

XTIRPA

INSTRUCTION AND SAFETY MANUAL
XTIRPA™ 762mm-1219mm (30" to 48") Extendable Fall
Protection & Retrieval Davit Arm for PPE

UNIVERSAL RESCUE SYSTEM
IN-8005

XTIRPA™

TO BE READ AND UNDERSTOOD BY USER PRIOR TO EACH USE

Innova
Produits de Services Publics - Public Utility Products inc.

INNOVA Public Utility Products Inc., 1040, BOUL. INDUSTRIEL, GRANBY, QUEBEC, CANADA
Tel (450) 777-1240 Fax (450) 372-9936 www.xtirpa.com

Number: **MU8005-002ANG Rev1 2016**

WARNING

The XTIRPA™ System is part of a personal protection equipment system for fall protection, work positioning, or rescue, for use in confined spaces.

The user must read, understand and follow the Manufacturer's instructions for each component or part of the complete **XTIRPA™** System. These instructions must be provided to the user of the **XTIRPA™** System. The user must read and understand these instructions before using the **XTIRPA™** System. The manufacturer's instructions must be followed for proper use and maintenance of this product. Alterations or misuse of the **XTIRPA™** System or of any component or part thereof or failure to follow instructions may result in serious injury or death, for which the manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the **XTIRPA™** System waiving all claims, rights and recourses against the manufacturer and derived therefrom.

INTRODUCTION

The **XTIRPA™** System was designed for persons needing a personal protection equipment system for fall protection, work positioning, or rescue, for use in confined spaces. The **XTIRPA™** System is intended to act as a support structure or anchor for these uses. Due to its design and the use of an advanced composite, the **XTIRPA™** System is one of the lightest and most ergonomic systems of its kind on the market. The **XTIRPA™** System is in compliance with ANSI, OSHA, CSA and CE standards. The equipment has been tested in conformance with applicable requirements of the EN 795:2012 Type A standard.

IMPORTANT: The buyer must complete and return the limited warranty registration form.

Always keep this instruction and safety manual available to any worker needing to use the **XTIRPA™** System.

Before each use, the user must read, understand and follow the manufacturer's instruction and safety manual. Keep instructional and safety labels affixed to the **XTIRPA™** System and its components and parts clean and legible at all times. Clean or replace if required. New labels can be obtained upon demand.

Establish a regular training program on the **XTIRPA™** System for new & experienced workers, as further recommended in this instruction and safety manual. Establish a detailed inspection program for the **XTIRPA™** System and document findings, as further recommended in this instruction and safety manual. Always inspect the **XTIRPA™** System before each use and at least once a year.

The **XTIRPA™** System and its components and parts have labels indicating the maximum capacity of each. Exceeding said maximum capacity may result not only in damages to the **XTIRPA™** System or its components or parts but also in serious injury or death, for which the manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the **XTIRPA™** System waiving all claims, rights and recourses against the manufacturer derived therefrom.

The **XTIRPA™** Universal Safety System, IN-8005 including the components: Mast, davit arm, various bases and optional accessories, conforms to document number MU8005-002 ANG Rev1 2016.

APAVE SUDEUROPE SAS (Headquarters: 8 rue Jean-Jacques Vernazza—Z.A.C. Saumaty-Séon - CS 60193 - 13322 MARSEILLE CEDEX 16) is the notified body involved in the initial production and certification control phase.

DESCRIPTION & INTERPRETATION OF MARKING SYMBOLS

This symbol is used to alert the user to a potential hazard. The safety of the worker is in jeopardy. It is imperative to follow the manufacturer's recommendations.

This symbol asks the user to read and understand the manual for this product before use.

This symbol specifies that the system should be used by a single user.

Anchorage hardware must be qualified and experienced personnel. The installer must follow the anchorage hardware manufacturers recommendations at all times.

Periodic inspections of hardware must be done. In the occurrence of a fall or the safety of the equipment is in doubt, equipment must be immediately removed from service and inspected by qualified personnel before reuse.

Maximum permissible arresting force (MAF) .

The positioning pins must always be in place when manoeuvring personnel. Otherwise, serious injuries may occur.

Adaptors are designed to function only with the XTIRPA™ equipment or approved by the manufacturer.

The manufacturer is registered and meets ISO-9001 and ISO-17025 standards.

-1-

APPLICATION

The **XTIRPA™** System, and its many components and parts (including davit arm, manhole guard, movable adapter, permanent adapter, integrated mast and side entry cart), are intended to be used as part of a personal protection equipment system for fall protection, work positioning, personnel handling, materials handling, or rescue, for use in confined spaces. The **XTIRPA™** System is intended to act as a support structure or anchor for these uses.

-2-

RESTRICTIONS

a) **CAPACITY:** The maximum working load for this product is 360 lbs (164 kg).
According to (ANSI, OSHA, CSA).

According to **EC** (EN 795: 2012), use an EN-360 and/or EN-363 fall protection system or an EN-1496 recovery system.

b) The manufacturer attests that anchoring devices have been tested accordingly to the current European standard (EN 795:2012 Type A) and, except otherwise stipulated, they are to be used by a single person using a shock absorber in accordance with regulation EN 355.

c) **PRECAUTIONS:** Take the necessary precautions to limit injuries to the user and risks of damaging the **XTIRPA™** System.

d) Use of the **XTIRPA™** System in areas where environmental hazards exist may require additional precautions to limit the possibility of injury to the user or damage to the **XTIRPA™** System. Hazards may include, but are not limited to: high heat, fire, flame, smoke, fumes, caustic chemicals, corrosive environments, high voltage power lines, sudden changes of pressure, explosive or toxic gases or substances, water or risks of flooding, risks of wall, ceiling or floor collapsing, moving machinery and sharp edges.

e) Install and secure all signaling and other precautionary and security measures, including but not limited to, notifying users, bystanders and vehicle operators circulating near the **XTIRPA™** System of the presence of the **XTIRPA™** System and its workers, before starting work.

- f) Wear all appropriate certified and recommended security equipment such as, but not limited to, hard hat, protective eyewear, leather gloves, protective clothing, work boots, harness in accordance with EN 361, flashlight and respiratory device if needed.

WARNING: Equipment shall not be used past its capacity, or in any other applications for which the equipment was not designed.

WARNING: The equipment must be used by a person that has been trained and is competent to use the equipment safely.

- g) Always work in teams of at least two (2) people: 1 attendant and 1 confined space worker (the person attached to the lifeline cable or rope). These people must be qualified and trained on the **XTIRPA™** System. They must have read and understood this instruction and safety manual before using the **XTIRPA™** System. One person works in the confined space (the user attached to the lifeline cable or rope) and the other (attendant) pays out the line and reels it in, keeps in contact with the person inside and remains available in case of any emergency. The attendant makes sure, at all times, that the user who is tying his lifeline cable or rope to his EN 361-compliant harness is in the right position. The attendant also assures that the **XTIRPA™** System is well in place and that no load imbalance is possible.

- h) Use only a certified full body harness and lifeline cables and ropes for any user of the **XTIRPA™** System, with appropriate specifications designed and recommended for use in specialized work conditions such as those for which the **XTIRPA™** System is intended to be used as per this instruction and safety manual. For the installation of lifeline cables and ropes on the certified 12kn anchor points of the davit arm, see section 6 paragraphs 3 through 5.

IMPORTANT: When used as PPE, the system must be fitted with a device limiting the dynamic forces exerted on the user to a maximum of 6kN (1320 LbF).

- i) Plan your work program before starting. Have the required equipment, procedures and people, which must be qualified and trained on the **XTIRPA™** System and who must have read and understood this Instruction and safety manual before using the **XTIRPA™** System, available to do the job.

- j) Keep all instructional and safety labels apposed on the **XTIRPA™** System and its components and parts clean and legible at all times. Clean or replace if required. New labels can be obtained upon demand.

IMPORTANT: If the markings on the anchoring device are not legible after installation, it is recommended that supplementary markings next to the anchoring device be made.

WARNING: No modifications or additions to the equipment shall be performed without the authorization of the manufacturer, and all repairs shall be done as indicated by the operating procedure of the manufacturer.

WARNING: It is established and agreed that the equipment (system) is reserved for the use of only one person.

- k) Do not exceed 360lbs (164kg) when davit arm is in use with mast and adapter.

- l) Follow all applicable laws, regulations and standards for work in, entry in and exit from confined spaces.

m) A person who has not read this instruction and safety manual, has not been trained in using the **XTIRPA™** System and does not understand all operation, safety, maintenance, servicing and storage instructions contained in this instruction and safety manual and in any other recommendations provided by the manufacturer or its certified trainers is not qualified to operate the **XTIRPA™** System and does it at their sole risk, therefore waiving any and all claims, rights and recourses against the manufacturer and derived therefrom.

n) Make sure to conform to relative demands regarding anchoring devices (E.g.: floor adapter, wall adapter, built-in, etc.) or ensure that the chosen structure that will be used has an anchoring point, and keep in mind minimal required resistance, equivalency and position.

WARNING: Anchoring devices must be installed only by competent persons or organizations.

o) The maximum force that can be applied by the system to the structure is a vertical force of 22kN (5000 lbf) according to CSA, ANSI, OSHA or 12kN according to EN362, EN795 CE from the anchor when the system is placed.

WARNING: The system must be appropriately checked, for example, by calculations or tests.

WARNING: The use of a base, structural anchor or fastener, if one exists, must be taken into account when calculating the amount of force supported by the anchor during strength and integrity testing.

p) A rescue plan shall be put in place in order to account for all likely emergencies that could occur while working.

WARNING: It is important to place the **XTIRPA™** System on a hard and level surface. **Do not use the XTIRPA™ System on a soft surface, including, but not limited to, sand, grass, gravel and rocks.** If you have any questions about use or maintenance or whether the **XTIRPA™** System is appropriate for your job, please contact the Manufacturer PSP INNOVA INC.

WARNING: For safety reasons, make sure when using the anti-drop system that you have enough space under the user, so as to avoid injury. If a fall occurs, there should be enough space to avoid a collision with the ground or any obstacle. See the diagram in Section 8 for calculating this distance.

XTIRPA™ SYSTEM REQUIREMENTS

IMPORTANT: If you have questions on the use, care or suitability of the XTIRPA™ System for your application, please contact the Manufacturer INNOVA Public Utility Products Inc.

IMPORTANT: Record the product identification information from the ID label in the maintenance and inspection log of this Instruction and safety manual.

IMPORTANT: Record purchasing date and also date of first use on the maintenance and inspection log sheet included in this safety instruction manual.

IMPORTANT: If a material/positioning winch is required, this option will be available by adding an adapter at the bottom part of the davit arm. Following installation of adapter, repeat steps 4-5-6 on installation of material/positioning winch. If you have any questions concerning the use, maintenance or appropriate characteristics of the XTIRPA™ for your application, please contact the manufacturer INNOVA Public Utility Products Inc.

a) The XTIRPA™ System is intended to be used as part of a personal protection equipment system for fall protection, work positioning, personnel handling, materials handling, or rescue, for use in confined spaces. The XTIRPA™ System is intended to act as a support structure or anchor for these uses.

The XTIRPA™ System must be used only with adapters, anchors, connectors (EN 362), and other components, parts or subsystems that have been certified, approved and recommended by the Manufacturer.

WARNING: This system should never be used to transport personas and material at the same time.

b) Substitutions or replacements made with non-approved adapters, anchors, connectors, other components, parts or subsystems may be incompatible, may jeopardize the safety and reliability of the complete XTIRPA™ System and may result in serious injury or death, for which Manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the XTIRPA™ System waiving all claims, rights and recourses against Manufacturer derived there from.

c) Connectors (hooks, carabiners, D-rings) must be able to support a capacity of at least 5000lbf (22.2kN).

d) Make sure the lifeline cable or rope is positioned directly over the work area. Use only certified lifeline cable or rope, in perfect working condition, with appropriate specifications, including maximum leverage capabilities, for the intended use of the XTIRPA™ System.

e) Owners must make sure that, before each use, all users of the XTIRPA™ System have read, understood and follow Manufacturer's Instructions and safety manual.

f) Owners must also make sure that all users have successfully been trained in using the XTIRPA™ System, before allowing them to use the XTIRPA™ System, and at least annually thereafter.

g) A person who has not read the Instruction and safety manual, been trained in using the **XTIRPA™** System and does not understand all operation and safety instructions, is not qualified to operate the **XTIRPA™** System. An untrained user exposes himself and others to possible serious injury or death, for which the manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the **XTIRPA™** System waiving all claims, rights and recourses against the manufacturer derived therefrom.

h) Refer to and follow applicable ANSI, OSHA, CSA, CE or other standards and local regulations. Comply with all requirements of your local regulations for your applications.

i) See other important operation instruction and safety information contained hereafter in this instruction and safety manual.

j) It is imperative to supply all information in sufficient quantity to assure that different equipment articles are compatible when assembled as a system.

WARNING: It is possible that a hazard may occur while using multiple components, as one of them could affect the safety function of the system, if the safety function of one component can be affected by that of another component.

WARNING: It is essential for the safety of the user, if the product is resold to a destination outside the first country, that the reseller supplies the instruction manual, maintenance instruction log sheet for the periodic inspections and all associated repair instructions written in the native language of the country in which the product will be used. It is also required to supply all specific additional information for the equipment.

WARNING: Any persons with a medical condition which could cause a hazard to the user during normal operation and in emergency situations should avoid using the system.

k) Life expectancy of the **XTIRPA™** System and its components will be determined based on the conclusions of periodic and monthly inspections which will determine whether or not the product may remain in service.

WARNING: If the system has been used to stop a fall, it should not be used again until a competent person has, in writing, authorized its reuse.

WARNING: The safety of the user is in direct relation to the quality of maintenance and integrity of the equipment.

l) If possible, use a barricade to mark off and secure the work area.

MAINTENANCE, SERVICING, STORAGE

- a) Before each use, the user must read and understand the Manufacturer's Instruction and safety manual. Ensure that the markings are visible at all times.
- b) Before each use, carefully inspect the **XTIRPA™** System and all components and parts thereof. Any defective parts or components could result in serious injury or death.
- c) ANSI, OSHA, CSA and CE require a regular inspection program for all confined space entry/retrieval equipment and to maintain documented results of these inspections. Use the maintenance and inspection logs included in this instruction and safety manual to document the results.
- d) It is recommended that the anchoring device be marked with the most recent or next inspection date.
- e) Remove the **XTIRPA™** System from service if a problem or an unsafe or defective condition is found during the inspection. Return to an authorized service center or the manufacturer for service.
- f) Replacement components and parts and additional maintenance and servicing procedures must be completed by an authorized service center which has been approved by the manufacturer, or by the manufacturer itself.
- g) Establish a monthly inspection which should be done by a competent person (person who is familiar, has been trained and has read and fully understands this instruction and safety manual), other than the user.

WARNING: A periodic inspection must take place at least once every twelve months.

- h) Periodically clean the exterior of the davit arm and base, using water and mild detergent. Clean labels as required.
- i) When lowering the removable system, it is important to slowly place the system on the ground, to avoid damaging components.
- j) Store the **XTIRPA™** System in a clean and dry environment, out of direct sunlight. Avoid areas with chemical or toxic vapors, substances or environments. Do not immerse or leave in direct contact with water, as corrosion and rust may occur. Inspect the **XTIRPA™** System after any period of extended storage and at least once a month.
- k) The **XTIRPA™** System and its components was designed for 10 years of continuous service. The life expectancy of the **XTIRPA™** System and its components will be determined after periodic and monthly inspections that will determine whether or not the product may remain in service.
- l) All components and parts of the **XTIRPA™** System should be stored in separate bags to facilitate transport and handling.

WARRANTY

The **XTIRPA™** System offered by the Manufacturer, INNOVA Public Utility Products Inc., is warranted against manufacturing defects in workmanship and materials for a period of two (2) years from the date of shipment of the product, which warranty only covers the original purchaser of the **XTIRPA™** System. The Manufacturer will promptly repair or replace all components or parts found to be defective, the Manufacturer reserving the right to elect to have any alleged defective part returned to its plant for inspection before making a repair or replacement.

Only components or parts found to be defective by the Manufacturer, at its sole discretion and upon any inspection requested and performed by the Manufacturer, will either be repaired or replaced by the Manufacturer, at its sole choice.

All claims must be forwarded in writing to the Manufacturer, immediately upon discovery by owner, and must be accompanied by a copy of the proof of purchase of the original purchaser. Manufacturer will issue a claim's number and give specific instructions to be followed as to claim's procedures and return of the defective part, if so requested by the Manufacturer. Owner will collaborate with Manufacturer and its representatives to allow inspection of any alleged defective part. All shipping costs to return defective components and parts to the Manufacturer's plant are payable by owner, the cost of reshipping replacement components or parts being covered by the Manufacturer.

This warranty does not cover equipment damages resulting from any other cause than a manufacturing defect in workmanship or materials, including, without limitation, damages resulting from abuse, lack of maintenance, improper handling or storage, voluntary damages, vandalism, accidental damages or damages resulting from impact or collision, damage in transit, damages caused by fire, explosion, chemical, toxic or corrosive vapors, substances or environments, water, normal corrosion and rust, storms, hail, and other acts of God, war insurrection, acts of terrorism or other damage beyond the control of the Manufacturer. This warranty applies only to the original purchaser and is the only one applicable to the **XTIRPA™** System, and is in lieu of all other warranties, expressed or implied. Without limiting the generality of the foregoing, the Manufacturer will not be liable nor responsible for any other cost, damages or claims whatsoever, including for any special, incidental, indirect, or consequential damages whatsoever such as, but not limited to, damages for loss of profits or expected revenues, for business interruption, for personal injury, for failure to meet any duty including of good faith or of reasonable care, for negligence, and for any other pecuniary or other loss whatsoever, arising out of or in any way related to the use of or inability to use the **XTIRPA™** System, even in the event of the fault, tort (including negligence), strict liability, breach of contract or breach of warranty, even if the Manufacturer has been advised of the possibility of such damages. The Manufacturer hereby disclaims all other warranties and conditions, either express, implied or statutory, including, but not limited to, any implied warranties or conditions of merchantability, of fitness for a particular purpose or application, and of lack of negligence or lack of workmanlike effort.

IMPORTANT: The buyer must fill out and return the Limited Warranty registration form for each product.

XTIRPA™ SYSTEM DESCRIPTION

WARNING

The XTIRPA™ System is part of a personal fall arrest, work positioning, personnel handling, material handling or rescue system for use in confined spaces. The XTIRPA™ System is intended to act as a support structure or anchor for these uses. The user must read, understand and follow the manufacturer's instructions for each component or part of the complete XTIRPA™ System. These instructions must be provided to the user of the XTIRPA™ System. The user must read and understand these instructions before using the XTIRPA™ System. The manufacturer's instructions must be followed for proper use and maintenance of the XTIRPA™ System. Alterations or misuse of the XTIRPA™ System or failure to follow instructions may result in serious injury or death, for which the Manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the XTIRPA™ System waiving all claims, rights and recourses against the manufacturer and derived therefrom.

DESCRIPTIONS

(See illustrations on following page)

762-1219mm (30"-48") EXTENDABLE DAVIT ARM FOR FALL PROTECTION AND RETRIEVAL: *IN-2237* (see illustration 1)

MAST FOR FALL PROTECTION AND RETRIEVAL: *IN-2240* (see illustration 2)

102mm (4") MAST FOR IN-2237 DAVIT ARM, 1524mm (60") HEIGHT: *IN-2313* (see illustration 3)

102mm (4") FLOOR ADAPTER (INOX 304): *IN-2238* (see illustration 4)

102mm (4") WALL ADAPTER (INOX 304): *IN-2253* (see illustration 5)

102mm (4") CENTRAL FLOOR ADAPTER (INOX 304): *IN-2045* (see illustration 6)

ADJUSTABLE BRACKET FOR DAVIT ARM WINCH IN-2237: *A 2237-06* (see illustration 7)

AUXILIARY ANCHORING POINT FOR IN-2237: *A2237-17* (see illustration 8)

TYPICAL SET: *IN-8005* (see illustration 9)

Illustration 1: IN-2237

Illustration 5: IN-2253

Illustration 2: IN-2240

Illustration 6: IN-2254

Illustration 3: IN-2313

Illustration 7: A2237-06

Illustration 4: IN-2238

Illustration 8: A2237-17

Illustration 9: IN-8005

-6-

OPERATION, ASSEMBLY AND USE XTIRPA™ SYSTEM

OPERATING AND ASSEMBLY OF DAVIT ARM AND MAST SYSTEM

OPERATION, ASSEMBLY AND USE XTIRPA™ SYSTEM

WARNING: The XTIRPA™ System is part of a personal fall arrest, work positioning, personnel riding, material handling or rescue system for use in confined spaces. The XTIRPA™ System is intended to act as a support structure or anchorage for these uses. The user must read, understand and follow Manufacturer's instructions for each component or part of the complete XTIRPA™ System.

WARNING: These instructions must be provided to the user of the XTIRPA™ System. The user must read and understand these instructions before using the XTIRPA™ System. The manufacturer's instructions must be followed for proper use and maintenance of the XTIRPA™ System. Alterations or misuse of the XTIRPA™ System or failure to follow instructions may result in serious injury or death, for which the manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the XTIRPA™ System waiving all claims, rights and recourses against Manufacturer and derived therefrom.

IMPORTANT : If you have questions on the use, care or suitability of the XTIRPA™ System for your application, please contact the Manufacturer INNOVA Public Utility Products Inc.

IMPORTANT : Record the product identification information from the ID label in the maintenance and inspection log of this Instruction and safety manual.

OPERATION AND INSTALLATION OF DAVIT ARM AND MAST SYSTEM

1. Remove all components and parts from bags, boxes, or shipping container and set all on ground. Make sure that components are in good working condition.

2. Insert mast into a certified approved and recommended anchoring adapter.

3. Install the receptacle of the davit arm on the mast.

4. Install the lifeline cable or rope or winch on mounting bracket made to accept the hoisting device and safely lock with pin attached to the SRL or winch bracket.

5. Remove the retaining pin located at top of davit arm. Pass the lifeline cable or rope into the pulley located at the top end of the davit arm. Make sure that the lifeline cable or rope is well in place (A). Safely replace the retaining pin (B).

6. Remove retaining pin located in the mid section of the davit arm (A) Extend the inner mast to the desired length and lock with the help of the retaining pin (B).

IMPORTANT: If a material/positioning winch is required, this option will be available by adding an adapter at the bottom part of the davit arm. Following installation of adapter, repeat steps 4-5-6 on installation of material/positioning winch. If you have any questions concerning the use, maintenance or appropriate characteristics of the **XTIRPA™** for your application, please contact the manufacturer INNOVA Public Utility Products Inc.

WARNING: It should be noted that only plates, support and adaptors that have been certified, approved and recommended by the manufacturer can be used..

WARNING: If necessary, use a manhole guard to secure your working area and to prevent falls.

IMPORTANT: Make sure the lifeline cable or rope is positioned directly over the work area. Use only certified lifeline cable or rope, in perfect working condition, with appropriate specifications, including maximum leverage capabilities, for the intended use of the **XTIRPA™** System.

WARNING: For the fall arrest systems, it is essential for safety that the anchoring device or the anchor point is always correctly positioned and that effort is made so as to reduce the risk of falls and the height of fall. It is essential that the device or the anchor point is placed above the position of the user.

WARNING: It is important to place the **XTIRPA™** System on a hard and level surface. Do not use the **XTIRPA™** System on a soft surface, including, but not limited to, sand, grass, gravel and rocks. If you have any questions about use or maintenance or whether the **XTIRPA™** System is appropriate for your job, please contact the Manufacturer PSP INNOVA INC.

WARNING: Any system must be immediately removed from circulation if its safety is questioned, or if it was used to stop a fall. It is imperative not to use the system before a competent person authorizes in writing the integrity of the product before its reuse.

WARNING: When using a fall arrest system, it is essential, for security measures, to verify the required open space underneath the user on the workplace before each use, if possible, so that in case of a fall that there is no collision with the ground or any object in the area. The anchoring point must be above the user's position.

WARNING: A fall protection harness is the only body support device allowed to be used for fall protection.

IMPORTANT: The EN 361-compliant fall protection harness must be attached to the winch's cable or rope by the anchoring point of the EN 361-compliant harness.

WARNING: The **XTIRPA™** System must be used only with adapters, anchors, connectors, pulleys, other components, parts and subsystems certified, approved and recommended by the manufacturer. Substitutions or replacements made with non-approved adapters, anchors, connectors, other components, parts or subsystems may be incompatible, and may jeopardize the safety and reliability of the complete **XTIRPA™** System and may result in serious injury or death, for which Manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the **XTIRPA™** System waiving all claims, rights and recourses against the manufacturer derived therefrom. Connectors (hooks, carabiners, D-rings) must be able to support a capacity of at least 5000 lbs (2273 Kg).

WARNING: The manufacturer's Instruction and safety manual must be followed for proper use and maintenance of this product. Alterations or misuse of this product or failure to follow instructions may result in serious injury or death, for which the manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the XTIRPA™ System waiving all claims, rights and recourses against the manufacturer derived therefrom.

Keep the following instructional and safety signs clean and legible at all times.

XTIRPA
IN-2313 Mast

Specifications :

(CSA, ANSI, OSHA) Maximum Working load 360lbs (164kg).	(CE) EN 795 : 2012
---	--------------------------------

Materials: Aluminum, Stainless Steel.

Standards : Meets ANSI Z359.1-07, OSHA 1910.66, CSA Z259.2.1-98, EN 795 2012

Inspection :
Before each use, inspect the XTIRPA™ System to determine that it is in perfect working condition. At least once a month, the portable manhole guard and other components of the XTIRPA™ system should be inspected by a competent person in accordance with the User's Instruction and safety manual.

Do not use if inspection reveals a problem, an unsafe or defective condition. Must not be repaired by other than manufacturer or an authorized service center. Not user repairable.

Installation and use :
Ensure that all components and parts are in perfect working condition and working properly. Make sure that your anchoring point is in perfect working condition. Remove retaining pin of the anchor adaptor, mast extension or/and approved and certified fixed or mobile adapter. Proceed to install base of mast into desired receptacle and lock system using the retaining pin at all times.

Warnings :
For all other mast applications, consult Manufacturer or Distributor.

Manufacturer's instructions must be followed for proper use and maintenance of this product. Alterations or misuse of this product or failure to follow instructions may result in serious injury or death, for which Manufacturer and Distributor disclaim all warranties and liabilities whatsoever. User, owner and purchaser of the XTIRPA™ System waiving all claims, rights and recourses against Manufacturer and Distributor derived there from.

1 man rated

Products Manufactured By:
Innova Public Utility Products Inc.
1040 Boul. Industriel, Granby, QC, Canada
J2J 1A4 www.xtirpa.com
S2313-002 Rev.C Made in Canada

XTIRPA
IN-2237 Davit-Arm 30" to 48"

Specifications :

(CSA, ANSI, OSHA) Maximum Working load 360lbs (164kg).	(CE) EN 795 : 2012
---	--------------------------------

Materials: Aluminum, Stainless Steel, Delrin™.

Standards : Meets ANSI Z359.1-07, OSHA 1910.66, CSA Z259.2.1-98, EN 795 2012

Inspection :
Before each use, inspect the XTIRPA™ System to determine that it is in perfect working condition. At least once a month, the portable manhole guard and other components of the XTIRPA™ system should be inspected by a competent person in accordance with the User's Instruction and safety manual.

Do not use if inspection reveals a problem, an unsafe or defective condition. Must not be repaired by other than manufacturer or an authorized service center. Not user repairable.

Installation and use :
Ensure that all components and parts are in perfect working condition and working properly. Make sure that your anchoring point and mast are in perfect working condition. Install the davit-arm completely over the mast and ensure that it is free to rotate. Install the mounting plates on the davit-arm at the desired locations (depending on the winch models). Mount the winches with their supports on the mounting plates and lock with pins. Pass the winch cables through the roller and fixed guides and over the pulley that are on the same side of the winch. Adjust as needed the roller guide assembly to obtain a minimum winch cable deflection.

It is very important that the winch cables are free to slide through the guides and that there is no pinch points.

Warnings :
For all other mast applications, consult Manufacturer or Distributor.

Manufacturer's instructions must be followed for proper use and maintenance of this product. Alterations or misuse of this product or failure to follow instructions may result in serious injury or death, for which Manufacturer and Distributor disclaim all warranties and liabilities whatsoever. User, owner and purchaser of the XTIRPA™ System waiving all claims, rights and recourses against Manufacturer and Distributor derived there from.

1 man rated

Products Manufactured By:
Innova Public Utility Products Inc.
1040 Boul. Industriel, Granby, QC, Canada
J2J 1A4 www.xtirpa.com
S2237-002 Rev.D Made in Canada

XTIRPA
IN-2240 Mast

Specifications :

(CSA, ANSI, OSHA) Maximum Working load 360lbs (164kg).	(CE) EN 795 : 2012
---	--------------------------------

Materials: Aluminum, Stainless Steel.

Standards : Meets ANSI Z359.1-07, OSHA 1910.66, CSA Z259.2.1-98, EN 796:2012

Inspection :
Before each use, inspect the XTIRPA™ System to determine that it is in perfect working condition. At least once a month, the portable manhole guard and other components of the XTIRPA™ system should be inspected by a competent person in accordance with the User's Instruction and safety manual.

Do not use if inspection reveals a problem, an unsafe or defective condition. Must not be repaired by other than manufacturer or an authorized service center. Not user repairable.

Installation and use :
Ensure that all components and parts are in perfect working condition and working properly. Make sure that your anchoring point is in perfect working condition. Remove retaining pin of the anchor adaptor, mast extension or/and approved and certified fixed or mobile adapter. Proceed to install base of mast into desired receptacle and lock system using the retaining pin at all times.

Warnings :
For all other mast applications, consult Manufacturer or Distributor.

Manufacturer's instructions must be followed for proper use and maintenance of this product. Alterations or misuse of this product or failure to follow instructions may result in serious injury or death, for which Manufacturer and Distributor disclaim all warranties and liabilities whatsoever. User, owner and purchaser of the XTIRPA™ System waiving all claims, rights and recourses against Manufacturer and Distributor derived there from.

1 man rated

Products Manufactured By:
Innova Public Utility Products Inc.
1040 Boul. Industriel, Granby, QC, Canada
J2J 1A4 www.xtirpa.com
S2240-002 Rev.D Made in Canada

Calculation diagram

Pay attention to the distance to the ground!

Registration Limited Warranty Form

This warranty applies only to the original purchaser and is the only one applicable to the Xtirpa System, and is in lieu of all other warranties, expressed or implied. The purchaser has to complete and return to INNOVA Public Utility Products Inc., all information within thirty days of purchase. Otherwise limited warranty will be void, if the product is not registered.

Register Now: Mail or fax this registration form or visit our web site and register online.

Mail: INNOVA Public Utility Products Inc., 1040, boul. Industriel, Granby J2J 1A4

Fax: (450) 372-9936

Web site: WWW.XTIRPA.COM

XTIRPA PRODUCT

Model number: _____

Purchasing Date: _____

Serial number: _____

Manufacturing Date: _____

CUSTOMER / USER INFORMATION

Company: _____

Phone: _____

Street Address: _____

Fax: _____

City: _____

E-Mail: _____

State: _____

Zip: _____

Do you wish to be on Innova's mailing list

Name: _____

for new product literature: Yes

Position: _____

No

*Any failure to follow the Manufacturer's instructions contained in the Instruction and safety manual, including with regard to the inspection and maintenance of the XTIRPA TM system and of components and parts there of, will cause warranty to become null and void and may result in serious injury or death of the user, for which the Manufacturer disclaims all warranties and liabilities whatsoever, user, owner and purchaser of the XTIRPA TM system waiving all claims, rights and recourses against Manufacturer and derived there from.

Manufactured by: INNOVA Public Utility Products Inc. 1040 boul. Industriel, Granby, Québec, Canada J2J 1A4 Tél: (450) 777-1240 Fax: (450) 372-9936

