DASH-8 /Q-SERIES TOWBAR

Towbar Specifications, Usage, Preventive Maintenance, and Parts

MANUAL

(Includes Optional Hydraulic Lift & Repairable Soft Start)

For ordering New Towbars or Replacement Parts Please Contact:

Towbar Parts @ 724-752-2000 Or Fax @ 724-758-1558

Or Email @ service@hallindustries.com

Hall Industries, Inc. 514 Mecklem Lane Ellwood City, PA 16117 724-752-2000

July 20, 2013 Revision 03 07-20-13 REV03 Update Manual with new part numbers, add SS part info, general corrections BJE

0. Index

Section Description		Page
One	Specifications	
Two	Two Operating Procedures	
Three	Preventive Maintenance	5
Four	Replacement Part Kits / Assemblies	5
Five	Ordering Info	6
Six	How to find the part you need	6
Seven	Attachment List	7

1. Specifications

1.1. Physical Specifications

Part Number	Description	Weight	Length
Q400			
TB-D8Q-400	Full Assembly (24" Height x 20" Wide)	190 lb	13'
	With Fixed Wheel Carriage		
TB-D8Q-Q4H	Towbar Head	40 lb	21"
TB-D8Q-400-HL	Full Assembly (24" Height x 20" Wide)		
	With Hydraulic Lift Wheel Carriage	275 lb	13'
TB-D8Q-400-SS	Full Assembly with Repairable Soft Start	200lb	13'
TB-D8Q-400-HL-SS	Full Assembly with Repairable Soft Start &		
	With Hydraulic Lift Wheel Carriage	285 lb	13'
Q200			
TB-D8Q-200	Full Assembly (24" Height x 20" Wide)	190 lb	13'
	With Fixed Wheel Carriage		
TB-D8Q-Q2H	Towbar Head	40 lb	21"
TB-D8Q-200-HL	Full Assembly (24" Height x 20" Wide)		
	With Hydraulic Lift Wheel Carriage	275 lb	13'
TB-D8Q-200-SS	Full Assembly with Repairable Soft Start	200lb	13'
TB-D8Q-200-HL-SS	Full Assembly with Repairable Soft Start &		
	With Hydraulic Lift Wheel Carriage	285 lb	13'
Universal Dash-8 / Q Se			
TB-D8Q-U	Full Assembly (24" Height x 20" Wide)	190 lb	13'
	With Fixed Wheel Carriage		
TB-D8Q-HEAD	Towbar Head	40 lb	21"
TB-D8Q-U-HL	Full Assembly (24" Height x 20" Wide)		
	With Hydraulic Lift Wheel Carriage	275 lb	13'
TB-D8Q-U-SS	Full Assembly with Repairable Soft Start	200lb	13'
TB-D8Q-U-HL-SS	Full Assembly with Repairable Soft Start &		
	With Hydraulic Lift Wheel Carriage	285 lb	13'

1.2. Warranty:

All parts are guaranteed against defects for one year. If at any time this manual is not followed it will void the warranty (preventive maintenance logs are required for all warranty replacement parts). All replacement parts must be genuine Hall Industries parts.

2. Operating Procedures

NOTE: This must be done in accordance with the aircraft manual.

- **2.1.** Inspect the Towbar (Prior to hooking up the towbar to the tug visually inspect):
 - 2.1.1. Check for a bent or damaged frame and for worn or missing parts.
 - 2.1.2. Check tires for damage.
 - 2.1.3. Check that you have the proper towbar.

NOTE: DO NOT attempt to tow any aircraft with a damaged or improper towbar.

2.2. Responsibility

Operator of the tug must understand that it is his/her responsibility to move the aircraft safely the entire time that they are connected to the plane.

NOTE: No speeding during push and pull.

2.3. Hooking Up to the Plane ~ Checks:

- 2.3.1. You are using the proper tug and towbar for the size aircraft being moved.
- 2.3.2. The towbar you are using is approximately level between the aircraft and the tug.
- 2.3.3. The eye end of the towbar must moves freely on the hitch mounted on the tug.

2.4. Attach the Towbar to the Aircraft

- 2.4.1. First check that the towbar head latch is pulled back in the open position.
- 2.4.2. Line up towbar to nose pin of aircraft and slide head over the nose pin.
- 2.4.3. Release the latch forward and over the nose pin until the latch is in the closed position.

2.5. Attach the Towbar to the Tow Tractor

- 2.5.1. Lift to the level of the push back's hitch.
- 2.5.2. Position the push back tractor and install the hitch pin.
- 2.5.3. Tow or push the aircraft only if the tow bars tires are not touching the ground.

2.6. Push the Aircraft

NOTE: This must be done in accordance with the aircraft manual.

Basic Rules:

2.6.1. Prior to moving, make sure that full swivel release pins are released (if applicable).
Also double check that all the tie downs and chocks are removed and aircraft brakes are released.

NOTE: This must be done in accordance with the aircraft manual.

- 2.6.2. Tow Slow, max speed is a brisk walk (Approximately 5 MPH). This will help to minimize the chance of a jack-knife.
- 2.6.3. Do not exceed Aircraft nose wheel angle of towing limits. If not marked or not known, do not exceed 30° from center. Be extra cautious on snow and ice.
- 2.6.4. If you are driving make sure that you have plenty of help; "wing walkers" are helpful.
- 2.6.5. Make sure the operator / driver has direct contact with the pilot at all times while moving the aircraft.

NOTE: Thousand of dollars in damage can occur in a few seconds while towing. It is estimated that 90% of towing damage is due to operator negligence / error. Accidents can be fatal.

2.7. Disconnect the Towbar from the Tug

2.8. Disconnect the Towbar from the Aircraft

Pull back on the towbar head latch handle to move the latch into the open position.

Carefully lower the tow bar to the ground (use hydraulic lift if installed), and then move push back tractor and towbar clear of the aircraft.

3. Preventive Maintenance

NOTE: Hall Industries recommends using this maintenance procedure monthly (or as required in your airlines maintenance procedure if sooner). Replace worn or damaged parts as needed.

- **3.1.** Check the head retention pin and the soft start eye retaining bolts for wear.
- **3.2.** Check wheels and wheel carriage for bent, broken, or worn parts and security. Lubricate pivot points using Hall lubricant (Part number TB-LUBE).
- **3.3.** Check head assembly for operation of latch mechanism; look for bending, security, etc. Lubricate pivot points using Hall lubricant (Part number TB-LUBE).
- **3.4.** Inspect jaw assembly for worn or damaged parts and security.
- **3.5.** Check latch mechanism to ensure proper travel back and forth. Lubricate pivot points.
- **3.6.** Check tow eye and hardware (tug attachment) for condition and security.
- **3.7.** Check main body tube for bending or cracking.
- **3.8.** Clean, repaint or touch-up paint as required.
- **3.9.** Inspect tags and labels if damaged or missing replace (see the drawings in the attachment section for labels and placements).
- **3.10.** If the towbar is equipped with a hydraulic lift, check the fluid reservoir (in the down / collapsed position). Add fluid if necessary (Part number TB-LUBE-L).

4. Replacement Part Kits / Assemblies

Part Number	QTY (in Kit) Description
4.1. TB-D8Q-PB-SS	Push Bar Complete with Fixed Wheel Carriage, Eye, Handle, and T-Pin Assemblies (Repairable Soft Start)
4.2. TB-D8Q-PB	Push Bar Complete with Fixed Wheel Carriage, Eye, Handle, and T-Pin Assemblies
4.3. TB-D8Q-PB-HL-SS	Push Bar Complete with Hydraulic Lift Wheel Carriage, Eye, Handle, and T-Pin Assemblies (Repairable Soft Start)
4.4. TB-D8Q-PB-HL	Push Bar Complete with Hydraulic Lift Wheel Carriage, Eye, Handle, and T-Pin Assemblies

5. Ordering Info

- **5.1.** Accepted Payments Include (but not limited to):
 - 5.1.1. Visa
 - 5.1.2. MasterCard
 - 5.1.3. American Express
 - 5.1.4. Company Check Wire Transfer
- **5.2.** Standard terms ~ NET 30 with approved credit
- **5.3.** Minimum Orders ~ \$50
- **5.4.** The Order Form is listed in the attachments of this document.

6. How to find the part you need

- **6.1.** What towbar head do I need? There are three options:
 - 6.1.1. Q400
 - 6.1.2. Q200
 - 6.1.3. D8Q Universal Head (can be used on Q200, Q400, & Dash-8 Airplanes)
- **6.2.** What pushbar do I need?
 - 6.2.1. Soft Start Eyelet Repairable or Soft Start Eyelet Standard (user preference)
- **6.3.** What wheel carriage do I need?
 - 6.3.1. Fixed or Hydraulic lift (user preference)

7. Attachment List

7.1. ID-DOQ-O FUII OHIVEISAI ASSEHIDIV WILLI SUDCOHIDOHEHL CAI	7.1. TB-D8Q-U	Full Universal Assembly with Subcomponent Callouts
--	----------------------	--

7.2. TB-D8Q-HEAD Dash-8 / Q Universal Head

7.3. TB-D8Q-Q4H Q400 Head Assembly

7.4. TB-D8Q-TE Towbar Tube & Eye ~ Standard

7.5. TB-D8Q-TE-SS Towbar Tube & Eye ~ Repairable

7.6. TB-SS3.5-D8Q Repairable Soft Start Assembly

7.7. ATR-400 Fixed Wheel Carriage

7.8. REG-LIFT Regional Towbar Lift ~ Hydraulic 3 ½"

7.9. HRJ-145-12-2ASY Handle Assembly

7.10. AV1009-0002 Drag Plate 3.5" Bolted

7.11. Soft Start Brochure

7.12. Order Form

7.13. Other Products and Custom Design Services

Q400 CONFIG'S	WITH FIXED WHEELSET	W/ HYDRAULIC WHEELSET
STANDARD SS EYELET	TB-D8Q-400	TB-D8Q-400-HL
REPAIRABLE SS EYELET	TB-D8Q-400-SS	TB-D8Q-400-HL-SS
Q200 CONFIG'S		
STANDARD SS EYELET	TB-D8Q-200	TB-D8Q-200-HL
REPAIRABLE SS EYELET	TB-D8Q-200-SS	TB-D8Q-200-HL-SS
D8Q CONFIG'S		
STANDARD SS EYELET	TB-D8Q-U	TB-D8Q-HL

TOWBAR HEADS ONLY TB-D8Q-400 TB-D8Q-200

TB-D8Q-HEAD (UNIVERSAL)

© 2010 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

REPAIRABLE SS EYELET TB-D8Q-U-SS

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHERS FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

TB-D8Q-U-HL-SS

- FOR MORE INFORMATION SEE SUB-ASSEMBLY DRAWINGS.
- 2. TAGS MUST BE INSTALLED.
- ANTI-SIEZE ALL THREADS & WIRE TIE BOLTS.

ITEM	QTY	PART NU	IMBER	DESCRIPTION
1	1	TB-D8Q-HEAD		D8Q UNIVERSAL HEAD
2	1	ATR-400		FIXED WHEEL CARRIAGE
3	1	TB-D8Q-TE		TUBE AND EYE
4	1	HRJ-145-12-2ASY		HANDLE ASSEMBLY
UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES		1	514 Mecklem In Ellwood City, PA 16117	
	TOLFRANCES			I II all Indrustrian Inc

∃Hau Inaustries, Inc. ANGLE .XX .XXX ± 0.5° ± .005 ± .01 DASH-8/Q SERIES TOWBAR PROJECT THIRD ANGLE FILE NAME TB-D8Q-U UNIVERSAL TOWBAR COMPLETE PROJECTION PROJECT ID TM DESCRIPTION UNIVERSAL TOWBAR COMPLETE CHECK SIZE DWG/PART NO. REV DC DRAWN 1/20/2011 A | TB-D8Q-U-SS 2 1/20/2011 SCALE 1:10 WEIGHT: 167.73 LBS BJE SHEET 1 OF 1

- SOLIDWORKS

LAST SAVED: 7/18/2013 PRINTED: 7/19/2013

USE BLUE LOCTITE WHEN INSTALLING ITEMS (14). 1.

2. STAMP TAG WITH MODEL: D8Q-HEAD

REVISIONS					
	REV	DESCRIPTION	DATE	BY	CHK

ITEM	QTY	PART NUMBER	DESCRIPTION
1	2	TB-D8Q-1005	SLIDE KEEPER BARS
2	2	TB-D8Q-1013	KEEPER
3	1	TB-D8Q-1014	SIDE PLATE RIGHT
4	1	TB-D8Q-1015	SIDE PLATE LEFT
5	2	TB-D8Q-1016	SHIM
6	1	TB-D8Q-1017	KEEPER SHAFT
7	1	TB-D8Q-2000	HANDLE PIN ON LEVER ASSY
8	2	TB-D8Q-2001	HANDLE PIN COVER ON LEVER ASSY
9	1	TB-D8Q-2002	RETURN SPRING
10	6	TB-D8Q-2003	BOLT
11	6	TB-D8Q-2004	NYLOCK NUT
12	12	TB-D8Q-2005	WASHER
13	1	TB-D8Q-2006	CLEVIS PIN
14	4	TB-D8Q-2007	BHSCS 1/4"-20 x 5/8" LG ZP
15	1	TB-D8Q-3000	LEVER ASSY
16	1	TB-D8Q-3001	MAIN BODY ASSY
17	4	TB-9205-1C	WASHER
18	4	TB-8849-14	DRIVE RIVET
19	1	TB-TAG-METAL	HALL INDUSTRIES TAG

UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES **TOLERANCES** ANGLE .XX ± 0.5° ± .01

± .005 X<12"=± 1/32" X>12"=±1/16" THIRD ANGLE PROJECTION

ΙAV PROJECT FOLDER /

514 Mecklem In Ellwood City, PA 16117 Hall Industries, Inc.

REV

0

AV0806/TB-D8Q-HEAD D8Q UNIVERSAL HEAD

CHECK DC / VTM 6/3/2013 A TB-D8Q-HEAD DRAWN DATE 6/3/2013

DESCRIPTION D8Q UNIVERSAL HEAD SIZE DWG/PART NO.

SCALE 1:6 WEIGHT: 28.70 LBS SHEET 1 OF 1 LAST SAVED: 7/18/2013 PRINTED: 7/19/2013

© 2013 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHERE FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

1. REMOVE SIDE PLATE SHIM (ITEM (1)) TO MAKE A TB-D8Q-Q2H (FOR DASH-8/Q200 APPLICATION).

REVISIONS						
REV	DESCRIPTION	DATE	BY	CHK		
1	PART NUMBER CORRECTION	2/6/2013	BJE	PS		
2	UPDATE DRAWING	6/28/2013	BJE	VTM		

2		
_	TB-D8Q-1000	SIDE PLATE SHIM
1	TB-D8Q-1001	SIDE PLATE RIGHT
1	TB-D8Q-1002	SIDE PLATE LEFT
2	TB-D8Q-1005	SLIDE KEEPER BARS
2	TB-D8Q-1012	WASHER SPACER
1	TB-D8Q-1006	KEEPER ENGAGING SHAFT
1	TB-D8Q-2000	HANDLE PIN ON LEVER ASSY
2	TB-D8Q-2001	HANDLE PIN COVER ON LEVER ASSY
1	TB-D8Q-2002	RETURN SPRING
6	TB-D8Q-2003	BOLT
6	TB-D8Q-2004	NYLOCK NUT
12	TB-D8Q-2005	WASHER
1	TB-D8Q-3000	LEVER ASSY
1	TB-D8Q-3001	MAIN BODY ASSY
4	TB-8849-14	DRIVE RIVET
1	TB-TAG-METAL	HALL INDUSTRIES TAG
	1 2 2 1 1 2 1 6 6 12 1 1 4	1 TB-D8Q-1002 2 TB-D8Q-1005 2 TB-D8Q-1012 1 TB-D8Q-1006 1 TB-D8Q-2000 2 TB-D8Q-2001 1 TB-D8Q-2002 6 TB-D8Q-2003 6 TB-D8Q-2004 12 TB-D8Q-2005 1 TB-D8Q-3000 1 TB-D8Q-3001 4 TB-8849-14

© 2013 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHERE FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES 514 Mecklem In Ellwood City, PA 16117 Hall Industries, Inc. **TOLERANCES** ANGLE .XX ± 0.5° ± .01 ± .005 DASH-8/Q SERIES TOWBAR PROJECT X<12"=± 1/32" X>12"=±1/16' TB-D8Q-Q4H TOWBAR HEAD ASSEMBLY FILE NAME THIRD ANGLE DESCRIPTION TOWBAR HEAD ASSEMBLY **PROJECTION** SIZE DWG/PART NO. CHECK REV VTM 1/20/2011 A TB-D8Q-Q4H 2 DRAWN SCALE 1:6 WEIGHT: 39.51 LBS BJE 1/20/2011 SHEET 1 OF 1

1. ANTI-SIEZE ALL THREADS & WIRE TIE BOLTS.

REVISIONS				
REV	DESCRIPTION	DATE	BY	CHK

STANDARD SOFT START

ITEM	QTY	PART NUMBER	DESCRIPTION
1	1	TB-D8Q-TUBE	3.5" TUBE WITH TAG AND DECAL
2	1	TB-D8Q-SS	SOFT START TOW EYE ASSY
3	4	H508C0032ZP0018	DRILLED HEAD BOLT
4	4	TB-SS3.5-11	HH BOLT 3/8"-16 x 3/4" LG ZP GR5 DRILLED HEAD

	ERWISE SPECIFIED S ARE IN INCHES	71		514 Mecklem In Ellwood City, PA 161	
TOLERANCES ANGLE .XX .XXX			212	Ы Hall Industries, Ind	c.
± 0.5° ±			JECT	AV	
	2" X>12"=±1/16"	FILE	NAME	TB-D8Q-TE TUBE AND EYE	
THIRD AND PROJECTION		DESC	RIPTION	TUBE AND EYE	
CHECK VTM DRAWN	DATE 6/29/2013 DATE	SIZE	,		REV 0
BJE	6/29/2013	SCAI	LE 1:5	WEIGHT: 106.81 LBS SHEET 1 OF 1	Ĺ

© 2013 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHER FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

1. ANTI-SIEZE ALL THREADS & WIRE TIE BOLTS.

REVISIONS						
REV	DESCRIPTION	DATE	BY	CHK		

ITEM	QTY.	PART NUMBER	DESCRIPTION
1	1	TB-D8Q-TUBE-SS	3.5" TUBE WITH TAG AND DECAL
2	1	TB-SS3.5-D8Q	SOFT START 3.5 INCH

	ERWISE SPECIFIED S ARE IN INCHES	7		514 Mecklem In Ellwood City, PA 16	
	RANCES .XX .XXX		212	∐Hall Industries, In	c.
± 0.5° ±			JECT	AV	
THIRD AND	2" X>12"=±1/16"	FILE	NAME	TB-D8Q-TE-SS TUBE AND EYE	
PROJECTIO		DESCR	RIPTION	TUBE AND EYE	
CHECK	DATE	SIZE	DWG/	PART NO.	REV
DRAWN	6/29/2013 DATE	Α	TB-E	D8Q-TE-SS	0
BJE	6/29/2013	SCAI	E 1:5	WEIGHT: 113.28 LBS SHEET 1 OF	1

© 2013 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHER FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

1. USE ANTI-SEIZE ON ALL THREADED HARDWARE.

ITEM	QTY	PART NUMBER	DESCRIPTION
1	12	8980-2-2	WASHER NORDLOCK
2	2	TB-SS3.5-02	STOP
3	1	TB-SS3.5-04	END GUIDE
4	1	TB-SS3.5-06	END GUIDE NO HOLE
5	1	TB-SS3.5-10	CUSHION
6	12	TB-SS3.5-11	HH BOLT 3/8"-16 x 3/4" LG ZP GR5 DRILLED HEAD
7	1	TB-SS4-05	TUBING
8	1	TB-SS4-07	DOWEL PIN 1/4" DIA. x 2" LONG SS
9	1	TB-SS4-09	NUT 1-1/4"-7 THREAD GR5 ZP
10	1	TB-SS4-11	FYF & SHAFT

UNLESS OTHERWISE SPECIFIED 514 Mecklem In Ellwood City, PA 16117 DIMENSIONS ARE IN INCHES Hall Industries, Inc. **TOLERANCES** ANGLE .XX \pm 0.5° \pm .01 \pm .005 AV ~ SS EYE D8Q, HRJ PROJECT X<12"=± 1/32" X>12"=±1/16" FOLDER / AV0801/ TB-SS3.5-D8Q SOFT START 3.5 INCH ~ FOR MANUAL THIRD ANGLE DESCRIPTION SOFT START 3.5 INCH PROJECTION SIZE DWG/PART NO. CHECK REV

A TB-SS3.5-D8Q

VTM

DRAWN

6/29/2013

06/29/2013

© 2013 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHER FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

© 2010 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHERS FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

ITEM	QTY	PART NUMBER	DESCRIPTION
1	1	ATR-400-1	WHEEL CARRIAGE
2	2	HRJ-145-12-3	CLAMP
3	4	TB-8849-14	DRIVE RIVET
4	4	TB-8898-5	CLAMP BOLT
5	4	TB-8898-6	CLAMP NUT
6	2	TB-8898-7	WHEEL
7	2	TB-8898-8	WASHER
8	2	TB-8898-9	PIN COTTER
9	1	TR-TAG-METAL	HALL INDUSTRIES TAG

	- 1			_	_				
		SE SPECIFIED E IN INCHES	4		2	514 Mecklem In Ellwoo	•		- 1
TOL ANGLE	ERAN .XX	CES .XXX		<u> </u>	4	Hall Industi	ries	, In	ıc.
	± .01	± .005	PRO	OJECT	lΑ	V			
THIRD AN	GLE				-	· -			
PROJECTI	ON	⊕ €	FILE	NAME	A	TR-400 FIXED WHEE	L CAR	RRIAG	iΕ
PROJECT ID AV1000			DESC	RIPTION	F	IXED WHEEL CARRIA	GE		
CHECK	1	ATE	SIZE	DWG/F	AR	T NO.			REV
DC	1/	/20/2011	Λ	ATR	_/	00			l o l
DRAWN	DA	ATE	$\overline{}$	_ // 	-4	.00			U
BJE	1/	/20/2011	SCA	LE 1:5	;	WEIGHT: 28.44 LBS	SHEE.	T 1 OF	1

		ζ	· / · · · · · · · · · · · · · · · · · ·	D2501111 11011
	1	1	LIFT-1	PUMP MOUNTING BRACKET
	2	1	LIFT-4	LOWER PIVOT SHAFT
No. of	3	1	LIFT-3	WHEEL ARM WELDMENT
	4	1	LIFT-2R	WHEEL ARM PIVOT SHAFT/ W 2 COLLARS
	5	1	LIFT-6	WHEEL ARM PIVOT WELDMENT
	6	2	LIFT-8	HEX SOCKET SHOULDER BOLT
	7	2	TB-8986-9	FLAT WASHER ZP
	9	4	LIFT-11	FLAT WASHER SAE ZP
	10	2	LIFT-12	COTTER PIN, PIVOT SHAFT
9	11	1	LIFT-14	CLEVIS PIN
	13	4	TB-8714-1	HEX BOLT GR5 ZP
8	14	2	TB-8898-7	WHEEL 10"
The same	15	2	TB-8898-8	FLAT WASHER USS ZP
Sin Sin	16	4	TB-8898-9	COTTER PIN, AXLE
100	17	1	TB-8714-20	HYD CYLINDER W/QUICK DISC, CPLG
	18	1	TB-8714-23	HYDRAULIC HOSE
	19	1	TB-8714-24	HYDRAULIC PUMP ASSEMBLY
	20	4	HRJ-145-12-3	HANDLE/WHEEL ASSY CLAMP
	21	8	TB-8898-5	HEX BOLT GR5 ZP
	22	8	TB-8898-6	HEX NUT NYLOCK ZP
	23	4	TB-8714-2	LOCK WASHER ZP
	24	2	TB-8714-10	EXTENSION SPRING
	25	1	TB-TAG-METAL	IDENTIFICATION TAG (NOT SHOWN)
	26	4	TB-8849-14	DRIVE RIVET FOR TAG (NOT SHOWN)

DESCRIPTION

© 2010 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHERS FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

± 0.5° ± .01 ± .005 THIRD ANGLE THIRD ANGL	UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES TOLERANCES ANGLE .XX .XXX			₽,	514 Mecklem In Ellwood Hall Indust	•	
THIRD ANGLE A TOTAL PROPERTY OF THE PROPERTY O			PRO	DJECT			
PROJECTION S TREGETT REGIONAL TOWNSAIL IT	PROJECTION	FILE NAME		REG-LIFT REGIONAL TOWBAR LIFT			
PROJECT ID AV1000 DESCRIPTION REGIONAL TOWBAR LIFT			DESCI	RIPTION	REGIONAL TOWBAR L	.IFT	
CHECK DATE SIZE DWG/PART NO. RE			SIZE	DWG/P	ART NO.		REV
DC 11/20/2010 A REG-LIFT 0			Α	REG	-LIFT		0
BJE 11/20/2010 SCALE 1:1 WEIGHT: 50 LBS SHEET 1 OF 1			SCA	LE 1:1	WEIGHT: 50 LBS	SHEET 1 OF	1

REVISIONS							
REV	DESCRIPTION	DATE	BY	CHK			
1	CLAMP ANGLE	12/17/2012	BJE	VTM			

ITEM	QTY	PART NUMBER	DESCRIPTION
1	1	HRJ-145-12-2	HANDLE
2	4	TB-8898-5	CLAMP BOLT
3	2	HRJ-145-12-3	CLAMP
4	4	TB-8898-6	CLAMP NUT

UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES **TOLERANCES** ANGLE .XX .XXX ± 0.5° ± .01 ± .005

514 Mecklem In Ellwood City, PA 16117 Hall Industries, Inc.

PROJECT FILE NAME

HRJ-145-12-2ASY HANDLE ASSEMBLY

THIRD ANGLE
PROJECTION
PROJECTIO
AV1000
CHECK D
DC 1
DRAWN D
DIE 1 1/20/2011 1/20/2011

DESCRIPTION HANDLE ASSEMBLY SIZE DWG/PART NO. A | HRJ-145-12-2ASY

SCALE 1:4 WEIGHT: 3.78 LBS

© 2010 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHERE FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

REV

SHEET 1 OF 1

USE WHEN FACTORY INSTALLED DRAG 1. PLATES HAVE BEEN WORN DOWN.

REVISIONS								
REV	DESCRIPTION	DATE	BY	CHK				

ITEM	QTY	PART NUMBER	DESCRIPTION
1	2	TB-8898-6	CLAMP NUT
2	1	HRJ-145-12-3	CLAMP
3	1	AV1009-3001	DRAG PLATE WELDMENT
4	2	TB-8898-5	CLAMP BOLT

UNLESS OTHERWISE SPECIFIED DIMENSIONS ARE IN INCHES			L S	>	514 Mecklem In Ellwoo	• •	
ANGLE .		Hall Industries, Inc.					
± 0.5° ±		PR	OJECT	А١	/		
THIRD ANGI	FILE NAME		AV1009-0002 TOWBAR DRAG PLATE 3.5 INCH BOLTED				
AV1009		DESC	RIPTION	TC	WBAR DRAG PLATE 3.	5 INCH BOLT	ΓED
CHECK	DATE	SIZE	DWG/P	ART	NO.		REV
BJE	6/27/2012	Α	AV1	00	9-0002		0
BJE	6/27/2012	SCA	LE 1:2	١	WEIGHT: 2.57 LBS	SHEET 1 OF	1

© 2010 HALL INDUSTRIES, INC. ALL RIGHTS RESERVED.

HALL INDUSTRIES, INC. PROPRIETARY RIGHTS ARE INCLUDED IN THE INFORMATION DISCLOSED HEREIN. RECIPIENT, BY ACCEPTING THIS DOCUMENT, AGREES THAT NEITHER THIS DOCUMENT NOR THE INFORMATION DISCLOSED HEREIN NOR ANY PART THEREOF SHALL BE REPRODUCED OR TRANSFERRED TO OTHER DOCUMENTS OR USED OR DISCLOSED TO OTHERS FOR MANUFACTURING OR FOR ANY OTHER PURPOSE EXCEPT AS SPECIFICALLY AUTHORIZED IN WRITING BY HALL INDUSTRIES, INC.

HALL Technical Services, LLC

AIRCRAFT TOWBARS - SOFT START

"The GSE Problem Solvers"

BENEFITS

- Decreases shear pin failure resulting in lower more reliable pushback times
- · Less shock into the nose gear of the plane

FEATURES

- · Replaceable spring elements
- · Towbar rollover protection
- Approximately one inch of travel during pushing or pulling (2" overall travel)

For more information please visit us online at www.halltechservices.com, call us at 724.824.7100, or email us at info@halltechservices.com

Hall Industries Equipment Division ~ AIRLINE ORDERS

FAX#: 724 758-1558 PHONE #: 724 752-2000

ORDER DATE:	TAKEN BY:	TIME: _	AIRLINE	AIRLINE CODE:				
ORDER DATE: TAKEN B PERSON CALLING: E-MAIL ADDRESS:		PHONE#:		FAX:				
E-MAIL ADDRESS:		CUSTOMER P.	O.#					
MASTER CARD#								
EXP. DATE:	_ CVC#							
SHIP DATE:	HOW TO	O SHIP: UPS: GRD	RED	OTHER				
SHIP DATE:O/N	O/N P1	OTHER	Acct. #					
TRUCKING COMPANY:								
HUB :		EMPLOYEE #						
BILLING ADDRESS:	HUB : EMPLOYEE # BILLING ADDRESS: SHIP TO ADDRESS:							
	S.III TO ABBRESS.							
PART NUMBER:	DESC	RIPTION:		QTY:	PRICE:			
NOTES:								

Other Products and Custom Design Services:

Hall Industries provides a number of additional products beyond our towbar line. Some of the custom projects that we have done are shown below. We have our own engineering staff along with machine, fabrication, and GSE maintenance shops. We can design and build your ideas to increase safety, productivity, and profits.

0017-0001 Custom Towbar (Solve a Problem)

<< This project involved designing and manufacturing a custom towbar to be used in the Nuclear Industry. This towbar shipped complete with custom shear pins calibrated to the application.

IA-8980 Preconditioned Air Inlet (PCA) Adapters

<< Our PCA Inlet Adapters are part of our GSE product line. We inventory all of the parts and can ship usually the same day as ordered.>>

<<1000-3002 Adapter 8312 to Tronair 1000-0001 Hydro Adapter Assembly>> Hall Industries offers adapters for nearly every towbar (even competitors) that allow you to use our towbar tubes / heads with your existing equipment.

Besides the products listed above some of the other things that we sell include PCA ducting, Solid PBB tires, and baggage cart tires.

Feel free to contact us about your GSE problems; after all we are "The Problem Solvers".