


USER INSTRUCTION MANUAL
TRAUMA RELIEF STRAPS

THESE INSTRUCTIONS APPLY TO THE FOLLOWING MODEL:

UFZ850100

⚠ WARNING: These instructions must be carefully read by all individuals who wear or maintain this product, including those who have any responsibility involving the selection, application, use or repair of this product. This product will perform as designed only if it is used and maintained according to the instruction. Otherwise, it could fail to perform as designed, and persons who rely on this product could sustain serious personal injury.

Avoid the effects of suspension trauma with the use of trauma relief straps.

1. Extremely effective, specially designed to help relieve the negative effects of suspension trauma.
2. Compact and light in weight, hence does not hamper the activity of worker while at work.
3. Allows the suspended worker to stand up in his harness to relieve pressure.
4. Easy to attach to the harness with the help of the textile loop and velcro provided.
5. Easy deployment, operation is fool-proof.

It is recommended that the trauma relief straps should be inspected and examined by a competent person for any damage or failure, if the need arises. The observation should be recorded in the equipment record table below. In case damage is observed, the trauma relief straps should be replaced immediately.

Max user weight - 310 lbs.

INSTALLATION

Install each Trauma Relief Strap immediately above where the leg strap meets the side/shoulder strap (as shown).


Step 1. Pass Trauma Relief Strap web loop behind harness strap and pull back around.

Step 2. Pull Trauma Relief Strap pouch through web loop and choke down to harness strap. Pouch must be on outside of harness strap.


Step 3. Secure Trauma Relief Strap snap buckle around harness strap.

Step 4. Repeat steps 1-3 on opposite side.

Step 5. Trauma Relief Straps are now installed and ready to use. Please familiarize yourself with the steps of use on next page.


STEPS TO USE

 <p>Unzip the pouches fitted on both sides of Harness</p> <p>1</p>	 <p>Hold the 2 straps together</p> <p>2</p>	 <p>Connect the straps with each other making a loop with the help of easy-to-use buckle</p> <p>3</p>
 <p>Put your feet into the loop</p> <p>4</p>	 <p>Stand onto the loop, so that the thigh strap are free to move</p> <p>5</p>	 <p>Adjust the sit strap towards the front to release pressure and give a seating posture</p> <p>6</p>

INSPECTION

Regular Inspection is recommended prior to using this product with harness. It can be used on numerous occasions if it has been inspected prior to use and shows no sign of damage.

MARKING ON PRODUCT

The trauma relief straps are marked with:

- Identification of the manufacturer
- Product code
- Month and Year of Manufacture
- UID for traceability
- Material

HOW TO DISPOSE OF TRAUMA RELIEF STRAPS

When the trauma relief straps become unfit or in case of any wear and tear, dispose of them immediately.

Follow the following steps for disposal:

- Make the three plastic crates namely- Textile, Metal & Plastic for placing the respective components of the trauma relief straps.
- Spread the trauma relief straps on a table / flat surface.
- Inspect the wear & tear present on the trauma relief straps.
- If any wear and tear is observed, dispose of the trauma relief straps using a sharp pair of scissors; first cut the Textile and dismantle the trauma relief straps.
- Put the Textile, Plastic & Metal components in their respective plastic crates.

K-STRONG®
UNRIVALED SAFETY.
SUSPENSION INTOLERANCE STRAP

Keep these instructions safe at all times. The instructions must be read and understood before using the equipment!

Model: UFZ850100

UID : XXXXXXXXXXXX
Date of Manufacture : MM/YYYY
Material : Polyester

K-STRONG®
UNRIVALED SAFETY.
SUSPENSION INTOLERANCE STRAP

Product must be inspected and recorded every 6 months by a competent person.

Date of First Use: _____

Inspection Log

	M	O	N	T	H	E	S	E	S	D
DAY										
WEEK										
MONTH										
YEAR										

K-STRONG®
UNRIVALED SAFETY.
SUSPENSION INTOLERANCE STRAP

ANY ALTERATION, ABUSE OR MISUSE OF THE PRODUCT VOIDS THE WARRANTY.

BARCODE

QR CODE

DO NOT REMOVE LABELS

kstrong.com
Made in India

LIFESPAN: The estimated product Lifespan is 10 years from the date of first use. The following factors can reduce the Lifespan of the product: intense use, contact with chemical substances, especially aggressive environments, extreme temperature exposure, UV exposure, abrasions, cuts, violent impacts, bad use or maintenance.

DISCLAIMER: Prior to use the end user must read and understand the manufacturer's instructions supplied with this product at the time of shipment and seek training from their employer's trained personnel on the proper usage of the product. Manufacturer is not liable or responsible for any loss, damage or injury caused or incurred by any person on grounds of improper usage or installation of this product.

EQUIPMENT RECORD				
Product:				
Model and type/identification	Trade name	Identification number		
Manufacturer	Address	Tel, fax, email		
Year of manufacture	Purchase date	Date first put into use		
Other relevant information (e.g. Document number)				
PERIODIC EXAMINATION AND REPAIR HISTORY				
Date	Reason for entry (periodic examination or repair)	Defects noted, repair carried out and other relevant information	Name and signature of competent user	Periodic examination next due date


KStrong Inc.
 150 N. Radnor Chester Road Suite F200
 Radnor, Pennsylvania 19087 United States
 Contact number : 1-833-KSTRONG

www.kstrong.com

USA	South America	Asia
-----	---------------	------