3.14.- No engrasar ni lubricar el mecanismo de freno del cabestrante.

3.15.- No autorizada para elevador de personas.

3.16.- Para el transporte hay que bajar todos los tramos y asegurar el bloqueo de los
tramos, con el freno (O) correspondiente.

4.- Instrucciones de uso.

4.1.- Colocar la torre elevadora sobre una superficie plana y firme en su
emplazamiento de trabajo.

4.2.- Sacar las patas (P) de su soporte para transporte (S) e insertarlas a fondo en sus
alojamientos de trabajo (V) comprobando que quedan sujetas por los gatillos
retenedores de seguridad. (R). Las patas largas se deben disponer sobre la parte
frontal y las patas cortas sobre la parte trasera.

FIGURA 1

Introducir las Patas Comprobar los Gatillos de Seguridad

4.3.- Ajustar la posición vertical de la torre mediante los platillos de apoyo regulables
(Q) girando las manivelas (H) en el sentido necesario para lograr que la burbuja del
indicador de nivel (F) quede centrada en el círculo. Hay que tener en cuenta que
cuando se lleve a cabo la nivelación se deberán mantener las ruedas de transporte en
contacto con el suelo como otro punto de apoyo.

FIGURA 2

Regulación de los Platillos

4.4.- Sacar las horquillas de carga (U) quitando los pasadores (L), y colocarlos en
posición para soportar la carga. Colocar los pasadores de seguridad.

FIGURA 3

1 11 1

2
2

2
2

Quitar los pasadores (L) Sacar las horquillas de carga (U)

3

3

3

3

4
4

4
4

Posicionar las horquillas en posición Colocar los pasadores de seguridad

La posición de las horquillas de carga (U) en posición de cargar debe ser tal que la
indicación quede en la parte superior y se de una inclinación como se muestra en la
siguiente imagen.

FIGURA 4

Orientación correcta de la horquillas

4.5.- Colocar la carga a elevar sobre las horquillas de la torre mediante un soporte
adecuado según el caso, de forma que el peso de la carga solo actúe en sentido
vertical. La carga deberá ser como mínimo de 25 Kg. La carga máxima recomendada
nunca deberá estar más desplazada de 25 cm, desde la parte trasera de las horquillas
de carga.

FIGURA 5

25 cm

Carga Máxima

25 cm

Carga Máxima

Posición de la carga

4.6.- En los montajes que se utilicen varias torres de carga frontal, T-107, T-116 y T-117, se
recomienda el uso de estas torres de forma que en queden encaradas de dos en dos,
compensándose de esta forma las cargas soportadas por ambas torres, e
incrementando así considerablemente la estabilidad del conjunto.

FIGURA 6

Ejemplo de montaje de 2 torres

4.7.- No se recomienda el uso de la torre como soporte individual para cualquier
aplicación. Este tipo de instalaciones puede afectar seriamente a su estabilidad,
especialmente con cargas suspendidas que pueden ser movidas por el viento u otra
fuerza externa, incrementando la necesaria resistencia debido a la aplicación de
fuerzas dinámicas sobre la torre.

FIGURA 7

4.8.- Elevación:
Quitar el freno (O) y elevar la torre girando la manivela del cabestrante (W) en el
sentido de las agujas del reloj (N1), elevando la carga hasta la altura deseada.

FIGURA 8

1

2

1

2

Quitar el freno (O) de los tramos Giro del cabrestante y elevación del tramo

®

fa
n

t
e
k

F
e

rr
o

s
 y

 A
lu

m
in

io
 N

a
v

a
rr

o
 S

.L
.

4.9.- Aguantar:
Soltar la manivela del cabestrante (W), esta se mantendrá en esa posición por la
actuación del freno automático accionado por la carga.

FIGURA 9

Posición de la torre elevada

La torre puede dejarse en cualquier posición intermedia que se necesite, soltando
simplemente la manivela.

Se recomienda trabar la manivela del cabestrante con una cadena para evitar la
manipulación por personas ajenas.

®

fa
n

t
e
k

F
e

rr
o

s
 y

 A
lu

m
in

io
 N

a
v

a
rr

o
 S

.L
.

4.10.- Descenso:
La maniobra de descenso se consigue de la manera contraria. Girar la manivela del
cabestrante (W) en sentido contrario a las agujas del reloj (N2) descendiendo la carga
hasta que vayan bajando los diferentes tramos hasta que la torre quede
completamente plegada a su altura mínima.

FIGURA 10

Giro del cabrestante y descenso del tramo

Posición final de la operación de descenso

La torre puede dejarse en cualquier posición intermedia que se necesite del mismo
modo que al subir la carga.

Si durante la operación de ascenso o descenso de la torre ésta queda bloqueada por
el freno de seguridad, elevar la torre hasta su máxima altura para desbloquearla y
continuar con el descenso de forma lenta y continua.

®

fa
n

t
e
k

F
e

rr
o

s
 y

 A
lu

m
in

io
 N

a
v

a
rr

o
 S

.L
.

®

fa
n

t
e
k

F
e

rr
o

s
 y

 A
lu

m
in

io
 N

a
v

a
rr

o
 S

.L
.

4.11.- Para transportar la torre es necesario plegarla bajando completamente los
tramos. Fijando el carro elevador con el freno (O). Desmontar las patas liberando los
gatillos de retención y colocarlas en su posición de transporte (S). Apretar los tornillos
de sujeción (J).

FIGURA 11

Posición de Transporte

Es muy importante accionar el freno (O) cuando la torre elevadora vaya a ser
transportada para evitar el deslizamiento de los tramos.

5.- Mantenimiento.

5.1.- Comprobar periódicamente el estado del cable. Si un cable presenta rotura de
hilos o aplastamiento, debe ser sustituido inmediatamente por otro nuevo. No utilizar la
torre elevadora con cables en mal estado.

Utilizar solamente cable de acero DIN 3060 resistente a la torsión.

5.2.- La torre elevadora se suministra completamente engrasada de fábrica. No
obstante, se recomienda engrasar periódicamente según el uso, la corona dentada
del cabestrante, los cojinetes del árbol de accionamiento y el buje, la rosca de la
manivela y los tramos.

ATENCIÓN:

No engrasar ni lubricar el mecanismo del freno.

Los discos de freno, han sido engrasados con una grasa especial resistente al calor y la
presión. No deben ser utilizados otros productos, distintos al original suministrado por la
empresa, para evitar influir negativamente en el funcionamiento del freno.

No es necesario engrasar los discos de freno.

5.3.- La torre elevadora T-107, debe ser comprobada por un experto como mínimo una
vez al año de acuerdo con su utilización.

5.4.- Solamente deben utilizarse piezas de repuesto originales para garantizar una
continuada seguridad de uso.

El usuario pierde todos los derechos de garantía, si incorpora otros repuestos que no
sean originales o lleva a cabo cualquier modificación del producto.

5.5.- Para solicitar cualquier pieza de repuesto debe de indicarse el número de
referencia y el año de fabricación que figura en las hojas de despiece de este manual.

REF DESCRIPCION MATERIAL ACABADO
T-107/001 Base 107 Acero Zincado / Negro
T-107/002 Carro Acero Zincado / Negro
T-107/003 Carro Aluminio Aluminio Aluminio / Negro
T-107/004 Juego péndulo seguridad Aluminio-Latón Aluminio
T-107/005 Cable 6mm Acero-Nylon Galvanizado
T-107/006 Cabrestante 8 AF Acero Zincado
T-107/007 Tirante Acero Galvanizado / Negro
T-107/008 Nivel Base Plástico Verde
T-107/009 Pata corta Acero Zincado / Negro
T-107/010 Pata larga Acero Zincado / Negro
T-107/011 Tramo 1 Aluminio Aluminio / Negro
T-107/012 Tramo 2 Aluminio Aluminio / Negro
T-107/013 Tramo 3 Aluminio Aluminio / Negro
T-107/014 Tramo 4 Aluminio Aluminio / Negro
T-107/015 Tramo 5 Nylon Aluminio / Negro
T-107/016 Rueda Base Goma Negro
T-107/017 Polea interior 95 Acero Zincado
T-107/018 Portapolea tramo base Acero Zincado / Negro
T-107/019 Balón portapolea Zamak Aluminio
T-107/020 Pletina sujetacable Acero Zincado / Negro
T-107/021 Polea nylon Nylatron Nylatron
T-107/022 Juego tornillo polea nylon Acero Zincado
T-107/023 Tapon Nylon Nylon Blanco
T-107/024 Usillopata Zamak Zamak
T-107/025 Cuña + Tornillo Plástico Blanco
T-107/026 Tornillo Carro + Tuerca Acero Zincado
T-107/027 Pasador 10 + R Acero Zincado
T-107/028 Cubrepolea Acero Zincado
T-107/029 Juego tornillo M12 + Tuerca Polea Acero Zincado
T-107/030 Tornillo Base M10 + Tuerca Acero Zincado
T-107/031 Rueda pata Goma Negro
T-107/032 Tornillo polea hierro Acero Zincado
T-107/033 Sujetacable Acero Zincado
T-107/034 Sujetacable superior Acero Zincado
ACC/13 Gatillo seguridad Hexagonal Acero Zincado
ACC/14 Estabilizador completo M20 Acero Zincado
ACC/14-001 Maneta estabilizadora Acero Zincado
ACC/14-002 Perno roscado M20 Acero Zincado
ACC/14-003 Plato estabilizador Acero-Caucho Zincado
ACC/15 Freno 107 Acero Zincado / Negro
ACC/15-001 Cuerpo Freno 107 Acero Zincado / Negro
ACC/15-002 Muelle Freno 107 Acero Zincado / Negro
ACC/15-003 Arandela Freno 107 Acero Zincado / Negro
ACC/15-004 Pasador Freno 107 Acero Zincado / Negro
ACC/18 Portapatas 107 Acero Zincado / Negro
ACC/21 Pomo para portapata Acero-Plástico Zincado / Negro
ACC/22 Plancha Cabrestante 107 Acero Zincado / Negro
ACC/25 Cuernos 107 Acero Zincado
ACC/29 Dispositivo Toma Tierra Grande Acero Zincado

REF DESCRIPCION MATERIAL ACABADO
T-107/001 Base 107 Acero Zincado / Negro
T-107/002 Carro Acero Zincado / Negro
T-107/003 Carro Aluminio Aluminio Aluminio / Negro
T-107/004 Juego péndulo seguridad Aluminio-Latón Aluminio
T-107/005 Cable 6mm Acero-Nylon Galvanizado
T-107/006 Cabrestante 8 AF Acero Zincado
T-107/007 Tirante Acero Galvanizado / Negro
T-107/008 Nivel Base Plástico Verde
T-107/009 Pata corta Acero Zincado / Negro
T-107/010 Pata larga Acero Zincado / Negro
T-107/011 Tramo 1 Aluminio Aluminio / Negro
T-107/012 Tramo 2 Aluminio Aluminio / Negro
T-107/013 Tramo 3 Aluminio Aluminio / Negro
T-107/014 Tramo 4 Aluminio Aluminio / Negro
T-107/015 Tramo 5 Nylon Aluminio / Negro
T-107/016 Rueda Base Goma Negro
T-107/017 Polea interior 95 Acero Zincado
T-107/018 Portapolea tramo base Acero Zincado / Negro
T-107/019 Balón portapolea Zamak Aluminio
T-107/020 Pletina sujetacable Acero Zincado / Negro
T-107/021 Polea nylon Nylatron Nylatron
T-107/022 Juego tornillo polea nylon Acero Zincado
T-107/023 Tapon Nylon Nylon Blanco
T-107/024 Usillopata Zamak Zamak
T-107/025 Cuña + Tornillo Plástico Blanco
T-107/026 Tornillo Carro + Tuerca Acero Zincado
T-107/027 Pasador 10 + R Acero Zincado
T-107/028 Cubrepolea Acero Zincado
T-107/029 Juego tornillo M12 + Tuerca Polea Acero Zincado
T-107/030 Tornillo Base M10 + Tuerca Acero Zincado
T-107/031 Rueda pata Goma Negro
T-107/032 Tornillo polea hierro Acero Zincado
T-107/033 Sujetacable Acero Zincado
T-107/034 Sujetacable superior Acero Zincado
ACC/13 Gatillo seguridad Hexagonal Acero Zincado
ACC/14 Estabilizador completo M20 Acero Zincado
ACC/14-001 Maneta estabilizadora Acero Zincado
ACC/14-002 Perno roscado M20 Acero Zincado
ACC/14-003 Plato estabilizador Acero-Caucho Zincado
ACC/15 Freno 107 Acero Zincado / Negro
ACC/15-001 Cuerpo Freno 107 Acero Zincado / Negro
ACC/15-002 Muelle Freno 107 Acero Zincado / Negro
ACC/15-003 Arandela Freno 107 Acero Zincado / Negro
ACC/15-004 Pasador Freno 107 Acero Zincado / Negro
ACC/18 Portapatas 107 Acero Zincado / Negro
ACC/21 Pomo para portapata Acero-Plástico Zincado / Negro
ACC/22 Plancha Cabrestante 107 Acero Zincado / Negro
ACC/25 Cuernos 107 Acero Zincado
ACC/29 Dispositivo Toma Tierra Grande Acero Zincado

1. Introduction

Dear customer. We have written this manual with the objective to optimize the use of
our lifting tower T 107. We ask you to read these directions attentively before using the
tower.

All our products have been submitted to the most exigent tests and controls during the
process of fabrication.

For the certifications contained in the present manual to take effect, only original spare
parts must be used in all repair works.

The reference number and the year of construction or the serial number must be
indicated for any consultation on the product.

2. Technical specifications

Lifting telescopic tower model T-107. This tower is designed to lift loads such as supports
for structures and illumination gadgetry in a vertical sense to different heights.

2.1.- Max. load: 325 kg

2.2.- Min. load: 25 kg

2.3.- Max. height: 7 m

2.4.- Min. height: 1,90 m
 Min. height for the load: 0,20 m

2.5.- Base area: 2,25 x 2 m

2.6.- Folded base area: 0,50 x 0,50 m

2.7.- Weight: 175 kg

2.8.- Winch: 900 kg. Maximum load with automatic stop load brake. Certified in
Düsseldorf according to DIN 15020 and VBG 8 with the number GS03015.

2.9.- Cable: Steel DIN 3060. Tensile strength 180 kg/mm2. Twisting-resistant. 6 mm cable
diametre.

2.10.- Construction material: Principal body aluminium profiles 6082-T6. Base and legs
steel profiles EN 10305.

2.11.- Five-profile sliding system on nilatron rollers operated by steel cable driven by
grooved pulleys with ball-bearing pads.

2.12.- Adjustable stabilizer plates in the legs with nonslip rubber supports.

2.13.- Leg anchorage by safety triggers (R).

2.14.- Internal safety system against cable breakage.

2.15.- Bubble level for vertical alignment of the tower.

2.16.- Antirust protection and electroplated zinc or black finish.

2.17.- Ground connection device, ACC/29.

2.18.- Wheels for transporting the tower in upright or folded position to its working
location.

3. Safety precautions

3.1.- Place the tower only on a solid and flat surface.

3.2.- Check that the legs are fully inserted and secured by the retaining safety triggers
(R).

3.3.- With the bubble level (F) located at the base profile, check that the tower is in
vertical position. If necessary, adjust its alignment with the plates (Q) by turning the
handle (H) in the appropriate sense, always keeping the base wheels in touch with the
ground as another supporting point.

3.4.- When used out in the open, place the tower on hard ground and secure it against
wind force by means of steel cable braces. These steel cable braces must have a
minimum diametre of 6 mm.

3.5.- If necessary, the tower must be anchored to the ground with the appropriate
connecting device ACC/29.

3.6.- Do not use ladders on the tower nor lean them on it.

3.7.- Be careful with any cables, prominent objects etc. placed above the tower.

3.8.- Do not stand under the load.

3.9.- Do not move the tower when it is elevated with a load.

3.10.- Before using the tower, check the state of the cable. This must be free of cuts and
fraying. Never use cables in bad condition.

3.11.- Never dismount the winch handle (W) or any element of the winch under any
circumstances.

3.12.- Once the tower is ready in its working position it is recommended to lock the
winch handle.

3.13.- The minimum load for a safe operation of the brake is 25 kg. The brake will not
function without this minimum load.

3.14.- Do not grease or lubricate the brake mechanism of the winch.

3.15.- Not permitted for use as passenger lift.

3.16.- For transportation it is necessary to retract all profiles and lock them with the
brake (O).

4. Operation

4.1.- Place the tower on a flat and solid surface in its site of operation.

4.2.- Pull the legs out of their support for transport (S) and insert them in their working
lodges (V). Check that they are fully inserted and fastened by the retaining safety
triggers (R). The long legs must be mounted at the front and the short ones at the rear.

SEE FIGURE 1.

4.3.- Adjust the vertical alignment of the tower with the support plates (Q) by turning the
handle (H) in the required sense until the bubble of the level (F) becomes centered in
the circle. When leveling the tower, the transport wheels must have firm contact with
the ground as another supporting point.

SEE FIGURE 2.

4.4.- Extract the loading forks (U) after removing the safety bolts (L) and bring them into
position to support the load. Then put in the safety bolts.

SEE FIGURE 3.

In their loading position, the loading forks (U) must be aligned so that the indication
mark appears on the topside showing a slope as illustrated in the following picture.

SEE FIGURE 4.

4.5.- Place the load to lift on the tower forks by means of a suitable support so that the
load can only move in a vertical sense. The minimum load must be at least 25 kg. The
maximum recommended load must never be placed farther than 25 cm from the first
tower section.

SEE FIGURE 5.

4.6.- In set-ups with several front towers such as the T-107, T-116 and T-117 models, it is
recommended to put up these towers facing back to back, thereby balancing the
loads carried by both towers and making the assembly considerably stronger.

SEE FIGURE 6.

4.7.- We don’t recommend to use the tower as individual support for any application.
Such installations can seriously affect the stability of the tower, especially with hanging
loads which can be moved by the wind or any other external force. This requires the
load to have a greater resistance to dynamic forces which may act upon the tower.

SEE FIGURE 7.

4.8.- Up:
Release the brake (O) and lift the tower by turning the winch handle clockwise (N1) to
raise the load to the required height.

SEE FIGURE 8.

4.9.- Hold:
Releasing the winch handle (W) will activate the winch's automatic brake.

SEE FIGURE 9.

The tower may be stopped in any desired intermediate position just by releasing the
handle.

It is recommended to secure the winch handle with a chain to avoid manipulations by
unauthorized people.

4.10.- Down:
Descending the load is done the other way round. Turn the winch handle (W)
counterclockwise (N2) to lower the load and retract the individual profiles until the
tower is completely folded down to its minimal height.

SEE FIGURE 10.

Just like when lifting the load, the tower may be stopped in any desired intermediate
position.

If the tower should become blocked by the emergency brake during the up or down
movement, extend the tower to its maximum height to unlock it and continue the
operation, moving the winch handle in a slow and steady way.

4.11.- For transport it is necessary to fold down the tower completely. Fix the cart with
the brake (O). Dismount the legs by releasing the retention triggers and place them in
their transporting position (S). Press the fixing screws (J).

SEE FIGURE 11.

It is very important to activate the brake (O) when the lifting tower is going to be
transported to avoid slipping of the profiles.

5. Maintenance

5.1.- All cables must be checked regularly. Faulty cables need to be replaced
immediately. Do not use the lifting tower with faulty cables. It is dangerous.

Use only torsion-free steel cables according to DIN 3060 standard.

5.2.- The tower is delivered ex works completely greased. Depending on its mechanical
strain, however, it is recommended to grease the crown wheel of the winch, the pads
and bushings of the drive shaft, the thread of the handle and the profiles of the tower
periodically.

ATTENTION:

Do not apply oil or grease to the brake mechanism.

The brake discs have been pregreased with a special heat and pressure resistant
grease. To avoid malfunctions of the winch brake, no other products must be used
except the original provided by the company.

It is not necessary to grease the brake discs.

5.3.- The lifting tower T-107 must be inspected at least once a year by a specialized
technician.

5.4.- Only original spare parts must be used to ensure a consistent operational safety.

The user shall lose all warranty claims if he uses any other than original spare parts or
modifies the product in any way.

5.5.- In case a spare part is required, it is necessary to indicate its reference number
which can be found in the spare parts table in this manual.

SEE TABLE 1.

1. Einführung

Sehr geehrter Anwender, dieses Manual wurde mit dem Ziel einer optimalen Nutzung
unseres Hublifts T-107 verfasst. Wir bitten Sie, vor Benutzung des Lifts diese Anleitung
aufmerksam durchzulesen.

Alle unsere Produkte durchlaufen während des Herstellungsprozesses strenge Tests und
Kontrollen.

Damit die im vorliegenden Manual enthaltenen Bescheinigungen ihre Gültigkeit
behalten, müssen bei allen Reparaturen stets Original-Ersatzteile verwendet werden.

Für jede Produktberatung müssen Referenznummer und Baujahr oder Seriennummer
angegeben werden.

2. Technische Daten

Teleskop-Turmlift Modell T-107. Dieser Lift ist dafür ausgelegt, Lasten wie beispielsweise
Traversen und Beleuchtungselemente in senkrechter Richtung auf unterschiedliche
Nutzhöhe anzuheben.

2.1. – Maximallast: 325 kg

2.2. – Mindestlast: 25 kg

2.3. – Max. Höhe: 7 m

2.4. – Min. Höhe: 1,90 m.
 Min. Lasthöhe: 0,20 m

2.5. – Stellfläche: 2,25 x 2 m

2.6. – Stellfläche zusammengeklappt: 0,50 x 0,50 m

2.7. – Gewicht: 175 kg

2.8. – Seilwinde: 900 kg Höchstlast mit automatischer Lastbremse. Zertifiziert in Düsseldorf
nach DIN 15020 und VBG 8 mit der Prüfnummer GS03015.

2.9. – Kabel: Stahl DIN 3060. Zugfestigkeit: 180 kg/mm2. Verdrillsicher. 6 mm
Seildurchmesser.

2.10. – Aufbau: Hauptkörper aus Aluprofilen 6082-T6. Basis und Standbeine aus
Stahlprofilen EN 10305.

2.11. – Teleskopsystem mit fünf Profilen auf Nilatron-Rollen. Antrieb über Stahlseil in
kugelgelagerten Führungsscheiben.

2.12. – Justierbare Stabilisierungsplatten in den Standbeinen mit rutschsicheren
Gummifüßen.

2.13. – Verankerung der Beine über Sicherungstrigger (R).

2.14. – Internes Sicherungssystem gegen Seilbruch.

2.15. – Wasserwaage zur vertikalen Ausrichtung.

2.16. – Rostschutzfinish in Zink oder schwarz eloxiert.

2.17. – Bodensicherung ACC/29.

2.18. – Räder zum Transport des Lifts in senkrechter Position sowie in eingefahrenem
Zustand zum Einsatzort.

3. Sicherheitshinweise

3.1. – Den Lift nur auf stabilen, ebenen Flächen aufstellen.

3.2. – Vergewissern Sie sich, dass die Beine voll eingeschoben und mit den
Sicherungstriggern (R) gesichert sind.

3.3. – Mit Hilfe der im Basisprofil eingelassenen Wasserwaage (F) prüfen, ob der Lift
absolut senkrecht steht. Gegebenenfalls mit den Platten (Q) ausgleichen, hierzu die
Kurbel (H) in der entsprechenden Richtung drehen; dabei müssen die Räder der
Grundplatte als zusätzliche Stützpunkte ständigen Bodenkontakt haben.

3.4. – Bei Benutzung im Freien den Lift auf festen Boden stellen und durch Spannstreben
mit Stahlseilen von mindestens 6 mm Durchmesser gegen Scherwinde sichern.

3.5. – Falls notwendig, den Lift mit dem hierfür vorgesehenen Verbindungselement
ACC/29 am Boden verankern.

3.6. – Auf dem Lift keine Leitern verwenden und auch nicht daran anlehnen.

3.7. – Auf über dem Lift hängende Kabel, vorstehende Teile usw. achten.

3.8. – Nicht unter der Last stehenbleiben.

3.9. – Den Lift nicht mit angehobener Last bewegen.

3.10. – Vor Benutzung des Lifts den Zustand des Kabels prüfen. Dieses darf keine spröden
Adern aufweisen oder ausgefranst sein. Kabel in schlechtem Zustand dürfen keinesfalls
verwendet werden!

3.11. – Unter keinen Umständen die Windenkurbel (W) oder irgendein Bauteil der Winde
abschrauben.

3.12. – Es wird empfohlen, die Windenkurbel zu arretieren, sobald der Lift in seiner
Arbeitsposition steht.

3.13. – Die Mindestlast für einen problemlosen Betrieb der Bremse beträgt 25 kg. Ohne
diese Mindestlast funktioniert die Bremse nicht korrekt.

3.14. – Den Bremsmechanismus der Winde weder schmieren noch ölen.

3.15. – Nicht als Personenlift zugelassen.

3.16. – Zum Transport müssen alle Profile heruntergefahren und mit der Bremse (O)
blockiert werden.

4. Betrieb

4.1. – Den Lift an seinem Einsatzort auf einer stabilen, ebenen Fläche aufstellen.

4.2. – Die Beine aus ihrer Transporthalterung (S) herausziehen und in ihre Arbeitsposition
(V) einführen; darauf achten, dass sie ganz eingeschoben und mit den
Sicherungstriggern (R) arretiert sind. Die langen Ausleger müssen nach vorn zeigen, die
kurzen nach hinten.

SIEHE ABBILDUNG 1

4.3. – Die vertikale Position des Lifts mit Hilfe der Stützplatten (Q) ausrichten. Die Kurbel
(H) solange in die erforderliche Richtung drehen, bis sich die Luftblase der
Wasserwaage mittig im Kreis befindet. Beim Ausrichten müssen die Transportrollen als
zusätzliche Stützpunkte ständigen Bodenkontakt haben.

SIEHE ABBILDUNG 2

4.4. – Nach Entfernen der Sicherungsbolzen (L) die Lastträger (U) ausziehen und in
Position zur Lastaufnahme bringen. Die Sicherungsbolzen wieder einstecken.

SIEHE ABBILDUNG 3

Die Lastträger (U) müssen so zur Last hin ausgerichtet werden, dass die Markierung auf
der Oberseite sichtbar ist und eine Schräge aufweist, wie in der folgenden Abbildung
gezeigt ist.

SIEHE ABBILDUNG 4

4.5. – Die anzuhebende Last mittels einer geeigneten Haltevorrichtung so auf den
Lastträgern des Lifts platzieren, dass sie sich nur in vertikaler Richtung bewegen kann.
Das Lastgewicht muss mindestens 25 kg betragen und die Last darf sich nie weiter als 25
cm vom hinteren Ende der Lastträger befinden.

SIEHE ABBILDUNG 5

4.6.- Bei Einsatz mehrerer Frontlifte wie etwa der Modelle T-107, T-116 und T-117 wird
empfohlen, diese Tower mit den Rückseiten zueinander aufzustellen, da hierdurch die
von beiden Liften getragenen Lasten besser ausbalanciert sind und der gesamte
Aufbau wesentlich stabiler wird.

SIEHE ABBILDUNG 6

4.7.- Wir raten davon ab, den Tower als Einzellastträger zu verwenden. Solche
Installationen können die Stabilität des Towers erheblich beeinträchtigen, vor allem bei
Hängelasten, die vom Wind oder durch irgendwelche anderen Kräfte bewegt werden
können. Hierzu müsste die Last unempfindlicher sein gegen die dynamische Kräfte,
welche auf den Tower einwirken können.

SIEHE ABBILDUNG 7

4.8. – Anheben
Die Bremse (O) lösen und den Lift durch Drehen der Windenkurbel (W) im Uhrzeigersinn
(N1) hochfahren, bis die Last die benötigte Höhe erreicht hat.

SIEHE ABBILDUNG 8

4.9. – Fixieren
Nach Loslassen des Kurbelgriffs (W) wird dieser durch die automatische Windenbremse
arretiert.

SIEHE ABBILDUNG 9

Der Lift kann in jeder beliebigen Zwischenhöhe angehalten werden – einfach die Kurbel
loslassen.

Es wird empfohlen, die Windenkurbel mit einer Kette gegen Manipulationen durch
unbefugte Personen zu sichern.

4.10. – Absenken
Das Herablassen der Last erfolgt in der umgekehrten Reihenfolge. Den Kurbelgriff (W)
gegen den Uhrzeigersinn (N2) drehen, damit sich die einzelnen Profile ineinander
schieben, bis der Lift wieder auf seine minimale Höhe eingefahren ist.

SIEHE ABBILDUNG 10

Der Lift kann wie beim Hochfahren in jeder benötigten Zwischenhöhe angehalten
werden.

Sollte der Lift während des Hebe- oder Absenkvorgangs durch die Notbremse
blockieren, den Lift auf maximale Höhe ausfahren, um die Bremse zu lösen. Danach
den Vorgang unter langsamem und gleichmäßigem Drehen der Windenkurbel
fortsetzen.

4.11. – Zum Transport des Lifts müssen die Profile vollständig zusammengeschoben
werden. Den Rollwagen mit der Bremse (O) fixieren. Die Beine nach Abziehen der
Sicherungstrigger abnehmen und in ihre Transportposition (S) bringen. Die
Fixierschrauben (J) eindrücken.

SIEHE ABBILDUNG 11

Vor dem Transport des Lifts unbedingt die Bremse (O) aktivieren, damit die Profile nicht
herausgleiten können.

5. Wartung

5.1. – Alle Seile müssen regelmäßig überprüft und defekte Seile sofort ersetzt werden.
Achtung: Den Hublift nicht mit defekten Seilen betreiben!

Nur verdrillsichere Stahlseile gemäß DIN 3060 verwenden.

5.2. – Der Lift wird ab Werk vollständig geschmiert ausgeliefert. Je nach Beanspruchung
ist es allerdings ratsam, das Antriebskegelrad der Winde, Druckflächen und Laufbuchse
der Antriebsachse, das Kurbelgriffgewinde sowie die Liftprofile gelegentlich
nachzuschmieren.

ACHTUNG:

Den Bremsmechanismus nicht ölen oder schmieren.

Die Bremsscheiben wurden mit wärme- und druckresistentem Spezialfett vorgeschmiert.
Um die Funktion der Windenbremse nicht zu beeinträchtigen, dürfen keine anderen als
die von der Firma gelieferten Originalteile verwendet werden.

Die Bremsscheiben brauchen nicht geschmiert zu werden.

5.3. – Der Hublift T-107 muss mindestens einmal pro Jahr durch einen fachkundigen
Techniker überprüft werden.

5.4. – Um eine dauerhafte Betriebssicherheit zu gewährleisten, dürfen nur Original-
Ersatzteile verwendet werden.

Der Betreiber verliert sämtliche Garantieansprüche, sobald er andere als Original-
Ersatzteile einbaut oder irgendwelche Veränderungen an dem Produkt vornimmt.

5.5. – Wird irgendein Ersatzteil benötigt, muss dessen Referenznummer laut den in dieser
Anleitung enthaltenen Ersatzteilabbildungen angegeben werden.

SIEHE TABELLE 1.

DECLARACION CE DE CONFORMIDAD

D. JOSE LUIS NAVARRO NAVARRO en calidad de Administrador de la empresa FERROS
Y ALUMINIO NAVARRO S.L., fabricante de FABRICANTE DE ESTRUCTURAS Y ELEMENTOS
DE ELEVACIÓN PARA EL SECTOR DEL ESPECTÁCULO con domicilio social en Polígono
Industrial El Boni, Camí del Port nº 3, Catarroja, Valencia, declara bajo su única
responsabilidad que la máquina,

MARCA: Torre T-107
DESCRIPCIÓN: Torre telescópica de elevación de carga.
MODELO: T-107
AÑO DE CONSTRUCCIÓN:
PESO: 175 Kg
CARGA MÁXIMA ADMISIBLE: 325 kg

se halla en conformidad con la Directiva de Máquinas 98/37/CE.

que en su diseño y fabricación han sido tenidos en cuenta tanto en su totalidad como
parcialmente, los aspectos recogidos en las normas armonizadas siguientes:

UNE EN ISO 12100 – 1:2004 “Seguridad de las máquinas. Conceptos básicos, principios
generales para el diseño. Parte 1: Terminología básica, metodología”

UNE EN ISO 12100 – 2:2004 “Seguridad de las máquinas. Conceptos básicos. Principios
generales para el diseño. Parte 2: Principios y especificaciones técnicas”

cumpliendo también las normas nacionales alemanas:

BGV C1 (GUV/VC1) / BGG 912 (GUV-G912) con certificado de ensayo 083/2005.

habiendo constituido el correspondiente expediente técnico de construcción;

y para que conste a los efectos oportunos emite la presente declaración de
conformidad.

En Catarroja a 7 de Julio de 2006 Firmado:

 José Luis Navarro Navarro
Administrador

®

fantek
Ferros y Aluminio Navarro S.L.

EC DECLARATION OF CONFORMITY

Mr. JOSE LUIS NAVARRO NAVARRO as the General Manager of the company FERROS Y
ALUMINIO NAVARRO S.L., MANUFACTURER OF STRUCTURES AND ELEVATION TOWERS FOR
THE SPECTACLES INDUSTRY whose address is Polígono Industrial El Boni, Camí del Port nº
3, Catarroja, Valencia, Spain, declares in his own responsibility that the machine

MARK: Tower T-107
DESCRIPTION: Telescopic tower for elevating loads
MODEL: T-107
YEAR OF CONSTRUCTION:
WEIGHT: 175 kg
ADMISSIBLE PEAK LOAD: 325 kg

complies with the following requirements in their standard design:

Machinery Directive 98/37/EEC

and that in its design and fabrication, the following harmonized norms were taken into
account:

EN ISO 12100 – 1:2004 “Safety of machinery. Basic concepts, general principles for
design. Part 1: Basic terminology, methodology”

EN ISO 12100 – 2:2004 “Safety of machinery. Basic concepts, general principles for
design. Part 2: Technical principles”

The above-mentioned machine has been tested in accordance with the following
German standards:

BGV C1 (GUV/VC1) / BGG 912 (GUV-G912) with test certificate 083/2005 by:

IBB Ingenieure
Nollendorfstrasse 18
45472 Mülheim an der Ruhr

GS test certificate No. 083/2005.

Catarroja, July 07, 2006 Signed:

 José Luis Navarro Navarro
General Manager

®

fantek
Ferros y Aluminio Navarro S.L.

EU-KONFORMITÄTSERKLÄRUNG

Als Generaldirektor der Firma FERROS Y ALUMINIO NAVARRO S.L., HERSTELLER VON
APPARATUREN UND HUBLIFTEN FÜR DIE VERANSTALTUNGSINDUSTRIE mit Firmensitz
Polígono Industrial El Boni, Camí del Port No. 3, Catarroja, Valencia, Spanien, erklärt Herr
JOSE LUIS NAVARRO in eigener Verantwortung, dass das nachfolgende Gerät

TYP: Tower T-107
BESCHREIBUNG: Teleskop-Hublift für Lasthebungen
MODElL: T-107
BAUJAHR:
GEWICHT: 175 kg
ZULÄSSIGE HÖCHSTLAST: 320 kg

in seiner serienmäßigen Ausführung den folgenden Anforderungen entspricht:

Maschinenrichtlinie 98/37/EEC

und dass bei seiner Konzeption und Herstellung die folgenden harmonisierten Normen
berücksichtigt wurden:

EN ISO 12100 – 1:2004 ’Sicherheit von Maschinen - Grundbegriffe, allgemeine
Gestaltungsleitsätze - Teil 1 : Grundsätzliche Terminologie, Methodologie.’

EN ISO 12100 – 2:2004 ’Sicherheit von Maschinen - Grundbegriffe, allgemeine
Gestaltungsleitsätze - Teil 2 : Technische Leitsätze.’

Das oben genannte Gerät wurde in Übereinstimmung mit deutschen Normen geprüft.

BGV C1 (GUV/VC1) / BGG 912 (GUV-G912) mit Prüfzertifikat 083/2005 durch:

IBB Ingenieure
Nollendorfstraße 18
45472 Mülheim a. d. Ruhr

GS-Prüfzertifikat Nr. 083/2005.

Catarroja, 07. Juli 2006 Unterzeichnet:

 José Luis Navarro Navarro
Generaldirektor

®

fantek
Ferros y Aluminio Navarro S.L.

Número de serie: Serial number : Laufende Nummer:

Primer test en fábrica. First test in factory. Erstprüfung im Werk.

Fecha/Date/Datum Testado por/Tested by/Prüfer

Examen a los cuatro
años.

Four years test. UVV Prüfung (alle 4
Jahre)

Fecha/Date/Datum Testado por/Tested by/Prüfer

Notas/Notes/ Anmerkung Firma/Signature/ Unterschrift

Examen anual a partir
del cuarto año.

Annual test after the fourth
year.

UVV Jährlicher Test
nach dem vierten Jahr.

Fecha/Date/Datum: Testado por/Tested by/Prüfer:

Notas/Notes/ Anmerkung: Firma/Signature/ Unterschrift:

Fecha/Date/Datum: Testado por/Tested by/Prüfer:

Notas/Notes/ Anmerkung: Firma/Signature/ Unterschrift:

Fecha/Date/Datum: Testado por/Tested by/Prüfer:

Notas/Notes/ Anmerkung: Firma/Signature/ Unterschrift:

Fecha/Date/Datum: Testado por/Tested by/Prüfer:

Notas/Notes/ Anmerkung: Firma/Signature/ Unterschrift:

Fecha/Date/Datum: Testado por/Tested by/Prüfer:

Notas/Notes/ Anmerkung: Firma/Signature/ Unterschrift:

Todos los tests mencionados
solo son obligatorios en
aquellos países con
regulación específica en la
materia, aplicada mediante
regulaciones o leyes. Como
fabricantes, sumamente
recomendamos pasar todos
los tests con el objetivo de
prevenir cualquier daño y
mantener perfectamente
nuestras torres elevadoras.

All the tests mentioned are
only mandatory in those
countries with specific
regulations in this respect,
applicable by domestic rules
or laws. As a manufacturer,
we highly recommend to pass
all the tests to prevent any
damage and to ensure a
perfect operation of our lifting
towers.

Alle genannten Tests sind nur
in den Ländern
vorgeschrieben, wo
diesbezüglich spezielle
Regelungen gelten, die durch
inländische Vorschriften oder
Gesetze Anwendung finden.
Als Hersteller raten wir
dringend zur Durchführung
aller Tests, um jeglichen
Schaden zu verhindern und
einen einwandfreien Betrieb
unserer Hublifte zu
gewährleisten.

Camí del Port, 3 • Pol. Ind. El Boni
46470 • Catarroja (Valencia), Spain
Tel.: +34 96 126 01 68 • Fax: +34 96 126 64 56
www.fantek.net • e-mail: info@fantek.net

