

1601503-H February 2019 July 2017

Invacare® Action®5& MyOn®HC

S E R V I C E M A N U A L

(M A I N T E N A N C E A N D A D J U S T M E N T)
The procedures in this manual MUST be performed by a qualified technician.

 TABLE OF CONTENTS

 Ac t io n 5 & M yOn H C 2

T A B L E O F C O N T E N T S

SECTION 1—TROUBLESHOOTING A N D M A I N T E N A N C E ..4

General information ...4

Troubleshooting ..4

 Tightened Torques ...5

 Suggested Maintenance Procedures ..5

Stability Warning ..6

SECTION 2—FRONT HANGERS ...7

Adjusting Footrest Height ..7

Replacing Heel Strap ...8

Installing Calf Strap ...8

Installing Angle Adjustable Footplate ...9

Adjusting the Leg rest Angle ..9

Adjusting the Footplate Height ..9

Adjusting Calf pad Height ..10

Adjusting Calf pad Depth ..10

SECTION 3—ARMRESTS ..11

Removing/Installing Removable Armrest (n°1) ..11

Adjusting Removable Armrest Height .. 11

Removing/Installing Swing Away Armrest (n°3) .. 12

Replacing Armrest Arm Pad .. 13

Removing/Installing Hand Grips .. 13

SECTION 4—SEAT/BACK .. 14

Removing Back Canes .. 14

Removing/Installing Seat Upholstery ... 14

Removing/Installing Standard Back Upholstery ... 15

Contour (Adjustable) Back Upholstery ... 16

Installing/Replacing Contour (Adjustable) Back Upholstery ... 17

Adjusting the Height Adjustable Back .. 19

Adjusting the Back Angle backrest .. 19

Removing/Installing different type of backrests .. 20

Removing/Installing/Adjusting the Back Cane Bracket ... 21

Installing/Removing Seat Posture Belt ... 22

Installing/Removing the Folding Back Brace .. 23

 TABLE OF CONTENTS

 3 Ac t i o n 5 & MyOnH C

SECTION 5—REAR WHEELS/FRONT CASTERS ... 24

Removing/Installing Rear Wheels .. 24

Fixed Axles .. 24

Quick-Release Axles ... 25

Adjusting Quick-Release Axles .. 26

Replacing Handrims .. 26

Adjusting the Wheelbase Length ... 27

Adjusting Rear Wheel Height ... 28

Adjusting Rear Wheel Camber .. 29

Replacing/Repairing Rear Wheel & Front Caster Tire/Tube ... 30

Adjusting Forks .. 31

Removing/Installing/Repositioning the Caster Assemblies ... 32

Adjusting Caster Angle .. 32

Adjusting Caster Assembly Height ... 33

SECTION 6—SEAT-TO-FLOOR HEIGHT……………………………………………………………34

Seat Angle 34

Measuring Seat-to-Floor Height .. .35

Changing Seat-to-Floor Height 35

SECTION 7—WHEEL LOCKS .. .37

Adjusting Wheel Locks .. .37

Replacing Wheel Lock Handle .. .38

Installing/Adjusting Hub Brakes .. .39

SECTION 8—OPTIONS .. .41

Installing/Adjusting Dual Handrim (DHR) 41

SECTION 9—ANT I -T IPPERS 42

Installing/Adjusting Swing Away Anti-Tippers .. .42

Installing/Adjusting Tipper Aid45

SECTION 10—PERIODIC MAINTENANCE GUIDELINES .. 46

Initially ... 46

Weekly/Monthly/Annually .. 47

 4

 SECTION 1—MAINTENANCE GUIDELINES

S E C T I O N 1 — T R O U B L E S H O O T I N G

A N D M A I N T E N A N C E G U I D E L I N E S
General Information

User manual and pre-sales information:

For pre-sales information and user manual related to this wheelchair, please consult the
www.invacare.eu.com website.

NOTE: Please recommend the user to follow the rules mentioned in the User Manual
about Maintenance Schedule, Cleaning and Troubleshooting sections.

Troubleshooting :

 SECTION 1— MAINTENANCE GUIDELINES

 5

C A U T I O N
It is compulsary to use original Invacare spare parts which you can obtain from any
Invacare authorized dealer. A list of spare parts is available at www.invacare.eu.com

 W A R N I N G

After ANY adjustments, repair or service and before use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.

C A U T I O N
DO NOT over tighten hardware attaching to the frame. This could cause damage to
the frame tubing.

Tightening torques
The tightening torques stated in the following table are dependent on the thread diameters for
the nuts and bolts for which no special values are determined. All values apply to dry and
grease-free threads.

Thread M4 M5 M6 M8 M10/12
Tightening torque

in Nm mini/max
1,5/3 Nm 3/6 Nm 7/12 Nm 10/20 Nm 20/30 Nm

Caution: All other nuts not noted here must be tightened FINGERTIGHT!

Suggested Maintenance Procedures

1. Before using your wheelchair, make sure all nuts and bolts are tight. Check all parts

for damage or wear and replace. Check all parts for proper adjustment.

2. Keep quick release axles free of dirt and lint to ensure positive locking and proper

operation. Refer to Adjusting Quick Release Axles on section 5.

 W A R N I N G
DO NOT use WD-40, 3-in- 1 oil, or other penetrating lubricants on quick-release
axles. Otherwise, binding and/or damage to the wheelchair may occur.

3. Clean quick release axles once a week with a Teflon lubricant.

 W A R N I N G

DO NOT use your wheelchair unless it has the proper tire pressure (BAR, KPa or P.S.I.).

DO NOT over inflate the tires. Failure to follow these suggestions may cause the
tire to explode and cause bodily harm. The recommended tire pressure is on the
sidewall of the tire.

4. Recommended tire pressure is listed on the sidewall of the tire (BAR, KPa or P.S.I.).

C A U T I O N
As with any vehicle, the wheels and tires should be checked periodically for cracks
and wear, and should be replaced if damaged.

 SECTION 1— MAINTENANCE GUIDELINES & STABILITY WARNING

 6

5. The wheels, casters and tires should be checked periodically for cracks and wear, and

should be replaced when necessary.

6. Regularly check for loose spokes in the rear wheels. If loose, have them adjusted.

7. Periodically check handrims to ensure they are secured to the rear wheels. Refer to

Replacing Handrims on section 5.

8. Periodically check caster wheel bearings to make sure they are clean and free from

moisture. Use a Teflon® lubricant if necessary.

9. Check upholstery for sagging, rips or tears.

10. Clean upholstery with mild soap and water.

Stability Warning

The seat height, seat depth, back angle, seating system/upholstery, size/position of the

rear wheels, size/position of the front casters, seating options (e.g. back bag, …) as well
as the user condition directly relate to the stability of the wheelchair. Any change to one or

any combination of these factors changes the center of gravity and may cause the

wheelchair to increase/decrease in stability.

NOTE: Seat-to-floor heights have specific positions depending on rear wheel size, rear
wheel position, front caster size/position and seat-to-floor angle.

CASTER SIZE

CASTER POSITION

SECTION 2—FRONT HANGERS

7

S E C T I O N 2 — F R O N T H A N G E R S

Adjusting Footrest Height

NOTE: For this procedure, refer to FIGURE 2.1.

1. Remove calf strap, if so equipped.

2. Unscrew locking screw (M6).

3. Position the footrest assembly to the desired height.

NOTE: A 50 mm clearance between the bottom of the footplate and the ground/floor
MUST be maintained at all times.

4. If the distance between the bottom of footplate and the ground/floor is not 50 mm
minimum, adjust footrest tube accordingly.

5. Using the locking screw (M6), secure the footrest tube to the footrest support.

Securely tighten.

6. If necessary, repeat STEPS 2-5 to adjust remaining footrest.

7. Reinstall the calf strap, if so equipped.

50 mm mini

Locking
screw (M6)

FIGURE 2.1 Adjusting Footrest Height

 W A R N I N G
After ANY adjustments, repair or service and before use, make sure all
attaching hardware is tightened securely - otherwise injury or damage may
occur. To adjust the leg rest, refer to dedicated paragraphs in user manuals.
 A 50 mm clearance between the bottom of the footplate and the ground/floor
MUST be maintained at all times.

 SECTION 2—FRONT HANGERS

 8

Replacing Heel Strap

NOTE: For this procedure, refer to FIGURE 2.2.

1. Remove the locking screw (M6) that secure the footrest tube to the footrest

support.

2. Remove the lower footrest assembly.

3. Remove the mounting screw, strap pin
that secure the heel strap to the

footplate.

4. Slide heel strap over footrest tube.

NOTE: When securing the heel strap to

the footrest assembly, tighten the

mounting screw and strap pin until they

are secure.

5. Using the mounting screw, strap pin,

secure the heel strap to the footplate.

6. Using the locking screw (M6), secure

the footrest tube to the footrest
support.

Installing Calf Strap

NOTE: For this procedure, refer to FIGURE 2.3.

1. Secure the optional calf strap around the hanger hook.

FIGURE 2.3 Installing Calf Strap

Locking screw (M6)

Strap pin

Mounting screw

Heel strap

Hanger
hook

Calf strap

FIGURE 2.2 Replacing Heel Strap

 SECTION 2—FRONT HANGERS

 9

Installing Angle Adjustable Footplate

NOTE: For this procedure, refer to FIGURE 2.4.

NOTE: This procedure is for individual Angle and Depth Adjustable Footrests standard
version (1) and new version (2) only.

1. Position the angle adjustable footplate on the footrest support tube at the desired

height.

2. Using the locking screw, loosely secure the angle adjustable footplate to the

footrest support tube.

NOTE: Refer to Adjusting Footrest Height paragraph on page 9.

3. Using the mounting screw, adjust to the desired angle by rotating the footplate and

depth by sliding the footplate into the tooth plates support.

4. Using the mounting screw G version (1) or H version (2), secure the Angle

Adjustable Footplate to the footrest tube. Securely tighten.

5. If necessary, repeat STEPS 1-4 to adjust remaining Angle Adjustable Footplate.

FIGURE 2.4 Installing Angle Adjustable Footplate

Adjusting Elevating Leg rest Angle, Height and Calf
pad Height/Depth
NOTE: For this procedure, refer to FIGURE 2.5.

Adjusting the Legrest Angle

1. Loosen locking knob D securing the rotating axle of the elevating legrest.

2. Adjust to desired angle, securely engage the locking knob F.

3. If necessary, repeat STEPS 1-2 to adjust remaining elevating legrest angle.

Adjusting the Footplate Height

1. Loosen locking screw B securing the slide tube to the elevating legrest.

 SECTION 2—FRONT HANGERS

 10

2. Reposition footplate to desired height, securely tighten locking screw B.

3. If necessary, repeat STEPS 1-2 to adjust remaining footplate height.

Adjusting Calf pad Height

1. Loosen the locking button C that secure the calf pad bracket to the elevating legrest

assembly.

2. Slide the calf pad bracket up or down until the desired calf pad height is obtained.

3. Tighten the locking button C securing the calf pad bracket to the elevating legrest

assembly.
4. If necessary, repeat STEPS 1-3 to adjust remaining calf pad bracket.

Adjusting Calf pad Depth

1. Remove the mounting screw F that secure the calf pad E to the calf pad bracket.

2. Insert mounting screw F through one of four calf pad bracket mounting holes.

3. Using the mounting screw F, secure the calf pad to the calf pad bracket.

4. If necessary, repeat STEPS 1-3 to adjust remaining calf pad assembly.

FIGURE 2.5 Adjusting Elevating Leg rest Height and Calf pad Height/Depth

Locking screw (M6)

 11

 SECTION 3—ARMRESTS

S E C T I O N 3 — A R M R E S T S

 W A R N I N G
After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.

Removing/Installing and Adjusting Removable Armrests
(n°1)

NOTE: For this procedure, refer to FIGURE 3.1.

Removing/Installing removable armrest (n°1)

NOTE: To remove the removable armrest, reverse this procedure.

1. Align the vertical tube with the socket in the T-Arm bracket on the wheelchair frame.

2. Slide the vertical tube into the T-Arm

bracket until the height adjustment screw
rests on the top on the T-Arm bracket.

Adjusting removable armrest
Height

NOTE: For this procedure, refer to FIGURE 3.1.

1. Remove the removable armrest. Refer to
Removing/Installing removable armrest

paragraph.

2. Unscrew the Height adjustment screw (M5)

3. Adjust to the desired height adjustment.

Secure tightly the Height adjustment screw

(M5).

4. Both T-arm should be set to the same
position if required.

5. Reinstall the removable armrest. Refer to

Removing/Installing removable armrest

paragraph. FIGURE 3.1 Removable armrest

Height adjustment
screw (M5)

T-Arm bracket

Armrest

T-Arm

 SECTION 3—ARMRESTS

 12

Removing/Installing Swing Away Armrests (n°3)

Removing/Installing Swing Away Armrest (n°3)

NOTE: For this procedure, refer to FIGURE 3.2.

Removing Swing Away Armrest

1. Unlock existing armrest assembly by operate the push bracket.

2. Swing back on the existing armrest to remove from the front arm socket.

3. Pull up on the existing armrest to remove from the rear pivot socket.

4. Repeat STEPS 1-3 for opposite side of wheelchair, if necessary.

Installing Swing Away Armrest

1. If necessary, remove existing armrest assembly as describe above.

2. Install new/existing armrest assembly, first into the rear pivot socket and

into the front arm socket.

3. Lock new/existing armrest assembly by operate the push bracket.
Make sure that the dog point is properly engaged in its housing.

4. Repeat STEPS 1-3 for opposite side, if necessary.

FIGURE 3.2 Removing/Installing Swing Away Armrest

Push bracket

Rear pivot
socket

Dog point

Front arm
socket

 13

 SECTION 3—ARMRESTS

Replacing Armrest Arm pad

NOTE: For this procedure, refer to FIGURE 3.3.

1. Remove the mounting screws (M5) that secure the arm pad to the armrest assembly.

2. Replace arm pad and securely tighten with the existing mounting screws (M5).

3. Repeat STEPS 1-2 for the opposite side if necessary.

 W A R N I N G

After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware/components are fitted securely - otherwise injury or damage may occur.

Removing/Installing Hand Grips

1. Remove end caps from backrest canes, if present.

2. Remove the hand grips from the back canes (Cut the handle lengthwise thanks to a
sharp tool).

3. Install new end caps on backrest canes, if necessary.

4. Install the new hand grips on the back canes (Previously, spray a solution of neutral

alcohol inside the handle and settle it immediately on the back cane).

5. Ensure hand grips are settled to the desired position on each side.

NOTE: Both hand grips should be set at the same position.

Armrest
assembly

Mounting
screws (M5)

Arm pad

FIGURE 3.3 Replacing Armrest Arm Pad

 SECTION 4—SEAT/BACK

 14

S E C T I O N 4 — S E A T / B A C K

 W A R N I N G

The seat height, seat depth, back angle, seating system, size/position of the rear
wheels, size/position of the front casters, seating options (e.g. back bag, …) as
well as the user condition directly relate to the stability of the wheelchair.

Any change to one or any combination of the nine may cause the wheelchair to
decrease in stability. Refer to table on page 6.

After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.

Removing Back-Canes

NOTE: For this procedure, refer to FIGURE 4.1.

1. Remove the mounting screw and locknut (M6) that secures the back cane to the

back-cane bracket.

2. Repeat STEP 1 for the other back cane.

3. Remove the back canes out of the back-cane brackets.

Mounting
screw (M6)

Locknut (M6)

Back-cane bracket

Backrest
upholstery

Back-cane

FIGURE 4.1 Removing Back-Canes

SECTION 4—SEAT/BACK

 15

Removing/Installing/Adjusting Seat Upholstery
NOTE: For this procedure, refer to FIGURE 4.2.

Removing/ Installing Seat Upholstery
NOTE: To install the seat upholstery, reverse the following procedure

1. Fold the wheelchair.

2. Remove the mounting screws (T25 Torx key) that secures the seat upholstery to the front

and back seat rails.

3. Remove the end caps from the front or the rear of the seat rails (in this case,
 preliminary dismount the back-cane bracket, refer to figure 4.8).

4. Slide the seat upholstery out of the seat rails on the front or on the rear of the chair.

Adjusting the seat upholstery

NOTE: for Rigid version, the adjuster strips can be adjusted at various levels of tension to

accommodate individual end users, follow the same procedure as per Contour

(adjustable) backrest paragraph next pages and refer to FIGURE 4.5.

NOTE: for Folding version, refer to the following procedure and FIGURE 4.3 next page.

NOTE: Adjust the tension by overlapping more or less the 2 parts of the seat upholstery
thanks to Velcro’s to obtain an easy movement of the folding mechanism, adjust step by
step if necessary.

1. Unlock the folding mechanism by pushing on the black plastic handle.

2. Separate the 2 parts of the seat upholstery; roll up the lower part.

3. Overlap more or less the upper part, adjust the position thanks to the index label (at

the rear of the seat upholstery, detail A); roll out the lower part.

4. Lock the folding mechanism by pulling on the black plastic handle.

5. If the setting is not optimal for the user, repeat STEPS 1 to 4.

FIGURE 4.2 Removing/Installing Seat Upholstery

Mounting screw

End cap End cap

Mounting screw

Upholstery

Upholstery

Back-cane
Brackets Seat rails Seat rails

 SECTION 4—SEAT/BACK

 16

Removing/Installing Standard Back Upholstery

NOTE: For this procedure, refer to FIGURE 4.4.

Removing Back Upholstery

NOTE: To Install the Back Upholstery, reverse this procedure.

1. Remove the back-canes. Refer to Removing Back-Canes paragraph.

2. Remove the mounting screw (M5) that secures the back upholstery to the back-canes.

Refer to Detail “A”.

3. Remove the back upholstery from the back-canes. Refer to Detail “B”.

FIGURE 4.4 Removing/Installing Standard Back Upholstery

Back Cane

DETAIL “A” DETAIL “B”

Upholstery (M5)

FIGURE 4.3 Adjusting the Seat Upholstery

DETAIL “A”

SECTION 4—SEAT/BACK

 17

Contour (adjustable) Back Upholstery

Contour (adjustable) Tension Strips

The adjuster strips can be adjusted at various levels of tension to accommodate

individual end users. In a typical scenario, the bottom two strips can be adjusted tightly to
support and/or assist the extensor muscles.

Installing/Replacing Adjustable Back Upholstery

NOTE: For this procedure, refer to FIGURE 4.5 on page 18.

Installing

1. Remove the existing back upholstery from the wheelchair. Refer to
Removing/Installing Standard Back Upholstery on page 16.

2. Slide each section (anchor loop/adjuster strap) of the adjustable back upholstery with

the grommet hole facing the rear of the wheelchair.

3. Secure the adjustable back upholstery to the back canes with the two mounting

screws.

NOTE: Clean the upholstery with warm water and mild detergent to remove superficial
soil.

 W A R N I N G
Ensure that the wheelchair is fully opened and the folding mechanism properly
located. The fastening straps MUST be securely fastened before applying the back
upholstery cover. The Contour (adjustable) back should be checked whenever
entering the wheelchair to ensure that the fastening strips are securely fastened.

4. Slip adjuster straps through corresponding anchor loops and adjust the back

upholstery. Secure with the fastening strips.

5. Secure the back upholstery cover (fastening strap) to the back of the adjustable back

upholstery (fastening strap).

6. Flip the back upholstery cover over the adjustable back upholstery and secure the

fastening strips to the front of the adjustable back upholstery.

7. Lay the front portion of the back upholstery cover on the seat upholstery.

8. Adjust the slack in the back upholstery cover and then secure to the seat upholstery.

 SECTION 4—SEAT/BACK

 18

Replacing

1. Lift on the existing back upholstery cover and remove the cover from the

wheelchair.

2. Remove the two mounting screws that secure the existing adjustable back

upholstery to the back-canes.

3. Slide each section (anchor loop/adjuster strap) of the existing adjustable back
upholstery from the back-canes.

4. Slide each section (anchor loop/adjuster strap) of the new adjustable back upholstery

with the grommet hole facing the rear of the wheelchair.

5. Secure new adjustable back upholstery to the back canes with the two mounting

screws.

 W A R N I N G
Ensure that the wheelchair is fully opened and the seat rails properly located. The
fastening strips MUST be securely fastened before applying the back upholstery
cover. The Contour (adjustable) back should be checked whenever entering the
wheelchair to ensure that the fastening strips are securely fastened.

6. Slip adjuster strips through corresponding anchor loops and adjust the back

upholstery. Secure with the fastening strips.

7. Secure the new back upholstery cover (fastening strap) to the back of the new
adjustable back upholstery (fastening strap).

8. Flip the new back upholstery cover over the new adjustable back upholstery and

secure the fastening strips to the front of the new adjustable back upholstery.

9. Lay the front portion of the new back upholstery cover on the seat upholstery.

10. Adjust the slack in the new back upholstery cover and then secure to the seat

upholstery.

Fastening straps

FIGURE 4.5 Installing/Replacing
Contour (adjustable) Back Upholstery

Fastening straps

Mounting screw

Back-cane

Back Upholstery
Anchor Loop

Back upholstery cover

Back upholstery
adjuster strap

Adjustable back upholstery

 SECTION 4—SEAT/BACK

 19

Adjusting the Height Adjustable Back

NOTE: For this procedure, refer to FIGURE 4.6.

1. Loosen, but DO NOT remove, the height adjustment knobs.

2. Reposition the back-canes to the desired height.

NOTE: Both back-canes should be adjusted to the same height.
NOTE: DO NOT raise push handles to maximum height when tilting the chair.

3. Tighten the height adjustment knobs.

NOTE: To prevent accidental removal of a back-cane, the spring button lock will engage

at the full extension of the back-cane. To disengage the button, press the button located

below the height adjustment, under the upholstery, on the back-cane (Detail “A”).

FIGURE 4.6 Adjusting the Height Adjustable Backrest cane

Adjusting the Backrest Angle

NOTE: For this procedure, refer to FIGURE 4.7.

NOTE: This procedure applies to adjustable angle backs only (refer to detail “A”).

NOTE: The backrest angle adjusts from -15° to +15° (step less).

1. Adjust the back angle thanks to the adjustable screw A.

2. Turn Allen key (5 mm) clockwise to obtain a negative angle.

3. Alternatively, turn Allen key (5 mm) under clockwise to obtain a positive angle.

4. Ensure both adjustment to the desired angle are equal on each side of the

 Back-Cane Bracket. Refer to Detail “B” of FIGURE 4.7.

NOTE: Both backrest angle should be set to the same position.

Back-
cane

Backrest
upholstery

Height adjustment
knob

D E T AI L “ A” - S N AP

B U T TO N L O C K

Location of Snap
button lock

(under upholstery)

 SECTION 4—SEAT/BACK

 20

Removing/Installing different type of Backrests

NOTE: For this procedure, refer to FIGURE 4.1 on page 14.

Fixed backrest

NOTE: To Install the Fixed/Folding backrest, reverse this procedure from STEP 3 to 1.

1. Remove the back-canes. Refer to Removing Back-Cane paragraph.

2. Pull up on the seat upholstery.

3. Remove the two mounting screws and locknuts (M6) that secure the back-cane to
the back-cane bracket.

4. Install the new set including the appropriate backrest upholstery

NOTE: Both back-canes should be set to the same adjustment hole.

FIGURE 4.7 Adjusting the Backrest Angle

Back-cane

Bracket Adjustable

 Back-cane bracket

Folding & Adjustable

Allen key

5 mm

DETAIL “B”

Step less adjustment

-15°/+15°

+

--

+ -- + -- DETAIL “A”

Backrest adjustable

 -15°/+15°

 SECTION 4—SEAT/BACK

 21

Removing/Installing/Adjusting the Back-Cane
Bracket

NOTE: For this procedure, refer to FIGURE 4.8.

NOTE: To install the back-cane bracket, reverse this procedure.

1. Remove the back canes. Refer to Removing Back-Canes paragraph.

2. Pull up on the seat upholstery.

3. Unscrew the two mounting screws (M6) with T30 Torx key that secure the back-cane
bracket to the wheelchair frame.

4. Do one of the following:

• To Remove:

1) Remove the mounting screw (T25 Torx key) that secures the reflective cap on the back
of the seat rails

2) Remove the back-cane bracket by sliding it off the back of the wheelchair frame.

• To Adjust:

1) Slide the back-cane bracket to the desired position to the wheelchair frame.

2) Tighten (12-14 Nm) the two mounting screws (M6) with T30 Torx key that secure the
back-cane bracket on the frame.

NOTE: Both back-canes bracket should be set to the same position.

 Back-cane

bracket

Mounting screws

(M6)

FIGURE 4.8 Removing/Installing/Adjusting the Back-Cane Bracket

Mounting screw

(M5)

Reflective cap

SECTION 4—SEAT/BACK

 22

Installing/Removing Seat Posture Belt

NOTE: For this procedure, refer to FIGURE 4.9.

1. Remove seat cushion from wheelchair, if necessary.

2. Remove the mounting screw and locknut (M5) that secures the seat posture belt half

to the back-cane bracket.

3. Repeat STEP 2 for opposite side, if necessary.

4. Do one of the following:

• To install the seat posture belt, proceed to STEP 6.

• Remove the existing seat posture belt from the wheelchair.

5. Engage the two halves of the new seat posture belt.

6. Align the mounting holes on the back-cane bracket and one end of the new seat

posture belt.

7. Secure the new seat posture belt to the wheelchair frame with one mounting screw

(M5) and washer. Tighten securely.

8. Repeat STEPS 6 and 7 for the opposite side of the seat posture belt.

9. Reinstall seat cushion onto wheelchair, if necessary.

NOTE: Backrest upholstery removed for clarity.

Mounting screw (M5) Back cane
bracket

Seat posture
belt (half)

Seat posture
belt (half)

Locknut (M5)

FIGURE 4.9 Installing/Removing Seat Posture Belt

 SECTION 4—SEAT/BACK

 23

Installing/Removing the Folding Back Brace

 W A R N I N G
After ANY adjustments, repair or service and before use, make sure all
attaching hardware is tightened securely - otherwise injury or damage
may occur.

NOTE: For this procedure, refer to FIGURE 4.10.

NOTE: To remove the folding back brace, reverse this procedure.

1. Remove the upholstery from the back canes.

2. Install the 2 mounting screws (M5) through the holes of the back cane and into the
plastic inserts.

3. Secure the back brace to the back canes with the mounting screws (M5).

4. Reinstall back upholstery onto wheelchair.

Mounting
screws (M5)

FIGURE 4.10 Installing/Removing the Folding Back Brace

Joint

Plastic insert

Back cane

SECTION 5—REAR WHEELS/FRONT CASTERS

 24

SECTION 5—REAR WHEELS/FRONT CASTERS

 W A R N I N G

The seat height, seat depth, back angle, seating system, size/position of the
rear wheels, size/position of the front casters, seating options (e.g. back bag, …)
as well as the user condition directly relate to the stability of the wheelchair.
Any change to one or any combination of the nine may cause the wheelchair
to decrease in stability.

After ANY adjustments, repair or service and before use, make sure all
attaching hardware is tightened securely - otherwise injury or damage may
occur.

Removing/Installing Rear Wheels

 W A R N I N G
If changing the size of the rear wheel or the seat-to-floor height, this
procedure must be performed by a qualified technician.

Fixed Axles, Transit version

NOTE: For this procedure, refer to FIGURE 5.1. (See next page)

 Removing rear wheels

1. 12”; remove the fixed axle, washers, dust cap and locknut that secure rear wheel to
the axle brackets. Remove existing rear wheel from the wheelchair.

2. Install new/existing rear wheel onto wheelchair. Refer to Installing Transit Kit

Paragraph, see STEPS 3-6 only.

3. 24” or 22”; remove the complete wheel and the axle bracket from the axle plate.
Refer to Removing/Installing Rear Wheels paragraph.

Installing Transit Kit

1. Always make sure that the axle plate is in the passive position on both sides, refer to
Adjusting the Wheel Base Length paragraph.

2. Install the axle bracket and anti-tippers bracket with the Axle brackets hardware.

3. Install fixed axle through washer, new/existing rear wheel and axle bracket.

4. Securely tighten with the existing fixed axle locknut. Torque to 25 Nm.

5. Fixed and adjust the transit brake with its brake hardware, adjust the distance

between the brake shoe and the wheel, see Adjusting Wheel Brake paragraph.

6. If necessary, repeat STEPS 1-5 for opposite rear wheel.

NOTE: Both Axle brackets should be set at the same position. Head of bottom mounting
screws needs to be on the outside position.

 25

 SECTION 5—REAR WHEELS/FRONT CASTERS

Quick-Release Axles
NOTE: For this procedure, refer to FIGURE 5.2.

Removing

1. Hold the centre of the rear wheel and push in the tip of the quick release axle.

2. Pull the quick release axle and rear wheel out of the axle bracket on the wheelchair

frame.

3. Push in the tip of the quick release axle again and pull the quick release axle out of

the existing rear wheel.

4. Install new/existing rear wheel onto wheelchair. Refer to Removing/Installing Rear

Wheels paragraph.

 W A R N I N G

Make sure the detent pin and locking pins of the quick-release axle are fully released
before operating the wheelchair.

The locking pins MUST be protruding past the inside of rear wheel hub for a positive
lock.

Keep locking pins clean.

Invacare recommends inserting quick-release axles with the head end to the inside
of the wheelchair to prevent accidental release during contact leisure activities.

Installing

1. Install the existing quick release axle

through the new/existing rear wheel.

2. Install the new/existing rear wheel and

quick release axle into the axle bracket

on the wheelchair frame.

3. Refer to Adjusting Quick Release Axles
paragraph if the locking pins are not

protruding past the inside of the axle

bushing or there is too much movement

of the rear wheel assembly in a back

and forth position.

Axle bracket

Quick-Release axle

Wheelchair frame

Rear wheel

FIGURE 5.2 Removing/Installing Rear Wheels

SECTION 5—REAR WHEELS/FRONT CASTORS

 26

Adjusting Quick-Release Axles

NOTE: For this procedure, refer to FIGURE 5.3.

1. Remove rear wheel and quick release axle from the wheelchair. Refer to

Removing/Installing Rear Wheels paragraph.

2. Depress detent pin in the quick release axle and slide the quick release axle through

the rear wheel hub.

3. Release detent pin to ensure that the locking pins are fully released.

4. Increase or decrease end play by adjusting the locknut on the end of the quick release axle.

 W A R N I N G

Make sure the detent pin of the
quick release axle is fully released
BEFORE operating the wheelchair.

Keep locking pins clean.

5. Reinstall rear wheel onto the

wheelchair. Refer to

Removing/Installing Rear Wheels

paragraph.

6. Repeat STEPS 4-5 until the quick

release axle detent pins are fully

released past the wheelchair frame.

Replacing Handrims

NOTE: for this procedure, refer to FIGURE 5.4.

NOTE: To replace the handrim, use 8 new mounting pre-glued screws (M5).

1. Remove the rear wheel from the wheelchair. Refer to Removing/Installing Rear

Wheels paragraph.

2. Remove the mounting screws that secure the

existing handrim to the rear wheel.

3. Remove the existing handrim.

4. Install the new handrim and secure to
the rear wheel with the new mounting
pre-glued screws (M5).

5. The space between the rim and
handrim can be adjusted thanks to the
different length of the plastic spacers.

Quick-Release
axle

FIGURE 5.3 Adjusting Quick-Release Axles

Locknut
Wheelchair frame

 Quick-Release

axle bracket

FIGURE 5.4 Replacing Handrims

Plastic
spacers

Handrim

Mounting
screw (M5)

 27

 SECTION 5—REAR WHEELS/FRONT CASTORS

6. Reinstall the rear wheel to the wheelchair. Refer to Removing/Installing Rear Wheels
paragraph.

7. Repeat STEPS 1~6 for opposite wheel, if necessary.

Adjusting the Wheelbase Length
NOTE: For this procedure, refer to FIGURES 5.5 & 5.6.

1. Remove the wheel. Refer to Removing/Installing Rear Wheels paragraph.

2. Remove the bottom mounting bolt that secure the bottom of the axle plate to the
wheelchair frame and loosen, but DO NOT remove, the top mounting screw.

C A U T I O N
The axle plate must be moved with care. Otherwise, scratching and
slight frame damage may occur.

3. Align the axle plate with one of eleven adjustment holes. There are 11 positions
possible by step of 12,5 mm.

Factory settings from the vertical axis of the backrest to axle plate axis are:
Standard position (+ 25 mm, 1”); Medium Active position (+50 mm, 2”); Active position
(+75 mm, 3”) and Very Active position (+ 100 mm, 4”). Refer to FIGURE 5.6 (next page).

 W A R N I N G
Standard position “A”; Medium Active position “B”; Active position “C” and Very Active
Position “D” of the axle plates directly relate to the stability of the wheelchair.
Any change to one or any combination of the 11 positions may cause the
wheelchair to increase or decrease in stability.

Anti-tippers can be fitted to secure the stability if required.
Refer to SECTION 9.

4. Repeat STEPS 1 to 3 for the other axle plate.

NOTE: Both axle plates should be set at the same position.

Adjustment

holes (11)

FIGURE 5.5 Adjusting the Wheelbase Length

Back cane

bracket

Top mounting

screw (M6)

Axle plate

Bottom mounting

bolt (M6)

SECTION 5—REAR WHEELS/FRONT CASTERS

 28

Adjusting Rear Wheel Height

NOTE: For this procedure, refer to FIGURE 5.7.

1. Remove the rear wheel. Refer to Removing/Installing Rear Wheels paragraph.

2. Remove the lock nut and washer that secures the axle bracket to the axle plate

3. Align the axle bracket with one of the six adjustment holes on the axle plate.

4. Secure the axle bracket to the axle plate, at the desired height, with the lock nuts
(30-35 Nm) and washers.

5. The position of the axle bracket can be adjusted on the axle plate step less thanks

to the lock nut. Take care to save enough space between the wheel and armrest

skirt guard.

6. Install the rear wheel. Refer to Removing/Installing Rear Wheels paragraph.

7. Repeat STEPS 1 to 5 for the other rear wheel.

NOTE: Both rear wheels MUST be set at the same position.

FIGURE 5.7 Adjusting Rear Wheel Height

FIGURE 5.6 4 Possible Positions of Wheel Plate

Axle plate Adjustment
holes (6)

Washer

Axle bracket

Vertical axis of

the backrest

« A » Standard

position (+25 mm)

« B » Medium Active

position (+50 mm)

Vertical axis of

the axle plate

« C » Active

position (+75 mm)

« D » Very Active

position (+100 mm)

Locknut

 29

 SECTION 5—REAR WHEELS/FRONT CASTORS

Adjusting the Rear Wheel Camber
NOTE: For this procedure, refer to FIGURE 5.8.

1. Remove the wheel. Refer to Removing/Installing Rear Wheels paragraph.

2. Loosen, but DO NOT remove, the top mounting screw and remove the bottom
mounting bolt that secure the bottom of the axle plate to the wheelchair frame and
rule out the axe plate from the frame.

C A U T I O N
The axle plate must be moved with care. Otherwise, scratching and slight
frame damage may occur.

3. Insert the number of spacer required to achieve the desired camber position as shown
in Detail “A”.

Camber positions “0°”; “1°”; “2°” are possible with the standard configuration, refer to Detail “A”
Camber Settings; “3°” and “4°” camber positions can be performed with the additional kit (#
1604403), see detailed Mounting Instruction (# 1607075) at the end of this manual.

4. Re-insert the bottom mounting screw that secure the bottom of the axle plate and
tighten the bolt, retighten the top mounting screw.

 W A R N I N G
After ANY adjustments, before use, make sure all attaching hardware is
tightened securely - otherwise injury or damage may occur. When changing
the camber position of the rear wheels, the wheel locks MUST be repositioned,
refer to Adjusting Wheel Lock Position paragraph and to the Mounting Instruction.

5. Repeat STEPS 1 to 4 for the other side.

NOTE: Both axle plates should be set at the same camber position.

FIGURE 5.8 Adjusting the Rear Wheel Camber

Top mounting

screw (M6)

Axle plate

Bottom mounting

bolt (M6)

Spacers
DETAIL “A” Camber Settings

SECTION 5—REAR WHEELS/FRONT CASTERS

 30

Replacing/Repairing Rear Wheel & Front Caster
Tire/Tube

C A U T I O N
As with any vehicle, the wheels and tires should be checked periodically for cracks
and wear, and should be replaced when necessary.

 31

 SECTION 5—REAR WHEELS/FRONT CASTERS

Adjusting Forks

 W A R N I N G

Caster angle vertical axis MUST be at 90° +/- 1° from the ground, if not a
flattering risk may occur. Both caster assemblies should be at the same angle.

After ANY adjustments, before use, make sure all attaching hardware
is tightened securely - otherwise injury or damage may occur.

NOTE: For this procedure, refer to FIGURE 5.8.

NOTE: In case of unacceptable rotation, the specific

Top bearing needs to be change by a new one.

1. Remove the dust cover from the caster head tube.

2. To properly control caster system and guard

 against flutter, perform the following check:

A. Tip back the wheelchair to floor.

B. Pivot caster fork assemblies in rear position

C. Push caster to initiate clockwise movement

D. Let caster fork assembly rotate freely

E. Unacceptable rotation can’t be adjusted, the

Specific top bearing needs to be replaced.

F. Do not overtight the locknut (50-60 Nm), you

may Risk damaging the bearings.

3. Repeat STEPS B-F until the wheels swing once to

 one side, then immediately rest in a straight

 downward position.

4. Test wheelchair for manoeuvrability.

5. Snap dust cover into the caster head tube.

FIGURE 5.8 Adjusting Fork

Caster
head tube

Caster

Dust
Cover

Caster vertical
axis (M12)

Lock nut
(M12)

SECTION 5—REAR WHEELS/FRONT CASTERS

 32

Removing/Installing/Repositioning the Caster
Assemblies

NOTE: If replacing a front caster note the mounting position of the existing front

caster for installation of the new front caster.

NOTE: If repositioning front casters or replacing the existing front caster with a caster
of a different size, refer to Changing Front Seat-to-Floor Height paragraph to determine

the front caster position needed for the required front seat-to-floor height.

NOTE: Both front casters MUST be the same size and adjusted to the same

height. NOTE: For this procedure, refer to FIGURE 5.9.

Removing Front Wheel

1. Remove the mounting bolt, Hollow

screw and Hex screw (M6) that secure
the front wheel to the fork.

2. Remove the wheel from the fork.

Install ing Front Wheel

1. Using the mounting bolt, Hollow screw

and Hex screw (M6), secure the wheel to

the desired wheel mounting position.

2. Ensure fork stem is perpendicular to the

flat surface. Refer to Adjusting Caster

Angle paragraph.

Adjusting Caster Angle

NOTE: For this procedure, refer to FIGURE 5.10.

1. Loosen Lock nuts (M6) with 1-2 turns with

an opened wrench, while holding screws

firmly in place with 4 & 5 mm Allen keys.

NOTE: It is not necessary to remove the

mounting screws.

2. Adjust the caster housing to desired

angle by using the 10 mm opened
wrench to rotate the eccentric plate,

tighten with the 5 mm Allen key.

NOTE: Both casters should be set at the

same angle (90° +/- 1° from the ground).

3. Firmly tighten the screws and lock

nuts that secure the caster assembly

to the wheelchair frame.

Front
wheel

Mounting
bolt

FIGURE 5.9 Removing/Installing/
Repositioning the front wheel

Hex screw
(M6)

Hollow
screw

Front fork

FIGURE 5.10 Adjusting Caster Angle

2 Lock nuts
(M6)

Allen key 5 mm for
adjusting M6 screw

Swing Away
frame

Fixed
frame

Eccentric
plate

 33

 SECTION 5—REAR WHEELS/FRONT CASTERS

Adjusting Fork Assembly Height

NOTE: For this procedure, refer to FIGURE 5. 8 and 5.11.

1. Remove the dust cover from the Caster head tube.

2. Unscrew the Lock nut (M12) that secure the Vertical axis assembly to the Caster head
tube.

3. Replace the Small spacer (10 mm) by a Large spacer (47, 5 mm) and a new longer
caster vertical axis if required. Refer to table Seat-To-Floor-Height, page 35.

4. Secure the caster vertical axis assembly to the Caster head tube.

5. Do not overtight the locknut (50-60 Nm), you may RISK damaging the bearings and
the axis.

6. Repeat STEPS 1 to 5 for the other caster assembly.

NOTE: Both fork assemblies must be set at the same height.

FIGURE 5.11 Adjusting Fork Assembly Height

Caster
head tube

Caster vertical
axis short or
long (M12)

Lock nut
(M12)

Dust cover

Frame

Small spacer
Position 1 = 10 mm
Large spacer
Position 2 = 47,5 mm

 SECTION 6—SEAT-TO-FLOOR HEIGHT

 34

SECTION 6—SEAT-TO-FLOOR HEIGHT

 W A R N I N G
After ANY adjustments, repair or service and before use, make sure all
attaching hardware is tightened securely - otherwise injury or damage
may occur.

Seat Angle

NOTE: For this procedure, refer to FIGURE 6.1.

NOTE: Refer to Measuring Seat-to-Floor Height paragraph for measuring instructions.

NOTE: Invacare recommends that the rear seat-to-floor height be AT LEAST 25 mm shorter

than the front seat-to-floor height. Otherwise a front slipping can occur.

Subtract the rear seat-to-floor height measurement from the front seat-to-floor height

measurement to determine the amount of seat angle as shown in the example in

FIGURE 6.1.

Example:

 510 mm Front Seat-to-Floor Height

 - 485 mm Minus Rear Seat-to-Floor Height

 Equals Seat Angle (3° +/-1°)

FIGURE 6.1 Seat Angle

 W A R N I N G
Because of the parts mechanical tolerances and all adjustments possible
the seat angles possible are 0°/3°/6° +/-1° depending of the wheelchair
assembly. Refer to table “Seat-to-floor heights” paragraph.

Seat depth
= 450 mm

Rear
Seat-to-Floor Height

Front
Seat-to-Floor Height

 SECTION 6—SEAT-TO-FLOOR HEIGHT

 35

Measuring Seat-to-Floor Height

NOTE: For this procedure, refer to FIGURE 6.2.

NOTE: All measurements are in millimetres. The front and rear seat-to-floor heights may
varies depending to tire wear and air pressure.

Measuring Front Seat-to-Floor Height

Front Seat-to-Floor Height: Measure the distance between the front of the seat upholstery

and the ground/floor.

Measuring Rear Seat-to-Floor Height

NOTE: The rear seat-to-floor heights are based on pneumatic tires and pneumatic tires with

flat free inserts. If wheelchair is equipped with urethane tires, subtract 6.5 mm from the

measurement.

Rear Seat-to-Floor Height: Measure distance between the rear of the seat upholstery and

the ground/floor.

Changing Seat-to-Floor Height

 W A R N I N G
The seat height, seat depth, back angle, seating system, size/position of the
rear wheels, size/position/angle of the front casters, seating options (e.g.
back bag, …) as well as the user condition directly relate to the stability of the
wheelchair. Any change to one or any combination of these factors change
the center of gravity and may cause the wheelchair to decrease in stability.
Refer table on page 6.
Always check caster vertical axis is to 90° +/-1° from the ground.

NOTE: For this procedure, refer to the table with main values to determine

adjustment(s) necessary to achieve desired front seat to floor height.

FIGURE 6.2 Seat-to-Floor Height

Seat
upholstery

Rear
Seat-to-Floor Height

Front
Seat-to-Floor Height

 36

SECTION 6—SEAT-TO-FLOOR HEIGHT

NOTE: To obtain the desired front seat to floor height, it will be necessary to perform

one or both following:

• Changing the caster size and/or mounting position on the fork, and/or

seat angle Refer to Adjusting Caster Angle and/or
Removing/Installing/Repositioning the Caster Assemblies paragraphs.

• Changing the fork size or adding/removing height adjustment spacers. Refer

to Adjusting Fork Assembly Height paragraph.

• Changing the rear wheel size. Refer to Removing/Installing Rear Wheels
paragraph.

• Changing the rear height positioning. Refer to Adjusting Rear Wheel Height
paragraph.

CHANGING FRONT SEAT-TO-FLOOR HEIGHT

5

4

3

2

1

0

CHANGING REAR SEAT-TO-FLOOR HEIGHT

 SECTION 7—WHEEL LOCKS

 37

S E C T I O N 7 — W H E E L L O C K S

 W A R N I N G
After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.
Ensure that the clamp assembly is well positioned in its frame located position.

Adjusting Wheel Locks

NOTE: When changing the position of the rear wheels, the wheel locks MUST be repositioned.

NOTE: Before adjusting or replacing the wheel locks assemblies, ensure that the tires are inflated

to the recommended BAR, KPa, P.S.I on the sidewall of the tire.

Adjusting Wheel Lock Position

NOTE: For this procedure, refer to FIGURE 7.1.

1. Remove the two mounting screws (M6) that secures the wheel lock assembly to the

wheelchair frame.

2. Remove the wheel lock assembly from the clamp assembly.

3. Move the clamp assembly (if necessary) to the other wheel lock position on the
wheelchair frame.

4. Install the wheel lock assembly into the clamp assembly.

5. Secure the wheel lock assembly to the wheelchair frame with the two mounting screws

(M6).

6. Repeat STEPS 1 to 6 for the other wheel lock assembly.

Wheel lock

assembly

Frame located

position

 Wheelchair

frame

FIGURE 7.1 Adjusting Wheel Locks - Adjusting Wheel Lock Position

Locking

screw (M4)

2 Mounting

screws (M6)

 38

 SECTION 7—WHEEL LOCKS

Adjusting Wheel Lock Tension

NOTE: For this procedure, refer to FIGURE 7.2.

1. Loosen, but DO NOT remove locking screws (M4) that secure the wheel lock support
to the wheel lock bracket.

2. Measure the distance between the wheel lock shoe and the rear wheel.

3. Slide the wheel lock support along the wheel lock bracket until the measurement is

6 to 7 mm (3 to 4 mm for Canada only) for solid and for pneumatic tires.

4. Securely tighten the locking screws (M4).

5. Repeat STEPS 1-4 for the opposite wheel lock.

6. Engage the wheel locks and push against the wheelchair to determine if the wheel
locks engage the rear wheels enough to hold the occupied wheelchair.

7. Repeat STEPS 1-6 until the wheel locks engage the rear wheels enough to hold

the occupied wheelchair.

Replacing Wheel Lock Handle

NOTE: For this procedure, refer to FIGURE 7.2.

1. Remove the mounting screw and locknut (M4)
that secures the wheel lock handle to the wheel

lock assembly.

2. Remove the wheel lock and discard

3. Align the new wheel lock handle with the wheel
lock assembly.

4. Secure the new wheel lock handle with the

mounting screw and locknut (M4).

5. If necessary, repeat STEPS 1 to 4 for the other

wheel lock.

Handle

 FIGURE 7.2 Adjusting Wheel Locks- Adjusting Wheel Lock Tension

Mounting Wheel
screw (M4) lock assembly

Locknut (M4)

FIGURE 7.3 Replacing Wheel Lock Handle

Locking

screw (M4)

Wheel lock

bracket Measure this

distance (X)
 X = 6 to 7 mm
 (3 to 4 mm for
 Canada only)

 Brake shoe

Wheel lock

support

 39

 SECTION 7—WHEEL LOCKS

 W A R N I N G

After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.

Always operate the two brakes simultaneously and do not take slopes
exceeding 5° to ensure perfect control of the wheelchair steering.

Hub brakes are running bakes only, always use the wheel locks to secure the
wheelchair during short or long stops.

Ensure both hub brakes are adjusted to the same mounting hole.

Installing/Adjusting Hub Brakes
NOTE: After adjusting or replacing the hub brake assemblies, ensure that the tires are inflated to

the recommended BAR, KPa, P.S.I on the side wall of the tire.

Installing Hub Brakes

NOTE: For this procedure, refer to FIGURE 7.4 (next page).

1. Remove the rear wheel. Refer to Removing/Installing Rear Wheels paragraph.

2. Remove the locknut and washer that secures the axle bracket to the axle plate.

3. Thread a brake shoe support on a QR axle bush support then add spacer HB.

4. Present the set in front of the axle plate outside of the chair, by directing the brake

shoe support following the plan opposite then insert the anti-rotating spacer between

the pin of the brake shoes support and the hole of the axle support.

5. Align the hub brake set with one of the five adjustment holes on the axle plate.

6. Secure the hub brake set to the axle plate, at the desired height, with the locknut

and washer.

FIGURE 7.4 Installing Hub Brakes

Locknut & Washer

QR axle

Anti-Rotating spacer

Spacer HB

Brake shoes
support

QR axle

 40

 SECTION 7—WHEEL LOCKS

Installing/Adjusting Hub Brake

7. Repeat STEPS 1 to 6 for the other rear wheel.

Installing/adjusting Hub Brake

NOTE: For this procedure, refer to FIGURE 7.5.

1. Install the hub brake lever with the cable on the backrest canes.

2. Secure the cable to the lever of the brake shoes support by tightening the cable bolt

3. Adjust the cable tension to desire brake effort by screw/unscrew the tensional bolt

situated on the brake shoes support.

4. Repeat STEPS 1 to 3 for the other side

NOTE: the cable adjustment MUST have the same brake effect on both sides.

Tensional bolt

Cable

Brake shoes support

Backrest cane Brake lever

FIGURE 7.5 Installing/Adjusting Hub Brake

Lever Cable bolt

 41

 SECTION 8—OPTIONS

SECTION 8—OPTIONS

 W A R N I N G

After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.

Make sure the detent pin and locking pins of the quick-release button are fully
released before operating the wheelchair.

The locking pins MUST be protruding past the inside of rear wheel hub for a positive
lock. Keep locking pins clean.

Ensure both wheels are adjusted to the same mounting hole.

Installing/Adjusting Dual Handrim (DHR)

Installing Dual Handrim (DHR)

NOTE: For this procedure, refer to FIGURE 8.1.

1. Remove the rear wheel. Refer to Removing/Installing Rear Wheels paragraph.

2. Remove the locknut and washer that secures the axle bracket to the axle plate.

3. Align the DHR Axle bush with one of the four adjustment holes on the axle plate

4. Secure the DHR axle bush to the axle plate, at the desired height, with the locknut

and washer. Insert the wheel with the axle DHR wheel axle into the DHR axle bush

5. Repeat STEPS 1 to 6 for the other rear wheel.

6. Insert the gear shaft onto the end of the wheel axle to connect both DHR wheels.

FIGURE 8.1 Installing Dual Handrim

DHR axle bush

 DHR wheel
 axle

 Gear shaft

Quick release
button

Locknut & Washer

DHR wheel

Axle plate
(4 holes)

42

SECTION 9—ANTI-TIPPERS

SECTION 9—ANTI-TIPPERS

W A R N I N G

After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.

Anti-tippers MUST be attached always. Since the anti-tippers are an option on this
wheelchair (you may order it with or without the anti-tippers), Invacare strongly
recommends ordering the anti-tippers as an additional safeguard for the
wheelchair user.

Anti-tipper adjustments are required regarding the position and diameter of the
rear wheel as well as the user conditions and his particular safety limits. The
factory settings are adjusted to obtain a tip backward angle between 10° and
15°, refer to DETAIL “A” Factory settings FIGURE 3.3.

Ensure both anti-tippers (if so equipped) are adjusted to the same position.

Installing/Adjusting Swing Away Anti-Tippers

Installing/Adjusting Anti-Tippers Height

NOTE: For this procedure, refer to FIGURE 9.1.

1. Remove the mounting bolts B (M5) that secures the anti-tipper to the anti-tipper tube.

Adjust the position of the anti-tipper

thank to the adjustment holes.

Secure the assembly with the mounting
bolts B (M5).

2. Measure the distance between the top of

the anti-tipper wheels and the rear wheel

tire circumference, see FIGURE 9.3.

NOTE: A 50 mm minimum clearance

between the top of the anti-tipper wheels

and the rear wheel tire circumference

MUST be maintained always.

3. If the distance between the top of anti-

tipper wheels and the tire circumference

is not 50 mm minimum, adjust anti-

tippers height thanks to one of the four
adjustment holes.

4. Angle and Depth adjustments are often

required to achieve the recommended distance of 50 mm, see Adjusting Anti-Tipper

Angle and Depth paragraphs, next page.

FIGURE 9.1 Installing Swing Away Anti-Tippers

Anti-Tipper
tube

Anti-Tipper

Adjustment
holes (4)

 SECTION 9— ANTI-TIPPERS

43

Adjusting Anti-Tipper Angle

NOTE: For this procedure, refer to FIGURE 9.2.

1. Loosen Mounting screws (M6) with 1-2 turns with a 10 mm opened wrench, while

holding screws firmly in place with 4 mm Allen keys.

NOTE: It is not necessary to remove the mounting screws.

2. Adjust the anti-tipper housing to approximate perpendicular angle from the

ground/floor by using the 10 mm opened wrench to rotate the eccentric plate

C, tighten with the 4 mm Allen key.

NOTE: Both anti-tippers should be set at the same angle on both sides.

3. Firmly tighten the screws and lock nuts that secure the anti-tipper housing to

the wheelchair frame.

Adjusting Anti-Tippers Depth

1. Remove the mounting bolt B (M5) that secures the horizontal anti-tipper tube to the
anti-tipper.

2. Adjust the position of the horizontal anti-tipper tube thanks to the two adjustment
holes.

3. Secure the assembly with the mounting bolt B (M5).

NOTE: The anti-tipper adjustment MUST have the same depth on both sides.

Allen Key 4 mm for
adjusting screw M6

Locknut M6

FIGURE 9.2 Adjusting Anti-Tipper Angle and Depth

Mounting
Screw M6

Horizontal
Anti-Tipper
Tube

Adjustment
holes (2)

Anti-Tipper
Housing

44

 SECTION 10—PERIODIC MAINTENANCE GUIDELINES

 W A R N I N G
When anti-tippers are used, anti-tippers MUST be adjusted to maintain a 50 mm
minimum clearance between the top of the anti-tipper wheels and the rear wheel
tire circumference. This spacing should always be checked whenever
adjustments/changes are made to the wheelchair.
Failure to maintain proper spacing may result in the chair tipping over backward
causing serious injury or property damage

Adjusting Anti-Tippers when Swing Inwards

NOTE: For this information, refer to FIGURE 9.3.

1. Adjust anti-tipper when swing inwards thanks to combination of height, angle and
depth adjustments.

2. Adjust the angle of the anti-tipper to maintain à 30 mm minimum clearance between
the top of the anti-tipper wheels and the tire circumference, see Adjusting Anti-Tipper
Angle paragraph.

3. Secure the assembly with the mounting bolts B (M5) and mounting screws/locknut
(M6) of the anti-tipper housing.

NOTE: The anti-tippers when swing inwards must be adjusted to maintain à 30
mm minimum clearance between the top of the anti-tipper wheels and the tire
circumference to avoid anti-tipper sink into the ground. Re-adjust angle if
necessary.

NOTE: A table with combination of front wheels, rear wheels, seat depths and seat
heights is available on demand.

FIGURE 9.3 Adjusting Anti-Tippers when Swing Inwards

50 mm Mini

10° to 15°

30 mm Mini

DETAIL “A” Factory Settings

 SECTION 9— ANTI-TIPPERS

45

W A R N I N G

After ANY adjustments, repair or service and BEFORE use, make sure all attaching
hardware is tightened securely - otherwise injury or damage may occur.

Tipper Aid adjustment is required regarding the spacing for the foot and the
strength necessary for the attendant to tip over easily the wheelchair. This
spacing and position should always be checked whenever adjustments/changes
are made to the wheelchair.

Installing/Adjusting Tipper Aid

NOTE: For this information, refer to FIGURE 9.4.

1. Install Tipping Aid, on right or left side of the frame, thanks to the set of bolts B in
the appropriate adjustments holes A, see detail “A” Factory Settings.

2. Adjust tipping aid in depth to have enough space for the foot and the strength
necessary for the attendant to tip over easily the wheelchair.

3. Secure the assembly with the two mounting bolts B (M6).

NOTE: Standard position is centred around the axle plate. Other position of Tipper
Aid must be frontwards when the axle plate is settled backwards and inversely
when the axle plate is settled frontwards, see detail “A” Factory Settings.
Re-adjust depth position to avoid Tipper Aid sink into the ground, if necessary.

FIGURE 9.4 Installing/Adjusting Tipper Aid

Backwards Frontwards

DETAIL “A” Factory Settings Centred

46

 SECTION 10—PERIODIC MAINTENANCE GUIDELINES

SECTION 10—PERIODIC MAINTENANCE

GUIDELINES
NOTE: Always clean the wheelchair before any inspection/adjustment. Regular
cleaning will reveal loose or worn parts and enhance the smooth operation of
the wheelchair.

Initial Inspection:
Initial adjustments should be made to suit the personal body structure needs and preferences of

the user:

Inspect/Adjust Initially

 Wheelchair rolls straight (no excessive drag or pull to one side).

 Ensure all hardware is tight (see page 5).

 All fasteners on clothing guards are secure.

 Arms are secure but easy to release and locking systems engage properly.

 Adjustable height arms operate and lock securely.

 Armrest armpad sits flush against arm tube.

 Seat and/or back upholstery have no rips.

 Inspect adjustable angle back attaching hardware is securely tightened.

 Ensure hand grips are secure to backrest-canes.

 Sealed bearings and axle nut tension are correct.

 No excessive side movement or binding when rear wheels are lifted and spun.

 Quick-release axles lock properly (see page 24).

 Inspect handrims for signs of rough edges or peeling finish.

 Inspect for broken spokes.

 Wheel/fork assembly has proper tension when caster is spun. Caster should come to a gradual stop.

 Wheel bearings are clean and free of moisture.

 Loosen/tighten locknut if wheel wobbles noticeably or binds to a stop.

 Ensure all caster/wheel/fork/head tube fasteners are secure (see pages 5 & 31).

 Wheel brakes do not interfere with tires when rolling.

 Wheel brakes pivot point are free of wear and looseness.

 Wheel brakes are easy to engage.

 Inspect tires/casters for flat spots and wear.

 Check pneumatic tires for proper inflation (recommended tire pressure is listed on the side wall of the tire).

 Ensure axles are free from dirt, lint, etc.

 Ensure roller bearings are free from dirt, lint, etc.

 Adjust wheel brakes as tires wear.

 Clean and wax all parts.

 Clean upholstery and armrests.

 Ensure casters are free of debris.

 SECTION 9— ANTI-TIPPERS

47

Inspect/Adjust Weekly

 Wheelchair rolls straight (no excessive drag or pull to one side).

 Quick-release axles lock properly (see page 24).

 Inspect for broken spokes. Adjustment/replacement.

 Wheel/fork assembly has proper tension when caster is spun. Caster should come to a gradual stop.

 Inspect tires/casters for flat spots and wear.

 Check pneumatic tires for proper inflation (recommended tire pressure is listed on the side wall of the tire).

 Ensure casters are free of debris.

Inspect/Adjust Monthly

 Inspect seat positioning strap for any signs of wear. Ensure buckle latches. Verify hardware that

attaches strap to frame is secure and undamaged. Replace if necessary.

 Loosen/tighten locknut if wheel wobbles noticeably or binds to a stop.

 Wheel bearings are clean and free of moisture.

 Wheel brakes do not interfere with tires when rolling.

 Wheel brake pivot point are free of wear and looseness.

 Ensure all caster/wheel/fork/head tube fasteners are secure (see pages 5 & 31).

 Ensure all hardware is tight (see page 5).

 Ensure hand grips are secure to backrest canes.

 Ensure casters are free of debris.

Inspect/Adjust every twelve months (1)

 Wheelchair rolls straight (no excessive drag or pull to one side).

 Arms are secure but easy to release and locking systems engage properly.

 Adjustable height arms operate and lock securely.

 Armrest armpad sits flush against arm tube.

 All fasteners on clothing guards are secure.

 Seat and/or back upholstery have no rips.

 Inspect the backrest attaching hardware and mechanisms are securely tightened.

 No excessive side movement or binding when rear wheels are lifted and spun.

 Inspect handrims for signs of rough edges or peeling finish.

 Inspect side frame and cross brace for signs of cracks, flaked paint or deformed metal work.

 Inspect tires/casters for flat spots and wear.

 Check pneumatic tires for proper inflation (recommended tire pressure is listed on

the side wall of the tire).

48

 SECTION 10—PERIODIC MAINTENANCE GUIDELINES

Inspect/Adjust every twelve months (2)

 Wheel brake pivot point are free of wear and looseness.

 Clean upholstery and armrests.

 Sealed bearings and axle nut tension are correct.

 Wheel/fork assembly has proper tension when caster is spun. Caster should come to
a gradual stop.

 Loosen/tighten locknut if wheel wobbles noticeably or binds to a stop.

 Wheel bearings are clean and free of moisture.

 Wheel brakes are easy to engage.

 Clean quick-release axles with a Teflon lubricant.

 Ensure axles are free from dirt, lint, etc.

 Ensure roller bearings are free from dirt, lint, etc.

 Adjust wheel brakes as tires wear.

 Clean and wax all parts.

 Ensure casters are free of debris

1601503-H

02-2019

Invacare France Operations SAS
Route de St Roch
37230 Fondettes, France

	Page vierge

