

INSTRUCTION AND SAFETY MANUAL XTIRPA DAVIT ARM AND MAST SYSTEM FOR PPE

UNIVERSAL RESCUE SYSTEM IN-8016

TO BE READ AND UNDERSTOOD BY USER PRIOR TO EACH USE

INNOVA Public Utility Products Inc. 1040 Boulevard Industriel, Granby, Québec, Canada Tel (450) 777-1240 Fax (450) 372-9936 www.xtirpa.com

MU8016-012ENG rev02

INTRODUCTION

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.

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 and TS16415 : 2013 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 XTIR-PA 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-8016 including various adapter options, mast extension, conforms to document number MU8016-012ENG rev02.

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 *MU8016-012ENG rev02* 3

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 can be used simultaneously by a maximum of 2 users.

Anchorage hardware must be qualified and experienced personnel. The installer This symbol specifies that the system should be used by a single user.

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 manoeuvering personnel. Otherwise, serious injuries may occur.

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

-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.

- a) CAPACITY: The maximum working load (CMT) of this product is 360lbs (164kg). According to EN 795: 2012 and TS16415: 2013, use an EN-360 fall protection system and / or EN-363 or EN-1496 recovery system.
- b) The manufacturer certifies that the anchoring devices have been tested in accordance with this European standard (EN 795: 2012 Type A and TS16415: 2013) and that, unless indicated otherwise, they are suitable for use by a single person, by anchor point, with an energy absorber in accordance with 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 should only be used by trained and competent persons in order for this product to be used 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.

IMPORTANT: During installation of the system, it is important to ensure stability throughout.

h) Use only a certified full body harness in accordance with EN 361 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 13kn anchor points of the davit arm, see section 6.

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).

- 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 affixed 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 a maximum of two people.

- k) Do not exceed 360lbs (164kg) per anchor (CSA, ANSI, OSHA), as the maximum work load (CMT) of the system.
- 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.

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.

 The maximum force applied by the system to the structure is, a vertical force of 13kN according to EN362, EN795: 2012 CE and TS16415: 2013 on the anchor to which the system is attached.

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: Any modification or addition to the equipment cannot be done without the prior written consent of the manufacturer, and any repairs must be undertaken in accordance with the manufacturer's procedures.

WARNING: It is established and agreed that the equipment (system) is reserved for a maximum of two people.

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.

-3-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.

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 (EN 362), 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 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.
- c) The connectors (EN 362) (hooks, carabiners, D-rings) must meet the EN362 standard.
- 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 the manufacturer's Instructions and safety manual.
- f) Owners must also make sure that all users have successfully been trained in using the XTIR-PA 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, has not 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 all EN standards or other local standards and regulations. Observe all the 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.
- 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: 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.

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

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.

-4-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) The standards require a regular inspection program for all confined space entry / retrieval equipment, as well as keeping up-to-date documented results of these inspections. Use the maintenance and inspection sheets included in this Instruction and Safety Manual to document your results.
- d) It is recommended that the anchoring device be marked with the most recent or next inspection date.
- 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.
- Periodically clean the exterior of the davit arm and base, using water and mild detergent. Clean labels as required.

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

- 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.
- All components and parts of the XTIRPA system should be stored in separate bags to facilitate transport and handling.

GARANTIE

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.

-5-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

- 76MM (3") MAST/DAVIT ARM 914MM HEIGHT X 381MM REACH: IN-2395 (see illustration 1)
- FLOOR ADAPTER (INOX304) 76MM (3"): IN-2005 (see illustration 2)
- WALL ADAPTER (INOX 304) 76MM (3"): IN-2013 (see illustration 3)
- 76MM (3") CENTRAL FLOOR ADAPTER (INOX 304): IN-2105 (see illustration 4)
- 559MM (22") MAST & DAVIT ARM EXTENSION FOR IN-2395: A2395-06 (see illustration 5)
- 1016MM (40") MAST & DAVIT ARM EXTENSION FOR IN-2395: A2395-12 (see illustration 6)
- OFFSET ADAPTER FOR WINCH BRACKETS (ACC.): A2395-07 (see illustration 7)
- TYPICAL SET: IN-8016 (see illustration 8)

-6-OPERATION, ASSEMBLY AND USE XTIR-PA SYSTEM

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.

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 XTIR-PA 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.

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 THE DAVIT ARM AND MAST (IN-2395) WITH ARM EXTENSION (A2395-06) AND ADAPTER IN-2005

- **1.** Make sure that all components and parts are in perfect working order and that everything is functioning correctly.
- **2.** Insert the mast into the certified, approved and recommended anchor point. Ensure that the locking pin attached to the adapter is well in place.

- 3. Installation with mast extension. Insert the mast extension into the certified, approved and recommended anchor point. Ensure that the locking pin attached to the adapter is in place. Insert the mast on the extension. Make sure that the locking pin, attached to the extension, is in place.
- 4. Install the lifeline or winch on the davit arm bracket designed to be used with this type of equipment. Use a locking pin which was provided with the winch or lifeline bracket and lock it.

5.

A second lifeline can be installed on the gray "D" anchor point.

6. Remove the pin near the small pulley and rotate the semicircular bracket in order to pass the cable between the two pullies. Once the cable is between the two pullies, replace the pin and bracket so that the cable cannot slip out.

7. Mounting optional accessory A2395-07. Secure the adapter A2395-07 in the holes in the top of the mast. To install the winch on the A2395-07 adapter, repeat steps 3 and 4.

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

IMPORTANT: The connectors (EN 362) (hooks, carabiners, D-rings) must meet the EN362 standard.

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: 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: 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: 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: 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: A EN 361-compliant 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 (EN 362), 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 meet standard EN362.

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. -7-

KEEP THE FOLLOWING INSTRUCTIONAL AND SAFETY SIGNS CLEAN AND LE-GIBLE AT ALL TIMES

 M
 WARNING

 RESCUE ANCHOR POINT

 RATED: 5000lbf (22kN)

➡ Product standard➡ European compliance

Pay attention to the distance to the ground!

F
X

MAINTENANCE AND INSPECTION LOG

Model number: Serial number: Manufacturing date: Date of next inspection: Date of 1st use: Date of next inspection: Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs CORROSION TRUCTURAL Date of 1st use: Inspectron Date LaBeLs LaBeLs CORROSION TRUCTURAL Inspectron LaBeLs LaBeLs CORROSION Corrosion Date of 1st use: Inspectron LaBeLs LaB	Serial number: Manufacturing date: Dection:	Product:						Purchasing date:		
Bate of 1st use: BELs CORROSION STRUCTURAL DAMAGE WELDING PINS & AREON TAKEN Image: Image	BELS CORROSION STRUCTURAL DAMAGE Date of 1st use: 0	Model number:		Seri	al number:			Manufacturing d	late:	
LABELS CORROSION TRUCTURAL WELDING PINS & Indel Image: Correction bandles Image:	E LABELS CORROSION STRUCTURAL MELDING PINS & OTHER (SPECIFY) CORRECT/G GRECT/G	ext inspec	tion:			-		Date of 1st use:		
		INSPECTION DATE	LABELS	CORROSION	STRUCTURAL DAMAGE	WELDING	PINS & HARDWARE	OTHER (SPECIFY)	CORRECTIVE ACTION TAKEN (if required)	INSPECTED BY:
	TS:									
	TS:									

-
■
2
X

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: Fax: Web site:	INNOVA Public Utility Products Inc., 1040, boul. Industriel, Granby J2J 1A4 (450) 372-9936 www.xtirpa.com	dustriel, Granby J2J 1A4
XTIRPA PRODUCT	RODUCT	
Model number:	11	Purchasing date:
Serial number:		Manufacturing date:
CUSTOM	CUSTOMER / USER INFORMATION	
Company:		Phone:
Street address:	<u>م</u> ن	Fax
City:	State:	E-Mail:
Zip:		
Name:		Do you wish to be on Innova's mailing list
Position:		for new product literature: YES NO
*Any failure to follow th	e Manufacturer's instructions contained in the Instruction and safety manual, including	Ary 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 system and of components and parts there of, will cause warranty to become null and void and

Tel: (450) 777-1240 Fax: (450) 372-9936 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 system waiving all daims, rights and recourses against Manufacturer and derived there from. Manufactured by: INNOVA Public Utility Products Inc. 1040 boul. Industriel, Granby, Quebec, Canada J2J 1A4

NOTES

CONFINED SPACE SAFETY SOLUTIONS

Head Office and Manufacturing Plant

Innova Public Utility Productions Inc. 1040, Boulevard Industriel Canada, Qc, Canada J2J 1A4

Phone: 450.777.1240 Toll free: 1.800.461.1937

www.xtirpa.com

Xtirpa is a registered trademark of Innova Public Utility Productions Inc. used under license in Canada

MU8016-012ENG rev02