

Model 8440 Calibration Instructions

1. Make certain power to scale is removed.
2. Remove cover exposing calibration pins.

3. Locate calibration pins (next to UNITS switch) on scale bottom.
4. Short calibration pins together and apply power to scale.
5. Scale display will show zero count number.
6. With scale empty press **TARE** key.
7. Apply 15 kg calibrated test weights to scale.

IMPORTANT! 15 kg weight MUST be applied all at once. As soon as scale detects motion has stopped, it will begin the calibration.

8. When calibration has completed, scale display will show *PASS* and then change to display time.
9. Remove test weights from scale.
10. Calibration is complete.

DETECTO
102 E. Daugherty, Webb City, MO 64870 USA
Ph: 417-673-4631 or 1-800-641-2008 • Fax: 417-673-2153
www.Detecto.com

Technical Support: 1-866-254-8261 • E-mail: tech@cardet.com