

GENERATION

Ranger™ Stair User Guide

LW/06.19

Generation UK Ltd
Trinity Street, Off Tat Bank Road,
Oldbury, West Midlands, B69 4LA
Tel: 0800 779 7113
Email: enquiries@generationuk.co.uk
www.generationuk.co.uk

GENERATION SCAFFOLDING AND ACCESS SUPPORT FOR CONSTRUCTION AND INDUSTRY

Generation is the largest UK supplier of access, scaffolding, safety and training products. Our customer promise is to deliver the:

BEST QUALITY

We work in partnership with our suppliers to ensure we deliver consistent quality every time. We guarantee that our hire and sales products will meet and conform or exceed all statutory requirements and not let you down.

BEST AVAILABILITY

We have the largest available UK inventory of scaffolding, access and safety products. Our branch network and delivery fleet will ensure that we deliver what you need, when you need it.

BEST PARTNERSHIP

We provide a full range of engineering, design and business services to partner and work with our customers. Talk to us today about how we can help you to grow your business.

BEST PRICES

We use our position as the largest UK supplier of scaffolding products to negotiate the best rates for you. We guarantee you will get the best value products and service when you hire or buy from us.

Disclaimer

Whilst Generation (UK) Ltd has taken every reasonable effort to ensure the information contained within this publication is correct and complete at the time of printing, you should be aware that there will be periodical changes and Generation (UK) Ltd does not accept any liability for any inconvenience, loss or damage caused as a result of any inaccuracy or omission within this publication.

Copyright

No unauthorised reproduction of any images, text or other matter contained herein is permitted. All rights are expressly reserved, including copyright, design right, moral and patent rights (where applicable). We reserve the right to take legal action in respect of any infringement of said rights.

Contents

1.0	INTRODUCTION.....	4
2.0	COMPONENT RECOGNITION.....	4
2.1	Core Elements.....	4
2.2	Guardrails.....	5
2.3	Connectors.....	5
3.0	Assembly.....	6
3.1	Basic Assembly.....	6
3.2	Alternative Connector Applications.....	9
3.2.1	48.3mm Tube.....	9
3.2.2	Horizontal Surfaces.....	9
3.2.3	Timber Joists.....	9
4.0	Technical Data.....	10
4.1	Model Information.....	10
4.1.1	Stair Assemblies.....	10
4.1.2	Guardrail Units.....	10
4.1.3	Stair Guardrail Requirements.....	10
4.1.4	Connectors.....	10
4.2	Model Geometry.....	11
4.2.1	Model Application Range.....	11
4.2.2	Tread Details.....	12
4.3	Structural Performance Data.....	13
4.4	Typical Layouts.....	13
4.4.1	Tube and fitting scaffold, alternating direction, external, parallel.....	13
4.4.2	Tube and fitting scaffold, alternating direction, external, perpendicular.....	14
5.0	Specific Risk and Hazards to Health.....	15
5.1	During Installation.....	15
5.2	Post-Installation.....	15
6.0	Inspection and Maintenance.....	15
6.1	Inspection.....	15
6.2	Maintenance.....	15

1.0 INTRODUCTION

The DESSA RANGER™ Stair is a range of self-contained, pre-assembled aluminium stair units, flat packed, which automatically adjust to a wide range of lift heights, making them ideal for use in tube and fitting scaffolds along with other applications. The DESSA RANGER™ Stair is fully compliant with BS EN12811 for all possible configurations.

2.0 COMPONENT RECOGNITION

2.1 Core Elements

2.2 Guardrails

The DESSA RANGER™ Stair guardrails are available in two lengths to correspond to the stair body being used. Instructions of which guardrails are to be used with each stair body can be found in Section 4.1.3 of this document.

2.3 Connectors

The DESSA RANGER™ Stair bodies include the tube connector brackets. There are also interchangeable brackets available for when the DESSA RANGER™ Stair is used for alternative applications.

3.0 Assembly

3.1 Basic Assembly

Step #1 – Engage RANGER™ Stair assembly to tube using connector brackets.

Step #2 – From a safe working level, tighten the integrated **anti-uplift bolts** on the underside of the tube connector brackets, using a standard scaffold spanner.

Do not overtighten the anti-uplift bolts.

Step #3 – Insert **guardrail assemblies** into the guardrail sockets. The **built-in spring retainers** will lock these in place.

Step #4 – Articulate guardrails to find the optimal angle and level treads.

Step #5 – Lock the stair by engaging **locking nut** into footplate, using a standard scaffold spanner.

Ensure nut shoulder locates into one of the preformed holes in the footplate.

3.2 Alternative Connector Applications

3.2.1 48.3mm Tube

Use tube connector brackets to attach the DESSA RANGER™ Stair to 48.3mm scaffold tubes. The brackets can be secured to the tube using the integrated bolt fixing, thereby preventing uplift.

3.2.2 Horizontal Surfaces

For horizontal surfaces use brackets slab connector brackets 278308 with M10 fixings to secure.

3.2.3 Timber Joists

The tube connector brackets are also to be used with timber joists up to 50mm in width. The anti-uplift bolt can be used to secure the stair by tightening lightly into the timber joist.

4.0 Technical Data

4.1 Model Information

4.1.1 Stair Assemblies

PART NUMBER	DESCRIPTION	WEIGHT (KG)
278301	RANGER™ Stair, 3 Tread	18.49
278302	RANGER™ Stair, 6 Tread	29.66
278303	RANGER™ Stair, 9 Tread	40.71
278304	RANGER™ Stair, 12 Tread	51.92
278305	RANGER™ Stair, 15 Tread	62.91

4.1.2 Guardrail Units

PART NUMBER	DESCRIPTION	WEIGHT (KG)
278307	RANGER™ Guardrail Short	5.9
278308	RANGER™ Guardrail Long	7.3

4.1.3 Stair Guardrail Requirements

DESCRIPTION	GUARDRAIL SHORT 278307	GUARDRAIL LONG 278306
RANGER™ STAIR, 3 Tread	-	-
RANGER™ STAIR, 6 Tread	2	-
RANGER™ STAIR, 9 Tread	-	2
RANGER™ STAIR, 12 Tread	4	-
RANGER™ STAIR, 15 Tread	2	2

4.1.4 Connectors

PART NUMBER	DESCRIPTION	WEIGHT (KG)
Inc. with Stair	Tube Connector Left	1.36
Inc. with Stair	Tube Connector Right	1.36
278308	Slab Connector Left	1.38
278308	Slab Connector Right	1.38

4.2 Model Geometry

4.2.1 Model Application Range

PART NUMBER	MINIMUM HEIGHT (MM)	MAXIMUM HEIGHT (MM)
278301	557	783
278302	985	1457
278303	1412	2130
278304	1840	2804
278305	2267	3478

Note: the above table relates to application range when using tube connector brackets only. The height measurement is taken to the centre of the scaffold tube to which the connector bracket engages.

DESSA RANGER™ 278305

4.2.2 Tread Details

PART NUMBER	NUMBER OF TREADS	TREAD WIDTH (MM)
278301	3	720
278302	6	720
278303	9	720
278304	12	720
278305	15	720

4.3 Structural Performance Data

MODEL NUMBER	UNIFORMLY DISTRIBUTED LOAD (kN/m ²)	POINT LOAD (kN)
278301	>1.5	1.5
278302	>1.5	1.5
278303	>1.5	1.5
278304	>1.5	1.5
278305	=1.5	1.5

NOTE: UNIFORMLY DISTRIBUTED LOAD CASE ASSUMES EVERY TREAD LOADED SIMULTANEOUSLY. POINT LOAD CASE IS MAXIMUM PER TREAD.

4.4 Typical Layouts

4.4.1 Tube and fitting scaffold, alternating direction, external, parallel

4.4.2 Tube and fitting scaffold, alternating direction, external, perpendicular

5.0 Specific Risk and Hazards to Health

5.1 During Installation

- Ensure that appropriate PPE is worn at all times during the installation process. As a minimum, this will entail gloves, steel toe cap boots and a hard hat.
- The manual handling, lifting and placement of the RANGER™ Stair units from RS0006 upwards require a minimum of two operatives.
- Avoid placement of objects between the treads at the tread/stringer intersection whilst the stair is being adjusted as this gap is variable whilst adjustments are being made.
- Ensure that all guardrails and toe boards are installed and secured safely at each landing position.

5.2 Post-Installation

- Ensure at least one hand is placed on the guardrails at all times whilst the RANGER™ Stair units are being traversed.
- Avoid running whilst entering, traversing and exiting the RANGER™ Stair units.
- Ensure that the RANGER™ stair treads are kept free from debris and loose materials at all times.
- Materials are not to be stored on the RANGER™ stair units.
- Ensure that the RANGER™ Stair treads are kept free from grease or oil spillages.
- Ensure that the locking stays are engaged at all times and are not tampered with.
- Ensure that the connector brackets are firmly engaged.
- Some corrosive environments and extreme temperatures may affect the performance and durability of the alloy stairway. Contact DESSA's technical team for advice if these are suspected to be influencing the DESSA RANGER™ Stair.

6.0 Inspection and Maintenance

6.1 Inspection

The following list requires inspection on a weekly basis, or prior to each installation of the DESSA RANGER™ Stair:

- Check all nuts and bolts are in position and tight.
- Check all bolts for looseness.
- Check all treads for damage.
- Check all stringers for damage.
- Check connector brackets for damage.
- Check guard rail sockets for damage.

6.2 Maintenance

The DESSA RANGER™ Stairs are a fully bolted construction and therefore any routine maintenance is straightforward using the minimum tools. Tools required: 12mm spanner, 8mm allen key.

Hire and Sale Branches Freephone:
0800 779 7113

Birmingham (West)

Trinity Street Off Tat Bank Road,
 Oldbury, West Midlands, B69 4LA
 T: 0121 544 3355 F: 0121 544 3131
 E: birmingham@generationuk.co.uk

Birmingham (East) G

87-93 Amington Road, Birmingham,
 West Midlands, B25 8ET
 T: 0121 706 0000 F: 0121 706 9832
 E: birminghameast@generationuk.co.uk

Bristol

Unit 7, 12-16 Foundry Lane, Fishponds,
 Bristol, B55 7UE
 T: 0117 972 4550 F: 0117 972 4502
 E: bristol@generationuk.co.uk

Cardiff

Martin Road, Tremorfa Industrial Estate
 Cardiff, CF24 5SD
 T: 029 2046 3835 F: 029 2046 3246
 E: cardiff@generationuk.co.uk

Edinburgh

4 Westerton Road,
 East Mains Industrial Estate, Broxburn,
 West Lothian, EH52 5AU
 T: 01506 863 864 F: 01506 863 916
 E: edinburgh@generationuk.co.uk

Frimley (West London)

22-30 Sturt Road, Frimley Green
 Camberley, GU16 6HY
 T: 01252 838 696 F: 01252 837 614
 E: frimley@generationuk.co.uk

Gateshead G

Stonegate Lane, Abbotsford Road,
 Felling, Gateshead, NE10 0EX
 T: 0191 469 7504 F: 0191 469 8237
 E: gateshead@generationuk.co.uk

Glasgow

Duchess Road, Rutherglen
 Glasgow, G73 1AU
 T: 0141 647 6969 F: 0141 647 5851
 E: glasgow@generationuk.co.uk

Grays G

Europa Business Park, Magnet Road,
 Grays, Essex, RM20 4DB
 T: 01375 312 120 F: 01375 386 844
 E: grays@generationuk.co.uk

Leeds

Unit 2 Ledger Park, Haigh Park Road,
 Stourton, Leeds LS10 1RT
 T: 0113 277 8822 F: 0113 277 7545
 E: leeds@generationuk.co.uk

London (East)

Unit H, Hangman's Wood Ind Park,
 Stifford Road, South Ockendon,
 Essex, RM15 6RL
 T: 020 7473 6056 F: 01708 858 493
 E: london@generationuk.co.uk

Newcastle

Forward House, Portobello Road
 Portobello Industrial Estate, Birtley,
 Tyne and Wear, DH3 2SN
 T: 0191 492 1190 F: 0191 411 1148
 E: newcastle@generationuk.co.uk

Northampton

Kingsfield Way, Dallington,
 Northampton, NN5 7QN
 T: 01604 580 444 F: 01604 580 487
 E: northampton@generationuk.co.uk

Salsburgh G

Duntilland Road, Shotts, Salsburgh,
 North Lanarkshire, ML7 4NZ
 T: 01698 870 200 F: 01698 870 159
 E: salsburgh@generationuk.co.uk

Stockport

Unit 4 Vauxhall Industrial Estate,
 Greg Street, Reddish,
 Stockport, SK5 7BR
 T: 0161 477 0131 F: 0161 477 7618
 E: stockport@generationuk.co.uk

West Thurrock (East London)

4 Riverside Ind. Park, Oliver Road,
 West Thurrock, RM20 3ED
 T: 020 7476 4760 F: 020 7476 3157
 E: westthurrock@generationuk.co.uk

Widnes G

Pitt Street, West Bank, Widnes,
 Cheshire, WA8 0TG
 T: 0151 420 3331 F: 0151 495 2298
 E: widnes@generationuk.co.uk

Altrad Training Services

Unit 20B Greens Industrial Park,
 Calder Vale Road, Wakefield, WF1 5PH
 T: 01924 370 640 F: 01924 377 530
 Freephone: 0800 587 5224
 E: training@altraduk.co.uk

Generation Export

Trinity Street, Off Tat Bank Road
 Oldbury, West Midlands, B69 4LA
 T: +44 (0) 121 543 2964
 E: export@generationuk.co.uk

Generation UK Head Office

Trinity Street, Off Tat Bank Road
 Oldbury, West Midlands, B69 4LA
 T: 0121 543 2950 F: 0121 543 2953
 E: enquiries@generationuk.co.uk

G GROUNDWORKS

GENERATION UK Ltd
 Generation Head Office, Trinity Street, Off Tat Bank Road, Oldbury, West Midlands, B69 4LA - United Kingdom
 Tel. 0121 543 2950 - Fax. 0121 543 2953 - enquiries@generationuk.co.uk
www.generationuk.co.uk