

PRODUCT COMPARISON BendPak XPR-10ACX vs. Rotary SPOA10 *

*Design features and specifications are subject to change. Please consult factories for updates.

Recently, a BendPak engineering team in response to a Rotary distributed document comparing a Rotary two-post to a BendPak two-post, performed a thorough inspection and review of both BendPak and Rotary standard 10,000-lb. capacity asymmetric two-post lifts. The following report illustrates critical design feature comparisons in broad detail of the above lift models.

Column / Front

Column / Side

Column / Side Bottom

Column / Rear Bottom

Column / Bottom Sheave

Column / Base Plate

Column Assembly / BendPak on Scale

Column Assembly / Rotary on Scale

Carriage / Front

Carriage / Rear

Carriage / Top View

Carriage / Top Dimensions

Carriage / Safety Lock Thickness

Carriage / UHMW Slide Blocks

Carriage / Arm Attachment Location

Carriage / Arm Attachment Location

Carriage / Top Plate Thickness

Carriage / Arm Restraints

Carriage / BendPak on Scale

Carriage / Rotary on Scale

Arms / Side Detail

Arms / Side Detail

Arms / Reach / Retracted

Arms / Reach / Extended

Arms / Construction / Thickness

Arms / Construction / Thickness

Arms / Construction / Method

Arms / Construction / Underside

Arm Set / BendPak on Scale

Arm Set / Rotary on Scale

Top Beam / Sheave Detail

Top Beam / Beam Construction

Top Beam / Top View

Hydraulic Cylinder / Rod End

Hydraulic Cylinder / Rod End

*Throttle valve opens to 100% max pump flow during lift rise then closes and reduces flow during decent only.

Hydraulic Cylinder / Full View

Equalizer Cables

Cable Sheaves

Features-Specifications Comparison

SPECS / FEATURES	ROTARY SPO-A10	BENDPAK XPR-10ACX	BENDPAK ADVANTAGE
Column Construction	Multi-Piece	Single-Piece	✓
Carriage Construction	Multi-Piece Formed Steel	Welded Steel Tubing	✓
Arm Construction	Multi-Piece Formed Steel	Welded Steel Tubing	✓
Top Beam Construction	Multi-Piece Boxed Steel	Single-Piece Boxed Steel	✓
Sheave Material	Plastic	Machine Steel	✓
Sheave Diameter	5"	3-1/2"	✓
Equalizer Cable Diameter	5/16"	3/8"	✓
Equalizer Cable Thread Adjustment Range	Up to 2"	Up to 3"	✓
Cylinder Stroke	68"	69"	✓
Max Rise – Top of Pad in Low Position	72-3/4"	73"	✓
Max Rise – Top of Pad in High Position	78-1/4"	76" - 79" - 82"	✓
Contact Pad Type	Steel Contact	Reduce Slip Rubber Contact	✓
Adapter Type (Standard)	Steel Flip Up	Multi-Stackable	✓
Arm Restraints-Gears in Carriage	Yes - Bolted on Gears	Yes - Bolted on Gears	
Capacity of lift	10,000 lb.	10,000 lb.	
Overall Height	142-2/4"	145"	✓
Floor to Overhead Stop Bar	134-3/4"	140"	✓
Dimensions – Inside Column	106 ¼"	112"	✓
Dimensions – Minimum Pad Height	4 3/4"	4"	✓
Drive thru clearance	95"	102"	✓
Lift column configuration	30-Deg. Rotated Column	30-Deg. Rotated Column	
Locking latch release design	Single Point	Single Point	
Overhead padded switch bar	Yes	Yes	
Front Arm Reach / Min	21 5/8"	25"	✓
Front Arm Reach / Max	43 ½"	46"	✓
Rear Arm Reach / Min	34 ½"	42"	✓
Rear Arm Reach / Max	58"	60"	✓
Reliability: Certified ETL	Yes	Yes	
Rise Speed	45 seconds	45 seconds	
WARRANTY COMPARE	ROTARY	BENDPAK	ADVANTAGE
Structure	12-Months*	60-Months	✓
Hydraulics	12-Months*	12-Months	
Labor	12-Months	12-Months	
*Lifts installed by a Rotary Authorized Installer will get a 2nd year of parts warranty.			

BendPak, BendPak Incorporated and Ranger Products and their respective logos are registered trademarks. Copyright 2005 BendPak Incorporated

BendPak / Ranger, 1645 Lemonwood Dr., Santa Paula, CA 93060
Tel: 1-805-933-9970 Fax: 1-805-933-9160