

sisis®

OSCA 3 INSTRUCTION MANUAL

NOTE:-

MAKE A NOTE OF THE SERIAL NUMBER OF YOUR MACHINE AND ALWAYS QUOTE IT IN ANY COMMUNICATION WITH PERSONNEL AT DENNIS.

MACHINE SERIAL NUMBER

INTRODUCTION

The SISIS OSCA 3 is virtually maintenance free, and brushes can be replaced should they become worn.

It is advisable to read the instructions carefully. Proper care and attention will enable the machine to give a continuous, satisfactory, and reliable service.

In the case of any difficulty, or if further information or advice is required, our Service Department is always at your call. In the interests of speed and accuracy of information please quote the serial number of the machine when making enquires.

For the machine, this is to be found on a plate attached to the front frame. We suggest you write the numbers above.

CONTENTS

	Page
Declaration of Conformity.....	2
Serial Numbers.....	2
Introduction.....	2
Technical Data.....	3
Important Safety Instructions.....	3
Operating Instructions.....	4
Parts Listings.....	P0 – P6

MODEL	OSCA 3
WIDTH (mm)	2044
LENGTH (mm)	512
HEIGHT (mm)	867
WEIGHT (Kg)	150
WORKING WIDTH (mm)	1833
NUMBER OF BRUSHES	6
BRUSHES	F33772 or SP24004
RECOMMENDED TRACTOR (hp/rpm)	16hp 540rpm

IMPORTANT SAFETY INTRODUCTIONS

CAUTION:-

READ THE INSTRUCTIONS. We want you to obtain the best performances from this machine. If you have any difficulty in carrying out the following instructions please contact your local SISIS dealer.

NEVER

- Carry out adjustments whilst the machine is running.
- Allow any unauthorised person to handle machines in any way at any time.

ALWAYS

- Read the operating instructions carefully and understand the controls before commencing work.
- Before starting work always visually check machine for damage or wear to parts.
- Look behind before starting to reverse and watch out for children or pedestrians.
- Switch off the power before making adjustments or repairs and never lift or carry a machine whilst any parts are moving.

PLEASE READ THE FOLLOWING INSTRUCTIONS CAREFULLY BEFORE USING THIS IMPLEMENT

We want you to obtain the best performance from this machine. If you have any difficulties after reading these operating instructions, please contact us or your local SISIS Territory Manager or SISIS Dealer.

OPERATING PRINCIPAL

The SISIS OSCA 3 is a PTO driven gearbox, which in turn drives an oscillating bar. The number of oscillations per meter is controlled by the rpm of the tractor PTO and the forward speed. So the operator chooses the ideal speed to suit conditions. PTO must turn at 400 rpm or less.

USES

The SISIS OSCA 3, oscillating brush unit, has been designed to brush in top dressing in less passes than a conventional drag brush, thereby reducing the compaction of fine turf by the tractor, especially when used after hollow coring.

The OSCA 3 is also an essential implement for the upkeep of artificial surfaces, to reconstitute the sand and keep the surface in good condition, whether brushing in new sand or regular maintenance of the existing surface.

CONNECTION TO THE TRACTOR

Connect tractor lift arm to pins on OSCA. Connect top link pin and adjust so that OSCA is parallel to the ground. Always fit and tighten tractor lift arm stabilisers.

When fitting the PTO always ensure PTO is cut to correct length as explained in the instructions supplied with PTO.

NOTE:-

THERE MUST BE A MINIMUM CLEARANCE OF 50MM (2IN) BETWEEN THE SLIDING MEMBERS OF THE PTO SHAFT IN THEIR CLOSED POSITION. (SEE MAKERS LEAFLET FOR INFORMATION ON ADJUSTING THE LENGTH)

Under NO circumstances must the drive shaft be allowed to close tight of 'bottom' as damage could be caused to the tractor or to the implement gear box.

PTO DRIVES FROM TRACTORS

Before attaching or adjusting PTO driven implements, always stop the engine and disengage PTO drive.

Never operate PTO shafts at extreme angles and take particular care to avoid high linkage lift positions with the PTO in operation i.e. at the end of working runs.

Many tractors now have multi speed PTO systems. Take special care that the PTO speed selected is suitable for the implement being used e.g. never use 1000rpm on an implement designed for 400rpm.

OSCA 3 - PARTS BOOK

FRAME

ITEM NO.	PART NUMBER	DESCRIPTION	FRAME/QTY.
1	D1871_REV1	RIVET 3.2 X 6	2
2	D8326_REV1	PIN LINCH 7/16"	3
3	D8617_REV1	TOP LINK PIN 3/4"	1
4	E1-1141_REV0	HEX SET SCREW M10 X 130	4
5	E1-1621_REV0	HEX BOLT M8 X 90	4
6	F20327_REV0	IMPLEMENT MOUNTING PIN	2
7	F36000_REV2	SERIAL NO PLATE (SISIS)	1
8	F36273_REV3	OSCA FRAME ASSY	1
9	F36281_REV1	COVER SUPPORT	2
10	SP01045_REV0	HEX SET SCREW M8 X 25	4
11	SP01076_REV0	HEX SET SCREW M8 X 16	8
12	SP02006_REV0	NUT M8 NYLOC (T)	4
13	SP02008_REV0	NUT M10 NYLOC (T)	4
14	SP02044_REV0	RIVNUT HEX M8 (0.5-3.0) [NO HEAD]	4
15	SP03008_REV0	WASHER M8 FORM A	12
16	SP03011_REV0	WASHER M10 FORM A	8
17	SP03015_REV0	WASHER M8 FORM C	8
18	SP03029_REV0	WASHER M8 SPRING LOCK	12

DRIVE

ITEM NO.	PART NUMBER	DESCRIPTION	DRIVE/QTY.
1	D1734_REV1	IMPLEMENT SHIELD	1
2	E1-1061_REV0	WASHER M6 SPRING	2
3	F21875_REV1	GEAR BOX	1
4	F30510_REV0	PTO SHAFT	1
5	SP01028_REV0	HEX SET SCREW M6 X 20	2
6	SP03007_REV0	WASHER M6 X 20	2

LINKAGE

LINKAGE

ITEM NO.	PART NUMBER	DESCRIPTION	LINKAGE/QTY.
1	060659_REV0	SPLIT PIN 1/8" X 1 1/2"	6
2	401026_REV0	CONNECTING LINK	1
3	401029_REV0	CONNECTING ARM	2
4	401030_REV1	CAM ASSY	1
5	D1947_REV1	GREASE NIPPLE M6	1
6	D1950_REV0	NUT M16 (CASTLE)	6
7	D8047_REV0	BEARING 51105 (THRUST)	6
8	D8153_REV1	GRUB SCREW M8 X 10	1
9	E1-1061_REV0	WASHER M6 SPRING	3
10	E1-1669_REV0	CAP HEAD M6 X 25	3
11	F20005_REV0	CAP HEAD M8 X 40	1
12	F20684_REV0	KEY PARALLEL 8 X 7 X 25	1
13	F21854_REV1	CAP HEAD M12 X 30	4
14	F21876_REV0	BEARING WASHER	2
15	F21877_REV0	THRUST BEARING	1
16	F21878_REV0	O RING 115ID	1
17	F21879_REV0	O RING 119ID	1
18	F33764_REV1	THRUST WASHER	4
19	F33765_REV1	DUST COVER	4
20	F36274_REV1	SWIVEL (DRIVE)	1
21	F36275_REV1	SWIVEL (NON DRIVE)	1
22	F36276_REV1	PIVOT	2
23	F36291_REV1	BEARING BUSH	1
24	F36292_REV4	PIVOT PIN	2
25	F36293_REV1	SPACER	6
26	F36312_REV2	DRIVE CAM	1
27	F36313_REV1	CAM PLATE	1
28	F36315_REV1	SPACER	1
29	F36316_REV1	MODIFIED BUSH	1
30	F36317_REV1	THRUST WASHER	1
31	J209012_REV0	WASHER M16 FORM B	10
32	J209040_REV1	BEARING 6005-2RS	14
33	SP01108_REV0	HEX BOLT M16 X 90	2
34	SP01116_REV0	HEX BOLT M16 X 75	1
35	SP02010_REV0	NUT M12 NYLOC (T)	4
36	SP02028_REV0	NUT M16 NYLOC (T)	3
37	SP03008_REV0	WASHER M8 FORM A	1
38	SP03010_REV0	WASHER M6 FORM A	3
39	SP03017_REV0	WASHER M12 FORM C	4
40	SP03021_REV0	WASHER M16 FORM C	6
41	SP03029_REV0	WASHER M8 SPRING LOCK	1
42	SP14008_REV0	BUSH 13/1004	1

BRUSHES

ITEM NO.	PART NUMBER	DESCRIPTION	BRUSHES/QTY.
1	E1-1134_REV0	HEX SET SCREW M10 X 80	18
2	F33772_REV3	BRUSH OSCA	6
3	F36278_REV1	BRUSH FRAME	2
4	SP02008_REV0	NUT M10 NYLOC (T)	18
5	SP03011_REV0	WASHER M10 FORM A	36

ALTERNATIVE BRUSH

ITEM NO.	PART NUMBER	DESCRIPTION	BRUSH/QTY.
3	SP24004	BRUSH COARSE OSCA 75mm	6

STAND

ITEM NO.	PART NUMBER	DESCRIPTION	STAND/QTY.
1	F21656_REV1	TUBE INSERT 30X30	4
2	F25007_REV0	CASTOR 100 DIA BRAKED	2
3	F25056_REV0	CASTOR 100 DIA	2
4	F37623_REV2	OSCA STAND	1
5	SP01082_REV0	HEX SET SCREW M12 X 50	4
6	SP02010_REV0	NUT M12 NYLOC (T)	4
7	SP03012_REV0	WASHER M12 FORM A	8

GUARD & DECALS

ITEM NO.	PART NUMBER	DESCRIPTION	GUARD/QTY.
1	401829_REV0	GUARD CENTRE DRIVE SIDE	1
2	401830_REV0	GUARD CENTRE REAR	1
3	401831_REV0	GUARD SIDE	2
4	401832_REV0	BRACKET GUARD CENTRE	1
5	401884_REV0	COVER BRACKET GREASE	1
6	F36308_REV0	DECAL OSCA LABEL WHITE 50MM HEIGHT	1
7	F36332_REV0	DECAL SISIS WHITE 50MM HEIGHT	1
8	F36870_REV1	LABEL WARNING	1
9	SP01045_REV0	HEX SET SCREW M8 X 25	25
10	SP02006_REV0	NUT M8 NYLOC (T)	1
11	SP02044_REV0	RIVNUT HEX M8 (0.5-3.0) [NO HEAD]	24
12	SP03008_REV0	WASHER M8 FORM A	26
13	SP03029_REV0	WASHER M8 SPRING LOCK	24

sisis®

SISIS, Ashbourne Road, Kirk Langley, Derbyshire, DE6 4NJ, England

**Tel: +44 (0) 1332 824 777
Fax: +44 (0) 1332 824 525**

Email: info@sisis.com

www.sisis.com