

Products are fully compliant with EN280:2013 & EN60204-1:2013 standards and CE regulations. Products also comply with Australian standards AS1418.10.

WWW.AHIHOLDINGS.COM

Up-Lift®

PRODUCT SELECTION CHART

VERTICAL MAN LIFTS
 GLOBAL SUPPLIER OF THE LARGEST VERTICAL RANGE
 FROM 3.5 TO 20.0M WORKING HEIGHT

AHI GROUP
 www.ahiholdings.com

Model	UE CENTRAL MAST (Product Introduction on Page 3)					UG SLIDING RAIL (Product Introduction on Page 4)						
	UE20	UE25	UE32	UE40	UE48	UG16	UG20	UG25	UG30	UG35	UG38	UG40
Max Platform Height (m) H	6.1	7.6	9.7	12.3	14.5	5.0	6.1	7.5	8.9	10.3	11.7	12.3
Max Working Height (m) I	8.1	9.6	11.7	14.3	16.5	7.0	8.1	9.5	10.9	12.3	13.7	14.3
Rated Load (kg)	159	159	136	136	110	200	159	159	159	136	136	136
Stored Dimensions (m) A*B*C	1.29 x 0.74 x 1.82	1.29 x 0.74 x 1.98	1.31 x 0.74 x 2.53	1.31 x 0.74 x 2.93	1.31 x 0.74 x 3.35	1.22 x 0.80 x 1.79	1.22 x 0.80 x 1.98	1.28 x 0.80 x 1.98	1.34 x 0.80 x 1.99	1.40 x 0.80 x 1.99	1.47 x 0.80 x 1.99	1.42 x 0.80 x 2.80
Tilted Dimensions (m) E*B*D	N/A	N/A	2.53 x 0.74 x 1.83	3.07 x 0.74 x 1.97	3.35 x 0.74 x 1.98	N/A	N/A	N/A	N/A	N/A	N/A	2.85 x 0.80 x 1.98
Platform Dimensions (m)	0.68 x 0.66 x 1.32	0.68 x 0.66 x 1.32	0.68 x 0.66 x 1.32	0.68 x 0.66 x 1.32	0.68 x 0.66 x 1.32	0.68 x 0.66 x 1.10	0.68 x 0.66 x 1.10	0.68 x 0.66 x 1.10	0.68 x 0.66 x 1.10	0.68 x 0.66 x 1.10	0.68 x 0.66 x 1.10	0.68 x 0.66 x 1.10
Outrigger Foot-Print (m) K*J	1.47 x 1.55	1.47 x 1.55	2.10 x 2.20	2.40 x 2.50	2.90 x 3.03	1.55 x 1.75	1.55 x 1.75	1.55 x 1.75	1.55 x 1.75	2.06 x 2.26	2.34 x 2.70	2.33 x 2.58
Wall Access-Distance (m) F	0.10	0.10	0.37	0.53	0.72	0.12	0.12	0.12	0.12	0.36	0.53	0.53
Voltage AC/DC Model (V)	230/12	230/12	230/12	230/12	230/12	230/12	230/12	230/12	230/12	230/12	230/12	230/12
Total Weight AC/DC Model (kg)	320/362	350/392	430/472	460/502	520/562	315/357	340/382	360/402	380/422	415/457	455/497	515/557
Power Rating AC/DC Model (kW)	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6

Model	UT MULTI MAST (Product Introduction on Page 9)									UB/UBL Manually-Propelled (Product introduction on page 7)						UBM Self-Propelled (Product introduction on page 8)			
	UT20	UT23	UT26	UT33	UT36	UT40	UT46	UT52	UT58	UB6L	UB8L	UB6	UB8	UB10	UB12	UBM6	UBM8	UBM10	UBM12
Max Platform Height (m) H	6.1	7.2	8.0	10.1	11.0	12.3	14.2	16.0	18.0	1.5	2.0	1.8	2.5	3.0	3.9	1.8	2.5	3.0	3.9
Max Working Height (m) I	8.1	9.2	10.0	12.1	13.0	14.3	16.2	18.0	20.0	3.5	4.0	3.8	4.5	5.0	5.9	3.8	4.5	5.0	5.9
Rated Load (kg)	200	200	200	200	200	200	150	150	150	100	100	240	240	200	200	200	200	200	200
Stored Dimensions (m) A*B*C	1.6x0.86x1.8	1.6x0.86x2.0	1.6x0.86x2.0	1.8x0.86x2.0	1.8x0.86x2.0	1.8x0.86x2.1	2.0x0.90x2.8	2.0x0.90x2.8	2.4x1.24x2.1	1.07x0.41x1.7	1.07x0.41x1.76	1.2 x0.7x1.74	1.2x0.7x1.78	1.5x0.75x1.8	1.5x0.75x1.9	1.2x0.7x1.74	1.2x0.70x1.78	1.5x0.75x1.8	1.5x0.75x1.9
Platform Dimensions (m) E*F*G	1.5x0.7x1.1	1.5x0.7x1.1	1.5x0.7x1.1	1.7x0.7x1.1	1.7x0.7x1.1	1.7x0.7x1.1	1.9x0.7x1.1	1.9x0.7x1.1	2.0x0.8x1.1	0.79x0.36x1.1	0.79x0.36x1.1	1.04x0.57x1.1	1.04x0.57x1.1	1.4x0.65x1.1	1.4x0.65x1.1	1.04x0.57x1.1	1.04x0.57x1.1	1.4x0.70x1.1	1.4x0.70x1.1
Outriggers Foot-Print (m) K*J	1.6 x 2.3	1.6 x 2.3	1.6 x 2.3	2.1 x 3.1	2.1 x 3.1	2.4 x 3.4	2.4 x 2.8	2.4 x 2.8	2.9 x 3.8	1.07x0.98	1.07x1.05	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Voltage AC/DC Model (V)	230/12	230/12	230/12	230/12	230/12	230/12	230/12	230/12	230	12 DC	12 DC	12 DC	12 DC	12 DC	12 DC	24 DC	24 DC	24 DC	24 DC
Total Weight AC/DC Model (kg)	500/542	540/582	580/622	620/662	680/722	755/797	1386/1470	1420/1504	2380	135	158	270	315	515	540	325	400	580	605
Power Rating AC/DC Model (kW) (Hydraulic Motor)	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.1/1.6	1.5 + 2.5	0.8	0.8	0.8	1.2	1.2	1.6	1.6	1.6	1.6	1.6

The Company reserves the right to make any changes to products design and functions without any prior notice.

UE SERIES

UE20 - 8.1 metres **UE25 - 9.6 metres** **UE32 - 11.7 metres** **UE40 - 14.3 metres**
UE48 - 16.5 metres (Refer P.1 for detail specifications)

UE series Up-Lifts are designed with a special focus on human safety and ergonomic requirements. They are compact, with superior external finishes, light and easy to handle, and meet the highest quality and safety standards.

The design of all UE series Up-Lifts incorporates the latest technology available in elevating work platforms, and includes an electrically-powered hydraulic system renowned for its reliability. Their unique central mast design delivers enhanced stability and second to none safety.

- Only high quality components are used in manufacturing and assembly, with critical components sourced from world leading suppliers.
- Use of high quality and highly durable aircraft standard aluminum greatly reduces weight and enhances the stability of the machine.
- The unique central mast design ensures high stability, providing a greater level of comfort to the operator.
- The UE48 model with a maximum 16.5 m working height is the tallest central mast man lifts available.
- UE personnel lifts are available in both AC and DC versions.

UG SERIES

UG16 - 7.0 metres **UG20 - 8.1 metres** **UG25 - 9.5 metres** **UG30 - 10.9 metres**
UG35 - 12.3 metres **UG38 - 13.7 metres** **UG40 - 14.3 metres** (Refer P.2 for detail specifications)

Designed with advanced technical input and with a special focus on quality and operator safety requirements, the UG series lift is compact, with superior outer finishes, light and easy to handle and has many safety features.

Employing the traditional sliding rail mast design, the UG series lift uses high quality parts, with critical components being sourced from world leading suppliers. The special attention given to practical features and safety standards has created a machine with greater stability and safety by comparison with other similar portable personnel lift models.

The UG38 model is unique with a maximum 13.7 m working height and ability to pass through any standard doorway without tilting. UG personnel lifts are available in both AC and DC versions.

◆ PLATFORM CONTROLS

Critical push button controls (i.e. Ascend, Descend, and Emergency Stop buttons) and the optional power point (available with AC machines) are all accessible directly from the platform. For safety reasons, a person cannot operate the ascend button control from the ground control.

◆ MULTI-FUNCTION CONTROL PANEL

Outrigger Indicator Lights clearly display the status of each outrigger deployment. The eye-level LED display allows the operator to ascertain if the machine is in a safe operating condition. Outrigger switches prevent platform operation until all outriggers are correctly deployed. A descend alarm is a standard feature of all Up-Lift products.

BACK-UP BATTERY

In the event of power failure, all machines automatically switch to a back-up battery system, allowing the user to descend safely to ground level.

◆ UE32/40/48 & UG40 TILT BACK SUPPORT

The larger UE32, 40, 48 and UG40 lifts are equipped with a tilt back support as standard. This reduces their height to under 2 metres, and allows them to pass through standard doorways.

◆ EXTRUDED OUTRIGGERS

Extruded aluminium outriggers are used to ensure maximum strength. These are stored on the side below the top of the machine and keep the stored height to the standard height of a door.

◆ HIGH QUALITY SPIRAL CABLE

The high quality fully retractable spiral cable used in the UE and some UG machines ensures highly reliable operation. It has a high recoil memory and is manufactured to the highest international standard.

The concentric mast design contributes to a smooth and more stable operation of the platform.

◆ STAINLESS STEEL CAGE

All UE and UG series man lifts use a stainless steel cage designed to keep maintenance and machine weight to a minimum.

The ergonomically designed UE stainless steel cage results in simple and safe operation and also enhances ease of entry to the platform.

◆ MOBILITY

All UE and UG series machines are designed to pass through standard doorways and elevator entrances. In the case of UE20, 25, UG16/20/25/30/35/38 this can be achieved with the lift in its upright position. The photograph shows a UG30 entering a standard doorway.

◆ TRANSPORTATION

All UE and UG series machines are equipped with leveraging device which facilitates their loading onto a truck or van for transportation.

◆ DOCUMENT BOX & ACRYLIC COVER OVER CHAINS

Document Box

◆ EMERGENCY DOWN VALVE

A manual emergency down valve is provided for all models as a standard safety compliance feature.

Acrylic Cover

◆ OPTIONAL FEATURES:

Fibreglass Cage

Tilt Sensor

Non-standard Cage

Platform Gate Sensor

Dual Power Source

DC Power Source

Flashing Light

Laser Position Locator

UB/UBL SERIES Ladder Replacement Work Platforms

UB6 - 3.8 metres **UB8 - 4.5 metres** **UB10 - 5.0 metres** **UB12 - 5.9 metres**
UB6L - 3.5 metres **UB8L - 4.0 metres** (Refer P.2 for detail specifications)

Quick Lift mini scissors are the smart alternative to ladders and scaffolds. Their design and manufacture deliver uncompromised safety, benchmark performance, easy operation, outstanding reliability and lifetime economy.

Manually-propelled UB Quick Lift mini scissors are ideal for workers requiring safe, vertical access at heights up to 5.9 metres. All Quick Lifts pass through standard doorways and are easily operated by one person. Application environments include warehouses, supermarkets, department stores, offices, hotels, restaurants, construction fields, railway stations, subways, hospitals, universities and schools.

Key Features:

- Safety bars for maintenance.
- Forklift pockets and tool box.
- Audible descend and tilt alerts.
- Compact 1.2m x 0.7m footprint.
- Quick and smooth ascent or descent.
- Prominent decals promoting responsible use.
- Dual control points including emergency stops.
- Minimum 200 operating cycles at rated loading.
- Spiral cable connection to the platform control unit.
- Ergonomic platform with non-slip floor and secure gating.
- Free-standing operation, with rechargeable 12V battery power.
- Non-marking wheels, 2 rear fixed with brakes, 2 front swivel for steering.
- Low charge alarm.
- Spirit level indicator.
- Safety harness point.
- Emergency down valve.
- Standby power interface.
- Hour meter.

Options

- Non-standard platform size.
- Outrigger-supported chassis.
- Flashing light.

UBM SERIES Ladder Replacement Work Platforms

UBM6 - 3.8 metres **UBM8 - 4.5 metres** **UBM10 - 5.0 metres** **UBM12 - 5.9 metres**
(Refer P.2 for detail specifications)

Self-propelled UBM Quick Lift mini scissors allow operators to work safely and continuously at heights up to 5.9 metres when frequent platform re-positioning is required. Three-dimensional movement is controlled directly from the elevated platform. The compact footprint and tight turning radius of the self-propelled UBM Quick Lift mini scissor make it the ideal choice for tasks demanding precise platform location in tight settings. Applications environments are similar to those listed under UB series.

Unique Features of UBM Series:

- Proportional control.
- Dual wheel drive system.
- Platform-mounted joy stick control of all movement.
- Platform height-speed trade-offs imposed for operator safety.
- Hour meter
- Flashing light

Other Key Features:

- 2x12V rechargeable battery power.
- Audible low voltage, descend and tilt alerts.
- Prominent decals promoting responsible use.
- Dual control points including emergency stops.
- Quick and smooth ascent, descent or relocation.
- Spiral cable connection to the platform control unit.
- Ergonomic platform with non-slip floor and secure gating.
- Safety bars for maintenance.
- Forklift pockets and tool box.
- Standby power interface
- Non-marking wheels.
- Emergency down valve.
- Spirit level indicator

UBM Joy Stick Control

UBM Rear Drive Wheels

UBM Ground Control

UB Ground Control

UB Tilt Alarm

Level Indicator

Maintenance Safety Bar

Anti-slip Flooring

UT SERIES

UT20 - 8.1 metres **UT23 - 9.2 metres** **UT26 - 10.0 metres** **UT33 - 12.1 metres**
UT36 - 13.0 metres **UT40 - 14.3 metres** **UT46 - 16.2 metres** **UT52 - 18.0 metres**
UT58 - 20.0 metres

(Refer P.1 for detail specifications)

Up-Lift UT multi mast machines are compact and light weight in construction. Their high strength extruded aluminium masts provide stable platforms for personnel undertaking prolonged aerial work. The sliding rail design UT series are available in nine standard platform heights.

Up-Lift UT elevating work platforms enable installation, cleaning, decorating, painting, signing and maintenance, in indoor and/or outdoor settings. They find application in hotels, restaurants, department stores, emporiums, shopping centres, airport departure lounges, sports stadiums, convention centres and stadiums, as well as factories, hospitals, universities and colleges. The smaller models are designed to pass through standard doorways and into elevator lifts and are especially suited for use in confined spaces.

Key Features:

- Power point on platform.
- Descend alarm.
- Back-up power for emergency descend.
- Outrigger indicator lights.
- Two person capacity up to 14.3 m working height.
- AC or DC model available - DC includes battery & charger.
- Cage rails retractable to below platform for compact storage.
- Lower five models (Up to UT36) with < 2 metres stored height.
- Options: Extended platform cages, tilt alarm, flashing light, laser position locator.

- Products are fully compliant with the latest EN280:2013 & EN60204 Standards and CE regulations.

- Products are also compliant with Australian Standards AS1418.10, which are amongst the most stringent globally. Products are also compliant with Korean, Singaporean and other standards and safety regulations.

- AHI is an ISO9001:2008 Quality Management System accredited company. External and internal audit approvals are conducted annually.
- Products are fully insured by Pacific Insurance Limited Product Liability Insurance Policy. This policy is automatically renewed each year.
- Products have been approved by the Heavy Transport Machinery Quality Assurance Centre, in compliance with the latest standards JG/T5103-1998, for mast type personnel lift.

Up-Lift Products are displayed at a wide range of trade shows and exhibitions.

Regular exhibitions in Australia and overseas include the Total Facilities Expo, the Safety & Material Handling Show, the National Manufacturers' Week, the Total Facilities Expo, International Hotel Products and International Cleaning Exhibitions. Most of these are held annually and attended by OH&S Professionals, hotel owners, suppliers and distributors, facility managers as well as industry representatives across Australasia, Asia, Europe, North and South America.

AUSTRALIA ACCESS EQUIPMENT EXPOS

INTERNATIONAL EXHIBITIONS

Portable, manually-propelled UE, UG, UT, UB, UBL and self-propelled UBM man lifts are safe, easy and practical to operate. These are used extensively in the following range of applications:

Hotels, Restaurants, Sports Stadiums, Theatres, Music Halls, Dance Halls, Main Halls, Exhibition Halls, Conference Centres, Office Blocks, Facility Management Services, Department Stores, Supermarkets, Airports, Sub-ways, Hospitals, Schools, Universities, Mining Operations, Factories, Warehouses, Power Supply, Construction, Advertising Billboard Companies, Promotional Display Arrangement, Signage, Decorating, Cleaning, and Special Maintenance Requirements such as External Walls, Stadium Platforms, Flag Poles, Overhead Cranes etc.

Up-Lift and Quick Lift products are distributed in more than 49 countries around the world. All machines are shrink wrapped and individually fastened to a timber framed pallet and timber boxed for LCL transport.

For FCL container despatches, environmentally friendly recyclable steel pallet packaging is used with each machine positioned carefully to prevent accidental damage during transport.

The Up-Lift and Quick Lift range of products is marketed and distributed in the following countries:

ACCESS HOLDINGS INTERNATIONAL - AUSTRALIA
 Quantum Corporate Park, No.11, 7-9 Percy Street
 Auburn, NSW 2144 Australia.
 Tel : +61 2 9749 5686
 Fax : +61 2 9749 5683
 E-mail: access@ahiholdings.com
 Web : www.ahiholdings.com

AHI KOREA - KOREA
 3F, Gyuseok Building
 657-84, Hannam-dong, Yongsan-gu
 Seoul, 140-910, Korea
 Tel : +82-2-796-8837 Fax : +82-2-796-4983
 E-mail: access@ahiholdings.com

AHI (CHINA) COMPANY LIMITED - CHINA
 Daludian Industrial Park, Heizhuanghu District,
 Beijing, P.R. China 100023
 Tel: +86 10 8538 4165
 Fax: +86 10 8538 4112
 E-mail: sales@ahiasia.com
 Web: www.ahiasia.com

AHI GROUP (ASIA) LIMITED - HONGKONG
 Room 702, 7/F Bangkok Bank Building,
 18 Bonham Strand West,
 Hong Kong
 Tel: +86 10 8538 4165 Fax: +86 10 8538 4112
 E-mail: sales@ahiasia.com