

drive


SR8 STEEL ROLLATOR OWNER'S HANDBOOK C€

PARTS DESCRIPTION


PERSONAL SAFETY

- For your health and comfort, make sure that you adopt a comfortable posture and that you can operate the brakes with ease.
- Ensure that the handles are at equal heights and securely locked in position.
- Ensure the walker is always fully folded out before using.
- Ensure that all the wheels are stable and are on the ground before using.
- Ensure that the brakes are adequate and test before using.
- Ensure that the user sits in the centre of the seat.
- Do not use the four-wheel rollators on gradients 7° /
 1 in 8 or above.
- Ensure that the brakes are always locked on when sitting on the seat.
- Ensure that the latest health and safety practice is used for carrying and lifting items, such as wheeled walkers.

FOLDING

 To fold the rollator for transporting, lift the seat up and pull the black cord whilst holding the rollator handles, lifting the rollator at the same time.


- To unfold the rollator before using, lift the rollator by the handles and cord and place on the ground wheels first. This action should enable you to unfold the rollator after releasing the cord.
- The back rest will flip up for storage when not use.

ADJUSTMENTS FOR COMFORT

HANDLE HEIGHT


Note: The position of the height adjustment knob can be altered by lifting the knob and turning to the required position.

- Unscrew the height adjustment knob by turning counterclockwise.
- Adjust the handgrip to the required height, ensuring it does not go past the "Maximum" marker.
- 3. Tighten the height adjustment knob by turning clockwise until the handle is secure.


CARE AND MAINTENANCE

- Ensure the walker is used only as an aid for mobility.
- Ensure the walker is kept clean. Wipe down the walker with a damp cloth on a regular basis.
- Check the moving parts (e.g. wheels and height adjustment) regularly. All moving parts should operate freely without excessive movement or play.
- Ensure that the hand operated cable brakes are functioning correctly. Then squeezed or locked on, the two rear wheels should not be able to turn.
- All the fasteners (screws, nuts and bolts) are to be checked regularly to ensure they are securely tightened.
- It is recommended that the rollator is serviced annually, if the rollator is used by a single user. If the rollator is used in a multi-user environment (such as communal housing) servicing may be required more frequently. Any servicing, maintenance or repairs should be done by competent personnel such as a Drive Medical dealer.
- Check that the front castor wheel(s) swivels freely.
- Withdraw the walker from use if it does not.
- The estimated service life for the rollator is 6 years given normal everyday use by a single user. After 6 years, the device should be replaced.

BRAKE OPERATION

To operate the cable brakes:

 Squeeze the brake lever up to engage the brake (in the direction shown the photo by the grey arrow).
 To lock the brakes, push down on the brake lever until it locks (as shown by the black downwards arrow in the photo). To unlock the brakes, pull up on the brake lever until the lock removes (as shown by the black upwards arrow)


NOTE: The brakes on rollators are factory set and should not require adjustment. For technical assistance on the walker brakes, contact your Drive

CANE HOLDER


The steel rollator comes with a holder for a walking cane or crutch.

To use this feature, place the ferrule in to the plastic cup by the front right hand side wheel. Then tilt the cane back and push it in to the receiver located by the height adjustment knob (see photo left).

SPECIFICATION

The rollator comes with the following features:

- Steel frame and handlebars
- Arthritic-friendly loop brakes
- Padded seat
- Owners handbook
- Non-marking solid tyres
- Cane holder

In addition to the above, the rollator has an optional tray and basket available.

Weights and Dimensions:

	SR8 STEEL ROLLATOR (WA016SIL)
Dimensions	61cm x 59cm x 81 – 94cm
(L x W x H) (cm/in)	24" x 23" x 32" - 37"
Dimensions folded	24cm x 59cm x 79cm
(L x W x H) (cm/in)	9.5" x 23" x 31"
Seat Dimensions	22cm x 39cm x 60cm
(L x W x H) (cm/in)	9" x 15" x 23.5"
Weight (kg/lb)	8.8kg / 19lb (9.6kg / 21lb with basket & tray)
Max. User Mass	120kg / 19 stone

WARRANTY

To improve the safety and lifespan of your walker, it is recommended that you have it serviced on a regular basis. Recommended Service Schedules for walkers are available to service agents.

There is a comprehensive twelve-month warranty from the date on which your new walker is delivered. The warranty covers the walker for repairs or replacement during this period. For more detail, please see the warranty conditions overleaf:

- Any work or replacement part installation must be carried out by an authorised Drive Medical Ltd dealer / service agent.
- To apply the warranty should your walker require attention please contact the outlet from which you purchased the walker.
- Should any part of the walker require repair or full or part replacement, as a result of a manufacturing or material defect within the warranty period, parts will be supplied free of charge. Note: The guarantee is not transferable.
- 4. Any repaired or replaced parts will be covered by the balance of the warranty period on the walker.
- 5. Parts replaced after the original warranty has expired will be covered by a three-month warranty.

- 6. Consumable items supplied will not generally be covered during the normal warranty period unless such items require repair or replacement clearly as a direct result of a manufacturing or material defect. Such items include (among others): upholstery and tyres.
- The above warranty conditions apply to brand new walkers. Ex-demonstration walkers supplied directly by Drive Medical Ltd carry a six-month warranty period. If you are unsure whether your walker is covered contact your dealer.
- 8. Under normal circumstances, no responsibility will be accepted where the walker has required assistance as a direct result of:
 - a. the walker part not having been maintained in accordance with the manufacturers recommendations
 - b. failure to use the manufacturer's specified parts
 - c. the walker or part having been damaged due to neglect, accident or improper use
 - d. the walker or part having been altered from the manufacturer's specification or repairs having been attempted before the dealer is notified

In the event of your walker requiring attention, please contact your service agent / dealer and give all relevant details so they can act quickly.

The manufacturer reserves the right to alter without notice any weights, measurements or other technical data shown in this manual. All figures, measurements and capacities shown in this manual are approximate and do not constitute specifications.

Manufacturer:

Drive Medical Ltd.

Ainley's Industrial Estate, Elland HX5 9JP.

Tel: +44 (0) 1422 413388

Email: enquiries@drivemedical.co.uk

Web: www.drivemedical.co.uk

Document code: WA006SIL_IFU.pdf

