
Current Tools™ 8885/8890 Series – The Mantis™
Mobile Cable Pulling Packages

CURRENT TOOLS • P. O. BOX 17026 GREENVILLE, SC 29606
800.230.5421 or 864-721-4230 • FAX 864-721-4232

www.currenttools.com

Operating, Maintenance, Safety
and Parts Manual

10/14 REV. 6

Current Tools™ Model 8085 and Model 8090
Mobile Cable Pulling Carriage

This manual is free of charge. All personnel who operate the Cable Puller or any component of the
Mantis™ Cable Pulling Package should have a copy of this manual and read and understand its
contents. To request a copy of this manual or replacement safety decals, or for technical assistance,
call or write to the address below. All information, specifications and product designs may change due
to design improvements or updates and are subject to change without notice. Current Tools does not
assume any liability for damages resulting from misuse or incorrect application of its products.

Read and understand this material before operating or servicing
the Cable Puller or any of component of the Mantis™ Cable
Pulling Package. Failure to understand how to safely operate
and service these units may result in serious injury or death.

TABLE OF CONTENTS

Safety Alerts . 3

Important Safety Information . 4 – 8

Major Components . 9

Assembly Instructions . 10 – 22

Common Set-Ups . 23 – 25

Transport Information . 26

Floor Mount . 27, 28

Tandem Pulling . 29

MODEL 88 CABLE PULLER

Cable Pulling Basics . 30 – 33

Specifications — Model 88 Cable Puller 34

Features — Model 88 Cable Puller 34, 35

Operating Instructions — Model 88 Cable Puller 36 – 39

Maintenance — Model 88 Cable Puller 40

Exploded View — Model 88 Cable Puller 41

Parts List — Model 88 Cable Puller 42

Motor - Exploded View — Model 88 Cable Puller 43

Motor - Parts List — Model 88 Cable Puller 44

Wiring Schematic / Wiring Diagram 45

Component Parts List — Mantis™ Cable Puller 46 –51

2

SAFETY ALERTS

3

Hazards or unsafe practices which, if not avoided, COULD result in serious
personal injury or death.

WARNING

Hazards or unsafe practices which, if not avoided, COULD result in minor
personal injury or property damage.

CAUTION

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

DANGER

THIS SAFETY SYMBOL is used to call your attention to instructions
that concern your personal safety. It means: ATTENTION! BE AWARE!
THIS IS AN IMPORTANT SAFETY INSTRUCTION!

Read, understand, and follow these safety instructions. Failure to follow
these safety instructions may result in injury or death.

Safety
Alert

Symbol

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

DANGER

DANGER

This manual should be read and understood by all personnel who operate or service
this Cable Puller or any component of the Cable Pulling Package. Failure to understand
how to operate and service this equipment could result in serious injury or death. This
equipment should only be operated and serviced by qualified personnel.

RETAIN SAFETY INFORMATION

4

DO NOT operate cable puller in wet or damp locations.
DO NOT expose to rain.

DO NOT operate in an explosive atmosphere.

DO NOT use cable puller as a hoist or for lifting, supporting or
transporting people or loads. Use only for its intended purpose as a
cable puller.

DO NOT wrap rope around any body parts. DO NOT wrap rope around
wrists.

ALWAYS keep rope away from operator’s feet.

DO NOT exceed load rating of cable puller, rope, or accessories.

ALWAYS inspect rope before each use.

ALWAYS disconnect cable puller before servicing.

ALWAYS plug the Model 88 Cable Puller into a grounded receptacle
with a 15 amp GFCI protected circuit. DO NOT modify the plug
provided with the Model 88 Cable Puller.

ALWAYS inspect the structural integrity of any supports, conduit,
anchoring system etc. that will hold the cable puller during the pull.
These supports should be able to withstand the maximum pulling force
of the cable puller with a safety factor of 3:1. Example: 8,000 lb. puller
should be anchored to a support that can withstand 24,000 lbs. of pull.

IMPORTANT SAFETY INFORMATION

ALWAYS ensure cable puller is properly secured before operating.
ALWAYS attach to supports that are at least 2" and not more than the 10" in diameter.
NEVER attach to PVC conduit of any size.

See mounting chain installation section of this manual for proper mounting
of cable puller and tie-down chain installation.

OK TOO WIDE

WARNING

5

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

Pulling Rope should be the only thing to contact the capstan.
NEVER let swivels, grips, etc. come in contact with the capstan.

Keep as much rope confined in conduit as possible. This will help
prevent injury should the rope break and whip violently.

Rope must ALWAYS be pulled over a rotating sheave. If
a sheave does not rotate, turn cable puller off immediately and
determine problem before continuing the pull.

This cable puller is equipped with an anti-reversing pawl. The
pawl will make a clicking sound when the capstan is rotating. If
you can not hear the clicking sound as the capstan rotates,
immediately turn the cable puller off and do not
use until repaired.

ONLY use 3/4” or larger double-braided composite pulling rope,
or a pulling rope with a minimum average breaking strength of
26,000 lbs.

NEVER allow the rope to slip on a rotating capstan for more than
a couple of seconds. The rope will wear in that spot and the rope
could break under pressure. If you need to stop the pull, turn the
cable puller off and tie the rope off to hold it
in place until you restart your pull.

Keep all body parts, hair, loose clothing, etc. away from rotating
parts and pinch points. Keep hands away from capstan.

NEVER allow the rope to overlap on the capstan. If this condition
begins to occur, immediately release the tailing force on the rope so
that the rope can feed back toward the conduit or cable tray. If this
does not remedy the overlap, turn off the cable puller immediately.
There is no known solution for rope overlap.

Rope should approach
capstan as shown in
figure 5a.

ALWAYS use black
roller to guide rope so
that operator stands at 90º
angle to the cable puller
and out of the direct line of
tight pulling rope.
See figure 5b.
ALWAYS wrap rope begin-
ning at housing end of
capstan as shown in figure 5b.

To help avoid rope overlap,
rope should approach capstan
at a 90º angle. See figure 5b.

MAXIMUM
10˚

MAXIMUM
10˚

PULL
DIRECTION

figure 5a

TO
OPERATOR

BLACK
ROLLER

90º

figure 5b

IMPORTANT SAFETY INFORMATION continued . . .

Some components of the mobile cable pulling package exceed
50 lbs. and will require more than one person to lift, transport,
and assemble.

ALWAYS inspect pins to be sure they are the correct part number
for the assembly and are fully inserted through holes and have
spring clips properly attached. Do NOT substitute any other
object for factory supplied pins.

ALWAYS check sight holes to insure boom tubes are fully
inserted into receiver tubes. Tighten all hex bolts to hold
boom tubes in place.

The pulling rope must come in contact with ALL the sheaves
used in the boom system. This includes the elbow unit sheave
when the elbow unit is installed.

DO NOT mount the Model 88 Cable Puller to square columns
or I-beams. The mounting chains will not tighten properly on
these structures.

The ONLY approved method to secure the Model 88 Cable Puller
is with the 2 mounting chains provided. Do NOT attempt to use
any other object to secure the cable puller.

Inspect mounting chains for wear before each installation.
NEVER alter the mounting chains or handle.

DO NOT use screw-on couplings when pulling in PVC conduit.
Screw-on couplings may detach and cause serious injury or
death. When pulling in PVC conduit, ONLY use slip-in couplings.

Thread screw-on couplings onto conduit a minimum of four
full turns. Inspect the conduit threads to make sure they are in
good condition.

The sides of the coupling adapter must both be inside the
nose unit side plates.

Keep hands out of elbow unit adjustment holes. Fingers can
be severed by pivoting parts. Use the pin provided (8093-5) to
lock the elbow unit. Remove pin only for adjustment.

When making a vertical cable pull, keep the area underneath
the cable pull clear of all personnel.

6

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

WARNING

IMPORTANT SAFETY INFORMATION continued . . .

7

FIGURE A FIGURE B

NO OK

Never tighten chain as shown in Figure A. This causes side loading of the
chain and can result in failure of the chain or screw causing components
to come loose and possibly cause serious injury or death. Figure B
shows the proper alignment of screw and chain for tightening.

WARNING

When using one set of boom tubes and nose unit, factory supplied boom tubes may be replaced but
must meet the following specifications:

• 4' minimum to 10' maximum
• only use 2" schedule 40 pipe or 2" rigid conduit
• these two tubes must be equal in length

When using elbow unit, nose unit and both sets of boom tubes, factory supplied boom tubes may be
replaced but must meet the following specifications:

• 4' minimum to 10' maximum • 3' minimum to 10' maximum
• • only use 2" schedule 40 pipe or

2" rigid conduit 2" rigid conduit
• these two tubes must be • these two tubes must be

equal in length equal in length

4' min. to 10' max.

4' min. to 10' max. 3' min. to 10' max.

WARNING

IMPORTANT SAFETY INFORMATION continued . . .

DO NOT alter this cable puller. Doing so will void the warranty.
Guards and safety features are provided for your protection.

DO NOT use an extension cord longer than 100 ft. Extension
cord should be a minimum of 12 gauge wire with ground.

Wear eye protection when operating cable puller.

When Transporting:

• DO NOT lean mobile carriage more than 10º.
• DO NOT transport with boom tubes longer

than the standard 3 ft. and 4 ft. sections.
• Only transport on firm, smooth surface.
• Keep unit under control when transporting.

DO NOT allow the puller and boom to hang from slip-in or
screw-on couplings. The couplings may break causing injury.
The mobile carriage or T-stand should support the weight of
the cable puller.

Inspect all components of the pulling system before beginning
any cable pull. This includes the pulling system (cable puller,
boom, etc.) and any accessories (sheaves, swivels, pins, etc.)
Replace any worn or defective components.

Be careful during assembly and disassembly of the boom
components. Keep pins in place to avoid uncontrolled move-
ment of boom components. Have control of boom components
before removing any pins.

8

CAUTION

CAUTION

CAUTION

CAUTION

CAUTION

CAUTION

CAUTION

IMPORTANT SAFETY INFORMATION continued . . .

9

MAJOR COMPONENTS LIST

MAJOR COMPONENTS — MANTISTM

8085 8885 8885S
Item Catalog Description 8890A 8890AS 8090 BASIC BASIC BASIC Weight

Number Number PACKAGE PACKAGE CARRIAGE CARRIAGE PACKAGE PACKAGE
1 88 Cable Puller w/chains 1 1 1 1 101 lbs.
2 8093 Elbow Unit 1 1 1 53 lbs.
3 8094 Nose Unit 1 1 1 1 1 1 38 lbs.
4 8045 Floor Mount 1 1 1 1 20 lbs.
5 8100 T - Stand 1 1 12 lbs.
6 8091 Mobile Carriage 1 1 1 1 1 1 85 lbs.
7 8092 Puller Mount 1 1 1 1 1 1 39 lbs.
8 8095 3’ Boom Tubes 2 2 2 11 lbs.
9 8096 4’ Boom Tubes 2 2 2 2 2 2 15 lbs.

not shown 8097-2.5 Slip-In Coupling – 2 1/2” (optional) (optional) (optional) 1 1 1 4.5 lbs.
10 8097-3 Slip-In Coupling – 3” 1 1 1 1 1 1 5.5 lbs.
11 8097-3.5 Slip-In Coupling – 3 1/2” 1 1 1 (optional) 1 1 6.5 lbs.
12 8097-4 Slip-In Coupling – 4” 1 1 1 1 1 1 8 lbs.

not shown 8097-5 Slip-In Coupling – 5” (optional) (optional) (optional) (optional) (optional) (optional) 9 lbs.
13 8099 Coupling Adapter 1 1 1 1 1 1 8 lbs.

not shown 8098-2 Screw-On Coupling – 2” (optional) (optional) (optional) 1 (optional) (optional) 4 lbs.
not shown 8098-2.5 Screw-On Coupling – 2 1/2”(optional) (optional) (optional) (optional) 1 1 4.5 lbs.

14 8098-3 Screw-On Coupling – 3” 1 1 1 1 1 1 5 lbs.
15 8098-3.5 Screw-On Coupling – 3 1/2” 1 1 1 (optional) 1 1 6 lbs.
16 8098-4 Screw-On Coupling – 4” 1 1 1 1 1 1 6.5 lbs.

not shown 101 Storage Box 1 1 177 lbs.
not shown 506 Caster Set - 6” (2 swivel, 2 fixed) 1 1 20 lbs.

Thread Screw-On Coupling onto conduit a minimum of 4 full turns.
Inspect the conduit threads to make sure they are in good condition.

WARNING

DO NOT use screw-on couplings when pulling in PVC conduit. Screw-on
couplings may detach and cause serious injury or death. When pulling in
PVC conduit, ONLY use slip-in couplings.

WARNING

Planning the Pull

1. Remove the contents from the storage box and identify all the components
referring to the decal inside the storage box lid or in the instruction manual.

2. Plan the pull to determine which components you will need.

Coupling Selection
There are three means of connecting the boom to the conduit
using Current Tools screw-on or slip-in couplings. From the
information in this section, choose and install a coupling
that will meet your pulling requirements.

Screw-On Couplings
Screw-On Couplings, which thread onto the
end of rigid or IMC conduit, are provided for
conduit sizes 3”, 3 1/2” and 4”. Screw-On couplings
are the only approved coupling when making
a pull from overhead because they will support
the weight of the boom.

Screw-On Couplings Procedure:
1. Match the coupling to the conduit size.

2. Thread coupling onto the conduit until tight.
Then, slightly back off coupling until the

coupling receiver plate faces the direction where
the puller will be positioned. See Figure 10.

ASSEMBLY INSTRUCTIONS

10

Some components weigh more than 50 lbs. and will require more
than one person to lift, transport, and assemble.

WARNING

RECEIVER
PLATE

(TURN TO FACE
 CABLE PULLER)

CONDUIT

figure 10

Slip-In Couplings
Slip-In Couplings are provided for conduit sizes 3”, 3 1/2”, and 4”.
Slip-In Couplings must not be used to pull down from overhead
because they will not support the weight of the boom.

Slip-In Couplings Procedure:
1. Match the coupling to the conduit size.
2. Place the Slip-In Coupling into the conduit until the middle ring

rests against the end of the conduit. Then, turn the coupling until the
receiver plate faces the direction where the puller will be positioned.
(See Figure 11.)

Slip-In Couplings Used to Straddle Conduit
Slip-In Couplings can be used to straddle the conduit. One advantage
of this is the couplings can be straddled on conduit sizes smaller than
2 1/2”. However, the largest conduit you can straddle using a slip-in
coupling is 4” (by using the 5” optional slip-in coupling.) Also, when
straddling conduit with a slip-in coupling, you can NOT pull down from
overhead because it will NOT support the weight of the boom. When
using a slip-in coupling to straddle the conduit, the coupling must seat
against a concrete floor or similar structure capable of supporting
8,000 lbs. of force.

11

SLIP-IN
COUPLING

MIDDLE
RING

RECEIVER PLATE
(TURN TO FACE CABLE PULLER)

CONDUIT

When pulling in PVC conduit, ONLY use slip-in couplings. DO NOT use
screw-on couplings when pulling in PVC conduit. Screw-on couplings may
detach and cause serious injury or death.

WARNING

figure 11

ASSEMBLY INSTRUCTIONS continued . . .

Slip-In Couplings Used to Straddle Conduit Procedure:

1. Choose a coupling that is at least 1” larger than the conduit.

2. Place the coupling over the conduit. The conduit must NOT extend
past the end of the coupling. (See Figure 12a.)

Coupling Adapter
The Coupling Adapter is designed to attach to all
the couplings. The Coupling Adapter is the means

of connecting the nose unit to the coupling.

To Install:
1. Be sure the receiver plate faces the direction

where the puller will be positioned.

2. Slide the Coupling Adapter onto the coupling
receiver plate until the spring loaded pawl
“snaps” into place. (See Figure 12b.)

12

CONDUIT MUST NOT
EXTEND PAST END
OF COUPLING

CONDUIT

SLIP-IN COUPLING
(SHOWN STRADDLING

CONDUIT)

STRUCTURE CAPABLE
OF SUPPORTING

8,000 LBS.

Bottom of coupling must be seated against a structure capable of supporting 8,000 lbs.

WARNING

PULL
RINGCOUPLING

COUPLING
ADAPTER

figure 12a

COUPLING
ADAPTER

RECEIVER
PLATE

COUPLING

figure 12b

figure 12c NOTE: To disassemble

couplings from coupling

adapter, pull the ring on

the back of the coupling

adapter.This will retract

the spring loaded pawl

and release the coupling.

(See Figure 12c.)

ASSEMBLY INSTRUCTIONS continued . . .

Cable Puller Mounting Options
Three mounting options for using the cable puller are included in this
package. They are:

• Mobile Carriage
• T-Stand
• Floor Mount

Determine which of these is best for the pull. For instructions on
using the floor mount, refer to pages 27 and 28. Mobile Carriage
and T-Stand instructions continue below.

Mobile Carriage
For added convenience and mobility, a mobile carriage is included in
the package.

1. Locate the mobile carriage frame and the 2 axles. Insert the axles
through the hub washers on the mobile carriage frame. Slide the four
pneumatic tires onto the axles and secure with four cotter pins.
(See Figure 13.)

13

Some components weigh more than 50 lbs. and will require more
than one person to lift, transport, and assemble.

WARNING

HUB
WASHERS

figure 13

ASSEMBLY INSTRUCTIONS continued . . .

2. Position the puller mount on top of the mobile carriage with the puller
mount facing the direction shown in Figure 14a. Insert 2 pins (8091-5)
and secure with spring clips. See Figure 14a. The bracket on the bottom
of the puller mount should be on the outside of the bracket on the mobile
carriage. (See Figure 14b.)

3. Next, attach the Model 88 Cable Puller to the puller mount using the
chains provided. (See Figure 14C.) Refer to the mounting chains
installation instructions on pages 31 – 33 .

4. You are now ready for the Boom Assembly beginning on page 17.

14

PULLER MOUNT

RECEIVER TUBES
FACE THIS DIRECTION

BOTH SIDES OF PULLER
MOUNT BRACKET MUST
BE OUTSIDE THE MOBILE
CARRIAGE BRACKET

figure 14a figure 14b

figure 14C

ASSEMBLY INSTRUCTIONS continued . . .

T-Stand
A T-Stand is included when the mobile carriage can not be used or
when it is not practical.

Procedure:
1. Place the puller mount

on the floor with the
puller mount bracket
facing upward.
(See Figure 15a.)

2. Align the two sets of holes
in the T-Stand bracket with
the two sets of holes in
the puller mount bracket.

Attach the T-Stand to the puller
mount with 2 pins (8091-5) and
secure with spring clips.
(See Figure 15b.)

NOTE: Both sides
of the T-Stand
bracket must
be inside the
puller mount
bracket.

(See Figure 15c.)

15

PULLER MOUNT
BRACKET

figure 15a

 PIN BOTH
 POSITIONS

PULLER MOUNT

T-STAND

figure 15b

figure 15c

ASSEMBLY INSTRUCTIONS continued . . .

3. Place the puller mount and T-Stand Assembly
on the floor as shown in Figure 16a.

4. Attach the Model 88 Cable Puller to the puller mount using the chains
provided. See Figure16b. For mounting chains installation instructions,
refer to pages 31 – 33 of this manual.

NOTE: T-Stand ALWAYS has both puller
mount pins (8091-5) installed
and will pivot on floor.

5. You are now ready for Boom Assembly beginning on page 17.

16

PIVOT

PULLER
MOUNT

T-STAND
figure 16a

figure 16b

ASSEMBLY INSTRUCTIONS continued . . .

Boom Assembly

Procedure:
1. Slide the two 4’ long boom tubes

into the puller mount receiver tubes.
Boom tubes must be completely
inserted into the receiver tubes. After
checking the sight holes to insure the
boom tubes are completely inserted,
tighten the hex bolt on each side of
the puller mount. (See Figure 17a.)

2. Slide the nose unit
onto the ends of the
4’ boom tubes. Check
the sight holes to
insure the boom tubes
are completely inserted
and tighten the hex bolts
on each side of the nose
unit. (See Figure 17b.)

17

Be careful during assembly and disassembly of the boom components. Keep
pins in place to avoid uncontrolled movement of boom components. Have
control of boom components before removing any pins.

CAUTION

ALWAYS inspect pins to be sure they are fully
inserted through holes and have spring clips
properly attached. DO NOT substitute any other
object for factory supplied pins.

WARNING
ALWAYS check sight holes to ensure boom
tubes are fully inserted into receiver tubes.
Tighten all hex bolts to hold boom tubes in
place.

WARNING

Some components weigh more than 50 lbs. and will require more
than one person to lift, transport, and assemble.

WARNING

figure
17a

figure
17b

ASSEMBLY INSTRUCTIONS continued . . .

18

DO NOT allow the puller and boom to hang from slip-in or screw-on couplings.
The couplings may break causing injury. The mobile carriage or T-stand should
support the weight of the cable puller.

CAUTION

The sides of the coupling adapter must both be inside the nose unit side plates.

COUPLING

COUPLING
ADAPTER

NOSE
UNIT

WARNING

NOSE UNIT

COUPLING

COUPLING
ADAPTER

TOP PIN
REMOVED

3. Remove the top puller mount pin (8091-5). This will allow the cable
puller and boom assembly to pivot on the mobile carriage.

Next, with the coupling and coupling adapter in place (See pages 10 – 12),
the mobile carriage and Boom Assembly may now be positioned so that
any 2 sets of holes in the nose unit align with the 2 sets of holes on
the coupling adapter. Using 2 pins (333-6), attach the nose unit to the
coupling adapter and secure pins with four spring clips.

figure 18

ASSEMBLY INSTRUCTIONS continued . . .

If more reach is needed, an extra set of 3’ boom tubes is provided.

To install, continue Assembly instructions as follows:

4. Remove the nose unit from the 4’ boom tubes. Pin the elbow unit with
pin #8093-5 at an appropriate angle for the pull and slide the elbow unit
onto the 4’ boom tubes as shown in Figure 19. Be sure the elbow unit
remains pinned at all times except to adjust the boom angle. See Warning
below. Check the sight holes to insure the boom tubes are completely
inserted and tighten the hex bolts on each side of the elbow unit.
See Figure 19.

19

figure 19

ASSEMBLY INSTRUCTIONS continued . . .

20

5. Remove the top puller mount pin (8091-5) and pivot the entire
assembly so the elbow unit is lowered to the floor. (See Figure 20a.)

6. Next, insert the two 3’ boom tubes into the pivoting section of the
elbow unit. Check the sight holes to ensure the boom tubes are
completely inserted and tighten the hex bolt on each side of the
elbow unit. (See Figure 20b.)

7. The nose unit may now be mounted to the end of the 3’ boom tubes.
Check the sight holes to ensure the boom tubes are completely inserted
and tighten the hex bolt on each side of the nose unit. (See Figure 20c.)

ELBOW
UNIT

4' BOOM TUBES

3' BOOM TUBES

NOSE UNIT

figure
20a

figure
20b

figure
20c

ASSEMBLY INSTRUCTIONS continued . . .

21

8. With the coupling and coupling adapter in place the mobile carriage
and Boom Assembly may now be positioned so that any 2 sets of holes
in the nose unit align with the 2 sets of holes on the coupling adapter.
Using 2 pins (333-6), attach the nose unit to the coupling adapter and
secure pins with four spring clips.

READY FOR
AN UP PULL

CONDUIT

COUPLING

COUPLING
ADAPTER

When using the elbow unit, the pulling rope must contact both the sheaves
in the boom. Boom may collapse if this warning is not observed.

WARNING

The sides of the coupling adapter must both be inside the nose unit side plates.

COUPLING

COUPLING
ADAPTER

NOSE
UNIT

WARNING

figure 21

ASSEMBLY INSTRUCTIONS continued . . .

22

9. You are now ready to pull cable. Refer to Model 88 Cable Puller
instructions on pages 30 – 39.

10. If more reach is required, both sets of factory supplied boom tubes
may be replaced with up to 10’ lengths of 2” rigid conduit or 2”
schedule 40 Pipe. Only use 2” rigid conduit or 2” schedule 40 pipe
for boom tubes. Never substitute any other size or type of conduit
or pipe for boom tubes. Never replace factory supplied boom tubes
with shorter boom tubes. Boom tubes in each set must be of equal
length. See WARNING below.

DO NOT allow the cable puller and boom to hang from slip-in or screw-on
couplings. The couplings may break causing injury. The mobile carriage or
T-stand should support the weight of the cable puller.

CAUTION

When using one set of boom tubes and nose unit, factory supplied boom tubes may be replaced but
must meet the following specifications:

• 4' minimum to 10' maximum
• only use 2" schedule 40 pipe or 2" rigid conduit
• these two tubes must be equal in length

When using elbow unit, nose unit and both sets of boom tubes, factory supplied boom tubes may be
replaced but must meet the following specifications:

• 4' minimum to 10' maximum • 3' minimum to 10' maximum
• • only use 2" schedule 40 pipe or

2" rigid conduit 2" rigid conduit
• these two tubes must be • these two tubes must be

equal in length equal in length

4' min. to 10' max.

4' min. to 10' max. 3' min. to 10' max.

WARNING

ASSEMBLY INSTRUCTIONS continued . . .

COMMON SET UPS

23

Up Pull — using Mobile
Carriage, one Boom Section
and Slip-In Coupling

Up Pull — using Mobile
Carriage, both Boom Sections
and Slip-In Coupling
(straddling conduit)

Down Pull — using Mobile
Carriage, both Boom Sections
and Screw-On Coupling

Horizontal Pull — from man-
hole with both Boom Sections
and Slip-In Coupling

24

Horizontal Pull —
from manhole using
Mobile Carriage, both
Boom Sections and
Slip-In Coupling

Horizontal Pull — using
T-Stand, one Boom Section,
and Screw-On Coupling

Up Pull — using T-Stand, one
Boom Section, and Slip-In
Coupling

COMMON SET UPS continued . . .

25

Horizontal Pull — using floor mount

COMMON SET UPS continued . . .

Current Tools

TRANSPORT INFORMATION

The Mobile Carriage is designed to easily move the Pulling Assembly from
location to location.

To Prepare for Transport
Before moving, you must lock the puller mount to the Mobile Carriage.
To Lock — align both sets of holes on the puller mount with both sets of holes
on the Mobile Carriage. Insert pins (8091-5) and secure with spring clips.
If both sections of standard boom tubes are used, fold forward section back
as shown. (See Figure 26.)

26

WARNING

10º Maximum

• Tip Hazard — DO NOT lean unit more than 10— º.
•

•
• Keep unit under control when transporting.

figure 26

FLOOR MOUNT

The Model 8045 Floor Mount is made to fit the Current Tools Model 88
Cable Puller. The floor mount is to be mounted only to a concrete floor
using the method described below.

Safety Information
1. ALWAYS mount to a smooth, flat

concrete floor with a minimum
3000 psi rating.

2. Mount only to a concrete floor.
NEVER mount to cinder blocks, brick, etc.

3. Wedge anchors must be at least 12” away from edge of concrete.
4. ALWAYS use new anchors. NEVER REUSE ANCHORS.
5. Use only 5/8” x 6” wedge anchors or equivalent with a tension

and shear rating of 2,500 lbs. (Current Tools part #8045-3)
6. ALWAYS wear eye protection when installing anchors.

27

CAUTION

Current Tools

place close to conduit

ALWAYS place the floor mount close to the conduit. This will reduce the
possibility of injury should the rope break.

WARNING

CAUTION
Installation Instructions

1. Wear safety glasses.
2. Follow the safety instructions provided by the drill manufacturer.
3. Use only 5/8” diameter solid carbide tipped bits that meet ANSI B94-12.
4. Using the floor mount as a template, drill four 5/8” holes a minimum

of 6” deep but not closer than 1 1/4” to the bottom (opposite surface) of
the concrete. Be sure to drill the holes perpendicular to the work surface
and do not ream the holes or let the drill bit wobble.

5. Clean the holes with compressed air and a wire brush. Clean holes are
necessary for proper performance.

6. Assemble the washer and nut on the anchor so the top of the nut is flush
with the top of the anchor.

7. Next, drive the 4 wedge anchors through the 4 floor mount holes and into
the concrete holes making sure the nut and washer rests solidly against
the floor mount.

8. Tighten the anchors with a torque wrench to 75–90 ft. lbs.
Note: If anchor spins, pull up on the anchor using the claw end of hammer
and then torque. If spinning still occurs, DO NOT use this location; reposition
the floor mount and repeat this installation procedure.

9. Place the Model 88 Cable Puller so that the “V” positioning units on the
bottom of the puller legs straddle the floor mount. Mount puller to the
floor mount using the mounting chain installation procedure found on
pages 31 & 32 of this manual.

28

CORRECT
PULLING
DIRECTION

Current Tools

The pulling direction should ALWAYS be parallel to the base of the floor mount.

CAUTION

FLOOR MOUNT continued . . .

TANDEM PULLING

If the amount of pulling force required to make a pull exceeds the load rating
for a single cable puller, two cable pullers may be used in tandem to make the
pull. See figure 29 below. Be sure to use a separate rope and set of accessories
for each cable puller. Each set of rope and accessories should meet or exceed
each cable pullers maximum pulling force.

29

figure 29

CABLE PULLING BASICS

Model 88 Cable Puller and Accessories
The Model 88 Cable Puller has a maximum pulling force of 8,000 lbs.
Therefore, all of the accessories used to make a cable pull with this unit
must be rated to meet or exceed the forces generated. This includes, but
is not limited to pulling rope, sheaves, swivels, grips, etc. Be aware that
the pulling force on a sheave and its anchoring system can be as great as
twice the pulling force generated by the cable puller.

Power Requirements
The Model 88 Cable Puller motor is rated at 120 volt – 60 hz – 15 amps.

30

ALWAYS plug the Model 88 Cable Puller into a grounded receptacle with
a 15 amp GFCI protected circuit.

DO NOT modify the plug provided with the Model 88 Cable Puller. If needed,
have a 15 amp GFCI receptacle installed by a qualified electrician.

WARNING

If an extension cord is used, it should be a minimum of 12 gauge wire with
ground and a maximum length of 100 ft.

CAUTION

DO NOT exceed load rating of cable puller, rope, or accessories.

WARNING

Inspect all components of the pulling system before beginning any cable
pulling. This includes the pulling system (cable puller, boom, etc.) and any
accessories (sheaves, swivels, pins, etc.) Replace any worn or defective
components.

CAUTION

31

Force Gauge

The Model 88 Cable Puller is equipped with an integral force gauge. To
adjust the pulling force needle to zero (Ø) prior to a pull, run the puller for
1 minute with no load. While the puller is running (with no load), use
adjustment screw on face of force gauge to set needle to zero pounds of
force. The operator should always monitor the force gauge throughout
the entire cable pull. The force gauge has 3 color sections to help you
identify operating conditions. These sections are:

Color Condition

Green Puller can be run continuously
Yellow 50% duty cycle; 15 minutes on / 15 minutes off
Red Overload Condition – Do NOT operate puller

Correct overload condition or set up a tandem pull
(See page 29.)

Mounting Chain Installation
The Model 88 Cable Puller is designed to be mounted using the two mount-
ing chains provided. The handles on the chains should provide sufficient
leverage to tighten the chains securely. No other tools are needed. Be sure
to check the mounting chains for kinks and twists before you tighten them.

A

D

B

C

figure 31

A– Loosen the mounting chain
handle so that only 3 or 4 threads
remain engaged.

B– Wrap the chain around the 8092 Puller
Mount, the 8045 floor mount, or conduit
or structural support able to withstand
the maximum pulling force of the cable
puller with a safety factor of 3 to 1.

C– Pull the loose end of the mounting
chain tight and hook the closest
chain link into the recessed area.

D– Tighten the chain handle.
Repeat this process for
second mounting chain.

Be sure threads do not bottom out before chain becomes tight.

WARNING

CABLE PULLING BASICS continued . . .

32

Model 88 Cable Puller — mounting to Model 8092 Puller Mount

To center cable puller
on puller mount:
 Align front and rear brackets
 on puller mount with front
 and rear brackets on
 bottom of cable puller
 as shown.

FIGURE A FIGURE B

NO OK

Never tighten chain as shown in Figure A. This causes side loading of the
chain and can result in failure of the chain or screw causing components
to come loose and possibly cause serious injury or death. Figure B
shows the proper alignment of screw and chain for tightening.

WARNING

figure 32

CABLE PULLING BASICS continued . . .

ALWAYS inspect the structural integrity of any supports, conduit,
anchoring system etc. that will hold the cable puller during the pull.
These supports should be able to withstand the maximum pulling force
of the cable puller with a safety factor of 3:1. Example: 8,000 lb. puller
should be anchored to a support that can withstand 24,000 lbs. of pull.

WARNING

DO NOT mount the Model 88 Cable Puller to square columns or I-Beams.
The mounting chains will not tighten properly on these structures.

WARNING

OK TOO WIDE

ALWAYS ensure cable puller is properly secured before operating. ALWAYS
attach to supports that are at least 2" and not more than the 10" in diameter.
NEVER attach to PVC conduit of any size.

WARNING

33

1. The only approved method to secure the Model 88 cable puller is with
the 2 mounting chains provided with the Model 88 cable Puller. DO NOT
attempt to use any other object to secure the puller.

2. Inspect mounting chains for wear before each installation.

3. NEVER alter the mounting chains or handle.

WARNING

CABLE PULLING BASICS continued . . .

B E N D I N G

SPECIFICATIONS — Model 88 Cable Puller

Model No. 88 Cable Puller

width – 20 1/2”

length – 24 3/4”

height – 16”

weight – 101 lbs. (includes two mounting chains)

maximum pulling force – 8,000 lbs.

speeds (approx.) no load – 16 ft/min.

4,000 lbs. – 9 ft/min.

6,000 lbs. – 7 ft/min.

motor – 120 volts AC, 60 hertz, 15 amps

FEATURES

• Heavy duty all welded unitized steel frame

• Permanently mounted force gauge allows operator to monitor the pulling force

• Circuit breaker on/off switch — helps protect motor

• Safety pawl on capstan sprocket to prevent reverse rotation

• Tapered capstan to help avoid rope overlap

• Simple design provides for easy maintenance — only one guard covers all
sprockets and chains

• Tailing rope safety roller for operator safety — lets operator stand out of the
direct line of tight pulling rope

• Three handles for carrying or positioning puller

• Simple electrical system for easy maintenance

34

CAPSTAN

CHAIN
GUARD

HANDLE FORCE
GAUGE

OFF/ON CIRCUIT
BREAKER SWITCH

MOTOR

POWER
CORD

REAR
T-HANDLE

MOUNTING
CHAINS

SAFETY
ROLLER

35

FEATURES

figure 35

Rope Set-Up
As shown in the overhead view,
figure 36b, the pulling rope must
approach the capstan at a 90º angle.
This will help avoid rope overlap.

Make several wraps of the pulling
rope around the capstan, beginning
at the housing end of the capstan.
See figure 36a.

Next, guide the pulling rope around
the black safety roller as shown in
figure 36a. This will enable the operator
to stand at a 90º angle to the cable

puller and out of the direct line of
tight pulling rope.

Also note the pulling rope should
approach the capstan as indicated
in figure 36b.

36

TO
OPERATOR

BLACK
ROLLER

90º

MAXIMUM
10˚

MAXIMUM
10˚

PULL
DIRECTION

figure 36b

figure 36a

OPERATING INSTRUCTIONS — Model 88 Cable Puller

DO NOT operate cable puller in wet or damp locations. Do NOT expose to rain.

DANGER

DO NOT operate in an explosive atmosphere.

DANGER

DO NOT use cable puller as a hoist or for lifting, supporting or transporting
people or loads. Use only for its intended purpose as a cable puller.

WARNING

37

Pulling Operation

1. Be sure the cable puller power switch is in the off position.
2. Operator should monitor the force gauge throughout the

entire cable pull.
3. Hold the tailing end of the pulling rope and pull slightly.

Turn the cable puller on.

Note: The tailing rope is that portion of the pulling rope that has
passed the capstan and is now excess to the pull. By pulling on the
tailing rope the operator can control and vary the pulling force. It
should require no more than 10 lbs. of tailing force by the operator
to engage the pulling rope on the capstan. If the rope slips on the
capstan, turn the puller off and add an additional wrap of rope
around the capstan. Also note that with the tailing force at a con-
stant pull, each additional wrap of rope around the capstan will
approximately double the pulling force of the cable puller.

Rope should approach capstan as shown in figure 36b.

ALWAYS use black roller to guide rope so that operator stands at 90º angle to the
cable puller and out of the direct line of tight pulling rope. See figure 36a.

ALWAYS wrap rope beginning at housing end of capstan as shown in figure 36a.

To help avoid rope overlap, rope must approach capstan at a 90º angle.
See figure 36a.

WARNING

Rope Requirements: Use only 3/4" or larger double braided composite pulling rope,
or a pulling rope with a minimum average breaking strength of 26,000 lbs.

Be sure to inspect rope for damage before each cable pull.

WARNING

Wear eye protection when operating cable puller.

CAUTION

OPERATING INSTRUCTIONS continued . . .

38

4. As the rope is tailed it should mound on the floor between the
operator and the cable puller.

5. Turn the cable puller switch to the off position when the pull is completed.

NOTE: If for any reason you need to stop during a pull, turn the cable
puller off and tie the tailing rope to the rear T-handle to hold it in place.

Note: The Model 88 Cable Puller is equipped with a circuit breaker
switch. If the amperage rating of the breaker is exceeded the puller
will stop. Before restarting the pull, allow the motor to cool and
determine the cause for the overload condition. Correct before
restarting the pull.

This cable puller is equipped with an anti-reversing pawl. The pawl will make a clicking
sound when the capstan is rotating. if you can not hear the clicking sound as the
capstan rotates, immediately turn the cable puller off and do not use until repaired.

WARNING

NEVER allow the rope to slip on a rotating capstan for more than a couple of seconds.
The rope will wear in that spot and the rope could break under pressure. If you need
to stop the pull, turn the cable puller off and tie the rope off to hold it in place until
you restart your pull.

WARNING

Keep all body parts, hair, loose clothing, etc. away from rotating parts and pinch
points. Keep hands away from capstan.

DO NOT wrap rope around any body parts. DO NOT wrap rope around wrists.

ALWAYS keep the tailing rope away from the operator’s feet.

WARNING

OPERATING INSTRUCTIONS continued . . .

39

Pulling Rope should be the only thing to contact the capstan. NEVER let swivels, grips,
etc. come in contact with the capstan.

WARNING

Rope must ALWAYS be pulled over a rotating sheave. If a sheave does not rotate, turn
cable puller off immediately and determine the problem before continuing the pull.

WARNING

Keep as much rope confined in the conduit as possible. This will help prevent injury
should the rope break and whip violently.

WARNING

When making a vertical cable pull, keep the area underneath the cable pull clear
of all personnel.

WARNING

NEVER allow the rope to overlap on the capstan. If this condition begins to occur,
immediately release the tailing force on the rope so that the rope can feed back
toward the conduit or cable tray. If this does not remedy the overlap, turn off the
cable puller immediately. There is no known solution for rope overlap.

WARNING

OPERATING INSTRUCTIONS continued . . .

40

MAINTENANCE

Capstan

Replace the capstan if it is grooved more than 1/16” deep.

Lubrication
Front and Rear Drive Chains — Lubricate the inside of both drive chains
every 20 hours of operation with 90 wt. gear oil.

Capstan Shaft, Rear Drive Shaft and Ratchet Pawl — Grease every 10 hours
with a good quality multi-purpose (M.P.) grease. These grease fittings are
located on the side of the cable puller. See item #39 on Model 88 Cable Puller
exploded view.

TENANCE

Inspection
Important: After the first 5 hours of operation remove the cover and
inspect both chain tensioners. Adjust as needed.

Front and Rear Chain Inspection — Every 40 hours of operation the front
and rear drive chains should be removed and inspected for excessive wear
or binding.

Motor Brushes – Inspect the two motor brushes every 30 hours. Replace
if less than 3/8” long. Always replace both brushes at the same time.

Unplug the cable puller before servicing.

WARNING

DO NOT alter this cable puller. Doing so will void the warranty. Guards and
safety features are provided for your protection.

CAUTION

41

EXPLODED VIEW – MODEL 88 CABLE PULLER

38

52

13

32
53

15

51
32

14

11

51

17

16

18 16
32

51

17

22

23 20

1952

51

24 25

42

33

26

12

7

3

8

10

6
4

54

IN
CL

U
D

ED

W
IT

H
 IT

EM
 4

5 2930

2 5

53

27
27

50

45

39

1

48

31

28

9
29

21

28

49

46

37

39

47

34

35

40
39

41

44

38

PARTS LIST — MODEL 88 CABLE PULLER

42

Item # Parts Description Qty. Part #

1 Puller Housing 1 88-53
2 Chain Guard 1 88-32
3 Flat Head Socket Cap Screw 5 88-1
4 #60 Sprocket 1 88-54
5 Capstan Sprocket Bolt 4 88-55
6 Star Lock Washer 4 88-56
7 Capstan 1 88-33
8 Capstan Bushing 1 88-57
9 Spacer – Jackshaft 1 88-58

10 Capstan Washer – Steel 1 88-59
11 Capstan Bolt 1 88-60
12 #60 Chain Master Link 1 77-010
13 #60 Chain 1 88-61
14 #60 Idler Sprocket 1 88-62
15 #60 Idler Sprocket Bushing 1 88-63
16 Chain Tensioner Arm 2 88-64
17 Tensioner Arm Cotter Pin 2 88-2
18 #40 Chain 1 88-65
19 #40 Idler Sprocket Bushing 1 88-66
20 #40 Idler Sprocket 1 88-67
21 Kep Nut 4 88-68
22 Mounting Chain Assembly 2 88-21 L
23 #40 Chain Master Link 1 77-032
24 #40 Sprocket – Motor 1 88-69
25 Motor Shaft Retaining Ring 1 88-25
26 Jackshaft & Sprocket Weldment 1 88-19
27 Jackshaft Phenolic Washer 2 88-70
28 Roller Bearning – Jackshaft 2 88-35
29 Inner Race – Jackshaft 2 88-36
30 Pawl 1 88-27
31 Pawl Spring 1 88-26
32 Hex Nut 3 88-71
33 Safety Roller 1 88-18
34 Socket Head Shoulder Bolt 1 280-2D
35 Power Cord 1 450-4
37 Washer – Phenolic 1 88-37
38 Bolt 2 88-38
39 Grease Fitting 3 88-39
40 Heavy Duty Retaining Ring 1 88-40
41 Jackshaft Washer – Steel 1 88-41
42 Mounting Chain Handle Assembly 2 88-42
44 Puller Motor 1 88-44
45 Puller Force Gauge 1 88-17
46 Cover 1 88-46
47 Circuit Breaker Switch 1 88-47
48 Slotted Pan Head Mach. Screw 2 88-31
49 Cover Screw 4 77-004
50 Gauge Assembly Screw 3 88-50
51 Star Lock Washer 4 88-51
52 Flat Washer 2 88-52
53 Capstan Shaft Washer – Phenolic 2 88-48
54 Bearing Spacer 1 88-74

43

MODEL 88 CABLE PULLER MOTOR
EXPLODED VIEW

10
0

10
1

10
2

10
3

10
4

10
5

10
6

10
7

12
1

12
2

10
3

10
3

12
3

10
8

10
9

11
0

11
2

11
3

11
1

11
9

12
0

11
8

11
7

11
4

11
6

11
5

PARTS LIST — PART #88-44 CABLE PULLER MOTOR

44

Item # Parts Description Qty. Part #

100 Armature Bearing – Front 1 88-44A
101 Armature 1 88-44B
102 Armature Bearning – Rear 1 88-44C
103 Belleville Washer 8 88-44D
104 Nut 4 88-44E
105 Lock Washer 4 88-44E
106 Motor End Plate 1 88-44G
107 Gear Box Housing 1 88-44H
108 Fan Screen 1 88-44I
109 Threaded Stud 4 88-44J
110 Middle Motor Housing 1 88-44K
111 Field 1 88-44L
112 Screw 2 88-44O
113 Lock Washer 2 88-44N
114 End Cap Housing 1 88-44P
115 Motor Brush 2 88-44Q
116 Brush Cap 2 88-44R
117 Screw 4 88-44S
118 Set Screw 2 88-44T
119 Brush Holder 2 88-44U
120 Motor Cord 1 450-4
121 Output Shaft Gear Assembly 1 88-44W
122 2nd Gear Assembly 1 88-44X
123 1st Gear Assembly 1 88-44Y

WIRING DRAWING

MODEL 88 CABLE PULLER

45

WIRING SCHEMATIC

MODEL 88 CABLE PULLER

46

SCREW-ON COUPLINGS

ITEM# CATALOG# DESCRIPTION QTY

not shown8098-2..............Screw-On Coupling for 2” IMC, Rigid Conduit..............optional
not shown8098-2.5Screw-On Coupling for 2 1/2” IMC, Rigid Conduit...........optional

1.............................8098-3..............Screw-On Coupling for 3” IMC, Rigid Conduit....................1
28098-3.5Screw-On Coupling for 3 1/2” IMC, Rigid Conduit.................1
3.............................8098-4..............Screw-On Coupling for 4” IMC, Rigid Conduit....................1

SLIP-IN COUPLINGS

ITEM# CATALOG# DESCRIPTION QTY

not shown8097-2.5Slip-In Coupling for 2 1/2” EMT, IMC, Rigid Conduit.........optional
1.............................8097-3Slip-In Coupling for 3” EMT, IMC, Rigid Conduit..................1
28097-3.5Slip-In Coupling for 3 1/2” EMT, IMC, Rigid Conduit...............1
3.............................8097-4Slip-In Coupling for 4” EMT, IMC, Rigid Conduit..................1

not shown8097-5Slip-In Coupling for 5” EMT, IMC, Rigid Conduit............optional

321

321

COMPONENT PARTS LISTING

47

COUPLING ADAPTER – 8099

ITEM# CATALOG# DESCRIPTION QTY

1...............................8099-1...Spring...1
2...............................8099-2...Pawl ..1
3...............................8099-3 ...Pull Ring...1
4.............................8099-799coupling adapter weldment...................................1

BOOM TUBES – 8095/8096

ITEM# CATALOG# DESCRIPTION QTY

18095 ..3’ Boom Tube...2
28096 ..4’ Boom Tube...2

2

1

3

2

1
4

COMPONENT PARTS LISTING continued . . .

48

T-STAND – 8100

ITEM# CATALOG# DESCRIPTION QTY

1.............................. 8100 ...T-Stand..1

MOBILE CARRIAGE – 8091

ITEM# CATALOG# DESCRIPTION QTY

1.............................8091-1...Axle...2
2.............................77-016................................Pin, Cotter, 3/16” x 1.25”4
3.............................8091-2..Pneumatic Tire..4
4.............................8091-3 ...Frame...1
58091-WDecal Warning..1
6.............................8091-455Pin, Sheave - 3/4” Dia. X 8 5/8”................................2
7..............................406-3 ..Spring Clip...4

1

COMPONENT PARTS LISTING continued . . .

49

FLOOR MOUNT – 8045

ITEM# CATALOG# DESCRIPTION QTY

18045..Floor Mount..1
28045-WDecal Warning..1

not shown8045-3 ..Anchor Bolt ..4

1

2

COMPONENT PARTS LISTING continued . . .

PULLER MOUNT – 8092

ITEM# CATALOG# DESCRIPTION QTY

1.............................8092-1 ...Frame...1
2.............................8092-2Cap Screw, 1/2 - 13 x 12
38092-WDecal Warning..1

2

1

3

50

NOSE UNIT – 8094

ITEM# CATALOG# DESCRIPTION QTY

1.............................8093-1Elbow Weldment..1
2..............................812-1..Sheave 12”...1
3..............................812-7.............................Pin, Sheave – 1” Dia. x 7 3/8”1
4..............................406-3 ..Spring Clip...6
5.............................8092-2Cap Screw, 1/2 - 13 x 1”2
6..............................333-6...................Pin, Adapter Coupling - 3/4” Dia. x 7 3/8”2
78094-WDecal Warning..1

ELBOW UNIT – 8093

ITEM# CATALOG# DESCRIPTION QTY

1.............................8093-1Elbow Weldment..1
2.............................8093-2 ..Elbow Pivot ..1
3.............................8093-3............................Pin, Sheave - 1” Dia. x 8 1/8”..................................1
4.............................8093-4 ..Roll Pin..2
5.............................8092-2Cap Screw, 1/2 - 13 x 1”4
6..............................812-1Sheave Unit, 12” ..1
7.............................8093-5Pin, Elbow - 3/4” Dia. x 8 1/8”1
8..............................406-3 ..Spring Clip...2
98093-WDecal Warning..1

2

5

7

3

6

4

1

6

1

5
7

8
2

3

4

9

COMPONENT PARTS LISTING continued . . .

51

STORAGE BOX

ITEM# CATALOG# DESCRIPTION QTY

1101Metal Storage Box ..1
not shown506...Casters ..1

28890-101-W....................................Decal Warning..1

2

1

COMPONENT PARTS LISTING continued . . .

