

RX10 & RX12 Scissor Lifts

Maximum Productivity, Minimum Space

***Now featuring
Hi-Speed Rise &
Descent***

HUNTER
Engineering Company

RX Scissor Lift

Large capacity with a small footprint

EXCLUSIVE

Extra-Wide Runways

- ✓ 24" runways accept wide vehicles

STANDARD

Integrated Air Line Kit

- ✓ Convenient air source for tools at front and rear

PATENTED

Sensor Feedback System*

- ✓ Sensors keep runway level
- ✓ Safely stops if obstructed

EXCLUSIVE

Best-In-Class Drive-On Height

- ✓ Maximize ground clearance

STANDARD

Two Swing Aids

STANDARD

Velocity Safety Fuses

- ✓ Instantaneous shutdown in event of hydraulic failure

STANDARD

Safety Locks

* Shown with protective cover removed.

er Jacks

- ✓ 6,000-lb. capacity
- ✓ Technicians' favorite

EXCLUSIVE

Two Movable Work Steps

- ✓ 12 secure positions
- ✓ Lightweight design

EXCLUSIVE

Louvered Ramps

- ✓ Prevent wheel spin in wet conditions
- ✓ More effective than diamond tread or abrasive strips

RX10LT-IS shown with optional light kit

PATENTED

Control Panel

- ✓ Complete operation from the console
- ✓ Optional PowerSlide, Inflation Station and FIA control

PATENTED

Inflation Station (optional)

- ✓ Automatically fills or bleeds each tire
- ✓ No hanging air lines

STANDARD

Pins and Bearings

- ✓ Precision-fit teeth lock runways at 16 level height positions

- ✓ Chromed pins and teflon bearings for long life

Hi-Speed Rise and Descent

A new two-speed pump accelerates service with raise and lowering times up to 40% faster when servicing light vehicles.

Automatically slows the descent in the last several inches to ensure a soft landing.

The high-speed feature is standard with Inflation Station (IS) models.

EXCLUSIVE

Swing Air Jacks

Hunter Swing Air Jacks add capabilities for lifting vehicles off the runways during alignment procedures and other multi-service operations.

Each 6,000-lb. (2,722 kg) capacity Swing Air Jack combines low drive-on height with high lifting capacity needed to handle a wide range of vehicles.

133-69-1 – 6,000-lb. Capacity Swing Air Jack

STANDARD

Flush-Mount Installation

Lifts may be flush-mounted in a shallow recess. No more worries about lowered vehicles or expensive spoilers! This very tidy installation is ideal for “showcase” shops.

No additional charge for flush-mount option. Contact your Hunter Sales Representative for details.

EXCLUSIVE

Add F to any RX model number.

AlignLights System

Hunter's integrated AlignLights lighting system provides an efficient light source underneath the vehicle.

AlignLights automatically turns on when the lift is raised and turns off when the lift is lowered to the floor.

AlignLights is an ALI-listed accessory.

20-2173-1 – AlignLights system

EXCLUSIVE

OPTIONAL

Approach Ramp Extensions Conversion Kits

Stage 2 RX Approach Ramp Extensions

147-113-1 –
Standard with RX12A.
Optional with RX10,
adds 12.75" to length.
(2 required)

OPTIONAL

20-2169-1 –
Adds 27.25" to RX10
or 22.25" to RX12A.

20-2189-1 –
Adds 37.25" to RX10
or 32.25" to RX12A.

Drive-Thru Conversion Kit

OPTIONAL

20-2498-1 – RX10, RX12A and RX16 drive-thru kit for camera sensors adds 52" to overall length.

20-2501-1 – RX10, RX12A and RX16 drive-thru kit for conventional sensors adds 63" to overall length.

Standard Equipment

- ✓ Stainless steel turnplates
(PowerSlide turnplates on PS and IS models)

- ✓ Flush-mounted, full-floating slipplates
(PowerSlide slipplates on PS and IS models)
- ✓ Two movable work steps
(not included with flush-mount installations)
- ✓ Louvered ramps with built-in wheel stops
- ✓ Front wheel stops
- ✓ Two wheel chocks
- ✓ Built-in, full-length jack rails
- ✓ Built-in rub rails
- ✓ Built-in air line kit

Hunter Offers Two Fully Integrated Options to Enhance Productivity

FIA allows WinAlign® aligners to control the lift features for ultimate productivity. Two patented designs offer greater flexibility and timesaving capabilities.

Shown with optional aligner console, sensors, bar code reader, target support brackets, and lights.

PATENTED

POWERSLIDE EDITION

STANDARD

- ✓ Locks slipplates and turnplates with the touch of a button or automatically through an FIA-equipped aligner**
- ✓ No more struggles with lock pins
- ✓ Avoid wear and tear and extend the life of your turnplates

STANDARD

Minimize trips around the car

- 1 Mount Targets
- 2 Make Adjustments
- 3 Remove Targets
- ~~4 Jack Vehicle and Compensate Sensors~~
- ~~5 Lower Leveling Legs (if equipped)~~
- ~~6 Remove Slipplate and Turnplate Pins~~
- ~~7 Replace Slipplate and Turnplate Pins~~
- ~~8 Raise Leveling Legs (if equipped)~~

Yesterday's Technology

PATENTED

INFLATION STATION EDITION

- ✓ Includes PowerSlide® slipplates and turnplates
- ✓ Automatically inflate all four tires simultaneously
- ✓ Record starting and final pressure**
- ✓ Hose recoils to keep work area clear

Printouts show starting and final tire pressures.**

** Requires FIA equipped aligner with WinAlign 10.x software or greater.

RX Specifications

	RX10	RX10L	RX12A
Max. vehicle weight:	10,000 lbs. (4536 kg)	10,000 lbs. (4536 kg)	12,000 lbs. (5443 kg)
Max. wheelbase:	General service 171"/167" (4343/4241 mm) Two-wheel alignment 166"/162" (4216/4115 mm) Four-wheel alignment 158" (4013 mm)	184"/180" (4673/4572 mm) 179"/175" (4547/4445 mm) 158" (4013 mm)	184"/180" (4673/4572 mm) 179"/175" (4547/4445 mm) 158" (4013 mm)
Min. four-wheel alignment:	88" (2235 mm)	88" (2235 mm)	88" (2235 mm)
Runway width:	24" (609 mm)	24" (609 mm)	24" (609 mm)
Lowered height:	8.75" (222 mm)	8.75" (222 mm)	10" (254 mm)
Max. lifting height:	72" (1829 mm)	72" (1829 mm)	71" (1803 mm)

Alignment height	All lock positions
Tread width	
Min. inside	40" (1016 mm)
Max. outside	88" (2235 mm)
Motor	208-230 VAC, 60 Hz, 26A, 1 ph
Air	90-150 psi

Models

- RX10JT:** RX10 with (2) 6,000-lb. Swing Air Jacks and stainless steel turnplates
- RX10LJT:** Long-deck RX10 with (2) 6,000-lb. Swing Air Jacks and stainless steel turnplates
- RX10T-PS:** RX10 with (2) 6,000-lb. Swing Air Jacks, PowerSlide slipplates and turnplates, and FIA
- RX10LT-PS:** Long-deck RX10 with (2) 6,000-lb. Swing Air Jacks, PowerSlide slipplates and turnplates, and FIA
- RX10T-IS:** RX10 with (2) 6,000-lb. Swing Air Jacks, PowerSlide slipplates and turnplates, Inflation Station, and FIA
- RX10LT-IS:** Long-deck RX10 with (2) 6,000-lb. Swing Air Jacks, PowerSlide slipplates and turnplates, Inflation Station, and FIA
- RX12AJT:** RX12 with (2) 6,000-lb. Swing Air Jacks and stainless steel turnplates
- RX12AT-PS:** RX12 with (2) 6,000-lb. Swing Air Jacks, PowerSlide slipplates and turnplates, and FIA
- RX12AT-IS:** RX12 with (2) 6,000-lb. Swing Air Jacks, PowerSlide slipplates and turnplates, Inflation Station, and FIA

Add **F** to any RX model number (ex. RX10LJ**F**T) for flush-mount installation

RX Plan View

See Hunter Sales Representative for details on site requirement.

Because of continuing technological advances, specifications, models and options are subject to change without notice.

Be sure to check out other Hunter literature for more quality products from Hunter Engineering.

The Hunter RX10 and RX12A Scissor Lifts have been certified under the program conducted by Automotive Lift Institute (ALI) and ETL Testing Laboratories to comply with Safety Standard ANSI/ALI, ALCTV and Electrical Standard ANSI/UL 201.

HUNTER
Engineering Company
www.hunter.com