

SKF Shaft Alignment Tool TKSA 31 & TKSA 41

Quick Start Guide

1. Case content

1. 1 × TKSA 31/41 Display unit
2. 1 × TKSA 31/41 S Measuring unit
3. 1 × TKSA 31/41 M Measuring unit
4. 2 × Shaft V-Brackets with chains
5. 90 mm Extension rods (TKSA 41 only)
6. 1 × Chain tightening rod
7. 5 m (16 ft) metric and imperial measuring tape
8. 1 × 12V DC 3A Power supply
9. Country adapters (US, UK, EU, AUS)
10. 2 × Micro USB to USB cables*
11. Printed Quick Start Guide (EN)*
12. Printed certificate of Calibration and conformance*
13. 1 × Page of QR code stickers (TKSA 41 only)*

* not shown

2. Mount the Measuring Units (MU)

- Mount the “S” MU on the Stationary machine side
- Mount the “M” MU on the Moveable machine side
- Brackets are symmetric and can be mounted either way
- Make sure the brackets are firmly tightened on the shaft

3. Switch On

- Press the **On/Off** button on the display unit (DU) for >1 second
- Press the **On/Off** button on both MU until the LED is on

4. Adjust the lasers

- Adjust the “S” unit vertically so that its laser faces the “M” unit in the centre of the detector
- Rotate the knob on the “M” units to adjust the laser in the centre of the “S” unit detector
- Firmly tighten the MUs on the rods

5. New alignment

- **New alignment**
Quick way to start a new alignment job
- **QR Code**
Scan a QR code sticker to create a new machine or retrieve an existing machine and start a new alignment
- **Machine library**
Manually create a new machine or select an existing machine and start a new alignment

6. Enter dimensions

- Click the **A** box to enter the **A** dimension
- **D** is filled in automatically
- Use next arrow to move between boxes and enter the dimensions **B** and **C**
- Choose an existing misalignment tolerance or create a custom tolerance

TIPS:

- Click on the left arrow to go back
- Click on the next arrow to go to the next step
- Imperial Units can be selected in the Settings before starting the alignment

7. Take a measurement

1. Turn the shafts to the blue wedge at the 9 o'clock position (-90°)
2. When positioned within the blue wedge, the wedge becomes green
3. Click on the "next" arrow to take a measurement
4. Turn the shafts to the blue wedge at the 12 o'clock position (0°)
5. Click on the "next" arrow to take a measurement
6. Turn the shafts to the blue wedge at the 3 o'clock position ($+90^\circ$)
7. Click on the "next" arrow to take a measurement

8. Results

9. Live vertical correction – Shimming

- Rotate the MU to 12 o'clock (0°)
- Correct the alignment by following the arrows
- The arrows indicate the direction the motor has to go

- Add or remove shims to achieve the selected tolerance
 - The symbols become green when the chosen tolerance is reached
- ✓ Within tolerance
 - ≈ Close to tolerance
 - ✗ Out of tolerance

10. Live horizontal correction

- Rotate the MU to 3 o'clock (+90°)
- Up arrow means the motor has to go to the right
- Down arrow means the motor has to go to the left
- Tighten the bolts when the correction is complete
- It is recommended to remeasure the alignment after correction

11. Create a report

Report name is mandatory

12. Declaration of conformity

EU Declaration of conformity

We, SKF Maintenance Products, Kelvinbaan 16,
3439 MT Nieuwegein, The Netherlands
herewith declare that the following products:

SKF Shaft Alignment Tool TKSA 31 & TKSA 41

TKSA 31 has been designed and manufactured in accordance with:
EMC DIRECTIVE 2014/30/EU as outlined in the harmonized norm
for EN 61326-1:2013 Electrical equipment for measurement,
control and laboratory use – Part 1: General Requirements,
EN 55011: 2009 +A1:2010, EN 61000-4-2: 2009,
EN 61000-4-3: 2006 +A1:2008 +A2:2010,
EN 61000-4-4: 2004 +A1:2010, EN 61000-4-5: 2006,
EN 61000-4-6: 2009, EN 61000-4-11: 2004

TKSA 41 has been designed and manufactured in accordance with:
RADIO EQUIPMENT DIRECTIVE 2014/53/EU as outlined in the
harmonized norm EN 61010:2010, EN 61326-1:2013,
EN 55011: 2009 +A1:2010, EN 61000-4-2: 2009,
EN 61000-4-3: 2006 +A1:2008 +A2:2010,
EN 61000-4-4: 2004 +A1:2010, EN 61000-4-5: 2006,
EN 61000-4-6: 2009, EN 61000-4-11: 2004,
EN 301 489-1 v2.1.1, EN 301 489-17 v3.1.1, EN 300 328 v2.1.1

EUROPEAN ROHS DIRECTIVE 2011/65/EU

The laser is classified in accordance with the EN 60825-1:2007.
The laser complies with 21 CFR 1040.10 and 1040.11 except for
deviations pursuant to Laser Notice No. 50, dated June 24, 2007.

TKSA 41 only: The enclosed device complies with Part 15 of the
FCC Rules. 47CFR: 2011 Part 15 Sub Part B Unintentional Radiators
Contains FCC ID: 0C3BM1871, QDID: B020997.

Manufacturer's Name, Trade Name or Brand Name: NovaComm.
Model Name: NVC-MDCS71.

Nieuwegein, The Netherlands,
August 2017

Sébastien David
Manager Product Development and Quality

SKF Maintenance Products

® SKF is a registered trademark of the SKF Group.
© SKF Group 2017/10

www.mapro.skf.com • www.skf.com/mount • MP5429EN

The contents of this publication are the copyright of the publisher and may not be reproduced (even extracts) unless prior written permission is granted. Every care has been taken to ensure the accuracy of the information contained in this publication but no liability can be accepted for any loss or damage whether direct, indirect or consequential arising out of use of the information contained herein.