

(Gas / LPG)

(SN/ 008000-)
Rider Scrubber
English EN
Operator Manual

The Safe Scrubbing Alternative®
ES® Extended Scrub System
TennantTrue® Parts
Hygenic® Fully Cleanable Tanks
FloorSmart® Integrated Cleaning System
IRIS® a Tennant Technology
Pro-Panel ™ Controls
Insta-Fit ™ Adapter

North America / International

For the latest Parts manuals and other language Operator manuals, visit:

www.tennantco.com/manuals

9016200 Rev. 03 (2-2020)

INTRODUCTION

This manual is furnished with each new model. It provides necessary operation and maintenance instructions.

Read this manual completely and understand the machine before operating or servicing it.

This machine will provide excellent service. However, the best results will be obtained at minimum costs if:

- The machine is operated with reasonable care.
- The machine is maintained regularly per the machine maintenance instructions provided.
- The machine is maintained with manufacturer supplied or equivalent parts.

PROTECT THE ENVIRONMENT		MACHINE DA	ATA .
	Please dispose of packaging materials, used components such as batteries and fluids in an environmentally safe way	Please fill out at time of installation for future reference.	
	according to local waste disposal regulations.	Model No. –	POWER COUPANEL and STORE Company Transfer Conserver
	Always remember to recycle.	Serial No. – Installation Date –	
			\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

INTENDED USE

The T20 is an industrial rider machine designed to scrub hard surfaces (concrete, asphalt, stone, synthetic, etc). Typical applications include industrial warehouses, manufacturing facilities, distribution facilities, stadiums, arenas, convention centers, parking facilities, transportation terminals, and construction sites. Do not use this machine on soil, grass, artificial turf, or carpeted surfaces. Do not use where excessive debris is present such as leaves, paper, etc. This machine can be used both indoors and outdoors, but ensure there is adequate ventilation if used indoors. This machine is not intended for use on public roadways. Do not use this machine other than described in this Operator Manual.

Tennant Company

PO Box 1452 Minneapolis, MN 55440 Phone: (800) 553–8033 www.tennantco.com

CALIFORNIA PROPOSITION 65 WARNING:

Engine exhaust from this product contains chemicals known to the State of California to cause cancer, birth defects, or other reproductive harm.

Performance View, Pro-ID, Pro-Check, Zone Settings, Thermo-Sentry, Touch-N-Go, 1-STEP, Clean-Wedge, Variable Drain Valve, EasyOpen, Grip-n-Go, MaxPro, Dura-Track, SmartRelease, InstantAccess, Duramer, FaST-PAK, ErgoSpace, and Lower Total Cost of Ownership are trademarks of Tennant Company.

Specifications and parts are subject to change without notice.

Original Instructions, copyright @ 2016, 2017, 2019, 2020 TENNANT Company, Printed in U.S.A.

CONTENTS

1

CONTENTS

Pa	age	Р	age
Important Safety Instructions	4	Pre-Operation Checklist	34
Operation	8	Changing The Lpg Tank	35
Machine Components	8	Starting The Machine	
Controls And Instruments	9	Turning Off The Machine	
Standard Touch Panel	10	Filling The Solution Tank	
Pro-Panel Controls	11	Foam Scrubbing (FaST Mode) /	
Symbol Definitions	12	ec-H2O Scrubbing	
Operation Of Controls – Standard Panel	15	(ec-H2O Mode)	37
Fuel Indicator	15	Conventional Scrubbing Mode	
Gasoline Machines	15	ES (Extended Scrub) Mode With	٠,
LPG Machines		Auto-Fill	38
Hour Meter	15	ES (Extended Scrub) Mode –	00
Recovery Tank Full Indicator	15	Manually Filling Tank	38
Solution Tank Indicator	16	Setting Scrub Modes	39
Contrast Control Button	16	Setting ec-H2O Mode	
Engine Speed Button	16	Setting FaST Mode Made	
1-STEP Button	17	Setting ES (Extended Scrub) Mode	
Side Scrub Brush Button (Option)	17	Setting Brush Pressure	41
Vacuum Fan / Squeegee Button	17	Setting Brush Pressure –	
Main Scrub Brush Button	18	Standard Panel	
Solution On / Off Button	18	Setting Brush Pressure – Pro–Panel	
Operation Of Controls – Pro–Panel	19	Setting Solution Flow	
Pro-ID Login Screen	19	ES (Extended Scrub) Solution Flow	42
Machine Status Button	19	Setting Solution Flow –	
Changing The Default Button	20	Standard Panel	
1-STEP Button		Setting Solution Flow - Pro-Panel	
Scrubbing Main Brush Button	21	Scrubbing – Standard Panel	
Scrubbing Vacuum Fan /		Scrubbing - Pro-Panel	44
Squeegee Button	21	Double Scrubbing	45
Scrubbing Side Brush Button		Water Pickup Mode (No Scrubbing)	46
(Option)	22	Emptying And Cleaning The Debris Tray -	
Solution On / Off Buttons	22	Cylindrical Scrub Heads Only	47
Engine Speed Button	22	Draining And Cleaning The	
Zone Control Buttons		Recovery Tank	49
Rearview Camera Button	23	Draining The Recovery Tank With The	
Help Button	24	Drain Hose	49
Video Help Button		Draining The Recovery Tank With The	
Completing The Pro-Check		Drain Plug	50
Pre-Operation Checklist	27	Draining And Cleaning The	
Operation Of Controls - All Machines		Solution Tank	52
Operating Lights	28	Faults / Alerts	
Hazard Light (Option)	28	Fault / Alert Indicators –	
Operator Seat	29	Standard Panel	54
Seat Belts	29	Fault / Alert Indicators – Pro-Panel	54
Steering Column Tilt Knob	29	Options	56
Brake Pedal	30	Spray Nozzle (Option)	56
Parking Brake Pedal	30	Vacuum Wand (Option)	57
Directional Pedal	30	Power Wand (Option)	58
Squeegee Protectors (Option)	30	High Pressure Washer (Option)	60
How The Machine Works	31	Machine Troubleshooting	62
Brush And Pad Information	32	Machine Housieshouling	02
While Operating The Machine	33		

T20 Gas/LPG 9016200 (08-2016)

CONTENTS

Р	age	Р	age
Maintenance	64	FaST System	
Maintenance Chart	65	Replacing The FaST-PAK Carton	83
Yellow Touch Points	68	Cleaning The FaST Supply Hose	
Lubrication	68	Connector	84
Engine Oil	68	Cleaning The FaST System Filter	
Squeegee Caster Bearings	68	Screen	84
Front Wheel Support Bearing	68	Replacing The Fast System Filters	84
Steering Cylinder Bearing	68	ec-H2O Module Flush Procedure	85
Rear Wheel Bearings		Cleaning The ec-H2O Filter Screen	86
Torque Tubes-Cylindrical Brushes		Squeegee Blades	87
Torque Tubes-Disk Brushes	69	Replacing (Or Rotating) The Rear	
Pivot Shaft-Disk Brushes		Squeegee Blades	87
Hydraulics	70	Replacing Or Rotating The Side	
Hydraulic Fluid	71	Squeegee Blades	89
Hydraulic Hoses		Replacing Or Adjusting The Side	
Engine	72	Brush Squeegee Blade (Option)	91
Cooling System	72	Leveling The Rear Squeegee	92
Air Filter	73	Adjusting The Rear Squeegee	
Fuel Filter (LPG)	73	Blade Deflection	93
LPG Vaporizer	73	Skirts And Seals	94
Fuel Filter (Gasoline)	73	Scrub Head Skirt	94
Engine Belt	74	Recovery Tank Seal	94
PCV System	74	Solution Tank Seals	94
Spark Plugs – Mitsubishi Engines	74	Brakes And Tires	95
Camshaft And Balance Shaft Belts -		Brakes	95
Mitsubishi Engines	74	Tires	95
Battery	74	Front Wheel	95
Fuses And Relays	75	Propelling Motor	95
Relay Panel Fuses And Relays	75	Pushing, Towing, And Transporting	
Engine Harness Fuses And Relays		The Machine	96
Optional Relays	76	Pushing Or Towing The Machine	96
Circuit Breakers (ec-H2O)		Transporting The Machine	96
Scrub Brushes And Pads	76	Machine Jacking	98
Disk Brushes	76	Storage Information	98
Replacing Disk Brushes Or		Freeze Protection (Machines Without	
Pad Driver		ec-H2O System)	99
Replacing Disk Pads	78	Freeze Protection (Machines With	
Checking The Disk Scrub Head		ec-H2O System)	99
Stop Bumpers	78	• • • • • • • • • • • • • • • • • • • •	101
Cylindrical Brushes	79		102
Replacing Or Rotating Cylindrical		· ·	102
Brushes	79		102
Checking Cylindrical Brush Pattern	80	,	103
Adjusting The Cylindrical		_ 3 ,	103
Brush Taper	81		103
Adjusting The Cylindrical		3	103
Brush Width		,	104
Side Brush (Option)		,	104
Replacing The Side Brush	82	Machine Dimensions	105

2

CONTENTS

F	Page
Supervisor Controls	106
Pro-Panel Supervisor Controls	106
Entering The Supervisor Mode –	
First Time Use Only	106
Entering The Supervisor Mode	
Supervisor Setting Screen /	
Screen Icons	108
Adding / Editing Profiles	109
Enabling The Login	111
Disabling The Login	112
Calibrating The Touch	112
Exporting Checklists	113
Checklist Setup	114
Disabling / Enabling The Pre-Operation	
Checklist	115
Changing The Rear View Camera	
Settings	116
Programming The Zone Control Buttons .	116
Setting / Changing The Date And Time	118
Index	119

3

IMPORTANT SAFETY INSTRUCTIONS - SAVE THESE INSTRUCTIONS

The following precautions are used throughout this manual as indicated in their description:

WARNING: To warn of hazards or unsafe practices that could result in severe personal injury or death.

CAUTION: To warn of unsafe practices that could result in minor or moderate personal injury.

FOR SAFETY: To identify actions that must be followed for safe operation of equipment.

The following information signals potentially dangerous conditions to the operator. Know when these conditions can exist. Locate all safety devices on the machine. Report machine damage or faulty operation immediately.

WARNING: Flammable materials can cause an explosion or fire. Do not use flammable materials in tank.

WARNING: Flammable materials or reactive metals can cause an explosion or fire. Do not pickup.

WARNING: Moving belt and fan. Keep away.

WARNING: Engine emits toxic gases. Serious injury or death can result. Provide adequate ventilation.

WARNING: Burn hazard. Hot surface. Do NOT touch.

CAUTION: LPG engine will run for a few seconds after key is turned off. Apply parking brake before leaving machine.

WARNING: Do not spray people or animals. Severe personal injury can result. Wear eye protection. Hold sprayer with two hands.

This machine may be equipped with technology that automatically communicates over the cellular network. If this machine will be operated where cell phone use is restricted because of concerns related to equipment interference, please contact a Tennant representative for information on how to disable the cellular communication functionality.

FOR SAFETY:

- 1. Do not operate machine:
 - Unless trained and authorized.
 - Unless operator manual is read and understood.
 - Under the influence of alcohol or drugs.
 - While using a cell phone or other types of electronic devices.
 - In dusty environments without the vacuum fan on.
 - Without filters in place or with clogged filters.
 - Unless mentally and physically capable of following machine instructions.
 - If it is not in proper operating condition.
 - With pads or accessories not supplied or approved by Tennant. The use of other pads may impair safety.
 - In areas where flammable vapors/liquids or combustible dusts are present.
 - In areas that are too dark to safely see the controls or operate the machine unless operating / headlights are turned on.
 - In areas with possible falling objects unless equipped with overhead guard.
- 2. Before starting machine:
 - Check for fuel, oil, and liquid leaks.
 - Keep sparks and open flame away from refueling area.
 - Make sure all safety devices are in place and operate properly.
 - Check brakes and steering for proper operation.
 - Adjust seat and fasten seat belt.
- 3. When starting machine:
 - Keep foot on brake and directional pedal in neutral.

- 4. When using machine:
 - Use only as described in this manual.
 - Use brakes to stop machine.
 - Do not pick up burning or smoking debris, such as cigarettes, matches or hot ashes
 - Go slowly on inclines and slippery surfaces.
 - Do not scrub on ramp inclines that exceed 10% grade or transport (GVWR) on ramp inclines that exceed 14% grade.
 - Reduce speed when turning.
 - Keep all parts of body inside operator station while machine is moving.
 - Always be aware of surroundings while operating machine.
 - Do not access the video / help screens while the machine is moving. (Pro-Panel).
 - Use care when reversing machine.
 - Keep children and unauthorized persons away from machine.
 - Do not carry passengers on machine.
 - Always follow safety and traffic rules.
 - Report machine damage or faulty operation immediately.
 - Follow mixing, handling and disposal instructions on chemical containers.
 - Follow safety guidlines concerning wet floors.
- 5. Before leaving or servicing machine:
 - Do not park near combustible materials, dusts, gases, or liquids.
 - Stop on level surface.
 - Set parking brake.
 - Turn off machine and remove key.
- 6. When servicing machine:
 - All work must be done with sufficient lighting and visibility.
 - Keep work area well ventilated.
 - Avoid moving parts. Do not wear loose clothing, jewelry and secure long hair.
 - Block machine tires before jacking machine up.
 - Jack machine up at designated locations only. Support machine with jack stands.
 - Use hoist or jack that will support the weight of the machine.
 - Do not push or tow the machine without an operator in the seat controlling the machine.
 - Do not power spray or hose off machine near electrical components.

- Disconnect battery connections before working on machine.
- Avoid contact with battery acid.
- Avoid contact with hot engine coolant.
- Do not remove cap from radiator when engine is hot.
- Allow engine to cool.
- Keep flames and sparks away from fuel system service area. Keep area well ventilated.
- Use cardboard to locate leaking hydraulic fluid under pressure.
- All repairs must be performed by a trained service mechanic.
- Do not modify the machine from its original design.
- Use Tennant supplied or approved replacement parts.
- Wear personal protective equipment as needed and where recommended in this manual.

For Safety: wear hearing protection.

For Safety: wear protective gloves.

For Safety: wear eye protection.

For Safety: wear protective dust mask.

- 7. When loading/unloading machine onto/off truck or trailer:
 - Use ramp, truck or trailer that will support the weight of the machine and operator.
 - Drain tanks before loading machine.
 - Lower scrub head and squeegee before tying down machine.
 - Turn off machine and remove key.
 - Do not load/unload on ramp inclines that exceed 10 deg/18% grade.
 - Set parking brake after machine is loaded.
 - Block machine tires.
 - Tie machine down to truck or trailer.

SAFETY PRECAUTIONS

The following safety labels are mounted on the machine in the locations indicated. If these or any labels become damaged or illegible, install a new label in its place.

FOR SAFETY LABEL -Read manual before operating machine

can cause explosion Do not pick up.

A AVERTISSEMENT

Les matériaux inflammables on les métaux réactifs peuvent causer une explosion ou un incendie. Ne les ramassez pas.

A ADVERTENCIA

Los materials inflammables o metales reactivos pueden causer explosions o incendios No los recoia.

Located on the side of the operator compartment.

operator compartment.

WARNING LABEL - Do not spray people or animals. Severe personal injury can result. Wear eye protection. Hold sprayer with both hands.

or animals. Severe personal injury can result. Wear eye protection. Hold sprayer with two handś.

A AVERTISSEMENT

N□aspergez-pas les personnes ou les animaux. Vous pourriez occasionner de graves blessures. Portez une protection oculaire. Tenez le pulvérisateur à deux maíns.

ADVERTENCIA

No pulverizar sobre personas o animales. Pueden producirse lesiones graves. Utilice protección ocular. Sujete el pulverizador con ambas manos.

Located on frame of machine.

CAUTION LABEL - LPG engine will run for a few seconds after key is turned off. Apply parking brake before leaving machine.

LPG engine will run for a few seconds after key is turned off. Apply parking orake before

Le moteur à GPL tourne oupé.

encore quelques secondes une fois le contact Engagez le frein de stationnement avant de quitter la machine.

El motor LPG seguirá funionando funionando
algunos segundos
después de
retirar la llave de
contacto.
Aplique el freno de
estacionamiento
antes de

A ATENCIÓN

abandonar la máguina

Located next to the ignition switch on the instrument panel. (LPG machines only)

SAFETY PRECAUTIONS

WARNING LABEL – Flammable materials can cause explosion or fire. Do not use flammable materials in tank.

WARNING LABEL – Machine emits toxic gases. Serious injury or death can result. Provide adequate ventilation.

Located next to the solution tank covers and on the detergent tank.

Located on engine compartment panel.

Located on the side of the bumper, on the exhaust shield, on the hydraulic reservoir, and

on the scrub head (disk head machines only).

OPERATION

MACHINE COMPONENTS

- A. Overhead guard (option)
- B. Instrument panel
- C. Front shroud
- D. Headlights
- E. Side brush (option)
- F. Side squeegee
- G. Scrub head access door
- H. Debris tray carriage release lever
- I. Fuel tank
- J. Seat shroud
- K. FaST carton, or ES detergent tank compartment (option), or ec-H2O System Module compartment (option)

- L. Solution tank cover
- M. Operator seat
- N. Spray wand nozzle behind seat (option)
- O. Flashing light (option)
- P. Audible backup alarm (option)
 Q. Recovery tank drain hose
- R. Recovery tank cover
- S. Solution tank drain hose
- T. Debris tray carriage
- **U. Taillights**
- V. Rear squeegee
- W. Engine cover

CONTROLS AND INSTRUMENTS

- A. Parking brake pedal
- B. Brake pedal
 C. Directional pedal
- D. Spray nozzle switch / High pressure washer switch (option)
 E. Operating / Hazard lights switch
- F. Steering column tilt knob
- G. Ignition switch

STANDARD TOUCH PANEL

- A. Horn
- B. Fault / Alert indicator light
- C. Contrast control button
- D. Fuel level indicator
- E. Hour meter
- F. Solution tank indicator
- G. Recovery tank full indicator
- H. Engine speed button
- I. LCD display
- J. Brush pressure button
- K. Brush pressure indicator lights

- L. 1-STEP button
- M. ec-H2O / ES (Extended Scrub / FaST button (Option)
- N. Scrubbing main brush button
- O. Scrubbing vacuum fan / squeegee button
- P. Scrubbing side brush (Option)
- Q. Solution on / off buttons
- R. Solution flow decrease button (-)
- S. Solution flow indicator lights
- T. Solution flow increase button (+)
- U. USB port (Service only)

PRO-PANEL CONTROLS

- A. Horn
- B. Fault / Alert indicator light
- C. ec-H2O / ES (Extended Scrub / FaST button (Option)
- D. Machine status button
- E. Help button
- F. Engine speed button
- G. Main brush pressure access button
- H. Rearview camera button
- I. Solution control access button
- J. Scrubbing main brush button

- K. Scrubbing vacuum fan / squeegee button
- L. Scrubbing side brush (Option)
- M. 1-STEP button
- N. Video help
- O. Zone control 1 button
- P. Zone control 2 button
- Q. Zone control 3 button
- R. Zone control 4 button
- S. Solution on / off buttons
- T. USB ports (Service only)

SYMBOL DEFINITIONS

These symbols are used on the machine to identify controls, displays, and features.

Horn

Fault / Alert indicator

Recovery tank

Solution tank

Main brush pressure

1-STEP

ES (Extended Scrub) (Option)

Scrub mode

Operating lights / Hazard light

Headlights

Scrubbing side brush

Contrast control

Engine speed control

Solution decrease (-)

Solution increase (+)

Solution flow

Solution On / Off

On

Off

Unleaded fuel only

Spray nozzle (Option)

Hour meter

Scrubbing main brush

Scrubbing vacuum fan / squeegee

Jack point

Pro-Panel Symbols

Help

Zone setting 2

Zone setting 4

Alert / Fault

Hour meter

Login

Select

Rotate machine view

Camera settings

Control help

About

Backspace

Rearview camera

Zone setting 1

Zone setting 3

Hour meter

Checklist item unconfirmed

Checklist item confirmed

Logout

Supervisor settings

Supervisor menu

Start-up video

Video help

Video button

Video list button

Home (main operating screen)

OPERATION

Pro-Panel Symbols

Up arrow

Disable login

Add / Edit profiles

Operator

Supervisor

Edit profile

Add profile

Delete profile

Copy profile

Down arrow

Back arrow

Enable login

Calibrate touch

Checklist setup

Export all

Export new

Export checklists

Enter

OPERATION OF CONTROLS – STANDARD PANEL

FUEL INDICATOR

GASOLINE MACHINES

For gasoline machines, the *Fuel indicator* displays the amount of fuel left in the tank. The fault indicator will flash and a low fuel message will appear when the tank is near empty.

NOTE: Do not use leaded fuels. Leaded fuels will permanently damage the system oxygen sensor and catalytic converter.

LPG MACHINES

For LPG machines, the *Fuel indicator* does NOT display the amount of fuel in the LPG tank. When the LPG tank is near empty, the fault indicator will flash and a low fuel message will appear.

The LPG *fuel gauge* on the tank displays the amount of fuel in the LPG tank.

HOUR METER

The *Hour meter* records the hours the machine was operated. Use this information to determine machine service intervals.

RECOVERY TANK FULL INDICATOR

The recovery tank full indicator displays when the recovery tank is full. All scrubbing functions will stop when the recovery tank is full. Empty the recovery tank when the indicator box is filled.

SOLUTION TANK INDICATOR

The solution tank indicator displays the amount of liquid in the solution tank. Refill the solution tank when the indicator box is empty. The machine will stop scrubbing when the solution tank is empty.

CONTRAST CONTROL BUTTON

Use the *contrast control button* to darken / lighten the LCD display.

ENGINE SPEED BUTTON

The engine speed is controlled automatically when the *1-STEP* button is pressed. When not scrubbing, press the engine speed button to increase the engine RPM for increased travel speed. Press the engine speed button again to reduce the engine RPM.

The bars above and below the engine speed icon indicate engine speed setting. When two thinner bars appear above and below the icon and the icon appears as a line figure the engine is in the low setting.

When two thicker bars appear above and below the engine speed icon and the thinner bars and the icon is solid the engine is in the high setting.

1-STEP BUTTON

Press the 1–STEP button to activate all selected scrubbing functions. Prior to the 1–STEP button being pushed, the lights above all the selected scrubbing functions will be on but the selected functions will be in the standby mode until the 1–STEP button is pressed. Press the 1–STEP button again when finished cleaning to stop all scrubbing functions.

NOTE: The squeegee will remain down and the vacuum fan will remain on for a few seconds to pick up remaining water after the 1–STEP button is deactivated.

The indicator light above the button will illuminate when the *1-STEP button* is activated.

SCRUBBING SIDE BRUSH BUTTON (OPTION)

Turn on the scrubbing side brush: Press the *scrubbing side brush button*. The indicator light will illuminate.

Turn off the scrubbing side brush: Press the *scrubbing side brush button*. The indicator light will turn off.

NOTE: The scrubbing side brush cannot operate independently from the main scrub brushes. The main scrub brushes also come on when the scrubbing side brush button is pushed.

SCRUBBING VACUUM FAN / SQUEEGEE BUTTON

Lower squeegee and turn vacuum fan on: Press the *scrubbing vacuum fan / squeegee button*. The indicator light will illuminate.

Raise squeegee and turn vacuum fan off: Press the *scrubbing vacuum fan / squeegee button*. The indicator light will turn off.

SCRUBBING MAIN BRUSH BUTTON

Turn on the scrubbing main brush: Press the *scrubbing main brush button*. The indicator light will illuminate.

Turn off the scrubbing main brush: Press the *scrubbing main brush button*. The indicator light will turn off.

SOLUTION ON / OFF BUTTON

The solution flow is designed to stay on whenever the scrub brushes are on. It can be turned off for 10 seconds with the *solution on / off button* to go around corners, etc. See also *SETTING THE SOLUTION FLOW* section.

Shut off the solution flow (for 10 seconds): Press the *solution on / off button*. All the solution flow indicators will turn off. (The solution flow will automatically restart at the end of the 10 second delay).

Turn on the solution flow: Press the *solution on / off button*. The solution indicators will turn back on and the solution flow will default to the last setting used.

OPERATION OF CONTROLS - PRO-PANEL

PRO-ID LOGIN SCREEN

NOTE: The Pro-ID login screen only applies if the machine was set up with it. Predefined user accounts must be created within the Supervisor Mode.

Use the Pro-ID login screen to log into the machine.

Use the keypad to enter the user login number into the display above the keypad.

Press the Enter button to log into the machine.

Press the backspace button if necessary to delete and reenter a number.

When the Pro-Panel is in the Supervisor Mode, a gear symbol will appear in the lower right part of the screen. When it is in the Operator Mode, a video symbol will appear.

MACHINE STATUS BUTTON

The machine status button allows access to four different machine status indicators. The default display shows the fuel indicator when the machine is turned on. Any of the four indicators can be set as the default display until the machine is turned off

Press the *machine status button* to access all four machine status buttons. All four machine status buttons appear in the display for several seconds until the default buttons reappear in the display.

For Gasoline machines: The Fuel indicator displays the amount of fuel left in the tank. The fault indicator will flash and a low fuel message will appear when the tank is near empty.

OPERATION

For LPG machines: The *Fuel indicator* does NOT display the amount of fuel in the LPG tank. When the LPG tank is near empty, the fault indicator will flash and a low fuel message will appear.

The LPG *fuel gauge* on the tank displays the amount of fuel in the LPG tank.

The *hour meter* records the hours the machine was operated. Use this information to determine machine service intervals.

The solution tank indicator displays the amount of liquid in the solution tank. Refill the solution tank when there are no longer any bars shown in the display. The machine will stop scrubbing when the solution tank is empty.

The recovery tank full indicator displays FULL when the recovery tank is full. All scrubbing functions will stop when the recovery tank is full. Empty the recovery tank when the indicator displays FULL.

CHANGING THE DEFAULT BUTTON

Press the desired machine status button while all four machine status buttons appear in the display to change it to the new default button. The other three machine status buttons will disappear from the display and the newly selected machine status button will become the default until the machine is turned off. The *fuel indicator button* will once again be the default when the machine is turned on.

1-STEP BUTTON

Press the 1–STEP button to activate all selected scrubbing functions. Press the 1–STEP button again when finished cleaning to stop all scrubbing functions.

NOTE: The squeegee will remain down and the vacuum fan will remain on for a few seconds to pick up remaining water after the 1–STEP button is deactivated.

The 1-STEP button and all selected scrubbing function buttons will illuminate when the 1-STEP button is pressed.

The edges of all selected scrubbing buttons will be illuminated to show that they are in the standby mode prior to the *1–STEP button* being pressed. The selected buttons will become fully illuminated when the *1–STEP button* is pressed.

SCRUBBING MAIN BRUSH BUTTON

Turn on the scrubbing main brush: Press the scrubbing main brush button. The button will illuminate.

Turn off the scrubbing main brush: Press the *scrubbing main brush button*. The button will turn off.

SCRUBBING VACUUM FAN / SQUEEGEE BUTTON

Lower squeegee and turn vacuum fan on: Press the *scrubbing vacuum fan / squeegee button*. The button will illuminate.

Raise squeegee and turn vacuum fan off: Press the *vacuum fan / squeegee button*. The button will turn off.

SCRUBBING SIDE BRUSH BUTTON (OPTION)

Turn on the scrubbing side brush: Press the *scrubbing side brush button*. The button will illuminate.

Turn off the scrubbing side brush: Press the scrubbing side brush button. The button will turn off

NOTE: The scrubbing side brush cannot operate independently from the main scrub brushes. The main scrub brushes also come on when the scrubbing side brush button is pushed.

SOLUTION ON / OFF BUTTONS

The solution flow is designed to stay on whenever the scrub brushes are on. It can be turned off for ten seconds with the *solution on / off button* to go around corners, etc. See also *SETTING THE SOLUTION FLOW* section.

Shut off the solution flow (for ten seconds): Press the *solution on / off button*. All the solution flow indicators will turn off. (The solution flow will automatically restart at the end of the 10 second delay).

Turn on the solution flow: Press the *solution on / off button*. The solution indicators will turn back on and the solution flow will default to the last setting used.

ENGINE SPEED BUTTON

The engine speed is controlled automatically when the 1–STEP button is pressed. When not sweeping or scrubbing, press the engine speed button to increase the engine RPM for increased travel speed. Press the engine speed button again to reduce the engine RPM.

The *engine speed button* is illuminated when the engine is in the high speed setting.

The *engine speed button* is off when the engine is in the low speed setting.

ZONE CONTROL BUTTONS

Machines equipped with the Pro-Panel can be pre- programmed for up to four preset scrubbing settings for different floor cleaning applications. These must be set up ahead of time using the supervisor mode. See *PROGRAMMING THE ZONE CONTROL BUTTONS* section.

Press the required zone control button. The selected preset button will illuminate and the name of the zone appears above the button. The solution flow indicator bar / adjustment buttons and brush pressure indicator bar / adjustment buttons briefly appear in the display to show the settings for the selected zone.

REARVIEW CAMERA BUTTON

Press the rearview camera button to check cleaning performance. The rearview camera screen will appear in the control panel display for a short amount of time. The main operating screen returns to the control panel after the rearview camera times out. Touch anywhere on the control panel display to turn off the rearview camera and return to the main operating screen.

FOR SAFETY: When using machine, always be aware of your surroundings.

The camera automatically comes on when the bottom of the *directional pedal* is pressed to place the machine in reverse and remains on the entire time the machine is in reverse.

The rearview camera is located on the recovery tank, above where the vacuum hose is attached to the recovery tank.

HELP BUTTON

FOR SAFETY: When using machine, do not access the video / help screens while the machine is moving. (Pro-Panel)

Press the help button to access the help screen.

Press the applicable button for the help topic needed.

Press the *select language button* to go to the language screen.

Press the *login / logout button* to log in / log out of the machine operating system.

Press the *controls help button* to access the controls help screen.

Press the *start-up video button* to watch the start-up video.

Press the *about button* to access machine operating system information.

Press the *Pre-Operation Checklist button* to access the Pre-Operation Checklist.

Press the select language button. Select an applicable language from the list to change the machine operating system language. A flag designating the country language selected will appear at the top of the screen.

Press the *down arrow button* to scroll down through the language list.

Press the *up arrow button* to scroll up through the language list.

Press the *back arrow button* to return to the previous screen

Press the *Pre-Operation Checklist button* to access the Pre-Operation Checklist.

Press the *control help button* to access information about the Pro-Panel controls.

Press the *back arrow button* to return to the main help screen.

Press the *home button* to return to the main operating screen.

Press the *about button* to access information about the operating system software.

Press the *down arrow button* to scroll down through the list.

Press the *up arrow button* to scroll up through the list.

Press the *Pre-Operation Checklist button* to access the Pre-Operation Checklist.

Press the *back arrow button* to return to the previous screen.

Press the home button to navigate back to the main operating screen.

VIDEO HELP BUTTON

FOR SAFETY: When using machine, do not access the video / help screens while the machine is moving. (Pro-Panel)

NOTE: Stop machine before accessing video help screen / videos. **Do Not** access the video help screen / videos while the machine is moving.

Press the *video button* to access the video help screen.

Press the applicable *video button* to view the help video for a particular machine component.

Press the *rotate machine button* to access video help buttons located at the front, back, or side of the machine.

Press the home button to return to the main operating screen.

Press the *back arrow button* to return to the previous screen.

Press the *video list button* to access a text list of all help videos.

Select an applicable video from the list to view the video if the *video list button* was pressed to access the video list.

Press the *down arrow button* to scroll down through the list.

Press the *up arrow button* to scroll up through the list.

Press the *Pre-Operation Checklist button* to access the Pre-Operation Checklist.

Press the *back arrow button* to return to the previous screen.

COMPLETING THE PRO-CHECK PRE-OPERATION CHECKLIST

Machines equipped with the Pro-Panel controls can be pre-programmed with the Pro-Check Pre-Operation Checklist the operator must complete before operating the machine.

Press the *down arrow button* to scroll down through the checklist.

Press the *up arrow button* to scroll up through the checklist.

Press the *complete (check mark) button* to confirm the checklist item was checked. Press the *problem found (X) button* if a problem is found when checklist item is checked.

Press the *video help button* to view the video related to a particular checklist item.

Press the Enter button to log into the machine.

Press the *help button* to access the Pro-Check Pre-Operation Checklist help screen.

Press the *back button* to return to the Pre–Operation Checklist.

The operator is not allowed to access the main operating screen / use machine until the Pro-Check Pre-Operation Checklist is completed. Press the *back arrow button* to return to the checklist screen.

OPERATION OF CONTROLS - ALL MACHINES

OPERATING LIGHTS

Push the top of the *Operating / hazard light switch* to turn on the headlights and taillights. Return the light switch to the center position to turn off the lights.

HAZARD LIGHT (OPTION)

Press the bottom of the *Operating / hazard light switch* to turn on the hazard light, headlights, and taillights. Return the light switch to the center position to turn off the lights.

OPERATOR SEAT

The operator seat has two adjustments: operator weight and front to back.

The weight adjustment knob controls the firmness of the operator seat.

Increase firmness: Turn the weight adjustment knob clockwise.

Decrease firmness: Turn the weight adjustment knob counterclockwise.

The front-to-back adjustment lever adjusts the seat position.

Adjust: Push to lever in towards the seat and slide the seat to the desired position. Release the lever to lock the seat into place.

SEAT BELTS

Always fasten and adjust the *seat belts* before operating the machine.

STEERING COLUMN TILT KNOB

- 1. Pull the Steering column tilt knob and adjust the steering column to the desired height.
- 2. Release the Steering column tilt handle.

OPERATION

BRAKE PEDAL

Press the Brake pedal to stop the machine.

PARKING BRAKE PEDAL

Press the *Brake pedal* down as far as possible and use toe to lock the *Parking brake pedal* into place. Press the *Brake pedal* to release the parking brake. The *Parking brake pedal* will return to the unlocked position.

DIRECTIONAL PEDAL

Press the top of the *Directional pedal* to move forward and the bottom of the pedal to move backward. The backup lights will come on when the machine is in reverse. The pedal returns to the neutral position when it is released.

NOTE: An audible alarm will sound and the backup light will flash when backing the machine if equipped with the optional backup alarm.

SQUEEGEE PROTECTORS (OPTION)

The rear and side squeegee protectors help protect the rear squeegee from being damaged.

To engage the rear squeegee protector, pull the pin, lower the protector bar, and reinsert the pin.

HOW THE MACHINE WORKS

This machine can effectively scrub dirty floors. The *1–STEP button* makes it possible to immediately begin scrubbing by operating all the scrubbing functions.

When in the conventional Scrub mode, a water and detergent mixture is used to scrub the floor.

When in the optional FaST (Foam scrubbing) mode, the FaST scrubbing system mixes the FaST-PAK concentrate with a small amount of water, creating a large volume of expanded wet foam. The FaST system can be used with all scrubbing applications.

When in the optional ES (Extended Scrub) mode, the dirty solution in the recovery tank is filtered through the ES system and returned to the solution tank for reuse. Detergent is then injected into the returned solution to revitalize the cleaning capability of the solution.

When in the optional *ec–H2O* (electrically converted water) mode, normal water passes through a module where it is oxygenated and charged with an electric current. The electrically converted water changes into a blended acidic and alkaline solution forming a neutral pH cleaner. The converted water attacks the dirt, breaks it into smaller particles, and pulls it off the floor surface allowing the machine to easily scrub away the suspended soil. The converted water then returns to normal water in the recovery tank. The *ec–H2O* system can be used while double scrubbing.

BRUSH AND PAD INFORMATION

For best results, use the correct brush type for the cleaning application. Listed below are the brushes and the applications for which each is best suited.

NOTE: The amount and type of soilage play an important role in determining the type of brushes to use. Contact a Tennant representative for specific recommendations.

Nylon brush (Disk)* – Softer nylon bristles are recommended for scrubbing coated floors. Cleans without scuffing.

Polyester brush (Cylindrical) – Softer general purpose polyester bristles gently clean while scrubbing. Perfect for sensitive floor surfaces. Polyester does not absorb water so it is preferred over Nylon in wet applications.

PolyPro brush (Cylindrical) – Heavy duty polypropylene bristles provide a more aggressive cleaning performance and can more easily lift compacted dirt, debris, and sand while offering excellent scrubbing performance.

Polypropylene brush (Cylindrical and Disk)* – General purpose polypropylene bristles lift lightly compacted dirt without scuffing high-gloss coated floors.

Super AB brush (Cylindrical and Disk)* – Nylon fiber impregnated with abrasive grit to remove stains and compacted dirt. Aggressive action on any surface. Performs well on buildup, grease, or tire marks.

* This brush is also available for the side brush.

Stripping pad – This brown pad is for stripping floors. Quickly and easily cuts through old finish to prepare the floor for recoating.

Scrubbing pad – This blue pad is for scrubbing floors. Removes dirt, spills, and scuffs. Leaves a clean surface ready for re-coating.

Buffing pad – This red pad is for buffing floors. Quickly cleans and removes scuff marks while polishing the floor to a high gloss.

Polishing pad – This white pad is for polishing floors. Maintains a high gloss. Use for buffing very soft finishes and lower traffic areas, and polishing soft waxes on wood floors.

High productivity pad – This black pad is for aggressively stripping floor finishes/sealers or for very heavy–duty scrubbing. *This pad can only be used with the grip pad driver, not the tufted pad driver.*

Surface preparation pad – This maroon pad is for very aggressive floor stripping without chemicals.

Grip pad driver – The grip–face backing allows pads to be fully used and holds pads in place without penetrating the pad. The spring–activated centering device works with all Tennant pads and allows for fast, easy pad replacement.

Tufted pad driver – Standard pad driver has short bristles, or "tufts," on the back to hold the pad in place. This driver works with all Tennant pads except the black high productivity pad.

WHILE OPERATING THE MACHINE

Pick up oversized debris before scrubbing. Pick up wire, string, plastic wrap, twine, large pieces of wood, or any other debris that could become wrapped around or tangled in the brushes. Do not use where excessive debris is present such as leaves, paper, etc.

Drive as straight a path as possible. Avoid bumping into posts or scraping the sides of the machine. Overlap the scrub paths by several centimeters (a few inches).

Avoid turning the steering wheel too sharply when the machine is in motion. The machine is very responsive to the movement of the steering wheel. Avoid sudden turns, except in emergencies.

Adjust the machine speed, brush pressure, and solution flow as required when scrubbing. Use the lowest brush pressure and solution flow settings for best performance. If the machine is equipped with the FaST or ec-H20 system, use the FaST or ec-H20 system for the best scrubbing results.

Keep the machine moving to prevent damaging floor finishes.

If poor cleaning performance is observed, stop cleaning and refer to *MACHINE TROUBLESHOOTING* in this manual.

Perform the Daily Maintenance Procedures after each use (see MACHINE MAINTENANCE in this manual).

Drive the machine slowly on inclines. Use the brake pedal to control machine speed on descending inclines. Scrub with the machine up inclines rather than down inclines.

FOR SAFETY: When using machine, go slowly on inclines and slippery surfaces.

Do not operate machine in areas where the ambient temperature is above 43° C (110° F). Do not operate scrubbing functions in areas where the ambient temperature is below freezing 0° C (32° F).

FOR SAFETY: When using machine, do not scrub on ramp inclines that exceed 10% grade or transport (GVWR) on ramp inclines that exceed 14% grade..

OPERATION

PRE-OPERATION CHECKLIST	concentrate agent level. Replace carton as needed. See the INSTALLING THE			
☐ Check the hydraulic fluid level.	FaST-PAK CARTON section of the manual			
☐ Check the fuel level.	FaST Scrubbing: Ensure all conventional cleaning agents are drained and rinsed fron			
☐ Check the machine for fluid leaks.	the solution tank.			
 □ Check the machine for fluid leaks. □ Check the condition of the main brushes. Remove string, banding, plastic wrap, or other debris wrapped around the brushes. □ Cylindrical brushes: Check that the debris tray is empty and clean. □ Check the main brush compartment right skirts, seals, and squeegee for damage and wear. □ Side Brush Option: Check the condition of the brush. Remove string, banding, plastic wrap, or other debris wrapped around the brush. □ Side Brush Option: Check the condition of the side brush squeegee. □ Check the radiator and hydraulic cooler fins for debris. □ Check the engine coolant level. □ Check the engine oil level. □ Check the main brush compartment left skirts, seals, and squeegee for damage and wear. □ Check the left solution tank cover seal for damage and wear. □ Check the recovery tank cover seal for damage and wear. □ Chean the vacuum fan debris filter. □ Drain and clean the recovery tank. □ ES Option: Drain and clean the solution tank, float sensor, and ES filter. □ Check the right solution tank cover seal for damage and wear. □ Check the squeegee hose for debris or blockage. □ Check the squeegees for damage, wear, and 	the solution tank. FaST Scrubbing: Ensure the solution tank is filled with clear cool water only. Check the headlights, taillights, and safety lights. Check the brakes and steering for proper operation. Check the service records to determine maintenance requirements.			
deflection adjustment.				

☐ FaST Scrubbing: Check the FaST-PAK

CHANGING THE LPG TANK

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- 1. Open the side access door.
- 2. Close the LPG tank service valve.

- Start the machine and operate the engine until it stops from lack of fuel. Turn off the machine.
- 4. Lift the operator seat open and engage the seat latch so the seat remains open.

FOR SAFETY: When servicing machine, keep flames and sparks away from fuel system service area. Keep area well ventilated.

5. Put on gloves and remove the quick disconnect tank coupling.

6. Disengage the mounting strap and remove the empty LPG fuel tank.

 Align the hole in the tank collar with the centering pin and carefully place the full LPG tank onto the tray. Secure the tank with mounting strap.

- Connect the LPG fuel line to the tank service coupling. Make sure the tank service coupling is clean and undamaged and that it matches the fuel line coupling.
- Slowly open the tank service valve and check for leaks. If a leak is found, immediately close the service valve and inform the appropriate personnel.

STARTING THE MACHINE

1. LPG powered machines: Slowly open the liquid service valve.

NOTE: Opening the service valve too quickly may cause the service check valve to stop the flow of LPG fuel. If the check valve stops the fuel flow, close the service valve, wait a few seconds, and slowly open the valve again.

2. Sit in the operator seat and press the brake pedal or set the parking brake.

FOR SAFETY: When starting machine, keep foot on brake and directional pedal in neutral.

Turn the ignition switch key until the engine starts.

NOTE: Do not operate the starter motor for more than 10 seconds at a time or after the engine has started. Allow the starter to cool 15–20 seconds between starting attempts or damage to the starter motor may occur.

4. Allow the engine and hydraulic system to warm up for three to five minutes.

WARNING: Engine emits toxic gases. Severe respiratory damage or asphyxiation can result. Provide adequate ventilation. Consult with your regulatory authorities for exposure limits. Keep engine properly tuned.

5. Turn on lights.

TURNING OFF THE MACHINE

- Stop the machine and turn off all scrubbing functions.
- 2. Turn the ignition switch key counter clockwise to turn off the machine. Remain in the operator seat until the engine is off.

CAUTION: LPG engine will run for a few seconds after key is turned off. Apply parking brake before leaving machine.

NOTE: To protect engine emission components on LPG powered machines, the engine will continue to operate for a few seconds after the ignition switch is turned off.

FOR SAFETY: Before leaving or servicing machine, do not park near combustible materials, dust, gases, or liquids. Stop on level surface, set parking brake, turn off machine, and remove key.

FILLING THE SOLUTION TANK

FOAM SCRUBBING (FaST MODE) / ec-H2O SCRUBBING (ec-H2O MODE)

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- Open either the left or right solution tank fill cover.
- Fill the solution tank with only clean <u>COOL</u> <u>WATER (less than 21°C / 70°F)</u>. DO NOT use hot water or add any conventional floor cleaning detergents or FaST system failure may result.

WARNING: Flammable materials can cause an explosion or fire. Do not use flammable materials in tank(s).

NOTE: To install or change the FaST-PAK carton, see the REPLACING THE FaST-PAK CARTON section of the manual.

NOTE: Do not use the FaST or ec-H2O system when there are conventional cleaning detergents in the solution tank. Drain, rinse, and refill the solution tank with clear cool water before operating the FaST or ec-H2O system. Conventional cleaning detergents may cause a FaST or ec-H2O system failure.

CONVENTIONAL SCRUBBING MODE

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- Open either the left or right solution tank fill cover.
- Partially fill solution tank with water (not to exceed 60°C / 140°F). Pour the required amount of detergent into the solution tank. Fill the solution tank with water until the level is just below the indicator tab.

WARNING: Flammable materials can cause an explosion or fire. Do not use flammable materials in tank(s).

ATTENTION: For Conventional Scrubbing, only use recommended cleaning detergents. Machine damage due to improper detergent usage will void the manufacturer's warranty.

NOTE: Pour a recommended foam control solution into the recovery tank if excessive foam appears. For specific detergent recommendations, contact a TENNANT representative.

ES (EXTENDED SCRUB) MODE WITH AUTO-FILL

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

 Connect the hose from the water source (not to exceed 60°C / 140°F) to the auto-fill connection.

- 2. Turn the ignition switch to the on position (without starting) and turn on the water source. The auto-fill automatically fills the tanks to the proper level.
- 3. Fill the detergent tank with the proper detergent.

WARNING: Flammable materials can cause an explosion or fire. Do not use flammable materials in tank(s).

ATTENTION: For ES Scrubbing, only use recommended low-foaming cleaning detergents. Machine damage due to the use of improper detergent will void the manufacturer's warranty.

ES (EXTENDED SCRUB) MODE - MANUALLY FILLING TANK

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

 Open either the left or right solution tank cover and fill the solution tank with water (not to exceed 60°C / 140°F) until the level is just below the indicator tab.

 Open the recovery tank cover and fill the recovery tank with water (not to exceed 60°C / 140°F) until the recovery tank is approximately half full.

WARNING: Flammable materials can cause an explosion or fire. Do not use flammable materials in tank(s).

SETTING SCRUB MODES

Before scrubbing, determine which scrub mode will be used (FaST, ES, ec-H2O or conventional). Then set the scrub brush pressure and adjust the solution flow levels. The machine will default to the last setting used when it is powered on or off.

SETTING ec-H2O MODE

NOTE: Storage or transporting machines equipped with ec-H2O in freezing temperatures requires special procedures. Follow the freeze protection procedure located in the STORAGE INFORMATION section.

Machines equipped with standard control panel: The *ec–H2O* button enables the *ec–H2O* system to come on when the *1–STEP* button is activated. The light above the button will come on.

Standard Panel

A flashing red light located on the bottom portion of the LED (light-emitting diode) light directly above the ec-H2O button indicates when the ec-H2O system needs to be flushed. See ec-H2O MODULE FLUSH PROCEDURE in the MAINTENANCE section

Standard Panel

Machines equipped with Pro-Panel controls:

The background will change from black to the multicolored background, the slash disappears from the *ec–H2O button*, and the button is illuminated when the *ec–H2O button* is pushed to indicate it is active.

Pro-Panel

The ec-H2O button will turn red, the fault / alert indicator button will flash, and an ec-H2O error message will appear in the display when there is an ec-H2O error.

SETTING FaST MODE

Machines equipped with standard control panel: The *FaST button* enables the FaST system to come on when the *1–STEP button* is activated. The light next to the button will come on

Standard Panel

Machines equipped with Pro-Panel controls:

The slash disappears from the *ec–H2O* button and the button is illuminated when the *ec–H2O* button is pushed to indicate it is active.

Pro-Panel

SETTING ES (EXTENDED SCRUB) MODE

NOTE: When the ES system is turned on there is a slight delay before the ES pump begins operating.

Machines equipped with standard control panel: The *ES button* enables the ES system to come on when the *1–STEP button* is activated. The light next to the button will come on.

Standard Panel

Machines equipped with Pro-Panel controls:

The slash disappears from the *ES button* and the button is illuminated when the *ES button* is pushed to indicate it is active.

Pro-Panel

SETTING BRUSH PRESSURE

Under normal cleaning conditions, the brush pressure should be set to the lowest setting. Under heavy grime conditions, the brush pressure can be set to a higher setting. Travel speed and floor conditions will affect cleaning performance. If brushes are worn, it may be necessary to increase the brush pressure. The machine will default to the last setting used when it is powered on or off.

SETTING BRUSH PRESSURE – STANDARD PANEL

With the *1–STEP button* activated, press the *brush pressure button* to both raise or lower the brush pressure settings. The brush pressure indicator lights display the current brush pressure setting.

SETTING BRUSH PRESSURE - PRO-PANEL

Press the brush pressure button to access the brush pressure increase (+) button, the brush pressure decrease (-) button, and the brush pressure indicator bar.

Use the brush pressure increase (+) button and the brush pressure decrease (-) button to change the brush pressure. The brush pressure indicator bar displays the current brush pressure setting.

SETTING SOLUTION FLOW

Travel speed and floor conditions will affect scrubbing performance. Under normal soilage conditions the solution flow level should be set to the lowest setting. Under heavy grime conditions, the solution flow level should be set to the higher settings. The machine will default to the last setting used when the machine is powered on or off.

ES (EXTENDED SCRUB) SOLUTION FLOW

For ES machines, the <u>detergent</u> flow is turned off when the solution flow is in the lowest setting. Under normal soilage conditions, the solution flow level should be alternated between the middle and lowest setting. The middle setting allows solution AND detergent flow. The lowest setting allows solution flow WITHOUT adding detergent. Detergent does not have to be continuously added with the solution flow to attain effective scrubbing results.

SETTING SOLUTION FLOW – STANDARD PANEL

With the 1–STEP button activated, press either solution increase (+) button or solution decrease (-) button to set the solution flow level. The solution flow indicator lights display the current solution flow setting.

SETTING SOLUTION FLOW - PRO-PANEL

Press the solution flow button to access the solution increase (+) button, the solution decrease (-) button, and the solution fl ow indicator bar.

Use the *solution increase* (+) *button* and the *solution decrease* (-) *button* to set the solution flow level. The *solution flow indicator bar* displays the current solution flow setting.

SCRUBBING - STANDARD PANEL

The 1- STEP button operates all the scrubbing functions.

FOR SAFETY: Do not operate machine, unless operator manual is read and understood.

1. Start the machine.

NOTE: Make sure the scrub modes / settings are set before scrubbing.

2. Press the *1–STEP button*. The light above the button will come on. All the preset scrubbing functions will turn on.

NOTE: DO NOT turn on the FaST or ec-H2O system during conventional scrubbing. Conventional cleaning detergents could cause a FaST or ec-H2O system failure. Drain, rinse, and refill the solution tank with cool clean water before operating the FaST or ec-H2O system.

3. Release the parking brake, then press the *Directional pedal* to begin scrubbing.

WARNING: Flammable materials or reactive metals can cause an explosion or fire. Do not pick up.

FOR SAFETY: When using machine, go slow on inclines and slippery surfaces.

NOTE: The squeegee automatically rises when the machine is driven backwards. This prevents damaging the squeegee.

- 4. Release the *directional pedal* and press the *brake pedal to* stop the machine.
- 5. Press the *1–STEP button* to stop scrubbing. The light above the button will go off and the scrubbing functions will stop after a short delay.

NOTE: If there is a fault or alert code during machine operation, stop the machine and refer to the FAULTS / ALERTS section of this manual for the cause and the corrective action for eliminating the fault or alert.

6. Empty the recovery tank at the end of each shift or as needed. See *DRAINING AND CLEANING THE RECOVERY TANK* sections of this manual.

SCRUBBING - PRO-PANEL

The 1- STEP button operates all the scrubbing functions.

FOR SAFETY: Do not operate machine, unless operator manual is read and understood.

- 1. Start the machine.
- 2. If applicable, log into the machine. See PRO-ID LOGIN SCREEN.
- 3. If applicable, complete the Pro-Check Pre-Operation Checklist. See *COMPLETING THE PRO-CHECK PRE-OPERATION CHECKLIST*.

NOTE: Make sure the scrubbing modes / settings are set before scrubbing.

4. Press the 1-STEP button. The 1-STEP button and all other selected scrubbing buttons will illuminate.

NOTE: DO NOT turn on the FaST or ec-H2O system during conventional scrubbing. Conventional cleaning detergents could cause a FaST or ec-H2O system failure. Drain, rinse, and refill the solution tank with cool clean water before operating the FaST or ec-H2O system.

5. Release the parking brake, then press the *Directional pedal* to begin scrubbing.

WARNING: Flammable materials or reactive metals can cause an explosion or fire. Do not pick up.

FOR SAFETY: When using machine, go slow on inclines and slippery surfaces.

NOTE: The squeegee automatically rises when the machine is driven backwards. This prevents damaging the squeegee.

6. Press the *rearview camera button* at any time to check cleaning performance behind the machine.

7. Release the *directional pedal* and press the *brake pedal* to stop the machine.

NOTE: If there is a fault or alert code during machine operation, stop the machine and refer to the FAULTS / ALERTS section of this manual for the cause and the corrective action for eliminating the fault or alert.

 Empty the recovery tank at the end of each shift or as needed. See DRAINING AND CLEANING THE RECOVERY TANK sections of this manual.

DOUBLE SCRUBBING

Double scrubbing is the process of making two or more passes over a heavily soiled area. The first pass is made with the rear and side squeegees raised to allow the solution to soak into the floor. Use the double scrubbing method to clean heavily soiled areas.

Double scrubbing can be performed using the FaST SCRUBBING SYSTEM (option), *ec–H2O* SCRUBBING SYSTEM (option) or CONVENTIONAL SCRUBBING methods.

Side brush option: Before double scrubbing, remove the side brush bumper. Pull the pins and remove the squeegee bumper.

NOTE: Make sure the scrubbing modes / settings are set before scrubbing.

Machines equipped with standard panel:

Press the 1-STEP button, and then the Scrub vacuum fan/squeegee button. The light above the Scrub vacuum fan/squeegee button will turn off, the squeegee will rise, and the vacuum fan will stop operating. Scrub the heavily soiled area.

Standard Panel

NOTE: Make sure the scrubbing modes / settings are set before scrubbing.

Machines equipped with Pro-Panel: Press the 1–STEP button and then the vacuum fan / squeegee button. The vacuum fan / squeegee button will no longer be illuminated, the squeegee will rise, and the vacuum fan will stop operating. Scrub the heavily soiled area.

Pro-Panel

Let the cleaning solution soak on the floor for 5–15 minutes. Reinstall the side brush squeegee bumper onto the side brush.

FOR SAFETY: When using machine, go slow on inclines and slippery surfaces.

Press the *Scrub vacuum fan/squeegee button* again to lower the squeegee and turn on the vacuum fan. Scrub the floor a second time to pick up the cleaning solution.

WARNING: Flammable materials or reactive metals can cause an explosion or fire. Do not pick up.

NOTE: If needed, reduce solution flow when scrubbing the floor for a second time.

NOTE: Double scrubbing is not recommended in areas where the cleaning solution will run under racks or damage products.

WATER PICKUP MODE (NO SCRUBBING)

The machine can be used to pick up water or non-flammable liquid spills without scrubbing.

WARNING: Flammable materials or reactive metals can cause an explosion or fire. Do not pick up.

Before picking up water or non-flammable liquid spills, make sure the *1-STEP button* is activated and all other cleaning functions are off.

Machines equipped with standard control panel: Press the *scrubbing vacuum fan / squeegee button*. The light above the button will illuminate, the squeegee will lower, and the vacuum fan will start operating. Pick up the water or non-flammable liquid spill.

Standard Panel

Machines equipped with Pro-Panel controls:

Press the *scrubbing vacuum fan / squeegee button*. The button will illuminate, the squeegee will lower, and the vacuum fan will start operating. Pick up the water or non-flammable liquid spill.

Pro-Panel

EMPTYING AND CLEANING THE DEBRIS TRAY - CYLINDRICAL SCRUB HEADS ONLY

1. Drive the machine to a debris dump site.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

2. Press the debris tray carriage release lever.

3. Pull the debris tray carriage open.

4. Pull the debris tray from the carriage.

- 5. Empty the contents from the debris tray.
- 6. Remove the debris screen from the debris tray.
- 7. Rinse the debris screen and the debris tray.

OPERATION

8. Disconnect the vacuum hose from the rear coupling.

9. Spray water through the port located inside the vacuum coupling to rinse debris from the debris tray coupling.

- 10. Reconnect the vacuum hose to the rear coupling.
- 11. Reinstall the debris screen into the debris tray.
- 12. Align the debris tray with the debris tray carriage, use the handle to guide the debris tray into the debris tray carriage, and slide the handle back into the debris tray.
- 13. Lift slightly on the debris tray carriage handle and push the debris tray carriage closed until it locks shut.

DRAINING AND CLEANING THE RECOVERY TANK

Drain and clean the recovery tank daily or when the recovery tank full indicator comes on.

Clean the outside of the recovery tank with vinyl cleaner.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

DRAINING THE RECOVERY TANK WITH THE DRAIN HOSE

1. Lift the recovery tank cover.

2. Place the recovery tank drain hose nozzle next to a floor drain.

3. Open the recovery tank Variable Drain Valve.

4. Rinse dirt and debris down through the drain hole in the demister tray and flush the vacuum hose.

NOTE: DO NOT use steam to clean tanks. Excessive heat can damage tanks and components.

5. Remove the vacuum screen from the recovery tank and rinse the screen.

6. Rinse the float sensor.

7. ES machines: Rinse the ES filter. If necessary, remove the ES filter from the recovery tank.

8. Rinse dirt and debris towards the recovery tank drain. Allow the recovery tank to drain.

9. Close the recovery tank Variable Drain Valve.

 Reinstall the recovery tank drain hose onto the back of the recovery tank and close the recovery tank cover.

DRAINING THE RECOVERY TANK WITH THE DRAIN PLUG

Use the drain plug to drain the recovery tank if the tank is draining slowly or if the drain hose is plugged.

1. Park the machine so the larger drain in the recovery tank is positioned over the disposal drain. Set the parking brake.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

2. Machines equipped with cylindrical scrub heads only: To avoid water and debris from getting in the debris tray, open the debris carriage and remove the debris tray.

3. Lift the drain plug handle and remove the drain plug from the tank.

4. Open the recovery tank Variable Drain Valve.

5. Remove the recovery tank drain hose from the back of the recovery tank, then rinse the dirt and debris from the hose into the tank.

6. Rinse dirt and debris out the open drain.

7. Clean the drain hole, then reinsert the drain plug. Push the handle down to tighten. Be sure the drain plug is fully seated before tightening.

NOTE: If necessary, turn the handle clockwise for a tighter fit and counterclockwise for a looser fit.

8. Close the recovery tank Variable Drain Valve.

- 9. Reinstall the recovery tank drain hose onto the back of the recovery tank.
- 10. Machines equipped with cylindrical scrub heads only: Reinstall the debris tray into the debris tray carriage and close the carriage.
- 11. Close the recovery tank cover.

DRAINING AND CLEANING THE SOLUTION TANK

The solution tank on non–ES machines does not require regular maintenance. If deposits form on the bottom of the tank, rinse the tank with a strong blast of warm water.

The solution tank on machines with the ES option should be drained and cleaned daily.

Clean the outside of the solution tank with vinyl cleaner.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

1. Open the solution tank cover(s).

2. Place the solution tank drain hose nozzle next to a floor drain.

3. Open the solution tank Variable Drain Valve.

4. Rinse the solution tank. Flush dirt and debris toward the solution tank drain.

5. Rinse the float sensor and the screen filter. Allow the solution tank to drain.

6. Close the solution tank Variable Drain Valve.

- 7. Reinstall the solution tank drain hose onto the back of the recovery tank.
- 8. Close the solution tank cover(s).

FAULTS / ALERTS

The operator will receive a fault / alert warning when there is a mechanical / electronic issue with the machine.

To reset the fault / alert indicators, turn off the machine and then eliminate the cause of the fault / alert. The fault / alert indicator will reset when the machine is restarted.

Refer to the fault / alert indicators table to determine the cause and remedy for the fault / alert.

NOTE: When the machine is turned on without the engine running, the low engine oil pressure, low alternator voltage and check engine lamp faults will appear. This is normal behavior.

FAULT / ALERT INDICATORS - STANDARD PANEL

This machine is equipped with two visual indicators, a red indicator light and an LCD (liquid crystal display).

The red indicator light will blink continuously indicating that a fault / alert has occurred.

The LCD will display a fault / alert code. If there is more than one fault, each fault code will alternately display.

FAULT / ALERT INDICATORS - PRO-PANEL

The fault / alert indicator button will flash continuously indicating a fault / alert has occurred. The multicolored background will change to a black background.

Press the flashing *red fault indicator button* to view the faults. A fault / alert screen will appear in the display.

Press the flashing *yellow alert indicator* button to view the alerts. A fault / alert screen will appear in the display.

Fault / alert text will appear under the icon in the center of the screen

>

Press *right arrow button* to scroll forward through the faults / alerts.

Press *left arrow button* to scroll back through the faults / alerts.

Press the home button to return to the main operating screen.

Press the back button to return to the previous screen.

Fault Code Number	Fault Code Standard Panel	Fault Code Pro-Panel	Causes(s)	Remedy
0x0010	Fault Parking Brake	Fault Parking Brake	Parking brake engaged	Release parking brake
0x0701	Fault ECH2O Flush Needed	Fault ECH2O Flush Needed	ec-H2O system plugged with impurities	Flush ec-H2O system
0x0781	Fault Detergent Empty	Fault Detergent Empty	Detergent tank is empty	Fill detergent tank
0x0790	Fault Solution Tank Empty	Fault Solution Tank Empty	Solution tank is empty	Fill solution tank
0x0791	Fault Recovery Tank Full	Fault Recovery Tank Full	Recovery tank is full	Empty recovery tank
0x07A0	Fault Filter Clogged	Fault Filter Clogged	Hydraulic filter clogged	Shut off machine. Contact TENNANT service representative
0x07A2	Fault Hopper Not Home	Fault Hopper Not Home	Hopper not completely lowered	Lower hopper completely
0x07A4	Fault Seat Empty	Fault Seat Empty	Operator not in seat while engine is running	Operator must be in operator seat for machine to function
0x07B0	Fault Engine High Temp	Fault Engine High Temp	Engine overheating	Add coolant to coolant system
0x07B1	Fault Hydraulic High Temp	Fault Hydraulic High Temp	Hydraulic fluid temperature is high	Shut off machine. Contact TENNANT service representative
0x07B2	Fault Engine Malfunction Indicator	Fault Engine Malfunction Indicator	Engine malfunction	Shut off machine. Contact TENNANT service representative
0x07B3	Fault Low Fuel	Fault Low Fuel	Fuel tank near empty	Fill fuel tank (gasoline) Replace fuel tank (LPG)
0x07B4	Fault Engine Low Oil Pressure	Fault Engine Low Oil Pressure	Oil level possibly low	Add engine oil as needed
0x07B5	Fault Engine Alternator Low Voltage	Fault Engine Alternator Low Voltage	Inadequate voltage supply to engine	Shut off machine. Contact TENNANT service representative

^{*}NOTE: Contact a Tennant Service representative for all other fault codes.

OPTIONS

SPRAY NOZZLE (OPTION)

The spray nozzle is used to clean the machine and surrounding areas. The solution tank provides a water/solution supply for the spray nozzle. A wand is included with the spray nozzle.

NOTE: Do NOT get water on electronic components when using the spray nozzle to clean the machine.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

1. Turn the key to the on position (without starting the machine).

NOTE: The spray nozzle can be operated while the engine is running, but it is recommended to turn the engine off while using the spray nozzle.

Press the top of the Spray nozzle switch to turn on the water supply. The light on the switch will come on when the spray nozzle is activated.

3. Remove the spray nozzle from the storage area and clean as required.

FOR SAFETY: When using pressurized air or water, wear eye protection.

4. If cleaning a hard to reach area, install the wand onto the spray nozzle.

5. Twist the off/on knob to turn on the wand.

- 6. When finished cleaning, place the spray nozzle and wand back into their storage locations.
- 7. Press the bottom of the *Spray nozzle switch* to turn off the water supply.

VACUUM WAND (OPTION)

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- Remove the vacuum wand sections and hose from the storage bag located on top the recovery tank cover.
- 2. Disconnect the vacuum hose from the rear coupling and attach the wand hose.

3. Assemble the wand and nozzle.

4. Start the machine.

WARNING: Engine emits toxic gases. Severe respiratory damage or asphyxiation can result. Provide adequate ventilation. Consult with your regulatory authorities for exposure limits. Keep engine properly tuned.

- 5. Verify that the *1-STEP button* is on.
- 6. Press the *vacuum fan / squeegee button* to turn on the vacuum fan.

Standard Panel

Pro-Panel

NOTE: The squeegee will lower.

7. Clean the spill or debris.

- 8. When finished vacuuming, press the *Scrub* vacuum fan/squeegee button to turn off the vacuum. The light above the button will turn off.
- 9. Turn off the machine.
- 10. Disassemble the vacuum wand assembly and return it to the storage bag.
- 11. Reattach the vacuum hose to the rear coupling.

POWER WAND (OPTION)

The power wand uses both the vacuum and solution systems. The power wand allows the user to scrub floors that are out of reach of the machine.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- 1. Remove the power wand equipment from the storage bag on top the recovery tank cover.
- 2. Remove the squeegee suction hose from the top of the rear squeegee assembly.
- 3. Connect the vacuum wand hose and the squeegee vacuum hose with the adapter.

 Attach the solution hose to the quick-disconnect fitting. Push the connector in until it stops. Pull on the hose to ensure it is connected.

5. Attach the other ends of the solution and vacuum hoses to the power wand.

6. Start the machine.

WARNING: Engine emits toxic gases. Severe respiratory damage or asphyxiation can result. Provide adequate ventilation. Consult with your regulatory authorities for exposure limits. Keep engine properly tuned.

- 7. Verify that the 1-STEP button is on.
- 8. Press the *vacuum fan / squeegee button*. The vacuum fan will start operating.

Standard Panel

Pro-Panel

NOTE: The squeegee will also lower.

9. Press the top of the *Spray nozzle switch* to turn on the water supply.

 Squeeze the solution lever on the power wand to spray solution onto the floor. Scrub the floor with the brush side of the cleaning tool.

11. Vacuum up the solution by turning over the cleaning tool so the squeegee side is down.

If the cleaning tool is hard to push or is not picking up the solution very well, adjust the roller wheels on the tool by turning the black adjustment knob.

NOTE: The wheels are properly adjusted when the squeegee blade deflects slightly while the cleaning tool is pushed back and forth.

- 12. When finished scrubbing, press the *vacuum* fan/squeegee button to turn off the vacuum and press the bottom of the *Spray nozzle* switch to turn off the water supply.
- 13. Turn off the machine.
- Disconnect the power wand vacuum hose from the squeegee suction hose and the solution hose from the quick-disconnect fitting.
- 15. Reconnect the vacuum hose to the rear squeegee assembly.
- 16. Disassemble the power wand assembly and return it to the storage bag.

HIGH PRESSURE WASHER (OPTION)

The high pressure washer is used to clean the machine and surrounding areas.

NOTE: Do NOT get water on electronic components when using the high pressure washer to clean the machine.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

FOR SAFETY: When using pressurized air or water, wear eye and ear protection.

1. Turn off the machine and set the parking brake.

NOTE: The high pressure washer will not operate unless the parking brake is set.

Connect the hose to the high pressure washer system.

Connect the other end of the hose to the wand.

4. Adjust the nozzle on the wand to the desired setting.

Pull the nozzle out for the **Low** pressure setting, or push the nozzle in for the **High** pressure setting. Twist the nozzle for either the **Stream** or **Fan** setting.

5. Start the machine.

WARNING: Engine emits toxic gases. Severe respiratory damage or asphyxiation can result. Provide adequate ventilation. Consult with your regulatory authorities for exposure limits. Keep engine properly tuned. 6. Verify that the 1-STEP button is off.

Standard Panel

Pro-Panel

7. Press the *engine speed button* to increase the engine RPM.

Standard Panel

Pro-Panel

8. Press the top of the Pressure washer switch.

 If necessary, adjust the pressure. Turn the knob clockwise to increase pressure and counterclockwise to decrease pressure.

NOTE: Adjust the pressure at the wand before adjusting it at the system.

10. Squeeze the trigger to begin cleaning.

WARNING: Do not spray people or animals. Severe personal injury can result. Wear eye protection. Hold sprayer with two hands.

- 11. When finished cleaning, release the trigger.
- 12. Press the *engine speed button* to decrease the engine RPM.
- 13. Press the bottom of the *Pressure washer switch* to turn off the washer.
- 14. Point the high pressure wand in a safe direction and squeeze the trigger to relieve pressure from the system.
- 15. Turn off the machine.
- 16. Disassemble the hose and wand and return them to the proper storage locations.

MACHINE TROUBLESHOOTING

Problem	Cause	Remedy
Trailing water-poor or no	Scrub vacuum fan turned off	Turn on vacuum fan
water pickup	Worn squeegee blades	Rotate or replace squeegee blades
	Squeegee out of adjustment	Adjust squeegee
	No detergent in solution tank causing squeegee to chatter	Add detergent to solution tank
	Vacuum hose clogged	Flush vacuum hoses
	Vacuum screen dirty	Clean vacuum screen
	Recovery tank cover seals worn	Replace seals
	Debris caught in squeegee	Remove debris
	Vacuum hose to squeegee or recovery tank disconnected or damaged	Reconnect or replace vacuum hose
	Recovery tank cover not completely closed	Check for obstructions and make sure cover is closed properly
Scrub vacuum fan will not turn on	Vacuum fan / squeegee button turned off	Turn on Vacuum fan / squeegee button
	Recovery tank full	Drain recovery tank
	Foam filling recovery tank	Empty recovery tank
		Use less detergent/or use defoamer
	Recovery tank sensor dirty or stuck	Clean or replace sensor
Little or no solution flow to	Solution tank empty	Fill solution tank
the floor (Conventional Scrubbing Mode)	Solution flow turned off	Turn on solution flow
Cordbbing Mode)	Solution supply lines plugged	Flush solution supply lines
Poor scrubbing performance	1-STEP button not on	Turn on 1-STEP button
	Improper detergent or brushes	Call Tennant service representative
	Solution tank empty	Fill solution tank
	Debris caught on main brushes	Remove debris
	Worn main brushes	Replace brushes
	Brush pressure set too light	Increase brush pressure

OPERATION

Problem	Cause	Remedy	
FaST System does not	FaST button is turned off	Turn on the FaST button	
operate	Clogged FaST-PAK supply hose and/or connector	Soak connector and hose in warm water and clean	
	FaST-PAK carton is empty or not connected	Replace FaST-PAK carton and/or connect supply hose	
	FaST system is not primed	To prime, operate the FaST solution system for a few minutes	
	Clogged filter screen	Drain solution tank, remove and clean filter screen	
	Blown fuse	Call Tennant service representative	
	Faulty solution pump	Call Tennant service representative	
ES System does not operate	ES button is turned off	Turn on ES button	
	ES sensor in tank dirty	Clean sensor	
	Clogged ES pump filter	Clean ES filter	
	Water level in recovery tank too low	Fill recovery tank about half full	
	Water level in solution tank too low	Fill solution tank	

MAINTENANCE

MAINTENANCE CHART

The table below indicates the *Person Responsible* for each procedure.

O = Operator.

T = Trained Personnel.

Interval	Person Resp.	Key	Description	Procedure	Lubricant /Fluid	No. of Service Points
Daily	0	1	Engine	Check oil level	EO	1
				Check coolant level in reservoir	WG	1
	0	10	Hydraulic fluid reservoir	Check fluid level	HYDO	1
	0	8, 9	Tank cover seals	Check for damage or wear	_	3
	0	3, 14	Main brushes (Cylindrical)	Check for damage and wear	_	2
	0	3, 14	Main brushes or pads (Disk)	Check for damage and wear	-	3
	0	4	Side brush (option)	Check for damage and wear	_	1
				Check squeegee blade for damage and wear	-	1
	0	O 6	Rear squeegee blade	Check for damage and wear	_	1
				Check deflection	_	1
	0	7	Side squeegee blades	Check for damage and wear	_	2
	0	8	Recovery tank	Clean	_	1
	0	8	Recovery tank, ES mode (option)	Clean ES filter	_	1
	0	9	Solution tank, ES mode (option)	Clean	-	1
	0	5	Debris tray	Clean debris tray, screen, and hose	_	1
50 Hours	0	16	FaST / ec-H2O filter screen (Option)	Clean	-	1
	0	3, 14	Main brushes (Cylindrical)	Rotate front to rear	-	2
	Т	3, 14	Main brushes (Cylindrical)	Check brush pattern and adjust if needed	_	2
	Т	13	Front wheel	Torque wheel nuts (after initial 50 hours only)	_	1
	Т	15	Battery	Clean and tighten battery cable connections (after initial 50 hours only)	-	1
	Т	1	Engine	Check belt tension	_	1

LUBRICANT/FLUID

EO Engine oil, 5W-30 SM or higher.

HYDO . **Tennant** *True* premium hydraulic fluid or equivalent WG . . . Water and ethylene glycol anti-freeze, -34° C (-30° F)

NOTE: More frequent maintenance intervals may be required in extremely dusty conditions.

T20 Gas/LPG 9016200 (2-2020)

MAINTENANCE

The table below indicates the *Person Responsible* for each procedure.

O = Operator.

T = Trained Personnel.

Interval	Person Resp.	Key	Description	Procedure	Lubricant /Fluid	No. of Service Points
100	Т	19	Radiator	Clean core exterior	_	1
Hours	Т	19	Hydraulic cooler	Clean core exterior	-	1
	Т	1	Engine	Change oil and filter	EO	1
				Drain LPG vaporizer oil buildup	_	1
	0	13, 20	Tires	Check for damage	_	3
	Т	6	Rear squeegee casters	Lubricate	SPL	2
	Т	6	Rear squeegee	Check leveling	_	1
	0	2	Scrub head skirt	Check for damage or wear	_	1
	Т	3, 14	Disk scrub head stop bumper	Check for damage or wear	-	2
200 Hours	Т	12	Front wheel support bearings	Lubricate	SPL	2
	Т	17, 18	Torque tube (Cylindrical brushes)	Lubricate	SPL	4
	Т	3, 14	Torque tube (Disk brushes)	Lubricate	SPL	4
	Т	3	Pivot shaft (Disk brushes)	Lubricate	SPL	4
	Т	12	Steering cylinder	Lubricate	SPL	1
	Т	1, 19	Radiator hoses and clamps	Check for tightness and wear	_	2
	Т	11	Brake pedal	Check adjustment	_	1
400	Т	1	Engine	Replace air filter	-	1
Hours				Replace fuel filter	_	1
	Т	20	Rear wheel bearings	Check, lubricate, and adjust	SPL	2
800	Т	10	Hydraulic reservoir	Replace strainer outlet	HYDO	1
Hours	Т	_	Hydraulic hoses	Check for wear and damage	-	All
	Т	1, 19	Cooling system	Flush	WG	2
	Т	13	Propelling motor	Torque shaft nut	-	1
	Т	13	Front wheel	Torque wheel nuts	-	1
	Т	15	Battery	Clean and tighten battery cable connections	-	1
1000	Т	16	FaST system filters	Replace	_	2
Hours	Т	1	Engine, Mitsubishi	Replace spark plugs	_	4
	Т	1	Engine	Inspect PCV system	_	1
	Т	1, 19	Radiator hoses	Check for cracks or deterioration	_	2

LUBRICANT/FLUID

EO Engine oil, 5W-30 SAE-SM or higher.

HYDO . **Tennant***True* premium hydraulic fluid or equivalent WG ... Water and ethylene glycol anti-freeze, -34° C (-30° F)

SPL ... Special lubricant, Lubriplate EMB grease (Tennant part number 01433-1)

NOTE: More frequent maintenance intervals may be required in extremely dusty conditions.

The table below indicates the *Person Responsible* for each procedure.

O = Operator.

T = Trained Personnel.

Interval	Person Resp.	Key	Description	Procedure	Lubricant /Fluid	No. of Service Points
1200 Hours	Т	10	Hydraulic fluid filter	Replace fluid filter	-	1
2400	Т	10	Hydraulic fluid reservoir	Replace strainer outlet	_	1
Hours				Change hydraulic fluid	HYDO	1
5000 Hours	Т	1	Engine, Mitsubishi	Replace camshaft and balance shaft belts	-	2

LUBRICANT/FLUID

EO Engine oil, 5W-30 SAE-SM or higher.

HYDO . **Tennant** *True* premium hydraulic fluid or equivalent WG ... Water and ethylene glycol anti-freeze, -34° C (-30° F)

SPL ... Special lubricant, Lubriplate EMB grease (Tennant part number 01433-1)

NOTE: More frequent maintenance intervals may be required in extremely dusty conditions.

YELLOW TOUCH POINTS

This machine features easy to find yellow touch points for simple service items. No tools are required to perform these maintenance operations.

LUBRICATION

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

ENGINE OIL

Check the engine oil level daily. Change the oil and oil filter after every 100 hours of operation.

Fill the engine with oil until the oil is between the indicator marks on the dipstick. DO NOT fill past the top indicator mark.

The engine oil capacity for **Mitsubishi engines** is 4.7 L (5 qt) with oil filter.

SQUEEGEE CASTER BEARINGS

Lubricate the squeegee caster bearings after every 100 hours of operation.

FRONT WHEEL SUPPORT BEARING

Lubricate the front wheel support bearings after every 200 hours of operation. Both front wheel support grease fittings are located underneath the frame support plate.

STEERING CYLINDER BEARING

Lubricate the steering cylinder after every 200 hours of operation. The steering cylinder bearing is located next to the front wheel support.

REAR WHEEL BEARINGS

Inspect the rear wheel bearings for seal damage, and repack and adjust every 400 hours of operation. Use Lubriplate EMB grease (Tennant part number 01433–1).

TORQUE TUBES-CYLINDRICAL BRUSHES

Lubricate the torque tubes after every 200 hours of operation. The torque tube grease fittings on the operator side of the machine are located beneath the fuel tank.

On the other side of the machine the torque tube grease fittings are located beneath the propel pump.

TORQUE TUBES-DISK BRUSHES

Lubricate the three torque tube fittings after every 200 hours of operation. The first two fittings are located on each side of the machine and the third is located above the center brush.

PIVOT SHAFT-DISK BRUSHES

Lubricate the pivot shaft after every 200 hours of operation.

HYDRAULICS

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

Check the hydraulic fluid level at operating temperature daily. The hydraulic fluid level should be between the two lines on the hydraulic gauge.

ATTENTION! Do not overfill the hydraulic fluid reservoir or operate the machine with a low level of hydraulic fluid in the reservoir. Damage to the machine hydraulic system may result.

Drain and refill the hydraulic fluid reservoir with new **Tennant***True* premium hydraulic fluid after every 2400 hours of operation.

WARNING: Burn hazard. Hot surface. Do NOT touch.

Replace the filler cap after every 800 hours of operation. Apply a light film of hydraulic fluid onto the filler cap gasket before installing the cap onto the reservoir.

Replace the hydraulic fluid filter after every 1200 hours of operation or if the hydraulic reservoir gauge is in the yellow/red zone when the reservoir hydraulic fluid is approximately 32°C (90° F).

Replace the hydraulic strainer outlet after every 2400 hours of operation.

HYDRAULIC FLUID

There are three fluids available for different ambient air temperature ranges:

Tennant <i>True</i> premium hydraulic fluid (Extended Life)					
Part Number	Capacity	ISO Grade Viscosity Index (VI)	Ambient Air Temperature Ranges		
1057710	3.8 L	ISO 100	19° C		
	(1 gal)	VI 126 or	(65° F) or higher		
1057711	19 L	higher	riigiici		
	(5 gal)				
1069019	3.8 L	ISO 68	7 to 43° C		
	(1 gal)	VI 155 or	(45 to		
1069020	19 L (5 gal)	higher	110° F)		
1057707	3.8 L	ISO 32	16° C		
	(1 gal)	VI 163 or	(60° F) or lower		
1057708	19 L (5 gal)	higher	104401		

If using a locally-available hydraulic fluid, be sure the specifications match Tennant hydraulic fluid specifications. Substitute fluids can cause premature failure of hydraulic components.

ATTENTION! Hydraulic components depend on system hydraulic fluid for internal lubrication. Malfunctions, accelerated wear, and damage will result if dirt or other contaminants enter the hydraulic system.

HYDRAULIC HOSES

Check the hydraulic hoses after every 800 hours of operation for wear or damage.

FOR SAFETY: When servicing machine, use cardboard to locate leaking hydraulic fluid under pressure.

High pressure fluid escaping from a very small hole can almost be invisible, and can cause serious injuries.

Consult a physician immediately if injury results from escaping hydraulic fluid. Serious infection or reaction can occur if proper medical treatment is not given immediately.

Contact a mechanic or supervisor if a leak is discovered.

ENGINE

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

COOLING SYSTEM

FOR SAFETY: When servicing machine, avoid contact with hot engine coolant. Do not remove cap from radiator when engine is hot. Allow engine to cool.

Check the coolant level in the reservoir daily. The coolant level must be between the indicator marks when the engine is cold. Refer to the coolant manufacture for water/coolant mixing instructions.

Flush the radiator and the cooling system after every 800 hours of operation.

The cooling system must be completely filled with coolant to keep the engine from overheating.

Check the radiator hoses and clamps after every 200 hours of operation. Tighten loose clamps. Replace damaged hoses and clamps.

Check the radiator hoses for cracks and deteriation after every 1000 hours of operation.

Check the radiator core exterior and hydraulic cooler fins for debris after every 100 hours of operation. Blow or rinse all dust through the grille and radiator fins, in the opposite direction of normal air flow. Be careful to not bend the cooling fins when cleaning. Clean thoroughly to prevent the fins from becoming encrusted with dust. To avoid cracking the radiator, allow the radiator and cooler fins to cool before cleaning.

AIR FILTER

Replace the air filter after every 400 hours of operation.

FUEL FILTER (LPG)

Replace the LPG fuel filter after every 400 hours of operation.

Disassemble the fuel lock off valve to access the LPG fuel filter.

FOR SAFETY: When servicing machine, keep flames and sparks away from fuel system service area. Keep area well ventilated.

LPG VAPORIZER

Drain oil buildup in the LPG vaporizer after every 100 hours of operation.

FOR SAFETY: When servicing machine, keep flames and sparks away from fuel system service area. Keep area well ventilated.

FUEL FILTER (Gasoline)

Replace the gasoline fuel filter after every 400 hours of operation.

FOR SAFETY: When servicing machine, keep flames and sparks away from fuel system service area. Keep area well ventilated.

ENGINE BELT

Check the belt tension after every 50 hours of operation. Adjust tension as necessary. Proper belt tension is 13 mm (0.50 in) from a force of 4 to 5 kg (8 to 10 lb) applied at the mid-point of the longest span.

aw aw

WARNING: Moving belt and fan. Keep away.

PCV SYSTEM

Inspect the PCV system after every 100 hours of operation.

SPARK PLUGS - MITSUBISHI ENGINES

Replace the spark plugs after every 1000 hours of operation.

CAMSHAFT AND BALANCE SHAFT BELTS – MITSUBISHI ENGINES

Replace the camshaft and balance shaft belts after every 5000 hours of operation.

BATTERY

Clean and tighten the battery connections after the first 50 hours of operation and after every 800 hours after that. Do not remove the vent plugs from the battery or add water to the battery.

FOR SAFETY: When servicing machine, avoid contact with battery acid.

FUSES AND RELAYS

RELAY PANEL FUSES AND RELAYS

Fuses are one-time protection devices designed to protect the wire harness by stopping the flow of current in the event of a circuit overload. Relays switch the electrical power going to the machine electrical systems on/off. Remove the relay panel cover to access fuses and relays.

NOTE: Always replace a fuse with a fuse of the same amperage. Extra 15 Amp fuses are provided inside the relay panel drawer on the relay panel.

Refer to the diagram below for locations of the *fuses* and *relays* on the relay panel. The M10 relay for the optional spray nozzle is located behind the battery.

Refer to the table below for the *fuses* and circuits protected.

Fuse	Rating	Circuit Protected
FU1	15 A	Auxiliary Relays/Engine Controls
FU2	15 A	Not Used
FU3	15 A	Horn
FU4	15 A	Not Used
FU5	15 A	Scrub Vacuum/Main Brush/ Squeegee Down
FU6	15 A	Enable/Side Brush
FU7	15 A	Solution/Auto Fill/Reverse
FU8	15 A	ES/FaST/Detergent/Spray Wand
FU9	15 A	Lights
FU10	15 A	Unswitched B+ for controller board
FU11	15 A	Not Used: Options
FU12	15 A	Spray Nozzle Pump
FU13	15 A	Not Used
FU14	15 A	Not Used

-	20 A	ec-H2O (near ignition switch)	
---	------	-------------------------------	--

Refer to the table below for the *relays* and circuits controlled.

Relay	Rating	Circuit Controlled
M1	12 VDC, 40 A	Auxiliary 1
M2	12 VDC, 40 A	Auxiliary 2
МЗ	12 VDC, 40 A	Not Used
M4	12 VDC, 40 A	Reverse
M5	12 VDC, 40 A	Horn
M6	12 VDC, 40 A	Shutdown
M7	12 VDC, 40 A	Starter
M8	12 VDC, 40 A	Not Used
M9	12 VDC, 40 A	Not Used
M10	12 VDC. 40 A	Not Used
M11	12 VDC. 40 A	FaST Water Pump (located in FaST harness)
M12	12 VDC. 40 A	Spray Wand (located in Spray wand harness)

ENGINE HARNESS FUSES AND RELAYS

The *engine harness fuses* and *relays* are located in the fuse box inside the engine compartment. Refer to the fuse box cover for locations of engine harness fuses and relays.

NOTE: Always replace a fuse with a fuse of the same amperage.

OPTIONAL RELAYS

The optional spray nozzle or pressure wand relay is located behind the battery. The optional FaST scrubbing system relay is located behind the seat.

Relay	Rating	Circuit Controlled
-	12 VDC. 40 A	Spray Wand
-	12 VDC. 40 A	Pressure Washer
-	12 VDC. 40 A	FaST

CIRCUIT BREAKERS (ec-H2O)

Circuit breakers are resettable electrical circuit protection devices that stop the flow of current in the event of a circuit overload. Once a circuit breaker is tripped, allow breaker to cool and then press the reset button to manually reset the breaker.

SCRUB BRUSHES AND PADS

The machine can be equipped with either *disk* or *cylindrical* scrub brushes, or cleaning pads. Check scrub brushes or pads daily for wire or string tangled around the brush or brush drive hub. Also check brushes or pads for damage and wear.

DISK BRUSHES

Replace the brush when it no longer cleans effectively or when the bristles are worn down to the yellow indicators.

Cleaning pads must be placed on pad drivers before they are ready to use. The cleaning pad is held in place the center disk.

Cleaning pads need to be cleaned immediately after use with soap and water. Do not wash the pads with a pressure washer. Hang pads, or lay pads flat to dry.

NOTE: Always replace brushes and pads in sets. Otherwise one brush or pad will be more aggressive than the other.

REPLACING DISK BRUSHES OR PAD DRIVER

1. Raise the scrub head.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

2. Open the right outer brush door.

3. Hold down the release lever and rotate the adjustable disk brush head until it is possible to access the center brush.

- 4. Turn the brushes until the spring handles are visible.
- 5. Squeeze the spring handles and let the brushes drop to the floor.

- 6. Remove the brushes from underneath the scrub head.
- 7. Set the brush spring open on the new brush to make installation easier.

- 8. Place the new brushes underneath the scrub head and lift each brush up onto the hub until the brush locks onto the hub.
- 9. Rotate the disk brush head back to the scrub position until the head locks into place.

- 10. Close the right outer brush door.
- 11. Open the left outer brush door and repeat the procedure for the left brush.

NOTE: The center brush can only be accessed from the right side of the machine.

REPLACING DISK PADS

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- 1. Remove the pad driver from the machine.
- 2. Squeeze the spring clip together to remove the center disk.

3. Flip or replace the scrub pad, center the scrub pad on the pad driver. Then reinstall the center disk to secure the pad in place on the pad driver.

4. Reinsert the pad driver into the machine.

CHECKING THE DISK SCRUB HEAD STOP BUMPERS

The disk scrub head stop bumpers keep the scrub head parallel with the floor when in the raised position. This protects the brushes when transporting. Check the lift stop bumpers after every 100 hours of operation for wear or damage.

Raise the scrub head.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

2. Open the right and left outer brush doors.

 Inspect the scrub head stop bumpers. Adjust the bumpers if the scrub head is not parallel with the floor. Replace worn or damaged bumpers.

CYLINDRICAL BRUSHES

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

Check the main brushes daily for tangled wire or string, wear, and damage.

Replace the brushes when they no longer clean effectively.

Rotate the brushes from front to rear after every 50 hours of machine operation for maximum brush life and best scrubbing performance.

NOTE: Replace brushes in sets of two. Otherwise one scrub brush may scrub more aggressively than the other.

REPLACING OR ROTATING CYLINDRICAL BRUSHES

The front brush can be accessed on the left side of the machine and rear brush can be accessed on the right side of the machine.

1. Raise the scrub head.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

2. Open the outer brush doors.

3. Open the inner brush doors.

4. Remove the brush idler plates.

5. Pull the brushes out from the scrub head.

Install the new or rotated brushes by pushing down on the ends while sliding them onto the drive motor hubs.

7. If rotating the brushes, always rotate the front with the back so that they wear evenly. They may be rotated end-for-end as well.

- 8. Reinstall the brush idler plates.
- 9. Close the inner and outer brush doors.
- 10. Check the brush pattern and adjust if needed after rotating them. Refer to CHECKING AND ADJUSTING THE MAIN BRUSH PATTERN.
- 11. Check the brush pattern and adjust if needed after rotating them. Refer to CHECKING CYLINDRICAL BRUSH PATTERN.

CHECKING CYLINDRICAL BRUSH PATTERN

 Apply chalk, or a similar marking material, to a smooth and level section of the floor.

NOTE: If chalk or other material is not available, allow the brush to spin on the floor for two minutes. A polish mark will remain on the floor.

- 2. Raise the scrub head, then position the brushes over the chalked area.
- 3. Set the parking brake.
- 4. Press the 1–STEP Scrub button to lower the scrub head. Set the brush pressure to the lowest setting and allow the brushes to operate for 15 to 20 seconds. Keep the scrub head in one spot in the chalked area.
- Raise the scrub head, release the parking brake, and drive the machine away from the chalked area.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

6. Observe the brush patterns. If the brush pattern is the same width across the entire length of each brush and both brushes are the same width, no adjustment is necessary.

7. If the brush patterns are tapered, see ADJUSTING THE CYLINDRICAL BRUSH TAPER section of this manual.

8. The brush patterns should be 50 to 75 mm (2 to 3 in) wide with the brushes in the lowered position and both patterns should be the same width. If the width of the brushes is not the same, see ADJUSTING THE CYLINDRICAL BRUSH WIDTH section of this manual.

ADJUSTING THE CYLINDRICAL BRUSH TAPER

1. Loosen the four mounting bolts on the brush drive housing.

- 2. Move the brush drive housing up to decrease the pattern width on that side of the scrub head or down to increase the pattern width on that side of the scrub head.
- 3. Tighten the mounting bolts.
- 4. Recheck the pattern. Readjust if necessary.

ADJUSTING THE CYLINDRICAL BRUSH WIDTH

 Adjust the length of the drag links on both sides of the scrub head. Lengthen the drag links to increase the rear brush pattern width. Shorten the drag links to increase the front brush pattern. Always adjust the nut on each drag link an equal number of turns.

NOTE: Two full turns of the drag link adjustment bolt will change the brush pattern approximately 25 mm (1 in).

2. Recheck the pattern. Readjust if necessary.

SIDE BRUSH (OPTION)

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

Check the side brush daily for wear or damage. Remove any tangled string or wire from the side brush or side brush drive hub.

REPLACING THE SIDE BRUSH

Replace the brush when it no longer cleans effectively or when the bristles are worn down to the yellow indicators.

- 1. If necessary, raise the side brush.
- 2. Turn the brush until the spring handles are visible through the access hole in the side brush assembly.
- 3. Squeeze the spring handles and let the side brush drop to the floor.

4. Remove the side brush from underneath the side brush assembly.

5. Set the brush spring open on the new brush to make installation easier.

Place the new side brush underneath the side brush assembly and lift the side brush up onto the side brush hub until the brush locks onto the hub.

FaST SYSTEM

REPLACING THE FaST-PAK CARTON

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- 1. Open the side access door.
- 2. Slide the seat completely forward.
- 3. Squeeze the button on the FaST supply hose connector, then pull the empty FaST-PAK carton out from the compartment and discard.

4. Remove the perforated knock outs from the new FaST-PAK carton. Do Not remove the bag from the carton. Pull out the hose connector located on the bottom of the bag and remove the hose cap from the connector.

NOTE: The FaST-PAK Floor Cleaning Concentrate is specially designed for use with the FaST system scrubbing application. NEVER use a substitute. Other cleaning solutions may cause FaST system failure.

- 5. Slide the FaST-PAK carton into the FaST-PAK bracket.
- 6. Connect the FaST supply hose to the FaST-PAK hose connector.
- 7. Scrub with the FaST system for a few minutes to allow the detergent to reach maximum foaming.

CLEANING THE FaST SUPPLY HOSE CONNECTOR

Soak the connector in warm water if detergent buildup is visible. When a FaST-PAK carton is not installed, store the supply hose connector on the storing plug to prevent the hose from clogging.

CLEANING THE FaST SYSTEM FILTER SCREEN

The FaST system filter screen filters water from the solution tank as the water flows into the FaST system.

Remove the filter screen bowl and clean the filter screen after every 50 hours of operation. Empty the solution tank before removing the filter.

REPLACING THE FaST SYSTEM FILTERS

Replace the FaST system filters after every 1000 hours of operation. Empty the solution tank before replacing the filters.

ec-H2O MODULE FLUSH PROCEDURE

This procedure is only required when an alarm sounds and the *ec–H2O* system indicator light begins to blink red.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine.

- 1. Remove both flush hoses from the storage bag located behind the operator seat.
- 2. Lock the operator seat cover open.
- 3. Disconnect the *ec–H2O* system intake hose from the solution supply hose and connect the intake flush hose (gray connector) to the *ec–H2O* system intake hose.

4. Disconnect the ec-H2O system outlet hose from the hose to the scrub head and connect the outlet flush hose (black connector) to the ec-H2O system outlet hose.

 Place the ec-H2O system intake hose into a container containing 5 gallons (19 liters) of white or rice vinegar. Place the outlet hose into an empty bucket.

- 6. Turn the key to the on position without starting the engine.
- 7. Press and release the *ec–H2O module flush switch* to start the flush cycle.

NOTE: The module will automatically shut off when the flush cycle is complete (approx. 7 minutes). The module must run the full 7 minute cycle in order to reset the system indicator light and alarm.

- 8. After the 7 minute flush cycle, remove the siphon hose from the container of vinegar and place the siphon hose into a container of cool clean water. Press the flush switch again to rinse out any remaining vinegar from the module. After 1–2 minutes, press the flush switch to turn off the module.
- 9. Disconnect the flush hoses from the *ec–H2O* system intake hose and outlet hose and return the flush hoses to the storage bag.
- Reconnect ec-H2O intake and outlet hoses. If the ec-H2O system indicator light continues to flash, repeat the flush procedure. If the problem persists, contact an Authorized Service Center.
- 11. Insert the outlet and intake hoses between the *ec–H2O* assembly and the bracket.

NOTE: The outlet and intake hoses must be down between the ec-H2O assembly and the bracket so they are not pinched or damaged when the operator seat cover is closed.

12. Close the operator seat cover.

CLEANING THE ec-H2O FILTER SCREEN

Remove and clean the ec-H2O filter screen after every 50 hours of operation.

SQUEEGEE BLADES

Check the squeegee blades for damage and wear daily. When the blades become worn, rotate the blades end-for-end or top-to-bottom to a new wiping edge. Replace blades when all edges are worn.

Check the deflection of the squeegee blades daily or when scrubbing a different type of surface. Check the leveling of the rear squeegee every 100 hours of operation.

REPLACING (OR ROTATING) THE REAR SQUEEGEE BLADES

1. Lower the scrub head.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

2. Disconnect the vacuum hose from the rear squeegee assembly.

- 3. Remove both mounting knobs from the rear squeegee assembly.
- 4. Turn on the machine, raise the scrub head, and turn off the machine.
- 5. Remove the rear squeegee assembly from the machine.

6. Loosen the rear retaining band tension latch and open the retaining band.

7. Remove the rear squeegee.

8. Install the new rear squeegee blade or rotate the existing blade to the new edge. Be sure all the holes in the squeegee blade are hooked onto the tabs.

9. Reinstall the rear retaining band aligning the tabs with the holes.

10. Tighten the rear retaining band tension latch.

11. Loosen the front retaining band tension latch and open the retaining band.

12. Remove the front squeegee.

13. Install the new front squeegee blade or rotate the existing blade to the new edge. Be sure the holes in the squeegee blade are hooked onto the tabs.

14. Reinstall the front retaining band aligning the tabs with the notches.

- 15. Tighten the front retaining band tension latch.
- 16. Reinstall the rear squeegee assembly onto the machine.
- 17. Check and adjust the rear squeegee if necessary. Refer to ADJUSTING THE REAR SQUEEGEE BLADE DEFLECTION and LEVELING THE REAR SQUEEGEE sections of this manual.

REPLACING OR ROTATING THE SIDE SQUEEGEE BLADES

1. If necessary, raise the scrub head.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- 2. Open the outer brush doors.
- 3. Unhook the latch on the side squeegee retaining band from the side squeegee assembly.

4. Remove the retaining band from the side squeegee assembly.

5. Remove the side squeegee blade. If the outer edge of the squeegee blade is not worn, rotate the squeegee blade with the blade from the other side of the machine. Discard the squeegee blade if both edges are worn.

6. Install the new or rotated squeegee blades.

7. Reattach the side squeegee retaining band to the side squeegee assembly.

8. Hook the latch on the side squeegee retaining band.

9. Close the outer brush door.

REPLACING OR ADJUSTING THE SIDE BRUSH SQUEEGEE BLADE (OPTION)

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

Check the side brush squeegee blade for damage and wear daily. Replace the blade if the leading edge is torn or worn half-way through the thickness of the blade.

- 1. Lower the scrub head.
- 2. Pull the pins and remove the squeegee bumper.

3. Open the retaining band tension latch.

4. Remove the squeegees, spacer, and retainer from the squeegee bumper.

NOTE: The side brush squeegee blades have different holes for changing height adjustment.

5. Reinstall the squeegees, spacer, and retainer to the squeegee bumper by aligning the appropriate holes to the pins on the bumper.

- 6. Reinstall the retaining band tension latch.
- 7. Reinstall the squeegee bumper and reinsert the pins.

LEVELING THE REAR SQUEEGEE

Leveling the squeegee assures the entire length of the squeegee blade is in even contact with the surface being scrubbed. Perform this adjustment on an even and level floor.

1. Lower the squeegee and drive the machine forward a few meters (feet).

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

- 2. Look at the deflection of the squeegee over the full length of the squeegee blade.
- 3. If the deflection is not the same over the full length of the blade, turn the squeegee levelling nut to make adjustments.

DO NOT disconnect the suction hose from the squeegee frame when leveling squeegee.

- 4. Turn the squeegee leveling nut counter-clockwise to decrease the deflection at the ends of the squeegee blade.
 - Turn the squeegee leveling nut clockwise to increase the deflection at the ends of the squeegee blade.
- Drive the machine forward with the squeegee down to recheck the squeegee blade deflection if adjustments were made.
- 6. Readjust the squeegee blade deflection if necessary.

ADJUSTING THE REAR SQUEEGEE BLADE DEFLECTION

Deflection is the amount of curl the overall squeegee blade has when the machine moves forward. The best deflection is when the squeegee wipes the floor dry with a minimal amount of deflection.

NOTE: Make sure the squeegee is level before adjusting the deflection. See LEVELING THE REAR SQUEEGEE.

1. Lower the squeegee and drive the machine forward a few meters (feet).

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

 Look at the amount of deflection or "curl" of the squeegee blade. The correct amount of deflection is 12 mm (0.50 in) for scrubbing smooth floors and 15 mm (0.62 in) for rough floors.

3. To adjust the overall squeegee blade deflection, turn the adjustment knobs counterclockwise to increase deflection or clockwise to decrease deflection.

- 4. Drive the machine forward again to recheck the squeegee blade deflection after adjustments are made.
- 5. Readjust the squeegee blade deflection if necessary.

SKIRTS AND SEALS

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

SCRUB HEAD SKIRT

Check the skirt for damage and wear after every 100 hours of operation.

The skirts should be between 0 to 6 mm (0 to 0.25 in) from the floor when the scrub head is down.

RECOVERY TANK SEAL

Check the recovery tank cover seal for damage and wear daily.

SOLUTION TANK SEALS

Check each solution tank cover seal for damage and wear daily.

BRAKES AND TIRES

BRAKES

The mechanical brakes are located on the rear wheels. The brakes are operated by the foot brake pedal and connecting cables.

Check the brake adjustment after every 200 hours of operation.

To check the brake adjustment, measure the distance from the stationary brake pedal to the point where there is resistance in the pedal movement. The distance must be between 6 mm (0.25 in) and 19 mm (0.75 in). Adjust the brakes if required.

TIRES

Check tires for damage and wear after every 100 hours of operation.

FRONT WHEEL

Torque the front wheel nuts twice in the pattern shown to 122 to 149 Nm (90 to 110 ft lb) after the first 50 hours of operation, and after every 800 hours there after.

PROPELLING MOTOR

Torque the shaft nut to 508 Nm (375 ft lb) lubricated, 644 Nm (475 ft lb) dry, after every 800 hours of operation.

PUSHING, TOWING, AND TRANSPORTING THE MACHINE

PUSHING OR TOWING THE MACHINE

If the machine becomes disabled, it can be pushed from the front or rear, but only towed from the front.

The propelling pump has a bypass valve to prevent damage to the hydraulic system when the machine is being pushed or towed. This valve allows a disabled machine to be moved for a *very short distance* and at a speed to not exceed 1.6 kp/h (1 mph). The machine is NOT intended to be pushed or towed a long distance or at a high speed.

ATTENTION! Do not push or tow machine for a long distance or damage may occur to the propelling system.

Turn the bypass valve located on the bottom of the propelling pump 90° (either direction) from the normal position before pushing or towing the machine. Return the bypass valve back to the normal position when through pushing or towing the machine. **Do Not** use the bypass valve during normal machine operation.

TRANSPORTING THE MACHINE

1. Raise the squeegee, scrub head, and brushes.

FOR SAFETY: When loading machine onto truck or trailer, drain tanks before loading machine.

NOTE The machine ability to climb a ramp is affected by tire wear, ramp surface, weather conditions, and other factors. Trailing should only be performed by personnel trained on how to safely load a machine.

Drive the machine onto the trailer or truck. Position the machine so the weight of the machine is safely distributed and can be safely strapped down to the trailer or truck.

- Set the parking brake and place a block behind each wheel to prevent the machine from rolling.
- 4. Lower the scrub head.

FOR SAFETY: When loading/unloading machine onto/off truck or trailer, lower scrub head and squeegee before tying down machine.

 Connect the tie-down straps to the holes in the right and left lower corners in front of the machine and the holes in the rear jacking brackets behind the rear tires.

6. Route the tie-downs to the opposite ends of the machine and hook them to the brackets on the floor of the trailer or truck. Tighten the tie-down straps.

NOTE: It may be necessary to install tie-down brackets to the floor of the trailer or truck.

MACHINE JACKING

Empty the debris tray, recovery tank, and solution tank before jacking up the machine. Jack up the machine at the designated locations. Use a hoist or jack capable of supporting the weight of the machine. Use jackstands to support the machine. Always stop the machine on a flat, level surface and block the tires before jacking up the machine.

Rear jacking locations are located directly behind the rear tires on each side of the machine.

Front jacking locations are located on the frame directly in front of the front tire.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, turn off machine, and remove key.

FOR SAFETY: When servicing machine, block machine tires before jacking machine up. Use a hoist or jack that will support the weight of the machine. Jack machine up at designated locations only. Support machine with jack stands.

STORAGE INFORMATION

The following steps should be taken prior to storing the machine for extended periods.

- 1. Drain and clean the solution and recovery tanks. Open the recovery tank and solution tank covers to allow the air to circulate.
- 2. Park the machine in a cool, dry area. Do not expose the machine to rain. Store indoors.
- 3. Remove the battery, or charge battery every three months.

FREEZE PROTECTION (MACHINES WITHOUT ec-H2O SYSTEM)

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

- 1. Be sure the solution tank and recovery tank are empty.
- Pour 3.8 L (1 gal) of Propylene Glycol Based / Recreational Vehicle (RV) Antifreeze into the solution tank.
- 3. Turn the key to the on position (without starting the machine).
- 4. Press the scrubbing main brush button.
- 5. Press the 1-STEP button.
- 6. Repeatedly press the *Solution increase button* (+) until the solution flow is at the highest setting.
- 7. Press the *directional pedal* to circulate the RV antifreeze completely through the system.
- 8. Press the 1-STEP Scrub button to turn off the system.
- Machines equipped with the optional spray nozzle only: Turn on the pump until RV antifreeze solution sprays from the nozzle.
- 10. Turn the key to the off position.
- 11. The remaining RV antifreeze does not need to be drained from the solution tank.

NOTE: Storing or transporting machines equipped with the ES or the FaST system in freezing temperatures requires special procedures.

Consult a TENNANT representative for more information.

FREEZE PROTECTION (MACHINES WITH ec-H2O SYSTEM)

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

- 1. Empty the solution tank and recovery tank.
- 2. Remove the intake flush hose and from the storage bag behind the operator seat.
- 3. Disconnect the *ec–H2O* system intake hose from the solution supply hose and connect the intake flush hose (gray connector) to the *ec–H2O* system intake hose.

4. Pull the drain tube from the between the ec–H2O unit and the operator compartment, remove the cap from the tube, and place the end of the tube into an empty container. Set the cap aside.

- 5. Turn the key to the on position (without starting the machine).
- 6. Press and release the *ec–H2O* module flush switch. Allow the system to drain water into the container for 2 minutes.

- 7. Press the *ec–H2O* module flush switch to shut off the system.
- 8. Disconnect the *ec–H2O* system outlet hose from the hose to the scrub head.

Blow pressurized air (less than 344 kPa (50 psi)) into the ec-H2O system outlet hose.
 Continue blowing compressed air into the outlet hose until water no longer drains from the drain tube

- Reinstall the cap onto the drain tube and insert the tube back between the ec-H2O module and the operator compartment.
- 11. Reconnect the *ec–H2O* system intake hose to the solution supply hose and the *ec–H2O* system outlet hose to the hose to the scrub head.
- Insert the intake and outlet hoses down between the ec-H2O assembly and the bracket.

13. Return the intake flush hose to the storage bag behind the operator seat.

100

PRIMING THE ec-H2O SYSTEM

Prime the ec–H2O system if the machine has been stored for a long period without water in the solution tank / ec–H2O system.

FOR SAFETY: Before leaving or servicing machine, stop on level surface, set parking brake, and turn off machine.

- 1. Fill the solution tank with clean cool water. See FILLING THE SOLUTION TANK section of this manual.
- Remove the outlet flush hose (black connector) from the storage bag behind the operator seat.
- 3. Disconnect the *ec-H2O* system outlet hose from the hose to the scrub head and connect the outlet flush hose to the *ec-H2O* system outlet hose.

- 4. Place the *ec–H2O* system outlet hose into an empty container.
- 5. Turn the key to the on position (without starting the machine).
- 6. Press and release the *ec–H2O* module flush switch. Allow the system to drain water into the container for 2 minutes.
- 7. Press the *ec–H2O* module flush switch to shut off the system.
- 8. Disconnect the outlet flush hose from the *ec–H2O* system outlet hose and return the flush hose to the storage bag.
- 9. Reconnect the ec-H2O system outlet hose to the hose to the scrub head.

SPECIFICATIONS

GENERAL MACHINE DIMENSIONS/CAPACITIES

Item	Dimension/capacity
Length	2410 mm (95 in)
Height	1470 mm (58 in)
Height (with overhead guard)	2120 mm (83.5 in)
Width/frame (roller to roller)	1270 mm (50 in)
Width (rear squeegee)	1300 mm (51 in)
Width (with side brush)	1470 mm (58 in)
Wheel base	1280 mm (50.38 in)
Track	1270 mm (50 in)
Cleaning path width (main brush length)-Cylindrical Brush	1020 mm (40 in)
Cleaning path width (with scrubbing side brush)-Cylindrical Brush	1370 mm (54 in)
Cleaning path width (with sweeping side brush)-Cylindrical Brush	1420 mm (56 in)
Main brush diameter (2)-Cylindrical Brush	300 mm (12 in)
Cleaning path width (main brush length)-Disk Brush	1070 mm (42 in)
Main brush diameter (3)-Disk Brush	360 mm (14 in)
Side brush diameter-scrubbing	410 mm (16 in)
Side brush diameter-sweeping (cylindrical only)	530 mm (21 in)
Solution tank capacity	303 L (80 gallons)
Recovery tank capacity	360 L (95 gallons)
Debris tray volume capacity	31 L (1.1 ft ³)
Debris tray weight capacity	50 kg (110 lbs)
Weight – empty	1497 Kg (3300 lbs)
GVWR	2223 Kg (4900 lbs)
Transport ground clearance	80 mm (3 in)
Protection Grade	IPX3

Values determined as per IEC 60335-2-72	Measure
Sound pressure level L _{pA}	84 dB(A)
Sound uncertainty K _{pA}	3.0 dB(A)
Sound power level L _{WA} + Uncertainty K _{WA}	106 dB(A)
Vibration - Hand-arm	< 2.5 m/s ²
Vibration – Whole body	< 0.5 m/s ²

GENERAL MACHINE PERFORMANCE

Item	Measure
Minimum aisle turn	2790 mm (110 in)
Travel speed forward (maximum)	12.9 Km/h (8 mph)
Travel speed reverse (maximum)	4.8 Km/h (3 mph)
Maximum ramp incline for loading – Empty tanks	10.0 deg/18%
Maximum ramp incline for scrubbing	6.0 deg/10%
Maximum ramp incline for transporting (GVWR)	8.0 deg/14%
Maximum ambient temperature for machine operation	43° C (110° F)
Minimum temperature for operating machine scrubbing functions	0° C (32° F)

T20 Gas/LPG 9016200 (2–2020)

HYDRAULIC SYSTEM

System	Capacity	ISO Grade Viscosity Index	Ambient Air Temperature Ranges
Hydraulic reservoir	38 L (10 gal)	ISO 100 VI 126 or higher	19° C (65° F) or higher
Hydraulic total	45 L (12 gal)	ISO 68 VI 155 or higher	7 to 43° C (45 to 110° F)
		ISO 32 VI 163 or higher	16° C (60° F) or lower

POWER TYPE

Engine	Туре	Ignition	Cycle	Aspiration	Cylinders	Bore	Stroke
Mitsubishi 2.0	Piston	Coil @ Plug	4	Natural	4	85 mm (3.35 in)	88 mm (3.46 in)
	Displace	ment	Tennant	Tennant governed power		Gross intermittent power per SAE J1995	
	2,0 L (12	2 cu in)	Gasoline @ 2300	e – 30.3 kW (rpm	40.6 Hp)	Gasoline - 37.8 kW (50.7 Hp) @ 2800 rpm	
			LPG – 3 2300 rpn	1.6 kW (42.4 n	Hp) @	LPG – 38.5 kW (51.6 Hp) @ 2800 rpm	
	Fuel		Cooling :	system		Electrical system	
	Gasoline, 87 octane minimum, unleaded Fuel tank: 42 L (11.2 gal)		Water/ethylene glycol antifreeze		12 V nominal		
	LPG, Fuel tank: 15 kg (33 lb)		Total: 7.5 L (2 gal)		75 A alternator		
			Radiator: 3.8 L (1 gal)				
	Idle speed, no load		(Fast) governed speed, under load		Firing order		
	1350 <u>+</u> 50 rpm		2300 <u>+</u> 50 rpm		1-3-4-2		
	Spark plug gap 1.1 mm (0.043 in)		Valve cle	earance, cold		Engine lubr with filter	ricating oil
			No Adjus			4.7 L (5 qt) SAE-SG/S	

BRAKING SYSTEM

Туре	Operation
Service brakes	Mechanical drum brakes (2), one per rear wheel, cable actuated
Parking brake	Utilize service brakes, cable actuated

TIRES

Location	Туре	Size
Front (1)	Solid	140 mm x 460 mm (5.5 in x 18 in)
Rear (2)	Solid	90 mm x 410 mm (3.5 in x 16 in)

STEERING

Туре	Power source
Front wheel, hydraulic cylinder and rotary valve controlled	Hydraulic accessory pump

SPECIFICATIONS

FaST SYSTEM

Item	Measure
Solution pump	12 Volt DC, 11A, 0.7 GPM & 1.4 GPM flow, (2 spees), 75 psi high–pressure shutdown
Low solution flow rate	2.7 LPM (0.7 GPM)
High solution flow rate	5.4 LPM (1.4 GPM)
Low concentrate flow rate	2.6 CC/Minute (0.085 Liquid Ounces/Minute)
High concentrate flow rate	5.2 CC/Minute (0.17 Liquid Ounces/Minute)

ec-H2O SYSTEM

Item	Measure
Solution pump	12 Volt DC, 11A, 0.7 GPM & 1.4 GPM flow, (2 speeds), 75 psi high-pressure shutdown
Solution flow rate	2.65 LPM (0.7 GPM) – Low
	5.30 LPM (1.4 GPM) – High

104

MACHINE DIMENSIONS

SUPERVISOR CONTROLS

PRO-PANEL SUPERVISOR CONTROLS

The supervisor controls feature allows a supervisor to program the machine scrubbing settings for operator use. The lockout functionality will prevent the operator from changing or saving the settings.

The supervisor controls feature will lower machine variability for consistent, repeatable cleaning results, machine quality assurance regardless of user experience, and reduce user training requirements.

There are two types of user modes that will interface with the operator home screen:

Operator Mode – Capable of machine operation with permissions and restrictions controlled by the supervisor.

Supervisor Mode – Capable of machine operation with full use of all controls, along with confi guring permissions and restrictions for the operator mode.

A new machine from the factory will automatically start in the supervisor mode with a preassigned default supervisor profile. The factory–assigned supervisor login number is "1234". This login number is not required until it is enabled. The default supervisor profile name and login number can be changed as described in this section. If the new assigned supervisor mode login number is forgotten, please contact Tennant service.

ENTERING THE SUPERVISOR MODE - FIRST TIME USE ONLY

- 1. Turn on the machine. The main operating screen will appear in the display.
- 2. Press the help button to access the help screen.

3. Press the logout button.

 Use the keypad to enter the factory assigned supervisor login number 1234 into the display above the keypad. Press the enter button when finished entering the supervisor login number.

Press the backspace button if necessary to delete and reenter a number.

 The supervisor machine operation screen should appear in the display. Press the settings button to access the supervisor settings screen.

6. Proceed to ADDING / EDITING PROFILES.

106

ENTERING THE SUPERVISOR MODE

- 1. Turn on the machine. The login screen will appear on the display.
- Use the keypad to enter the supervisor login number into the display above the keypad.
 Press the enter button when finished entering the supervisor login number.

Press the backspace button if necessary to delete and reenter a number.

3. The supervisor machine operation screen should appear in the display. Press the settings button to access the supervisor settings screen.

SUPERVISOR SETTING SCREEN / SCREEN ICONS

Use the supervisor maintenance screen to setup / change user passwords, user machine settings, and other machine setup items.

Press the up arrow button to navigate up through the menu items.

Press the down arrow button to navigate down through the menu items.

Press the home button to navigate back to the main operating screen.

Press the back button to navigate back to the previous screen.

Use the below menu buttons to access the various supervisor setup menus / screens.

Press the video help button to access the various machine help videos.

Press the Add / Edit Profi les button to add, delete, and / or change machine user and supervisor profiles. See *ADDING / EDITING PROFILES*.

Press the Export Checklists button to access the Export Checklists menu. See *EXPORTING CHECKLISTS*.

Press the Checklists Setup button to access the Checklist Setup menu. See DISABLING / ENABLING THE PREOPERATION CHECKLIST.

Press the Date / Time Set button to set the machine date and time. See SETTING / CHANGING THE DATE AND TIME.

Press the Camera Settings button to access the Camera Settings screen. See CHANGING REARVIEW CAMERA SETTINGS.

Press the Enable Login button to activate a required login number at machine start up for all user profiles to operate machine.

Press the Disable Login button to deactivate a login number at machine start up for all user profi les to operate machine. See *DISABLING LOGIN*

Press the Calibrate Touch button to calibrate the touch screen if the touch points become misaligned.

ADDING / EDITING PROFILES

- Turn on the machine, log into the supervisor screen, and press the settings button to access the supervisor settings screen. See ENTERING THE SUPERVISOR MODE.
- 2. Press the Add/Edit Profiles button to access the Add/Edit Profiles screen.

Press the Add Profile button to access the Add Profile screen.

Press the Add Profile button to access the screens and menus to add a new profile.

Press the Edit Profile button to edit an existing profile.

Press the Copy Profile button to copy an existing profile.

Press the Delete Profile button to delete an existing profile.

Press the home button to navigate back to the main operating screen.

Press the back button to navigate back to the previous screen.

 Press the Operator button to add a new operator, or Supervisor button to add a new supervisor.

NOTE: The default supervisor cannot be deleted from the profile list.

Press the Operator button to add / edit / copy / delete an operator profile.

Press the Supervisor button to add / edit / copy / delete a supervisor profile.

Use the keypad to enter the new user / supervisor name. Press the enter button.

6. Use the keypad to assign the new user / supervisor a login number. The new login number can be any combination of numbers ranging from 3 to 8 digits in length. Press the enter button.

- Press the backspace button if necessary to delete and reenter a number.
- Select the controls the new user should have access to use. Green represents unlocked controls and gray represents locked controls. Press the flashing save button to save the new profile.

Press the help button to access the help screen.

- Press the back button to return to the user access page.
- 8. The new user profile is now saved to the operator profile list. Multiple operator and supervisor user profiles can be added. Press the back arrow button to return to the previous screen to add more user profiles or to enable login.
- 9. To enable the login number at start up, press the Enable Login button.

The Enable Login button will change from Enable Login to Disable Login. See *DISABLING LOGIN* for instructions how to disable login.

- Now at machine start up, a login screen will display. The new user will need to enter their assigned login number to operate machine.
- 11. When the user is done operating the machine, it is recommended the user log out by pressing the help button, and then pressing the logout button. Turning the key to the off position is another way to also logout.
- 12. Use the Edit Profile button, Copy Profile button, and Delete Profile button to manage the current user profiles.

ENABLING THE LOGIN

- Turn on the machine, log into the supervisor screen, and press the settings button to access the supervisor settings screen. See ENTERING THE SUPERVISOR MODE
- 2. Press the Enable Login button.

3. Press the yes button to enter the Default User screen.

4. Press either the Operator button or Supervisor button to select the desired default user.

DISABLING THE LOGIN

- Turn on the machine, log into the supervisor screen, and press the settings button to access the supervisor settings screen. See ENTERING THE SUPERVISOR MODE
- 2. Press the Disable Login button.

3. Press the yes button to enter the Default User screen.

 Press either the Operator button or Supervisor button to select the desired default user.

5. Select a pre-assigned user profile. Turn off the machine to apply the setting.

At start up, the home screen is now set without a login requirement for the operator profile as the default.

CALIBRATING THE TOUCH

- Turn on the machine, login to the main operation screen, and press the setting button to access the supervisor settings screen. See ENTERING THE SUPERVISOR MODE
- 2. Press the Calibrate Touch button to recalibrate touch if the touch points become misaligned.

EXPORTING CHECKLISTS

Exporting the checklists allows the checklists to be exported from the machine and to a flash drive.

- Turn on the machine, log into the supervisor screen, and press the settings button to access the supervisor settings screen. See ENTERING THE SUPERVISOR MODE
- 2. Plug the flash drive into the USB port.

3. Press the Export Checklists button to access the export screen.

4. Export the Pre-Operation Checklists from the machine to the memory stick.

Press the Export New button to export the newly completed Pre–Operation Checklists from the machine.

NOTE: All checklists that have not been previously exported are flagged.

Press the Export All button to export all completed Pre–Operation Checklists from the machine.

Press the home button to navigate back to the main operating screen.

Press the back button to navigate back to the previous screen.

5. Remove the flash drive from USB port and turn off the machine.

CHECKLIST SETUP

Checklist setup allows the checklist to be setup / changed to meet machine usage demands.

- 1. Turn on the machine, login to the main operation screen, and press the setting button to access the supervisor settings screen. See *ENTERING THE SUPERVISOR MODE*.
- 2. Press the Checklist Setup button to access the Pre–Operation checklist setup screen.

Press the Select Questions button to access the Pre-Operation Checklist master list screen.

Press the down arrow button to scroll down through Pre-Operation Checklist items.

Press the up arrow button to scroll up through Pre-Operation Checklist items.

Press the check box button to select a new checklist item to add to the checklist.

Press either the video help button to view the video related to a particular Pre-Operation Checklist item.

Press the Enter button to add the selected Pre-Operation Checklist items(s) to the Pre-Operation Checklist.

?

Press the help button to access the Pre-Operation Checklist help screen.

Press the back button to return to the Pre-Operation Checklist Master List screen.

Press the Every 24 hours button or the Every
Time button to set the interval the operator
must complete the Pre-Operation Checklist.
A check mark appears in the chosen interval.

Press the home button to navigate back to the main operating screen.

Press the back button to navigate back to the previous screen.

114

DISABLING / ENABLING THE PRE-OPERATION CHECKLIST

Disabling / enabling the Pre-Operation checklist allows the Pre-Operation checklist to be disabled if it is not necessary for the operator to complete the checklist prior to operating the machine and enabled if it is necessary for the operator to complete the checklist prior to operating the machine.

- 1. Turn on the machine, login to the main operation screen, and press the setting button to access the supervisor settings screen. See *ENTERING THE SUPERVISOR MODE*.
- 2. Press the Checklist Setup button to access the Pre–Operation checklist setup screen.

 Press the Disable Checklist button / Enable Checklist button to disable / enable the Pre-Operation Checklist.

Press the home button to navigate back to the main operating screen.

Press the back button to navigate back to the previous screen.

CHANGING THE REAR VIEW CAMERA SETTINGS

Changing the rear view camera settings allows the time the rear view camera remains on when the rear view camera button is pushed to be changed. The rear view camera can be set to any time between 5 seconds and 15 seconds.

- 1. Turn on the machine, login to the main operation screen, and press the setting button to access the supervisor settings screen. See *ENTERING THE SUPERVISOR MODE*.
- 2. Press the *Camera Settings button* to access the rear view camera settings screen.

PROGRAMMING THE ZONE CONTROL BUTTONS

Programming the zone control buttons allows the parameters for the zone control buttons to be changed / updated to meet scrubbing / sweeping demands.

- Turn on the machine, log into the supervisor screen, and press the setting button to access the supervisor settings screen. See ENTERING THE SUPERVISOR MODE
- 2. Use the brush pressure increase (+) button and the brush pressure decrease (-) button to set the zone brush pressure.

3. Use the *solution increase* (+) *button* and the *solution decrease* (-) *button* to set the zone solution flow level.

4. Press and hold the zone control button until the "name preset" screen appears.

5. Press the yes button to set the zone settings. Press the no button to return to the main operating screen.

6. Use the key pad to enter the name for the zone control button.

Press the home button to navigate back to the main operating screen.

Press the back button to navigate back to the previous screen.

Press the enter button to set the zone button name.

Press the backspace button if necessary to delete and reenter a number.

Press the space button to place space between letters / numbers..

Press the pound button to toggle between the number keypad and the letter keypad.

 Press the enter button to set the zone button settings. The main operating screen returns to the display with the zone button named. The brush pressure and solution flow setting also briefly appear in the display.

SETTING / CHANGING THE DATE AND TIME

Setting / changing the date and time allow the system date and time to be set / changed.

- Turn on the machine, login to the main operation screen, and press the setting button to access the supervisor settings screen. See ENTERING THE SUPERVISOR MODE
- 2. Press the *Date/Time Set button* to access the date / time screen.

Press the *date button* to change the system date

Press the *time button* to change the system time.

Press the *toggle button* to toggle between hours, minutes, and AM / PM on the time screen and the month, day, and year on the date screen.

Press the *increase button* advance the time / date parameters

Press the *decrease button* to reverse the time / date parameters.

Press the home button to navigate back to the main operating screen.

Press the back button to navigate back to the previous screen.

3. Press the *home button* when finished setting / changing the system date and time to return to the main operating screen..

Adding / Editing Profiles, 109

Α

Adjust operator seat, 29
Adjust steering column, 29
Adjusting the Cylindrical Brush Taper, 81
Adjusting the Cylindrical Brush Width, 81
Adjusting the Rear Squeegee Blade Deflection, 93
Adjusting the recovery tank drain plug, 51
Air Filter, 73
Alarms, 54

Fault Indicators, 54 В Battery, 74 Belts, Camshaft and Balance, 74 Brake pedal, 30 Brakes, 95 Brakes and Tires, 95 Brakes, 95 Front Wheel, 95 Tires, 95 Braking System, System specifications, 103 Brush and Pad Information, 32 Brush Information, 32 Brush pressure button - Pro-Panel, 41, 42 Brush pressure button - Standard panel, 41 Buttons, Scrub vacuum fan/squeegee button, 45 Buttons, Controls and Instruments, 11 Buttons, Controls, and Instruments, 10 Bypass valve, 96

C

Calibrating the Touch, 112
Camshaft and Balance Shaft Belts, 74
Capacities, 102
Changing the default button — Pro—panel, 20
Changing the LPG Tank, 35
Changing the Rear View Camera Settings, 116
Checking the Cylindrical Brush Pattern, 80
Checking the Disk Scrub Head Stop Bumpers, 78
Checklist Setup, 114
Circuit Breakers, ec—H2O, 76
Cleaning the ec—H2O fitler screen, 86
Cleaning the FaST Supply Hose Connector, 84

Cleaning the FaST Supply Hose Connector, 84 Cleaning the FaST System Check Valves, 84 Cleaning the FaST System Filter Screen, 84 Contents, 1 Contrast control button — Standard panel, 16

Controls and Instruments, 9, 10, 11
Standard Touch Panel, 10, 11

Cooling System, 72
Cylinderical brushes, 79

Cylindrical Brush, Replacing or Rotating, 79

Cylindrical Brushes
Adjusting the Taper, 81
Adjusting the Width, 81
Checking the Main Brush Pattern, 80
Replacing or Rotating, 79

Cylindrical Brushes, Adjusting the Taper, 81 Cylindrical Brushes, Adjusting the Width, 81 Cylindrical Brushes, Checking the Pattern, 80

D

Dimensions, 102
Directional pedal, 30
Disabling / Enabling the Pre—Operation Checklist, 115
Disabling the Login, 112
Disk Brush, Replacing, 77
Disk brushes, 76 — 81
Disk Pads, Replace, 78

INDEX

Disk Scrub Brushes, Replacing, 77 F Disk Scrub Head Stop Bumpers, Checking, 78 FaST button - Pro-Panel, 40 Double Scrubbing, 45 FaST button - Standard panel, 40 Draining and Cleaning the Recovery Tank, 49 FaST System, 83 Draining the Recovery Tank with the Drain Cleaning the FaST Supply Hose Connector, 84 Hose, 49 Cleaning the FaST System Check Valves, 84 Draining the Recovery Tank with the Drain Plug, Cleaning the FaST System Filter Screen, 84 Replacing the FaST-PAK Carton, 83 Draining and Cleaning the Solution Tank, 52 Fault / Alert indicators — Pro—Panel, 54 Draining the Recovery Tank with the Drain Hose, Fault / Alert indicators — Standard panel, 54 Fault Indicators, 54 Draining the Recovery Tank with the Drain Plug, 50 Filling the Solution Tank, 37 Conventional Scrubbing Mode, 37 ec-H20 scrubbing (ec-H20 Mode), 37 Е ES (Extended Scrub) Mode - Manually Filling Tank, 38 ec-H20 module flush switch, 85 ES (Extended Scrub) Mode with Auto-Fill, 38 ec-H2O button - Pro-Panel, 39 Foam scrubbing (FaST Mode), 37 Zone control buttons - Pro-Panel, 23 **Filters** Engine Air Filter, 73 ec-H2O button - Standard panel, 39 Gasoline Fuel Filter, 73 ec-H2O Module Flush Procedure, 85 Hydraulic Fluid Filter, 70 LPG Fuel Filter, 73 Emptying and Cleaning the Debris Tray (Cylindrical scrub heads only), 47 Freeze Protection (Machines with ec-H20 system), 99 Enabling the Login, 111 Freeze Protection (Machines without ec-H20 Engine, 72 system), 99 Air Filter, 73 Camshaft and Balance Shaft Belts, 74 Front Wheel Support Bearing, 68 Cooling System, 72 Front Wheel, Torque, 95 Engine Belt, 74 Fuel Filter, 73 Fuel Filter Gasoline, 73 LPG Vaporizer, 73 LPG, 73 PCV System, 74 Spark Plugs, 74 Fuel Indicator – Standard controls, 15 Specifications, 103 Fuses and Relays, 75 Timing Belt, 74 Engine Harness Fuses and Relays, 76 Engine Belt, 74 Optional, 76 Engine Harness Fuses and Relays, 76 Relay Panel Fuses and Relays, 75 Engine Oil, 68 Fuses, Relays, and Circuit Breakers, Circuit breakers (ec-H2O), 76 Engine speed button – Pro–Panel, 22 Engine Speed Button – Standard panel, 16 Entering the Supervisor Mode, 107 Entering the Supervisor Mode — First Time Use Only, 106 ES button - Pro-Panel, 40 ES button — Standard panel, 40 Exporting Checklists, 113

Н	M
Hazard Light Switch (Option), 28	Machine components, 8
Headlights, 28	Machine Dimensions, 105
Help button - Pro-Panel, 24	Machine Jacking, 98
High Presure Washer (Option), 60	Machine Operation, Pre-Operation Checklist, 34
Hour Meter, 15	Machine Performance
How the Machine Works, 31	Aisle Turnaround Width, 102 Climb and Descent Angles, 102 Travel Speed (Maximum), 102
Hydraulic Fluid, 71	
Hydraulic Hoses, 71	Machine Specifications, 102 - 105
Hydraulic System, System specifications, 103	Machine status button - Pro-Panel, 19
Hydraulics, 70	Machine Troubleshooting, 62
Drain and refill hydraulic fluid reservoir, 70 Hydraulic Fluid, 71	Main scrub brush button - Standard panel, 18
Hydraulic Hoses, 71	Maintenance, 64 - 88
Replace the filler cap, 70 Replace the hydraulic fluid filter, 70	Cylinderical brushes, 79 – 84 Disk brushes, 76 – 81
Replace the hydraulic strainer outlet, 70	Yellow touch points, 68
	Maintenance Chart, 65
I	
Indicators	0
Fault Indicators, 54	Operating Lights, 28
Hour Meter, 15	Operating temperature, 33
	Operation, 8 – 32
L	Operation of controls — Pro—Panel, 19
Leveling the Rear Squeegee, 92	1–STEP button, 21
Lights	Brush pressure button, 41, 42
Hazard Light Switch (Option), 28	Changing the default button, 20 ec-H2O button, 39
Headlights, 28 Operating, 28	Engine speed button, 22
LPG Vaporizer, 73	ES button, 40
·	FaST button, 40 Fault / Alert indicators, 54
Lubrication, 68 Engine Oil, 68	Help button, 24
Front Wheel Support Bearing, 68	Machine status button, 19
Pivot Shaft (Disk Brushes), 69	Pro-Check Pre-Operation checklist, 27
Rear wheel bearings, 69	Pro-ID login screen, 19 Scrubbing main brush button, 21
Squeegee Caster Bearings, 68 Steering Cylinder Bearing, 68	Scrubbing side brush button, 22
Torque Tubes (Cylindrical Brushes), 69	Scrubbing vacuum fan / squeegee button, 21
Torque Tubes (Disk Brushes), 69	Solution on / off buttons, 22
	Sweeping side brush button, 23 Video help button, 26
	Zone control buttons, 23
	Operation of controls — Standard controls
	Fuel Indicator, 15
	Recovery tank full indicator, 15

INDEX

Operation of controls - Standard panel, 15, 28 Disabling the Login, 112 1-STEP button, 17 Enabling the Login, 111 Brush pressure button, 41 Entering the Supervisor Mode, 107 Entering the Supervisor Mode - First Time Use Contrast control button, 16 ec-H2O button, 39 Only, 106 Exporting Checklists, 113 Engine speed button, 16 Programming the Zone Control Buttons, 116 ES button, 40 Setting / Changing the Date and Time, 118 FaST button, 40 Supervisor Setting Screen / Screen Icons, 108 Fault / Alert indicators, 54 Main scrub brush button, 18 Programming the Zone Control Buttons, 116 Side scrub brush button, 17 Propelling Motor, 95 Solution flow button, 42 Torque Shaft Nut, 95 Solution on / off button, 18 Solution tank indicator, 16 Pushing or Towing the Machine, 96 Vacuum fan / squeegee button, 17 Pushing, Towing, and Transporting the Machine, Operator seat, 29 Pushing or Towing the Machine, 96 Optional Relays, 76 Transporting the Machine, 96 Options, 56 Hazard Light, 28 High Presure Washer, 60 R Power Wand (Option), 58 Radiator, 72 Spray Nozzle (Option), 56 Check hoses and clamps, 72 Squeegee protectors, 30 Clean core exterior, 72 Vacuum Wand (Option), 57 Rear Squeegee Adjusting the Rear Squeegee Blade Deflection, P Leveling the Rear Squeegee, 92 Pad Driver, Replacing, 77 Rear Squeegee Blade, Replacing (or Rotating) Pad Information, 32 the Rear Squeegee Blade, 87 Parking brake pedal, 30 Rear Squeegee, Replacing (or Rotating), 87 PCV System, 74 Rear Wheel bearings, 69 Pedals Recovery tank full indicator - Standard controls, Brake pedal, 30 Directional pedal, 30 Recovery Tank Seal, 94 Parking brake pedal, 30 Relay Panel Fuses and Relays, 75 Pivot Shaft (Disk Brushes), 69 Replacing (or Rotating) the Rear Squeegee Power Wand (Option), 58 Blades, 87 Pre-Operation Checklist, 34 Replacing Cylindrical Scrub Brushes, 79 Priming the ec-H20 system, 101 Replacing or Rotating Cylindrical Brushes, 79 Pro-Check Pre-Operation checklist -Replacing or Rotating the Side Squeegee Pro-Panel, 27 Blades, 89 Pro-ID login screen - Pro-Panel, 19 Replacing the FaST-PAK Carton, 83 Pro-Panel Supervisor Controls, 106 Replacing the Side Brush (Option), 82 Adding / Editing Profiles, 109 Calibrating the Touch, 112 Replacing the Side Brush Squeegee Blade Changing the Rear View Camera Settings, 116 (Option), 91 Checklist Setup, 114 Rotating Cylindrical Scrub Brushes, 79 Disabling / Enabling the Pre-Operation

Checklist, 115

S	Side Squeegee Blades, Replacing or Rotating, 89
Safety Instructions, 4 – 6 Labels, 6 – 8	Skirts and Seals, 94 Recovery Tank Seal, 94 Scrub Head Skirt, 94
Scrub brushes, Cylinderical brushes, 79	Solution Tank Seals, 94
Scrub Brushes and Pads, 76 Disk brushes, 76	Solution flow button - Standard panel, 42
Replacing Disk Brushes or Pad Driver, 77 Replacing Scrub Pads, 78	Solution on / off button — Standard panel, 18 Solution on / off buttons — Pro—Panel, 22
Scrub Head Skirt, 94	Solution tank indicator - Standard panel, 16
Scrub Pads, Replace, 78	Solution Tank Seals, 94
Scrubbing - Pro-Panel, 44	Spark Plugs, 74
Scrubbing - Standard panel, 43	Specifications, 102 — 105 Braking system, 103 ec-H20 system, 104 FaST System, 104 Hydraulic System, 103 Machine Capacities, 102 Machine Dimensions, 102 Machine Performance, 102 Power Type, 103 Steering, 103
Scrubbing main brush button — Pro—Panel, 21 Scrubbing side brush button — Pro—Panel, 22 Scrubbing vacuum fan / squeegee button — Pro—Panel, 21	
Seals, 94 Recovery Tank Seal, 94 Solution Tank Seals, 94	
Seat belts, 29	Tires, 103
Seat, Operator, 29	Spray Nozzle (Option), 56
Setting / Changing the Date and Time, 118	Squeegee Blades, 87 Adjusting the Rear Squeegee Blade Deflection 93 Leveling the Rear Squeegee, 92 Replacing (or Rotating) the Rear Squeegee Blades, 87 Replacing or Rotating the Side Squeegee Blades, 89 Replacing the Side Brush Squeegee Blade (Option), 91
Setting Brush Pressure, 41, 42	
Setting ec-H20 Mode, 39	
Setting ES (Extended Scrub) Mode, 40	
Setting ES Solution Flow, 42	
Setting FaST Mode, 40 Setting Scrub Modes, 39 Setting Brush Pressure, 41, 42	
Setting ec-H20 Mode, 39	Squeegee Caster Bearings, 68
Setting ES (Extended Scrub) Mode, 40	Squeegee Protectors (Option), 30
Setting ES Solution Flow, 42 Setting FaST Mode, 40	Standard Touch Panel, 10, 11
Setting Solution Flow, 42	Starting the Machine, 36
ES (Extended Scrub) Mode, 42	Steering, Specifications, 103
Setting the Engine Speed, 16	Steering column tilt knob, 29
Side Brush (Option), 82 Replacing the Side Brush, 82	Steering Cylinder Bearing, 68
Replacing the Side Brush Squeegee 91	Storage Information, 98 Freeze Protection, 99 Priming the ec-H20 system, 101 Storing the Machine, 98
Side Brush Squeegee (Option), Replacing, 91	
Side Brush, Replacing, 82	
Side scrub brush button - Standard panel, 17	Supervisor Controls, 106 - 130
Side Squeegee Blades, 89 Replacing or Rotating the Side Squeegee Blades, 89	Supervisor Setting Screen / Screen Icons, 108
	Sweeping side brush button - Pro-Panel, 23
	Symbol definitions 12 – 14

T

Temperature, Operating, 33

Timing Belt, 74

Tires, 95

Specifications, 103

Torque Shaft Nut, Propelling Motor, 95

Torque Tubes (Cylindrical Brushes), 69

Torque Tubes (Disk Brushes), 69

Touch points, yellow, 68

Towing the Machine, 96

Transporting the Machine, 96

Turning Off the Machine, 36

٧

Vacuum fan / squeegee button — Standard panel, 17

Vacuum Wand (Option), 57

Vaporizer, 73

Video help button - Pro-Panel, 26

W

Warning Indicators, 54 Fault Indicators, 54

Water Pickup Mode (No Scrubbing), 46

Wheels, 95

While Operating the Machine, 33

Ζ

Zone control buttons, 23