
HG - IMPROVING YOUR FUR BUSINESS

Model 2016

USER MANUAL

HG conveyor belt
Belt width: 50-60 cm
Length: 200-3000 cm

2

CONTENT

HG - IMPROVING YOUR FUR BUSINESS

HG conveyor belt

Topic Page

1 Safety .. 3

2 Moving and lifting ... 5

3 Machine components .. 6

4 Setup and connection .. 9

5 Using the HG conveyor belt ... 11

6 Maintenance ... 12

7 FAQ ... 13

8 Technical data .. 14

9 Warranty conditions.. 15

10 EU Declaration of conformity .. 16

dcontent
SAFETY

3 HG - IMPROVING YOUR FUR BUSINESS

1 Safety
Please read the manual

Machine operators must read the manual thoroughly and

receive training in the machine's functions before beginning to

use it. If the operator is unaware of certain details, there is a risk

of injury while operating the machine.

If any of the warning labels are peeling off, worn or damaged,

making the symbol illegible, replace the label.

Before opening the electric panel,
the power must be disconnected
and locked to prevent accidental
connection. The panel may only
be opened by authorised personnel.

1.1 Application

 The machine may only be used industrially for

transporting products such as animal skins and bodies.

 Operators must be over 18 years old and have normal

mobility and physique.

1.2 Training
 Before commencing, operators must carefully read the

instructions in this manual and have learned how to

correctly operate the machine, possibly under the

guidance of an experienced instructor.

 These instructions should focus on the following:

1) The need to be careful and focused when working

with the machine.

2) The operator always being aware of what is

happening around the machine.

 The operator being responsible for accidents or any

dangerous situations that may arise in relation to other

people.

 The key causes of accidents are:

1) Lack of concentration.

2) Inadequate knowledge of the machine on the part

of the operator.

1.3 Position, space requirements etc.

 The machine must be placed indoors on a solid and level

surface.

 When the machine is being operated there must be

flicker-free and glare-free illumination of at least 300 lux.

 The area around the machine must be kept clear to

avoid falls.

 Cables, pipes and hoses for the machine must be run in

such a way that they do not represent a risk, e.g. outside

passageways, above head height or in suitable cable

trays on the floor.

WARNING!
High voltage

4 HG - IMPROVING YOUR FUR BUSINESS

SAFETY

1.4 Preparation

 When operating the machine, make sure you do not have

loose clothing or dangling hair that could become

entangled in the machine or its moving parts. You should

also wear non-slip safety footwear to avoid the risk of

slipping.

 Keep grease, oil and other consumables for machine

maintenance in containers approved for the purpose, and

out of reach of children and unauthorised persons.

1.5 Maintenance

The machine should be checked daily for visual faults, and

cleaned around the rotating rollers.

Check the following by visual inspection:

 That all bolts, nuts etc. are securely tightened.

 That cables and wires are intact

 That the environment around the rollers is clean and the

belt is running straight.

See section 7 for other machine maintenance instructions.

1.6 Disposal/dismantling

When disposing of the machine, you should contact the local

product dealer to ensure the machine is dismantled and

disposed of in the most environmentally friendly manner.

dcontent
TRANSPORT

5 HG - IMPROVING YOUR FUR BUSINESS

2 Moving and lifting
Use a pallet lifter or fork-lift to move/lift the machine.

Conveyor belts 4.5 metres or less in length can be lifted under

the centre.

Belts from 4.5 to 6.0 metres in length must be supported at

three points using suitable lifting equipment.

Conveyor belts over 6.0 metres in length are supplied in pieces

and assembled on site.

Conveyor belts mounted using an inclined frame must be

lifted under the frame.

If the conveyor belt is lifted using a crane, place the hoists

where the legs are attached. Belts over 4.5 metres long must

be lifted at three points.

During transportation, lashings must be placed where the legs

attach to the frame. If the belt is lying over the side plates,

edge protection must be used.

WARNING! Do not attempt to lift/move the machine

manually or using equipment not suited to the task.

FUNCTION

6 HG - IMPROVING YOUR FUR BUSINESS

3 Machine components

1 Control panel with motor protection

2 Emergency stop

3 Stop button

4 Start button

5 Power connector

6 Belt tightening and adjustment

7 Leg angle adjustment

8 Leg height adjustment

9 Belt adjustment

dcontent
FUNCTION

7 HG - IMPROVING YOUR FUR BUSINESS

1 Control panel with motor protection

2 Emergency stop

3 Stop button

4 Start button

5 Power connector

6 Belt tightening and adjustment

7 Leg angle adjustment

8 Leg height adjustment

9 Belt adjustment

FUNCTION

8 HG - IMPROVING YOUR FUR BUSINESS

3.1 Control panel

All the machine's electrical functions are operated from the

panel.

The panel contains the motor protection that protects the

motor from overload. If the motor protection has tripped,

open the panel via the four corner screws and reactivate by

pressing the blue button.

If the motor protection repeatedly trips, the cause of the

overload must be found and rectified. Contact Hedensted

Group to request a service technician visit to find the cause.

WARNING! Before opening the electric panel, the power

must be disconnected and locked to prevent accidental

connection. The panel must not be opened by unauthorised

personnel due to risk of injury or death.

3.2 Emergency stop

If the emergency stop is pressed in a danger situation, the belt

stops immediately. Restart the machine by turning the button

anticlockwise and pressing start.

WARNING! The emergency stop may only be used

in danger situations.

3.3 Start button

Press the start button to start the belt.

If the belt is to be started by another machine, see under

'Setting up'.

3.4 Stop button

Press the stop button to stop the belt.

3.5 Power connection

The machine must be connected to a 16A CE connector with

3 x 400V + earth.

dcontent
BEFORE STARTING

9 HG - IMPROVING YOUR FUR BUSINESS

4 Setup and connection
Hedensted Group recommends that one of the company's trained

technicians be used to set up the machine, to ensure optimum

process conditions.

4.1 Setting up

The conveyor belt must be placed indoors on a solid, level

floor. In accordance with EN 12465-1:2002, operating locations

must have at least 300 lux illumination.

4.2 Assembly and installation

Conveyor belts over 6.0 metres in length are delivered in

sections and assembled on site. Assemble the sections end-to-

end and adjust such that the surfaces are level and in line.

Attach six M8 bolts in the mounting plate inside the belt. Then

attach the four reinforcement plates, two on each side. Repeat

the above for each join between sections.

Conveyor belts over 6.0 meters long must be attached to the

floor and adjusted so that each section above the legs is level

and the entire length of the belt is in a straight line ± 2 mm.

Conveyor belts less than 6.0 meters in length are not attached to

the floor, but the sections must be adjusted so they are level.

Run the belt through the sections. Hold the joints together and

insert the joint strip. Fold the strip in over the belt and cut

10mm from the fold.

Tighten and adjust the belt while it is running, so that it runs

straight on the rollers.

Leg height and angle adjustment

Lift the conveyor belt off the ground using suitable lifting

equipment. Or lay it on its side before adjusting the legs.

The angle and height of the conveyor belt can be adjusted at

each set of legs. Adjust the angle at the top by moving the

bottom bolt in the bracket to the hole that gives the leg the

desired angle.

The height of the conveyor belt can also be adjusted at each

set of legs. Adjust the height at the bottom of the leg by

removing the bolt and moving the inner leg to the hole that

gives the desired position.

If the belt has more than two sets of legs and has to ascend,

it may be necessary to drill an extra hole in the middle legs.

10

BEFORE STARTING

HG - IMPROVING YOUR FUR BUSINESS

Frame height and angle adjustment

Adjustment of the low end of the conveyor belt depends on

whether it is fitted with feet or wheels underneath.

In the case of feet, attach the bottom frame in the first hole

from the end on the belt unit.

In the case of wheels, attach the bottom frame in the third hole

from the end on the belt unit.

The height of the conveyor belt, and hence the angle, can be

adjusted via the telescopic legs. Support the high end using

suitable lifting equipment. Remove the bolts at the middle of

each leg. Lift the belt unit to the desired position and mount

the bolts again.

4.3 Connection

Electricity:

The machine must be connected to 3 x 400 volts with earth

(PE), with a 16A fuse. Connect using a CE connector or a power

isolator for safe disconnection when the machine requires

maintenance or repair.

Check that the belt is running the right direction. The direction

of the belt can be reversed by turning the phase-inverter in the

plug using a screwdriver.

WARNING! Power cables must not lie loose on the floor,

as this could pose a risk of injury.

4.4 Changing the start mode

WARNING! Before opening the electric panel, the power

must be disconnected and locked to prevent accidental

connection. The panel must not be opened by unauthorised

personnel due to risk of injury or death.

Manual start

The conveyor belt is to run as a standalone unit with manual

start and stop using the control Panel. The control line and

input power must be installed on opposite sides of the start

switch.

Conveyor belts are supplied by Hedensted Group with this start

mode.

Automatic start

The conveyor belt is to run as an automatic unit, with start and

stop controlled from another machine. For example, controlled

from a drum.

The control line and input power must be installed on the

same side of the start switch.

dcontent

11 HG - IMPROVING YOUR FUR BUSINESS

BEFORE STARTING

5 Using the HG conveyor belt
Before beginning to use the HG conveyor belt, the points

under setup and connection must be completed.

5.1 Starting the machine

1. The CE connector must be connected as described
under setting up.

2. Turn the emergency stop anticlockwise to 'reset'
the button.

3. Press start to start the belt.

4. The conveyor belt is now ready for operation

The belt will run until you press stop or emergency stop.

12

MAINTENANCE

HG - IMPROVING YOUR FUR BUSINESS

6 Maintenance and cleaning
WARNING! The power connector must be disconnected

and locked before commencing maintenance work.

6.1. Normal cleaning

Use hand tools and a vacuum cleaner to remove dirt, blood,

dust and wool on and around the machine.

If the dust layer on the engine cooling ribs is more than 0.5

mm thick, it must be removed.

Remove the protective caps on the rollers at least once a

week and clean underneath.

Loosen the belt at least once a month so that the rollers can

be cleaned. Accumulated dirt around the rollers will cause

unstable operation and uneven belt movement, leading to a

risk of belt damage from the protective screens.

NB: A filter mask, protective goggles and hearing protection

must be worn when blowing with compressed air.

6.2 Belt tightening and adjustment

In order for the belt to run straight during operation, it may be

necessary to adjust the angle of the pull roller.

This can be done at the bearing on the opposite side of the

gear motor. Loosen the two M8 nuts that hold the bearing

plate. Adjust the angle and retighten the bearing.

In order for the belt to pull and run straight during operation,

it may be necessary to adjust the position and angle of the

turn roller.

This can be done at the opposite end of the gear motor on

both sides. Loosen the two M6 bolts that hold the adjustment

plate. Adjust the position and angle of the roller and retighten

the plate.

6.3 Protective devices

Protective devices must not be removed except in

connection with repair or service. This may only be done by a

person with appropriate training.

Storage

Clean all dirt, blood, wool and hair from the machine,

following the instructions for general maintenance before

storage.

Store the machine in a clean, dry environment.

dcontent

13 HG - IMPROVING YOUR FUR BUSINESS

FAQ

7 FAQ

Fault Possible cause Solution

Motor will not run.
The emergency stop has been
pressed, no power connected.

Check the power connection.
Turn the emergency stop anticlockwise
and press start.

Activate the belt on the controlling
machine and check that the belt
is getting power.
Turn the emergency stop
anticlockwise if necessary.

There is power at the plug but
the motor will not operate.

The motor protection has tripped.
Open the control panel and reset
the motor protection.

The RCCB trips when the machine
is switched on.

There is a short circuit.
Contact your local electrician to have
the motor checked.

The motor is running but the belt
is motionless.

The load is too great for the given
belt adjustment.

Tighten the belt.

The belt runs crooked during operation.

The roller angles are incorrectly
adjusted.

The conveyor sections are not level
and in a straight line.

Dirt has accumulated around the
rollers.

Adjust the angles of the pull and
turn rollers.

Adjust the legs and the sections
as described under setting up.

Loosen the belt and clean around
the rollers and the inside of the belt.

14

TECHNICAL DATA

HG Super Skub - an alternative to the traditional wheelbarrow

HG - IMPROVING YOUR FUR BUSINESS

8 Technical data

Belt width: 500 mm

Belt width: 600 mm

Dimensions and weight :

Width: 78 cm

Length: 200-3000 cm

Height: 29-161 cm

Weight: 160-850 kg

Dimensions and weight :

Width: 88 cm

Length: 300 cm

Height: 157-240 cm

Weight: 180 kg

Electricity

Voltage: 3 x 400V + PE

Fuse: 16 A

Connection: 16 A CEE

15 HG - IMPROVING YOUR FUR BUSINESS

WARRANTY

9 Warranty conditions

Warranty period

Hedensted Gruppen offers a 12-month warranty. The

warranty period begins on the delivery date.

The warranty covers

 Components that have to be replaced or repaired due to

material or manufacturing defects.

 The warranty does not cover wear parts and consumable

parts such as:

o Belt and bearings.

The following action voids the

manufacturer's warranty

 Improper use of the machine.

 The machine is operated without following the user

manual and the safety precautions.

 The machine is not maintained in accordance with

the instructions, or obsolete spare parts are used.

 The machine is operated after a fault has been detected,

making the fault costlier to repair than the original fault.

The owner's own insurance should cover

 Fire, burglary, theft and vandalism

 Water and frost damage.

 Damage caused by weather conditions.

Such damage is not covered by the
manufacturer's warranty.

Approval of claims for compensation

The manufacturer's approval of a claim for compensation

requires that the defective part is presented to the

manufacturer or his authorised representative no later than

two weeks after the damage occurred. Ownership of the

damaged part(s) is transferred to the supplier of the new

parts.

The guarantee only covers components.

It does not cover

 Freight costs.

 Costs incurred in connection with waiting time,

the machine owner's working hours and travel expenses.

 Operating losses and other subsequent costs.

Other

Prior to any repairs, the manufacturer must be contacted

in order to agree on a procedure as per the warranty. If repairs

have already begun or ended, it is too late to make a claim

under the warranty.

These warranty provisions can be amended only by separate

agreement.

16 HG - IMPROVING YOUR FUR BUSINESS

EU DECLARATION

10 EU Declaration of conformity

Hedensted Gruppen A/S
Vejlevej 15

DK-8722 Hedensted

Tel. (+45) 75 89 12 44

Mail: info@hedensted-gruppen.dk

www.hedensted-gruppen.dk

Hereby declares that:

HG conveyor belt

HG item no. 204308, 204310, 204311, 204312, 204314, 204318, M102265, M102267,

M102456, M102986, M103352, M103376, M103416, M103419

are in conformity with:

· Machinery Directive 2006/42/EC

· Low Voltage Directive 73/23/EEC

· ROHS Directive 2011/65/EU

using the following harmonised standards:

· DS/EN 12100-1:2005

· DS/EN 13857:2008

· DS/EN 60439-3

Hedensted, 16 August 2016

 Jens Jørgen Madsen
 Director

dcontent

17

NOTES

HG - IMPROVING YOUR FUR BUSINESS

HG - IMPROVING YOUR FUR BUSINESS

Vejlevej 15, DK-8722 Hedensted

Tel. (+45) 75 89 12 44

Fax (+45) 75 89 11 80

www.hedensted-gruppen.dk
February 2017

	?y�1� �S�a�f�e�t�y

