

1000 Emergency Care Stretcher
1500 PACU Stretcher

MAINTENANCE MANUAL

For Parts or Technical Assistance
1–800–327–0770

IMPORTANT
File in your
maintenance
records

Table of Contents

Introduction

Specifications 3.

Warning / Caution / Note Definition 3.

Preventative Maintenance

Cleaning 4.

Biannual Checklist 4.

Service Information

Pneumatic Fowler Adjustment 5.

Siderail Latch Adjustment 6.

Pedal Linkage Adjustment – Dual Side Control Base 7.

Pedal Linkage Adjustment – Dual End Control Base 8.

Caster Assembly Replacement 9.

Caster Cover Installation And Removal 10.

Hydraulic System Troubleshooting 11.

Checking Hydraulic Fluid Level 12.

Removal Of Excess Air (Vacuum) From The Hydraulic System 12.

Jack Descent Rate Adjustment 13.

Hydraulic Check Valve Replacement

Replacement Of Valve #1 14.

Replacement Of Valve #2 15.

Replacement Of Valve (Poppet) #3 15.

Brake Adjustment 16.

Base Lubrication Points 16.

Assembly Drawings and Parts Lists

Side Control Base Assembly (with Brakes) 18, 19.

Brake Adjuster Assembly 20.

Brake Cam Assembly 21.

Reduced Length Brake/Steer Base Option 23.

End Control Base Assembly (with Brakes) 24, 25.

End Control Brake Pedal Assembly, Foot 26.

End Control Brake Pedal Assembly, Head 26.

Caster Assembly with Steerlock 27.

Caster and Caster Cover Replacement Kits 28.

Fifth Wheel Assembly 29.

Side Control Base Assembly (with Jacks) 30, 31.

Pedal Base Assembly, Pump 32.

Pedal Base Assembly, Head End, Left 33.

Pedal Base Assembly, Head End, Right 34.

End Control Base Assembly (with Jacks) 36, 37.

Pump Pedal Assembly, Head 38.

Pump Pedal Assembly, Foot 38.

Table of Contents

Assembly Drawings and Parts Lists (Continued)

Jack Assembly 40.

Jack Base Assembly 41.

End Control Base Labeling Assembly 42.

End Control Stretcher Graphics 42.1.

Side Control Stretcher Graphics 42.2.

Side Control Base Labeling Assembly 43.

24” Litter Carrier Assembly 44.

24” Litter Carrier Assembly, with Push Bar 45.

24” Push Bar Assembly 46.

24” Litter Carrier Assembly – Knee Gatch Litter 48.

24” Litter Carrier Assembly, Pneumatic Fowler/Crank Gatch, with Push Bar 49.

24” Fiberresin Manual Fowler/Stationary Foot End Litter Assembly 51.

24” Fiberresin Pneumatic Fowler/Stationary Foot Litter Assembly 52.

24” Aluminum Pneumatic Fowler/Stationary Foot Litter Assembly 53.

Yoke Housing Assembly 54.

24” Aluminum Manual Fowler/Stationary Foot End Litter Assembly 55.

24” Aluminum Pneumatic Fowler/Crank Gatch Litter Assembly 56, 57.

29” Litter Carrier Assembly 58.

29” Litter Carrier Assembly with Pushbar 59.

29” Pushbar Assembly – Pneumatic Fowler Litter 60.

29” Pushbar Assembly – Crank Fowler Litter 61.

29” Pneumatic Fowler/Stationary Foot End Litter Assembly 63.

29” Pneumatic Fowler/Crank Gatch Litter Assembly 64.

29” Crank Fowler/Crank Gatch Litter Assembly 66.

29” Crk. Fowler (Head End Crank)/Stationary Foot Litter 68.

29” Crk. Fowler (Foot End Crk.)/Stationary Foot Litter 69.

29” Manual Fowler/Stationary Foot End Litter Assembly 70.

Siderail Assembly, Left & Right 71.

Foot Board/Chartholder 72.

Upright Oxygen Bottle Holder 72.

X–Ray Cassette Assembly 74.

X–Ray Cassette Assembly 75.

Padded Foot Extension Assembly 76.

Warranty

Obtaining Parts and Service 77.

Supplemental Warranty Coverage 77.

Return Authorization 78.

Freight Damage Claims 78.

3

Introduction

INTRODUCTION

This manual is designed to assist you with the operation and maintenance of the 1000 Emergengy Care
Stretcher and the 1500 PACU Bed. Read it thoroughly before using the equipment or beginning any mainte-
nance on it.

SPECIFICATIONS

 1000 1500

Maximum Weight Capacity 500 pounds 500 pounds

Overall Bed Length \ Width 78” \ 28” 78” \ 33”

Minimum \ Maximum Bed Height 22” \ 35” 22” \ 35”

Fowler Angle 0 to 90 degrees 0 to 90 degrees

Knee Gatch Angle 0 to 35 degrees 0 to 35 degrees

Trendelenberg \ Reverse Trendelenberg +12 to –18 degrees +12 to –18 degrees

WARNING / CAUTION / NOTE DEFINITION

The words WARNING, CAUTION and NOTE carry special meanings and should be carefully reviewed.

WARNING

The personal safety of the patient or user may be involved. Disregarding this information could result in injury
to the patient or user.

CAUTION

These instructions point out special procedures or precautions that must be followed to avoid damaging the
equipment.

NOTE
This provides special information to make maintenance easier or important instructions clearer.

4

Preventative Maintenance

CLEANING

1. Hand wash all surfaces of the bed with warm water and mild detergent. Dry thoroughly.

2. Clean Velcro AFTER EACH USE. Saturate Velcro with disinfectant and allow disinfectant to evaporate.
(Appropriate disinfectant for nylon Velcro should be determined by the hospital.)

NOTE
Quaternary Germicidal Disinfectants, used as directed, and/or Chlorine Bleach products, typically 5.25% So-
dium Hypochlorite in dilutions ranging between 1 part bleach to 100 parts water, and 2 parts bleach to 100
parts water are not considered mild detergents. These products are corrosive in nature and may cause dam-
age to your stretcher if used improperly. If these types of products are used to clean Stryker patient handling
equipment, measures must be taken to insure the stretchers are rinsed with clean water and thoroughly dried
following cleaning. Failure to properly rinse and dry the stretchers will leave a corrosive residue on the surface
of the stretcher, possibly causing premature corrosion of critical components. Failure to follow the above
directions when using these types of cleaners may void this product’s warranty.

BIANNUAL CHECKLIST

 All fasteners secure (reference all assembly prints)

 Siderails move and latch properly (page 6)

 All casters lock with brake pedal engaged

 Steer function working properly

 All casters secure and swivel properly (page 9)

 Body restraints working properly

 I.V. pole intact and operating properly (page 73)

 Oxygen bottle holder intact and operating properly

 Knee Gatch and Fowler operate and latch properly (refer to operations manual)

 Trendelenberg/Reverse Trendelenberg operating properly

 No rips or cracks in mattress cover

 Ground chain intact

 No leaks at hydraulic connections

 Hydraulic jacks holding properly (page 11)

 Hydraulic drop rate set properly (page 13)

 Hydraulic oil level sufficient (page 12)

 Lubricate where required, including the brake adjuster assembly and brake cam

Serial No.______________

Completed By:_________________________________ Date:_____________

5

Service Information

PNEUMATIC FOWLER ADJUSTMENT

Required Tools:

1/8” Hex Allen Wrench 1/2” Socket w/Ratchet

3/32” Hex Allen Wrench Channel Lock Pliers

5/32” Hex Allen Wrench Towel or Cloth

7/16” Open End Wrench Thread ”Locktite”

Adjustment Procedure:

1. Refer to drawing 1000–144 (Pneumatic Fowler Assembly, page 56).

2. For easier access, move Fowler to 75 degrees or higher.

3. Using a 3/32” hex Allen wrench, remove set screws (AH), located in center of yokes (AC).

4. Wrap a towel or cloth around the gas cylinder actuator shaft(s) so as not to mark the shaft. Using channel
lock pliers, turn actuator shaft(s) into yoke(s) (AC) until tight.

5. Using thread locktite, reinstall set screws (AH).

6. While holding the jam nuts (AF) with a 1/2” socket, turn the adjustment screws (CA) using a 5/32” hex Allen
wrench until they JUST touch the cylinder pins.

7. Verify that the distance between the handle (AR) and the end of the Fowler tube (F) is 1 1/4”. If it is not,
while holding jam nut (BR) with a 7/16” open end wrench turn adjustment screw (AD) with a 1/8” hex Allen
wrench until the 1 1/4” measurement is achieved. Retighten jam nut (BR).

8. Be sure the Fowler will travel from flat to at least 90 degrees. If it doesn’t, turn each adjustment screw (CA)
clockwise 1/2 turn. Repeat until at least 90 degrees of travel is achieved.

9. Lower the Fowler to a 5–10 degree angle and release the handle. Apply approximately 50 pounds down-
ward to the end of the Fowler. If either side drifts down, turn the adjustment screw (CA) on that side 1/4
turn counterclockwise. Repeat until the Fowler is firm with 50 pounds applied.

10. While holding the adjustment screws (CA), tighten the jam nut spacers (AF).

6

Service Information

SIDERAIL LATCH ADJUSTMENT

Required Tools:

1/8 Hex Allen Wrench

WARNING
The siderail latch adjustment is pre–set at the factory, and there should not normally be a need for readjust-
ment. If adjustment must be done it is important to follow the procedure below. If it is not done properly, injury
to the patient or user could occur.

Adjustment Procedure:

1. Using a 1/8 hex Allen wrench, adjust the hex Allen screw located on the latch assembly opposite the latch.
Turning the Allen screw clockwise will DECREASE the amount of ”play” in the latching mechanism. Turn-
ing counterclockwise will INCREASE the amount.

NOTE
The amount of ”play” in the siderail, when in full up engaged position, should be approximately 1/8 to 3/16
inches.

CAUTION

Too much ”play” when the siderail is in the full up engaged position will give the siderail the appearance of
being unstable and could also cause premature wearing of the latch system.
Too little ”play” will obstruct the latch and keep it from engaging completely in the full up position, which may
cause damage to the latch and/or injury to the patient or user.

7

Service Information

PEDAL LINKAGE ADJUSTMENT – DUAL SIDE CONTROL BASE

Required Tools:

3/32 Hex Allen Wrench

7/16 Open End Wrench

1/2 Open End Wrench

(2) Wooden blocks (10 – 12 inches in length)

Adjustment Procedure:

1. Pump the litter up to full height.

2. Lift the base hood, separating the hood from the base frame. Using the wooden blocks, support the base
hood.

3. To adjust the foot end descent pedal, use a 5/32 hex Allen wrench to loosen the set screw (C) in the stop
collar (D) on the release rod. Hold the pedal parallel to the floor and slide the collar up to the bracket on
the release rod. Tighten the set screw on the stop collar. Be sure the head end and foot end descent
pedals are level with each other. Repeat for the head end pedal, if necessary.

4. Once the pedals are level, be sure the paddle on the end of the release rod for the foot end jack is slightly
touching the actuating stem on the jack base. If it is not, use a 3/32 hex Allen wrench to loosen the set
screw on the paddle hub. Adjust the paddle to JUST touch the stem of the jack. Tighten the set screw
in the paddle hub. Repeat for the head end jack, if necessary.

5. Depress the pedal for the foot end jack. The jack should start to descend about the same time the paddle
on the end of the rod contacts the sleeve on the jack actuating stem. The bracket on the foot pedal body
should hit the stop screw (B). Any further movement could cause damage to the stem components inside
the jack housing. To adjust the stop screw, use a 1/2 open end wrench to loosen the hex jam nut (A).
Turn the screw and re–tighten the hex jam nut. Repeat for the head end jack.

6. Pump the litter up to full height.

7. Step on both descent pedals at the same time. Both ends of the litter should lower with the foot end lower-
ing slightly faster than the head end. If it does not, refer to the procedure for adjusting the jack descent
rate.

8. Remove the wooden blocks supporting the base hood. Use the pedal cut–outs on the side of the hood
as a guide for proper re–positioning.

8

Service Information

PEDAL LINKAGE ADJUSTMENT – DUAL END CONTROL BASE

Required Tools:

7/16 Open End Wrench

1/2 Open End Wrench

(2) Wooden Blocks (10 – 12 inches in length)

Adjustment Procedure:

1. Pump the litter up to full height.

2. Lift the base hood, separating the hood from the base frame. Using the wooden blocks, support the base
hood.

3. The descent pedals should be level with each other and there should be approximately 4 inches between
the floor and the bottom of the pedal. To raise the pedal height, use a 1/2 open end wrench to loosen the
hex jam nut (E). Using your hand, turn the screw (D) into the bracket. To lower the pedal height, loosen
the screw. Tighten the hex jam nut (E) after the correct height is achieved.

4. Once the pedals are level, the release rod can be adjusted. Using a 7/16 wrench, turn nut (B) clockwise
to shorten the release length and counterclockwise to increase the length.

5. Depress the pedal and be sure the jack descent is triggered when the pedal is approximately one inch from
the floor. The descent should stop when the pedal is released and the jack height should hold. Repeat
the above procedures for the descent pedal at the other end of the bed.

6. After adjusting each descent pedal individually, depress both pedals at the same time. Both jacks should
start descending when the pedals are approximately one inch from the floor. The foot end should lower
slightly faster than the head end. If it does not, see procedure for adjusting the jack descent rate.

7. Remove the wooden blocks supporting the base hood and secure the hood to the base frame.

9

Service Information

CASTER ASSEMBLY REPLACEMENT*

Required Tools:
1/8 Roll Pin Punch Drill with 1/8 inch Drill Bit
Flat Punch (any size larger than 1/8) Hammer
Needle Nose Pliers Floor Jack
3/4 Inch Wrench (2) Wooden Blocks (10 – 12 inches in length)
1 Inch Wrench Torque Wrench (w/ Ft. Lbs. Adjust.)

Replacement Procedure:

1. Pump the litter up to full height.

2. Lift the base hood, separating the hood from the base frame. Using the wooden blocks, support the base
hood,

3. Using a 1/8 roll pin punch and hammer, remove roll pin located in center of lug nut holding wheel assembly
to base frame.

4. Carefully remove plastic wheel covers.

5. Using a floor jack, lift base frame approximately 4 inches off the ground.

6. While holding cap screw with a 3/4 inch wrench, turn lug nut with a 1 inch wrench to loosen wheel assembly
from base frame. Remove wheel.

7. Install the new wheel assembly with new lug nut and tighten down to 60 – 65 foot–pounds torque.

WARNING
Never reuse the old lug nut, cap screw or roll pin once removed from base frame.

8. Lower the floor jack and set aside to be used, if needed, with another wheel.

9. Drill a 1/8 hole in center of lug nut, going completely through the lug nut.

CAUTION

Be careful not to ”oblong” the hole in the lug nut when drilling.

10. Using needle nose pliers, hold on to roll pin and tap into place. Finish driving roll pin with a flat head punch
and a hammer until flush with the lug nut.

11. Install plastic wheel covers onto wheel.

12. Remove the wooden blocks supporting the base hood and secure the hood to the base frame.

*See page 28 for replacement part numbers

1/8 Inch

Through
Lug Nut
(60–65 Ft.–Lb.)

Support Tube

1 Inch

Dia.

Roll Pin

10

Service Information

CASTER COVER INSTALLATION AND REMOVAL

Double Prongs

Single Prong

align cover with axle nut or bolt head, as shown.
Push down on the opposite side of the cover until
single prong engages with caster horn.

Push with palm on cover until

Properly Attached
Cover

To remove wheel cover, insert large screwdriver into cut–out in
side of wheel cover and into the space between the double prongs.
Pry up cover to disengage double prongs and push sharply upward

double prongs engage.

1.

2.

3.

Looking through the larger of the two side cut–outs,

Top View (Cut–Away)

Top View (Cut–Away)

Top View (Cut–Away)

to disengage single prong.

11

Service Information

HYDRAULIC SYSTEM TROUBLESHOOTING

NOTE
Be sure the pedal linkage has been adjusted properly before beginning service on the jacks (see page 7
or page 8).

PROBLEM/SYMPTOM SOLUTION

Jack will not raise to full height. Add hydraulic fluid (see p.12). Check for leaks.

Jack will not hold in raised position. Close the needle valve completely. If the jack
holds, replace valve #1 (see p. 14). If the jack
does not hold, replace valve #2 (see p. 15).

Jack will not pump up and the jack actuator rod
does not move.

Close the needle valve. If the jack will now pump
up, replace valve #1. If the jack still will not pump
up after closing the needle valve, replace valve #3
(see p. 15).

Jack will not pump up but the jack actuator rod
does move when the pump pedal is activated.

Replace valve #2 (see p. 15).

Jack will not pump up and the jack actuator rod
may or may not move.

Remove excess air (vacuum) in system (see p.
12).

Contact Stryker technical service at 1–800–327–0770 for further assistance.

12

Service Information

CHECKING HYDRAULIC FLUID LEVEL

Required Tools:

3/8 Open End Wrench

3/4 Open End Wrench

Procedure:

WARNING
To avoid personal injury or damage to the stretcher, remove the litter and the base hood before beginning
service on the jacks.

1. Using a 3/8 open end wrench, remove square head set screws from both head and foot end jack support
tubes. Remove litter top and set aside.

2. Lift base hood off base frame and set aside.

3. Be sure there are no hydraulic leaks. If there are, jack replacement will be necessary.

4. Lower the jack to the full down position.

5. Using a 3/4 open end wrench, slowly turn the fill plug located on the side of the reservoir counterclockwise
to allow excess system pressure to vent. Remove the fill plug.

6. The hydraulic fluid should be visible at the bottom of the fill hole. If it is not, add Mobil Aero HFA hydraulic
fluid (Stryker part number 2020–70–475) until the fluid is visible at the bottom of the fill hole. Replace the
fill plug.

CAUTION

Use of other types of oil may damage hydraulic units.

7. Replace the hood and the litter.

REMOVAL OF EXCESS AIR (VACUUM) FROM THE HYDRAULIC SYSTEM

Procedure:

1. Verify all hydraulic linkages are secure and operating properly (see pedal linkage adjustment procedure
page 7 or 8).

2. Using pump pedal, actuate system several times. This will force the air through the system and the jack
should now pump up.

13

Service Information

JACK DESCENT RATE ADJUSTMENT

Required Tools:

Screwdriver

(2) Wooden Blocks (10 – 12 inches in length)

Adjustment Procedure:

1. Pump the litter up to full height.

2. Lift the base hood, separating the hood from the base frame. Using the wooden blocks, support the base
hood.

3. The descent rate needle valve is located on the base of the jack. Turning the needle valve clockwise, with
a screwdriver, will decrease the rate of descent. Turning it counterclockwise will increase the rate of de-
scent.

4. Adjust the needle valve so that the foot end of the stretcher descends slightly faster than the head end.
NOTE
The larger percentage of a patient’s weight is located in the torso area. Adjust descent rate accordingly.

5. Remove the wooden blocks supporting the base hood and secure the hood to the base frame.

NOTE
The jack descent rate was preset at the factory to drop the foot end faster than the head. It is recommended
that the foot drop faster to avoid patient disorientation.

14

Service Information

HYDRAULIC CHECK VALVE REPLACEMENT

Required Tools:
3/8 Open End Wrench Stiff Wire (with bent, pointed end) Small Needle Nose Pliers
3/4 Open End Wrench Torque Wrench (with Ft. Lbs. adjust.)
7/32 Hex Allen Wrench 1/2 Inch Diameter Rod

Replacement of Valve #1

WARNING
To avoid personal injury or damage to the stretcher, remove the litter and the base hood before beginning
service on the stretcher.

1. Using a 3/8 open end wrench, remove square head set screws from both head and foot end jack support
tubes. Remove litter top and set aside.

2. Lift base hood off base frame and set aside.
3. Lower the jack to full down position. The actuator must be manually lowered while depressing the appropri-

ate release pedal.

4. Remove the pin body assembly (4) with a 3/4 open end wrench and discard the housing gasket (5).
NOTE
Although the hydraulic fluid is not under pressure, some fluid loss will occur. The fluid loss should be minimal
but covering the floor is advisable.
5. Using a 7/32 hex Allen wrench, remove the valve plug (6).

6. Using a stiff wire with a bent, pointed end, remove and discard the valve (1) and the seal (7).
7. Install the new seal (7) flat to the bottom of its hole with a 1/2 inch diameter rod and install the new valve

(1) with the beveled end out (as shown in the illustration).
8. Install the valve plug (6) with the countersunk end first and the beveled end out. Tighten to 10 foot pounds

torque.
9. Install the pin body assembly (4) with the new housing gasket (5) and tighten to 10 foot pounds torque.

10. Pump up the jack to the maximum height. Apply weight to be sure the jack holds its position and there
are no hydraulic leaks before replacing the base hood and the litter.

ITEM PART NO. PART NAME
 1 926–20–153 Check Valve
 2 926–20–153 Check Valve
 3 715–1–341 Poppet
 4 715–100–312 Pin Housing Assembly*
 715–270–100 Valve Assembly**
 5 715–1–330 Housing Gasket
 6 715–1–309 Valve Plug
 7 926–20–154 Seal
 8 715–1–101 Base Plug
 9 926–20–156 Seal
 10 715–1–309 Valve Plug
 11 926–20–154 Seal
 12 715–1–301 Base Plug
 13 926–20–156 Seal
 14 390–2–134 Conical Comp. Spring

* Used on jack part number 715–100–310.
**Used on jack part number 715–270–10.
(see label on side of jack reservoir for jack part number)

FILLER PLUG

3

14

12
13

15

Service Information

HYDRAULIC CHECK VALVE REPLACEMENT (CONT’D)

Replacement of Valve #2

WARNING
To avoid personal injury or damage to the stretcher, remove the litter and the base hood before beginning
service on the jacks. Lower the jack rod completely to relieve the pressure on the pump piston side of the
jack. This will prevent large hydraulic fluid loss and possible damage when the base plugs are removed.

1. Remove the base plug (8) and discard the seal (9).

2. Remove the valve plug (10).

3. Using a stiff wire with a bent, pointed end, remove the valve (2) and the seal (11) and discard the seal.

4. Install the new seal (11) flat to the bottom of its hole with a 1/2” diameter rod.

5. Install the new valve (2) with the beveled end out (as shown in the illustration).

6. Install the valve plug (10) and tighten to 10 foot–pounds torque.

7. Install the new seal (9) with the base plug (8) and tighten to 10 foot–pounds torque.

8. Pump up the jack to the maximum height.

9. Be sure there are no hydraulic leaks before replacing the base hood and the litter.

Replacement of Valve (Poppet) #3

WARNING
To avoid personal injury or damage to the stretcher, remove the litter and the base hood before beginning
service on the jacks. Lower the jack rod completely to relieve the pressure on the pump piston side of the
jack. This will prevent large hydraulic fluid loss and possible damage when the base plugs are removed.

1. Remove the base plug (12) and discard the seal (13).

2. Remove the compression spring (14).

3. Using a small needle nose pliers, remove the poppet (3).

4. Install the new poppet (3).

5. Install the compression spring (14).

6. Install the new seal (13) and the base plug (12) and tighten to 10 foot–pounds torque.

7. Pump up the jack to the maximum height to check its operation.

8. Check for hydraulic leaks before replacing the base hood and the litter.

16

Service Information

BRAKE ADJUSTMENT

Required Tools:

3/32” Hex Allen Wrench
Pry Bar
Thread ”Locktite”

BASE LUBRICATION POINTS

1. Lubricate brake adjuster rod
around area shown with MPG–2
grease or equivalent.

Do not grease area shown.

17

Notes

18

715–1–250 Side Control Base Assembly (with Brakes)

19

715–1–250 Side Control Base Assembly (with Brakes)

Item Part No. Part Name Qty.

A 715–1–245 Base Weldment Assembly 1
B 38–211 Spring 1
C 715–1–158 Caster Nut 4
D 715–1–61 Caster Brake Assembly 2
E (Page 20) Brake Adjuster Assembly 2
F 715–1–231 Brake/Steering Rod Assembly 1
H 1000–10–62 Steering Lock Linkage Bar 1
J (Page 21) Brake Cam Assembly 2
L 715–1–94 Compression Spring 2
M 21–50 Set Screw 2
P 715–1–11 Brake Cushion 4
R 946–1–116 Brake Bar Bushing 4
T 23–25 Self–Tapping Screw 2
V 715–1–156 Grounding Chain 1
AA 715–201–201 Brake/Steer Pedal 2
AB 26–261 Groove Pin 2
AC 26–13 Roll Pin 1
AD 715–1–165 Actuator Plate Assembly 1
AH 42–20 Collar w/ Set Screw 2
AJ 8–17 Soc. Hd. Cap Screw 2*
AK 14–2 Nylon Washer 4
AN 16–2 Fiberlock Nut 2
AR 3–20 Hex Hd. Cap Screw 1
AS 715–1–217 Fifth Wheel Latch 1
AT 16–16 Nylock Nut 1
AY 715–1–157 Fifth Wheel Bearing 1
AZ (Page 27) Steering Caster Assembly 1**
BA 715–1–337 Fifth Wheel Plate Assembly 1
BB 16–49 Flexlock Nut 1
BC 715–1–161 Fifth Wheel Cam 1
BD 26–8 Roll Pin 1
BF 8–21 Soc. Hd. Cap Screw 1**
BJ 715–1–149 Woodruff Key 1
BK (Page 29) Fifth Wheel Assembly 1
BL 81–219 Bearing 1
BN 715–1–136 Fifth Wheel Spring 1
BP (Page 28) Caster Wheel Assembly 3 ***

 * Item AJ to be used only when fifth wheel is ordered.
 **Items AZ and BF to be used only when steerlock caster is ordered.
 *** Item BP quantity of four when fifth wheel is ordered.

STEERLOCK
ASSEMBLY
DETAIL

20

715–1–150 Brake Adjuster Assembly

Item Part No. Part Name Qty.
A 715–1–62 Threaded Stud Assembly 1
B 14–4 Nylon Washer 4
C 715–1–180 Bearing 2
D 28–8 Retaining Ring 2

21

715–1–213 Brake Cam Assembly

Item Part No. Part Name Qty.
A 715–1–221 Brake Cam 1
B 16–59 Fiberlock Nut 1
C 8–21 Soc. Hd. Cap Screw 1
D 715–1–173 Brake Connecting Link 1

22

Notes

23

1010–90 Reduced Length Brake/Steer Base Option

Collar w/Set Screw p/n 42–20 (Ref.)

Fifth Wheel Cam
p/n 715–1–161 (Ref.)

Steering Lock Linkage Bar p/n 1000–10–62 (Ref.)

Item Part No. Part Name Qty.
A 1010–90–10 Brake Pedal Assembly 2
B 1010–90–24 Brake Bar 1
C 715–1–165 Actuator Plate Assembly 1
D 26–35 Roll Pin 2
E 26–13 Roll Pin 1
F 8–17 Shoulder Bolt 1
G 14–2 Nylon Washer 6
H 16–2 Fiberlock Nut 2
J 26–8 Roll Pin 1
K 8–21 Shoulder Bolt 1

NOTE
This assembly pertains only to units equipped with the reduced length brake/steer option (for Surgi–lift clear-
ance). The width of the brake/steer pedal will be 11 1/4 inches if the unit is equipped with this option. If the
pedal is wider than 11 1/4 inches, base assembly 715–1–250 or 716–1–251 should be referenced.

E
n

d
 C

o
n

tro
l B

ase A
ssem

b
ly (w

ith
 W

h
eels an

d
 B

rakes)

24

Note:
Parts and assemblies drawn with broken
lines are part of optional accessories.

Assembly part number 716–1–251

End Control Base Assembly (with Wheels and Brakes)

25

Item Part No. Part Name Qty.
A 716–1–246 Base Weldment Ass’y 1
B 8–17 Soc. Hd. Shoulder Bolt 1
C 715–1–158 Caster Nut 4
D 715–1–61 Caster Brake Assembly 2
E (Page 20) Brake Adjuster Assembly 2
F 1210–1–345 Brake/Steer Pedal, Ft. End 1
H 1210–1–346 Brake/Steer Pedal, Hd. End 1
J (Page 21) Brake Cam Assembly 2
K 26–8 Roll Pin 1
L 715–1–94 Compression Spring 2
M 21–50 Set Screw 2
N 715–1–161 Fifth Wheel Cam 1
P 715–1–11 Brake Cushion 4
R 946–1–116 Brake Bar Bushing 4
T 23–25 Self–Tapping Screw 2
Y 16–49 Flexlock Nut 1
Z 715–1–337 Fifth Wheel Plate Ass’y 1
AA 715–1–231 Brake/Steer Rod Weldment 1
AB 26–261 Clevis Pin 2
AC 715–1–157 Fifth Wheel Bearing 1
AD 715–1–165 Actuator Plate Assembly 1
AF 715–1–136 Fifth Wheel Spring 1
AH 42–20 Collar w/ Set Screw 2
AJ 8–17 Soc. Hd. Shoulder Bolt 1
AK 14–2 Nylon Washer 6
AL 16–16 Nylock Nut 1
AM 715–1–156 Grounding Chain 1
AN 16–2 Fiberlock Nut 2
AP 715–1–217 Fifth Wheel Latch 1
AR 3–20 Hex Hd. Cap Screw 1
AS (Page 27) Steering Caster Ass’y 1
AT (Page 28) Caster Wheel Ass’y 3
AY 81–219 Bearing 1
AW 26–13 Roll Pin 1
AZ (Page 29) Fifth Wheel Ass’y 1
BA 715–1–149 Woodruff Key 1
BB 1000–10–62 Steering Lock Linkage Bar 1
BC 38–211 Spring 1
BD 8–21 Soc. Hd. Shoulder Bolt 1

STEERLOCK
ASSEMBLY
DETAIL

26

716–1–263 End Control Brake Pedal Assembly, Foot

Item Part No. Part Name Qty.
A 716–1–275 Brake Pedal 1
B 716–1–262 Brake Rod Ass’y, Ft. End 1

716–1–269 End Control Brake Pedal Assembly, Head

Item Part No. Part Name Qty.
A 716–1–275 Brake Pedal 1
B 716–1–267 Brake Rod Ass’y, Welded 1

NOTE
Apply plastic adhesive to the mating surfaces of item A prior to assembly.

27

715–2–21 Caster Assembly with Steerlock

Item Part No. Part Name Qty.
A 700–10–50 Steer Lock Caster Weldment 1
B 715–2–25 Caster Wheel 1
C 16–60 Hex Nut 1
D 3–99 Hex Bolt 1
E 715–3–96 Hex Bolt 1
F 1000–59–10 Latch Assembly 1
H 11–310 Flat Washer 1

28

Caster and Caster Cover Replacement Kits

B

A

C

Item Part No. Part Name Qty.
A 715–2–20 Caster Assembly 1
B 715–1–266 Caster Cover, Left 1
C 715–1–265 Caster Cover, Right 1

P/N 715–259–400 – Kit to replace 4 standard caster assemblies with necessary hardware – no caster covers.

P/N 715–269–400 – Kit to replace 3 standard caster assemblies and 1 steerlock caster with necessary hard-
ware – no caster covers.
P/N 715–259–100 – Kit to replace 1 standard caster assembly with necessary hardware – no caster covers.
P/N 1010–56–200 – Kit to replace both caster covers on all four wheels.

Optional Fifth Wheel Base Assembly

28.1

Item Part Name Part No. Qty.
A 3–20 Hex Hd. Cap Screw 1
B 16–16 Fiberlock Nut 1
C 16–49 Nylock Hex Nut 1
D 23–25 Hex Washer Hd. Screw 1
E 26–8 Roll Pin 1
F 81–219 Bearing 1
G (page 29) Fifth Wheel Assembly 1
H 715–1–136 Fifth Wheel Spring 1
J 715–1–149 Key 1
K 715–1–157 Fifth Wheel Bearing 1
L 715–1–161 Fifth Wheel Cam 1
M 715–1–217 Fifth Wheel Latch 1
N 715–1–337 Fifth Wheel Plate 1
P (page 28) Caster Assembly 4

Notes

28.2

29

715–1–25 Fifth Wheel Assembly

Item Part No. Part Name Qty.
A 715–1–339 Fifth Wheel Pivot Assembly 1
B 715–1–17 Fifth Wheel Bushing 1
C 16–11 Flexlock Nut 1
D 715–1–15 Spring 1
E 715–1–13 Fifth Wheel Bracket 2
F 16–12 Flexlock Nut 1
G 390–1–54 Wheel 1
H 3–31 Hex Head Cap Screw 1
J 3–82 Hex Head Cap Screw 1

Side Control Base Assembly (with Jacks)

30

Assembly part number
715–1–260

Side Control Base Assembly (with Jacks)

31

Item Part No. Part Name Qty.
A 29–7 Dual Lock 2
B (Page 39) Jack Assembly 2
C 11–262 Flat Washer 8
D 3–62 Hex Hd. Cap Screw 8
E 11–3 Flat Washer 12
F 16–36 Nylock Hex Nut 16
H 715–1–192 Jack Support 2
J 3–85 Hex Hd. Cap Screw 8
L 715–1–193 Jack Support Clamp 2
M 13–38 Ext. Tooth Lock Washer 4
P 29–9 Dual Lock 2
R 763–1–16 Spring Holder 1
S 38–246 Jack Spring 1
T 715–1–133 Collar 1
W 715–1–27 Pump Connect. Rod Ass’y 1
Y 4–146 Hex Socket Hd. Cap Screw 2
Z 16–48 Nylock Hex Nut 2
AA 715–1–333 Release Rod Stop Sleeve 2
AB 715–1–346 Release Paddle 2
AC 21–50 Hex Socket Set Screw 2
AD 715–1–40 Release Rod Ass’y, Ft. End 1
AE 42–13 Shaft Collar w/ Set Screw 2
AF 52–245 Nyliner 2
AH 14–4 Nylon Washer 4
AJ 38–234 Compression Spring 2
AK 1010–245–17 Hood 1
AL 27–4 Cotter Pin 3
AM 715–1–187 Rel. Pedal Sleeve Ass’y 2
AR 4–85 Soc. Hd. Cap Screw 4
AS 16–3 Fiberlock Nut 4
AT 715–1–214 Connector Link, Mach’d 1
AW (Page 32) Pedal Base Assembly 1
AY 715–1–92 Pump Pedal Shaft 1
AZ 715–1–134 Bellows 2
BA 715–1–46 Rel. Rod Ass’y, Hd. End 1
BC 14–9 Nylon Washer 8
BD 715–1–140 Raufilam Braid Tubing 1
BF (Page 33) Pedal Base Ass’y, Hd. Left 2
BH (Page 34) Pedal Base Ass’y, Hd. Right 2
BJ 3–3 Hex Hd. Cap Screw 2
BK 15–11 Fiberlock Nut 2
BL 11–53 Washer 8
BM 21–22 Set Screw 2
BN 27–3 Cotter Pin 2
BP 921–1–252 Serial Number Label 1
BR 11–262 Washer 4

32

715–1–108 Pedal Base Assembly, Pump

Item Part No. Part Name Qty.
A 715–1–83 Pedal Ass’y Weldm’t, Pump 1
B 715–1–126 Side Control Pedal Pad 2
C 81–44 Bearing, Bronze 2

NOTE
Apply plastic adhesive to the mating surfaces of item B prior to assembly.

33

715–1–109 Pedal Base Assembly, Head End, Left

Item Part No. Part Name Qty.
A 715–1–98 Release Ped. Wldmt., Hd. Lt. 1
B 721–40–25 Pedal 1

NOTE
Apply plastic adhesive to the mating surfaces of item B prior to assembly.

34

715–1–110 Pedal Base Assembly, Head End, Right

Item Part No. Part Name Qty.
A 715–1–97 Release Pedal Weldment 1
B 721–40–25 Pedal 1

NOTE
Apply plastic adhesive to the mating surfaces of item B prior to assembly.

Notes

35

E
n

d
 C

o
n

tro
l B

ase A
ssem

b
ly (w

ith
 Jacks)

36

FOOT END

HEAD END

Assembly part number
716–1–270

End Control Base Assembly (with Jacks)

37

Item Part No. Part Name Qty.
A 3–4 Hex Head Cap Screw 4
B 3–62 Hex Hd. Cap Screw 8
C 3–85 Hex Hd. Cap Screw 8
D 11–3 Washer 4
E 11–13 Flat Washer 4
F 11–262 Flat Washer 8
H 13–38 Ext. Tooth Lock Washer 4
J 14–2 Washer 4
K 14–3 Washer 2
L 14–7 Nylon Flat Washer 6
M 14–9 Washer 2
N 15–11 Hex Jam Nut 4
P 16–16 Nylock Nut 4
R 16–36 Nylock Hex Nut 16
S 26–195 Clevis Pin 2
T 27–4 Cotter Pin 10
W 27–3 Cotter Pin 10
Y 28–97 Snap Ring 2
Z 29–7 Dual Lock 3
AA 29–9 Dual Lock 3
AB 38–235 Spring 4
AC 38–251 Spring 2
AD 38–326 Extension Spring 2
AE 52–245 Nyliner 4
AF 715–1–133 Spring Collar 1
AH 715–1–140 PVC Tubing 2
AJ 715–1–192 Jack Support 2
AK 715–1–193 Jack Clamp 2
AL 715–1–333 Release Rod Stop Sleeve 2
AM (Page 39) Jack Assembly 2
AN 716–1–15 Release Pivot Bar 2
AP 716–1–52 Pivot Assembly, Foot 1
AR 716–1–61 Pedal Shaft 2
AS 716–1–71 Release Rod Ass’y 2
AT 716–1–75 Release Rod 2
AW 716–1–102 Pump Link Wldmt. Ass’y, Ft. 1
AY 716–1–109 Pump Link Bar Wldmt., Hd. 1
BA 716–1–119 Pivot Assembly, Head End 1
BB 716–1–281 Pump Idler Link 2
BC 716–1–286 Cam, Release Pedal 4
BD (Page 38) Pump Pedal Ass’y, Foot 1
BE (Page 38) Pump Pedal Ass’y, Head 1
BF 716–1–293 Rel Pedal, Hd. Lt. & Ft. Rt. 2
BH 716–1–294 Rel. Pedal, Hd. Rt. & Ft. Lt. 2
BJ 763–1–15 Spring 1
BK 763–1–16 Spring Guide 1
BL 1210–1–27 Pump Conn. Rod Ass’y 1
BM 1210–1–111 End Release Pedal Bracket 2
BN 1210–1–112 Release Rod Wldmt., Head, Left 1

38

End Control Pump Pedal Assembly, Head

Assembly part number 716–1–292

Item Part No. Part Name Qty.
A 716–1–285 Pump Pivot, Head End 1
B 26–12 Roll Pin 1
C 716–1–290 Pump Ped. Wldmt., Head 1
D 721–40–25 Pedal 1

End Control Pump Pedal Assembly, Foot

Assembly part number 716–1–288

Item Part.No. Part Name Qty.
A 716–1–283 Pump Pivot, Foot End 1
B 26–12 Roll Pin 1
C 716–1–289 Pump Ped. Wldmt., Foot 1
D 721–40–25 Pedal 1

NOTE
Apply plastic adhesive to the mating surfaces of item D prior to assembly.

39

715–1–310* Jack Assembly

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 45–904 O–Ring 1 L 45–110 O–Ring 1
B 715–1–340 Cap Assembly 1 M 388–1–38 Plug 1
C 390–1–243 Gasket 1 N 715–1–322 Reservoir 1
D 715–1–323 Actuator Cylinder 1 P 390–1–244 Gasket 1
E 715–1–325 Actuator 1 R 390–1–238 Gasket, Actuator 1
F 45–14 O–Ring 1 S (Page 40) Jack Base Assembly 1
G 926–20–161 Parker Packing 1 T 390–2–139 Retaining Collar 2
H 715–1–331 Piston End 1 W 715–1–333 Rel. Valve Stop Sleeve 1
J 926–20–162 Wear Ring 1 Y 715–100–311 Label 1
K 4–14 Soc. Hd. Cap Screw 1

*Replacement Part Number 715–100–310.

40

715–1–300 Jack Base Assembly

AF

Item Part No. Part Name Qty.
A 715–1–312 Base, Machined 1
B 715–1–308 Base Plug 1
C 715–1–306 Pin 1
D 28–8 Snap Ring 1
E 390–2–176 Washer 1
F 38–231 Compression Spring 1
H 45–6 O–Ring 2
J 715–1–305 Pin Housing 1
K 715–1–330 Housing Gasket 1
L 715–1–309 Valve Plug 2
M 926–20–153 Check Valve 2
N 926–20–154 Seal 2
P 715–1–318 Pump Piston 1
R 45–110 O–Ring 1
S 715–1–328 Piston Wear Ring 1
T 14–50 Bearing Retainer 1
W 715–1–327 Cylinder Wear Ring 1
X 715–1–316 Pump Cylinder 1
Y 715–1–329 Pump Seal 1
AA 715–1–307 Needle Valve 1
AB 926–20–156 Seal 2
AC 715–1–301 Base Plug 2
AD 715–1–341 Poppet 1
AE 390–2–134 Conical Comp. Spring 1
AF 715–100–312 Pin Housing Assembly 1

End Control Base Labeling Assembly

42

Item Part No. Part Name Qty.
A 1001–100–1 Hood Assembly 1
B 1000–1–18 Spec. Label (w/X–Ray) 1
E 1000–1–17 Spec. Label (w/o X–Ray) 1

1500–1–17 Spec. Label 1
H 946–1–60 Stryker Logo Label 2
M 921–1–252 Serial No. Tag 1

42.1

End Control Stretcher Graphics

A

C

C

B
B

C

Reference below for dept.
label part numbers.

Color Item A Control Label, Head Item B Control Label, Foot Item C Stripe Label

RED 1001–800–11 1001–800–12 1001–800–13

PURPLE 1001–800–21 1001–800–22 1001–800–23

GREEN 1001–800–31 1001–800–32 1001–800–33

GRAY 1001–800–41 1001–800–42 1001–800–43

TEAL 1001–800–51 1001–800–52 1001–800–53

PINK 1001–800–61 1001–800–62 1001–800–63

BLUE 1001–800–71 1001–800–72 1001–800–73

Department Label Part Number Department Label Part Number
Emergency 1001–900–1 Endoscopy 1001–900–7
P.A.C.U. 1001–900–2 Radiology 1001–900–8
Transport 1001–900–3 Nuclear Medicine 1001–900–9
Surgery 1001–900–4 Ambulatory Surgery 1001–900–10
Extended Stay 1001–900–5 G.I. Lab 1001–900–11
Maternity 1001–900–6 Cath. Lab 1001–900–12

42.2

Side Control Stretcher Graphics

B

A

A Reference previous page
for dept. label part numbers.

Color Item A Control Label, Right Item B Control Label, Left

RED 1001–700–11 1001–700–12

PURPLE 1001–700–21 1001–700–22

GREEN 1001–700–31 1001–700–32

GRAY 1001–700–41 1001–700–42

TEAL 1001–700–51 1001–700–52

PINK 1001–700–61 1001–700–62

BLUE 1001–700–71 1001–700–72

Side Control Base Labeling Assembly

43

Item Part No. Part Name Qty.
A 1001–100–1 Hood Assembly 1
B 1000–1–18 Spec. Label, X–Ray 1
C 741–1–145 Brake/Steer Label, Hd. 1
D 741–1–146 Brake/Steer Label, Ft. 1
H 946–1–60 Stryker Logo Label 2
L 1000–1–17 Specification Label 1

1500–1–17 Specification Label 1
N 921–1–252 Serial No. Label 1

44

1000–75–5 24” Litter Carrier Assembly

FOOT END

Item Part No. Part Name Qty.
A 390–38–9 Bumper 4
B 2–4 Rd. Hd. Mach. Screw 2
C 16–16 Fiberlock Nut 4
D 390–3–34 Nylon Bumper 4
E 16–7 Fiberlock Nut 2
F 1000–75–11 U–Section Ass’y, Foot 1
H 1000–75–13 Side Rail Assembly, Left 1
K 3–4 Hex Hd. Cap Screw 4
L 3–39 Hex Hd. Cap Screw 4
M 21–75 Set Screw 2
N 1000–75–14 Side Rail Assembly, Right 1
P 399–16–14 Support Tube Liner 4
R 1000–75–22 Bracket Assembly, Foot 2
S 390–4 Spring Clip 2
T 42–7 Collar Assembly 4
Y 390–9–13 Top Support Tube Ass’y 2
Z 46–1 Set Screw 2
AA 1000–75–10 U–Section Ass’y, Head 1
AB 390–38–3 Formed Washer 4
AC 390–38–5 Support Plate 4
AD 921–36–21 I.V. Pole Insert 4
AE 26–111 Roll Pin 4
AF 390–38–8 Spacer 4
AH 11–4 Flat Washer 4
AJ 16–12 Flexlock Nut 4
AM 1000–75–45 Bracket Ass’y, Head 2

45

1000–80–5 24” Litter Carrier Assembly, with Push Bar

FOOT END

Item Part No. Part Name Qty.
A 390–38–9 Bumper 2
B 2–4 Rd. Hd. Mach. Screw 2
C 16–16 Fiberlock Nut 4
D 390–3–34 Nylon Bumper 2
E 16–7 Fiberlock Nut 2
F 1000–75–11 U–Section Ass’y, Foot 1
H 1000–75–13 Side Rail Assembly, Left 1
K 3–4 Hex Hd. Cap Screw 4
L 3–39 Hex Hd. Cap Screw 2
M 21–75 Set Screw 2
N 1000–75–14 Side Rail Assembly, Right 1
P 399–16–14 Support Tube Liner 4
R 1000–75–22 Support Tube, Foot 2
S 390–4 Spring Clip 2
T 42–7 Collar Assembly 4
Y 390–9–13 Top Support Tube Ass’y 2
Z 46–1 Set Screw 2
AA (page 46) Push Bar Assembly, Head 1
AB 390–38–3 Formed Washer 2
AC 390–38–5 Support Plate 2
AD 921–36–21 I.V. Pole Insert 2
AE 26–111 Roll Pin 2
AF 390–38–8 Spacer 2
AH 11–4 Flat Washer 2
AJ 16–12 Flexlock Nut 2
AM 1000–75–45 Bracket Ass’y, Head 2

46

1000–80–10 24” Push Bar Assembly

Item Part No. Part Name Qty.
A 1000–80–11 U–Section Assembly 1
B 390–3–34 Nylon Bumper 2
C 3–39 Hex Hd. Cap Screw 2
D 390–38–3 Formed Washer 2
E 390–38–5 Support Plate 2
F 390–38–9 Bumper 2
H 390–38–8 Spacer 2
J 11–4 Flat Washer 2
K 16–12 Flexlock Nut 2
L 1000–58–19 Push Handle 2
M 1010–54–61 Stop Link 2
N 26–66 Roll Pin 2
P 26–11 Roll Pin 2
R 37–2 End Cap 2
S 921–36–21 I.V. Pole Insert 2
T 26–111 Roll Pin 2
W 1000–80–1 Push Handle Pad 1

47

Notes

48

1000–143 24” Litter Carrier Ass’y – Knee Gatch Litter

FOOT
END

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 390–38–9 Bumper 4 S 390–4 Spring Clip 3
B 2–4 Rd. Hd. Mach. Screw 3 T 938–1–401 Collar Assembly 4
C 16–16 Fiberlock Nut 4 W 1000–75–10 U–Section Ass’y, Head 1
D 390–3–34 Nylon Bumper 4 Y 399–9–13 Top Support Tube Ass’y 2
E 16–7 Fiberlock Nut 3 Z 46–1 Set Screw 2
F 1000–75–11 U–Section Ass’y, Foot 1 AA 921–36–21 I.V. Pole Insert 4
H 1000–75–13 Side Rail Assembly, Left 1 AB 26–111 Roll Pin 4
J 390–9–7 Support Tube Assembly 2 AC 3–39 Hex Hd. Cap Screw 4
K 3–4 Hex Hd. Cap Screw 4 AD 390–38–3 Formed Washer 4
M 21–75 Set Screw 2 AE 390–38–5 Support Plate 4
N 1000–75–14 Side Rail Assembly, Right 1 AF 390–38–8 Spacer 4
P 399–16–14 Support Tube Liner 4 AH 11–4 Flat Washer 4
R 390–9–9 Support Tube, Foot End 2 AJ 16–12 Flexlock Nut 4

49

1000–145 24” Litter Carrier Ass’y, Pneu. Fowler/Crank Gatch,
with Push Bar

FOOT
END

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 390–38–9 Bumper 2 S 390–4 Spring Clip 3
B 2–4 Rd. Hd. Mach. Screw 3 T 938–1–401 Collar Assembly 4
C 16–16 Fiberlock Nut 4 W (page 46) Push Bar Ass’y 1
D 390–3–34 Nylon Bumper 2 Y 399–9–13 Top Support Tube Ass’y 2
E 16–7 Fiberlock Nut 3 Z 46–1 Set Screw 2
F 1000–75–11 U–Section Ass’y, Foot 1 AA 921–36–21 I.V. Pole Insert 2
H 1000–75–13 Side Rail Assembly, Left 1 AB 26–111 Roll Pin 2
J 390–9–7 Support Tube Assembly 2 AC 3–39 Hex Hd. Cap Screw 2
K 3–4 Hex Hd. Cap Screw 4 AD 390–38–3 Formed Washer 2
M 21–75 Set Screw 2 AE 390–38–5 Support Plate 2
N 1000–75–14 Side Rail Assembly, Right 1 AF 390–38–8 Spacer 2
P 399–16–14 Support Tube Liner 4 AH 11–4 Flat Washer 2
R 390–9–9 Support Tube, Foot End 2 AJ 16–12 Flexlock Nut 2

50

Notes

51

1000–141–8 24” Fiberresin Manual Fowler/Stationary
Foot End Litter Assembly

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 390–24–7 Litter Frame Tube 2 S 1000–41–14 Fowler Frame 1
B 381–24–6 Connector Pin 2 T 940–2–134 Hinge Bracket 2
C 26–12 Roll Pin 4 W 26–57 Roll Pin 2
D 381–20–3 Position Brkt. Ass’y, Lt. 1 Y 1000–21–28 Yoke Housing, Left 1
E 378–24–15 Pivot Plate Assembly 2 Z 25–69 Pop Rivet 50
F 381–20–4 Position Brkt. Ass’y, Rt. 1 AA 1000–142–8 Head End Top 1
H 25–17 Semi–Tubular Rivet 2 AB 1000–141–14 Foot End Top 1
J 14–4 Nylon Washer 4 AC 378–24–42 Formed Washer 4
K 28–28 Retaining Ring 2 AD 8–13 Shoulder Bolt 2
L 381–24–2 Fowler Lock Assembly 1 AE 1000–21–11 Formed Bracket, Left 1
M 1000–21–27 Yoke Housing, Right 1 AF 1000–21–10 Formed Bracket, Right 1
N 7–27 Truss Hd. Mach. Screw 4 AH 25–50 Pop Rivet 4
P 460–4–39 Posterior Handle 1 AJ 16–36 Fiberlock Nut 2
R 15–12 Hex Nut 6

52

1000–342–9 24” Fiberresin Pneu. Fow./Stat. Foot Litter Ass’y

p/n 21–119
set screw (ref.)

Item Part No. Part Name Qty.
A 1000–242–51 Handle Assembly, Welded 1
B 1000–242–56 Head End Fowler, Pneumatic 1
C (page 54) Housing Assembly 2
D 1000–242–55 Head End Top, Pneumatic 1
E 1000–141–14 Foot End Top 1
F 1000–42–40 Litter Frame Assembly 1
H 1010–31–78 Gas Cylinder 2
J 1000–121–3 Formed Bracket, Right 1
K 1000–121–4 Formed Bracket, Left 1
L 1510–31–37 Pivot 2
M 28–8 Retaining Ring 4
N 21–125 Set Screw 2
P 15–50 Hex Nut 6
R 378–24–42 Formed Washer 4
S 25–69 Pop Rivet 33
T 16–35 Nylock Nut 2
W 14–21 Nylon Washer 4
Y 25–86 Pop Rivet 4
Z 921–22–59 Spacer 2
AA 7–27 Truss Hd. Mach. Screw 4
AB 1010–23–32 Cassette Lock 2
AC 4–149 Button Hd. Cap Screw 4
AD 15–37 Jam Nut 2
AE 21–126 Set Screw 2
AF 16–3 Fiberlock Nut 4

53

1000–242–5 24” Alum. Pneu. Fowler/Stat. Foot Litter Ass’y

p/n 21–119
set screw (ref.)

Item Part No. Part Name Qty.
A 1000–242–51 Handle Assembly 1
B 1000–242–56 Head End Fowler, Pneu. 1
C (page 54) Housing Assembly 2
D 1000–242–59 Head End Top, Pneu. 1
E 390–24–5 Foot End Top 1
F 1000–42–40 Litter Frame Assembly 1
H 1010–31–78 Gas Cylinder 2
J 960–1–7 Crossbar 1
K –––– Velcro Pile As Req’d
L 1510–31–37 Pivot 2
M 28–8 Retaining Ring 4
N 21–125 Set Screw 2
P 15–50 Hex Nut 6
R 378–24–42 Formed Washer 4
S 25–55 Pop Rivet 33
T 16–35 Nylock Nut 2
W 14–21 Nylon Washer 4
Y 940–2–10 Crossbar Mount 2
Z 1–34 Flat Hd. Mach. Screw 2
AA 25–40 Pop Rivet 4
AB 7–25 Truss Hd. Mach. Screw 4
AC 921–22–59 Spacer 2
AD 15–37 Jam Nut 2
AE 21–126 Set Screw 2

54

1000–242–61 Yoke Housing Assembly

Actuator rod of pneumatic
cylinder shown for assembly
reference only.

HEAD END

Item Part No. Part Name Qty.
A 1000–242–54 Housing 1
B 1510–31–28 Yoke 1
C 946–35–25 Liner 2
D 28–76 Retaining Ring 2
E 21–119 Set Screw 1

55

1000–41 24” Alum. Manual Fowler/Stat. Foot End Litter Ass’y

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 390–24–7 Litter Frame Tube 2 T 940–2–134 Hinge Bracket 2
B 381–24–6 Connector Pin 2 W 26–57 Roll Pin 2
C 26–12 Roll Pin 4 Z 25–55 Pop Rivet 52
D 381–20–3 Position Bracket Ass’y, Lt. 1 AA 1000–42–7 Head End Top 1
E 378–24–15 Pivot Plate Assembly 2 AB 390–24–5 Foot End Top 1
F 381–20–4 Position Bracket Ass’y, Rt. 1 AC 378–24–42 Formed Washer 4
H 25–17 Semi–Tubular Rivet 2 AD 8–13 Shoulder Bolt 2
J 14–4 Nylon Washer 4 AE 25–40 Pop Rivet 4
K 28–28 Retaining Ring 2 AF –––– Velcro Pile 1
L 381–24–2 Fowler Lock Assembly 1 AK 1–34 Flat Hd. Mach. Screw 2
P 460–4–39 Posterior Handle 1 AL 960–1–7 Crossbar 1
R 15–12 Hex Nut 4 AM 940–2–10 Crossbar Mount 2
S 1000–41–14 Fowler Frame 1

56

1000–144 24” Alum. Pneu. Fowler/Crank Gatch Litter Ass’y

57

1000–144 24” Alum. Pneu. Fowler/Crank Gatch Litter Ass’y

Item Part No. Part Name Qty.

A 1000–44–1 Litter Frame Ass’y 1
B 1510–31–37 Pivot 2
C 389–34–20 Position Bracket Ass’y, Left 1
D 389–32–8 Stationary Skin 1
E 378–24–15 Pivot Plate Assembly 2
F 1000–242–56 Head End Fowler, Pneu. 1
H 1000–242–59 Head End Top, Pneu. 1
J 1010–31–78 Gas Cylinder 2
K 16–35 Nylock Nut 2
L 14–21 Nylon Washer 4
M 921–22–59 Spacer 2
N 378–24–23 Roller 2
P 28–8 Retaining Ring 4
R 940–2–134 Hinge Bracket, Mach. 4
S 389–32–11 Knee Gatch Center 1
T 389–32–14 Knee Gatch Center Skin 1
W 389–32–24 Center Riser Bar 2
Y 389–32–13 Hinge 1
Z 389–32–12 Knee Gatch Foot End 1
AA 389–32–15 Knee Gatch Foot End Skin 1
AB 389–32–27 Foot End Fowler Lock Ass’y 1
AC (page 54) Housing Assembly 2
AD 21–125 Set Screw 2
AE 7–25 Truss Hd. Mach. Screw 4
AF 15–50 Hex Nut 6
AH 21–119 Set Screw 2
AJ 15–12 Hex Jam Nut 4
AK 378–24–9 Collar 1
AL 81–148 Thrust Bearing 1
AM 81–149 Thrust Washer 2
AN 26–43 Roll Pin 4
AP 389–34–19 Long Adaptor 1
AR 1000–242–51 Handle 1
AS 935–34–6 Knee Gatch Threaded Shaft 1
AT 1500–245–25 Handle Assembly 1
AW 378–24–30 Knob 1
AZ 378–24–29 Shoulder Bolt 1
BA 26–56 Roll Pin 1
BB 378–24–42 Formed Washer 4
BC 11–73 Washer 1
BD 393–53–20 Strap Anchor 4
BF 16–6 Kep Nut 1
BH 26–57 Roll Pin 4
BJ 25–55 Rivet 71
BK 25–56 Rivet 4
BL 25–17 Rivet 2
BM 14–4 Washer 4
BN 11–53 Washer 2
BP 28–28 Retaining Ring 2
BR 15–37 Jam Nut 2
BS 8–13 Hex Hd. Shoulder Bolt 4
BT 1–34 Flat Hd. Mach. Screw 4
BW 7–4 Truss Hd. Mach. Screw 2
BZ 378–24–8 Left Hand Nut 1
CA 21–126 Set Screw 2
CB 389–34–21 Position Bracket Ass’y, Right 1
CC 378–24–46 Collar 3
CF 373–24–5 Crossbar, Head End 1
CH 25–79 Pop Rivet 8
CJ 7900–1–102 Velcro Pile 1
CK 25–40 Pop Rivet 4
CL 960–2–7 Crossbar 2
CM 940–2–10 Crossbar Mount 4

58

1500–75–5 29” Litter Carrier Assembly, Crank Options

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 390–38–9 Bumper 4 S 390–4 Spring Clip 2
B 2–4 Rd. Hd. Mach. Screw 2 T 42–7 Collar Assembly 4
C 16–16 Fiberlock Nut 4 W 390–9–13 Top Support Tube Ass’y 2
D 390–3–34 Nylon Bumper 4 Z 46–1 Set Screw 2
E 16–7 Fiberlock Nut 2 AB 390–38–3 Formed Washer 4
F 1500–75–9 U–Section Ass’y, Foot 1 AC 390–38–5 Support Plate 4
H 1000–75–13 Side Rail Assembly, Left 1 AD 921–36–21 I.V. Pole Insert 4
K 3–4 Hex Hd. Cap Screw 4 AE 26–111 Roll Pin 4
L 3–39 Hex Hd. Cap Screw 4 AF 390–38–8 Spacer 4
M 21–75 Set Screw 2 AH 11–4 Flat Washer 4
N 1000–75–14 Side Rail Assembly, Right 1 AJ 16–12 Flexlock Nut 4
P 399–16–14 Support Tube Liner 4 AM 390–9–7 Support Tube Assembly 2
R 390–9–9 Support Tube, Foot 2

59

1500–80–5 29” Litter Carrier Ass’y, Non–Crank Option

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 390–38–9 Bumper 2 S 390–4 Spring Clip 2
B 2–4 Rd. Hd. Mach. Screw 2 T 42–7 Collar Assembly 4
C 16–16 Fiberlock Nut 4 W 399–9–13 Top Support Tube Ass’y, Ft. 2
D 390–3–34 Nylon Bumper 2 Z 46–1 Set Screw 2
E 16–7 Fiberlock Nut 2 AB 390–38–3 Formed Washer 2
F 1500–75–9 U–Section Ass’y, Foot 1 AC 390–38–5 Support Plate 2
H 1000–75–13 Side Rail Assembly, Left 1 AD 921–36–21 I.V. Pole Insert 2
K 3–4 Hex Hd. Cap Screw 4 AE 26–111 Roll Pin 2
L 3–39 Hex Hd. Cap Screw 2 AF 390–38–8 Spacer 2
M 21–75 Set Screw 2 AH 11–4 Flat Washer 2
N 1000–75–14 Side Rail Assembly, Right 1 AJ 16–12 Flexlock Nut 2
P 399–16–14 Support Tube Liner 4 AM 1000–75–45 Support Tube Assembly 2
R 1000–75–22 Support Tube, Foot 2

60

1500–81–1 29” Pushbar Ass’y – Pneu. Fowler Litter

Item Part No. Part Name Qty.
A 1500–81–2 U–Section Assembly 1
B 390–3–34 Nylon Bumper 2
C 3–39 Hex Hd. Cap Screw 2
D 390–38–3 Formed Washer 2
E 390–38–5 Support Plate 2
F 390–38–9 Bumper 2
H 390–38–8 Spacer 2
J 11–4 Flat Washer 2
K 16–12 Flexlock Nut 2
L 1000–58–19 Push Handle 2
M 1010–54–61 Stop Link 2
N 26–66 Roll Pin 2
P 26–11 Roll Pin 2
R 37–2 End Cap 2
S 921–36–21 I.V. Pole Insert 2
T 26–111 Roll Pin 2
W 1000–80–1 Push Handle Pad 1

61

1500–82–1 29” Pushbar Ass’y – Crank Fowler Litter

Item Part No. Part Name Qty.
A 1500–82–2 U–Section Assembly 1
B 390–3–34 Nylon Bumper 2
C 3–39 Hex Hd. Cap Screw 2
D 390–38–3 Formed Washer 2
E 390–38–5 Support Plate 2
F 390–38–9 Bumper 2
H 390–38–8 Spacer 2
J 11–4 Flat Washer 2
K 16–12 Flexlock Nut 2
L 1000–58–19 Push Handle 2
M 1010–54–61 Stop Link 2
N 26–66 Roll Pin 2
P 26–11 Roll Pin 2
R 37–2 End Cap 2
S 921–36–21 I.V. Pole Insert 2
T 26–111 Roll Pin 2
W 1000–80–1 Push Handle Pad 1

62

Notes

63

1500–242–6 29” Pneu. Fowler/Stat. Foot End Litter Assembly

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 1500–242–1 Handle Assembly 1 P 15–50 Hex Nut 6
B 1500–242–3 Head End Fowler, Pneu. 1 R 378–24–42 Formed Washer 4
C (page 54) Housing Assembly 2 S 25–55 Pop Rivet 33
D 1500–242–2 Head End Top, Pneu. 1 T 16–35 Nylock Nut 2
E 378–29–4 Foot End Top 1 W 14–21 Nylon Washer 4
F 1500–42–1 Litter Frame Assembly 1 Y 940–2–10 Crossbar Mount 2
H 1010–31–78 Gas Cylinder 2 Z 1–34 Flat Hd. Mach. Screw 2
J 940–1–11 Crossbar 1 AA 25–40 Pop Rivet 4
K –––– Velcro Pile As Req’d AB 7–25 Truss Hd. Mach. Screw 4
L 1510–31–37 Pivot 2 AC 921–22–59 Spacer 2
M 28–8 Retaining Ring 4 AD 15–37 Jam Nut 2
N 21–125 Set Screw 2 AE 21–126 Set Screw 2

64

1500–245–20 29” Pneu. Fowler/Crank Gatch Litter Assembly

p/n 21–119
set screw (ref.)

65

1500–245–20 29” Pneu. Fowler/Crank Gatch Litter Assembly

Item Part No. Part Name Qty.
A 1500–45–23 Litter Frame Ass’y 1
B 940–1–11 Crossbar 2
C 389–34–20 Position Bracket Ass’y, Left 1
D 389–34–8 Stationary Skin 1
E 378–24–15 Pivot Plate Assembly 2
F 1500–242–3 Head End Fowler, Pneu. 1
H 1500–242–2 Head End Top, Pneu. 1
J 1500–242–1 Handle 1
K 25–79 Pop Rivet 8
L 7–25 Truss Hd. Mach. Screw 4
M 16–35 Nylock Nut 2
N 378–24–23 Roller 2
P 21–126 Set Screw 2
R 940–2–134 Hinge Bracket, Mach. 4
S 389–34–15 Knee Gatch Center 1
T 389–34–12 Knee Gatch Center Skin 1
W 389–32–24 Center Riser Bar 2
Y 389–34–6 Hinge 1
Z 389–34–16 Knee Gatch Foot End 1
AA 389–34–11 Knee Gatch Foot End Skin 1
AB 389–34–17 Foot End Fowler Lock Ass’y 1
AC 1010–31–78 Gas Cylinder 2
AD 7900–1–102 Velcro Pile 1
AE 25–40 Pop Rivet 4
AF 921–22–59 Spacer 2
AH 14–21 Nylon Washer 2
AJ 28–8 Retaining Ring 6
AK 378–24–9 Collar 1
AL 81–148 Thrust Bearing 1
AM 81–149 Thrust Washer 2
AN 26–43 Roll Pin 4
AP 389–34–19 Long Adaptor 1
AR 1510–31–37 Pivot 2
AS 935–34–6 Knee Gatch Threaded Shaft 1
AT 1500–245–25 Handle Assembly 1
AW 378–24–30 Knob 1
AZ 378–24–29 Shoulder Bolt 1
BA 26–56 Roll Pin 1
BB 378–24–42 Formed Washer 4
BC 11–73 Washer 1
BD 393–53–20 Strap Anchor 4
BE 940–2–10 Crossbar Mount 4
BF 16–6 Kep Nut 1
BH 26–57 Roll Pin 4
BJ 25–55 Rivet 60
BK 25–56 Rivet 12
BL 25–17 Rivet 2
BM 14–4 Washer 4
BN 11–53 Washer 2
BP 21–125 Set Screw 2
BR 14–20 Nylon Washer 2
BS 8–13 Hex Hd. Shoulder Bolt 4
BT 1–34 Flat Hd. Mach. Screw 4
BW 7–4 Truss Hd. Mach. Screw 2
BZ 378–24–8 Left Hand Nut 1
CA 1000–242–61 Housing Assembly 2
CB 389–34–21 Position Bracket Ass’y, Right 1
CC 378–24–46 Collar 3
CD 15–37 Jam Nut 2
CE 15–50 Hex Nut 6
CF 935–34–25 Crossbar, Head End 1

66

1500–44–5 29” Crank Fowler/Crank Gatch Litter Ass’y

67

1500–44–5 29” Crank Fowler/Crank Gatch Litter Ass’y

Item Part No. Part Name Qty.
A 1500–44–4 Litter Frame Ass’y 1
B 940–1–11 Crossbar 2
C 389–34–20 Position Bracket Ass’y, Left 1
D 389–34–8 Stationary Skin 1
E 378–24–15 Pivot Plate Assembly 4
F 389–34–14 Head End Fowler 1
H 393–29–4 Head End Top 1
J 940–2–10 Crossbar Mount 4
N 378–24–23 Roller 4
P 378–24–22 Riser Bar 2
R 940–2–134 Hinge Bracket, Machined 6
S 389–34–15 Knee Gatch Center 1
T 389–34–12 Knee Gatch Center Skin 1
W 389–32–24 Center Riser Bar 2
Y 389–34–6 Hinge 1
Z 389–34–16 Knee Gatch Foot End 1
AA 389–34–11 Knee Gatch Foot End Skin 1
AB 389–34–17 Foot End Fowler Lock Ass’y 1
AE 389–34–18 Adaptor 1
AF 389–32–17 Connecting Rod 1
AH 389–32–16 Screw Coupler 1
AJ 935–34–5 Threaded Shaft 1
AK 378–24–9 Collar 2
AL 81–148 Thrust Bearing 2
AM 81–149 Thrust Washer 4
AN 26–43 Roll Pin 9
AP 389–34–19 Long Adaptor 1
AS 935–34–6 Knee Gatch Threaded Shaft 1
AT 1500–245–25 Handle Assembly 2
AW 378–24–30 Knob 2
AZ 378–24–29 Shoulder Bolt 2
BA 26–56 Roll Pin 2
BB 378–24–42 Formed Washer 2
BC 11–73 Washer 1
BD 393–53–20 Strap Anchor 4
BF 16–6 Kep Nut 2
BH 26–57 Roll Pin 6
BJ 25–55 Rivet 62
BK 25–56 Rivet 10
BL 25–17 Rivet 4
BM 14–4 Washer 8
BN 11–53 Washer 4
BP 28–28 Retaining Ring 4
BR 389–32–30 Right Hand Nut 1
BS 8–13 Hex Hd. Shoulder Bolt 6
BT 1–34 Flat Hd. Mach. Screw 4
BW 7–4 Truss Hd. Mach. Screw 4
BZ 378–24–8 Left Hand Nut 1
CB 389–34–21 Position Bracket Ass’y, Right 1
CC 378–24–46 Collar 4
CE 935–34–25 Crossbar, Head End 1
CF 935–34–26 Crossbar, Foot End 1
CH 25–79 Pop Rivet 8
CJ 7900–1–102 Velcro Pile 1
CK 25–40 Pop Rivet 4

68

1500–43–10 29” Crk. Fowler (Hd. End Crank)/Stat. Ft. Litter

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 1500–43–9 Litter Frame Ass’y 1 AD 378–24–29 Shoulder Bolt 1
B 378–24–8 Left Hand Nut 1 AE 26–56 Roll Pin 1
C 378–24–15 Pivot Plate Ass’y 2 AJ 26–43 Roll Pin 3
D 389–34–14 Head End Fowler 1 AK 16–6 Kep Nut 1
E 393–29–4 Head End Top 1 AM 11–53 Washer 2
H 1–34 Flat Hd. Mach. Screw 2 AN 378–29–4 Foot End Skin 1
J 378–24–9 Collar 1 AP 7–4 Truss Hd. Mach. Screw 2
K 378–24–23 Roller 2 AR 28–28 Retaining Ring 2
M 378–24–22 Riser Bar 2 AS 14–4 Nylon Washer 4
N 940–2–134 Hinge Bracket, Mach. 2 AT 25–55 Rivet 38
P 8–13 Shoulder Bolt 2 AW 26–57 Roll Pin 2
S 378–24–42 Formed Washer 2 AY 25–17 Rivet 2
W 378–24–37 Threaded Shaft 1 AZ –––– Velcro Pile 1
Y 378–24–46 Collar 2 BA 25–40 Pop Rivet 4
Z 81–148 Thrust Bearing 1 BB 378–24–36 Adaptor 1
AA 81–149 Thrust Washer 2 BE 935–34–25 Crossbar Ass’y, Hd. End 1
AB 1500–245–25 Handle Ass’y 1 BF 940–1–11 Crossbar 1
AC 378–24–30 Knob 1 BH 940–2–10 Crossbar Mount 2

69

1500–43–100 29” Crk. Fowler (Ft. End Crk.)/Stat. Foot Litter

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 1500–43–101 Litter Frame Ass’y 1 AB 1500–245–25 Crank Handle Ass’y 1
B 389–32–30 Right Hand Nut 1 AC 378–24–30 Knob 1
C 378–24–15 Pivot Plate Ass’y 2 AD 378–24–29 Shoulder Bolt 1
D 389–34–14 Head End Fowler 1 AE 26–56 Roll Pin 1
E 393–29–4 Head End Top 1 AF 389–32–16 Screw Coupler 1
F 940–2–10 Crossbar Mount 4 AH 935–29–10 Rod Brace 1
H 940–1–11 Crossbar 2 AJ 26–43 Roll Pin 4
J 935–34–25 Crossbar Ass’y, Hd. End 1 AK 16–6 Kep Nut 1
K 378–24–23 Roller 2 AL 389–32–17 Connecting Rod 1
L 1–34 Flat Hd. Mach. Screw 4 AM 11–53 Washer 2
M 378–24–22 Riser Bar 2 AN 378–29–4 Foot End Skin 1
N 940–2–134 Hinge Bracket, Mach. 2 AP 7–4 Truss Hd. Mach. Screw 2
P 8–13 Shoulder Bolt 2 AR 28–28 Retaining Ring 2
R 378–24–46 Collar 1 AS 14–4 Nylon Washer 4
S 378–24–42 Formed Washer 2 AT 25–55 Rivet 41
W 935–34–5 Threaded Shaft 1 AW 26–57 Roll Pin 2
Y 378–24–9 Collar 1 AY 25–17 Rivet 2
Z 81–148 Thrust Bearing 1 AZ –––– Velcro Pile 1
AA 81–149 Thrust Washer 2 BA 25–40 Pop Rivet 4

BB 389–34–18 Adaptor 1

70

1500–41 29” Manual Fowler/Stat. Foot End Litter Ass’y

Item Part No. Part Name Qty. Item Part No. Part Name Qty.
A 393–29–7 Litter Frame Tube 2 T 940–2–134 Hinge Bracket 2
B 381–29–3 Connector Pin 2 W 26–57 Roll Pin 2
C 26–12 Roll Pin 4 Z 25–55 Pop Rivet 57
D 381–20–3 Positon Bracket Ass’y, Lt. 1 AA 1500–42–13 Head End Top 1
E 378–24–15 Pivot Plate Assembly 2 AB 378–29–4 Foot End Top 1
F 381–20–4 Position Bracket Ass’y, Rt. 1 AC 378–24–42 Formed Washer 4
H 25–17 Semi–Tubular Rivet 2 AD 8–13 Shoulder Bolt 2
J 14–4 Nylon Washer 4 AE 25–40 Pop Rivet 4
K 28–28 Retaining Ring 2 AF –––– Velcro Pile 1
L 381–29–1 Fowler Lock Assembly 1 AK 1–34 Flat Hd. Mach. Screw 2
P 460–4–39 Posterior Handle 1 AL 940–1–11 Crossbar 1
R 15–12 Hex Nut 4 AM 940–2–10 Crossbar Mount 2
S 1500–41–15 Fowler Frame 1

71

1000–160–1 & 1000–160–2 Siderail Ass’y, Left & Right

FOOT
END

FOLD
DOWN

(Left Side is Shown)

Item Part No. Part Name Qty.
A 1010–26–15 Top Rail 1
B 1010–26–83 Upright 4
C 721–26–69 Upright Sleeve 5
D 4–136 Button Hd. Cap Screw 7
E 721–26–66 Pivot Screw 7
H 721–26–74 Lock Handle 1
J 38–220 Compression Spring 1
K 21–17 Set Screw 1
L 1010–26–84 Upright, Bent 1
M 1010–26–82 Spacer 6
N 25–106 Semi–Tubular Rivet 6
P 1010–26–10 Round Hole Plug 4
R 1010–26–85 Upright Latch 1
S 1010–26–12 Bent Spindle Stop 1
T 37–74 Hole Plug 2

72

741–34* Foot Board/Chartholder

Item Part No.
A 946–28–11 Chart Holder 1
B 741–29–18 Head/Foot Board 1

*Replacement Part Number 741–34–100

A

B

C

C

C 42–6 Collar 2

Note: Item C required when Footboard/Chartholder is used with a crank Knee Gatch or crank Fowler.

Qty.Part Name

741–30 Upright Oxygen Bottle Holder

Item Part No. Part Name Qty.

A 27–12 Hitch Pin 1
B 741–30–24 Stand–Off 1
C 741–30–25 Specification Label 1
D 741–30–29 Bottle Holder Bracket 1
E 1010–30–11 Upright Bottle Holder 1

73

1000–50 Folding I.V. Holder Assembly

Item Part No. Part Name Qty.
A 946–224–1 Hanger 2
B 14–16 Washer 2
C 26–147 Groove Pin 1
D 946–224–2 Top Bracket, Mach’d 1
E 946–224–18 Label 2
F 946–224–33 Grip Assembly 1
H 946–224–4 Lock 1
J 946–224–5 Ring 1
K 946–224–3 Inner Tube 1
L 2020–19–512 Hinge & Outer Tube 1
M 1000–50–15 Label 1
N 1000–50–14 Fold. I.V. Socket Ass’y 1
P 3–25 Hex Hd. Cap Screw 1
Y 11–4 Washer 2
Z 21–107 Set Screw 1
AA 12–7 Lock Washer 1
AB 16–12 Flexlock Nut 1
AC 958–224–20 Hinge Pin 1

74

1000–121–1 X–Ray Cassette Assembly

Item Part No. Part Name Qty.
A 1000–121–2 Tray 1
B 926–23–62 Post Housing 2
C 1010–23–24 Actuating Rod 4
D 926–23–64 Post 4
E 1010–23–36 Bearing Housing 2
F 24–10 Knob 1
H 1010–23–28 Tray Angle 1
J 926–23–70 Block Assembly 1
K 926–23–69 Washer 1
L 14–3 Washer 1
M 38–122 Compression Spring 2
N 2–10 Rd. Hd. Mach. Screw 4
P 16–14 Fiberlock Nut 10
R 1–22 Flat Hd. Mach. Screw 4
S 1–6 Flat Hd. Mach. Screw 2
T 926–23–71 Bushing 1
W 1–20 Flat Hd. Mach. Screw 2
Y 1000–121–5 Specification Label 1
AA 1010–23–19 Operation Label 1
BB 1010–23–37 Rod Guide 4
CC 1010–23–18 Warning Label 1
CD 1–79 Flat Hd. Mach. Screw 2

75

1000–21–1 X–Ray Cassette Assembly

NOTE: This cassette is used only
on model 1000 stretchers with
manual Fowlers.

Item Part No. Part Name Qty.
A 1000–21–2 Tray 1
B 1000–21–3 Bearing Housing 1
C 926–23–62 Post Housing 3
D 1000–21–4 Actuating Rod 2
E 926–23–64 Post 2
F 38–122 Compression Spring 1
H 1000–21–9 Pivot Pin Assembly 2
J 1010–23–28 Tray Angle 1
K 1000–21–14 Block Assembly 1
L 926–23–69 Washer 1
M 24–10 Knob 1
N 1010–23–19 Operation Label 1
P 1000–21–5 Bushing 1
R 1–72 Flat Hd. Mach. Screw 4
S 2–10 Rd. Hd. Mach. Screw 6
T 1–21 Flat Hd. Mach. Screw 4
W 1–20 Flat Hd. Mach. Screw 2
Y 16–14 Fiberlock Nut 10
Z 16–3 Fiberlock Nut 4
AA 1000–21–25 Specification Label 1

76

1000–53–10 Padded Foot Extension Assembly

A

B

D
E

F

C

C

G

H

D

B

Item Part No. Part Name Qty.
A 1000–53–19 Pad 1
B 2–66 Rd. Hd. Mach. Screw 4
C 16–56 Nylock Nut 4
D 7900–1–101 Velcro Pile 2
E 1000–53–11 Extension Board 1
F 393–12–3 Rt. Extension Bar 1
G 393–12–4 Lt. Extension Bar 1
H 1000–53–1 Label 1

Warranty

77

Limited Warranty:

Stryker Medical Division, a division of Stryker Corporation, warrants to the original purchaser that its products
should be free from defects in material and workmanship for a period of one (1) year after date of delivery.
Stryker’s obligation under this warranty is expressly limited to supplying replacement parts and labor for, or
replacing , at its option , any product which is, in the sole discretion of Stryker, found to be defective. Stryker
warrants to the original purchaser that the frame and welds on its beds will be free from structural defects
for as long as the original purchaser owns the bed. If requested by Stryker, products or parts for which a
warranty claim is made shall be returned prepaid to Stryker’s factory. Any improper use or any alteration or
repair by others in such manner as in Stryker’s judgement affects the product materially and adversely shall
void this warranty. No employee or representative of Stryker is authorized to change this warranty in any way.

This statement constitutes Stryker’s entire warranty with respect to the aforesaid equipment. STRYKER
MAKES NO OTHER WARRANTY OR REPRESENTATION, EITHER EXPRESSED OR IMPLIED, EXCEPT
AS SET FORTH HEREIN. THERE IS NO WARRANTY OF MERCHANTABILITY AND THERE ARE NO
WARRANTIES OF FITNESS FOR ANY PARTICULAR PURPOSE. IN NO EVENT SHALL STRYKER BE
LIABLE HEREUNDER FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING FROM OR IN ANY
MANNER RELATED TO SALES OR USE OF ANY SUCH EQUIPMENT.

To Obtain Parts and Service:

Stryker products are supported by a nationwide network of dedicated Stryker Field Service Representatives.
These representatives are factory trained, available locally, and carry a substantial spare parts inventory to
minimize repair time. Simply call your local representative, or call Stryker Customer Service at (800)
327–0770.

Supplemental Warranty Coverage:

Stryker has developed a comprehensive program of extended warranty options designed to keep your equip-
ment operating at peak performance at the same time it eliminates unexpected costs. We recommend that
these programs be activated before the expiration of the new product warranty to eliminate the potential of
additional equipment upgrade charges. Stryker offers the following Supplemental Warranties:

 Extended (Parts and Labor)

� All replacement parts (excluding mattresses and consumable items)

� Labor and travel for all scheduled and unscheduled calls

� Biannual Preventive Maintenance Inspections and repairs

� JCAHO paperwork for preventive maintenance

� Priority Emergency Service

 Standard (Labor Only):

� Labor and travel for all scheduled and unscheduled calls

� Biannual Preventive Maintenance Inspections and repairs

� JCAHO paperwork for preventive maintenance

� Priority Emergency Service

 Basic (Parts Only):

� All replacement parts (excluding mattresses and consumable items)

� Priority Emergency Service

Please call your local representative, or call (800) 327–0770 for further information

Warranty

78

Return Authorization:

Merchandise cannot be returned without approval from the Stryker Customer Service Department. An autho-
rization number will be provided which must be printed on the returned merchandise. Stryker reserves the
right to charge shipping and restocking fees on returned items.

SPECIAL, MODIFIED, OR DISCONTINUED ITEMS NOT SUBJECT TO RETURN.

Damaged Merchandise:

ICC Regulations require that claims for damaged merchandise must be made with the carrier within fifteen
(15) days of receipt of merchandise. DO NOT ACCEPT DAMAGED SHIPMENTS UNLESS SUCH DAMAGE
IS NOTED ON THE DELIVERY RECEIPT AT THE TIME OF RECEIPT. Upon prompt notification, Stryker
will file a freight claim with the appropriate carrier for damages incurred. Claim will be limited in amount to
the actual replacement cost. In the event that this information is not received by Stryker within the fifteen
(15) day period following the delivery of the merchandise, or the damage was not noted on the delivery receipt
at the time of receipt, the customer will be responsible for payment of the original invoice in full.

Claims for any short shipment must be made within thirty (30) days of invoice.

DH 6/95 1000–1–19 REV D

6300 Sprinkle Road, Kalamazoo, MI 49001–9799 (800) 327–0770

