

30 Vertical AMB COMPRESSED AIR FOAM SYSTEM

OPERATIONS, TRAINING, & MAINTENANCE MANUAL

January 1, 2008

TABLE OF CONTENTS

CHAPTER 1	INTRODUCTION	PAGE
Section 1	Manufacturer	3
Section 2	Certification and Rating	3
Section 3	Warranty	3
Section 4	Warnings, Cautions, & Notes	4
Section 5	Manual Changes and Reproduction	4
CHAPTER 2	SYSTEM DESCRIPTION	
Section 1	General Information	5
Section 2	Specifications	5
Section 3	Transporting	5
Section 4	Components	6
CHAPTER 3	OPERATING INSTRUCTIONS	
Section 1	Initial Setup	8
Section 2	Foam Products	8
Section 3	System Depressurization	9
Section 4	Preventative Maintenance Checks and Services (PMCS)	9
Section 5	Normal Operating Instructions	12
Section 6	Cold Weather Operations	13
Section 7	Emergency Procedures	13
Section 8	Aviation Refueling Operations	14
Section 9	Fuel Spill Procedures	15
CHAPTER 4	TRAINING	
Section 1	Training Program	16
Section 2	Training Aid	16
Section 3	Program of Instruction	16
CHAPTER 5	MAINTENANCE	
Section 1	General Instructions	18
Section 2	Technical Assistance	18
Section 3	Repair Parts	18
Section 4	Special Tools & Accessories	21
Section 5	Maintenance Log	20
Section 6	Servicing Under Normal Conditions	22
Section 7	Servicing Under Cold Conditions	25
Section 8	Scheduled Maintenance	26
Section 9	Unscheduled Maintenance	27
Section 10	Troubleshooting	28
Section 11	Storage & Protection	29

CHAPTER 1

INTRODUCTION

1-1. MANUFACTURER:

- A. The TRI-MAX 30 Vertical AMB is manufactured by:

Kingsway Sales and Marketing, LLC
6680 Lockheed Dr Ste B
Redding, CA 96002

Phone: (530) 722-0272
Fax: (530)722-0450
E-mail: dmahrtrimax@aol.com
Website: www.trimax.us

- B. The manufacturer is totally committed to supporting the owners and operators of the TRI-MAX 30 Vertical AMB system. Don't hesitate to contact the factory either by telephone, E-Mail, FAX, or the Website if you have a problem that you can't solve or have a product improvement idea. The TRI-MAX website has a Comment/Assistance Page for obtaining product information, providing customer feedback, and soliciting technical assistance.

- 1-2. **CERTIFICATION AND RATING:** The TRI-MAX 30 Vertical AMB is certified by the Southwest Research Institute to meet UL Standard 711 sections 5.2 and 6.2. It is rated as a 6a, 20B, and 80B system when used in conjunction with a UL 162 rated Class A or Class B foam solutions.

- 1-3. **WARRANTY:** The TRI-MAX 30 Vertical AMB is fully warranted for one year from date of delivery to be free from defects in material and workmanship. The warranty card that accompanies the unit should be returned to the manufacturer. This warranty is limited to parts only. Labor is not included. The manufacturer's liability is limited solely to the repair or replacement of the defective part. The defective part must be returned to the manufacturer to avoid any charges. The manufacturer shall in no way be liable for any incidental or consequential damages which may result from any defects in material or workmanship or from the breach of any express or implied warranty. The manufacturer does not warranty the performance of the system impacted by environmental conditions and end user competence.

1-4. WARNINGS, CAUTIONS, & NOTES: Are used to emphasize important and critical instructions and are used for the following conditions:

- A. **WARNING**: An operating procedure, practice, etc., which if not correctly followed could result in personal injury or loss of life.
- B. **CAUTION**: An operating procedure, practice, etc., which, if not strictly observed, could result in damage to, or destruction of, equipment.
- C. **NOTE**: An operating procedure, condition, etc., which it is essential to highlight.

1-5. MANUAL CHANGES AND REPRODUCTION:

A. **MANUAL CHANGES:**

- (1) The manufacturer will provide equipment update changes to this manual. Each change will be consecutively numbered and have an effective date. The change summary sheet should be filed in the front section of the manual prior to the Table of Contents.
- (2) This manual and the associated updates will be posted on the TRI-MAX web site.
- (3) Users can help improve this manual by providing any errors, inconsistencies, helpful information, or recommended improvements to the manufacturer. All recommendations submitted should reference the appropriate Chapter/Paragraph (if applicable) and the name and contact (phone, e-mail, fax, etc) for the person submitting the information.

B. **REPRODUCTION:** Reproduction of all information, illustrations, and checklists in this manual is authorized.

CHAPTER 2

SYSTEM DESCRIPTION

2-1. GENERAL INFORMATION: The TRI-MAX 30 Vertical AMB Compressed Air Foam fire suppression system uses compressed air to propel fire fighting foam. Thousands of tight radius bubbles quickly cool and smother a fire by providing a thick vapor-sealing blanket of foam that virtually eliminates re-ignition. The foam will adhere to horizontal and vertical surfaces. This system allows the operator to seal a fuel spill and flammable vapors with foam thus reducing or eliminating a potential fire. The 30 gallon system produces approximately 600 gallons of finished foam. It takes approximately 2 minutes, in the full open position, to fully discharge the 600 gallons of finished foam. The system will discharge the foam approximately 70-75 feet in a no wind condition allowing fire fighting personnel without protective clothing to avoid thermal injuries. There is an approximate 25% reduction in discharge distance using Freeze Protected Foam Concentrate at -40 degrees F/C due to the increased viscosity of the foam. The system can easily be serviced by the operator. Trained personnel can accomplish all maintenance except the hydrostatic pressure testing of the Air Cylinders, Premix Tank, and the Discharge Hose.

2-2. SPECIFICATIONS:

- A. Height: 39 9/32 inches Width: 33 inches Depth: 21 inches
- B. Loaded Weight: 712 LBS Empty Weight: 455 LBS
- C. Premix Tank: 30 gallon capacity
- D. Finished Foam Capacity: Approximately 600 gallons
- E. Discharge Nozzle: 1" pistol grip style
- F. Discharge Rate (max): 300 gal/minute of finished foam
- G. Foam Discharge Distance: 70-75 feet in a no wind condition
(50-60 feet at -40 degrees F/C using Freeze Protected Foam Concentrate)
- H. Air Cylinder (Scuba): Two (2) 80 CF 3000 psi
- I. Regulator: Aqua Environment 415A adjustable pressure 0-400 psi
- J. Dispensing Hose: either 1" hard rubber booster hose or 1" collapsible hose may be used
- K. Maximum Hose Reel Capacity: 100ft of 1" booster lin
- L. Pressure Relief Valve: 200 psi
- M. Air Hose: ¼ inch 300 psi
- N. Ball Valves: 400 psi
- O. Check Valves: Two one-way
- P. Recharge Time: 6-8 minutes

2-3. TRANSPORTING: The TRI-MAX 30 Vertical AMB should be thoroughly secured when transporting in trailers and vehicles. Utilize the frame when re-positioning the system. Do not push on any of the components (i.e. gauges, regulators etc.) when moving the system.

2-4. SYSTEM COMPONENTS:

1. **WATER/CHEMICAL FILL VALVE** is located on the front of the Premix Tank and allows solutions to enter the Premix Tank. The valve should be open (parallel to the plumbing line) to fill the Premix Tank and closed (in the perpendicular position) at all other times.
2. **AIR CYLINDER REGULATOR** adjusts the air flow from the Air Cylinders for the system. The regulator incorporates a check valve which will when the system is pressurized. The regulator maintains a 0-175 psi system operating pressure and has been set to an operational pressure of 150-160 psi. The regulator's operational temperature range is -40 to +160 degrees F.
3. **AIR CYLINDER VALVES** are located on the Air Cylinder. An internal over pressure relief valve opens and vents the Air Cylinder if the internal pressure reaches 4000 psi. An air pressure indicating gauge is mounted on the main control panel.
4. **FOAM CHARGE VALVE** fills the discharge hose with pressurized foam when placed in the open position. The valve should be positioned in the full open position (handle is in line with the hose) for all operations and closed (handle is perpendicular to the hose) at all other times.
5. **FOAM DISCHARGE HOSE** is 1 inch inside diameter x 100 feet rubber booster hose. The Arctic Hose is to be used in extreme cold temperatures. A combination of hose sections up to 300 feet can be used without system performance degradation.
6. **FOAM DISCHARGE NOZZLE** has a 2 position hand activated lever. A pistol grip handle (pictured) is also available as an option. Forward is closed and aft is full open. The valve is marked with open and closed decals. (Shown in closed/foreword position)
7. **PREMIX TANK** has a capacity of 30 gallons and is ASME approved. The Serial number for the system is stamped on a data plate on the tank. Mounted to the tank are the Foam Charge Valve, Foam Discharge Valve, Foam Discharge Hose, Pressure Vent Valve, Water/Chemical Fill Valve, Refill Port, and Pressure Relief Valve (on early models). The tank pressure normal operating range is 100-170 psi. A manual drain valve is located in the bottom of the tank.
8. **PREMIX TANK REFILL PORT** is located on the Tank Fill Valve. It is threaded to accept a funnel for adding foaming agent and water. A standard water hose can be attached to the Premix Tank Refill Port to facilitate the refilling process. The port has a one way check valve and a dust cap to keep foreign objects from entering the system.
9. **AIR CYLINDERS** are standard 80 CF SCUBA 3000 psi tanks pressure tested at 5000psi. The system has 2 Air Cylinders; however, only one is required to fully operate the system. Compressed air or nitrogen can be used in the air cylinders.
10. **PRESSURE VENT VALVE** is located on top of the Premix Tank. The valve is used in the foam refill process and to depressurize the system after use. The valve is closed when it is perpendicular to the Premix Tank and is open when parallel with the Premix Tank.
11. **PRESSURE RELIEF VALVE** is located on the fitting for the Pressure Vent Valve on top of the premix tank.
12. **HOSE REEL** is located on the front of the unit and is equipped with a manual crank to re-wind hose.
13. **HIGH PRESSURE AIR CYLINDER GAUGE:** is used to test the Air Cylinder Pressure. When testing the Air Cylinder Pressures this gauge should read between 2300-3400 psi.
14. **OPERATION SYSTEM PRESSURE GAUGE:** Shows the System operating pressure in the PREMIX TANK. Normal pressure should read 100-175 psi.

TRI-MAX 30 Vertical AMB COMPONENTS

CHAPTER 3

OPERATING INSTRUCTIONS

- 3-1. INITIAL SETUP:** The TRI-MAX 30 Vertical AMB comes fully assembled and the Air Cylinders are charged unless the unit is shipped by air. Users should turn on the Air Cylinder handles and verify there is 2300-3400 psi pressure. The Air Cylinders should be refilled if the cylinder pressure is less than 2300 psi. The 30 gallon Premix Tank must be filled prior to use. The proper Aqueous Film Forming Foam (AFFF) solution should be selected based on operational ambient temperatures prior to putting the unit in service. Liquid dish soap can be used in the Premix Tank if training is going to be conducted. The dish soap does not harm the system and can be mixed with the AFFF without any performance degradation.

The static pressure in the PREMIX TANK may increase during warm weather if the unit is left in the direct sunlight. When the system is pressurized for operation, the Premix Tank pressure may exceed 200 psi. If this happens, the Pressure Relief Valve will open and vent any excess pressure. Some agent may appear on the ground, however, the function or the operation of the system is not affected.

3-2 FOAM SOLUTION PRODUCTS:

- A. The TRI-MAX 30 Vertical AMB can use any type of AFFF fire suppression foam chemical solution. Recommended foam chemicals include Class A foam, Class B foam, Fire-Trol or Terra Foam, and Freeze Protected Foam. Terra Foam provides 24 hour extended structure protection. Class B MC-1 Hazmat approved foam contains enzyme emulsifier that breaks down petroleum products and makes them potable. All recommended foams are EPA, USDA, and OSHA approved.
- B. The following amounts of foam solution should be added to the 30 gallon Premix Tank:
- (1) Class A (Wild land) foam : 2 quarts
 - (2) Class B 3% solution: 1 gallon
 - (3) Class B 6% solution: 2 gallons
 - (4) Liquid Dish soap or Training Foam solution (Training only) : 1 gallon
 - (5) Freeze Protected Foam Foam Concentrate: 30 gallons
 - (6) Other foam products: Follow the foam manufacturer's recommendation.
- C. It is recommended that freeze protected foam solution be used in the concentrate form when positioning the units outside during freezing weather. The Freeze Protected Foam concentrate provides protection down to the -20 degrees C/F. Freeze protected solutions should be used at full strength and not mixed with water.

3-3. SYSTEM DEPRESSURIZATION

CAUTION

Ensure the Premix Tank is depressurized and the Air Cylinders are closed before conducting any maintenance on the system.

- A. Close the Air Cylinder Valves.
- B. Close the Foam Charge Valve (if open).
- C. Open the Pressure Vent Valve slowly to relieve the Premix Tank and gauge pressures.
- D. Close the Pressure Vent Valve.

3-4. PREVENTATIVE MAINTENANCE CHECKS & SERVICES (PMCS)

- A. Recommend the PMCS CHECKLIST be completed every month.
- B. Personnel completing the PMCS should be thoroughly familiar with the TRI-MAX 30 Vertical AMB system and the information in this manual.
- C. Recommend a tag be maintained on each unit that indicates the date and the initials of the individual completing the PMCS, the type and ratio of the AFFF in the Premix Tank, and the location of the MSDS for an emergency situation.

TRI-MAX 30 SKID ARD PREVENTATIVE MAINTENANCE CHECKS AND SERVICES (PMCS) CHECKLIST

DATE COMPLETED _____

NAME _____ SIGNATURE _____

- _____ 1. Conduct a visual inspection of the system for chaffing lines, loose lines, dirt, corrosion or damage. Check that the O-ring is not protruding where the Air Cylinder valve screws into the Air Cylinder. If the O-ring is protruding, the cylinder should be removed and the O-ring replaced.

- _____ 2. A. Turn on one air cylinder and note pressure. Close the air cylinder and check the pressure on the remaining air cylinder.
 - (1) Conduct a leak check if either Air Cylinder pressure is below 2300 psi:
 - (a) Turn on Air Cylinder(s).
 - (b) Spray a light soap solution on all air lines and fittings.
 - (c) Tighten fittings, replace O-rings, or replace leaking component.

 - (2) Remove, recharge, and reinstall Air Cylinders

(Continued on following page)

3-5. NORMAL OPERATING INSTRUCTIONS

WARNING

The TRI-MAX 30 Vertical AMB discharges foam solution at a high pressure. A sudden pressure surge could cause the operator to lose control of the hose if the nozzle and hose are not held securely when the Foam Discharge Nozzle is opened. Open the nozzle slowly to the full open position.

Consult the foam manufacturer's MSDS for the proper precautions and treatments if the foam is sprayed into the facial area (eyes, nose, and mouth).

NOTE

It is recommended that the air cylinders normally be left in the closed position.

- A. Ensure the Foam Discharge Nozzle is in the closed (forward) position.
- B. Open one Air Cylinder by turning the valve counter clockwise.
- C. Extend the hose. (If collapsible hose is fitted to the system, ensure the entire length of hose is deployed before Foam Charge Valve is opened and hose is pressurized.)
- D. Turn on the Foam Charge Valve slowly to the full open position (handle should be in line with the hose).
- E. Aim the Nozzle at the base of the fire and open the Foam Discharge Valve slowly (rear position).
- F. Shoot the system in 5 to 10 second bursts across the base of the fire or directly on objects that are on fire. Move the nozzle slowly to build up a layer of foam over the fire surface.

3-6. COLD WEATHER OPERATIONS

- A. It is recommended that the TRI-MAX 30 Vertical AMB system be equipped with the Arctic Regulator, Arctic Discharge Hose, Protective Cover and the TRI-MAX freeze protected foam solutions when extreme cold weather conditions are anticipated.
- B. There will be a degraded performance in extreme cold weather since the viscosity and density of the foam is greater.
- C. The foam blanket in cold temperatures will be wetter and the discharge distances will decrease. Users should anticipate a discharge distance of 50-60 feet in sustained Sub 0 temperatures.
- D. The foam will tend to skip a short distance on a frozen surface so the person employing the system should aim short of the intended target.

3-7. EMERGENCY PROCEDURES

A. LOOSE HOSE

WARNING

Do not attempt to catch a runaway hose.

- (1) Move to the unit and close the Foam Charge Valve immediately (valve handle should be perpendicular to the hose).
- (2) Close the Foam Discharge Nozzle (valve handle is full forward).

IF CONTINUING TO FIGHT THE FIRE:

- (3) Open Foam Charge Valve slowly.
- (4) Hold the hose securely and open the Foam Discharge Nozzle slowly (valve handle should be full aft).

B. NO FOAM DISCHARGE

- (1) Close the Foam Discharge Nozzle (move the handle full forward).
- (2) Close the Foam Charge Valve.
- (3) Open the backup Air Cylinder Valve.
- (4) Open Foam Charge Valve slowly (valve handle should be in line with the hose).
- (5) Hold the hose securely and open the Foam Discharge Nozzle (valve handle is full aft) slowly.

C. SHUT DOWN PROCEDURES

- (1) Close the Foam Discharge Nozzle.
- (2) Close the Foam Charge Valve.
- (3) Close the Air Cylinder Valve.
- (4) Open the Foam Discharge Nozzle to de-pressurize the hose. Close the valve when all of the foam has been expended from the hose.
- (5) Open the Pressure Vent Valve slowly until all pressure is relieved.
- (6) Secure the fire hose.

3-8 AVIATION REFUELING OPERATIONS

- A. Helicopter hot refuel operations are by nature hazardous. An accident during refueling can result in catastrophic damage to the aircraft and possible injury or loss of life to the refuel/aircraft crew. The TRI-MAX 30 Vertical AMB provides the user a stand off capability along with the ability to prevent fires by covering up flammable liquids, sealing vapors, and cooling the surface.
- B. The following techniques will help prevent catastrophic affects of accidents and reduce the overall risk of aviation refueling operations:
 - (1) **FIREGUARDS:** The protective cover (if utilized) should be removed from the unit and the hose be moved to the fireguard position. Fireguards should stand just outside the rotor disc at a 45 degree angle on the side of the aircraft the refueling nozzle is located on. This position allows the fire guard the best view to monitor the refuel operation, alert the crew to any problem, and quickly react to a fire or fuel spill situation while remaining well clear of the affected area. Priorities should be given to the crew, the fuel spill, and the main fire areas.
 - (2) **IN THE EVENT A FIRE OCCURS:** The safety of the re-fueler and aircraft crew is the number one priority. Fuel burning in the vicinity of the aircrew should be extinguished first. Open the Foam Discharge Nozzle fully and sweep the foam stream across the base of the flames starting at the leading edge and moving slowly to the rear. Use short 5-10 second bursts checking the effectiveness of the foam between bursts. Once the fuel on the ground has been extinguished, begin foaming any remaining portion of the aircraft that is burning.
 - (3) **IF FUEL HAS BEEN SPILLED ON THE GROUND AND THE AIRCRAFT:** Foam the aircraft first by positioning the Foam Discharge Nozzle to the full open position in order to get the maximum foam possible on the aircraft. Fuel spilled in the vicinity of the engine,

exhaust, or the intake should be foamed immediately to prevent ignition. Once the aircraft has been foamed, the fuel on the ground should be covered with a blanket of foam. Monitor the crew egress and reapply foam to any areas where the foam blanket has been compromised. This action can be accomplished in approximately 20 seconds by a trained fireguard. Quick action on the part of the fireguard is critical to prevent a fuel spill from becoming a fuel fire.

3-9. FUEL SPILL PROCEDURES:

- A. The hazard of fuel spills can be reduced by applying a blanket of foam on top of the fuel to seal vapors and reduce the chance of combustion.
- B. Cover any personnel who have been drenched with fuel with foam to prevent combustion.

WARNING

Do not hit the spilled fuel directly with an unrestricted flow of foam or with the Nozzle in the full open position. This action could spread the fuel creating a greater hazard and cause injury to refuel personnel. The operator should be positioned a minimum of 30-40 feet from the fire to maximize the effectiveness of the system. Personnel exposed to foam should follow the instructions listed in the foam manufacturer's Material Safety Data Sheet (MSDS).

CHAPTER 4

TRAINING

4-1. TRAINING PROGRAM

- A. Training on the TRI-MAX 30 Vertical AMB system should be conducted at least annually for all operators.
- B. Maintainers should complete initial training and refresher training as required.
- C. Trainers should be thoroughly familiar with the system, fire behavior, hazard identification and basic fire fighting skills.
- D. Operator training should be conducted using a “hands-on” approach in a live fire scenario whenever possible. Live fire training can often be accomplished through coordination with a local fire department.

4-2. TRAINING AIDS: Liquid dish soap or training foam can be mixed with water at a ratio of 1 gallon per 30 gallon tank providing the training is being conducted in non-freezing environment. The training solution should be placed in the Premix Tank when it is almost full of water in order to maximize the volume of solution available. Dish soap does not cause any damage to the system and can be mixed with AFFF without any impact on the operation.

4-3. TRAINING PROGRAM OF INSTRUCTION (POI):

A. OPERATORS & MAINTAINERS

- (1) Component Identification (Pages 6-7)
- (2) PMCS (Pages 9-11)
- (3) Normal and Cold Weather Operating Instructions (Pages 12-13)
- (4) Emergency Procedures (Pages 13-14)
- (5) Aviation Refueling Operations (if applicable) (Page 15)
- (6) Fuel Spill Operations (Page 15)
- (7) Hands-On Operation, preferably on a live fire scenario (Page 12)

B. MAINTAINERS

- (1) General Maintenance Instructions and Technical Assistance (Page 18)
- (2) Repair Parts and Special Tools (Pages 18-19)
- (3) Foam Solution Products (Page 8)
- (4) Maintenance Log (Pages 23-24)
- (5) Servicing Under Normal and Cold Conditions (Pages 25-28)
- (6) Scheduled Maintenance (Page 29)
- (7) Unscheduled Maintenance (Pages 30-31)
- (8) Troubleshooting Procedures (Page 31-32)
- (9) Storage and Protection (Page 32)

CHAPTER 5

MAINTENANCE

5-1. GENERAL INSTRUCTIONS

- A. The TRI-MAX 30 Vertical AMB system was designed to be easy to operate and simple to maintain. The system has few moving parts; however, it is a vital lifesaving piece of equipment that requires some minimal maintenance.
- B. It is recommended that the monthly PMCS be accomplished.
- C. It is also very important that responsible personnel be assigned the responsibility to service and maintain the system.
- D. The final important task is maintaining thorough documented records of the maintenance performed. These records should include copies of the completed PMCS Checklists, the Maintenance Log, when the Premix Tank was filled and the type/mixture of foam in each unit. A MSDS sheet should be readily available for the type of foam being utilized. Recommend a tag be affixed to each unit that lists the date and initials of the individual performing the PMCS, the foam type and mixture ratio (if any), and the location of the MSDS.

5-2. TECHNICAL ASSISTANCE: The manufacturer is totally committed to providing technical assistance whenever required. Maintainers should contact the manufacturer whenever a problem arises that cannot be solved using the information in this manual or when unusual situations are encountered.

5-3. REPAIR PARTS

- A. The TRI-MAX 30 Vertical AMB repair parts are listed in this paragraph. All repair parts can be obtained from the manufacturer by using a credit card or a purchase order. Many of the parts can also be purchased at local dive shops or hardware stores. O-rings should be purchased from the factory, an authorized TRI-MAX distributor, or from a certified scuba shop.
- B. The manufacturer will replace parts that fail due to defects in workmanship during the one-year warranty period at no cost. The defective part must be returned to the manufacturer to receive credit. Users should contact the manufacturer by phone, e-mail, fax, or by completing the comment page on the website to receive replacement parts.

TRI-MAX 30 Vertical AMB REPAIR PARTS	
DESCRIPTION	PART #
½ " Check Valve	8.5
¾ " Flapper Valve	11
Funnel Adapter (garden hose)	14
Funnel, 2 QT	127
Pressure Relief Valve	80
High Pressure Gauge	82
Low Pressure Gauge	83
Pistol Grip Nozzle	96
PSI Aluminum 80cu ft Air Bottle	132
¼ " Airline	CALL
Manual, Tri-Max 30 ARD	101-30AMB
VIDEO, Training	101A-30
O Ring Air Cylinder Valve Lower	107
O Ring Air Cylinder Valve Upper	108
Regulator, Aqua Adjustable	102
Cap, Tank Fill Dust	110
FA-Scuba Tester	101B
Scuba Regulator	109
AFFF 3%, 6%	97
Completed Tank Assembly Ready for Installation	TM30-TANK

5-4. SPECIAL TOOLS & ACCESSORIES

- A. **PRESSURE TESTER:** A hand held gauge to easily determine the amount of pressure in the Air Cylinders is available from the manufacturer or local distributors.
- B. **FUNNEL:** A Two (2) Quart threaded funnel is provided with each unit to fill the Premix Tank.

TRI-MAX 30 Vertical AMB MAINTENANCE LOG

PREVENTATIVE MAINTENANCE CHECKS & SERVICES (PMCS)

SCHEDULED DATE	DATE COMPLETED	SIGNATURE
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

SCHEDULED MAINTENANCE

ACTION	DATE DUE	DATE COMPLETED	SIGNATURE
Check Air Cylinder pressures	_____ (6 months)	_____	_____
Wash unit & apply WD40 or equivalent over non-painted surfaces	_____ (6 months)	_____	_____
Lubricate and recycle pressure relief valve	_____ (6 months)	_____	_____
Lubricate wheel bearings	_____ (6 months)	_____	_____
Air Cylinder visual inspection and certification	_____ (12 months)	_____	_____

5-6. SERVICING UNDER NORMAL CONDITIONS

A. SYSTEM PRESSURE CHECK

- (1) Ensure the Pressure Vent Valve, Water/Chemical Fill Valve, and the Foam Charge Valves are closed.
- (2) Open one Air Cylinder and check the pressure reading on the gauge is between 2300-3400 psi. The pressure on the Premix Tank gauge should be 150-160 psi. Close the Air Cylinder and open the Pressure Vent Valve to release pressure in the Premix Tank. Open the other Air Cylinder and check for an operating pressure of 2300-3400 psi. Close the Air Cylinder.
- (3). Conduct a leak check if either Air Cylinder pressure is below 2300 psi or if any air noise or solution leaks are detected.
 - (a) Spray a light soap solution on all air lines and fittings to check for leaks.
 - (b) Tighten leaking fittings or replace O-rings.
 - (c) Contact manufacturer if regulator has an internal leak.
 - (d) Recharge and replace the Air Cylinder(s).

B. AIR CYLINDER PRESSURE CHECK, RECHARGE AND REPLACEMENT

CAUTION

Ensure the system is depressurized before conducting any maintenance on the system. The Air Regulator can be damaged if removal is attempted with pressure in the system. Extreme care should be used when handling and transporting the Air Cylinders. Do not fully drain the Air Cylinders as this will allow moisture to enter the cylinders. Ensure that all replacement o-rings for the Air Cylinder valve and the Air Cylinders are purchased from the factory, a TRI-MAX distributor, or a certified scuba shop

NOTE

Ensure the O-ring is secured when removing and transporting the Air Cylinder.

- (1) **AIR CYLINDER PRESSURE CHECK:** Check the Air Cylinder pressures for normal operating pressure (2300-3400psi).

Preferred Method: Remove the Air Cylinder yoke, apply the hand held pressure indicating gauge, open each Air Cylinder, and note the psi reading.

Alternate Method: Turn on the Air Cylinder(s) and note pressures on Air Cylinder gauges. This method will result in the loss of 50-100 lbs of air per cylinder which, in turn, will require a more frequent refilling of the Air Cylinders.

Conduct a leak check if either Air Cylinder pressure is below 2300 psi:

- (a) Turn on Air Cylinder(s) with broken seal.
- (b) Spray a light soap solution on all air lines and fittings.
- (c) Tighten fittings, replace O-rings, or replace leaking component.

(2) AIR CYLINDER RECHARGE

- (a) Ensure the Air Cylinder Valve is closed.
- (b) Depressurize the system by opening the Pressure Vent Valve.
- (c) Unscrew the Air Cylinder connector.
- (d) Unscrew and remove the Air Cylinder support plate.
- (e) Lift out the Air Cylinder.
- (f) Have the Air Cylinder filled to 3000 psi by a certified technician. Either compressed air or nitrogen can be used in the Air Cylinders.
- (g) Verify the Air Cylinder pressure using the pressure tester.
- (h) Replace the Air Cylinders in the cradle.
- (i) Replace the Air Cylinder support plate.
- (j) Re-connect airline to air cylinder and replace regulator.
- (k) Turn on Air Cylinder and verify 2300-3400 psi pressure if the pressure was not verified by using a pressure tester.

C. PREMIX TANK FILLING

CAUTION

Ensure the system is depressurized before conducting any maintenance on the system. Also ensure the Water/Chemical valve is closed prior to pressuring the system to prevent a backsplash of the solution which might cause an injury to personnel.

- (1) Close the Air Cylinder Valves.
- (2) Close the Foam Charge Valve.
- (3) Open the Pressure Vent Valve slowly and leave open.
- (4) Open the Water/Chemical Fill Valve.
- (5) Remove the Filler Port Dust Cap.
- (6) Connect a standard water hose to the Tank Refill Port. A funnel may be used if a water hose is not available or an AFFF is being used that should not be mixed with water.
- (7) Add water until the Premix Tank is approximately 75% full (Water level can be determined by placing your hand on the side of the tank to determine temperature.
- (8) Close the Water/Chemical Fill Valve, remove the water hose, and install the 2 Quart Filler Funnel.
- (9) Open the Water/Chemical Fill Valve and add the appropriate amount of foam agent: 2 Quarts for Class A (Wildfire), 1 gallon for 3% AFFF, training foam and liquid Dawn dish soap (for training only), 2 gallons for 6% AFFF, and 30 gallons for TRI-MAX foam solution.
- (10) Close the Water/Chemical Fill Valve and reinstall the water hose or funnel.
- (11) Add water until it flows out of the Pressure Vent Valve drain line.
- (12) Close the Water/Chemical Fill and Pressure Vent Valves. Remove the water hose.

CAUTION

Failure to close the Pressure Vent Valve will cause the Premix Tank drain hose to oscillate and may cause injury to personnel.

- (13) Purge the solution from the Water/Chemical fill lines to prevent freezing by waiting 5 minutes for the solution to settle, opening both tank valves, tipping the unit to the 45 degree position, and closing the valves. An alternate method is to use air to force the solution into the tank after the foam has settled.
- (14) Annotate the type of foam and mixture ratio on a self-installed water proof label applied in a visible area on the Premix tank.

- (15) Replace the dust cap on the Fill Port.

5-7. SERVICING UNDER COLD CONDITIONS

- A. Fill the Premix Tank with Freeze Protected Foam Concentrate whenever the existing temperatures are below 32 degrees F. The Freeze Protected Foam Concentrate provides protection down to -20 degrees C. Freeze Protected Foam Concentrate should be used in the concentrate form and not diluted with water.
- B. The procedures outlined in Paragraph 5-9 should be used for filling the Premix Tank with the following exceptions:
 - (1) Remove the Pressure Vent Discharge hose, unscrew the JVC fitting from the valve, and push it one inch laterally. This procedure will provide adequate ventilation for the Premix Tank to be completely filled. Reattach the fitting and hose when the tank is full.
 - (2) It is recommended that the following procedure be used to purge the Freeze Protected Foam concentrate from the Water/Chemical Fill line after the Premix Tank has been filled to reduce the residual buildup:
 - (a) Close the Pressure Vent Valve and wait 5 minutes after filling the tank for the solution to settle.
 - (b) Apply air in the Water/Chemical Fill Valve line to force the solution from the fill line into the Premix Tank. Do not use any water to wash the solution into the tank as the Freeze Protected Foam SOLUTION cannot be diluted.
 - (c) Close the Water/Chemical and Pressure Vent Valves.
 - (d) Wash any residual foam off the unit and place the unit in service.

5-8. SCHEDULED MAINTENANCE RECOMMENDATIONS:

A. AIR CYLINDERS

- (1) Pressures to be checked at least every 6 months.
- (2) An annual visual inspection be completed every 12 months
- (3) A hydrostatic test to be completed every 5 years.

B. CLEANING AND LUBRICATION: (Complete at least every 6 months)

- (1) Wash unit with soap and water.
- (2) Apply WD40 or equivalent on all non-painted surfaces.
- (3) Apply WD40 on Pressure Relief Valve and recycle.
- (4) Grease wheel bearing zerk fittings.

C. PREMIX TANK:

- (1) Pressurize and check for leaks every 12 months.
- (2) Hydrostatic test be completed every 5 years. This test includes an internal and external visual inspection as well as pressure testing the hose and tank.

D. DISCHARGE HOSE: Hydrostatic test be completed every 5 years.

E. FOAM SOLUTION: The foam solution should be tested annually per the guidance outlined in the National Fire Protection Association standards. It is recommended that only one system be tested annually providing the same brand, type of foam, and water source (if mixed) is used in all of the systems. An independent foam testing laboratory is Dyne Technologies, 2357 Ventura Dr., Suite 108, Woodbury, MN 55125, (866) 713-2299.

F. PERFORMANCE CHECK

The system should be pressurized and discharged for duration of five seconds, once a year. After performance check, de-pressurize system and re-fill foam premix tank with 1 quart AFFF chemical and top off with water.

In conditions where Freeze Protected Foam CONCENTRATE is being used. Add 5 quarts of Freeze Protected Foam Concentrate to pre-mix tank.

5-9. UNSCHEDULED MAINTENANCE

- A. Unscheduled maintenance will need to be performed as required. Contact the manufacturer if a malfunction cannot be corrected after employing good troubleshooting procedures.

- B. The following procedures should apply to all TRI-MAX 30 Vertical AMB systems:

(1) REPLACE AIR REGULATOR

NOTE

The Aqua 415 Regulator is adjustable; however, the pressure is set at the factory at 150-160 psi.

REMOVAL PROCEDURE

1. Ensure air cylinder valves are closed.
2. Depressurize system by opening the pressure vent valve. Verify all pressures read 0 psi.
3. Remove both ¼” hose lines from both the low (300 psi) and the high (2000 psi) pressure gauges.
4. Remove both ¼” hose lines from the pressure in and out ports on the air regulator.
5. Loosen both lock bolts in the lock ring. Remove adjustment knob from the regulator, slide regulator back and out of ring.
6. Remove remaining hoses and fittings from the regulator and replace in the same position on the new regulator.

INSTALLATION PROCEDURE

1. Slide the regulator into the ring and attach both ¼” in and out lines. using two wrenches to prevent damage to the hoses and regulator.
2. Reattach ¼” hoses to the low (300 psi) and the high (2000 psi) gauges. Tighten bolts in the ring to the regulator.
3. Re-install the non adjusting knob.
4. Charge the system by opening air cylinder valve.
5. Check for leaks using soap and water spray.

(2) REPLACE GAUGES

CAUTION

Ensure the system is depressurized before conducting any maintenance on the system.

- (a) Ensure that the Air Cylinder Valve is closed.

- (b) Depressurize the system by opening the Pressure Vent Valve. Ensure all pressure gauges read 0 psi.
- (c) Remove gauge using proper wrenches.
- (d) Install new gauge.
- (e) Charge the system by opening Air Cylinder Valve and check for leaks by squirting soap solution on connections.

(3) REPLACE PRESSURE RELIEF VALVE

- (a) The location of the Pressure Relief Valve varies depending on model variation. The earlier models had the valve on the Premix Tank and it is positioned on the 90 degree fitting by the Water/Chemical Valve on the later models. It may be necessary to remove the Air Cylinder located on the left side of the unit (while facing it from the front) to get access.
- (b) Ensure the Premix Tank is fully depressurized.
- (c) Remove defective Pressure Relief Valve and install new one.
- (d) Pressurize the system and check for air stabilization and leaks.

(4) REPLACE CHECK VALVE:

- (a) Remove air line from the 90 degree JIC fitting
- (b) Remove 90 degree fitting from the check valve
- (c) Install the 90 degree fitting into the check valve in the direction of the airflow which is towards the Premix Tank.

(5) REPLACE O-RING BETWEEN AIR CYLINDER VALVE AND AIR CYLINDER

- (a) Fully depressurize Air Cylinder slowly to prevent injecting moisture.
- (b) Remove the Air Cylinder Valve.
- (c) Replace the O-ring.
- (d) Re-torque the valve to 40-50 lbs.

5-10. TROUBLESHOOTING

A. NO PRESSURE ON GAUGES

- (1) Air Cylinder Valve is not turned on.
- (2) Air Cylinders are empty.
- (3) Pressure indicating Gauge is inoperative.
- (4) Broken or blocked air line.
- (5) Air Regulator has malfunctioned.

B. FOAM DOES NOT DISCHARGE FROM HOSE

- (1) Premix Tank is empty.
- (2) Air Cylinder is empty.
- (3) Air Cylinder is not turned on.
- (4) Foam Charge Valve is off.
- (5) Nozzle is in the off position.
- (6) Nozzle valve has malfunctioned.
- (7) Blockage in the dispensing hose.
- (8) Foam solution in Premix Tank is frozen.
- (9) Faulty check valve

C. AIRLINE LEAK

- (1) Air hose fitting is loose or broken.
- (2) Air line is blocked or broken.

D. SYSTEM IS NOT FULLY DISCHARGING

- (1) Insufficient volume of air in the Air Cylinder.
- (2) Foam Discharge Nozzle is not fully opening.
- (3) Foam Discharge Hose has a restriction.
- (4) Air Regulator has malfunctioned or is not properly adjusted (Arctic Regulator only).
- (5) The solution is frozen or near freezing.
- (6) There is a blockage in the Premix Tank.
- (7) Defective check valve

E. SOLUTION IS RUNNING OUT OF PREMIX TANK OVERFLOW

Pressure vent valve is open.

F. SOLUTION IS RUNNING OUT OF WATER/CHEMICAL FILL PORT

Water/Chemical Fill Valve is open.

5-11. STORAGE AND PROTECTION

- A A PMCS should be conducted if the system has been placed in storage prior to placing the unit in an operational status.
- B It is recommended that a weatherproof protective cover be used if the unit is going to be positioned outside. Ultraviolet sunrays can cause long term damage to the hoses, tires, and gauges if the unit is not covered. Additionally, frozen rain and snow can restrict the movement of discharge hose. A heavy duty protective cover with reflective markings and frame securing devices is available from the manufacturer.