

Onboard weigh scale Overload alert Idling notification Downtime identification Vehicle impacts alerts Excel file format USB port

UT30 SkidWeigh Plus

Automatic Lift Truck Utilization Recorder

Decentralized Lift Truck Utilization Monitoring

Monitoring System Series UT30

The **SkidWeigh Plus UT30** onboard monitor is a raw operational data capturing system for material handling vehicles that will gather information relating to the vehicle overload visual / audio alerts, impacts, measurement of operator performance and vehicle utilization.

The utilization factor and raw data algorithm will automatically determine the idling vehicle operating status. Operator will be reminded of such condition with message shown on LCD display as "Other" *(representing unidentify downtime)* or have the option to identify a valid downtime reason.

The "Other" (*unidentify downtime*) will be recorded automatically unless a valid downtime reason is inputed by the operator. Having visibility of every operator activities recorded and ready to be uploaded to the memory stick and with instant feedback to the operator as to idling times also enables operator to address the issue in real time will ensure highest vehicle uptime achieved and maintained at all times.

Efficient Method To Increase Material Handling Productivity

With the constant measurement of downtimes on every lift truck, every day in any material handling operations you will increase percentage of vehicle hours utilized. The fact that all of the unidentify and valid downtime reasons are visible to the operator as well recorded for management to develop operational standards, all the time is in itself a means of improved vehicle utilization without any analysis.

PRODUCT SPECIFICATIONS

BARCODE +	805 -	Date - I	BAL TYPE +	STORE +	SEQUENCE +	
110069200292	310	07-06-2005 18:46	3.1	100692	29	
110069200292	275	07-06-2015 17:20	11	100692	293	
110069200292	135	07-06-2015 17:21	13	100692	293	
110069200292	255	07-06-2015 17:23	13	100692	292	
110069200292	280	07-06-2015 17:31	2.3	100692	292	
110069200292	130	07-06-2015 17:37	11	100692	290	
110069200292	375	07-06-2015 17:43	11	100692	29	
110069200292	375	07-06-2015 17:44	11	100692	29	
110069200292	235	07-06-2015 17:46	11	100692	. 29	
-xcel	tile	reports	s rec	cord	inds	
110069206292	215	07-06-2015 19:04		100692	25	
110065200292	340	07-06-2015 18:49	11	100692	25	
110069206292	225	07-06-2015 18:52	1.1	100692	293	
110069200292	290	07-06-2015 18:52	1.1	100692	293	
110069200292	250	07-06-2015 18:54	1.1	100692	294	
110069200292	210	07-06-2015 18:58	11	100692	292	
110069206292	155	07-06-2015 19:00	1.3	100692	293	
110069200292	460	07-06-2015 19:00	1.1	100692	290	
110069208292	290	07-06-2015 19:01	11	100692	290	
110069200292	220	07-06-2015 18:14	11	100692	290	

DOWNTIME ANALYSIS

Develop Operational Standard

Technical Data

- Operating voltage from 12 to 55 VDC
- Switching power supply
- Reverse polarity protection
- Operating current 80 mA
- Technology, 16 bit micro controller
- 6 Mbit flash memory
- Real time clock
- LCD display, 2 lines x 16 characters
- Keypad 16 key with tactile feedback, sealed, watertight with functions overlay
- USB port
- Enclosure ABS, 120 x 80 x 55 mm
- Weight 0.5 kg
- Operating temperature 40 C / + 70 C
- Pressure Transducer (Swiss Made)
- Port connection, male 1/4"-18 NPT
- Built in pressure snubber
- NEMA 4X protection
- Reverse polarity protection
- Over voltage protection
- Short circuit protection
- Housing material, Stainless steel AISI 303
- Weight 95 grams
- Installation, unrestricted

- Onboard check weighing scale
- Automatic weigh function calibration
- System weighing scale calibration, password protected
- Weighing accuracy, +/- 0.1 to 1% of vehicle maximum lifting capacity
- Weighing range up to 99999 pounds or kg
- Lift-n-weigh load weighing procedure
- Vehicle ID#
- Operator ID#
- Mounting bracket for digital indicator included
- Anti vibration mounting included
- Single weighing channel
- French and English language
- Ignition start time stamp
- Overload alerts
- Automatic idling time identification
- Valid downtime reasons input
- Vehicle impacts alerts /recording
- Report format in Excel file
- **Order Number**
- UT30 SkidWeigh Plus
- Optional
- RFID operator card reader OSHA safety checklist

