

U ***SER MANUAL***

Manual Number 6806956-R5

cascade[®]
corporation

Cascade is a Registered Trademark of Cascade Corporation

	Page
OVERVIEW	1
WARNINGS & SAFETY MEASURES	2
INSTALLATION	3
USING DISPLAY	5
Functions	5
Other Features	6
Error Codes	7
USING iFORKS	8
Dos and Don'ts	8
Weighing Load - Basic	9
Weighing a Load - Net/Tare/Gross Weight	10
Weighing a Load - Add to the Total & Reset	12
Piece Counting	12
AUTO SHUT-OFF	14
BATTERIES	15
iForks Indication	15
Changing iFork Battery Packs	16
Changing Display Batteries	18
DISPLAY OPTIONS	19
User Settings	19
User Settings - Submenus	20
PRINTER OPTION	23
PERIODIC MAINTENANCE	25

This manual describes the installation and use of the iForks. Read this manual carefully. The installer must be informed of the contents of this manual. Follow the contents of the manual precisely. Always do things in the correct order. This manual should be kept on a safe and dry place. In case of damage or loss the user may request a new copy of the manual from Cascade RAVAS.

***Read through
user manual***

Review parts

***Install iForks
system on truck***

Install batteries

Use system

***Recharge or
change batteries***

***Perform 2000 Hour
Maintenance***

FK0034.eps

WARNINGS & SAFETY MEASURES

When using iForks, carefully read the instructions and guidelines contained in this manual. Follow the steps shown to install the iForks system onto the truck. If any of the instructions are not clear, please contact Cascade RAVAS.

IMPORTANT: Field alterations may impair performance or capability and could result in loss of warranty. Consult Cascade RAVAS for any required modifications.

No riders

No reaching through mast

No standing under load

FK0112.eps

WARNING: Do not operate iForks unless you are a trained and authorized lift truck driver.

IMPORTANT: Cascade RAVAS is not responsible for errors that occur due to incorrect weighing or inaccurate scales. It is the responsibility of the purchaser to train their employees and to properly maintain iForks.

IMPORTANT: All safety regulations that apply to the truck remain valid and unchanged. Always follow the operating, maintenance and repair instructions for the truck.

IMPORTANT: Tampering or removing iForks NTEP Security wire or label will void NTEP Certification.

CAUTION: High humidity and liquid applications can damage iForks. Verify iForks are pretreated with a coating to prevent rust and corrosion.

CAUTION: Environment and application can affect the iForks and how the system weighs. Verify that iForks suit proper conditions.

No Pressure Wash

FK0113.eps

Optimal Temperature Range:
15° F (10° C) minimum
105° F (40° C) maximum

INSTALLATION

1 Install iForks

IMPORTANT: Truck mast must be vertical.

- A** Remove standard forks.
- B** Unlock iForks.
- C** Install iForks.

IMPORTANT: If installing on fork positioner, contact Cascade.

2 Lock iForks

3 Install battery packs into the iForks

- A** Lift up battery holder locking clip.
- B** Position battery pack.
- C** Click into the battery holders.
- D** Secure the locking clips down.

6 Locate and mount the display

Find a suitable location for readout and easy access to display.

NOTE: If required, install batteries into display. Refer to Batteries Section, "Changing Display Batteries", page 17.

7 Install display bracket and support, if required

A Install bracket to display.

B Install bracket/display to the support.

USING DISPLAY

Functions

Left of Display

When ◀ appears:

- ~ The weighing system (including load) is stable
- >0< The weight shown is within the zero range
- NET The display is showing the net weight

When ■ appears, the weight shown is negative

Middle of Display

When ▼ appears:

- e1** Weight shown is in .44 lb (.2 kg) steps; only for weight that ranges 0-441 lb (0-200 kg).
- e2** Weight shown is in 1.1 lb (.5 kg) steps; only for weight that ranges 441-1102 lb (200-500 kg).
- e3** Weight shown is in 2.2 lb (1 kg) steps; only for weight that ranges 1102-4850 lb (500-2200 kg).
- F1** Fork 1 relay setpoint 1 is activated.
- F2** Fork 2 relay setpoint 2 is activated.

NOTE: Smaller loads are weighed with higher accuracy. Example: If an original load with **e2** range selected is removed, and a smaller load qualified for **e1** range, the **e2** range will remain selected until the forks are zeroed.

Right of Display

When the following appears:

- kg** Weight shown is in kilograms
- lb** Weight shown is in pounds
- pcs** Amount displayed is the number of pieces on the scale
- Low battery indicator

Display Button	Short Button Press	3 Second Button Press	Entry Mode
ID CODE 	Zero Setting - Manually zeros the display	ID CODE Code Entry - A 5-digit code useful for a weighing system connected to peripheral equipment for later processing.	Enter (accept value)
PT 	Automatic Tare - Allows the tare weights to be reset to zero automatically. Added and subtracted weights can be determined.	PT Manual Tare - An entered tare weight at any moment.	Decrease the value of the digit flashing
TOTAL 	Weighed load is added to total weight. If printer is installed, a printout is made.	TOTAL Check subtotal and print total.	Increase the value of the digit flashing
PCS 	Sampling a piece weight - Determined an unknown piece weight by sampling a certain number of pieces. Standard sampling amount is 10 pieces.	PCS Enter a piece weight - The last used piece weight or an entered value.	Shift to the next digit on the left
KG/LB 	On/Off	KG/LB Toggle Units	CLR Clear entry

Display Menus

Weigh Mode

Options:
 Net/Tare/Gross (Auto/Manual Tare)
 Add weight/Subtotal weight/Total weight
 Piece weight
 Toggle units
 Manual zero
 On/off

User Settings

Auto shut-off time
 Light intensity
 Deactivate/Activate Com Port 1
 Deactivate/Activate Com Port 2
 Alibi Memory

FK0041.eps

Select Weight Type

FK0042.eps

FK0085.eps

Display Error Message	Meaning	Out of error mode
Err01	Load cell signal is unstable	Automatic
Err02	Overload on full scale	Automatic after removing weight
Err03	Gross negative. This action is not allowed	Automatic
Err04	Out of zero range	Press any key
Err05	Sampling accuracy too low	Press any key
Err06	Input signal too high	Automatic after correcting input
Err08	Calibration out of range (negative)	Automatic
Err09	Calibration out of range (signal too low)	Automatic
Err10	Calibration count 2nd(3rd) point lower than count 1st(2nd) point	Automatic
Err14	Setpoint value 2 < setpoint value 1. This is not allowed	Automatic
Err97	Legal for trade version: not allowed action	Contact Cascade
Err98	Calibration point must be higher than previous one	Automatic
Err99	Action only allowed in startup units	Automatic
ErrF1	Problem with fork 1 (no communication)	Restart indicator. Restart forks & indicator
ErrF2	Problem with fork 2 (no communication)	Restart indicator. Restart forks & indicator
-----	Load cell signal negative	Lift up the forks from the ground
L - _	Forks are out of level (only legal for trade version)	Put the forks into horizontal position
ErrCS	Problem with correction sensor	Contact the Cascade Service department

PRIOR TO WEIGHING

Optimal Temperature Range:
 15° F (10° C) minimum
 105° F (40° C) maximum

Verify iForks are free of obstacles prior to zeroing

FK0043.eps

HANDLING LOADS

FK0044.eps

FK0045.eps

FK0046.eps

USING iFORKS

Weighing a Load – Basic

To weigh a load:

IMPORTANT:

- At initial daily start up, allow 3-5 minutes for iForks system to warm up before weighing loads.
- If front face or bottom of iForks touches the load or pallet, it will not weigh correctly.
- Unstable weight readings indicate debris (ie. wood chips) between fork and fork shoe.
- If weighing liquids, more time is needed for display to show a steady weight.

IMPORTANT: The display will show weight in graduations as follows:

iFork Capacity	Display Graduation
5000 lb. (2268 kg) – NTEP	5 lb. (kg not available)
5000 lb. (2268 kg) – Non-NTEP	2 lb. (1 kg)
6000 lb. (2722 kg) – Non-NTEP	5 lb. (2 kg)
10,000 lb. (4536 kg) – Non-NTEP	10 lb. (5 kg)

For example, on 5000 lb fork capacity iForks with a 35.5 lb. load, the display will show 36 lb. (Non-NTEP) or 35 lb. (NTEP).

$$\text{Net (A)} + \text{Tare (B)} = \text{Gross (C)}$$

NET – The weight of the load to weigh

TARE – The weight of an unladen load that is not included (pallet, bin, etc).

GROSS – The weight of the load and unladen load weights combined.

Net Weighing: Automatic Tare

To weigh a load but disregard part of the load with an **unknown** weight (example: pallet):

NOTE: Display must be in basic weighing mode prior to performing the following steps (press on/off button for 3 seconds).

Weight of pallet

2 Press the tare button

1 Lift pallet

3 Arrow will appear next "NET" and display will set to zero

4 Net value will show (Load weight only)

4 Weigh load

Gross Weight (Pallet + Load Weight)

5 Press the tare button

NET arrow goes away

FK0050.eps

FK0051.eps

Net Weighing: Manual Tare

To weigh a load but disregard part of the load with a **known** weight (example: pallet):

NOTE: Display must be in basic weighing mode prior to performing the following steps (press power button for 3 seconds).

When no load is on the pallet (tare weight entered):

For flashing digit, while in entry mode, pressing buttons:

When no load and pallet on forks (tare weight entered):

To add a series of load weights and total:

During the next 3 seconds, the following flashes:

If one of the buttons is pressed during flashing:

Total is reset

For printer option, total is printed and total is reset

NOTE: If no button is pressed during the flashing, the subtotal stays in memory, and the system returns to the weighing mode after 60 seconds.

FK0058.eps

To determine an unknown weight by sampling a number of pieces. The number of pieces taken from or placed on the iForks determines the accuracy of the sampling. The standard sampling amount is 10 pieces (95 pieces maximum).

1 Press Piece Weight Button

2 Change digit, if necessary

4 Press Enter Button

3 Add or take away counted pieces

FK0059.eps

1 Hold weight button for three seconds

2 Change blinking digit

Selected digit flashes

Move over digit, left

3 Press enter button to accept value

AUTO SHUT-OFF

After 2 minutes of no action:

*On the indicator: Countdown
Screen Shows*

*Press any key to cancel auto
shut-off and return to weighing
mode.*

*After 20 seconds, off screen
will appear*

FK0061.eps

Indicator screen will be blank

*After 2 hours of no weighing,
the iForks will turn off.*

*NOTE: To turn on, refer to
"Weighing a Load – Basic",
Page 9*

FUNCTIONALITY BLUE LED'S	
DURING POWERING ON	ON for 5 sec.
FULL BATTERY	
Working Mode	Blink Time Interval Once every 1.5 sec.
Sleep Mode	Once every 4 sec.
LOW BATTERY	
Working Mode	Twice every 10 sec.
Sleep Mode	Twice every 10 sec.

IMPORTANT: For three shift applications, change batteries every morning.

NOTE: Battery life will last up to 80 hours if the system is set at factory settings.

The display will show when there is a low battery on the iforks:

Arrows for fork will blink:

F1 = Fork 1

F2 = Fork 2

F1 & F2 = Fork 1 & Fork 2

Low Battery Indicator

FK0062.eps

Low Battery Indicator:

The blue LED on the related fork will start blinking (2 times every 10 seconds)

FK0063.eps

NOTE: The battery packs will switch off automatically after 10 minutes of low battery.

BATTERIES

Changing iFork Battery Packs

To change batteries on iForks, perform the following:

1 Remove batteries

- A Unlock batteries.
- B Remove battery packs.

2 Remove D-Cells from battery packs

- A Remove the capscrews.
- B Remove top housing of battery pack.
- C Remove batteries.

BATTERIES

Changing iFork Battery Packs (Continued)

3 Install battery packs in iForks

- A** Install four batteries in each battery pack.
- B** Replace the top housing of the battery pack.
- C** Install capscrews finger tight.
- D** Install battery packs into the iForks.

CAUTION: When installing battery packs, place batteries into casing. Shoving or hitting battery into the packs will cause damage to the casing.

WARNING: Alkaline batteries are not rechargeable. Alkaline battery packs are not compatible with the charger. Tampering with Alkaline battery packs can cause damage to the charger and battery packs.

4 Charge battery packs, if equipped with rechargeable batteries

NOTE: Rechargeable batteries are NiMH with a charge capacity of 10,000 mAh.

- A** Lift up locking clips of charger module.
- B** Position the battery packs into charger.
- C** Click batteries into charger.
- D** Push locking clips down.

E Plug the charger(s) into 110V source. The red LED(s) on charger(s) will light.

F If using single chargers, charge for 8 hours. Red LED will stay on after batteries are fully charged.

IMPORTANT: When using single charger, do not charge for more than 8 hours. The charger does not shut off and will damage the charger. The red LEDs will remain illuminated.

BATTERIES

Changing Display Batteries (if equipped)

FK0068.eps

Low battery indicator
will flash

NOTE: Based on usage, display
battery life is variable.

The display is equipped with four AA batteries.

- 1 Remove capscrews from display lid using M5 allen wrench

FK0069.eps

- 2 Open display and remove old batteries

FK0070.eps

- 3 Install new batteries.

NOTE: Check the position and polarity of batteries.

FK0071.eps

- 4 Install display lid and tighten capscrews

FK0072.eps

DISPLAY OPTIONS

User Settings

1 Enter user settings

Multiple screens will flash

FK0073.eps

Hold for 10 seconds

2 Choose a menu option

User Settings Menu Mode

Select menu option

Scroll through menu options:

Auto Shut-Off Time (Display)

Light Intensity

Deactivate/Activate Com Port 1 (Bluetooth board)

Deactivate/Activate Com Port 2 (Printer board)

Alibi Memory

3 Continue to desired submenu (see next page)

4 Exit menu

Exit & Save:

Hold for 3 seconds

Changes are being saved

Weigh Mode

OR

Exit without Saving:

FK0074.eps

Press CLR button

Weigh Mode

DISPLAY OPTIONS

User Settings – Submenus

Auto Shut-Off Menu (Display)

NOTE: Auto shut-off is set to zero only when the display is hardwired to the truck power.

Backlight Intensity Menu

Com Port 1 Menu (Bluetooth Board)

Com Port 2 Menu (Printer Board)

DISPLAY OPTIONS

User Settings – Submenus (Continued)

Alibi Memory

This option is only active for forks that require NTEP or OIML certification. The memory (1 Mb capacity) stores every weight, date, time and an Alibi reference number. This data can be used for dispute. Once memory is full, the oldest data will be overwritten first.

2 Use Entry Mode to look up alibi number information

Enter alibi number (based on printout or PC data)

1 Enter Alibi Menu

Date Setting: Day

Date Setting: Month

Date Setting: Year

Time Setting: Hour

Time Setting: Minute

Entry Mode Guide

C **A** **B**

For flashing digit, while in entry mode, pressing buttons:

A		OR	
	Decrease the Value		Increase the Value
B			C
Shift to the next digit on the left			Accept the value

FK0079.eps

DISPLAY OPTIONS

User Settings – Submenus (Continued)

Alibi Memory (Continued)

"Gross" shows for 5 seconds

Gross weight will show
Press enter zero key to move
onto next information menu

"Net" shows for 5 seconds

OR

"Net_C" shows for 5 seconds

Net: weight is measured
Net_C: Weight is calculated
Press enter zero key to move
onto next information menu

"Tare" shows for 5 seconds

OR

"Ptare" shows for 5 seconds

Tare: Weight is measured
Ptare: Weight is keyed in
Press enter zero key to move
onto next information menu

"Code" shows for 5 seconds

Code will show.
If no code was used
'0' will show.

Arrow: Search
for another
weighing
CLR: Return
to the normal
weighing mode

FK0080.eps

NOTE: For troubleshooting, refer to iForks service manual.

Print Weight

Print Total Weight

Change Time & Date Printout

2 Change current settings (shown in entry mode guide). To accept current settings, press the enter button.

1 Hold for 6 seconds

Entry Mode Guide

For flashing digit, while in entry mode, pressing buttons:

A	OR
	Decrease the value Increase the value
B	
	Shift to the next digit on the left
C	
	Accept the value

FK0083.eps

Time Setting: Hour

Time Setting: Minute

Date Setting: Day

Date Setting: Month

Date Setting: Year

IMPORTANT: Only trained and authorized personnel are allowed to service iForks. Other maintenance procedures are the sole responsibility of the purchaser.

IMPORTANT: To prevent weighing inaccuracies, the end user is responsible to check accuracy on a regular basis at intervals that best fit their application and requirements. Development of a periodic schedule will prevent faulty readings. Cascade recommends a **minimum** interval of every 12 months or 2000 hours, whichever comes first.

100-Hour

Every time the lift truck is serviced or every 100 hours of truck operation, whichever comes first, complete the following maintenance procedures:

- Check for debris between fork and fork shoe (ie. wood chips).
- Check for pinched wires at bottom of batteries.
- Tighten fork shoe capscrews after initial 100 hours of service. Tighten to a torque of 83 ft.-lbs. (112 Nm).

2000-Hour

After 2000 hours of truck operation, forks in use shall be inspected at intervals of not more than 12 months (for single shift operations) or whenever any defect or permanent deformation is detected. Severe applications will require more frequent inspection.

Inspect fork hooks and carriage bar clearance

NOTE: Use go/no-go Wear Gauge Part No. 209560 (Class II) or 209561 (Class III).

- Inspect the fork lower hooks and carriage bar. If the gauge fits between the carriage bar and lower hook, repair or replacement is needed.
- Inspect the upper carriage bar. If the gauge arrow touches the carriage bar, repair or replacement is needed.
- Inspect the fork upper hooks. If the gauge arrow touches the hook, repair or replacement is needed.

2000-Hour (Continued)

Inspect forks

NOTE: Use fork calipers on forks up to and including 4 in. (100 mm) thick. Fork calipers indicate a 10% wear factor if the calipers can pass over the blade cross-section.

- A** Remove fork shoe from forks. For reassembly, tighten capscrews to a torque of 80 ft.-lbs. (108 Nm).
- B** Measure the fork shank thickness with the caliper outer teeth approximately 2 in. (50 mm) above top of blade. Hold this setting for step C.
- C** Position the caliper inner teeth on the fork arm blade approximately 2 in. (50 mm) out from the face of the shank.
 - If the inside teeth of the caliper hit the fork, it has less than 10% wear and requires no replacement.
 - If the inside teeth of the caliper pass over the fork freely, the fork must be taken out of service. The fork has 10% wear and 20% reduction in capacity.

FK0088.eps

BLANK

Do you have questions you need answered right now?

Call your nearest Cascade Parts Department.
Visit us online at www.cascorp.com

AMERICAS

**Cascade Corporation
Parts Sales**

2501 Sheridan Ave.
Springfield, OH 45505
Tel: 888-CASCADE (227-2233)
Fax: 888-329-0234

Cascade Canada Inc.

5570 Timberlea Blvd.
Mississauga, Ontario
Canada L4W-4M6
Tel: 905-629-7777
Fax: 905-629-7785

Cascade do Brasil

Rua João Guerra, 134
Macuco, Santos - SP
Brasil 11015-130
Tel: 55-13-2105-8800
Fax: 55-13-2105-8899

EUROPE-AFRICA

**Cascade Italia S.R.L.
European Headquarters**

Via Dell'Artigianato 1
37050 Vago di Lavagno (VR)
Italy
Tel: 39-045-8989111
Fax: 39-045-8989160

Cascade (Africa) Pty. Ltd.

PO Box 625, Isando 1600
60A Steel Road
Sparton, Kempton Park
South Africa
Tel: 27-11-975-9240
Fax: 27-11-394-1147

ASIA-PACIFIC

Cascade Japan Ltd.

2-23, 2-Chome,
Kukuchi Nishimachi
Amagasaki, Hyogo
Japan, 661-0978
Tel: 81-6-6420-9771
Fax: 81-6-6420-9777

Cascade Korea

121B 9L Namdong Ind.
Complex, 691-8 Gojan-Dong
Namdong-Ku
Inchon, Korea
Tel: +82-32-821-2051
Fax: +82-32-821-2055

Cascade-Xiamen

No. 668 Yangguang Rd.
Xinyang Industrial Zone
Haicang, Xiamen City
Fujian Province
P.R. China 361026
Tel: 86-592-651-2500
Fax: 86-592-651-2571

**Cascade India Material
Handling Private Limited**

No 34, Global Trade Centre
1/1 Rambaugh Colony
Lal Bahadur Shastri Road,
Navi Peth, Pune 411 030
(Maharashtra) India
Phone: +91 020 2432 5490
Fax: +91 020 2433 0881

Cascade Australia Pty. Ltd.

1445 Ipswich Road
Rocklea, QLD 4107
Australia
Tel: 1-800-227-223
Fax: +61 7 3373-7333

Cascade New Zealand

15 Ra Ora Drive
East Tamaki, Auckland
New Zealand
Tel: +64-9-273-9136
Fax: +64-9-273-9137

**Sunstream Industries
Pte. Ltd.**

18 Tuas South Street 5
Singapore 637796
Tel: +65-6795-7555
Fax: +65-6863-1368

