

Service Bulletin

Machinery Affected: RoofTracker™ Roof Truss Roller Press

Document: SB171

Title: Adding an Operator Platform

Applies To: Frames 51 and Lower


Copyright © 2006 MiTek®. All rights reserved.

MiTek Machinery Division 301 Fountain Lakes Industrial Drive St. Charles, MO 63301 Phone: 800-523-3380 Sales fax: 636-328-9222

Customer Service fax: 636-328-9218

www.mii.com

Date Created	04/10/2006
Created By	R. Widder
Reviewed by	R. Tucker
Approved by	G. McNeelege
Manuf. Eng.	


Machinery Affected: RoofTracker™ Roof Truss Roller Press

Document: SB171

Title: Adding an Operator Platform

Applies To: Frames 51 and Lower

Purpose and Scope

This Service Bulletin procedure applies to customers using a *RoofTracker*TM roller press with a frame number of 51 or lower.

Customers can retrofit their machine with an operator platform. After adding the platform, users can elect to keep their pendant control or replace the pendant control with a joystick, depending on which kit was ordered. Instructions for connecting both controls to the new operator platform are provided in this Service Bulletin.


Overview

Table 1 lists the kits and the items included in each kit.

Table 1: SB171 Kits

Kit	Control	Quantity	Part Number	Description
		1	SB171	Service Bulletin 171, includes Drawings 63830-501, 63630-502, 90544-510, 90544, and 90644.
		1	63800-501	Platform assembly
		4	327881	1/2-13x3-1/4" hex head cap screw
SB171 KIT-A Pend		4	361609	1/2-13" hex nut
		4	364050	1/2" lock washer
		4	365134	1/2" flat washer
	Pendant	1	515122	Safety switch
		2	364026	#10 lock washer
		2	341106	10-32x3/4" slotted screw
		2	361910	#10-32 hex nut
		1	515109	Safety switch adapter
		1	511488	Cable connector, straight
		1	508854	.370 cable, 10'
		1	511502	Cable connector, 90°


Table 1: SB171 Kits (Continued)

Kit	Control	Quantity	Part Number	Description
		1	SB171	Service Bulletin 171, includes Drawings 63830-501, 63630-502, 90544-510, 90544, and 90644.
		1	63800-501	Platform assembly
		4	327881	1/2-13x3-1/4" hex head cap screw
		4	361609	1/2-13" hex nut
		4	364050	1/2" lock washer
		4	365134	1/2" flat washer
		1	515122	Safety switch
		2	364026	#10 lock washer
SB171KIT-B	Joystick	2	341106	10-32x3/4" slotted screw
		2	361910	#10-32 hex nut
		1	515109	Safety switch adapter
		1	511488	Cable connector, straight
		1	508854	.370 cable, 10'
		1	90544-510	Joystick assembly
		1	504577	10 amp, 440-V plug
		1	504576	Top entry hood
		4	327161	1/4-20x1" hex head screw
		4	364034	1/4" lock washer
		4	365632	1/4" flat washer

Table 2 lists the supplies needed to complete this procedure.

Table 2: Tools and Supplies

Description
Screwdriver set
Drill
.531" drill bit
.875" drill bit (or appropriate knockout punch)
Multimeter
Wrench set
Phillips head screwdriver set


Procedure

Disconnecting Electrical Power

- 1. Turn off all power to the *RoofTracker*, following your company's approved lockout/tagout procedures (See also OSHA 29 CFR 1910.147).
 - a) Engage an E-stop.
 - b) Lockout/tagout all power to the main electrical enclosure.
- 2. Using a multimeter, verify that the power is off.

Attaching the Operator Platform

- 1. Remove the end guard from the gantry head.
- 2. Drill two 17/32-in. (.531-in.) holes on the vertical tube of the end frame at 2 in. and 8 in. from the bottom of the tube. See Drawing 63830-501.
- 3. Repeat step 2 for the vertical tube on the opposite side of the end frame.

CAUTION
The operator platform weighs approximately 241 lb. A fork truck should be used to hold the platform while it is being attached to the frame.
Failure to exercise care may result in injury to personnel and/or damage to equipment.

- 4. Attach the operator platform to the end frame using the four (4) 1/2-13x3-1/4-in. hex head cap screws (PN327881), flat washers (PN365134), lock washers (PN364050), and hex nuts (PN361609) provided in your kit. Each lock washer should be in contact with the cap screw head and the flat washer in contact with the nut.
- 5. Reattach the end guard.


Connecting the Control Mechanism

	DANGER
	ELECTRICAL HAZARD.
A	All electrical work must be performed by a certified electrician and must conform to all applicable national electrical codes.
	Follow approved lockout/tagout procedures (OSHA 29 CFR 1910.147).
	Do not turn on electrical power until you have completed the entire procedure.

Pendant Control

If you elect to keep the pendant control, an additional safety switch must be added. If you choose to install a joystick, proceed to page 8.

- 1. Turn off all power to the *RoofTracker* press, following your company's approved lockout/tagout procedures.
 - a) Engage an E-stop.
 - b) Lockout/tagout all power to the main electrical enclosure.
- 2. Using a multimeter, verify power is off before disconnecting the wiring.
- 3. Screw the adapter (PN515109) into the safety switch (PN515122).
- 4. Screw the cable connector (PN511488) into the adapter.
- 5. Remove the two screws holding the cover onto the safety switch.
- 6. Open the cover of the safety switch.
- 7. Run the cable (PN508854) through the cable connector and adapter into the safety switch.
- 8. Wire the cable to the safety switch. See Table 3 and Drawing 63830-501.

Table 3: Terminal Connections

Wire Color	Safety Switch Terminal	Main Enclosure Terminal
Black	21	44
Red	41	46
Blue	22	48
Orange	42	47

Service Bulletin 171


- 9. Drill a .875-in. hole in the bottom of the main electrical enclosure.
- 10. Screw the 90° cable connector (PN511502) into the hole.
- 11. Run the other end of the cable through the 90-degree connector and into the enclosure.
- 12. Remove the jumpers labeled J2 and J3 in Drawing 63830-501.
- 13. Wire the safety switch cable into terminals 46-47, and into terminals 44-48. See Table 3 and Drawing 90544.
- 14. Attach the safety switch to the bracket on the bottom of the operator platform using two (2) 10-32x3/4-in. slotted screws (PN341106), two (2) lock washers (PN364026) and two (2) hex nuts (PN361910). Each lock washer should be in contact with the slotted screw head.


Joystick

Complete this section if you are replacing a pendant control with a joystick.

- 1. Turn off all power to the *RoofTracker* press, following your company's approved lockout/tagout procedures.
 - a) Engage an E-stop.
 - b) Lockout/tagout all power to the main electrical enclosure.
- 2. Using a multimeter, verify power is off before disconnecting the wiring.
- 3. Screw the adapter (PN515109) into the safety switch (PN515122).
- 4. Screw the cable connector (PN511488) into the adapter.
- 5. Remove the two (2) screws holding the cover onto the safety switch.
- 6. Open the cover of the safety switch.
- 7. Run the cable (PN508854) through the cable connector and adapter into the safety switch.
- 8. Wire the cable to the safety switch. See Table 4 and Drawing 90644.

Table 4: Terminal Connections

Wire Color	Safety Switch Terminal	Plug Pin
Black	21	2
Red	41	4
Blue	22	1
Orange	42	3

- 9. Run the other end of the cable through the hood (PN504576).
- 10. Loosen the cover on the plug (PN504577) by squeezing the plastic tabs together and pulling away from the base of the plug.
- 11. Loosen the four (4) screws that have been uncovered.
- 12. Wire the cable to the plug. See Table 4.
- 13. Close the plug cover.
- 14. Insert the plug into the hood so that the threaded holes line up.
- 15. Plug the safety switch assembly into the joystick assembly (PN90544-510). See Drawing 63830-502.


- 16. Disconnect the pendant control wiring from the main electrical enclosure.
- 17. Wire the joystick assembly cable into the electrical enclosure. Some wires will not be connected. See Table 5 and Drawing 90544-510.

Table 5: Main Enclosure Terminal Connections

Wire Color	Enclosure Terminal
Black	5-2
Red	12-1
Blue	16-2
Yellow	20-1
Brown	26-2
Blue/Black	30-1
Orange/Black	43
Yellow/Black	44
Brown/Black	45
Black/Red	46

- 18. Mount the joystick to the joystick bracket on the operator platform using four (4) 1/4-20x1-in. hex head screws (PN327161), four (4) lock washers (PN364034), and four (4) flat washers (PN365632).
- 19. Attach the safety switch to the bracket on the bottom of the operator platform using two (2) 10-32x3/4-in. slotted screws (PN341106), two (2) lock washers (PN364026) and two (2) hex nuts (PN361910). Each lock washer should be in contact with the slotted screw head.

Testing the Safety Switch

- 1. Restart the machine.
- 2. Engage an E-stop by tripping the safety switch you just installed on the bottom of the operator platform.
- 3. Press the right directional button on the pendant control or pull right on the joystick. The gantry head should not move.
- 4. Press the left directional button on the pendant control or pull right on the joystick. The gantry head should not move.
- 5. If the machine fails the test, perform the test again. If the test fails again, repair the machine.


Page Updates

The following three pages, labeled CN001, contain information about the platform and the joystick, as well as replacement parts. These pages should be added to your *RoofTracker* Operation and Maintenance Manual in an appropriate place.

Please call MiTek Customer Service at 1-800-523-3380 with any questions you may have concerning this Service Bulletin.

END OF SERVICE BULLETIN

Operator Platform Bumpers

The operator platform bumpers require a manual reset after they've been actuated. The gantry head bumpers automatically reset themselves when fully extended.

Operator Control Interface Mechanisms

Getting to Know Your Joystick Controller and Operator Platform

Your *RoofTracker* press is operated by a joystick or an optional pendant control station. The joystick is mounted on a panel attached to the gantry head. See Figure 3-1. If your machine has the optional pendant control station, it replaces the joystick and is discussed on page 78.

Most machines with a joystick operator control interface also have a platform attached to the gantry head for the operator to stand on.


Figure 3-1: Joystick and Control Panel

Start

The green START button enables all safety monitoring devices. The operator must press START before the directional indicator lights will come on.

Joystick

To operate the equipment with a joystick, press the green START button on the operator's panel. Then, press and hold the white button on the joystick handle while pushing the handle in the direction the gantry head should move. The operator must keep the white button on the joystick depressed for movement to continue.

To stop motion, release the white button on the joystick handle. The gantry head decelerates and eventually comes to a complete stop.

Operator Platform

The operator platform is a standard feature with a joystick operator control interface. It is a raised platform connected to the operator end of the gantry head. The operator stands on the platform and rides along with the gantry head as it travels.

Bumpers on both ends of the operator platform cause the gantry head to stop motion if the bumper retracts. Once a platform bumper retracts, the operator must manually pull the retracted bumper back into place to allow the limit switch to return to its extended position. One (1) limit switch controls both platform bumpers, and it is located under the platform floor.

The platform bumpers do not require you to press the START button to reset them like the gantry head bumpers do.


Figure 3-2: Operator Platform

RoofTrackerTM Roller Press

Table 3-1: Mechanical Replacement Parts on Gantry Head

Part Location	MiTek Part #	Part Description	Refer to Drawing Number	Keep in Stock
Operator Platform	161013	Ball catcher for platform bumpers	63800	
Operator Platform	161012	Ball plunger for platform bumpers	63800	
Operator Platform	411290	Bearing, ball bearing for platform wheels	63800	
Operator Platform	63800-501	Entire assembly	63800	
Operator Platform	63800-501	Platform for operator, entire assembly (See Dwg. 63800-501 for individual parts)	63826	
Operator Platform	64515	Wheel assembly	63800	
Operator Platform	64517	Wheel only	63800	
Take-Up Bearing	532011	Bearing on take-up bearing	63721	
Take-Up Bearing	63721-501	Take-up bearing assembly (to adjust press roller height)	63750 or 63826	

001075 rev. —, A, B, C Parts List CN001