

AZTECH

AZTECH CONVERTING SYSTEMS

MH-800 USER MANUAL

TABLE OF CONTENTS

SECTION 1: GENERAL INFORMATION	1-4
SECTION 2: MACHINE SETUP	4
SECTION 3: MACHINE OPERATION	5-9
SECTION 4: MAINTENANCE AND REPAIRS	10
SECTION 5: STATION DETAILS	11-14
SECTION 6: REPLACEMENT PARTS	15
SECTION 7: WARRANTIES AND SERVICE	16

MH-800E USER MANUAL

Section 1: General Information

1-1: Introduction

The AZTECH RollRunner Model MH-800 Roll Handling Cart is designed and manufactured to help reduce workplace injuries by performing various material handling functions utilizing AZTECH's innovative quick-change attachment system. The RollRunner with its all-steel construction and simplistic design will prove to be an invaluable product for your work environment and is sure to provide your company many years of safe, dependable service.

1-2: Machine Information and Specifications

Fig. 1-1: MAX LIFT HEIGHTS

The MH-800 operates on a cable and winch lift system. The lift height is limited by the height of the upright boom. Currently, two different lift heights are offered. They are the 800A and 800C. Their respective maximum lifts are shown in Fig. 1-1.

The 800A and the 800C have similar footprints.

AZTECH

MH-800E USER MANUAL

MH-800AE

MAX LOAD: 800 LBS (362 kg)

MAX Lift Height: 63 (160 cm)

Dimensions: 28.25 X 34 X 57.25

All dimensions are inches unless

otherwise specified

Fig. 1-2: THE MH-800AE

USER MANUAL

MH-800CE

MAX LOAD: 800 LBS (362 kg)

MAX Lift Height: 80 (203 cm)

Dimensions: 28.25 X 34 X 50.75

All dimensions are inches unless

otherwise specified

MH-800E USER MANUAL

1-3: Care and Maintenance

The RollRunner is relatively maintenance free, generally only requiring periodic inspections. Over time, you may need to replace the lift cable, which is simply performed by removing old cable and inserting the new cable and crimping at the open end.

1-4: Safety

The RollRunner is equipped with a safety brake which will automatically engage in the event of lift cable breakage. (See Figure 1-5)

Fig. 1-4: SAFETY BRAKE DETAIL

- -Operate the ROLL RUNNER without the safety cover.
- **NEVER:**
- -Lift load over people
- -Exceed the 800 LB weight limitation
- -Use the ROLL RUNNER to transport people

Section 2: Machine Setup

2-1: Uncrating & Inspection
After carefully removing your
RollRunner from the crate,
check to assure that all the
bolts are tight and that no
components have come loose
during shipment. Carefully
inspect all 4 wheels making
sure they roll freely and are
free of damage. If any visible
damage has occurred in shipment, contact AZTECH immediately.

2-2: Safety Brake Inspection As noted in 1-4, your RollRunner is equipped with a safety brake which will prevent a load 4 from falling in the event of a cable break. To assure it is working properly, check to see that the 2 springs that activate the safety brake have tension and are attached at both ends.

2-3: Winch & Cable Inspection

Before lifting a load for the first time, remove the protective winch cover and visually inspect to assure that the cable is seated properly in the grooves of the pulleys.

2-4: Battery Connection The RollRunner's motorized

lift utilizes a 12 Volt deep-cycle battery (not provided) which may be purchased at virtually any automotive or department store. To connect the battery, simply connect red cable to the positive (+) terminal, and the other cable to the negative (-) terminal. The RollRunner comes with an auxillary battery charger and will need to be charged periodically dependant on use. Generally, the higher the cold cranking amps (CCA) the battery is rated at, the less frequently it would need to be charged.

MH-800E USER MANUAL

Section 3: Machine Operation

3-1: Operating Lift

To operate the motorized lift, raise switch to "UP" position to raise the load, and lower switch to "DOWN" position to lower the load (see Figure 1-5). The RollRunner is equipped with upper and lower limit switches which will automatically shut down the machine when the load reaches its highest and lowest points of travel.

Fig. 1-5: LIFT OPERATION

3-2: Rear Wheel Safety Brakes

The RollRunner is equipped with back wheel safety brakes which are to be used to hold the cart in place once in desired position and as a safety feature to keep the cart from rolling while in the stationary position. To operate, simply press handle down and snap into place to activate brake, and lift to de-activate brake.

Fig. 1-6: SAFETY BRAKE

MH-800E USER MANUAL

3-3 Changing Attachments

The Rollrunner utilizes a EZ Change Attachment System which makes it capable of performing numerous tasks. To change attachments, simply lift attachment off the trolley and lower into place making certain that retainer tab slides into the Slot at the top of the trolley.

3-4: Available Attachments

MH-800E USER MANUAL

360 Degree Swivel-Cradle:

Supports the roll from the bottom and can be turned 360 degrees for precise alignment.

TWO POINT LIFT:

Supports the roll through the arbor. Typically used for loading and unloading cradle-mount arbors.

MH-800E USER MANUAL

BOOM ACCESSORIES MAY BE ORDERED INDIVIDUALLY.

Please contact your AZTECH sales representative for more information.

As you move the handle up...

...the attachment holder moves to the left.

AZTECH

AZTECH CONVERTING SYSTEMS

MH-800E USER MANUAL

Section 4: Maintenance and Repairs

4-1 Periodic Inspections

To keep your RollRunner operating properly, AZTECH recommends performing the following periodic inspection:

- Inspect cable for frayed strands or wear. If any are found, replace the cable immediately.
- Inspect the pulley on the trolley to assure that it turns easily.
- Inspect the lift attachment(s). If any cracks or damage is found, have the attachment repaired or replaced.
- Inspect the springs on the safety brake to assure they are connected at both ends.
- Inspect the toe brake on the rear heels for proper operation.
- Check the battery cell level. Fill with distilled water if nescessarry. Check battery terminals, clean if needed.

4-2 Charging the Battery

As mentioned in 2-2, your RollRunner utilizes a 12V Deep Cycle Battery that on occasion will need to be charged utilizing the charger supplied with the unit, or any automotive battery charger you may have.

MH-800E USER MANUAL

AZTECH

Section 5: Station Details

Section 5-1: Trolley Assembly

ITEM NO	. PART NUMBER	DESCRIPTION	QTY.		
1	14224	MH80A TROLLEY PLATE WELDMENT	1		
2	12893	MH80 TROLLEY LOWER CAM FOLLOWER ASSEMBLY	1		
			2		
3	19007	EXTENSION SPRING			
4	18965	2" DIA X 5/8ID CAM FOLLOWER	2		
5	14477	1628 BEARING 1-5/8 OD X 5/8 ID DOUBLE SHIELDED	4		
6	14360	MH80 TROLLEY PLATE FRONT CABLE, SIDE THRUST PLATE			
7	18966	3/8" ID X 5/8" OD X 1/2" LONG OILLITE	4		
8	14233	MH80 TROLLEYFRONT CABLE, BRAKE SUPPORT PIVOT PIN	1		
9	12158	MH40 TROLLEY BRAKE SPRING ARM SHAFT	2		
10	14362	MH80 TROLLEY, FRONT CABLE, CAM FOLLOWER BOLT	2		
11	SLTD SPR PIN_~125_0~75		2		
12	HEX HD375-16 UNC_1_SIMP		2		
13	HEX NUT250-20 UNC_0_LOCK	HEX NUT NYLOCK 1/4-20	4		
	18975	Zinc-Plated Steel Cotter Pin 1/8" Diameter, 1" Length	1		
14			_		
15	HEX BOLT_~375-16 UNC_1~25_SIMP	HEX BOLT GRADE 5, 3/8-16 X 1-1/4	4		
16	HEX NUT375-16 UNC_0_LOCK	NYLOCK NUT 3/8-16	4		(9)
17	HEX NUT_~625-11 LOCK		2		
18	SSCR-HEX-CUP_~250-20 UNC_1~25_SIMP	1/4-20 X 1-1/4"	4		
19	HEX MS NUT_0~250-20 UNC_SIMP	7,120,11,17	4	(21)	~ <i>k</i>
		A MINOR SUSCESSION OF THE CONTRACT OF THE CONT	_		
20	16749	MH800 ELECTRIC SINGLE CABLE BRAKE WELDMENT	1		>-2)
21	00208	2" O.D. x 1/2" ID PULLEY	1	(14)	/ 9
22	18976	Steel Clevis Pin 1/2" Dia, 1-1/4" Length, 1" Usable Length	1		
23	18968	Grade 2 Zinc-Plated Steel Coupling Nut 1/2"-20 Thread Size, 1-3/4" Length, 11/16" Width	4		
	10700	Size, 1-3/4" Length, 11/16" Width			•
				$(22) \qquad / \qquad /$	\
		(9)			
		\sim		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
					\sim
				\ (- \\\ \ \ '	(8)
		\		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
			\	$\mathcal{Y} \qquad \qquad (20)$	_
			/	$\prec \sim \sim$	
			- /		
			```	$\sim$ (3)	
			•		
					(17)
			/	$\sim$ $\sim$ $\sim$ $\sim$	
			(		
			\	$\sim 100$	
				$\lambda \cup I \wedge $	
					_ /
			$\sim$		
		(1)	- 11		_
			<b>∝</b> Ⅱ		
			71		$\begin{pmatrix} 4 \end{pmatrix}$
				I	
				$I \qquad (V  M  I)$	
					<b>[O]</b> (10)
		$\boldsymbol{\Omega}$			
					, _
	(15)				
	(13)	<i>≨</i>			(12)
	$\sim$				
	_				
	(23)				
	$\sim$			$V(A \cap I) \longrightarrow V$	
			$\Psi$		
	(19)				
	$\sim$			<b>∖</b> IJ	
				<b>~</b>	
			1		
		~ ~ ~	1		
	`		_	_	
(18	)		8		
(.)			4	<b>y</b>	
			/3		
			8	9	bill s
			_	$\sim$	
				♠ \	
	_		1		
		/ / /	São		
	•				
		(7)			
			/ D		
		(7)	~		
		(5)	7		
		(5)	7		
		(5)			
		(5)	7		
		(13)	7		
		6) 13	7		
		(13)	, and the second		
		6 13	7		
		(13)			
		6 13			

AZTECH

MH-800E USER MANUAL


#### MH-800E USER MANUAL


ITEM NO.	PART NUMBER	DESCRIPTION	Default/ Y.
1	16786	MH40 ELECTRIC WINCH FRAME PLATE FRONT	1
2	16787	MH40 ELECTRIC WINCH FRAME PLATE REAR	1
3	16773	MH40 ELECTRIC WINCH STANDOFF	4
4	DC09N 12V DC MOTOR		1
	1 4 HP	12VDC, 1/4 HP MOTOR  MH40 ELECTRIC WINCH 1ST JACK SHAFT	
5	16788	WELDMENT	1
6	AK20	5/8 BORE 1.8" PD	1
7	16790	MH40 ELECTRIC WINCH CABLE HUB WELDMENT 35 CHAIN MH40 ELECTRIC WINCH CABLE HUB SPRT	1
8	16774	SHAFT	1
9	3_4 ID X 1IN OD X 1 IN LG X 11-1 4 X 3 16 FALNGE	3/4 ID X 1" OD X 1" LG X 1-1/4 OD X 3/16 FLANGED	2
10	18977	FLANGED Die Cast V-Belt Pulley 4L, A-, & Ax-Section Belt, 6" OD, 5/8" Bore	1
11	16792	MH40 ELECTRIC WINCH BRAKE ASSEMBLY SPROCKET DRIVE	1
12	V BELT EXP2853	NAME	1
13	THIRD 35 CHAIN	NAME	1
14	FIRST 35 CHAIN	NAME	1
	+		
15	18978	5/8" ID X 7/8 OD X 5/8" LG FLANGED	2
16	625 COLLAR	5/8" SET COLLAR	1
17	16831	MH40 TRANSMISSION, REAR PLATE. BRAKE PAD CAP 1/2 ID X 3/4 OD X 3/4 LG X 1" X 1/8	1
18	1_2 ID X 3_4 OD X 3_4 LG X 1 X 1_8 FLANGED OILITE	1/2 ID X 3/4 OD X 3/4 LG X 1" X 1/8 FLANGED OILITE	1
19	1 X 1 8 FLANGED OILITE 1 IN ID X 1-1_4 OD X 3_4 LG X 1-1-2 x 1 8 FLANGED	FLANGED OILITE  1" ID X 1-1/4 OD X 3/4 X 1-1/2 X 1/8  FLANGED OILITE	1
20	1 IN SET COLLAR	1" SET COLLAR	2
21	16794	MH40 TRANSMISSION, LOAD CELL	1
22	16778	WELDMENT MH40 TRANSMISSION, LOAD CELL SHAFT	1
23	Z-15GW-B7-K ASSEMBLY	SPRT BLOCK General Purpose Snap Action Switch	2
	+	M150 TRANSMISSION DRILL ROD 20 MM	
24	15183 3_8 CORD CLAMP WITH	ONE WAY CLUTCH SHAFT WELDMENT	1
25	BTNHD 8-32 X 3 8	3/8 CORD CLAMP WITH BTNHD 8-32 X 3/8	6
26	34inch_ SET Collar	3/4 INCH SET COLLAR	1
27	3_4 ID X 1-1_4 OD X .134 THICK SHIM	MSC 97063A139	1
28	3_4 STRAIN RELIEF ASSEMBLY	3/4" NON METALLIC LIQUID-TIGHT TYPW B CONNECTOR MH40 ELECTRIC WINCH PIVOT LINK SPRT	1
29	16782	MH40 ELECTRIC WINCH PIVOT LINK SPRT SHAFT	1
30	16795	SHAFT MH40 ELECTRIC WINCH PIVOT LINK WELDMENT	1
31	16797	MH40 ELECTRIC OWC SPOCKET	1
32	CLUTCH 35 CHAIN	NAME	1
33	16784	MH40 TRANSMISSION, CART HEAD SIDE	1
34	18971	COVER 5/8 ID X 1" OD X .075 THICK Wide-Rim Shims	4
	SSCR-HEX-CUP ~190-32	SOCKET SET SCREW CUP POINT 10-32 X	
35	UNF 0~1875 SIMP BTNHD ~164-32	3/16"	2
36	UNC 0~25 SIMP	BUTTON HEAD CAP SCREW 8-32 X 1/4"	4
37	WSHR A375 HARD	3/8" HARD WASHER	4
38	SCH_~375-16 UNC_1_SIMP	SOCKET HEAD CAP SCREW 3/8-16 X 1"	12
39	SCH_~138-32 UNC_1_SIMP	SCH 6-32 X 1"	4
40	SCH_~250-20 UNC_1_SIMP	SOCKET HEAD CAP SCREW 1/4-20 X 1"	5
41	SCH_~375-16	SOCKET HEAD CAP SCREW 3/8-16 X 1-1/4"	2
42	UNC 1~25 SIMP SCH_~375-16	SOCKET HEAD CAP SCREW 3/8-16 X 1-1/2"	1
43	UNC 1~5 SIMP HEX NUT375-16	HEX NUT 3/8-16	1
44	UNC 0 SIMP SSCR-HEX-CUP_~250-20		1
	UNC 1 SIMP HEX NUT .250-20	SOCKET SET SCREW 1/4-20 X 1"	
45	UNC 0 SIMP SSCR-HEX-CUP ~250-20	1/4-20 NUT	1
46	UNC 0~5 SIMP	SOCKET SET SCREW 1/4-20 X 1/2"	1
47	HFL-2026	INA Drawn cup roller clutches HFL-2026	1
48	WSHR A375N	WASHER 3/8 N	1
49	HEX BOLT_~375-16 UNC 0~5 SIMP	HEX BOLT 3/8-16 X 1/2" GRADE 5	1
50	HEX NUT164-32	8-32 NUT	1
51	SCH_~164-32	SOCKET HEAD CAP SCREW 8-32 X 1/2"	1
52	UNC 0~5 SIMP  HEX NUT_164-32  UNC 0 SIMP  SCH_~164-32  UNC 0~5 SIMP  SCH_~164-32	8-32 X 3/4" SOCKET HEAD CAP SCREW	1
	UNC 0~73 SIMIF		
53	16775	MH40 ELECTRIC WINCH END GUARD	1
54	16776	MH40 ELECTRIC WINCH TOP GUARD	1


MH-800E USER MANUAL

**Section 5-3: Electrical Schematic** 


MH-800E USER MANUAL

**Section 6: Replacement Parts** 

6-1: Replacement Casters 6-2: Replacement Lift Cables


MH-800E USER MANUAL

#### 7-1: Warranties & Provisions

#### **WARRANTIES**

All equipment manufactured and sold by AZTECH Converting Systems (Seller) is warranted to be free of defective materials and workmanship under normal use and service for a period of one (1) year from the date of delivery to Buyer's premises. All commercial components not manufactured by Seller carry the original manufacturer's warranty. At Seller's discretion, Seller may provide on-site warranty service for a period of ninety (90) days from the aforementioned date.

#### **REMEDIES**

If within the Warranty Period any such Equipment is proven to Seller's satisfaction to be defective in either material or workmanship, Seller, at its sole discretion, shall (a) repair or replace defective parts on the Equipment at Seller's cost, or (b) grant a reasonable allowance on account of such a breach. If within the Warranty Period the Seller receives notice from Buver of defects in parts or materials. Seller will ship (ground, prepaid) replacement parts) and invoice Buyer for the full cost of the replacement parts). Buyer will receive a Return Authorization (RA) from seller, and return defective parts or materials to Seller, who at its sole discretion shall deter-16

#### **Section 7: Warranties and Service**

mine whether defective parts or materials are or are not subject to exclusion from this warranty as provided herein. Any defective parts or material not excluded from the Warranty Period will then be fully credited to Buyer.

#### **EXCLUSIONS**

THE FOLLOWING ITEMS ARE EXCLUDED FROM THIS WARRANTY.

- Defects or damage caused by careless or improper use.
- Parts that need periodic replacement from wear during normal operation.
- Routine maintenance and adjustment.
- Failure or damage caused by improper installation or inadequate maintenance by Buyer.
- Failure or damage caused by equipment modifications by Buyer.
- Equipment damage resulting from an accident, or abnormal conditions of operation.

#### **DISCLAIMER**

NO OTHER WARRANTY IS EXPRESSED OR IMPLIED INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR ANY PARTICULAR PURPOSE. SELLER IS NOT LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGE SUCH AS, BUT NOT LIMITED TO LOSS IN

PROFITS, LOSS OF USE OF EQUIPMENT, OR INCREASED IN OPERATING COSTS OR EXPENSES.

#### 7-2: Technical Service

In the event that your MH-800 is not functioning properly or if you have any technical questions, an AzTech Technical Service representative is available to assist you. Contact information is as follows:

**Phone:** 1-800-829-8351 **Fax:** 1-480-998-5409

E-Mail: techservice@aztech-converting.com