

INSTRUCTION MANUAL

EHP700L Battery-powered Pump

Read and **understand** all of the instructions and safety information in this manual before operating or servicing this tool.

EHP700L Battery-powered Pump

Table of Contents

Description	2
Safety	2
Purpose of this Manual	2
Important Safety Information	3–5
Identification	6
Specifications	6
Features of the Pump	7
Setup	7
Operation	8–9
Maintenance	10
Troubleshooting	11
Illustrations and Parts Lists	12–18
Main	12–13
Motor	13
Release Lever	14
Pump Housing Unit	15
Pump Housing Cap Unit	15
Pump Housing Cap	15
Relief Valve	16
Piston Pump	16
Reservoir Assembly	17
Battery Plate	17
Control Unit	18

Description

The Greenlee EHP700L Battery-powered Pump is a dual-stage pump that develops a maximum of 700 bar (10,000 psi). This pump is intended to provide hydraulic power for remote cutting, punching, and crimping tools.

This pump has a factory-set internal pressure relief valve.

ACAUTION

Fill unit with hydraulic oil before operating pump.

Failure to fill unit with oil will result in damage to the pump.

Safety

Safety is essential in the use and maintenance of Greenlee tools and equipment. This instruction manual and any markings on the tool provide information for avoiding hazards and unsafe practices related to the use of this tool. Observe all of the safety information provided.

Purpose of this Manual

This manual is intended to familiarize all personnel with the safe operation and maintenance procedures for the Greenlee EHP700L Battery-powered Pump.

Keep this manual available to all personnel.

Replacement manuals are available upon request at no charge at www.greenlee.com.

Do not discard this product or throw away! For recycling information, go to www.greenlee.com.

All specifications are nominal and may change as design improvements occur. Greenlee Tools, Inc. shall not be liable for damages resulting from misapplication or misuse of its products.

KEEP THIS MANUAL

IMPORTANT SAFETY INFORMATION

SAFETY ALERT SYMBOL

This symbol is used to call your attention to hazards or unsafe practices which could result in an injury or property damage. The signal word, defined below, indicates the severity of the hazard. The message after the signal word provides information for preventing or avoiding the hazard.

ADANGER

Immediate hazards which, if not avoided, WILL result in severe injury or death.

AWARNING

Hazards which, if not avoided, COULD result in severe injury or death.

ACAUTION

Hazards or unsafe practices which, if not avoided, MAY result in injury or property damage.

ADANGER

Read and understand all of the instructions and safety information in this manual before operating or servicing this tool.

Failure to observe this warning will result in severe injury or death.

ADANGER

Do not connect the pump to any system or system component other than those supplied by Greenlee. Other manufacturers' components may not withstand the maximum pressure and may fail. Nearby personnel can be injured by flying components and hydraulic oil.

Failure to observe this warning will result in severe injury or death.

ADANGER

Do not alter the internal high-pressure relief valve setting. Altering this setting will change the maximum pressure the pump can develop, which can cause a component failure. Nearby personnel can be injured by flying components and hydraulic oil.

Failure to observe this warning will result in severe injury or death.

ADANGER

Do not use this pump in a hazardous environment. Hazards include flammable liquids, gases, or other materials. Using this pump in a hazardous environment can result in a fire or explosion.

Failure to observe this warning will result in severe injury or death.

ADANGER

When punching thin sheet metals and soft materials such as plastics, the operator must stop the pump manually. Automatic shut off may not work.

Failure to observe this warning will result in severe injury or death.

IMPORTANT SAFETY INFORMATION

AWARNING

- Do not immerse the pendant switch in water or other liquid.
- Do not crimp, cut, or punch live cables or conductors. Before starting to work, make sure there are no live lines in the work area.

Failure to observe these warnings could result in severe injury or death.

AWARNING

Inspect pump, hoses, couplers, and fittings for wear or damage. Replace worn, damaged, or missing components with Greenlee replacement parts. Worn or damaged components can fail, resulting in injury.

Failure to observe this warning could result in severe injury or death.

ACAUTION

Fill unit with hydraulic oil before operating pump.

Failure to fill unit with oil will result in damage to the pump.

AWARNING

Skin injection hazard:

- Do not use hands to check for leaks.
- Depressurize hydraulic system before servicing or disconnecting the hose.

High pressure oil easily punctures skin, causing serious injury, gangrene, or death. If injured, seek medical help immediately to remove oil.

ACAUTION

- Do not use hose or cord to pull, lift, or carry the equipment. Misuse will damage the hose or cord.
- To avoid accidental start-up, turn the program selection switch to position 7 before transporting the tool

Failure to observe these precautions may result in injury or property damage.

AWARNING

Wear eye protection when using this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

IMPORTANT

Make sure all hose fittings are properly seated before starting the pump. Incomplete connections may not allow the accessory's ram to retract after the hydraulic operation is finished.

IMPORTANT SAFETY INFORMATION

AWARNING

Cutting hazard:

- Remove battery before changing dies, adapters, or jaws.
- Keep hands away from the head when in operation.

Failure to observe these warnings could result in severe injury or death.

AWARNING

Do not dispose of batteries in a fire. They will vent fumes and may explode.

Failure to observe this warning could result in severe injury from harmful fumes or burns from flying debris.

AWARNING

Inspect tool and blades before use. Replace any worn or damaged parts. A damaged or improperly assembled tool can break and strike nearby personnel.

Failure to observe this warning could result in severe injury or death.

ACAUTION

- Do not use this tool for continuous use. After 100 cycles, allow the tool to cool for 15 minutes.
- Do not secure this tool in a vise.
- This tool may be used in damp or wet environments; however, air-drying is recommended before use if the tool becomes soaked. Damage may result when the tool is operated prior to thorough drying when electrical components are soaked.
- Use this tool for the manufacturer's intended purpose only.

Failure to observe these precautions may result in injury or property damage.

ACAUTION

Do not allow anything to contact the battery terminals.

- Do not immerse the batteries in liquid. Liquid may create a short circuit and damage the battery.
 If batteries are immersed, contact your service center for proper handling.
- Do not place the battery into a pocket, tool pouch, or tool box with conductive objects. Conductive objects may create a short circuit and damage the battery.
- Do not place a battery on moist ground or grass.
 Moisture may create a short circuit and damage the battery.

Failure to observe these precautions may result in injury or property damage.

ACAUTION

- Do not store the battery at more than 122 °F (50 °C) or less than –4 °F (–20 °C). Damage to the battery can result.
- Do not use another manufacturer's charger. Other manufacturers' chargers may overcharge and damage the battery.
- Do not attempt to open the battery. It contains no user-serviceable parts.

Failure to observe these precautions may result in injury or property damage.

ACAUTION

Use all appropriate and applicable personal safety equipment as required such as safety shoes, hard hat, and safety glasses. Follow all safety rules and regulations for the job.

Failure to comply may result in personal injury or property damage.

ACAUTION

Do not perform any service or maintenance other than as described in this manual. Injury or damage to the tool may result.

Failure to observe this precaution may result in injury and property damage.

Note: Keep all decals clean and legible, and replace when necessary.

Identification

- 1. 3/8" Female Coupler
- 2. Program Selection Switch
- 3. LED Display
- 4. LED (red)
- 5. Forward and Return Switch
- 6. Oil Plug (on back)

- 7. Battery Lock
- 8A. Battery (active)
- 8B. Battery (storage)
- 9. Pendant Switch Socket
- 10. Storage Compartment
- 11. Emergency Stop Button

Specifications

Dimensions

Length	14.0" (356 mm)
Width	6.5" (165 mm)
Height	11.5" (292 mm)
Weight	10.8 lb (4.9 kg)
Reservoir Capacity	0.80 qt (0.76 l)
Maximum Operating Pressure	10,000 psi (700 bar)
Operating Temperature Range	10 °F to 104 °F (-12°C to 40 °C)
Dual-Stage Pumping Action	
Rapid Advance	0.9 l/min
At Full Pressure	0.3 l/min

Features of the Pump

- This pump is equipped with a brake, which stops the forward motion of the piston/dies when the trigger is released.
- The unit is equipped with a double piston pump, which is characterized by a rapid approach of the dies toward the connector and a slow crimping motion.
- All tool functions can be controlled by the rocker trigger, resulting in easy handling.
- The pump is equipped with a microprocessor, which indicates service intervals and low battery charges. It also performs internal checks, sending out acoustical and optical warning signals in case of a detected fault.
- The pump can be operated and transported in all positions without any oil leakages.
- This tool is equipped with a circuit board, incorporating several important features to inform the user about the current status of the unit.
- Before operating the pump, the charging level of the battery should be tested. A low charging level can be detected by the LCD display.
- The pressure units may be displayed in bar or psi.
 To change the units, set the selection switch to 7, depress the pendant toggle three times, and then hold the toggle switch to change the display.

Setup

Hydraulic Connection

- Clean all couplers, threaded fittings, ports, and the area around all ports.
- 2. Remove any dust caps from couplers.
- 3. Hand-tighten all couplings firmly (until all threads are fully engaged). Do not use tools.

Operation

AWARNING

Inspect pump, hoses, couplers, and fittings for wear or damage. Replace worn, damaged, or missing components with Greenlee replacement parts. Worn or damaged components can fail, resulting in injury.

Failure to observe this warning could result in severe injury or death.

AWARNING

Electric shock hazard:

This tool is not insulated. When using this unit near energized electrical lines, use proper personal protective equipment.

Failure to observe this warning could result in severe injury or death.

AWARNING

Wear eye protection when operating or servicing this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

AWARNING

- Cutting hazard:
- Remove battery before changing dies, adapters, or jaws.
- Keep hands away from the head when in operation.

Failure to observe these warnings could result in severe injury or death.

AWARNING

Skin injection hazard:

- Do not use hands to check for leaks.
- Depressurize hydraulic system before servicing or disconnecting the hose.

High pressure oil easily punctures skin, causing serious injury, gangrene, or death. If injured, seek medical help immediately to remove oil.

AWARNING

Electric shock hazard: The owner of this tool must be certain that all users of this tool are trained in the applicable safety codes and standards as well as in the safe use of this tool and its accessories.

Failure to observe this warning could result in severe injury or death.

ACAUTION

- Do not use this tool for continuous use. After 100 cycles, allow the tool to cool for 15 minutes.
- Do not secure this tool in a vise. This tool is designed for hand-held operation.
- Use this tool for the manufacturer's intended purpose only.

Failure to observe these precautions may result in injury or property damage.

IMPORTANT

Procedure for depressurizing the hydraulic system:

- 1. Disconnect the pump from the power source.
- 2. Press down on the manual release shaft and allow the ram to retract fully.
- 3. Disconnect the hose slowly to release any trapped pressure.

Operation (cont'd)

Charging the Battery

Read the instructions supplied with the battery charger.

LED Indicator (red)

This tool is equipped with a special circuit board incorporating several important features to inform the user about the current status of the unit. The LED signals in the following cases:

What happens	Signal	What it means
Flashing light for 2 seconds	••	Battery is inserted in tool.
Constant light for 20 seconds at end of cycle		Battery charge is below 17 V at beginning of cycle.
Tool will not start, and constant light for 20 seconds when trigger is released		Battery charge is below 16 V at beginning of cycle.
Tool will stop, and constant light for 20 seconds after trigger is released		Battery voltage drops below 13 V during cycle.
Tool will stop, and flashing light for 20 seconds when	••••	Motor current exceeds 20 A during cycle.
trigger is released		Circuit has become too hot.
Flashing light and audible alert for 3 seconds after cycle	•••	Serious error—Crimping pressure has not been reached while motor was running.
Flashing light and audible alert for 1 second after cycle	•	Error—Required crimping pressure has not been reached. Operator has interrupted crimping cycle manually while motor was not running.

Operating Procedure

- 1. Connect the male coupling of the hydraulic hose to the female coupling of the pump.
- Select the correct working unit for the intended application.
- Connect the tool head to the pump via the hydraulic hose.

ACAUTION

- Do not operate the pump without a working unit.
- Before operating the pump, check the oil level and adjust if necessary.

Failure to observe these precautions may result in injury or property damage.

- 4. Connect the pendant switch, which the pump recognizes through a special coding. The built-in trigger will be deactivated accordingly.
- 5. Plug the battery (and spare battery, if using) into the socket.
- 6. The pump is now ready to operate, and the LCD display is activated.
- 7. Select the program for the intended application by turning the selection knob or the data function.
- 8. Initiate the working cycle by activating the advance function of the forward and return switch.

Note: The retraction button of the forward and return switch is always active and can be actuated at any time and in any program.

Maintenance

AWARNING

Wear eye protection when operating or servicing this tool.

Failure to wear eye protection could result in serious eye injury from flying debris or hydraulic oil.

AWARNING

Skin injection hazard:

Do not use hands to check for oil leaks. Oil under pressure easily punctures skin. If injured, seek medical attention immediately to remove oil.

Failure to observe this warning could result in serious injury, gangrene, or death.

AWARNING

Do not use solvents or flammable liquids to clean the tool body. Solvents or flammable liquids could ignite and cause serious injury or property damage.

AWARNING

- Cutting hazard:
- Remove battery before changing dies, adapters, or jaws.
- Keep hands away from the head when in operation.

Failure to observe these warnings could result in severe injury or death.

IMPORTANT

Relief valve adjustments must be done by an authorized service center.

Daily

Before use:

- Inspect the tool for wear or damage, such as cracks, gouges, or chips.
- 2. Inspect the tool for damage or leaks.

After use:

- 1. Use a damp cloth and mild detergent to clean the housing. Allow the housing to dry.
- 2. Store the tool in a cool, dry place.
- 3. If necessary, recharge the batteries. Refer to the instructions supplied with the battery charger.

Monthly

- 1. Thoroughly clean all surfaces.
- 2. Check the oil level.

Annually or After 10,000 Cycles

- 1. Replace the hydraulic oil.
- 2. Send the tool to a Greenlee Authorized Service Center for inspection.

Checking the Hydraulic Fluid Level

The pump has an oil plug with inspection glass, which can be used to determine the proper oil level. If the oil level is too low, the reservoir must be filled.

The following hydraulic oils are suitable for a temperature range of 10 °F to 104 °F (-12°C to 40 °C):

- Hydraulic oils based on Ester: Rivolta S.B.H. 11, Shell Naturell HF-E 15.
- Mineral oils: Shell Tellus T 15, AVIA HVI 15, Mobil DTE 11, NUTO H 15, Rando HD-Z15, Agip OSO 15, BP Energol HLP 15.
- Other equivalent oils.

EHP700L Battery-powered Pump

Troubleshooting

Before You Begin

- 1. Make sure that the battery is charged. Recheck the battery after several minutes to make sure the battery is holding its charge.
- 2. Use a **nonflammable** contact cleaner or pencil eraser to clean the electrical contacts on the battery and tool.
- 3. Reinstall the battery and check the tool again.

Problem	Possible Cause	Probable Remedy
Tool is inoperative.	Dirt, contaminants, etc., in tool.	Clean tool.
	Tool battery contacts damaged.	Reform contacts.
	Tool components worn or damaged.	Return tool to a Greenlee Authorized Service Center.
Motor is inoperative.	Low or uncharged battery.	Try known charged battery. Inoperative battery may be discharged or may have reached life expectancy.
	Broken switch components.	Return tool to a Greenlee Authorized Service Center.
Motor runs but tool will not complete a cycle.	Oil level low.	Return tool to a Greenlee Authorized Service Center.
	Air in hydraulic system.	Start pump and hold retract button simultaneously. Run for approximately 10 seconds, and then attempt to cut. If unsuccessful, return tool to a Greenlee Authorized Service Center.
	Cold oil.	Start pump and hold retract button simultaneously to warm oil. Store tool in warm area.
Dies stop during	Oil level low.	Return tool to a Greenlee Authorized Service Center.
operation.	Air in hydraulic system.	Start pump and hold retract button simultaneously. Hold for approximately 10 seconds.
LED glows for 20 seconds.	Battery charge low.	Charge or replace battery.
Tool loses oil.	Damaged internal seal.	Return tool to a Greenlee Authorized Service Center.

Parts List-Main

Key	Part No.	Description Qty	Key	Part No.	Description Qty
	52061920	Pump, battery-powered	29	52062228	Adapter1
1	52062197	Housing assembly, green1	30	52062194	Coupler, 3/8 female1
2	52049231	Motor and gearbox1	31	52062241	Coupler cap1
3	52062196	Relief lever assembly1	32	52062237	Decal kit1
4	52062195	Pump housing unit1	33	52062243	Remote control1
5	52060714	Pump housing cap unit1	34		Seal1
6	52062231	Pump housing cap1		52062236	Circuit board
7	52066578	Relief valve assembly1		52062230	Wire harness
8	52062180	Reservoir assembly1		52062242	Carrying strap
9	52087934	Piston pump1		52062240	Foot switch
	52064015	Control assembly (includes 10, 11)		32003309	FOOL SWILCH
10		Battery plate1		52047087	120 VAC corded adapter
11		Control unit1		52047088	230 VAC corded adapter
	52064485	Relief button kit (includes 12-18)		52049189	18 V, 3 Ah lithium-ion battery
12		Relief button1		52049201	120 VAC, 18 V charger
13		Screw, M6-1.0 socket head cap1		52049202	230 VAC, 18 V charger
14		Spring1		52049204	12 VDC, 18 V charger
15		Nut1		52054992	Li (18 V) to NiCd, NiMH (12 V)
16		Washer3		50057070	charger adapter
17		Washer1		52057878	Biodegradable hydraulic fluid (1 qt)
18*		Screw1		50177079	Hydraulic hose, 10' x 1/4" with
19	52062199	Reservoir cover1			3/8" and 1/4" male couplers
20*		Screw1		50058509	Hydraulic hose, 10' x 1/4" with 3/8" male and 3/8" female couplers
21	52062203	Electromagnet1		52063307	Hydraulic hose, 6' x 1/4" with
22	52062202	Mounting plate1		32003307	3/8" and 1/4" male couplers
23*		Screw2		52063308	Hydraulic hose, 6' x 1/4" with
24†		O-ring, 28.17 x 3.53 NB701			3/8" male and 3/8" female couplers
25†		Ring, backup-piston1			
26	52062193	Fitting, 90°1	†	52062238	Seal kit (includes items marked with †)
27	52060735	Cover1	*	52062239	Fastener kit (includes items
28*		Screw1			marked with *)

Illustration and Parts List-Release Lever

Key	Part No.	Description	Qty
	52062196	Release lever unit	
1		Release lever	1
2		Screw	1
3		Compression spring	1
4		Bolt	1
5		Nut	1

Illustration and Parts List-Pump Housing Unit

Key	Part No.	Description	Qty	2
	52062195	Pump housing unit		T = 12 Nm
1	52060714	Pump housing cap unit	1	3
2	52062231	Pump housing cap	1	
3	50109162	Bushing, threaded	1	
4*		Screw	3	
5†		Seal	1	
6	52049205	Sensor	1	
7		Pump housing	1	0
8	50109308	Bushing, threaded	1	
†	52062238	Seal kit (includes items mar	ked with †)	5 4 T = 2 N
*	52062239	Fastener kit (includes items		
		marked with *)		7
			(00)	6 T = 12 Nm
			(3)	`8 T = 5.5 Nm
				I = 0.5 ITIN $C.C = 1$
				1

Illustration and Parts List— Pump Housing Cap Unit

Illustration and Parts List— Pump Housing Cap

Key	Part No.	Description G)ty
	52060714	Pump housing cap unit	
1*		Screw	1
2†		O-ring, 28.17 x 3.53 NB70	1
3		Valve housing	1
4		Needle valve	1
5*		Washer	1
6*		Spring	1
7		Valve seat	1
8†		O-ring	1
†	52062238	Seal kit (includes items marked with †)	
*	52062239	Fastener kit (includes items marked with *)	

Key	Part No.	Description	Qty
	52062231	Pump housing cap	
1		Сар	1
2	52062234	Sleeve	1
3†		Seal ring	1
4	52046666	Filter	3
†	52062238	Seal kit (includes items marked with	†)

Key	Part No.	Description	Qty
	52066578	Relief valve unit	
1†		Seal	1
2	50053630	Valve seat	1
3		Needle valve	1
4		Plunger	1
5		Washer	3
6		Compression spring	1
7†		O-ring	1
8		Pressure relief valve	1
9†		O-ring	1
10		Screw	1
†	52062238	Seal kit (includes items marked with	†)

Illustration and Parts List—Piston Pump

Key	Part No.	Description	Qty
	52087934	Piston pump unit	
1		Pump piston	1
2		Screw plug	1
3†		Piston seal	1
4†		Washer	1
5		Pump piston	1
6		Valve stem	1
7		Spring	1
†	52062238	Seal kit (includes items marked wi	th †)

Illustration and Parts List—Reservoir Assembly

Key	Part No.	Description	Qty
	52062180	Reservoir assembly	
1	52062217	Reservoir	1
2†		Seal	2
3		Reservoir shaft	1
4	52055861	Clamp (10 pack)	2
5*		Bolt, shoulder	2
6†		O-ring	1
7		Adapter	1
8		Reservoir plate	1
†	52062238	Seal kit (includes items marked with	†)
*	52062239	Fastener kit (includes items marked with *)	

Illustration and Parts List—Control Assembly

Key	Part No.	Description	Qty
	52064015	Control assembly	_
1		Front panel	1
2		Control shaft	1
3*		Screw	6
4		Board	1
5*		Pin	1
6*		Washer	2
7*		Standoff	2
8		Knob	1
9		LCD display	1

Key	Part No.	Description	Qty
10		Switch	1
11*		Retaining ring	1
12		Contact cover	1
13		Contact board	1
14*		Screw	4
15*		Washer	4
16*		Standoff	4
*	52062239	Fastener kit (includes items marked with *)	

