

3M™ DBI-SALA® Flexiguard™ Modular Jib

External launch presentation

Content

- 1) Reasons to develop a new generation of Flexiguard Jibs
- 2) New Modular Jib System range
- 3) Standards
- 4) M100 feature improvement versus old range
- 5) M200 feature improvement versus old range
- 6) M100 and M200 feature improvement versus old range
- 7) New features of M100 and M200
- 8) Miscellaneous

1) Reasons to develop a new generation of Flexiguard Jibs

- 5 product families
- No compatibility of Jibs / base within the 5 product families
- Basic models have cheaper competition
- Advanced models have not enough features / working area and too high weight in regards to the price

Rationalisation

Features improvements

- 2 product families M100, M200
- Full compatibility of Jibs / base
- More versatility of use for customer
- Lower stock level for us
- Breaking down of design allowing 2,5 t cherry picker to handle all the components
- 27% reduction in weight
- Increased offset up to +228% and working area
- Dual user version
- Units can be assembled by customer

2) New Modular Jib System range

M100

- 7 Uprights
 - 4 adjustable height with winch (from 3 to 9,1 m)
 - 3 semi-fixed height (from 4,6 m to 9,1 m)
 - Offset / reach of 2,3 m
- 4 Bases
 - Counterweight base (with or without concrete)
 - Fixed bases (floor and flush mounted)
 - Outrigger base
- Accessories
 - Single user model only
 - Total max weight 2268 kg (5000 lbs..)

M200

- 14 Uprights (single and dual user models : X2)
 - 4 (X2) adjustable height with winch (from 3,8 to 9,1 m)
 - 3 (X2) semi-fixed height (from 4,6 m to 9,1 m)
 - Offset / reach of 4,6 m for single user ; 3,7 m for dual user
- 3 Bases
 - Counterweight base (with or without concrete)
 - Fixed bases (floor and flush mounted)
- Accessories
 - Single or dual user models
 - Total max weight 5897 kg (13,000 lbs..) but each component less than 2270 kg (5000 lbs..)

3) Standards

Flexiguard Modular Jib System are both CE and OSHA (same reference for European and US model)

CE EN795:2012 Type E
CEN/TS 16415:2013 Type E

CE EN795:2012 Type B

CE EN795:2012 Type A

4) M100 Feature improvements versus **old range**

5) M200 Feature improvements versus **old range**

6) M100 and M200 Feature improvements versus **old range**

Color Change

- Brand alignment and consolidation.
- Leverage brand equity of confined space green.
- Differentiate from all the yellow competition.
- Higher visibility.

(EMU : yellow painting)

Galvanized Skid

- Improved durability.
- Improved corrosion resistance.
- Current painted design referred to as critical drawback from key customer.

(EMU : painting)

Semi-Fixed Upright

- Significant SKU reduction vs. previous plan.
- Improved flexibility and adjustment during installation.

(Safrig : fixed height)

7) New features of M100 and M200

Fail-safe mast lock (on adjustable height models)

- If primary lifting mechanism fails, automatic safety lock engages to prevent uncontrolled mast movement
- Fail-safe locking mechanism automatically locks mast position in the event of a primary mechanism malfunction

Power Assisted Adjustment

- Optional power assisted device adjusts system height 4 times faster vs. manual adjustment methods.
- Improve productivity with optional power assisted adjustment device.
- Power drill requirements : 45 Nm. (40 in.lbs.) torque

New features of M100 and M200

Forklift Mast Transport Option

Rescue Kit

(Not available for CE for Launch)

New features of M100 and M200

Rotation Limiter
and position lock

Wheel Kit

Jack Kit
Included on M100 CW Base

Counterweight :

- Removable
- Order of models already filled with concrete will be reserved on special cases
- Transportable thanks to forklift pockets (or lifting rings or lifting lanyards)

8) Miscellaneous

No compatibility with
old EMU / Safrig

Increased size of mounting bolt

Mounting holes of M100 and M200
floor mount base allow M20 bolt
=> easier choice of bolt selection
(EMU allowed only M16 bolt)

Product labels use only
pictograms

Product labels are understandable
regardless of the end-user country.
No need to order specific translated
label as we did with EMU.

Miscellaneous

No compatibility between M100 bases and M200 Jib
nor between M200 bases and M100 Jib

*Customer has to select wisely his model according all
his current and future application and configurations*

Miscellaneous

Change of working area rules

EMU : partial conical working area

M100 / M200 : working area beneath rail only

- Easier to follow
- Rotating mast will follow user movements
- Eliminate swing fall risk
- M200 2 users ONLY will allow +/-30° angle working area because the 2 workers will not work both below the rail on the same time

M200 2 users only

Rotation

- Rotation shown only applicable when installed with a counterweight base.
- Fixed and H base is 360° for all systems.

