Hy-Brid Lifts by Custom Equipment

OPERATION AND SAFETY MANUAL

Hy-Brid Lifts Model HB-P830 Series 2

Push-Around Aerial Work Platform This page is intentionally left blank.

Part # SUPO-632 Page 2 of 17

Original instructions are written in English

Foreword

The purpose of this Operations and Safety Manual is to provide users with the instructions and operating procedures essential to properly and safely operate the Custom Equipment Hy-Brid Lift for its intended purpose, to position personnel and their necessary tools and materials.

DANGER

THE OPERATION AND SAFETY MANUAL MUST BE READ AND UNDERSTOOD PRIOR TO OPERATING THE MACHINE.

THE USER/OPERATOR SHOULD NOT ACCEPT OPERATING RESPONSIBILITY UNTIL THE MANUAL HAS BEEN READ AND UNDERSTOOD AS WELL AS HAVING OPERATED THE LIFT UNDER SUPERVISION OF AN EXPERIENCED AND QUALIFIED OPERATOR.

BECAUSE THE MANUFACTURER HAS NO DIRECT CONTROL OVER MACHINE APPLICATION AND OPERATION, PROPER SAFETY PRACTICES ARE THE RESPONSIBILITY OF THE USER AND ALL OPERATING PERSONNEL.

WARNING

ANY MODIFICATION ON THIS MACHINE WITHOUT THE EXPRESS WRITTEN CONSENT OF THE MANUFACTURER IS PROHIBITED.

Fall Protection Notice

The guardrail system around the perimeter of the platform is the **fall protection system** for self-propelled elevating work platforms per the per the American National Standards Institute ANSI/SIA A92.3 Standard. It is **prohibited** to use an Aerial Work Platform manufactured by Custom Equipment, Inc. with any portion, or all, of the guardrails **removed**.

Lanyard anchorage points on this type of equipment are not required to conform to the applicable standard. However, if anchorage points for lanyard attachments are required by site authorities, or other regulations, the anchorage points on all equipment manufactured by Custom Equipment, Inc. are recommended to be used for **work positioning restraints** of personnel only. Lanyard lengths are to be determined by operator/owner to restrict the operator to the confines within the guardrail system.

WARNING

USE OF FALL ARREST SYSTEMS ATTACHED TO ANCHORAGE POINTS ON EQUIPMENT MAY CAUSE MACHINE TO TIP, RESULTING IN SERIOUS INJURY OR DEATH.

If there is a question on application and/or operation, contact:

Custom Equipment, Inc. 2647 Hwy 175 Richfield, WI 53076 USA

Phone: 262-644-1300 Fax: 262-644-1320 www.hybridlifts.com Part # SUPO-632

rait # 30PO-03

Table of Contents

Product Description	5
Purpose	5
Machine Specifications	6
Safety	7
Safety Symbols	7
General Rules and Precautions	7
Safety Features & Emergency Controls	8
Safety Features	8
Safety Controls	8
Maintenance Lock	9
Safety Guidelines	11
Transport, Handling, and Storage	12
Preliminary Unpacking Instructions and Dealer Inspection	12
Storage	12
Preparation for Transport	12
Center of Mass	12
Operation	13
Pre-start Inspection	13
Controls	13
Startup/Shut Down	14
Elevating and Lowering	15
Daily Maintenance	15
Charging the Battery	15
Prestart Inspection	17

Figure 1: Emergency Lowering Valve	8
Figure 2: Maintenance Lock Use	g
Figure 3: Maintenance Lock Storage	g
Figure 4: Rear Brakes	12
Figure 5: Fork Location	12
Figure 6: Tie Down Point	12
Figure 7: Tie Down Point	12
Figure 8: Center or Mass	12
Figure 9: Base and Platform Controls	13
Figure 10: Master Power Switch	14
Figure 11: Rear Brakes	14
Figure 12: Battery Charger LED Display	16

Revision Table:

Revision A (12/17/12): Initial Release

Revision B (03/08/13):Revised Upper Control Appearance

Product Description

Purpose

Custom Equipment's Hy-Brid Scissor Lift is an aerial work platform designed to be safe and reliable. The purpose of the machine is to elevate personnel, along with their necessary tools and materials to overhead work locations. Manufacturer approval is required for any use other than the intended use.

Part # SUPO-632 Page **5** of **17**

Machine Specifications

(Subject to Change)

		HB-P830	
Working Height (maximum)	14 ft.	4.27m	
Platform Height (maximum)	8 ft.	2.44 m	
Stowed Height	69.07 in.	1.75 m	
Ground Clearance	2 in.	0.05 m	
Overall Width	30 in	0.76 m	
Overall Length	43 in.	1.09 m	
Platform	25 in. x 38.25 in.	0.65 m x 0.97 m	
Guard Rail Height	43.4 in.	1.1 m	
Toe Board Height	6 in.	0.15 m	
Platform Entrance	25.76 in.	0.65 m	
Step Height	12.58 in.	0.32 m	
Wheel Base	35.07 in.	0.89 m	
Wheel Track	25.5 in.	0.65 m	
Turning Radius (Inside)	Zero	Zero	
Tire Size (Solid, Non-Marking)-Front	8 in.	20.3 cm	
Tire Size (Solid, Non-Marking)-Rear	8 in.	20.3 cm	
Lift Capacity (Evenly Distributed):	500 lbs./1 Person	226.8 kg/1 Person	
Horizontal/Manual Force	75 lb.	333 N	
Machine Weight (Unloaded) (Approx.)	680 lb.	308.4 kg	
Minimum Wheel Load-Contact Pressure	21.25 psi	si $146.5 \text{ kPa} = 1.49 \text{ kg/cm}^2$	
Maximum Wheel Load-Contact Pressure	36.88 psi	254.2 kPa = 2.59 kg/cm ²	
Minimum Machine Loading-Floor Pressure	76 PSF 3.63 kPa = 5.34 kg/cm ²		
Maximum Machine Loading-Floor Pressure	132 PSF 6.31 kPa = 9.26 kg/cm ²		
ENVIRONMENTAL LIMITATIONS			
Wind	No Windy Co	onditions/Indoor Use Only	
Rated Slope	Level Surface		
Temperature	-4° F-104° F	-20° C-40° C	
Vibration	8.2 ft/s ² max	2.5 m/s ² max	
Sound	86 dB Normal Use 86 dB Normal Use		
Lift/Lower Speed	10/10 sec 10/10 sec		
Hydraulic Pressure (max)	1300 psi	8963 kPa	
Hydraulic Fluid Capacity	3 quarts	2.84 L	
Power System-Voltage	12V DC	12V DC	
Batteries-Deep Cycle Marine	12V, Group 27	12V, Group 27	

Part # SUPO-632 Page 6 of 17

Safety

Safety Symbols

Warnings and instructions that have a direct impact on safety are identified with the following signals:

DANGER FAILURE TO FOLLOW THIS WARNING WILL CAUSE DEATH OR PERSONAL INJURY.	"DANGER" indicates an imminently hazardous situation, which, if not avoided, will result in death or serious injury.
WARNING FAILURE TO FOLLOW THIS WARNING MAY CAUSE DEATH OR PERSONAL INJURY.	"WARNING" indicates a potentially hazardous situation, which, if not avoided, <i>could</i> result in death or serious injury
CAUTION FAILURE TO FOLLOW THIS WARNING MAY CAUSE INJURY OR DAMAGE EQUIPMENT	"CAUTION" indicates a potentially hazardous situation which, if not avoided, <i>could</i> result in minor or moderate injury or damage to equipment

General Rules and Precautions

Custom Equipment, Inc. designed the Hy-Brid Lift push-around scissor lift to be safe and reliable. It is intended for elevating personnel, along with their necessary tools and materials to overhead work locations. Vibration does not create significant hazards on this machine.

An operator of any type of work platform is subject to certain hazards that cannot be protected by mechanical means. It is therefore essential that operators be competent, careful, physically and mentally fit, and thoroughly trained in safe operation of this machine.

Although Custom Equipment, Inc. conforms to specified ANSI & OSHA, it is the responsibility of the owner to instruct operators with the safety requirements made not only by Custom Equipment, Inc., but by the various safety boards in your area, as well as additional requirements set forth by ANSI & OSHA If you come across a situation that you think might be unsafe, stop the platform and request further information from qualified sources before proceeding.

WARNING

NEVER REACH BETWEEN SCISSORS LINKS OR PROP UP PLATFORM.

CAUTION

WHEELS EXTENDING BEYOND THE SIDES OF THE BASE MAY OCCUR IN TIGHT TURNING SITUATIONS

Part # SUPO-632 Page **7** of **17**

Safety Features & Emergency Controls

Safety Features

- Puncture-proof Wheels.
- Guardrails 43.83 in. height with 6 in. kick plates.
- Non-slip Deck.
- Entrance Gate.
- Automatic Brake when Elevated.
- Free Descent Protection. A pressure compensated flow control valve is installed in the hydraulic
 circuit to prevent the platform from descending in case of a ruptured hydraulic hose. The
 platform is hydraulically locked with a check valve and has controlled descent when valve
 activates.
- Decals. Danger, Caution, and Warning decals are displayed at various locations on this unit.
- Key Switch Security. A key switch is required to prevent unauthorized use.

Safety Controls

Descent--Manual Override

For manually lowering the scissors, a manual down valve on the cylinder is provided. To lower the scissors, pull the cable located near the front of the machine.

Figure 1: Emergency Lowering Valve

WARNING

IF PLATFORM SHOULD FAIL TO LOWER, DO NOT ATTEMPT TO CLIMB DOWN THE BEAM ASSEMBLY. SERIOUS INJURY MAY RESULT. HAVE AN EXPERIENCED OPERATOR USE THE EMERGENCY LOWERING PROCEDURE TO SAFELY LOWER THE PLATFORM.

Emergency Stop

This lift is equipped with two emergency stop switches, one at the platform control and one at the base control, that when activated, will render the unit inoperable until reset. To reset, pull the button out.

WARNING

PUSHING THE EMERGENCY STOP BUTTON WILL STOP MOVEMENT IMMEDIATELY. THIS MAY CAUSE UNEXPECTED PLATFORM MOVEMENT AS THE MACHINE COMES TO A SUDDEN STOP. BRACE YOURSELF AND SECURE OBJECTS ON THE PLATFORM DURING OPERATION OF THE MACHINE.

Part # SUPO-632 Page **8** of **17**

Maintenance Lock

The maintenance chock must be placed into position whenever the machine is being serviced in a partially raised position. Serious injury and/or death could result if maintenance lock is not used properly.

Figure 2: Maintenance Lock Use

Figure 3: Maintenance Lock Storage

Safety and Control Decals

ITEM #	PART#	DECAL MEANING OR DESIGNATION	QTY.
1.1	DE600-16C	KEEP CLEAR DECAL (KEEP)	2
1.2	DE600-16D	KEEP CLEAR DECAL (CLEAR)	2
1.3	DE600E-14	MAINTENANCE LOCK PIN DECALDANGER DO NOT ENTER THE SPACE BENEATH THE WORK PLATFORM OR SCISSORS STRUCTURE DURING MAINTENANCE UNLESS MAINTENANCE LOCK IS IN PLACE.	1
1.4	DE600E-10	IMPROPER USE HAZARD FAILURE TO READ, UNDERSTAND, AND OBEY THE ENCLOSED SAFETY MAY RESULT IN DEATH OR SERIOUS INJURY.	1
1.5	DE600E-29	FOR EMERGENCY LOWERING, PULL CABLE	1
1.6	DE652	HY-BRID LIFTS DECAL	2
1.7	DE655	UPPER DECAL-DANGERS & WARNINGS	1
1.8	DE601	HY-BRID LOGO	1
1.9	DE613	LANYARD ATTACHMENT POINT	1
1.10	DE603-3	MODEL NUMBER	2
1.11	DE657	LOWER CONTROLS & WARNINGS	1
1.12	DE619	CHARGER CORD INPUT 110V AC-50/60 HZ	1
1.13	DE636	MASTER POWER SWITCH	1
1.14	NO PT#	SERIAL NUMBER LOCATION	1
1.15	DE661	UPPER CONTROLS	1
1.16	NO PT#	SMALL SERIAL NUMBER REFERENCE	1

Part # SUPO-632 Page **10** of **17**

Safety Guidelines

Only qualified operators may operate this unit.

- All operators must read and understand the Operation and Safety Manual. They must understand all decals and warning labels on unit.
- Do not work on platform if your physical condition is such that you feel dizzy or unsteady in any way.
- Do not neglect/misuse machine. Report any misuse of equipment to proper personnel.
- Prevent unauthorized use; when unit is not in use, remove key.
- It is recommended all personnel on unit wear approved personal protective equipment (PPE), i.e. head gear.

Use machine only for purposes for which it was intended.

- Lift should never be used as a crane.
- Do not exceed the load capabilities of the platform.
- Distribute load evenly over platform floor area.
- Never use unit as electrical grounds for arc welding.
- Do not override any hydraulic, mechanical, or electrical safety devices.

Check job site for unsafe working conditions.

- Watch out for others. Keep others clear of operating platform. Never allow others to pass under a raised platform or position the platform over someone.
- Avoid contact with fixed (buildings, etc.) or moving (vehicles, cranes, etc.) objects. Check work area for overhead obstructions or possible hazards.
- Follow any applicable national traffic regulations.
- Use indoors only. Lift is not designed for windy conditions or electrical storms.
- Unit must be on hard level surface before elevating. Do not operate on incline or uneven surface.
- You must maintain a clearance between any part of the machine, or its load, and any electrical line or apparatus. Follow local power line clearance regulations.

DANGER

DO NOT OPERATE MACHINE NEAR POWER LINES. THE PLATFORM AND ENCLOSURES ARE NOT INSULATED.

Equipment is only as safe as the operator.

- Do not use ladders or scaffolding on the platform to obtain greater height.
- Do not enter or exit platform while machine is in motion.
- Never mount or dismount a raised platform.
- Make sure entry gate is secured before operating machine from the platform.
- Never belt or tie off to an adjacent structure.
- Secure tools and materials.
- Personnel must maintain a firm footing on the platform floor and work only within the platform area.

Before operation, ensure that the machine is properly serviced.

- Do not use machine if it is not working properly.
- Make sure platform rails and pins are secured.
- Operator shall use the maintenance lock when performing all types of maintenance procedures.
- Do not smoke while charging the battery.

Part # SUPO-632 Page **11** of **17**

Transport, Handling, and Storage

Preliminary Unpacking Instructions and Dealer Inspection

Maintenance locks must be engaged prior to inspecting or servicing the unit when the platform is elevated. Inspect machine for any possible damage during shipment; perform a pre-delivery inspection. See checklist in the Maintenance Manual. Reset emergency stop switches, if necessary.

Storage

After periods of storage, exposure to extremes of ambient conditions-heat, cold, moisture, dust etc., inspect the machine. Refer to the Pre-Delivery/ Frequent Inspection Checklist in the Maintenance Manual.

Preparation for Transport

Lower the work platform to the down position. Turn key switch to off position. For safety and controlled handling, it is not recommended to move the unit on a slope greater than 5°. Check entire machine for loose or unsecured items. Remove any loose items from machine. Apply manual brake lock on rear wheels.

Figure 4: Rear Brakes

A forklift may be used from the side, through the pockets as shown.

Tie down points are provided in the front and rear of the machine for securing the machine on a trailer or truck bed for transport between places of use. They may also be used as lift points.

Figure 8: Center or Mass

Center of Mass

HBP830: x=23.47 in.; y=15.4

Operation

Pre-start Inspection

Before use each day or at the beginning of each shift, the machine shall be given a visual inspection and functional test. Repairs (if any) must be made prior to operating the machine, as it is critical to ensure safe operation of the machine. A checklist for pre-start inspection can be found in the Daily Maintenance section of this manual.

Controls

Figure 9: Base and Platform Controls

Base Controls	
Item	Control/Indicator
1	Emergency Stop
	(Operation described in the Safety Controls section)
2	Up/Down Rocker Switch
	(Operation described as follows)
3	Key Switch
	(Operation described as follows)
4	Beeper Alarm
	(Alarm sounds for descent, motion)

Platform Controls		
Item	Control/Indicator	
1	Up/Down Rotary Switch	
	(Operation described as follows)	
2	Emergency Stop	
	(Operation described in the Safety Controls section)	
3	Lift Enable Button	
	(Operation described as follows)	

Part # SUPO-632 Page **13** of **17**

Startup/Shut Down

Figure 10: Master Power Switch

THE OPERATOR MUST BE AWARE OF THE ENVIRONMENT. DO NOT RAISE THE PLATFORM IF THE MACHINE IS NOT ON A FIRM, LEVEL SURFACE.

- Check that the work area is safe.
- It is not recommended to maneuver the unit on a slope greater than 5°.
- Check that master power switch is in "ON" position.
- Ensure that the key in the lower control panel is in the "ON" position for the chassis or platform control.
- Machine must be on a hard, level, surface before operation. Check that bubble level is centered.
- Engage the manual brakes on the rear casters before elevating the platform.

Figure 11: Rear Brakes

- Enter the work platform in the stowed position using the constant three point contact method.
- Follow all general rules and precautions stated in this manual.
- When finished with the machine, place the platform in the stowed position.
- Carefully exit the platform using the constant three point contact method.
 NEVER JUMP OFF PLATFORM.
- Park the machine on a level surface.
- Remove key from lower control panel to prevent unauthorized use.

Part # SUPO-632 Page **14** of **17**

Elevating and Lowering Using Upper Platform Controls

Make sure the platform controls are selected with the selector switch at the base controls. To raise or lower the platform, press the Elevate/Lower Enable Button. While holding down the Enable Button, rotate and hold the Elevate/Lower switch until the platform is in the desired position.

Using Lower Base Controls

Make sure the base controls are selected with the selector switch at the base controls. Press the Enable Button at the same time as the Elevate/Lower Switch to raise or lower the platform. Pressing the top of the switch raises the platform, pressing the bottom lowers the platform.

Daily Maintenance

CAUTION

FAILURE TO PERFORM INSPECTIONS AND PREVENTITIVE MAINTENANCE AT RECOMMENDED INTERVALS MAY RESULT IN THE UNIT BEING OPERATED WITH A DEFECT THAT MAY RESULT IN INJURY OR DEATH OF THE OPERATOR.

Regular inspection and conscientious maintenance is important to efficient economical operation of this machine. It will help to assure that equipment will perform satisfactorily with a minimum or service and repair. Make checks at the stated intervals or more frequently if required by local operating conditions. A Pre-Start Inspection Checklist is included in this manual.

Additional maintenance for use by trained personnel is included in a separate Maintenance Manual. Refer to the Maintenance Manual for Pre-Delivery/Frequent and Monthly Checklists and replacement part information.

Charging the Battery

This unit is equipped with a deep cycle 12-volt battery. The care and maintenance of your battery has much to do with how well this unit functions. Battery wiring and water level should be checked monthly. **Do not overfill.** When the cells are too full, fluid will seep out when charging.

Note: The surrounding temperature greatly affects the power reserve within a battery.

Example: A battery that is 100% charged at 80° F (27°C) drops to 65% at 32°F (0°C) At 0°F (-18°C), this battery will drop to 40% efficiency.

WARNING

LEAD-ACID BATTERIES GENERATE EXPLOSIVE GASES. KEEP SPARKS AND FLAME AWAY FROM BATTERIES. DO NOT SMOKE WHILE CHARGING.

Do not operate unit while charging. Shortened battery life will result.

- Park the machine on a level surface.
- Plug charger into AC outlet until charged.
- For best battery life, leave charger plugged in until machine will be used again. The charger will maintain the battery charge.

Part # SUPO-632 Page **15** of **17**

The charger will not begin the charging cycle on severely discharged batteries.

 ♠
 WARNING

 DO NOT OPERATE UNIT WHILE CHARGING.
 NEVER ADD ACID TO BATTERY!

Figure 12: Battery Charger LED Display

This display indicates that power is on but there is no connection to a battery. The charger must see approximately 5 volts on a battery in order to deliver d/c current.

This display indicates that power is on and that the output is delivering d/c current to the batteries.

This display indicates that power is on and that the output is finished charging and is in a float maintenance mode.

Prestart Inspection

WARNING

THIS CHECKLIST MUST BE USED AT THE BEGINNING OF EACH SHIFT OR AFTER EVERY SIX TO EIGHT HOURS OF USE. FAILURE TO DO SO COULD AFFECT THE SAFETY OF THE OPERATOR.

MODEL HB-P830 SERIAL NUMBER_____

- 1. Keep inspection records up-to-date.
- 2. Record and report all discrepancies to your supervisor.
- 3. A dirty machine cannot be properly inspected.
 - Y-Yes/Acceptable N-No/Unacceptable R-Repaired

Description	Υ	N	R
Visual Inspections			
Check that there are no damaged, dented, or bent structural members.			
There are no loose or missing parts.			
Check that warning and instructional labels are legible and secure. Ensure that load capacity is clearly			
marked.			
Check the platform rails and safety gate for damage.			
Platform and base controls are not missing, damaged, or disconnected.			
Electrical cables and wires are not torn, frayed, or disconnected.			
Hydraulic hoses are not torn or loose, and there are no leaks. Check that hoses and the cables have no			
worn areas or chafing.			
Check the hydraulic fluid level with the platform fully lowered.			
Check the tires for damage.			
Check that all snap rings are secure in grooves on pivot pins.			
Functional Tests			
Gate closes automatically and latches.			
Platform Controls: Check all switches and push buttons for proper operation.			
Emergency Stop (Stops all movement)			
Up/Down Controls (Elevates, Lowers, Enable button must be pressed)			
Base Controls: Check all switches and push buttons for proper operation.			
Emergency Stop (Stops all movement)			
Key Switch (Selects Platform Control, Ground Control, or Off)			
Alarm (Not damaged, sounds for descent)			
Up/Down Rocker Switch (Elevates, Lowers)			
Wheels: Front and rear wheels rotate freely.			
Brakes engage and hold when platform elevated.			

DATE INS	ECTED BY

Part # SUPO-632 Page **17** of **17**