

Clarke®

Vision 38I-32I/IX-26I/IX Owner's Manual

Effective Serial No.

26I -UF3387 32 I -UF3366

32IX - UI1191 26IX - UI1049 38I - UF4030

READ THIS BOOK

This book has important information for the use and safe operation of this machine. Failure to read this book prior to operating or attempting any service or maintenance procedure to your Clarke machine could result in injury to you or to other personnel; damage to the machine or other property could occur as well. You must have training in the operation of this machine before using it. If you or your operator(s) cannot read English, have this manual explained fully before attempting to operate this machine.

Si Ud. o sus operadores no pueden leer el Inglés, se hagan explicar este manual completamente antes de tratar el manejo o servicio de esta máquina.

All directions given in this book are as seen from the operator's position at the rear of the machine.

For new books write to: Clarke Industries Inc., 2100 Highway 265, Springdale, Arkansas 72764.

Table of Contents

Operator Safety Instructions	. 3
Introduction & Machine Specifications	. 5
Procedures For Transporting	
Symbols Used On Vision 32 I/IX & 26 I/IX	. 8
Machine Control Panel 32 I & 26 I	
Machine Control Panel 32 IX & 26 IX	
Machine Controls and Features	
How To Prepare The Machine For Operation	
How To Install The Batteries	
Battery Maintenance	
How To Charge The Batteries	
How To Install The Brushes Or Pad Drivers	
How To Remove The Brushes Or Pad Drivers	
How To Operate The Machine	
How To Operate The Squeegee	
How To Fill The Solution Tank	
How To Clean A Floor	
How To Correct Problems In The Machine	
Maintenance	
Accessories	. 28
Drawings and Part Lists	
Diawings and Fait Lists	
Vision 32 IX - 26 IX Rear Cover Assembly Drawing	. 30
Parts List	. 31
Vision 38 I - 32 I - 26 I Rear Cover Assembly Drawing	. 32
Parts List	. 33
Vision 38 I - 32 I/IX - 26 I/IX Traverse System Assembly Drawing	. 34
Parts List	. 35
Vision 32 IX - 26 IX Squeegee & Squeegee Arm Assembly Drawing	
Parts List	. 37
Vision 38 I - 32 I - 36 I Squeegee & Squeegee Arm Assembly Drawing	
Parts List	. 39
Vision 32 IX Brush Head Assembly Drawing	
Parts List	. 41
Vision 38 I - 32 I - 26 I/IX Brush Head Assembly Drawing	
Parts List	. 43
Vision 38 I - 32 I/IX - 26 I/IX Solution/Vacuum System Drawing	
Parts List	
Vision 38 I - 32 I/IX - 26 I/IX Brush Housing Assembly	
Parts List	
Vision 32 IX Brush Motor Drawing & Parts List	
Vision 38 I - 32 I - 26 IX Brush Motor Drawing & Parts List	
Vision 38 I - 32 I - 26 I/IX Gear Box Assembly Drawing & Parts List	
Vision 38 I - 32 I/IX - 26 I/IX Vac Motor	
Vision 38 I - 32 I/IX - 26 I/IX Traverse Motor Drawing & Parts List	
36 Volt Battery Charger Drawing & Parts List	
Vision 38 I - 32 IX - 26 IX Electrical Schematic	
Vision 38 I - 32 I Electrical Schematic	
Vision 32 IX - 26 IX Connection Diagram (Front of Machine)	
Vision 38 I - 32 I - 26 I Connection Diagram (Front of Machine)	
Vision 32 IX - 26 IX Connection Diagram (Rear of Machine)	
Vision 38 I - 32 I - 26 I Connection Diagram (Rear of Cover)	
Vision 32 IX - 26 IX Connection Diagram (Inside Rear Cover)	
Vision 38 I - 32 I - 26 I Connection Diagram (Inside Rear Cover)	. 61

OPERATOR SAFETY INSTRUCTIONS

WARNING

AVERTISSEMENT

ADVERTENCIA

DANGER: Failure to read and observe all DANGER statements could result in

severe bodily injury or death. Read and observe all DANGER

statements found in your Owner's Manual and on your machine.

WARNING:

Failure to read and observe all WARNING statements could result in injury to you or to other personnel; property damage could occur as well. Read and observe all WARNING statements found in your

Owner's Manual and on your machine.

CAUTION: Failure to read and observe all CAUTION statements could result in

damage to the machine or to other property. Read and observe all **CAUTION** statements found in our Owner's Manual and on your

machine.

A DANGER: Failure to read the Owner's Manual prior to operating or attempting any service or

maintenance procedure to your Clarke machine could result in injury to you or to other personnel; damage to the machine or to other property could occur as well. You must have training in the operation of this machine before using it. If you or your operator(s) cannot read English, have this manual explained fully before

attempting to operate this machine.

DANGER: Operating a machine that is not completely or fully assembled could result in injury

or property damage. Do not operate this machine until it is completely assembled.

Inspect the machine carefully before operation.

DANGER: Machines can cause an explosion when operated near flammable materials and

vapors. Do not use this machine with or near fuels, grain dust, solvents, thinners,

or other flammable materials.

DANGER: Lead acid batteries generate gases which can cause an explosion. Keep sparks

> and flames away from batteries. Do not smoke around the machine. Charge the batteries only in an area with good ventilation. Make sure that you unplug the AC

charger from the wall outlet before diconnecting from the machine.

DANGER: Working with batteries can be dangerous! Always wear eye protection and protec-

tive clothing when working near batteries. Remove all jewelry. Do not put tools or

other metal objects across the battery terminals, or the tops of the batteries.

DANGER: Using a charger with a damaged power cord could result in an electrocution. Do

not use the charger if the power cord is damaged.

WARNING: Operating this machine from anywhere other than the back of the machine could result in

injury or damage. Operate this machine only from the rear.

WARNING: This machine is heavy. Get assistance before attempting to transport or move it. Use

> two able persons to move the machine on a ramp or incline. Always move slowly. Do not turn the machine on a ramp. Do not stop and leave the machine on a ramp or

incline. Read the "Procedures For Transporting" in this manual before transporting.

WARNING: Machines can topple over if guided over the edges of stairs or loading docks and cause

injury or damage. Stop and leave this machine only on a level surface. When you stop

the machine, turn the key "OFF". Set the parking brake.

A

WARNING: Maintenance and repairs performed by unauthorized personnel could result in damage or

injury. Maintenance and repairs must be performed by authorized Clarke personnel only.

WARNING:

Any alterations or modifications of this machine could result in damage to the machine or injury to the operator or other bystanders. Alterations or modifications not authorized by

the manufacturer voids any and all warranties and liabilities.

 \mathbf{A}

WARNING: Electrical components of this machine can "short-out" if exposed to water or moisture.

Keep the electrical components of the machine dry. Wipe the machine down after each

use. For storage, keep the machine in a dry building.

WARNING:

Operating a machine without observing all labels and instructional information could result in injury or damage. Read all machine labels before attempting to operate. Make sure all of the labels and instructional information are attached or fastened to the ma-

chine. Get replacement labels and plates from your Clarke distributor.

WARNING:

CAUTION:

Wet floor surfaces can be slippery. Water solutions or cleaning materials used with this

type of machine can leave wet areas on the floor surface. These areas can cause a dangerous condition for the operator or other persons. Always put "Caution" signs

around/near the area you are cleaning.

WARNING: Improper discharge of waste water may damage the environment and be illegal. The

United States Environmental Protection Agency has established certain regulations regarding discharge of waste water. Also, city and state regulations regarding this discharge may be in your area. Understand and follow the regulations in your area. Be

aware of the environmental hazards of chemicals that you dispose.

CAUTION: Use of this machine to move other objects or to climb on could result in injury or damage. Do not use this machine as a step or furniture. Do not ride on this machine.

Your machine warranty will be voided if anything other than genuine Clarke parts are

used on your machine. Always use Clarke parts for replacement.

Introduction & Machine Specifications

Introduction & Machine Specifications

Clarke's newly designed Vision 38, 32 & 26 automatic scrubbers are efficient and superior floor cleaning machines. The Vision 38 uses two brushes or pads to scrub a path 38 inches wide. The Vision 32 uses two brushes or pads to scrub a path 32 inches wide. The Vision 26 uses two brushes or pads to scrub a path 26 inches wide. A squeegee wipes the floor while the vacuum motor removes the dirty solution from the floor - all in one pass.

The Vision 38, 32 or Vision 26 automatic scrubbers come complete with six - 6 volt batteries, five battery connector cables, one battery cable assembly, one battery charger, either two brushes or two pad drivers, and one operator's manual.

SPECIFICATIONS:

Model	32IX-00320A	26IX-00300A	26I-00260A
Motor, Vac	1 HP (67kw) three	1HP (67kw) three	1HP (67kw)three
	stage tangential	stage tagential	stage tagential
	discharge	discharge	discharge
Power Supply	36 volt (6-6V batteries)	36 volt (6-6V batteries)	36 volt (6-6V batteries)
	250AH, 330AH, or 370AH	250AH, 330AH, or 330AH	250AH, 330AH, or 370AH
Solution Tank	30 gallon (114 liter)	25 gallon (95 liter)	25 gallon (95 liter)
Recovery Tank	30 gallon (114 liter)	30 gallon (114 liter)	25 gallon (95 liter)
Parabolic Squeegee	40 inches	37 inches	37 inches
Motors, Brush (2)	1 hp PM (.74kw)	.75hp PM (.56kw)	.75 hp PM (.56kw)
Motor Traction	.50 hp PM (.37kw)	.50 hp PM (.37kw)	.50 hp PM (.37kw)
Drive Train	Direct Drive, Roller Chain	Direct Drive, Roller Chain	Direct Drive, Roller Chain
Brushes (2)	17 inch (43cm)	17 inch (43cm)	14 inch (36cm)
	w/2" (5cm) overlap	w/2" (5cm) overlap	w/2" (5cm) overlap
Brush Speed	200 rpm	200 rpm	200 rpm
Brush Pressure	Variable 180 lbs-220lbs	Variable 180 lbs-220 lbs	180lbs
Speed, Forward	Variable to 220 ft/min.	3 speeds to 220ft/min.	3 speeds to 220ft/min.
Speed, Reverse	Variable to 170ft/min.	2 speeds to 170ft/min.	2 speeds to 170ft/min.
Drive Wheel	12"x6" (30x15cm)	12"x6" (30x15cm)	12"x6" (30x15cm)
Charger	36V, 25A, 115V/60hz	36V, 25A, 115V/60hz	36V, 25A, 115V/60hz
Length	63.5 inches (162cm)	63.5 inches (162cm)	62.5 inches (159cm)
Width	34.5 inches (88cm)	34.5 inches (88cm)	29.5 inches (75cm)
Height	43 inches (109cm)	43 inches (109cm)	42 inches (106cm)
Cleaning Rate	35,000 sq ft/hr	29,000 sq ft/hr	29,000 sq. ft/hr
-	(3,252 sq. m/hr)	(2,694 sq. m/hr)	(2,694 sq. m/hr)
Cleaning Swath	32 inch (81cm)	32 inch (81cm)	26 inch (66cm)
Grade Cleaning	5° Incline	5° Incline	5° Incline
Weight w/Batteries (330AH)	1,240 lbs.	1,210 lbs.	1,170 lbs.
Shipping Weight	1,350 lbs.	1,320 lbs.	1,280 lbs.
w/batteries (330AH)			

Introduction & Machine Specifications (Con't)

SPECIFICATIONS:

Model	32I-00280A	38I-00490A
Motor, Vac	1 HP (67kw) three	1HP (67kw) three
	stage tangential	stage tagential
	discharge	discharge
Power Supply	36 volt (6-6V batteries)	36 volt (6-6V batteries)
	250AH, 330AH, or 370AH	250AH, 330AH, or 330AH
Solution Tank	30 gallon (114 liter)	30 gallon (114 liter)
Recovery Tank	30 gallon (114 liter)	30 gallon (114 liter)
Parabolic Squeegee	40 inches	46 inches
Motors, Brush (2)	.75 hp PM (.56kw)	1 hp PM (.74kw)
Motor Traction	.50 hp PM (.37kw)	.50 hp PM (.37kw)
Drive Train	Direct Drive, Roller Chain	Direct Drive, Roller Chain
Brushes (2)	17 inch (43cm)	19 inch (48cm)
	w/2" (5cm) overlap	w/1" (3 cm) overlap
Brush Speed	200 rpm	200 rpm
Brush Pressure	140 lbs.	165 lbs
Speed, Forward	3 speeds to 220ft/min.	3 speeds to 220ft/min.
Speed, Reverse	2 speeds to 170ft/min.	2 speeds to 170ft/min.
Drive Wheel	12"x6" (30x15cm)	12"x6" (30x15cm)
Charger	36V, 25A, 115V/60hz	36V, 25A, 115V/60hz
Length	63.5 inches (162cm)	65 inches (165cm)
Width	34.5 inches (88cm)	40.5 inches (103 cm)
Height	43 inches (109cm)	43 inches (109 cm)
Cleaning Rate	35,000 sq ft/hr	42,000 sq ft/hr
-	(3,252 sq. m/hr)	(3,901sq. m/hr)
Cleaning Swath	32 inch (81cm)	38 inch (97 cm)
Grade Cleaning	5° Incline	5° Incline
Weight w/Batteries (330AH)	1,210 lbs.	1,230 lbs.
Shipping Weight	1,320 lbs.	1,340 lbs.
w/batteries (330AH)		
		I

PROCEDURES FOR TRANSPORTING

How To Put The Machine In A Van Or Truck

WARNING: The machine is heavy. Make sure you use two able persons to assit the machine in climbing the ramp.

- 1. Make sure the loading ramp is at least eight (8) feet long, and strong enough to support the machine.
- 2. Make sure the ramp is clean and dry.
- 3. Put the ramp in position.
- 4. Remove squeegee assembly, brush housings, & brushes or pad drivers before loading.
- 5. Turn key switch "ON".
- 6. Align the machine on a level surface ten (10) feet in front of the ramp.
- 7. Put the traverse speed switch in the "HI" position.
- 8. Push the control handles toward the machine all the way.
- 9. Push the machine to the top of the ramp.
- 10. Engage the parking brake.
- 11. Turn the key switch "OFF".
- 12. Fasten the machine to the vehicle.

How To Remove The Machine From A Van Or Truck

- 1. Make sure there are no obstructions in the area.
- 2. Make sure the unloading ramp is at least eight (8) feet long and strong enough to support the machine.
- 3. Make sure the ramp is clean and dry.
- 4. Put the ramp in position.
- 5. Unfasten the machine.

WARNING:

The machine is heavy. Make sure you use two able persons to assist in moving the machine down the ramp.

- 6. Turn the key switch "ON".
- 7. Release the parking brake.
- 8. Put the traverse speed switch in the "HI" position.
- 9. Carefully and slowly, pull the machine to the top of the ramp.
- 10. As the machine begins to travel down the ramp, push the control handles toward the machine to maintain a slow downward speed.
- 11. Replace squeegee assembly, brush housings, & brushes or pad drivers after the machine is unloaded and ready to use.

SYMBOLS USED ON VISION 381, 321 & 261

SYMBOLS USED ON VISION 32 IX & 26 IX

MACHINE CONTROL PANEL (38 I, 32 I & 26 I)

Key Switch (See Figure #1, Item "A")

The key switch turns "ON" the power to the control panel. "0" is "OFF" and "1" is "on".

Traverse Speed Switch (See Figure #1, Item "B")

The speed switch has three positions: High, Medium, and Low speeds.

Brush Position Switch (See Figure #1, Item "C")

The brush switch has two positions: "Up" positions the brushes up; "Down" positions the brushes on the floor. The brush motors start when the brushes are down.

Solution Control Knob (See Figure #1, Item "D")

The solution control knob regulates the flow of cleaning solution to the floor. To increase the flow turn the knob clockwise. To decrease the flow, turn the knob counter-clockwise.

Control Handles (See Figure #1, Item "E")

The control handles are located at the rear of the machine. They control the direction of the machine. Push forward to go forward. (See Figure #3, page 9). Pull back to move in reverse. (See Figure #4, page 9).

Circuit Breakers (See Figure #1, Item "F"-"J")

The circuit breaker reset buttons are located on the rear cover, below the control handle. The breakers are located as follows: Item F & G - Brush Motors (35A, 38I, 32I, 26I)

Item H - Traverse Motor (30A)

Item I - Vac Motor (25A)

Item J - Actuator Motor, Brush Head (5A)

If a circuit breaker trips, determine which motor is not operating and turn the key switch "OFF". Wait five minutes and push the reset button back in. Turn the key switch "ON", and try again. An authorized service person should be contacted if the breaker trips again.

MACHINE CONTROL PANEL (32 IX & 26 IX)

Key Switch (See Figure #2, Item "A")

The key switch turns "ON" the power to the control panel. "0" is "OFF" and "1" is "on".

Traverse Speed Control Knob (See Figure #2, Item "B")

The speed control varies from low to high speed. To increase the speed, turn the knob to the right. To decrease the speed, turn the knob to the left.

Brush Position Switch (See Figure #2, Item "C")

The brush switch has two positions: "Up" positions the brushes up; "Down" positions the brushes on the floor. The brush motors will not run on the 32 IX/26 IX until the control handles are activated.

Brush Pressure Switch (See Figure #2, Item "D")

The brush pressure switch is used to increase the pressure on the brushes from the initial scrub position, down to a maximum position. The pressure can also be decreased back to the scrub position by jogging the switch back up.

Solution Control Knob (See Figure #2, Item "E")

The solution control knob regulates the flow of cleaning solution to the floor. To increase the flow turn the knob clockwise. To decrease the flow, turn the knob counter-clockwise.

Squeegee Position Switch (See Figure #2, Item "F")

The 3 position squeegee switch positions the squeegee either: (1) Up with vac motor "OFF", (2) Up with vac motor "ON", or (3) Down with vac motor "ON". The squeegee will automatically raise up when the control handles are pulled into reverse.

Control Handles (See Figure #2, Item "G")

The control handles control the direction that the machine moves. They are at the back of the machine. Push forward to go forward (see figure #3), pull back to move in reverse (see figure #4).

Note:

The reverse speed is automatically reduced by approximately 30 percent. Releasing the control handles to the center position applies a dynamic brake to the traverse motor to slow the machine down. If the machine is scrubbing and the control handles are released, the brush motors will stop after two seconds.

Battery Meter (See Figure #2, Item "H")

The battery meter indicates the relative charge on the battery pack. Do not continue to run the machine when the needle is in the "red" area. This will shorten the life of the battery.

Brush Pressure Meter (See Figure #2, Item "I")

The brush pressure meter indicates the relative amount of pressure the brushes or pads are putting on the floor. To maximize run time on a battery charge, keep the needle towards the center of the green area. To avoid damage to the brush motors, do not run the machine in the "red" area.

Hour Meter (See Figure #2, Item "J")

The hour meter indicates the number of hours the machine has operated. It runs only when the machine is moving forward or reverse.

MACHINE CONTROL PANEL (32 IX & 26 IX)

Circuit Breakers (See Figure #2, Item "K"-"P")

The circuit breaker reset buttons are located on the rear cover, below the control handle. The breakers are located as follows: Item K & L - Brush Motors (35A, 32IX, 26IX)

Item M - Traverse Motor (30A)
Item N - Vac Motor (25A)
Item O - Actuator Motor, Brush Head (5A) Item P - Actuator Motor, Squeegee (1.5 Amp)

If a circuit breaker trips, determine which motor is not operating and turn the key switch "OFF". Wait five minutes and push the reset button back in. Turn the key switch "on" and try again. Contact an authorized service person if the breaker trips again.

Figure #2

Figure #3

Figure #4

MACHINE CONTROLS & FEATURES

Squeegee Lift Handle. See Figure #5a & #5b.

The squeegee lift handle is located below the control handles on the right side. It is used to raise or lower the squeegee. The vac motor is turned on when the handle is lowered. (38 I, 32 I & 26 I models only).

Figure #5a

Float Shut Off. See Figure #6.

The shut-off switch for the vac motor is located in the recovery tank. It automatically turns off the vac motor when the recovery tank is full.

Figure #5b.

Parking Brake. See Figure #7a & #7b.

The parking brake prevents movement of the machine. It is located at the rear lower left side of the machine. To engage the brake, push the pedal down (Figure #7a). To release the brake, lift pedal up (Figure #7b).

A CAUTION: Do not activate the brake while the machine is moving.

Figure #6.

Figure #7a.

Figure #7b.

How To Install The Batteries

The 38, 32 and 26 Vision machines use six 6-volt or three 12-volt batteries. The batteries are located in the battery compartment under the recovery tank.

To Install the batteries, follow this procedure:

- 1. Set the parking brake.
- 2. Make sure both tanks are empty.
- 3. Disconnect the hoses from the recovery tank (upper tank) & unplug the vac motor. Remove the recovery tank.
- Remove the two screws that attach the solution tank (lower tank) to the back of the frame, leaving the two angle brackets attached to the tank.
- 5. Disconnect the two hoses under the right side and remove the solution tank.
- 6. Place the batteries in the tray as shown in figure #8a, #8b, or #8c.

MARNING: Lifting batteries without

help could result in an injury. Get help to lift the batteries. The batteries are

heavy.

WARNING: Working with batteries can

be dangerous. Always wear eye protection and protective clothing when working near battiers.

NOSMOKING!

- 7. Connect the battery cables between batteries and install long battery cable assembly as indicated. See figure #8.
- 8. Join the connector from the battery pack to the connector on the control panel. See figure #9.
- 9. Install the tank, reconnecting hoses and replace the two screws attaching the solution tank to the rear of the frame.

NOTE: Charge the batteries before using the machine.

All 6 Volt Poly Case Batteries

Figure #8b

Figure #8a

Figure #8c

Figure #9

Battery Maintenance

The electrical power to operate the machine comes from the storage batteries. Storage batteries need preventive maintenance.

WARNING:

Working with batteries can be dangerous. Always wear eye protection and protective clothing when working near batteries. **NOSMOKING!**

To maintain the batteries in good condition, follow these instructions:

1. Keep the electrolyte at the correct level. The correct level is between 1/4" below the bottom of the tube in each cell and above the tops of the plates. Check the level of the electrolyte each time you charge the batteries. See figure #10.

NOTE: Check the level of electrolyte prior to charging the batteries. Be sure the plates in each cell are covered with electrolyte. Do not top off the cells prior to charging the battery. Electrolyte expands during charging. As a result, the electrolyte could overflow from the cells. Always top off the cells with distilled water after charging.

A CAUTION:

Irreversible damage will occur to the batteries if the electrolyte level does not cover the plates. Keep the electrolyte at the correct level.

A CAUTION:

Machine damage and discharge across the tops of the batteries can occur if the batteries are filled above the bottom of the tube in each cell. Do not fill the batteries up to the bottom of the tube in each cell. Wipe any acid from the machine or the tops of the batteries. Never add acid to a battery after installation.

CAUTION:

Tap water may contain contaminants that will damage batteries. Batteries must be re-filled with distilled water only.

- Keep the tops of the batteries clean and dry. Keep the terminals and connectors clean. To clean the top of the batteries, use a damp cloth with a weak solution of ammonia or bicarbonate of soda solution. To clean the teminals and connectors, use a terminal and connector cleaning tool. Do not allow ammonia or bicarbonate of soda to get into batteries.
- Keep the batteries charged.

Figure #10

How To Charge The Batteries

WARNING: Charging the batteries in an area without adequate ventilation could result in an explosion. To prevent an explosion, charge the batteries only in an area with good ventilation.

WARNING: Lead acid batteries generate gases which could explode. Keep sparks and flames away from batteries. NO SMOKING!

warning: Failure to disconnect the AC plug from the wall receptacle before connecting or disconnecting the DC connector on the charger could result in an explosion. Always disconnect the AC plug from the wall receptacle before connecting or disconnecting the DC connector on the charger.

To charge the batteries, follow this procedure:

- Put the charger on a flat surface. Make sure the vents on the sides are at least two inches away from walls and other objects. Make sure there are no objects near the vents on the bottom of the charger.
- Set the parking brake by putting it into the down position. See figure #11. Make sure the key switch is "OFF" position.
- 3. Disconnect the battery pack connector from the control housing connector. See figure # 12 .
- 4. Connect the DC connector on the charger to the battery pack connector. See figure #13.
- Connect the charger to a properly grounded single phase (3-wire) wall receptacle having the voltage, frequency, and ampere capacity specified on the nameplate of the charger.

For more instruction on the use of the charger, read the instruction book supplied with the charger.

Figure # 11

Figure #12

Figure #13

How To Install The Brushes Or Pad Drivers

To install the brushes or pad drivers on the machine, follow this procedure:

- 1. Engage the parking brake.
- 2. Turn the key switch "ON".
- 3. Put the brush switch in the "UP" position.
- 4. Turn the key switch "OFF".
- 5. Go to the front of the machine.
- 6. Pull out the brush housing pin and remove the right and left brush housings.
- 7. Put a brush or pad driver under the brush motor plate. See figure #14.
- 8. Align the lugs on the motor gimbal with the slots in the brush gimbal.
- 9. Pull the brush up until the gimbal locks.
- 10. Repeat steps 7, 8, and 9 to install the second brush or pad driver.

How To Remove The Brushes Or Pad Drivers

To remove the brushes or pad drivers from the machine, follow this procedure:

- 1. Engage the parking brake.
- 2. Turn the key switch "ON".
- 3. Put the brush switch in the "UP" position.
- 4. Turn the key switch "OFF".
- 5. Go to the front of the machine.
- 6. Push down on two sides of the brush or pad driver until the gimbals release.

Figure # 14

HOW TO OPERATE THE MACHINE

How To Operate the Squeegee (I models only)

The squeegee wipes the floor while the vacuum motor removes the dirty solution from the floor. Use your right hand to lower or raise the squeegee handle. To operate the squeegee, follow this procedure:

- 1. To lower the squeegee and start the vac motor move the squeegee lever to the right and down. See figure #15a.
- 2. To raise the squeegee, lift the squeegee lever up. See figure #15b.

Note: The center position lets the vac motor continue to run with the squeegee off the floor to avoid drips.

CAUTION: Make sure water or solution does not enter the opening for the vacuum motor See figure #16.

The solution tank lid is at the front. To fill the solution tank follow this procedure:

- 1. Remove the solution tank lid. See figure #17
- 2. Fill the solution tank with water.
- 3. Add a cleaning chemical to the water. for the correct amount, follow the directions shown on the container.
- 4. Replace the solution tank lid.

Figure #15a

Figure #15b

Figure #16

HOW TO OPERATE THE MACHINE (cont.)

MARNING: Water solutions or cleaning materials used with this type of machine can leave wet areas on the floor surface. These areas can cause a dangerous condition for the operator or other persons. Always put CAUTION signs near the area you are cleaning.

MARNING: Machines can ignite flammable materials and vapors. Do not use with or near flammables such as gasoline, grain dust, solvents and thinners. Only use a cleaning concentrate recommended by the chemical manufacturer.

NOTE: Put the machine in the "LO" traverse speed. Use the machine in an area that has no furniture and objects until you can do the following:

- 1. Move the machine in a straight direction, forward and backward.
- 2. Stop the machine safely.
- 3. Move the machine in a straight direction after you turn the machine.

To move the machine, follow this procedure:

- 1. Release the parking brake.
- 2. Turn the key switch "ON" position.
- 3. Put the brush switch in the "UP" position.
- 4. Raise the squeegee.
- 5. To go forward, push the control handles toward the machine. See figure #18.
- 6. To stop the machine, put the handles in the center position.
- 7. To go backward, pull the handles away from the machine. See figure #19.
- 8. To turn the machine, push the rear of the machine to the side.
- 9. When you stop the machine, turn the key switch "OFF".
- 10. Set the parking brake.

Figure # 18

Figure #19

HOW TO OPERATE THE MACHINE (cont.)

HOW TO CLEAN A FLOOR

WARNING: Water solutions or cleaning materials used with this type of machine can leave wet areas on the floor surfaces. These areas can cause a dangerous condition for the operator or other persons. Always put CAUTION signs near the area you are cleaning.

To clean a floor, follow this procedure:

- 1. Set the parking brake.
- 2. Put the water and a cleaning chemical in the clean solution tank.
- 3. Release the parking brake.
- 4. Turn the key switch "ON".
- 5. Lowerthe squeegee.
- 6. Put the brush switch in the "DOWN" position.

NOTE: Keep the machine moving when the brushes are rotating on the floor. (I models only)

- 7. Turn the solution knob to the right to activate the flow of solution. Adjust the flow of clean solution to the flow desired.
- 8. Move the machine across the floor in the forward direction. See figure #20 (1).
- 9. When the machine is one machine length from the end of the area to be cleaned (figure #20 (2)), rotate the solution knob to the left.
- 0. Make a 180° turn. See figure #20 (3).

NOTE: When you make more passes across the floor, let the brushes clean approximately 2 inches of the area already cleaned by the brushes. See figure #20 (4).

NOTE: During most cleaning procedures, apply and remove the solution in one operation.

HOW TO CLEAN A VERY DIRTY FLOOR

To clean a very dirty floor, follow this procedure:

- 1. Apply solution to the floor.
- 2. Do not lower the squeegee.
- Do not activate the vacuum motor.
- 4. Lower the brushes and scrub the floor.
- 5. Leave the solution on the floor long enough for the solution to begin cleaning the floor.
- 6. Scrub the floor again with additional solution, picking up all the solution with the squeegee

Figure #20

HOW TO CORRECT PROBLEMS IN THE MACHINE

PROBLEM	CAUSE	ACTION
There is no solution flow.	The solution valve is closed.	Open the solution valve.
	There is an obstruction in the solution hose or filter.	Remove the obstruction from the hose and the filter.
	The solution valve or linkage is damaged.	Repair or replace the valve and the linkage.
	The solution tank is empty.	Fill the solution tank.
The solution flow does not stop.	The solution valve is open.	Close the solution valve.
	The solution valve or linkage is damaged.	Repair or replace the valve and the linkage.
	The solution valve is dirty	Clean the solution valve.
	There is a damaged seat and washer in the solution valve.	Replace the seat and washer.
	The valve stem is dirty	Clean and lubricate valve stem.
The machine does not remove all the	The squeegee is up	Lower the squeegee.
water from the floor.	The vacuum tank is full.	Drain the tank.
	The screen filter is dirty.	Clean the screen filter.
	There is an obstruction or damage in the squeegee, squeegee hose or standpipe.	Remove the obstruction or repair the damage.
	The vacuum motor is not running.	Check for tripped breaker. Have an authorized service person make repairs.
	The squeegee hose is disconnected.	Connect the hose.
	The squeegee blade is damaged, worn, or incorrectly installed.	Turn or replace the squeegee blade. Correctly install the squeegee blade.
	The squeegee pressure is not correctly adjusted.	Adjust the pressure of the squeegee.
	The gaskets on the cover of the recovery tank are damaged.	Replace the gaskets.
	The heathers have the state of	Clean the terminals and connectors. Desired
The batteries do not give the normal running time.	The battery terminals are dirty or damaged.	Clean the terminals and connectors. Replace the damaged cables. Charge the batteries.
	The electrolyte level is too low.	Add distilled water to each cell and charge the batteries.
	The batteries are not fully charged.	Charge the batteries for a full 16 hour charge.
	The charger is damaged.	Have an authorized service person repair the charger.
	The battery is defective.	Check voltage of each cell while discharging.
	The batteries are disconnected.	Connect the batteries.

PROBLEM	CAUSE	ACTION
The cleaning is not even.	The scrub brushes or pads are worn. There is damage to the brush assembly, casters or the solution valve. The brush motors are not running The solution level is low.	Replace the scrub brushes or pads. Have an authorized service person make the needed repairs. Check for tripped breaker, reset. Check for loose connections. Fill the solution tank. NOTE: If the motors continue to stop consult an authorized service person.
The machine does not run.	The machine loses power.	Reset the circuit breaker. Check wire connection to traverse motor. Replace the fuses. Check the batteries connections. NOTE: If the motors continue to stop, consult an authorized service person.

NOTES

WARNING: Maintenance and repairs must be

done by authorized personnel only.

WARNING: Always empty the solution tank and

recovery tank before doing any

maintenance.

WARNING: Keep all fasteners tight.

These Maintenance Procedures Must Be Done Every Day

Keep the machine clean, it will need fewer repairs and have longer life.

NOTE: Always engage the parking brake before servicing the machine.

- 1. Disconnect the plug on the charger from the connector on the back of the machine. See figure #21
- 2. Join the connector from the batteries (1) to the control panel cable connection. See figure #21.
- 3. Make sure the recovery tank lid is on correctly. See figure #22, Item A.
- 4. Make sure the Screen filter over the vacuum motor is clean and in position. See figure #23, Item B.
- 5. Make sure the valves on the drain hoses are clean. Tightly close the valves.
- 6. Make sure brush housings and skirts are in position on the brush head.
- 7. Make sure the brushes are in position and installed correctly
- 8. Check the installation of the squeegee and squeegee hose.

Figure #21

Figure #22

Figure #23

Do These Procedures When You End Your Work

NOTE: Always engage the parking brake before servicing the machine.

- 1. Drain the solution tank (Figure #23a) and the recovery tank (Figure #23b). To drain the tanks, follow this procedure:
 - a. Turn the key switch "OFF".
 - b. Remove the drain hose from the back of the machine.
 - c. Put the end of the hose over a drain or bucket.
 - d. Turn the valve handle to the left. Pull the handle out to open the drain. (Figure #23c)

NOTE: Have the opening in the side of the valve away from you when you open the valve.

- e. To open the valve completely, turn the handle to the right. Pull the handle out of valve. (Figure #23d)
- 2. Flush the tanks. To flush the tanks, put clean water in the tank through the opening on top of the tank.
- 3. If a tank or drain hose has an obstruction, use a high pressure water hose to flush the tank or hose. Put the water hose into the drain hose.
- 4. Leave the tanks and the drain valves open to dry in the
- 5. Check the squeegee blade. Use a cloth to clean the squeegee blade. If the squeegee blade is damaged or worn, turn or replace the blade.
- 6. Check and clean the solution lid gasket. Use a mild cleaning solution and rinse the parts in clean water.

Check the batteries and add distilled water as needed. The correct level is within 1/4 inch of the bottom of the tube in each cell.

CAUTION: Tap water may contain contaminants that will damage batteries.

Batteries must be re-filled with

distilled water only.

WARNING: Lead acid batteries generate gases which can cause an explosion. NO SMOKING. Always wear eye protection and protective clothing when working near

batteries.

Use a clean cloth and wipe the surface of the machine.

Charge the batteries. See the instruction in the section of this book called "How To Charge The Batteries".

Figure #23a

Figure #23b

Figure #23c

Figure #23d

These Maintenance Procedures Must Be Done Every Week:

WARNING: Maintenance and repairs must be done by authorized personnel only. Always empty the solution tank and the recovery tank before doing any maintenance. Keep all fasteners tight.

WARNING: Always wear eye protection and protective clothing when working near batteries. Do not put tools or other metal objects across the battery terminals or the tops of the batteries.

A CAUTION: To prevent damage to the machine, and discharge across the tops of the batteries, do not fill the batteries above the bottom of the tube in each cell. Wipe any acid from the machine or the tops of the batteries. Do not add acid to battery after installation.

NOTE: Always engage the parking brake before servicing the machine.

WARNING: Always wear eye protection and protective clothing when working near batteries. NO SMOKING!

- 1. To inspect batteries, tip up recovery tank and pull out the stop pin to hold the tank up. See Figure #24
- 2. Disconnect the batteries. Use a cloth and a solution of ammonia or bicarbonate of soda to wipe the top of the batteries. Clean the battery terminals. Reconnect the batteries.
- 3. Check the hoses for leaks, obstructions and other damages.
- 4. Check and clean the filter screen in the solution hose. To clean the screen, follow this procedure:
 - a. Turn the connector to the left.
 - b. Remove and clean the filter screen.
 - c. Install the filter screen in the hose. Turn the connector to the right to connect the hose.
- 5. Use a grease gun to lubricate the drive wheel and the casters. See figure #25.
- 6. Apply a thin lubricant to the drive chain.

Figure #24

Figure #25

- 7. Check the squeegee and the scrub brushes or the pad drivers for damage.
- 8. Check the squeegee and the vacuum hose for damage, leaks and obstructions.

Maintenance For The Squeegee

To remove the squeegee, follow this procedure:

- 1. Remove the squeegee assembly by loosening the two knobs that attach the squeegee to the machine. Pull the squeegee assembly off. See figure #26.
- 2. Inspect the squeegee blade.
- 3. If the blade is worn, turn the blade so that a new edge is in the wiping position.
- 4. Reinstall squeegee assembly on the machine.

The following adjustments are set at the factory, however they may require slight adjustment.

Adjusting Squeegee Pressure:

To adjust the pressure, refer to Figure #27. Proper adjustment will produce a uniform flare along the rear blade when the machine is moved forward. To increase pressure, tighten the nuts on each side of the swing arm. To decrease the pressure, loosen the nuts on each side.

Adjusting Squeegee Tilt:

The tilt of the squeegee causes the rear blade to raise up in the center or on the ends, depending on which direction the tilt is changed. For tilt adjustment, refer to figure # 28. Loosen left and right screw "X". In order to bring the rear blade down in the center, tip "Y" down. To bring both ends down, tip "Y" up. Make very small adjustments and try it until a uniform flare is achieved. Changing the tilt may also require readjusting the squeegee pressure.

Figure #26

Figure #27

Figure #28

Adjusting Squeegee Blades:

When properly installed the front blade should be approximately .06 above the rear blade. See figure #29.

Adjusting Squeegee Support Wheels:

The support wheels should be set at .12 above the floor with the rear blade touching the floor. See figure #29.

WARNING: Maintenance and repairs must be done by authorized personnel only.

WARNING: Electrical repairs must be done by authorized personnel only.

Consult your Clarke Authorized Service Person to do the service procedures.

Use only genuine Clarke parts.

How to Clean the Solution Line

If the solution line becomes clogged, pull the filter assembly out from the lower rear of the frame (Figure #30) and remove the filter screen (Figure #31) and clean or replace it. Push filter assembly back inside frame.

Figure #29

Figure #30

Figure #31

Clarke Vision 26/32/38 Accessories - 8/97

ACCESSORIES

<u>Description</u>	<u>Part No.</u>
Power Wand System Kit	14068A
ESP Recycle System Kit	14071A
Soft Caster Asm.	52127A
Soft Traverse Wheel	59952A
Low Voltage Shut-Off (36V)	15881A
Clarke Care Kit	14607A
Squeegee - Optional 29" (26 only)	18807A
Vac Diverter Kit	14083A
Long Cuff (Squeegee Hose)	51893A
Squeegee Actuator Replacement Kit	14080A
Recoil Kit	14072A
Roller Kit (one side per Kit)	15897A
Frame Bumper (one side per Kit)	821203
Brush Off In Neutral Kit	14699A
Solution Off In Neutral Kit	14644A
PreSweep Kit	15881A

Nitrile Squeegee Blades:

<u>Length</u>	<u>Machine</u>	<u>Part No.</u>
28.12"	26"	30938A
38.50"	26"	30936A
41.38"	32"	30937A
48.00"	38"	30939A

Ribbed Squeegee Blades:

<u>Length</u>	<u>Machine</u>	Part No.
25.88"	26" Special	30942A
35.88"	26"	30928A
39.88"	32"	30929A
46.00"	38"	30941A

Brushes:

<u>Size</u>	Description	Part No.
17"	Poly	11424B
17"	Grit-Heavy	11425B
17"	Grit-Medium	11430B
17"	Soft Nylon	11428B
14"	Poly	11427B
14"	Grit-Heavy	11426B
14"	Grit Medium	11431B
14"	Soft Nylon	11429B
19"	Poly	11434B
19"	Grit-Heavy	11433B
19"	Grit-Medium	11432B
19"	Soft Nylon	11435B

Pad Drivers:

٠.	
Size	Part No.
19"	17524B
17"	17520C
14"	17521C

NOTES

Clarke Vision 32 IX / 26 IX Rear Cover Assembly Drawing 10/96

Clarke Vision 32 IX / 26 IX Rear Cover Assembly Parts List 10/96

Ref#	Part No.	Description	Qty	32 IX	26 IX	
1	49698C	Main Harness	1	X	X	ıt
2	49700B	Traverse Harness	1 1	Х	Х	
3	66533A	Control Handle Pin	2	Х	X	
4	85390A	Screw, ¼-20 x 1¼ PN	2	Х	Х	
5	980657	Washer, Lock ¼	2	Х	X	
6	24307A	Control Handle	1	Х	Х	Ιt
7	34608A	Control Handle Grip	2	х	Х	
8	962262	Screw, 8-32 x 1/4 Set	2	х	Х	
9	912226	HourMeter	1 1	х	Х	
10	47380A	Key Switch, W/Key	1	Х	Х	
11	55502A	Knob	2	Х	Х	Ιt
12	47381A	Rocker Switch	1 1	Х	Х	
13	44412A	Voltmeter	1 1	Х	Х	
14	40212A	Ammeter	1 1	Х	Х	
15	47382A	Rocker Switch	1	х	Х	
16	962798	Screw, 10-24 x ½ PN	12	Х	Х	Ιt
17	66389C	Console Panel	1	х	Х	
18	34264A	Gasket	1	х	Х	
19	42405A	Diode Asm.	1	х	Х	
20	64508A	CoverHinge	1	х	Х	
21	85391A	Screw, 1/4-20 x 3/4 PN	20	Х	Х	Ιſ
22	42401A	Diode Asm.	3	х	Х	
23	81104A	Nut, ¼-20 ESNA	20	х	Х	
24	80011A	Screw, 3/8-16 x 3 CR	2	х	Х	
25	85395A	Screw, ¼-20 x ½ PN	2	х	Х	
26	854849	Insulator	1	Х	Х	Ιſ
27	83302A	Stud	1	Х	Χ	
28	912300	Resistor	1	Х	Χ	
29	87026A	Washer, Flat 1/4	2	Х	Χ	
30	64462A	Stationary Handle	2	Х	Х	
31	60662A	Centering Bracket	1	Х	Х	Ιt
32	53038A	Spring	2	Х	Χ	
33	61652A	Solution Control	1	Х	Х	
34	32360B	RearCover	1	Х		
	32361B	RearCover	1		Х	
35	962304	Screw, 5/16-18 x 1/2 Set	2	Х	Х	
36	61651A	Control Switch Collar	1	Х	Х	
37	170915	Screw, 1/4-20 x 3/4 Hex	16	Х	Х	

				×	×
Ref#	Part No.	Description	Qty	32	26
38	85700A	Screw, 1/4-20 x 1 Hex	2	Х	Χ
40	68275A	Cover Support	1 4	Х	Χ
41	980652	Washer, Lock 5/16		Х	Χ
42	85813A	Screw, 5/16-18 x 3/4 HX	4	Х	Χ
43	920296	Nut, 10-24 ESNA	4	Х	Χ
44	41135B	Motor Control (Traverse)	1	Х	Χ
45	47384C	Toggle Switch	1	Х	Χ
46	41801A	Solenoid (Main/Brush)	2	Х	Χ
47	81301A	Nut, Jam ³ / ₈ -16	2	Х	Χ
48	41802A	Solenoid(Br.HeadUp/Dn)	2	Х	Х
49	46309A	Relay (Sp. Up/Dn)	1	Х	Х
50	831105	Tank stop Bushing	2	Х	Х
51	836707	Pin	1	Х	Χ
52	920280	Nut, ⁵ /8-18	2	Х	Х
53	699202	Wire Tie	6	Х	Х
54	63426A	Frame Weldment	1	Х	
	63427A	Frame Weldment	1		Х
55	911490	Solenoid (Vac)	1	Х	Х
56	41431A	Circuit Breaker-35A(Br)	2	Х	Х
57	41439A	Circuit Breaker-25A(Vac)	1	Х	Х
58	41423A	Circuit Breaker-5A(Br.Hd)	1	х	Х
59	41430A	CircuitBreaker-1.5A(Sq)	1	Х	Х
60	85518A	Screw, 1/4-20 x 3/4 PN	5	Х	Х
61	902731	Nyliner Bearing	2	Х	Х
62	47383A	Switch, 3 Pos	1	Х	Х
63	920056	Nut, 6-32 ESNA	2	Х	Х
64	60676A	Power Conn. Bkt.	1	Х	Х
65	962980	Screw, 6-32 x 1 PN	2	Х	Х
66	41140A	Console Cable Asm.	1	Х	Х
67	41444A	CircuitBreaker30A(Trav)	1	Х	Х
68	73709A	Warning Plate	1	Х	Х
69	77095D	Label, Console	1	х	Х
70	77100C	Main Wiring Label	1	Х	Х
71	930093	Rivet	2	х	Х
72	87202A	Washer, Lock	1	х	Х
73	980205	Washer	4	Х	Х
74	55413A	Key	1	х	Х
75	51867A	Clamp, Cable	1	х	Х
76*	87029A	Washer	1	х	Х

NOTE: *Use if needed to remove slack from assembly.

Clarke Vision 38I / 32I / 26I Rear Cover Assembly Drawing 7/96

Clarke Vision 38I /32I / 26I Rear Cover Assembly Parts List 7/96

Ref#	Part No.	Description	Qty	88	32	26	Ref#			Qty	38	32	26
1	49699D	Main Harness	1	Х	Χ	Х	46	73709A	Warning Plate	1	Х	Χ)
2	66533A	Handle Pin	2	Х	Х	Х	47	63426A	1		х	Χ	
3	85390A	Screw, 1/4 - 20 x 1 1/4 PN	2	Х	Х	Х		63427A	Frame Weldment	1)
4	980657	Washer, Lock 1/4	2	Х	Х	Х	48	61653A	Squeegee Lift Cable	1	х	Χ)
5	24307A	Control Handle	2	Х	Χ	Х	49	856702	Hairpin	2	Х	Χ	>
6	34608A	Control Handle Grip	2	Х	Х	Χ	50	902731	Nyliner Bushing	4	х	Χ	>
7	962262	Screw, 8-32 x 1/4 Set	2	Х	Х	Х	51	41422A	Circuit Breaker 25A (Vac)	1	х	Χ)
8	47380A	Key Switch, W/Key	1	Х	Х	Х	53	41423A	Circuit Breaker 5A (Br.Hd.)	1	х	Χ)
9	55502A	Knob	1	Х	Х	Х	54	85518A	Screw, 1/4-20 x 3/4 PN	5	х	Χ	2
10	47381A	Switch	1	Х	Х	Х	55	64464A	RH Handle	1	х	Χ	2
11	47383A	Switch	1	Х		Х	56	47388A	Switch Asm., Vac	1	Х	Х	
12	962968	Screw, 10-24 x ½ PN	10	X	Х	Х	57	85820A	Screw, 3/8-16 x 5/8 Hx	1	x	Х)
13	34264A	Gasket	2	x	Х	Х	59	87029A	Washer, Flat 3/4	1	х	Х	
14	66390B	Console Panel	1	x		Х	60	960510	Bolt, Pivot	1	х	Х)
15	80011A	Screw, 3/8-16 x 3 CR	2	х		Х	61	438360	Spring	1	Х	Х)
16	85395A	Screw, ¼-20 x ½ PN	1	Х		Х	62	65617A	Squeegee Lift Lever	1	х	Х	
17	64462A	Stationary Handle	2	X		Х	63	920056	Nut, 6-32 ESNA	4	x	Х	2
18	980666	Washer, Starlock 3/8	1	Х		Х	64	60676A	Power, Conn. Bracket	1	x	Χ	2
19	77096C	Wiring Label	1	X		Х	65	962980	Screw, 6-32 x 1 PN	4	x	Χ	
20	64508A	Cover Hinge	1	X		Х	66	41140A	Console Cable Assembly	1	Х	Х	2
21	85391A	Screw, ¼-20 x 5/8 PN	9	Х		Х	67	61254A	Squeegee Lift Bracket	1	Х	Х	
22	77101D	Wiring Label	1	x		Х	68	67453A	Squeegee Lift Shaft	1	X	Х	2
23	81104A	Nut, ¼-20 ESNA	21	X		Х	69	65614A	Cable Lever	1	X	Х)
24	61651A	Control Switch Collar	1 1	x		Х	70	608210	Spacer	1	X	Х	2
25	60662A	Centering Bracket	i	x		X	71	85700A	Screw, ¼-20 x 1 Hx	1	X	Х	
26	53038A	Spring	2	X		X	72	Pg. 30	Pin Bracket ref. #25	1	Х	X	
27	83302A	Stud	2	x		X	74	980651	Washer, Flat 5/16		x	Х	2
28	854849	Insulator	2	x x	X	Х	75	930093	Rivet	2	x	Х	2
29	61652A	Solution Control	1	x x		X	76	42401A	Diode Assembly	6	x	X)
30	32362B	Rear Cover		x	X	^	77	41431A	Circuit Breaker 35A (Br)	2	x	X	2
-00	32363B	Rear Cover	1	┢		Х	78	46315B	Relay, .5 sec. (F/N/R)	1	X	X	
31	962304	Screw, 5/16-18 x 1/2 Set	4	x	х	X	79	87202A	Washer, Lock		x	X	2
32	68275A	Cover Support	1	^		X	80	980205	Washer Washer	4	x	X	2
33	980652	Washer, Lock 5/16	4	x		X	81	42404A	Diode Asm.	1	x	X	2
34	920296	Nut, 10-24 ESNA	2	1			82	55413A	Key		x		
35	46313B	Relay (H.S. Relay)		X	X		83	51867A	Clamp, Cable	1	_	X	
			1	X		X	84	170915	Screw, ¼-20 x ³ / ₄ Hex	16	X	X	
36	81301A	Nut, ³ / ₈ -16 Jam Screw, ⁵ / ₁₆ -18 x ³ / ₄ HX	2	X		X			Washer, Flat 1/4	l	X	X	,
37	85813A	*	4	X		X	85	87026A	1	2	X	X	,
38	47384C	Toggle Switch	1	X		X	86	85700A	Screw ¼-20 x 1 Hex	2	X	X)
39	41801A	Solenoid (Brush)	1	Х		Х	87	962546	Screw, #10-24 X ½	2	X	X	
40	911490	Solenoid (Vac/H.S./M.S.)	3	Х		Х	88	980675	Washer	2	Х	X	2
42	41802A	Solenoid (F/R Trav.)	2	Х		Χ	89	68643A	Plate, Wear	1	Х	Χ	2
43 44	831105	Tank stop Brushing	2	Х		Χ	90	41444A	CircuitBreaker30A(Trav.)	1	Х	Χ)
	836707	Pin	2	X	Х	Χ	91*	87029A	Washer	l 1	Х	Χ)

NOTE: * Use if needed to remove slack from assembly on 32I or 38I only.

Clarke Vision 38I/32IX/32I/ 26IX/26I Traverse System Assembly Drawing 4/96

Clarke Vision 38I/32IX/32I/ 26IX/26I Traverse System Assembly Parts List 4/96

Ref#	Part No.	Description	Qty	381 321× 261× 261× 261
2	85727A	Screw, 3/8-16 x 1 Hex	12	x x x x x
3	848302	Brake Spring	1	
4	81104A	Nut, ¼-20 Hex ESNA	4	
5	87026A	Washer, Flat 1/4	5	XXXXX
6	438360	Spring	1	XXXXX
7	920110	Nut, 5/16-18, ESNA	3	l x x x x x l
8	838214	Brake Arm Spacer	1	x x x x x
9	60412A	Brake Arm	1	x x x x x
10	848508	Brake Rod Swivel	1	x x x x x
11	67131A	Brake Rod	1	xxxxx
13	85814A	Screw, 5/16-18 x 1.25 Hx	1	x x x x x
14	16703A	Brake Lever	1	x x x x x
15	67877A	Brake Pedal Spacer	1	x x x x x
16	85811A	Screw, 5/16-18 x 3/4 Hex	5	x x x x x
17	60663A	Brake Pedal Bracket	1	xxxxx
19	980651	Washer, Flat 5/16	3	x x x x x
20	85816A	Screw, 5/16-18 x 1.5 Hx	1	x x x x x
21	915102	Key	1	x x x x x
22	835209	Traverse Motor	1	xxxxx
23	51828A	Strap	1	xxxxx
24	81105A	Nut, ³ /8-16 ESNA	12	x x x x x
25	56495A	Spring, Centering	1	x x
26	170915	Screw, 1/4-20 x 3/4	4	x x x x x
27	899769	Caster Assembly	2	xxxxx
28	980638	Washer, Lock 3/8	8	xxxxx
29	962593	Screw, 1/4-20 x 3/8 set	2	x x x x x
30	980652	Washer, Lock 5/16	5	x x x x x
31	980205	Washer	1	x x x x x
32	82505A	Squeegee Actuator Pin	1	xxxxx
33	52202A	Chain	1	x x x x x
34	898550	Drive Sprocket	1	x x x x x
35	895158	Master Link	1	x x x x x
36	838506	Drive Sprocket	1	x x x x x
37	980475	Spacer Washer	4	XXXXX
38	69009A	Axle Strap	2	x x x x x
39	60154A	Shaft	1	x x x x x
40	883351	Grease Fitting	1	x x x x x
41	59944R	Wheel Assembly	1	x x x x x
43	170892	Washer, Lock ¼	4	XXXXX

Clarke Vision 32 IX - 26 IX Squeegee & Squeegee Arm Assembly Drawing 10/96

Clarke Vision 32 IX-26 IX Squeegee & Squeegee Arm Assembly Parts List 10/96

				321X 261X					321X 261X
Ref#	Part No.	Description	Qty	1	Ref#	Part No.	Description	Qty	88
1	80011A	Screw, 3/8-16 x 3 CR	2	ХХ	20	85390A	Screw ¼-20 x 1.25		хх
2	62712A	Duct	1	X X	21	53407A	Spring, Recoil	1	хх
3	62420A	Clamp Weld	1	X	22	25201A	Knob	2	хх
	62419A	Clamp Weld	1	X	23	80010A	Screw, 1/4-20 x 2	1	хх
	62424A	Clamp Weld, 29" Acc.	1	Х	24	170915	Screw 1/4-20 x 3/4	4	хх
4	62421A	End Clamp	2	x x	25	81104A	Nut, ¼-20 Hex ESNA	10	хх
5	86004A	Screw, 1/4-20 x 1.50 Hex	2	X X	26	61242A	Tube Bracket	1	хх
6	30913A	Outer Blade	1	X	27	60678A	Pin Bracket	1	хх
	30912A	OuterBlade	1	X	28	836711	Hairpin	1	хх
	30931A	Outer Blade, 29" Acc.	1	Х	29	60417A	RearArm	1	хх
7	38711A	Spacer	2	Х	30	920200	Nut, 10-24	2	хх
	38710A	Spacer	2	x	31	56493A	Squeegee Press. Spring	2	хх
	38713A	Spacer, 29" Acc.	2	x	32	920110	Nut, 5/16-18 ESNA	5	хх
8	30915A	InnerBlade	1	X	33	962484	Screw, 10-24 x 3.5	1	хх
	30914A	InnerBlade	1	Х	34	82505A	Squeegee Actuator Pin	1	хх
	30930A	Inner Blade, 29" Acc.	1	Х	35	40101B	Actuator	1	хх
9	81301A	Nut, ³ / ₈ -16 JAM	4	x x	36	68013A	Squeegee Adj. Stud	2	хх
10	69024A	Squeegee Weld.	1	X	37	60659A	Squeegee Spring Brkt.	2	хх
	69023A	Squeegee Weld.	1	X	38	920256	Nut, 5/16-18 Hex	2	хх
	69059A	Squeegee Weld., 29" Acc		Х	39	60420A	Front Arm	1	хх
11	980687	Washer ³ / ₈ ID	11	x x	40	67708A	Sleeve, Recoil	1	хх
12	59950A	Guide Wheel	2	X X	41	85602A	Screw, 1/4-20 x 3.00	1	хх
13	962522	Screw, ³ / ₈ -16 x 2.00 Hex	2	X X	42	80015A	Shoulder Bolt	1	хх
14	81105A	Nut, 3/8-16 ESNA	5	x x	43	50466A	Pin	1	хх
15	34260B	Squeegee Gasket	1	хх	44	85727A	Screw, 3/8-16 x1 Hex	1	хх
16	419702	Wheel	2	x x	45	67899A	Spacer	1	хх
17	85704A	Screw,3/8-16 x 21/4	2	x x	46	85811A	Screw, 5/16-18x.75	2	хх
18	37016A	Pad	1	X X	47	66531A	Swing Arm Pin	1	ХX
19	18806A	Squeegee Asm.	1	X	48	836711	Hair Pin	1	ХX
	18805A	Squeege Asm.	1	x	49	60416A	Arm, Pivot	1	хх
	18807A	Squeegee Asm., 29" Acc	1	X	50	81207A	Nut, 3/8-16 SS	2	хх

Clarke Vision 38 I - 32 I - 26 I Squeegee & Squeegee Arm Assembly Drawing 10/96

Clarke Vision 38 I - 32 I - 26 I Squeegee & Squeegee Arm Assembly Parts List 10/96

			Ι	Ì
Ref#	Part No.	Description	Qty	381 321 261
1	80011A	Screw, 3/8-16 x 3 CR	2	ххх
2	62712A	Duct	1	xxx
3	62420A	Clamp Weld	1	хх
	62419A	Clamp Weld	1	х
	62424A	Clamp Weld, 29" Acc.	1	х
	62425A	Clamp Weldment	1	Х
4	62421A	End Clamp	2	xxx
5	86004A	Screw, ¼-20 x 1.50 Hx	2	xxx
6	30913A	Outer Blade	1	x
	30912A	Outer Blade	1	x
	30931A	Outer Blade, 29" Acc.	1	Х
	30935A	Outer Blade	1	x
7	38711A	Spacer	2	x
	38710A	Spacer	2	x
	38713A	Spacer, 29" Acc.	2	x
	38715A	Spacer	2	х
8	30915A	Inner Blade	1	x
	30914A	Inner Blade	1	x
	30930A	Inner Blade, 29" Acc.	1	x
	30934A		1	x
9	81301A	Nut, 3/8-16 JAM	6	х
10	69024A	Squeegee Weld.	1	х
	69023A	Squeegee Weld.	1	x
	69059A	Sq. Weld., 29" Acc.	1	х
	69067A	Squeegee Weldment	1	x
11	980687	Washer ³ / ₈ ID	11	ххх
12	59950A	Guide Wheel	2	xxx
13	962522	Screw,3/8-16 x 2.00 Hex	2	xxx
14	25201A	Knob	2	xxx
15	34260B	Squeegee Gasket	1	xxx
16	419702	Wheel	2	xxx
17	61242A	Tube Bracket	1	xxx
18	170915	Screw, 1/4-20 x 3/4 Hex	4	xxx

Ref#	Part No.	Description	Qty	381 321 261
19	87026A	Washer, Flat ¼	5	ххх
20	920256	Nut, 5/16-18 Hex	2	xxx
21	81104A	Nut, 1/4-20 Hex ESNA		xxx
22	60659A	Squeegee Spring Brkt.	2	xxx
23	68013A	Squeegee Adj. Stud	2	xxx
24	60417A	Arm, Wldmt, Rear	1	ххх
25	61249A	Pin Bracket	1	xxx
26	81105A	Nut, ³ /8-16 ESNA	5	xxx
27	962269	Screw, 1/4-20 x 2.50 Hex	1	xxx
28	82505A	Squeegee Actuator Pin	1	xxx
29	63009A	Squeegee Lift Bar	1	ххх
30	80015A	Shoulder Bolt	1	xxx
31	920056	Nut, 6-32 ESNA	4	xxx
32	962920	Screw, ¼-20 x 3.4 Soc.	1	xxx
33	60420A	Front Arm	1	xxx
34	920110	Nut, 5/16-18 ESNA	5	ххх
35	56493A	Squeegee Press. Spring	2	xxx
36	18806A	Squeegee Asm.	1	Х
	18805A	Squeege Asm.	1	Х
	18807A	Squeegee Asm, 29" Acc	1	Х
	18808A	Squeegee Asm.	1	Х
37	836711	Hairpin	3	xxx
38	85727A	Screw, ³ / ₈ -16 x 1 Hwx	1	xxx
39	85704A	Screw, 3/8-16 x 21/4	2	xxx
40	37016A	Pad	1	xxx
41	67899A	Spacer	1	ххх
42	85811A	Screw, 5/16-18x.75	2	xxx
43	66531A	Swing Arm Pin	1	xxx
44	836711	Hair Pin	1	xxx
45	60416A	Arm, Pivot	1	xxx
46	81207A	Nut, ³ / ₈ -16 SS	2	ххх

Clarke Vision 32 IX Brush Head Assembly Drawing 8/97

Clarke Vision 32 IX Brush Head Assemby Parts List 8/97

Ref#	Part No.	Description	Qty
1	962980	Screw, 6-32 X 1 PN	4
2	47374A	LeverSwitch(Hd.Up/Br.Start)	2
3	920056	Nut, 6-32 ESNA	4
4	47389A	Switch, Brush (Scrublimit)	1
5	85391A	Screw, 1/4-20 x 5/8 PN	8
6	60683A	Switch Bracket	1
7	69013A	Frame Skirt L.H.	1
8	69014A	Frame Skirt R.H.	1
9	82501A	Pin	3
10	68679A	Brush Plate	1
11	782002	Clamp	2
12	30428A	Brush Hose	2
13	81104A	Nut ¼ -20 ESNA	4
14	980638	Washer, Lock 3/8	8
15	962244	Screw 3/8-16 x 3/4 HX	8
16	962714	Screw, 5/16-18 x 3/4 Soc	2
17	51461A	Poly Brush	2 2
	51462A	Grit Brush	2
	53135A	Pad Driver	2
18	833802	Gimbal	2
19	962495	Screw, ¼-20 x 1 PN	6
20	11424B	Poly Brush Assembly	2
	11425B	Grit Brush Assembly	2 2 2
	17520C	Pad Driver Assembly	2
21	34400B	Gimbal	2
22	836711	Hairpin	3
23	838502	Splitter, Water	1
25	915102	Key	1
26	45036A	Brush Motor	2 5
27	722030	Hose Clamp	
28	920365	Nut, ½-13 ESNA	8
29	63032A	Linkage Bar	4
30	962344	Screw, ½-13 x 1¼ Hx	8
31	67705B	Sleeve Bearing	8
32	59856A	Washer, Rubber	2

Ref#	Part No.	Description	Qty
33	85301A	Screw ¼-20 x 1¼Pn	2
34	38708A	Nylon Washer	4
35	67703A	Head Pressure Sleeve	1
36	82404A	Spirol Pin, 3/16	3
37	66541A	Head Pressure Pin	1
38	69126A	Head Pressure Tube	1
39	41601A	Connector	2
40	41602A	Connector Housing	2
41	50202A	Actuator	1
42	53411A	Spring, HD. Pressure	1
43	69006A	Spring Seat	1
44	63426A	Main Frame	1
45	35199A	Solution Hose	1
46	49698C	Main Harness	1
47	39006A	Battery Tray	1
48	871334	Battery, 12 Volt 195 AH	3
	881317	Battery, 6 Volt 250 AH	6
	891384	Battery, 6 Volt 330 AH	6
	40702A	Battery, 6 Volt 370 AH	6
49	842406	Series Cable-9"	3
	41206A	Series Cable-16"	2
50	41208A	Battery Cable	1
51	77091A	Label, Warning-Moving	3
52	77097A	Label, Wiring	2
53	77098B	Label, Battery	1
54	77092A	Label, Warning-Battery	2
55	77093A	Label, Warning-Falling	2
56	962737◆	Screw #10-16 x 7/8	6
		(pad driver only)	
57	56941A◆	Center-Lok Asm.	2
		(pad driver only)	
58	68113A	Swing Arm Stop	1
59	925006	Cotter Key	1
60	980673*	Washer ½ I.D. x ⁷ /8 x ³ /64	8
61	838301	Brush Holder Spring	2 2 2 3
62	60659A	Bracket	2
63	920110	Nut, 5/16 -18 ESNA	2
64	980205	Washer	
65	85814A	Screw, 5/16 -18 x 3/4 Hex	2 2
66	61658A	Gimbal Collar	2

NOTE: * #60 used only as needed to square up linkage bars (item # 29)

NOTE: indicates a change has taken place since last publication of this manual.

Clarke Vision 38 I - 32 I - 26 I/IX Brush Head Assemby Parts List 8/97

Clarke Vision 38 I - 32 I - 26 I/IX Brush Head Assemby Parts List 8/97

Part No. Description					×
1 962980 Screw, 6-32 x 1 PN 4 x x x x x x x x x x x x x x x x x x x	Ref#	Part No.	Description	Otv	
2 47374A				_	
47374A Lever Switch (Hd. Up/Br Start) 2 x					
3	-				
4 47389A Switch, Brush (Scrub Limit) 1 x x x x x x x x x x x x x x x x x x x	3	_			
5 85391A Screw, 1/4-20 x 5/9 PN 4 x x x 6 60683A Switch Bracket 1 x x 6 60683A Switch Bracket 1 x x 7 81104A Nut, 1/4-20 ESNA 4 x x x x x 8 46507A Resistor 1 x x 9 82501A Pin 3 x x x x 10 68679A Brush Plate 1 x x 68680A Brush Plate 1 x x 68680A Brush Plate 1 x x 11 782002 Clamp 2 x x x x 12 30428A Brush Hose 2 x x 30429A Brush Hose 2 x x 13 722030 Hose Clamp 1 x x x x 14 980638 Washer, Lock 3/8 8 x x x x 15 962244 Screw, 3/8-16 x 3/4 Hx 8 x x x x 15 962745 Grit Brush - 17" <td></td> <td></td> <td></td> <td></td> <td></td>					
6 60683A Switch Bracket 60695A Switch Bracket 1 x x x x x 60695A Switch Bracket 1 x x x x x 8 46507A Resistor 1 x x y 912300 Resistor 1 x x y 912300 Resistor 1 x x x x x x 686679A Brush Plate 1 x x 686680A Brush Plate 1 x x x x x x x 68680A Brush Plate 1 x x x x x x x x x x x x x x x x x x					
60695A Switch Bracket 1 x x x 7 81104A Nut, ¼-20 ESNA 4 x x x x x 8 46507A Resistor 1 x x 9 82501A Pin 3 x x x x 10 68679A Brush Plate 1 x 68618A Brush Plate 1 x x 68680A Brush Plate 1 x x 11 782002 Clamp 2 x x x x 12 30428A Brush Hose 2 x x 34705A Brush Hose 2 x x 30429A Brush Hose 2 x x 30429A Brush Hose 2 x x 30429A Brush Hose 2 x x 13 722030 Hose Clamp 1 x x x x 14 980638 Washer, Lock ¾6 8 x x x x 15 96241 Screw, ¾6-16 x ³/4 Hx 8 x x x x 16 962714				_	
7 81104A Nut, ¼-20 ESNA 4 x x x x x x x y 12300 8 46507A Resistor 1 x x x x x y x x x x x x x x x x x x x x					
8 46507A Resistor 1 x 9 82501A Pin 3 x x x x 10 68679A Brush Plate 1 x 68618A Brush Plate 1 x x 68680A Brush Plate 1 x x 68680A Brush Plate 1 x x 11 782002 Clamp 2 x x x 12 30428A Brush Hose 2 x x 34705A Brush Hose 2 x x 334705A Brush Hose 2 x x 34705A Brush Hose 2 x x 34705A Brush Hose 2 x x 3722030 Hose Clamp 1 x x x x 4 980638 Washer, Lock ³/6 8 x x x x 15 962244 Screw, ³/6-16 x ³/4 Hx 8 x x x x 15 962244 Screw, ³/6-16 x ³/4 Hx 8 x x x x 17 51461A Poly Brush - 17" 2 x 51452A Poly Brush - 14" 2	7				
9 82501A Pin 3 x x x x x 10 68679A Brush Plate 1 x 68618A Brush Plate 1 x x 68680A Brush Plate 1 x x 11 782002 Clamp 2 x x x x 12 30428A Brush Hose 2 x x 34705A Brush Hose 2 x x 30429A Brush Hose 2 x x 13 722030 Hose Clamp 1 x x x x 14 980638 Washer, Lock ³/s 8 x x x x 15 962244 Screw, ³/s-16 x ³/4 Hx 8 x x x x 15 962714 Screw, ⁵/1618 x ³/4 Soc 2 x x x x 17 51461A Poly Brush - 17" 2 x 51459A Poly Brush - 14" 2 x x 51459A Poly Brush - 14" 2 x x 51478A Poly Brush - 19" 2 x 51478A Poly Brush - 19" 2 x 51477A Grif Brush					
9 82501A Pin 3 x x x x x 10 68679A Brush Plate 1 x 68618A Brush Plate 1 x x 68680A Brush Plate 1 x x 11 782002 Clamp 2 x x x x 12 30428A Brush Hose 2 x x 30429A Brush Hose 2 x x 13 722030 Hose Clamp 1 x x x x 14 980638 Washer, Lock ³/s 8 x x x x x 15 962244 Screw, ³/s-16 x ³/4 Hx 8 x x x x 16 962714 Screw, ⁵/s-18 x ³/4 Soc 2 x x x x 17 51461A Poly Brush - 17" 2 x 51459A Poly Brush - 14" 2 x x 51459A Poly Brush - 14" 2 x x 51459A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x					
10	9				
68618A Brush Plate 1 x 11 782002 Clamp 2 x x x x 12 30428A Brush Hose 2 x x x 34705A Brush Hose 2 x x x 34705A Brush Hose 2 x x x 13 722030 Hose Clamp 1 x x x x x 14 980638 Washer, Lock 3/8 8 x x x x x 15 962244 Screw, 3/8-16 x 3/4 Hx 8 x x x x x 15 962244 Screw, 3/8-16 x 3/4 Soc 2 x x x x 16 962714 Screw, 3/8-16 x 3/4 Soc 2 x x x x 17 51461A Poly Brush - 17" 2 x 51462A Grit Brush - 17" 2 x 51459A Poly Brush - 14" 2 x x 51459A Poly Brush - 14" 2 x x 51478A Poly Brush - 19" 2 x 51478A Poly Brush Asm. 19" 2 x					
11	'				
11 782002 Clamp 2 x x x x 12 30428A Brush Hose 2 x 34705A Brush Hose 2 x x 30429A Brush Hose 2 x 13 722030 Hose Clamp 1 x x x x 14 980638 Washer, Lock ³/6 8 x x x x 15 962244 Screw, ³/6-16 x ³/4 Hx 8 x x x x 16 962714 Screw, ³/6-16 x ³/4 Hx 8 x x x x 16 962714 Screw, ⁵/6-16 x ³/4 Hx 8 x x x x 16 962714 Screw, ⁵/6-16 x ³/4 Hx 8 x x x x 17 51461A Poly Brush - 17" 2 x 51462A Grit Brush - 17" 2 x 51459A Poly Brush - 14" 2 x x 51478A Poly Brush - 19" 2 x 51478A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x					
12 30428A Brush Hose 34705A Brush Hose 34705A Brush Hose 2	11				
34705A Brush Hose 2					
30429A	'-				
13 722030 Hose Clamp 1 x x x x 14 980638 Washer, Lock 3/8 8 x x x x 15 962244 Screw, 3/8-16 x 3/4 Hx 8 x x x x 16 962714 Screw, 5/1618 x 3/4 Soc 2 x x x x 17 51461A Poly Brush - 17" 2 x 51462A Grit Brush - 17" 2 x 53135B Pad Driver - 17" 2 x 51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51478A Poly Brush - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x 20 11424B					
14 980638 Washer, Lock 3/8 8 x x x x x 15 962244 Screw, 3/8-16 x 3/4 Hx 8 x x x x x 16 962714 Screw, 5/1618 x 3/4 Soc 2 x x x x x 17 51461A Poly Brush - 17" 2 x 51462A Grit Brush - 17" 2 x 53135B Pad Driver - 17" 2 x 51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51478A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 17520C Pad Driver Asm. 14" 2 x x 11427B Poly Brush Asm. 14" 2 x x 11434B </td <td>13</td> <td></td> <td></td> <td></td> <td></td>	13				
15 962244 Screw, 3/6-16 x 3/4 Hx 8 x x x x x 16 962714 Screw, 5/1618 x 3/4 Soc 2 x x x x x 17 51461A Poly Brush - 17" 2 x 51462A Grit Brush - 17" 2 x 53135B Pad Driver - 17" 2 x 51459A Poly Brush - 14" 2 x x 51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51477A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x x	- 1				
16 962714 Screw, 5/1618 x 3/4 Soc 2 x x x x x 17 51461A Poly Brush - 17" 2 x 51462A Grit Brush - 17" 2 x 53135B Pad Driver - 17" 2 x x 51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51478A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 51478A Poly Brush - 19" 2 x 18 833802 Gimbal 2 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>					
17 51461A Poly Brush - 17" 2 x 51462A Grit Brush - 17" 2 x 53135B Pad Driver - 17" 2 x 51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51477A Grit Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x					
51462A Grit Brush - 17" 2 x 53135B Pad Driver - 17" 2 x 51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51477A Grit Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 21 34400B Gimbal 2 x x x x					
53135B Pad Driver - 17" 2 x 51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 23 838502 Water Splitter 1 <td< td=""><td> '' </td><td></td><td></td><td></td><td></td></td<>	''				
51459A Poly Brush - 14" 2 x x 51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51478A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 11434B Poly Brush Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter					
51460A Grit Brush - 14" 2 x x 53134B Pad Driver - 14" 2 x x 51478A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter					хх
53134B Pad Driver - 14" 2 x x 51478A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor<			-		
51478A Poly Brush - 19" 2 x 51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x x 11427B Poly Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A B					хх
51477A Grit Brush - 19" 2 x 53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x				2	x
53143B Pad Driver - 19" 2 x 18 833802 Gimbal 2 x x x x 19 962495 Screw, ¼-20 x 1 Pn 6 x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x		51477A			x
19 962495 Screw, ¼-20 x 1 Pn 6 x x x x x 20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x 45036A Brush Motor 2 x		53143B			x
20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm 19" 2 x 21 34400B Gimbal 2 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x 45036A Brush Motor 2 x	18				xxxx
20 11424B Poly Brush Asm. 17" 2 x 11425B Grit Brush Asm. 17" 2 x 17520C Pad Driver Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm 19" 2 x 21 34400B Gimbal 2 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x 45036A Brush Motor 2 x	19	962495	Screw, ¼-20 x 1 Pn	6	xxxx
17520C Pad Driver Asm. 17" 2 x 11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x	20	11424B		2	x
11427B Poly Brush Asm. 14" 2 x x 11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		11425B	Grit Brush Asm. 17"	2	x
11426B Grit Brush Asm. 14" 2 x x 17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm - 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		17520C	Pad Driver Asm. 17"	2	x
17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm - 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		11427B	Poly Brush Asm. 14"	2	хх
17521C Pad Driver Asm. 14" 2 x x 11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm - 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		11426B	Grit Brush Asm. 14"	2	хх
11434B Poly Brush Asm 19" 2 x 11433B Grit Brush Asm - 19" 2 x 17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		17521C	Pad Driver Asm. 14"	2	хх
17524B Pad Driver Asm - 19" 2 x 21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		11434B	Poly Brush Asm 19"	2	х
21 34400B Gimbal 2 x x x x 22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		11433B	Grit Brush Asm - 19"	2	х
22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x		17524B	Pad Driver Asm - 19"	2	х
22 836711 Hairpin 3 x x x x 23 838502 Water Splitter 1 x x x x 25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x	21	34400B	Gimbal	2	XXXX
25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x	22	836711		3	xxxx
25 915102 Key 1 x x x x 26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x	23	838502	Water Splitter	1	xxxx
26 45033A Brush Motor 2 x x x 45036A Brush Motor 2 x	25	915102		1	xxxx
45036A Brush Motor 2 x	26	45033A	Brush Motor	2	
		45036A			х
	27	41601A	Connector	2	xxxx

Ref# Part No. Description Qty S					l ~
29 63032A Linkage Bar 4 x x x x x x 30 962344 Screw, ½-13 x 1¼ HX 8 x x x x x x x x 31 67705B Sleeve Bearing 8 x x x x x x x x x x x x x x x x x x	Ref#	Part No.	Description	Qty	38 32 26 26 }
30 962344 Screw, ½-13 x 1¼ HX 8 x x x x x x 31 67705B Sleeve Bearing 8 x x x x x x x x x x x x x x x x x x	28	920365	Nut, ½-13 ESNA	8	
31 67705B Sleeve Bearing 2	29	63032A	Linkage Bar	4	xxxx
32	30	962344	Screw, ½-13 x 1¼ HX	8	xxxx
32	31	67705B	Sleeve Bearing	8	xxxx
34 38708A Nylon Washer	32	41602A		2	xxxx
35 67703A Head Pressure Sleeve 1 x x x x x x 36 82404A Spirol Pin, ³/₁6 3 x x x x x x x x 37 66541A Head Pressure Pin 1 x x x x x x x x x x x x x x x x x x	33	35199A	Solution Hose	1	xxxx
35 67703A Head Pressure Sleeve 1 x x x x x x 36 82404A Spirol Pin, ³/₁6 3 x x x x x x x x 37 66541A Head Pressure Pin 1 x x x x x x x x x x x x x x x x x x		38708A		4	xxxx
37 66541A Head Pressure Pin 1 x x x x x x x x x x x x x x x x x x	35	67703A		1	xxxx
37 66541A Head Pressure Pin 1 x x x x x x x x x x x x x x x x x x	1			3	xxxx
39 49698C Main Harness 1 x x 40 61658A Gimbal Collar 2 x x 41 50202A Actuator 1 x x 42 53402A Head Pressure Spring 1 x x 43 69006A Spring Seat 1 x x 44 63426A Main Frame 1 x x 45 39006A Battery Tray 1 x x x 45 39006A Battery, 12 Volt, 195 AH 3 x x x 46 871334 Battery, 6 Volt, 250 AH 6 x x x 891384 Battery, 6 Volt, 330 AH 6 x x x 47 842406 Series Cable-9" 3 x x 48 41206A Series Cable-9" 3 x x 48 41206A Battery Cable 1 x x 49 838301 Brush Holder Spring 2 x x x	37	66541A		1	xxxx
39 49698C 49699C Main Harness Main Harness 1 x x x 40 61658A 50202A Gimbal Collar Actuator 2 x x x x 41 50202A 53402A Head Pressure Spring 1 x x x x 42 53402A 53411A Head Pressure Spring 1 x x x x 43 69006A 63427A Spring Seat Main Frame 1 x x x x 45 39006A 		69126A		1	
49699C Main Harness 1 x x x x x x x x x x x x x x x x x x				1	
40 61658A Gimbal Collar 41 50202A Actuator 42 53402A Head Pressure Spring 53411A Head Pressure Spring 43 69006A Spring Seat 44 63426A Main Frame 63427A Main Frame 45 39006A Battery Tray 46 871334 Battery, 12 Volt, 195 AH 881317 Battery, 6 Volt, 250 AH 891384 Battery, 6 Volt, 330 AH 831317 Battery, 6 Volt, 370 AH 842406 Series Cable-9" 3 x x x x 47 842406 Series Cable-16" 2 x x x x 48 41208A Battery Cable 1 x x x x 49 838301 Brush Holder Spring 50 77091A Label, Warning-Moving 1 x x x x 51 77099A Label, Wiring 52 77098B Label, Warning-Battery 53 77092A Label, Warning-Battery 54 77093A Label, Warning-Battery 55 56941A◆ Center-Lok Asm., (pad driver only) 58 871334 Battery, 12 Volt, 195 AH 59 67881A Spacer, 12 Volt Battery 60 925006 Cotter Pin 61 980673* Washer 12 LD. x 7/8 x 3/64 8			Main Harness	1	xxx
41 50202A Actuator	40			2	
42 53402A Head Pressure Spring 1 x x x 53411A Head Pressure Spring 1 x x x 43 69006A Spring Seat 1 x x x x 44 63426A Main Frame 1 x x x 63427A Main Frame 1 x x x 45 39006A Battery Tray 1 x x x x x 46 871334 Battery, 12 Volt, 195 AH 3 x x x x x 881317 Battery, 6 Volt, 250 AH 6 x x x x x 891384 Battery, 6 Volt, 330 AH 6 x x x x x 47 842406 Series Cable-9" 3 x x x x x 48 41206A Series Cable-16" 2 x x x x x 48 41208A Battery Cable 1 x x x x x 49 838301 Brush Holder Spring 2 x x x x x 49 838301 Brush Holder Spring 2 x x x x x 50 77091A Label, Wiring 1 x x x x 51 77099A Label, Wiring 1 x x x x 52 77098B Label, Wiring 1 x x x x 53 77092A Label, Wiring 1 x x x x 54 77093A Label, Warning-Battery 2 x x x x x 55 56941A♦ Center-Lok Asm., (pad driver only) 2 x x x x x 56 962737♦ Screw #10-16x7/s (pad driver only) 6 x x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x x 61 980673* Washer ½ I.D. x 7/8 x 3/64 8 x x x x x 62 85301A Screw ⅓-20 x 1½ PN 2 x x x x x 63 59856A Washer, Rubber 2 x x x x x 64 920181 Nut, 5/16 - 18 ESNA 2 x x x x x x 65 60659A Bracket 2 x x x x x x x x x x x x x x x x x x	1				
53411A Head Pressure Spring 1 x x 43 69006A Spring Seat 1 x x x x 44 63426A Main Frame 1 x x 45 39006A Battery Tray 1 x x x x 46 871334 Battery, 12 Volt, 195 AH 3 x x x x 891384 Battery, 6 Volt, 250 AH 6 x x x x 40704A Battery, 6 Volt, 330 AH 6 x x x x 47 842406 Series Cable-9" 3 x x x x 48 41208A Battery Cable 1 x x x x 49 838301 Brush Holder Spring 2 x x x x 50 77091A Label, Warning-Moving 3 x x x x 51 77099A Label, Wiring 1 x x x x 52 77098B Label, Wiring 1 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A Center-Lok Asm., (pad driver only) 2 <t< td=""><td>1</td><td></td><td></td><td>1</td><td></td></t<>	1			1	
43 69006A Spring Seat 44 63426A Main Frame 63427A Main Frame 45 39006A Battery Tray 46 871334 Battery, 12 Volt, 195 AH 881317 Battery, 6 Volt, 250 AH 6 X X X X 891384 Battery, 6 Volt, 330 AH 6 X X X X 40704A Battery, 6 Volt, 370 AH 6 X X X X 41206A Series Cable-9" 77091A Label, Warning-Moving 77097A Label, Wiring 1 X X X X 17099A Label, Wiring 1 X X X X 17099A Label, Wiring 1 X X X X 17099A Label, Warning-Battery 1 X X X X 17099A Label, Warning-Battery 1 X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X 17093A Label, Warning-Battery 2 X X X X X X X X X X X X X X X X X X X	'-				
44 63426A Main Frame	43				
45			. •		
45	''			'	
46 871334 Battery, 12 Volt, 195 AH 3 x x x x 881317 Battery, 6 Volt, 250 AH 6 x x x x 891384 Battery, 6 Volt, 330 AH 6 x x x x 40704A Battery, 6 Volt, 370 AH 6 x x x x 47 842406 Series Cable-9" 3 x x x x 48 41208A Battery Cable 1 x x x x 49 838301 Brush Holder Spring 2 x x x x 50 77091A Label, Warning-Moving 3 x x x x 51 77099A Label, Wiring 1 x x x x 52 77098B Label, Wiring 1 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A Center-Lok Asm., (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x x 59 67881A <td< td=""><td>45</td><td></td><td></td><td>1</td><td></td></td<>	45			1	
881317 Battery, 6 Volt, 250 AH 6 x x x x 891384 Battery, 6 Volt, 330 AH 6 x x x x 40704A Battery, 6 Volt, 370 AH 6 x x x x 47 842406 Series Cable-9" 3 x x x x 48 41208A Battery Cable 1 x x x x 49 838301 Brush Holder Spring 2 x x x x 50 77091A Label, Warning-Moving 3 x x x x 51 77099A Label, Wiring 1 x x x x 52 77098B Label, Wiring 1 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A Center-Lok Asm., (pad driver only) 2 x x x x 56 962737 Screw #10-16x7/6 (pad driver only) 6 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x x 59 67881A Spacer, 12 Volt Battery 2 x x x x 60 9	1				
891384 Battery, 6 Volt, 330 AH 6 x x x x 40704A Battery, 6 Volt, 370 AH 6 x x x x 47 842406 Series Cable-9" 3 x x x x 48 41208A Battery Cable 1 x x x x 49 838301 Brush Holder Spring 2 x x x x 50 77091A Label, Warning-Moving 3 x x x x 51 77099A Label, Wiring 1 x x x x 77097A Label, Wiring 1 x x x x 52 77098B Label, Warning-Battery 2 x x x x 53 77092A Label, Warning-Falling 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A◆ Center-Lok Asm., (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x x 59 67881A Spacer, 12 Volt Battery 2 x x x x 60 925006 C	+0				
40704A Battery, 6 Volt, 370 AH 6 x x x x x x x x x x x x x x x x x x				_	
47 842406 Series Cable-9" 3 x x x x x x x x x x x x x x x x x x				-	
41206A Series Cable-16" 2 x x x x x x x x x x x x x x x x x x	17			_	
48 41208A Battery Cable	"'				
49 838301 Brush Holder Spring 2 x x x x 50 77091A Label, Warning-Moving 3 x x x x 51 77099A Label, Wiring 1 x x x x 77097A Label, Wiring 1 x x x x 52 77098B Label, Warning-Battery 2 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A◆ Center-Lok Asm., (pad driver only) 2 x x x x 56 962737◆ Screw #10-16x7/s (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x x 59 67881A Spacer, 12 Volt Battery 2 x x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x √/8 x³/64 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x	10				
50 77091A Label, Warning-Moving 3 x x x x x 51 77099A Label, Wiring 1 x x x x 77097A Label, Wiring 1 x x x x 52 77098B Label, Warning-Battery 2 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A◆ Center-Lok Asm., (pad driver only) 2 x x x x 56 962737◆ Screw #10-16x7/s (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x √/8 x³/64 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x	1				
51 77099A Label, Wiring 1 x x x 77097A Label, Wiring 1 x x x x 52 77098B Label, Battery 1 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A◆ Center-Lok Asm., (pad driver only) 2 x x x x 56 962737◆ Screw #10-16x7/s (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x √/8 x³/64 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, ⁵/16 - 18 ESNA 2 x x x x 65	1				
77097A Label, Wiring 1 x 52 77098B Label, Battery 1 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A◆ Center-Lok Asm., (pad driver only) 2 x x x x 56 962737◆ Screw #10-16x7/s (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x x 59 67881A Spacer, 12 Volt Battery 2 x x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x √/8 x ³/64 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, √/16 - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x					
52 77098B Label, Battery 1 x x x x 53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A◆ Center-Lok Asm., (pad driver only) 2 x x x x 56 962737◆ Screw #10-16x7/s (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x √8x³/64 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, √16 - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x	31				
53 77092A Label, Warning-Battery 2 x x x x 54 77093A Label, Warning-Falling 2 x x x x 55 56941A♦ Center-Lok Asm., (pad driver only) 2 x x x x 56 962737♦ Screw #10-16x7/s (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x √8x³/64 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, √16 - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x	F 2				
54 77093A Label, Warning-Falling 2 x x x x 55 56941A♦ Center-Lok Asm., (pad driver only) 2 x x x x 56 962737♦ Screw #10-16x7/6 (pad driver only) 6 x x x x 57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x √/8 x ³/64 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, √/16 - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x					
55 56941A♦ Center-Lok Asm., (pad driver only) 2 x x x x x x x x x x x x x x x x x x					
56 962737◆ Screw #10-16x7/s (pad driver only) 6 x x x x x x x x x x x x x x x x x x x	1				
57 68113A Swing Arm Stop 1 x x x x 58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x ⁷ / ₈ x ³ / ₆₄ 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, ⁵ / ₁₆ - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x				-	
58 871334 Battery, 12 Volt, 195 AH 3 x x x 59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x ⁷ / ₈ x ³ / ₆₄ 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, ⁵ / ₁₆ - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x	1			_	
59 67881A Spacer, 12 Volt Battery 2 x x x 60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x ⁷ / ₈ x ³ / ₆₄ 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, ⁵ / ₁₆ - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x	1				
60 925006 Cotter Pin 1 x x x x 61 980673* Washer ½ I.D. x ⁷ / ₈ x ³ / ₆ 4 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, ⁵ / ₁₆ - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x				_	
61 980673* Washer ½ I.D. x ⁷ / _{8 x} ³ / ₆₄ 8 x x x x 62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, ⁵ / ₁₆ - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x					
62 85301A Screw ¼-20 x 1¼ PN 2 x x x x 63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, ⁵/₁6 - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x					
63 59856A Washer, Rubber 2 x x x x 64 920181 Nut, 5/16 - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x					
64 920181 Nut, 5/16 - 18 ESNA 2 x x x x 65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x					
65 60659A Bracket 2 x x x x 66 980205 Washer 3 x x x x	1		· · · · · · · · · · · · · · · · · · ·		
66 980205 Washer 3 x x x x				2	
07 00014A Screw, 7/16-18 X 1/4HX 2 X X X X					
	0/	00014A	Sciew, %16 - 18 X 1/4 HX		XXXX

NOTE: * #61 used only as needed to square-up linkage bars (item 29)

NOTE: ♦indicates a change has taken place since last publication of this manual.

Clarke Vision 38 I/ 32I/IX - 26 I/IX Solution/Vacuum System Drawing 7/96

Clarke Vision 38 I/ 32 I/IX - 26 I/IX Solution/Vacuum System Parts List 7/96

				××
Ref#	Part No.	Description	Qty	888888
1	30400A	Hose	1	XXXXX
2	920296	Nut, 10-24 ESNA	6	xxxxx
3	820823	Bracket	1	xxxxx
4	35199A	Solution Hose	1	x x x x x
5	722030	Hose Clamp	6	xxxxx
6	822802	Elbow	2	xxxxx
7	61652A	Solution Control	1	xxxxx
8	962798	Screw, 10-24 x ½ Pan	6	xxxxx
9	849401	Solution Valve	1	xxxxx
10	678215	Spacer	1	xxxxx
11	832102	Cable Clip	1	xxxxx
12	81104A	Nut, ¼-20 ESNA	1	xxxxx
13	830214	Connector	1	xxxxx
14	838517	Filter Screen	1	xxxxx
15	50335A	Hose Adapter	1	xxxxx
16	30412A	Hose	2	x x x x x
17	872010	Hose Clamp	5	x x x x x
18	85702A	Screw, 1/4-20 x 13/4	1	x x x x x
19	35102A	Drain Hose, Recovery	1	x x x x x
20	832002	Clamp	2	xxxxx
21	839401	Drain Valve	2	x x x x x
22	833407	Drain Gasket	2	x x x x x
23	833901	Drain Valve Handle	2	x x x x x
24	52206A	Chain	4	x x x x x
25	962987	Screw, 10-24 x 3/8 PN	2	xxxxx
26	962943	Screw, 8-18 x 1/2 PN	2	x x x x x
27	30405A	Drain hose, Solution	1	x x x x x
28	85391A	Screw, 1/4-20 x 5/8 PN	4	x x x x x
29	60659A	Bracket	2	x x x x x
30	30409B	Squeegee Hose	1	x x x x x

Ref#	Part No.	Description	Qty	×_×_ 332 × × × × × × × × × × × × × × × × × ×
31	830208	Squeegee Adapter	1	X X X
"	30123A	Squeegee Adapter	Ιi	XX
32	837304	O-Ring	2	XXXXX
33	85728A	Screw, 1/4-20 x 4.00 Hex	3	XXXXX
34	87026A	Washer, Flat 1/4	5	XXXXX
35	58533A	Vac Motor Spacer	3	XXXXX
36	30120A	Adapter, Vac	1	XXX
	30122A	Adapter, Vac	1	хх
37	643418	Gasket	1	XXXXX
38	45019A	Vac Motor	1	xxxxx
39	41809A	Contact	4	xxxxx
	43401A	Housing Black - Vac	2	xxxxx
	43402A	Housing Blue - Float	2	xxxxx
40	36200A	Solution Lid	1	xxxxx
41	34266A	Solution Lid Gasket	1	xxxxx
42	38940B	Solution Tank	1	хх
	38944B	Solution Tank	1	хх
	38970B	Solution Tank	1	х
43	63068A	Tank Support Base	1	xxxxx
44	67154A	Rod Assembly	1	xxxxx
46	69520A	Support Top	1	XXXXX
47	56476A	Vacuum Strainer	1	xxxxx
48	34265A	Recovery Lid Gasket	1	xxxxx
49	36204A	Recovery Lid	1	xxxxx
50	14092A	Float Switch (Vac)	1	XXXXX
51	56459A	Strain Relief	1	XXXXX
52	87612A	Seal	1	XXXXX
53	82100A	Locknut	1	XXXXX
54	38941B	Recovery Tank	1	XXX
	38945B	Recovery Tank	1	хх
55	170915	Screw, ¼-20 x ³ / ₄ hex	2	XXX
56	30410A	Hose, Vac Motor	1	XXXXX

Clarke Vision 38 I/ 32 I/IX - 26 I/IX Brush Housing Assembly Drawing 7/96

Clarke Vision 38 I/ 32 I/IX - 26 I/IX Brush Housing Assembly Parts List 7/96

				×_×
Ref#	Part No.	Description	Qty	28233
1	64718A	Brush Housing, L.H.	1	хх
	64715A	Brush Housing, L.H.	1	x x
	64724A	Brush Housing, L.H.	1	x
2	64719A	Brush Housing, R.H.	1	x x
	64716A	Brush Housing, R.H.	1	x x
	64725A	Brush Housing, R.H.	1	x
3	81105A	Nut, 3/8-16 ESNA	1	xxxxx
4	980687	Washer	1	xxxxx
5	59950A	Guide, Wheel	1	xxxxx
6	85704A	Scr., 3/8-16 x 21/4	1	xxxxx
7	69038A	Strap, R.H.	1	хх
	69034A	Strap, R.H.	1	x x
	69066A	Strap, R.H.	1	x
8	38224A	Skirt, R.H.	1	x x
	38223A	Skirt, R.H.	1	x x
	38229A	Skirt, R.H.	1	x
9	50449A	Pin	1	xxxxx
10	38225A	Skirt, L.H.	1	x x
	38222A	Skirt, L.H.	1	x x
	38230A	Skirt, L.H.	1	х
11	69037A	Strap, L.H.	1	хх
	69033A	Strap, L.H.	1	x x
	69065A	Strap, L.H.	1	x
12	81104A	Nut, 1/4-20 ESNA	13	x x
	81104A	Nut, 1/4-20 ESNA	11	x x
	81104A	Nut, 1/4-20 ESNA	14	x
13	85737A	Scr., 1/4-20 x 5/8 Hx	13	хх
	85737A	Scr., 1/4-20 x 5/8 Hx	11	x x
	85737A	Scr., 1/4-20 x 5/8 Hx	14	Х

Clarke Vision 32 IX Brush Motor #45023A 4/96

	Ref#	Part No.	Description	Qty
	1	57905A	Screw ¼-20 x 7¼	2
	2	830836	Bracket - Commutator	1
	3	831310	Board Assembly - Brush	1
	4	448396	Spring Brush	4
	5	442395	Cover - Brush Board	1
1	6	833101	Field Assembly	1
	7	902550	Bearing	1
	8	40310A	Armature assembly	1
	9	830925	Brush Assembly	1
	10			
	11	962966	Screw, Socket Head	6
	12	980650	Washer, Lock ¼"	6
	13	56922A	Plate, Retainer	1
	14	902606	Bearing	4
	15	58520A	Spacer, Sleeve	1
	16	20304A	Endshield	1

Ref#	Part No.	Description	Qty
17	962794	Screw 10-24 x 1	6
18	54858A	Cover, Housing	1
19	902736	Bearing	1
20	58314A	Retainer	1
21	52642A	Coupling	1
22	85390A	Screw ¼-20 x 1¼ S.S.	2
23	58313A	Gear, Pinon	1
24	51158A	Bearing	1
25	58312A	Shaft	1
26	902737	Bearing, Needle	6
27	54408A	Gear, Idler	2
28	52020A	Gage	1
29	902573	Bearing	1
30	54870A	Housing, Drive	1
31	34402A	Gimbal, Mtr.	1

Clarke Vision 38I / 32I / 26IX Brush Motor #45033A (32 I & 26 IX) / 45036A (38 I) 11/93

Ref#	Part No.	Description	Qty	381 321 261
1	56478A	Stator Assembly (w/Magnets & Clips)	1	хх
	46734A	Stator Assembly (w/Magnets & Clips)	1	х
2	40312A	Armature Asm.(w/B.E.&F.E.bearings)	1	хх
	40318A	Armature Asm.(w/B.E.&F.E.bearings)	1	х
3	902654	Bearings B.E.	1	xxx
4	902550	Bearing F.E.	1	xxx
5	51840A	Commutator Bracket Assembly	1	ххх
		(w/Brush BRD Assembly Leads)		
6	50520A	Commutator Bracket	1	xxx
7	56480A	Strain Relief	2	xxx
8	962546	Brush Board Screw	2	XXX
9	50517A	Brush Board Asm. (w/springs & brushes)	1	ххх
10	448396	Brush Spring	4	xxx
11	40826A	Brush Assembly	4	xxx
12	55657A	Lead Assembly	1	xxx
13	55656A	Lead Assembly	1	xxx
14	59805A	Helical Washer	1	ххх
15	50515A	Thru Bolt	2	xxx
16	44809A	Shaft Key	1	xxx
17	54238A	B.E. Bracket Assembly (Gear Box)	1	ххх

Clarke Vision 38 I - 32 I - 26 IX Gear Box #54238A 11/93

Ref#	Part No.	Description	Qty
1	57846A	Ring, Snap	1
2	58143A	Seal, Oil, Small	1
3	52050A	Cap End	1
4	56668A	O'Ring	1
5	51176A	Bearing, Large	1
6	58316A	Shaft & Gear, Gearbox	1
7	902605	Bearing, Small	1
8	54883A	Housing	1
9	58144A	Seal, Oil Large	1
NI		Grease	1oz.

Clarke Vision 38 I/ 32 I/IX & 26 I/IX Vac Motor Assembly #45019A 11/95

Ref#	Part No.	Description	Qty
1	51913A	Clip (optional)	2
2	54809A	Housing	1
3	53905A	Fan	1
4	85303A	Screw - 8-32 x ³ / ₈	4
5	40830A	Carbon Brushes	2
6	51914A	Clamp	2
7	50618A	Bracket	1
8	53100A	Disc	1
9	902679	Bearing - Ball	1
10	902648	Bearing - ball, radial	1

Ref#	Part No.	Description	Qty
11	59803A	Washer-neoprene	1
12	50610A	Bracket and shell	1
13	58501A	Spacer	1
14	53914A	Fan - Rotating	3
15	658201	Spacer	2
16	53908A	Fan - Stationary	1
17	658506	Shell	1
18	53995A	Fan, Air Seal	1
19	53996A	Fan, Stationary	1

Clarke Vision 38 I/ 32 I/IX - 26 I/IX Traverse Motor #835209 11/93

Ref#	Part No.	Description	Qty
1	830847	Bracket Commutator	1
2	980076	Washer - Helical	1
3	902547	Bearing	1
4	830402	Armature Assembly	1
5	902550	Bearing	1
6	897655	Seal - Oil	1
7	830845	Bracket	1
8	962955	Screw ¼-20 x 6 Hex	2
9	830839	Bracket Assembly	1
10	833102	Field Asm. w/Mag Clips	1
11	912206	Housing - Male Terminal	
		Connector	1
12	912207	Terminal - Male	1
13	831313	Brush Holding Assembly	4
14	448396	Spring-Brush	4
15	830941	Brush Assembly	1

Clarke Vision 38 I/ 32 I/IX - 26 I/IX 36 Volt Battery Charger 11/93

WARNING: All electrical repairs must be performed by qualified personnel only. PARTS LIST FOR BATTERY CHARGERS

40506A - 36 Volt D.C., 25A, 115 Volt A.C., 60 Hz 40505A - 36 Volt D.C., 25A, 230 Volt A.C., 50 Hz 40507A - 36 Volt D.C., 25A, 230 Volt A.C., 60 Hz 40514A - 36 Volt D.C., 36A, 115 Volt A.C., 60 Hz 40515A - 36 Volt D.C., 36A, 230 Volt A.C., 50Hz

	Charger Model Number					
		40506A	40507A	40505A	40514A	40515A
Ref#	Description	Part #	Part#	Part #	Part#	Part#
1	Charger Case	42503A	42504A	51959A	41139A	51856A
2	Transformer	48400A	48412A	48401A	Ref	Ref
3	Electronic Timer Kit	41102A	41103A	41103A	41102A	41103A
4	Capacitor, 6 Mfd., 660 V.A.C.	912132	912132	912132	912132	912132
5	Heat Sink Assembly	912212	912212	912212	43301A	43301A
6	Ammeter	40200A	40200A	40200A	40210A	40210A
7	Fuse Assembly	912382	912382	912382	42704A	42704A
8	Strain Relief, A.C. Cord	837525	837525	837525	747553	747553
9	Strain Relief, D.C. Cord	747553	747553	747553	737502	737502
10	D.C. Cord Assembly	51973A	51973A	51973A	42303A	42303A
11	A.C. Cord Assembly	51974A	908947	908947	51974A	51857A
12	D.C. Plug	911185	911185	911185	911185	911185
	D.C. Plug Lock Key	795020	795020	795020	795020	795020

Clarke Vision 32 IX / 26 IX Electrical Schematic 10/96

- (*1) ESP RECOVERY SYSTEM OPTION.
- (*2) POWERWAND SYSTEM OPTION.

Clarke Vision 38 I/ 32 I / 26 I Electrical Schematic 10/96

Clarke Vision 32 IX / 26 IX Connection Diagram 1/97 Front of Machine (Tank Removed)

Clarke Vision 38 I/ 32 I / 26 I Connection Diagram 1/97 Front of Machine (Tank Removed)

Clarke Vision 32 IX / 26 IX Connection Diagram 1/97 Rear of Machine (Rear Cover Open)

Clarke Vision 38 I/ 32 I / 26 I Connection Diagram 1/97 Rear of Machine (Rear Cover Open)

Clarke Vision 32 IX / 26 IX Connection Diagram 1/97 Inside Rear Cover

Clarke Vision 38 I/ 32 I / 26 I Connection Diagram 1/97 Inside Rear Cover

NOTES