Installation Instruction for Cargo Scale 10'x10'-60,000 lb


All the accessories are in the beams.


(8 pcs)

(28 pcs)

Tools Required for Installation


Forklift


Measuring Tape


Anchoring drill


Wood Blocks(4 pcs)


Hydraulic Jack


Wrench

Hexagonal Wrench


Screw Drivers


Hammer

Anchor bolts


Chains with hooks (2pcs)


Impact Drill or Socket Wrench


Crowbar


Level

Scale Installation

(1) Make sure the complete installation is done on a level ground.

(2) Place the two cross beams with forklift on two 4"x4" rectangular wood blocks and place the beams 93" apart in parallel.

Note: Place the blocks approx 2 ft from the end and make sure not to cover the holes.


(3) Using forklift and chains, place one platform slowly between the 2 cross beams and fit the tongues on the side of the platform to the grooves on the beams.


(4) Follow the same steps to install the second platform side by side.


(5) Screw in the steel blocks with M16 hexagonal wrench

Note : The groove on steel blocks facing down.


OP-350 double-ended load cell tank mount


(6) Install the load cell mounts.

(7) Push the installed mount under the middle of the hole on the beam until the grooves on the steel blocks (installed in step 5) sit solid on the top of the mount


(8) Install all the bolts for the beams to be connected to the platforms


(9) Lift the whole platform up with hydraulic jack and remove the wood blocks


(10) Install the rail guards

(11) Install the stoppers.

until they match perfectly.

Screw the bolts in between.


(13) Install the anchor bolts

(14) Run the load cell cables inside and beams and under the platforms as the red arrows direct.


Note: Please follow this instruction for the wiring


- +EXC = Positive excitation voltage to load cell (RED)
 +SIG = Positive output signal from load cell (GREEN)
 HD = Shielded wire (YELLOW or thick BLACK)
 -SIG = Negative output signal from load cell (WHITE)
- -EXC = Negative excitation voltage to load cell (BLACK)


Complete Installation

