

Owner's Manual and Maintenance Procedures

1017 SW Berg Parkway Canby, OR 97013 Phone: 503.266.2231 Toll Free: 800.824.4387(US) <u>www.srsmith.com</u>

CE

DECK PROFILE SHEET CONFIRMATION

Aquatic access lifts are application specific. A completed Deck Profile Sheet helps to ensure the lift purchased for the application will work in accordance to ADA guidelines. S.R. Smith reviews all submitted Deck Profile Sheets as a service to our customers, free of charge. Before installing the pool lift, the installer must review and confirm the information provided on the Deck Profile Sheet. If the description of the application does not match the installation site, a new Deck Profile Sheet must be completed and submitted to S.R. Smith.

NOTE: FAILURE TO COMPLETE AN ACCURATE DECK PROFILE SHEET MAY RESULT IN THE LIFT NOT MEETING ADA COMPLIANCE GUIDELINES.

To complete the Deck Profile Sheet online, visit <u>www.srsmith.com/liftprofile</u>, contact Customer Service at (800) 824-4387 or email <u>sales@srsmith.com</u>.

deck profile sheet* pool lifts		
1. Preferred Lift: PAL Splash! 2. Gutter Configuration: Fully recessed gutter W/parapet LCC	aXs multiLift	Above ground spa
Polout gutter	ok Standard backyard pool	Other: (please draw)
3. Deck Material (check one): Concrete	Pavers	
4. Distance from pool deck to water line (A):	_	
5. Height of curb (B): 8. Width of curb (C):		
7. Width of gutter (D):		
8. Decorative stone setback:		
Note: As pools may vary, please insert accurate measurements for your pool in the space provided. Manufacturer will configure the lift to match your unique poolside specifications. Order cannot be processed without the required fields entered above.		
Fax this completed form to 503.26	8.4334 or email to sale	s@srsmith.com
Name of Distributor Lift Will Bo Purchasod From	City State	
Your Name	Email Phone	
Project Name	PO Number	
toll free 800.824.4387 fax 503.266.4334 web www.poolifts.com 720.003	SR	Smith.

TABLE OF CONTENTS

PAL/200-0000/EU/K - PAL Hi-Lo/250-0000/EU/K - PAL Spa/275-0000/EU/K

DECK PROFILE SHEET CONFIRMATION	2
USING THE PAL LIFT	
WARNINGS AND SAFETY SUMMARY	
PRODUCT OVERVIEW	7
PAL – Portable Aquatic Lift - PRODUCT COMPONENTS	7
UNPACKING & ASSEMBLY INSTRUCTIONS	13
USING THE PAL – Portable Aquatic Lift	17
POSITIONING	
TRANSFERRING	
STANDARD ACCESSORIES/OPTIONAL ACCESSORIES	
MAINTENANCE and CLEANSING	
TROUBLE SHOOTING	
LONG-TERM STORAGE	22
WARRANTY INFORMATION	
SPECIFICATIONS	
2. Actuator	
3. Motor	
4. Battery	
5. Range of Motion	
6. Noise	
7. Materials and Finish	
PART LIST	24

READ THESE INSTRUCTIONS IN THEIR ENTIRETY BEFORE BEGINNING INSTALLATION

INTRODUCTION

The purpose of this document is to provide information relating to the safe operation, care, and maintenance of the PAL/200-0000/EU/K - PAL Hi-Lo/250-0000/EU/K - PAL Spa/275-0000/EU/K

Read and Follow all User Instructions listed in the Owner's Manual before use Read and Follow all Caution and Warning labels located on the lift before use

INTENDED LIFT USER

All of S.R. Smith's lifts have been designed to assist anyone who has problems entering or exiting a swimming pool or spa - the only restriction is that the User does not exceed the weight limit of the product (300 lb/136 kg). It is the responsibility of the lift Owner to ensure that the correct safety procedures have been put in place and a risk assessment carried out. The unit must be correctly positioned with the stabilizer arms fully extended and the rear brakes fully applied prior to use. If a User is mentally challenged or has severe physical disabilities these issues must be taken into account to determine the number of persons required to complete the transfer onto the seat and the number of persons required to be in the water, ready to receive the User. The correct stabilizing system (seat belt or stability vest) must be attached to the seat and fully fastened and used during each transfer.

Our goal is to provide our customers with the most advanced and innovative designs offering exceptional quality at affordable prices. All of our lifts meet the specifications set forth by the Access Board - ADAAG 2004 (US only), Medical Device Directive, 93/42/EEC, RoHS2 Directive 2011/65/EU, EN 50581:2012 and ISO10535:2006 including repeating the lifting cycle of the hoist (lift) for a total of 11,000 cycles. The lift system and AC powered battery charger complies with EN60601-1-2, 2007/03.

USING THE PAL LIFT

Obey all User Instructions listed in the Owner's Manual whenever using lift. Obey all Caution, Warning, Operating Instruction(s) and Labels located on the lift whenever using. It is the responsibility of the lift Owner to ensure that the correct safety procedures have been put in place and a risk assessment carried out. If a User is mentally challenged or has physical disabilities these issues must be taken into account to determine the number of persons required to complete the transfer onto the seat and the number of persons required to be in the water, ready to receive the User. If the PAL will be used by a disabled person living on their own, a communication device should be installed in the area of use to call for assistance in the event of an emergency. Only persons healthy enough for water activities should use the PAL. Users should consult with their physician to determine if water activities are appropriate for the User. Keep fingers and hands clear of lift arms during use.

US Patent No. 5,790,995 PAL - Portable Aquatic Lift, the PAL logo and LiftOperator are registered trademarks of S.R. Smith, LLC

WARNINGS AND SAFETY SUMMARY

No.

DANGER – FAILURE TO FOLLOW THESE WARNINGS, INSTRUCTIONS AND THE **OWNER'S MANUAL MAY RESULT IN SEROUS INJURY OR DEATH**

🗥 WARNING

- ADULT USE ONLY Use by children with adult supervision only. Only persons healthy enough for water • activities should use the PAL. Users should consult with their physician to determine if water activities are appropriate for the User.
- Seat belt is to be used at all times during user transfer.
- Lift must be positioned on firm level ground not to exceed a slope of 2°.
- NO JUMPING/DIVING/CLIMBING Do not jump/dive from or climb on lift.
- TIP OVER HAZARD Stabilizing arms must be fully extended before each use and must be used at all times when a user is seated. The lift may not be used without the stabilizing arms fully extended. Never attempt to retract the stabilizer arms when the lift is in use. Do not reposition the lift when lift is in use.
- UNINTENDED MOVEMENT/TIP OVER HAZARD Rear wheels must be locked at all times while the lift is in use. Ensure proper ballast weights are installed in base before each use.
- TIP OVER HAZARD Do not use the lift to transport a user from place to place.
- TIP OVER HAZARD Limit for use is ONE PERSON weighing less than the maximum weight limit of -300lbs (136kg). Use only for transfer of user not as a hoist or crane.
- PINCH/CRUSH HAZARD Always keep hands and fingers clear of lift arms during use.
- The battery must be completely removed from lift and located away from pool deck for charging.

🔨 CAUTION

- BATTERY CHARGE LEVEL - Check Battery Level before each use. Battery must show GREEN >50% before use. When RED <25% charge level is shown the lattery must be fully charged before use. When RED <25% charge level is shown the lattery must be fully charged before use. When RED <25% charge level is shown the lattery must be used and the battery must be fully charged before use.
- DAMAGE MAY RESULT Do not use the seat or seat frame to move or position the PAL. •
- DAMAGE MAY RESULT Do not allow excessive moisture to collect in the battery case, it can affect battery and lift performance and could lead to battery failure and/or the lift failing to operate.

ONET B.V.

ADA GUIDELINE SUMMARY* (USA Only)

1009.2.1 Pool Lift Location

Pool lift shall be located where the water level does not exceed 48". If entire pool water level exceeds 48", place pool lift where convenient.

1009.2.2 Seat Location

In the raised position, the centerline of the seat shall be located over the deck a minimum of 16" from the edge of the pool.

1009.2.3 Clear Deck Space

On the side of the seat opposite the water; a clear deck space shall be provided parallel with the seat. The space shall be 36" wide minimum and shall extend forward 48" minimum from a line located 12" behind the rear edge of the seat.

1009.2.4 Seat Height

The lift shall stop at 16" – 19" measured from the deck to the top of the seat surface when in the loading position.

1009.2.8 Submerged Depth

The lift shall submerge the seat a minimum of 18" below the stationary water level.

*Compliance with ADA is the responsibility of the pool owner. Visit <u>www.ada.gov</u> for complete guidelines.

THE PAL - PORTABLE AQUATIC LIFT

PRODUCT OVERVIEW

The PAL-Portable Aquatic Lift is a portable lift system designed so that individuals with disabilities and mobility impairments can have universal access to any type of swimming pool or spa. The PAL is powered by a 24 volt rechargeable battery operated by a screw-driven electronic actuator that provides the lifting and turning motions. S.R. Smith has designed the safest possible lift system, following all instructions in the owner's manual, and all product labels is necessary to achieve safe, reliable and proper performance of the lift and avoid injury. This design ensures consistent safe operation and minimizes service problems. The PAL is designed to provide flexibility for aquatic facilities seeking to provide access to more than one pool or spa, or to accommodate a user's desire to enter a single pool in multiple locations. The PAL is available in a Hi-Lo version for facilities with both in-ground pools and above-ground spas, as well as a Spa version for above-ground pools and spas. The maximum lift capacity for all PAL models is 300 lb/136 kg. The PAL lift shall be used on rigid level pool deck surfaces not to exceed a slope of 2^o. Only persons healthy enough for water activities should use the PAL. Users should consult with their physician to determine if water activities are appropriate for the User.

WARNING: The PAL lift is designed to transfer (lift) users from the deck surrounding the swimming pool/spa into the water and back again. It is not designed to transport users from place to place. Serious injury can result if the lift is moved while a user is in the seat.

PAL – Portable Aquatic Lift - PRODUCT COMPONENTS

COMPONENT DESCRIPTION

The Base Assembly is made up of several components as described below:

Wheels - Front wheels are rigid and back wheels swivel to facilitate movement. Both back wheels can and must be locked to prevent movement during transfer to and from the pool.

WARNING: Failure to lock both rear wheels during transfer could cause lift movement and may result in injury. Both rear wheels must be locked whenever the lift is positioned for use. Do not unlock rear wheels during transfer as the lift could move and may result in injury.

Main Frame - The rectangular piece that is fixed to the wheels - the main frame is made up of several components:

Stabilizing Arms - Two arms pull out to level the lift and must always be fully extended when the lift is in use.

WARNING: Failure to fully extend both stabilizer arms during transfer could cause lift movement and may result in injury. Both stabilizing arms must be fully extended whenever the lift is positioned for use. Do not retract stabilizing arms during transfer as the lift could move and may result in injury.

Housing - ABS plastic cover shields main frame components from weather. The housing needs to be in place prior to installing mast assembly.

Handle - Connects to Main Frame through openings in housing.

LiftOperator Control Box - The LiftOperator is available with an optional Activation Key feature that provides a higher level of security by allowing control operation only with the use of the activation key. The unit controls all lift operations identical to the user hand set. Three cables connect to the bottom of the Control Box to enable operation of the lift. The largest connector is for the hand control. Connector # 1 is for the motor cable (red stripe). Connector # 2 is for the actuator cable (green stripe).

CONNECTOR 1 (MOTOR CABLE) CONNECTOR 2 (ACTUATOR CABLE)

Touchpad Control –

The touchpad control arrow keys can be used in the event that the hand control is out of reach or fails. Simply press and hold the arrow for the desired action for one movement at a time – Up, Down, Left, Right Releasing the Arrow stops movement.

Battery Level LED Indicators -

The Battery Level LED Indicators show battery charge levels. The LED's will illuminate when either the touchpad control or the hand control is activated and will stay lit for 10 seconds. At greater than 50% the LED glows Green, at less than 50% the LED glows Amber, and less than 25% the LED glows red and indicates the battery requires charging. If the less than 25% LED glows red, do not operate the lift. Remove the battery and fully charge before use.

Service Required LED -

The Service Required LED will illuminate when the battery pack has been removed/replaced 120 times - approximately once every 4 months. This indicates that required maintenance for the lift must be completed. Please see the maintenance section of the Lift Owner's Manual for the requirements. The Service Required LED can be reset by inserting a standard FAT-formatted USB mass storage device (not included) into the USB Port on the bottom of the controller. When the service light is illuminated the lift must not be used until required maintenance is performed.

Emergency Stop Button -

In the event of an emergency, or if you need to stop lift movement immediately, pressing the Emergency Stop Button (red button on the control) will stop all lift movement. At the same time an audible alert will sound for 10 sec. then pause for 5 sec. and then the sequence will repeat until the button is reset by turning it in the direction of the arrows on the button (clockwise). The Emergency Alert LED will also flash Red when the button is pressed and will remain flashing until the button is reset.

The Emergency Alert (audible and LED) can be activated by pressing any two buttons on the hand control at the same time (provided with the lift). This will stop all lift movement and activate the audible alert and the Red LED will flash. Once both buttons are released, the lift will return to normal operation and the emergency audible alert will silence.

Activation Key -

The Optional Activation Key provides a higher level of security by allowing control operation only with the use of the optional activation key. To enable operation slide the Access Key into the slot next to the touchpad control arrows. To disable operation remove the key. When the key is inserted or removed the Battery Level LED will illuminate for 10 seconds.

Activation Key (Option)

USB Port -

The LiftOperator control contains a USB port that is used to download the performance log of the lift. Using any standard FAT file formatted USB memory stick (widely available through retail outlets) insert the stick into the slot on the bottom of the control on the far right hand side. Press any of the touchpad control arrows; all three of the Battery Level LED's will flash. During downloading the Green greater than 50% Battery Level LED will flash. If the unit has a problem downloading the performance log the Red less than 25% LED will flash. Remove the USB from the port and re-insert it. If the Red 25% LED flashes again, confirm that the USB you are using is FAT file formatted. The information from the USB can be downloaded to a PC for review and/or copied to a spread sheet. The performance log will retain approximately 7,600 events. Once the file is full it will remove the oldest event and replace with the newest.

After the summary data, the events are shown with the oldest first. The first column is the time in seconds from that last event. The second column is the text describing the event. The third column is duration of the activity noted in seconds.

An example of a short log file:

Activity Description Programing data dev id upper,0 dev id lower,1 Programing data Firmware rev. fw rev,90 batt volt float, 24929 Non-loaded battery voltage in millivolts Loaded battery voltage in millivolts batt volt load, 21487 Estimated battery capacity in % batt capacity,99 Number of times charging was attempted charge starts,8 Number of times charging was finished successfully charge completes,1 0, power on, 1 **Connecting Battery Pack** 0,key enable, Inserting Activation Key **Emergency Button pressed** 2, alert pressed, 3,alert released, **Emergency Button released** Lift movement - up 8,lift up,2 5,lift down,2 Lift movement - down 11, lift up, 2 4,turn left,2 Lift movement - turn left 3,turn right,1 Lift movement - turn right **Removing Activation Key** 308, key disable, 3,log write, **USB** File Download

Battery Pack - The battery pack is located on top of the Control Box and is removable.

<u>To remove - pull the battery pack away from the mounting plate so that the latch on the battery pack clears the side tabs on the mounting plate - then lift the battery pack up and away from the Control Box.</u>

<u>To replace - align the battery pack with the mounting plate so that the latch will drop over the center tab and that the bottom of the battery pack will fit in the recessed area on top of the Control Box. Lower the battery pack in place so that the latch is fully captured by the mounting plate and the battery pack drops fully seated onto the Control Box.</u>

The battery must be completely removed from the lift and located away from the pool deck for charging.

The battery pack should be charged daily. Do not allow battery to fully discharge, as it will shorten battery life.

The battery pack has an LED indicator near the plug-in-port. It will glow Red when first plugged into the transformer. If the LED remains Red this indicates the battery pack needs charging. When fully charged the LED will glow Green. If the battery is fully charged and is plugged into the transformer the LED will glow Red for approximately 10 sec. then glow Green. If the LED flashes Red when plugged in this indicates a fault with the battery and indicates the battery pack should be replaced. All batteries are inspected prior to shipment. See warranty policy regarding battery replacement for problems after sale. Batteries have a normal lifespan of between 2-3 years, depending on use and care. A fully charged battery will provide approximately 30 to 40-lifting cycles, depending on the weight of the users. Prior to use the battery charge level should

be checked by observing the LED indicator above the charger plug to ensure sufficient charge level. The charger must be connected to the battery to view the LED.

It is not necessary to fully discharge the battery prior to charging. Battery should be charged daily and cannot be overcharged. It takes up to twelve hours to fully charge depending upon battery usage. Do not allow battery to fully discharge, as it will shorten battery life.

Do not drop the battery, as it could cause the unit to fail. If the battery case is cracked do not use and replace the battery. During temperature extremes beyond the range of 41 F (5 C) to 104 F (40 C) remove battery and place in a controlled environment or battery life may be shortened.

Battery Disposal - The batteries located inside the battery pack are recyclable and shall be disposed of in accordance with applicable local, state/provincial or federal/national regulations.

Locking Plate Assembly - The battery pack can be secured to the mounting plate using the provided lock plate assembly. To install open the lock plate so that the bottom tabs are moved close to one another to allow the lock plate to be inserted into the slots on the mounting plate secured to the lift. Close the lock plate assembly so that the tabs are captured by the slots. Insert a padlock (not provided) through the holes on the lock plate assembly to secure it.

Console/Battery Cover - Keep the Console/Battery Cover installed at all times to prevent moisture from collecting on the Control Box and battery. Whenever the battery is removed for charging the Console/Battery Cover must be placed over the Control Box to protect the unit from the elements.

Hand Control - The four button unit controls all lift movements. The arrows indicate direction of movement. Control is fully waterproof and meets IP67 standards.

Mast - This vertical piece is bolted to the base assembly.

Actuator - Attached to mast, this part powers the up and down movements of the lift.

Rotation Motor Assembly - Consists of mounting plate, 24-volt motor, and small gear.

Hub Assembly - Consists of hub, bearings, shaft, large gear and mast mounting plate.

Horizontal Support Arms - These two support arms connect the mast to the seat support arm. The longer horizontal support arm (actuator arm) connects to the actuator and initiates lifting movements.

Seat Arm - Connects the seat to the horizontal support arms.

Seating System – The seat is manufactured from roto-molded plastic with a stainless steel frame. There are two available forms of safety devices - the standard seat belt and optional stability vest. The seat has attachment points for both devices and both are easy to attach. Be sure to select the appropriate safety device for the intended User.

- It is recommended that people with limited or no body movement at or below the waist shall use the seat belt restraint when using the lift.
- It is recommended that people with limited or no body movement at or below the shoulders shall use the optional stability vest restraint when using the lift.

The seat belt or optional stability vest must be used during each use. The footrest is removable and will float upwards to prevent damage if the seat is lowered too far. It is recommended that the seat be rinsed off with fresh water between each use and cleansed daily with a disinfectant solution of 1:100 dilution of household bleach to fresh water and then rinsed with fresh water. In the event of a contamination incident such as patient/user excreta - cleanse seat and seatbelt or stability vest immediately with the above disinfectant solution. Do not use the seat or seatbelt or stability vest if it is damaged or becomes worn out.

The optional armrests (US only - standard on export models) are designed for support when transferring onto the seat. They can be rotated up out of the way during transfer. If the lift did not include the optional arm rests (US only) they can be purchased separately and easily installed at a later date.

This lift seat assembly is designed to be used exclusively with S.R. Smith aquatic access lifts.

Counter Weights - The weights for the lift are located in the bottom of the pallet. Remove the restraining planks with a screwdriver to gain access.

Each weight is approximately 30 lb/13.6 kg. Use caution when lifting. There are finger holds on each weight to help handling.

Weights leave the factory in good condition; however, they may have shifted during shipping. Inspect the weights prior to installation to be sure the paint has not been scratched. Use the touch-up paint supplied to cover any scratches. The weights are cast iron - if the raw surface is exposed to the elements, it can rust which could stain the pool deck. Inspect the weight stack monthly for any scratches and touch up as required. Acrylic spray paint can be used in place of the touch up paint.

Place the weights onto the PAL frame as shown in the diagrams. Stack the weights so the feet on the bottom of the weight nest into the indentation on top. With the weights in place, attach the restraining harness to the snaps underneath frame as shown in the

CAUTION: The restraining harness must be correctly attached to frame. Failure to correctly attach the restraining harness to frame may result in the weights shifting during use.

UNPACKING & ASSEMBLY INSTRUCTIONS

REFER TO DIAGRAM (page 5) FOR PARTS IDENTIFICATION.

READ THESE INSTRUCTIONS IN THEIR ENTIRETY BEFORE UNCRATING PAL

diagrams. Assemble the rest of the PAL according to the instructions that follow.

Prior to opening pallet, inspect external condition for any visible damage. It is important that any damage be noted on the Bill of Lading. Immediately notify S.R. Smith or your Authorized Reseller of missing or damaged parts.

The PAL is shipped on a covered pallet and is VERY HEAVY. You will need the following tools for unpacking and assembly:

- 3/4" or 19mm socket wrench
- 9/16" or 14mm socket and 9/16" or 14mm wrench
- small flat blade screwdriver
- knife or cutters to cut shrink-wrap/bands.

Unpacking & Assembly Procedure for the PAL – Portable Aquatic Lift

1. Cut open enclosure bag at base of unit - carefully remove plastic.

2. Cut internal bands – remove mast assembly, seat assembly and housing. Lift assembly by mast and seat arm. Do not lift mast assembly by actuator as this could damage the actuator.

3. Remove accessory box.

4. Remove handle from frame.

5. Remove main frame from pallet. Position main frame close to pallet and lock both rear wheels.

6. Remove the housing from the main frame.

7. Remove bracing from pallet to allow access to counterweights and carefully transfer 26 counterweights from pallet and attach restraining strap following instructions on pages 12 and 13.

8. Place housing back onto the frame.

9. Place handle over the posts on the frame and through the housing.

10. Remove 2 lock nuts and washers from mast mounting hub on base assembly.

11. Position mast assembly through housing and attach to studs located on base assembly with lock nuts and washers. Fully tighten with 3/4" or 19mm socket wrench.

12. Remove plastic from mast assembly. Remove 3/8"(10mm) bolt and nut from actuator arm end. Following the illustration - attach actuator end to end of actuator arm using the same 3/8"(10mm) bolt and nut. Fully tighten bolt and nut using 9/16"(14mm) socket and wrench.

13. Attach battery to Control Box. (Note: To remove battery pull slightly away from mounting plate and lift battery pack off of the Control Box.)

14. Remove the hand control from the accessory carton. Insert plug into large connector on the Control Box aligning the key way of the plug.

15. Remove twist-tie and uncoil actuator cable (green stripe with the "o" ring) at bottom of mast.

16. Insert actuator cable into connector #2 on the Control Box. Make sure plug is secure.

17. The 24V motor cable will be secured to the mast in **step 19**. For the moment, simply string it through the housing mast hole. Plug the 24v motor cable (red stripe) into connector #1 on the Control Box. Make sure the plug is secure and completely seated. <u>Allow the 24V motor cable to hang freely and untangled from the first pre-installed clip.</u>

18. With the battery connected and the 24V Motor plugged in. Rotate the lift using the right arrow so that the white plastic wire clips attached to the **mast** face forward. Next, unplug the 24V motor cord from the controller.

19. To secure the motor cord, follow the steps in the figures below -

B: Lightly tension the wire and clip it into the higher mast clip.

C: Make sure there are no tangles. Then plug the 24V Motor into place.

20. Cover Control Box and battery with Console/Battery Cover to protect from moisture.

21. Check up and down controls for proper operation - both touch pad and hand controls.

22. Check left and right controls for proper operation - both touch pad and hand controls.

23. Check Emergency Stop button for operation/activation of internal sounder.

24. For Controls with the optional Activation Key – Key must be inserted into slot for operation. When Key is removed lift with not operate. (Note – Emergency Stop button and alert will operate without Key inserted into slot)

25. Remove the battery and charge it fully before users begin to use the lift.

26. Fully extend both stabilizer bars and fully lock both rear wheels to prevent movement.

27. Attach seat assembly with bolt and thumbnut in appropriate hole. For storage, seat can be attached facing inward for less space.

28. Attach foot rest to seat with bolts and thumbnuts.

USING THE PAL – Portable Aquatic Lift

Obey all User Instructions listed in the Owner's Manual whenever using lift. Obey all Caution, Warning, Operating Instruction(s) and Labels located on the lift whenever using. It is the responsibility of the lift Owner to ensure that the correct safety procedures have been put in place and a risk assessment carried out. If a User is mentally challenged or has severe physical disabilities these issues must be taken into account to determine the number of persons required to complete the transfer onto the seat and the number of persons required to be in the water, ready to receive the User. If the PAL will be used by a disabled person living on their own, a communication device should be installed in the area of use to call for assistance in the event of an emergency. Only persons healthy enough for water activities should use the PAL. Users should consult with their physician to determine if water activities are appropriate for the User. Keep fingers and hands clear of lift arms during use.

POSITIONING

Four important things to REMEMBER when positioning the PAL for use:

- 1. Maintain a firm grip on the handle use care when positioning the PAL. It is heavy (1009 lb/ 457 kg) Do not use the seat as a hand hold to position the PAL Only use the handle.
- 2. Position the PAL on level ground not to exceed a slope of 2^o and in an area that allows plenty of room for transferring to and from a wheelchair.
- 3. Fully extend both stabilizing arms.
- 4. Lock both rear wheels.

WARNING: Failure to fully extend both stabilizing arms and to lock both rear wheels could cause lift movement during transfer and could result in injury. Both stabilizing arms must be fully extended and both rear wheels must be locked whenever lift is used. Do not retract stabilizing arms or unlock rear wheels during transfer as the lift could move and may result in injury. The maximum lift capacity is 300 lb/136 kg. Keep fingers clear of lift arms during use.

PAL Positioning Diagram

TRANSFERRING

Once the unit is positioned for use with both stabilizing arms fully extended and both rear wheels locked use the following procedure to transfer to the seat and into the water. Only persons healthy enough for water activities should use the PAL. Users should consult with their physician to determine if water activities are appropriate for the User:

- Keep fingers and hands clear of lift arms during use.
- Rotate seat to either side of lift for best transfer position.
- Raise or lower seat to proper transfer height.
- Transfer onto seat, ensuring user's weight is centered on seat. Armrests can be rotated up if necessary (optional US/standard on export). If user has a wheelchair, keep chair close by for easy retrieval.

- Fasten Seat Belt thread loose end of belt strap through buckle pull tight to close press latch down on belt material.
- Or fasten optional Stability Vest Position shoulder straps onto shoulders and attach straps to clips on bottom panel of the Stability Vest pull shoulder straps tight.
- Raise seat to allow enough legroom for rotation.
- Rotate seat to 12:00 position, over water.
- Lower seat into pool. The waterproof hand control can remain connected to seat if swimmer is operating lift.
- Unfasten Seat Belt grasp latch and lift up, pull loose end from latch.
- Or unfasten optional Stability Vest unclip shoulder straps and transfer into water.
- When finished, return to seat, ensuring user's weight is centered on seat.
- Raise seat to allow enough legroom for rotation.
- Rotate seat to original transfer position.
- Raise or lower seat to proper transfer height.
- Unfasten Seat Belt or optional Stability Vest.
- Transfer off of seat.

WARNING: The PAL lift is designed to transfer (lift) users from the deck surrounding the swimming pool/spa into the water and back again. It is not designed to transport users from place to place. Serious injury can result if the lift is moved while a user is in the seat.

IN CASE OF HAND CONTROL FAILURE

Lifting failure - In the event of a lifting failure, there are control buttons built into the control box. Press the appropriate up or down/ left or right button located on the front panel of the control box.

If the PAL will be used by a disabled person living on their own, a communication device should be installed in the area of use to call for assistance in the event of an emergency.

IN CASE OF BATTERY FAILURE

Turning failure - If the lift will not turn electronically, you can remove the housing and loosen the nut (7/16" - 11mm) on the tension spring located next to the turning motor. This will disengage the gears and allow the lift to be turned manually.

If the PAL will be used by a disabled person living on their own, a communication device should be installed in the area of use to call for assistance in the event of an emergency.

STANDARD ACCESSORIES/OPTIONAL ACCESSORIES

The following items are included with all pool lift models:

- Console/Battery Cover Protects battery and control unit from exposure to moisture.
- Seat Belt Assembly Nylon water-resistant belt for added security.
- Battery/Charger 24-volt rechargeable battery.

Optional accessories may be purchased for your PAL - Portable Aquatic Lift through your Authorized Reseller. The following accessories are available:

Stability Vest - P/N 900-2000: Five point restraint for individuals who need higher degree of stability than provided with standard seat belt.

Total Cover - P/N 920-2000: Made of weather resistant nylon material to keep unit protected from elements when not in use.

Arm Rest Assembly - P/N 170-1000: Powder coated stainless steel arm rests for increased sense of security.

Spine Board Attachment - P/N 500-1000: Can be used to convert lift for use with any standard spine board. (Spine Board not included)

Seat Pad - P/N 890-1000: Waterproof seat pad designed to enhance comfort during transfer.

PAL Secure-it Kit- P/N 200-1090A: Used to secure lift in place on deck.

MAINTENANCE and CLEANSING

Minimal maintenance will prolong the life of your lift. Keep all electronic components clean and dry. Keep the Console/Battery Cover installed at all times to prevent moisture from collecting on the Control Box and battery. Excessive moisture collection can affect battery and lift performance and could lead to battery failure and/or the lift failing to operate. If the lift is used outdoors, an optional full cover is available and recommended.

Owners of lifts shall be aware of any applicable local, state/provincial or federal/national regulations regarding the inspection and or testing of lifts.

The following schedule must be performed to insure proper operation with the Daily items performed before each use:

Maintenance Performed	Daily	Weekly	Monthly
Check battery level before each use / Charge battery daily			
Wipe Control Box and battery connection with a clean dry rag			
Examine lift for any damage, loose or missing hardware			
Test for normal operation			
Spray gear assembly with a heavy-duty rust inhibitor/lubricant such as LPS 3 - Heavy-Duty Inhibitor			
Make sure all cable connections are properly secured			
Inspect lift frame, mast, support arm and seat assembly for rust			
Inspect weight stack for rust/treat with touch up paint			
Cleansing Performed – after each use			
Rinse seat and seatbelt/stability vest with fresh water between each use - Cleanse seat and seatbelt/stability vest with a disinfectant solution of 1:100 dilution of household bleach to fresh water and then rinse with fresh water and dry entire lift daily. In the event of a contamination incident such patient/user excreta - cleanse seat and seatbelt/stability vest immediately with the disinfectant solution*			
Cleanse all battery connections with a nylon scouring pad			
Cleanse all metallic surfaces with a cleaner wax to maintain the finish of the lift			

* When using the disinfection solution avoid direct contact with the skin and eyes. In the event of a contamination incident - immerse the seat belt or stability vest in the disinfection solution for 10 min. and then rinse thoroughly with fresh water.

TROUBLE SHOOTING

Be sure the battery is fully charged before troubleshooting.

Lift does not rotate

Does lift raise or lower?

Yes.

- 1. Check connection to Control Box. Be sure plug is pushed in all the way.
- 2. Check hand control connection to Control Box for damaged pins.
- 3. Check connections on terminal block located on frame for loose wires.
- 4. Check connection cable for damage.

3. Try operating the lift using the control buttons on the front panel of the controller. If the lift rotates when using the buttons on the control box, the hand control is likely the problem.

5. If the lift does not rotate when using the buttons on the control box, reverse the motor cables as follows: Locate the area on the Control Box where the cables are attached. Swap the actuator cable from connector #2 and the 24v motor cable from connector #1. Activate the up and down buttons on the hand control. If lift rotates, the problem is likely the hand control. If lift does not rotate, the problem is likely the 24v motor.

6. Contact your Authorized Reseller or S.R. Smith for component replacement information.

Does lift raise or lower?

No.

- 1. Check battery charge level.
- 2. Check battery connection.
- 3. Use another fully charged battery. If lift continues to not function, replace the Control Box.

Lift does not Raise or Lower

Does lift rotate?

Yes.

- 1. Check connection to Control Box. Be sure plug is pushed in all the way.
- 2. Check hand control connection to Control Box for damaged pins.
- 3. Check connection cable for damage.
- 4. Activate the up and down buttons on the front panel of the control box. If lift raises and lowers, the problem is likely the hand control.
- 5. If lift does not raise and lower when using the buttons on the control box, reverse the motor cables as follows: Locate the area on the Control Box where the cables are attached. Swap the actuator cable from connector #2 and the 24V motor cable from connector #1. Activate the left and right buttons on the hand control. If lift raises and lowers, the problem is likely the hand control. If lift does not raise and lower, the problem is likely the Actuator.
- 6. Contact your Authorized Reseller or S.R. Smith for component replacement information.

Does lift rotate?

No.

- 1. Check battery charge level.
- 2. Check battery connection.
- 3. Use another fully charged battery. If lift does not function, replace the Control Box.

LONG-TERM STORAGE

When storing the lift for an extended period of time:

- Wash seat with disinfection solution and then rinse with fresh water and dry entire lift
- Spray gear assembly with a heavy duty rust inhibitor and lubricant such as LPS 3 Heavy-Duty Inhibitor
- Keep the battery on the charger in a dry temperature controlled area
- Cover unit and store in a dry location away from pool chemicals

Questions/Comments - Contact us at 800.824.4387 or 503-266-2231 or *info@srsmith.com*. For information regarding Authorized Resellers worldwide visit <u>www.srsmith.com</u>

WARRANTY INFORMATION

The S.R. Smith warranty becomes effective on the date of manufacture.

To initiate a warranty replacement, Please follow the process outlined below.

1. Take photos of the damaged product.

a) The photo must include the entire unit (i.e. board and stand or slide from a distance).

b) Also include one photo or more of the damaged area.

2. Remove the serial # sticker from the product.

a) S.R. Smith provides a serial # for every board, stand, slide and rail product we produce. The sticker with the serial number for our boards, stands and slides is a silver, 1" long rectangular sticker found on the side or bottom of the item. The serial # sticker for our rail products is clear and 2" long. It will be found on the inside of the topmost curve.

- 3. Attach the photos and the serial # sticker to a written request for replacement under the S.R. Smith warranty. Please include the following information:
 - a) Product name and description. (i.e.: board length/color, curve direction of slide, etc.)
 - b) Date of purchase and/or date of installation.
 - c) Description of damage.

d) Shipping address with a contact name and phone number.

4. Return to us by mail or email at http://www.srsmith.com/en/customer-

service/warranty-information/ the photos, serial # sticker and your written request to: S.R. Smith, LLC PO Box 400 1017 SW Berg Pkwy

Canby, OR 97013 Attn: Warranty Specialist

**Please Note: Missing information will result in a processing delay and possibly denial of your claim.

Should you have any questions regarding this process, please contact S.R. Smith's Warranty specialist at 800.824.4387 or 503-266-2231 or email warranty@srsmith.com

SPECIFICATIONS

PAL/200-0000/EU/K - PAL Hi-Lo/250-0000/EU/K - PAL Spa/275-0000/EU/K

1. Dimensions/Capacity

Overall Height Base Dimensions

Overall Length with Footrest Overall Length without Footrest Overall Length in Stored position Total Weight Power Battery Life (Charged) Lifting Capacity Maximum Deck Slope Seat Width 66"/167.6cm Height 22.5"/55.1cm, length. 37.5"/95.2cm, width 27.5"/69.8cm 106"/269.2cm (fully extended) 91"/231.1cm (fully extended) 61"/154.9cm (fully raised) 1009 lb/457 kg 24V DC 30 cycles (approximate) 300 lb/136 kg 2 degrees 18.5"/47cm

2. Actuator

Lifting Max. Thrust	Screw Type Mechanical Actuator 1680 lb/7472N
Voltage	24V DC5"/12.7cm Total Lock Swivel
Max. Amp	9
Max. Speed	0.59 inch/sec./1.49cm/sec.

3. Motor

Rotation	24V DC 13 RPM
Gearing Ratio	9:1

4. Battery

Power	24V DC, IPX3 Gel Lead Acid
Temperature Range	41 F (5 C) to 104 F (40 C)

5. Range of Motion

Lifting Seat Depth	Variable to configure to each pool. 44"- 58"/112cm – 147cm total travel from highest to lowest point w/ standard actuator. 18"-20"/46cm – 51cm below water line. Rotation: 240°	
6. Noise	Noise level below 50 dB (A), measured according	

to DS/EN ISO 3746"

7. Materials and Finish

Frame Handle	Powder Coated Stainless Steel Powder Coated Aluminum
Housing	Vacuum Formed ABS Plastic
Casters	
Front	Ball Bearing, Stainless Steel, 5"/12.7cm Fixed,
	Polyurethane Tread
Rear	Ball Bearing, Stainless Steel, 5"/12.7cm Total Lock
	Swivel, Polyurethane Tread
Arms	Powder Coated Aluminum
Mast	Powder Coated, Stainless Steel
Seat Assembly	Seat: Roto-Molded Plastic
2	Frame: Powder Coated Stainless Steel

PART LIST

Part Number	Description
100-5000A	LA34 Actuator
1001499	4 Button Control
1001555	4 Button Control w/Activation Key
1001335	Replacement Battery Pack
1001530	Battery Charger
910-1000	Console Cover
120-1100	24v Motor
800-5065	Small Gear
130-1000	Hub Assembly
120-1000	Motor Mount Assembly
150-1100A	Mast Assembly
150-1200A	Actuator Arm
150-1300A	Support Arm
150-1400	Seat Arm
160-1000A	Seat Assembly
160-1300A	Foot Rest
200-1000	PAL Main Frame Assembly
200-2000	Rigid Caster
200-3000	Swivel Caster
110-3100	Cast Iron Weight Plates
200-5000	PAL Housing Assembly
200-4100	Stabilizer Assembly
150-2100A	Hi/Lo Mast Assembly
160-2000	Hi/Lo Seat Assembly
150-2200A	Hi/Lo Actuator Arm
150-2300A	Hi/Lo Tension Arm
150-2400A	Hi/Lo Seat Assembly
200-1090A	PAL Secure-it Kit
900-1000	Seat Belt Assembly