

ADDITIONAL ITEMS

- #30664 Eastwood 2pc 1000lb Wheel Dolly Set
- #31504 Eastwood 6 Ton Jack Stand Set
- #32409 Eastwood Quick Change Worklight System
- #32405 Eastwood COB LED Puck Light
- #32406 Eastwood COB LED Work Light
- #21299 Tillman 958 Cut Resistant Gloves
- #31630 Rockwood Oil Drain Pan

DO THE JOB RIGHT.®

Item #22280

3 TON STEEL FLOOR JACK

INSTRUCTIONS

If you have any questions about the use of this product, please contact

The Eastwood Technical Assistance Service Department: 800.343.9353 >> email: tech@eastwood.com

PDF version of this manual is available at eastwood.com

The Eastwood Company 263 Shoemaker Road, Pottstown, PA 19464, USA

800.343.9353 eastwood.com

© Copyright 2020 Eastwood Automotive Group LLC 4/20 Instruction item #22280Q Rev 1

The **EASTWOOD 3 TON STEEL FLOOR JACK** is an all-steel, heavy-duty and super low-profile jack that features a convenient Foot Pedal that quickly raises the Pad to working height and a standard Handle for Pumping the vehicle to full lift. 100% Robotic welded components and industrial quality seals with chromed piston rods ensure a long life with no leaks.

CONTENTS

- (1) Main Jack Assembly - [A]
- (1) Foot Pedal - [B]
(Installed at Factory)
- (1) Lower Handle - [C]
- (1) Upper Handle - [D]

SPECIFICATIONS

Max. Weight Capacity: 3 Tons (6000 lbs.) [2722 kg]

Min. Pad Height: 3" [76.2mm]

Max. Pad Height: 19.7" [0.5m]

SAFETY INFORMATION

The following safety indicators are listed in this manual, on the labeling, and all other information provided with this product:

⚠ DANGER

DANGER indicates a hazardous situation which, if not avoided, will result in death or serious injury.

⚠ WARNING

WARNING indicates a hazardous situation which, if not avoided, could result in death or serious injury.

⚠ CAUTION

CAUTION indicates a hazardous situation which, if not avoided, could result in minor or moderate injury.

⚠ NOTICE

NOTICE is used to address practices not related to personal injury.

NOTES

JACK OPERATION

- Rotate the Handle Clockwise as viewed from the end to close Jack Release Valve.
- Place the Lifting Pad with it centered under a solid and level point of the vehicle as specified in the vehicle manufacturers manual.
- Pump the Foot Pedal with full strokes to raise the Lifting Pad into place on the vehicle.
- Push down on the Handle to lift the vehicle to the maximum height of 19.7" [0.5m].
- When lifting actions stops, the Jack has reached the lifting limit. **DO NOT** continue push down on handle or permanent internal Jack Pump damage can result.
- To lower vehicle, very slowly and carefully Rotate the Handle Counter- Clockwise (as viewed from the end) to open the Jack Release Valve.
- When the Lifting Pad has fully retracted into the Jack Frame, withdraw the Jack from under the vehicle.

MAINTENANCE

- Keep all moving components of the Floor Jack well lubricated and free of and dirt or debris accumulations.
- The Floor Jack is finished in rugged powdercoating which will provide many years of effort free beauty however it is advisable to keep the finish clean and free from excessive dust and dirt.
- Keep the Floor Jack in a clean and dry environment. **DO NOT** store it in or expose it to a damp or wet environment.
- Before each use, inspect all components for potential damage and proper alignment. Check all hardware for tightness
- **DO NOT** use if damage is discovered.
- Occasionally add a heavy-bodied chassis grease to the Zerk fitting located on the main pivot shaft.

SAFETY INFORMATION

⚠️ READ INSTRUCTIONS

- Thoroughly read and understand these product instructions before using this equipment. Failure to follow all warnings can result in tool damage or serious physical injury.
- Keep these product instructions for future reference.

⚠️ DANGER THE FLOOR JACK CAN TIP OR COLLAPSE CAUSING SEVERE INJURY!

- **DO NOT** exceed the rated 6000 lbs. [2271 kg.] weight capacity.
- **DO NOT** stand on the Floor Jack.
- **DO NOT** move or dolly the vehicle while it is on the Jack.
- Use only on a hard, smooth, level and clean work surface. **DO NOT** use on a sloped or rough textured surface, earth, grass, sand, gravel or any other loose or unstable surface.
- Concentrate load points to the center of the Floor Jack Lifting Pad and only the Lifting Pad. Failure to do so can cause the balance to shift suddenly, tipping the Floor Jack and its load which can quickly cause severe injury and property damage!

⚠️ DANGER CRUSH HAZARD!

- **DO NOT** use Jack to support a vehicle while performing any work. The vehicle **MUST** be supported with appropriate equipment such as approved Jack Stands or equivalent immediately after lifting.

⚠️ WARNING

- **DO NOT** remove or cover any of the factory supplied labels or warnings! They include specific safety information that must be communicated to future users.

⚠️ WARNING FALL HAZARD!

- Awkward, out of balance body positions may be attempted while trying to place the Floor Jack during use. Failure to ensure proper footing can quickly result in a fall which could inflict serious personal injury or property damage.

SAFETY INFORMATION

⚠ WARNING INJURY HAZARD!

- No alterations or modifications shall be made to this product.

⚠ WARNING IMPROPER MOTOR VEHICLE REPAIR WORK CAN RESULT IN INJURY OR DEATH!

- Performing automotive repair work can cause injury, death and vehicle accidents. **DO NOT** attempt to use this tool or begin work without proper training and a thorough understanding of motor vehicle mechanical systems.
- Always consult an authorized manufacturer's service manual or reference materials on the particular vehicle for the specific jacking points and proper jacking procedures before using this tool.

⚠ WARNING TIP HAZARD!

- Use extreme caution while lifting a vehicle as an imbalance condition could cause the Floor Jack to suddenly tip.
- While jacking, always stand away from the vehicle and make constant observations of the stability. If any indication of instability occurs, **STOP IMMEDIATELY!**

⚠ CAUTION PINCH/CRUSH HAZARD!

- This Floor Jack has moveable components that can crush and pinch. Keep fingers and hands away from pinch points when operating.

ASSEMBLY

- Remove the Through Bolt and Nut from the Lower Handle [C].
- Slip the swaged end of the Upper Handle [D] into the Lower Handle [C], align the through holes, insert the previously removed Through Bolt and secure with the Nut (FIG 1).
- Back out the Retaining Bolt in the Lifting Yoke of the Main Jack Assembly [A] (FIG 2).
- Drop the flanged end of the assembled Handle [D] & [C] into the Lifting Yoke then tighten the Retaining Bolt (FIG 3).
- The Jack is now ready for use.

FIG. 1

FIG. 2

FIG. 3

