

Industrial Conveyor Specialists

**Installation, Maintenance & Parts Manual
For**

MODEL 630

Hinged Steel Belt Conveyor

to View the Instructional Videos

"Installing a Hinged Steel Belt Conveyor"

<https://youtu.be/HliE9IGVIBM>

"Setting Tension on a Hinged Steel Belt"

<https://youtu.be/7Za3vqVwjvE>

**Titan Conveyors
735 Industrial Loop Road
New London, WI 54961
920-982-6600
800-558-3616
FAX 920-982-7750**

**E-mail: sales@titanconveyors.com
Website: www.titanconveyors.com**

Serial No.

