

Specifications

WAV 50 Series

Work Assist Vehicle

WAV 50

WAV 50 Series

Ľ	1	Manufacturer			Crown Equipment Corporation		
atic	2	Model			WAV 50-84	WAV 50-118	
ũ	3	Power			24 volts		
for	4	Vehicle Capacities	Operator Compartment	lb	300		
General Information		Load Tray Ib		200			
eral			Load Deck	lb	250	250	
ene l	5	Vehicle Weight	With Battery	lb	1100	1225	
Ğ	6	Platform Step Height		in	11	12	
	7	Platform Lift Height		in	84	118	
	8	Load Tray Height*	Platform fully lowered	in	45	52.25	
		(With tray at highest position)	Platform fully raised	in	118	158.25	
	9	Overall Extended Height	-	in	125	160.5	
	10	Work Height		in	161	195	
Suc	11	Overall Collapsed Height		in	52	54.5	
sic	12	Vehicle Length		in	60		
Jer	13	Vehicle Width		in	29.5		
Dimensions	14	Vehicle Width	With Rail Guide Rollers	in	35		
-			Rail Guide Wheel Height (Top)	in	2.5		
			Rail Guide Wheel Diameter	in	2.5		
			Rail Guide Wheel Thickness	in	1		
	15	Drive Wheels (d x w)	Poly	in	Two 12 x 2.5		
		Caster Wheels (d x w)	Poly	in	Two 10 x 2.5		
	16	Minimum Turning Radius		in	47.5		
S	17	Lift Speeds	fpi	m	60		
lan	18	Lower Speeds	fp	m	50		
Performance	19	Service Brakes			Regenerative		
f	20	Parking Brake			Electric Released/Spring Applied		
Ре	21	Grade Clearance		%	15%		
	22	Travel Speeds			See Chart Below		
2	23	Batteries	Wet A	۱h	160		
Battery			Wet A	\h	205		
3at			Maintenance free A	٨h	195		
ш	24	Charger	Standard Arr	np	25		

*Load tray is 2.25" below top of restraint rail on 118" Wave and 7" below on 84" Wave.

Top Travel Speeds (mph)

	Platform Ht	Gate Condition	-84	-118			
Forward							
	Below 20"	Open	4.0	4.0			
	Below 20"	Closed	2.5	2.5			
	20" to 84"	Open	0	0			
	20" to 84"	Closed	2.0	2.0			
	Above 84"	Open	n/a	0			
	Above 84"	Closed	n/a	1.0			

Reverse

Below 20"	Open or Closed	2.0	2.0
20" to 84"	Open	0	0
20" to 84"	20" to 84" Closed		2.0
Above 84"	Open	n/a	0
Above 84"	Closed	n/a	1.0

Note: Turtle speeds are approximately 60% of listed top speeds for each condition.

Intelligent Control

A system controller manages vehicle travel, steering, braking, lift/lower and the display. The vehicle operates quietly and efficiently, extending battery charge. Vehicle performance is infinitely variable for excellent control and maneuverability.

Steering

The Wave® vehicle has a zero turn radius. A unique steer control interfaces with the operator. The system controller and dual drive units provide exceptional vehicle turning ability.

Braking

Regenerative braking is automatic when throttle speed is reduced or when the operator removes a hand or foot from the controls. A parking brake is automatically set one-half second after travel movement stops.

Serviceability

Modular design for servicing keeps the vehicle cost effective. Component access is simple. Charger operation is intuitive, with the built-in automatic start/stop. Maintenance-free batteries can be specified to eliminate battery watering. An optional handset can be purchased to customize vehicle performance and troubleshoot. Standard LEDs report over 40 fault codes.

Standard Equipment

- 1. Designed to UL 583 type "E"
- 2. 24-volt system
- Transistor system controller
 160 amp hour wet-cell
- batteries 5. 25 amp auto start/stop
- charger
- 6. 84" and 118" platform heights
- 7. On/off keyswitch
- 8. Horn
- 9. Platform storage compartments
- 10. Display panel
- 11. LED battery discharge indicator with low battery lift interrupt
- 12. LED wrench light
- 13. LED sequence fault indicator
- 14. Travel speed switch, (rabbit/turtle switch)
- 15. Hand/foot travel position light
- 16. Hand presence override switch and indicator
- 17. Power disconnect button
- 18. Regenerative service brake
- 19. Electromagnetic park brakes
- 20. Gate position interlocks

- 21. Raise and lower control on platform and on the service panel, (floor level)
- 22. Manual hydraulic lowering valve, (floor level)
- 23. Programmable security sequence power up
- 24. Auto power shutdown, (0 - 60 minute range)
- 25. Black wheels

Optional Equipment

- 1. 195 amp hour batteries, (maintenance free)
- 2. 205 amp hour wet batteries
- 3. Retractable charger cord reel
- Handset service terminal
 Vehicle hour meter,
- (floor pedal on time)6. Mast storage pockets
- 7. Rail guide rollers
- 8. Programmable security keypad (up to 200 PINS)
- 9. Utility hooks

Operator Interface

The Wave Work Assist Vehicle® has a comfortable work station for the operator. The floorboard is suspended to absorb shock and vibration, reducing fatigue. Foot and hand interlocks position the operator for good control and safety. Gate interlocks determine open or closed gate conditions and adjust vehicle performance. Vehicle travel speed is reduced as the operator platform elevates. Maximum travel speeds can be reduced to meet the application requirements.

An auto power shutdown can be programmed from 0 - 60 minutes to assist in preventive or unauthorized use.

Other Options

- 1. Program selective forward, reverse, lift and lower alarms
- 2. Front and rear flashing lights

Safety considerations and dangers associated with audible travel alarms and flashing lights include:

- Multiple alarms and/or lights can cause confusion.
- Workers ignore the alarms and/or lights after day-in and day-out exposure.
- Operator may transfer the responsibility for "looking out" to the pedestrians.
- Annoys operators and pedestrians.

Other Options Available Contact your local Crown dealer.

Dimensions and performance data given may vary due to manufacturing tolerances. Performance is based on an average size vehicle and is affected by weight, condition of truck, how it is equipped and the conditions of the operating area. Crown products and specifications are subject to change without notice.

Crown Equipment Corporation

New Bremen, Ohio 45869 USA Tel 419-629-2311 Fax 419-629-3796 crown.com

Because Crown is continually improving its products, specifications are subject to change without notice.

Crown, the Momentum symbol and Work Assist are trademarks of Crown Equipment Corporation.

Copyright 2003–2004 Crown Equipment Corporation SF14002 Rev. 10/04 Printed in U.S.A.