

GT400

Operators Manual

Ft. Atkinson, Wisconsin USA

Digi-Star Europe

Panningen, The Netherlands www.digi-star.com

TABLE OF CONTENTS

TECHNICAL SPECIFICATIONS	1
SAFETY DURING USE	2
Cleaning	2
Charging Battery and Welding	2
INDICATOR OVERVIEW	3
OPERATION 5	5
Turn on Indicator	5
Zero Balance Indicator	5
Loading and Unloading	6
Field ID	7
Print Formats	8
Saving/Printing Gross Weights	9
Turning Off the Indicator	
WEIGHING ERRORS10	
Over-Capacity Limit (@VRERP)10	0
Over Range (+RRNGE)10	0
Under Range (-RANGE)10	0
Low Battery Indication (LO BRT)	0
RUN SELF TEST 10	0
MENUS AND CALIBRATION 1	1
Changing Options Using Long Form Setup1	1
SHORT FORM CALIBRATION 14	
Obtain Current Set-up and Calibration Number14	4
Calibrating Scale For Maximum Accuracy1	5
Determining New Setup and Calibration Numbers1	5
Enter A New Setup And Calibration Number10	6
INSTALLATION	7
Indicator Mounting 1	
Optional Ram Mounting 1	
Cable Connection 18	
Indicator Connection Diagram18	
Bottom Panel Cable Connections18	
Connect Load Cells to J-Box	
Load Cell Direction19	
Indicator Calibration19	
OPTIONAL EQUIPMENT20	
Data Transfer Options	
Remote Indicators	
TROUBLESHOOTING 2 ⁻	1

All rights reserved. Reproduction of any part of this manual in any form whatsoever without Digi-Star's express written permission is forbidden. The contents of this manual are subject to change without notice. All efforts have been made to assure the accuracy of the contents of this manual. However, should any errors be detected, Digi-Star would greatly appreciate being informed of them. The above notwithstanding, Digi-Star can assume no responsibility for errors in this manual or their consequence.

© Copyright! 2009 Digi-Star, Fort Atkinson (U.S.A).

TECHNICAL SPECIFICATIONS

7.33" long x 5.25" high x 3.38" wide (186mm x 133mm x 85mm)

WEIGHT

2 lbs (.91 Kg)

HELP MESSAGES

Context sensitive help messages in 10 languages

Long messages are scrolled

TRANSDUCER EXCITATION

8 volts D.C. Nominal

Capable of driving eight 350 Ohms transducers Short circuit proof

ATC

Auto Temperature Compensation of the internal circuitry for high accuracy weighing measurements

TRANSDUCER SIGNAL

Compatible with transducers having full scale indicator transfer characteristics greater than 0.25 mv/v

"AUTO RANGE"

(Selectable) To increase display counts at weight values of 300 and 600 display counts.

CONNECTOR

AMP plastic weather resistant circular connector Gold contacts

POWER REQUIREMENTS

10.5 to 16.0 V D C

160 mA nominal with four 350Ω L.C.

SET UP AND CALIBRATION

Via front panel

GROSS RANGE

999,999 max.display

LOW BATTERY WARNING

Enabled at 10.5V nominal

POUND/KILOGRAM

Selectable

DISPLAY

STD EZ 6 Digit LCD 1.0. high

DISPLAY RESOLUTION

.01, .02, .05, .1, .2, .5, 1, 2, 5, 10, 20, 50, 100

DISPLAY UPDATE RATE

Selectable: 1, 2, 3, 4 times/sec.

MAX, DISPLAY RESOLUTION

Adjustable to 40,000 counts max.

ZERO TRACKING

Selectable, On/Off

SPAN ACCURACY

±(.1% + .005%/ °F) or (.1% + 0.009% °C) full scale ± 1 output count

MOTION DETECTION

Selectable On/Off

ZERO ACCURACY

(.005%/ °F.) or (0.009% °C) full scale ±1 output count for 0.5 mv/v transducer

ENVIRONMENTAL ENCLOSURE

IP65. IEC 529

WEIGH ALGORITHM

4 internally selectable digital filters to optimize performance

(General, Slow, Fast and Lock-on)

NON-VOLATILE MEMORY

FFPROM for balance

OPERATING TEMP

-29°C to 60°C -20°F to 140°F

SAFETY DURING USE

Caution

Cleaning

Do not use running water (high pressure cleaners, hoses) to clean the indicator.

Charging Battery and Welding

Disconnect all cables from the weighing indicator before charging the battery or welding on the machine. If cables are left connected, the weighing indicator and connected load cells could be damaged.

INDICATOR OVERVIEW

Note: See page 17 for installation instructions.

- ① \bigcirc ZERO/BALANCE operation when the scale is empty.
- 2 (START) start unloading and stop unloading, indicator displays amount unloaded, stores or prints data to serial port when complete.
- ③ (FIELD) edit name and display weight accumulation value.
- 4 $\frac{1}{6}$ turns the unit on and off.
- 5 Net arrow flashes in net mode.
- 6 Print arrow flashes when printing or saving to Data-Down-Loader.
- Of Gross arrow flashes in gross mode.
- 8 Unload arrow flashes in unload mode.

D3831 Rev B GT400 User's Manual 3

Bottom Panel

- 9 Remote Port Optional, for remote display.
- ① Power Cord Connection +12 VDC.
- (1) Load Cell Connection Connect cable from the J-Box.
- ② <u>Serial/J905</u> Optional, to communicate with computer and other digital Input/Output devices.

Pin	J905 Connector Signals
1	+5VDC
2	Com #1 Out (Tx) - Computer
3	Com #1 In (Rx) - DDL & Computer
4	Com #2 Out (Tx) - Printer
5	+12 VDC
6	Gnd – Available for any Com device
7	Com #2 In (Rx)
8	Ground

OPERATION

Turn on Indicator

1. Press ON/OFF

Zero Balance Indicator

- 1. Press and hold (▶0⊲) for 3 seconds to zero balance indicator.
- 2. Flashing arrow points to gross next to the display window, indicator ready to weigh.

Loading and Unloading

Note: For best accuracy park scale on level surface and allow weight reading to stabilize before Zero balancing the scale and before beginning to unload.

- 1.Load cart.
- 2. Press to begin unloading.

 Display reads Zero. Arrows point to

 Net and Unload.
- 3. Unload weight from cart. Display shows amount unloaded.
- 4. Press after unloading is complete. Data is automatically added to accumulator and saved to printer or DDL (See print format section, page 8); a flashing arrow will point to PRINT.

Note: Print and accumulator features are available with Serial Option only.

5. Indicator displays GROSS weight remaining on scale.

Field ID

6 character identification value stored in internal memory of indicator to identify field being unloaded, truck being loaded or other information.

- 1. Press (FIELD). FIELD is displayed and a flashing cursor or character is displayed in the first position.
- 2. Press (FIELD) to scroll available characters. Hold (FIELD) for 4 seconds to increase second scroll rate.
- 3. Press to scroll backwards through available characters.

 Press START to move to the next character.
- 4. Press (b) to accept and save.

Print Formats

Three print formats are available to output *PRTREE* value and *FIELD ID* to DDL or printer.

PRTAC1: FIELD ID, 4856, GR, 274575, PR, 05FE08, I:44P

PRTAC2: FIELD ID, 05FE08, 1:44P

4856, GR, 274575, PR

Includes following information:

- Field ID
- Weight
- Weight Tag (NE, GR, Load/Unload)
- Accumulated Weight
- Print Accumulator Tag
- Date and Time

PRTAC3: FIELD3, 5977, LB, ,GR, 309719,PR,05FE08, 4:42P

Includes above and adds "Unit of Measure".

See "Menus and Calibration" (see page 11) to change print format (PRTFMT).

Saving/Printing Gross Weights

(Optional w/ Serial Option)

1. Press and hold both three seconds to send weight to serial port.

Each time this command is executed the value displayed is added to the "PRTREE" which is the accumulated weight. Weight is accumulated until cleared.

Turning Off the Indicator

1. Press (until "BYE" is displayed.

WEIGHING ERRORS

Over-Capacity Limit (0VRCRP)

The display shows the message "OVRCAP" if the weight on the scale system exceeds the capacity limit. The capacity value is entered in SETUP to warn of overloading the scale system.

Over Range (+RANGE)

The display shows the message "+RANGE" if the weight on the scale system exceeds the maximum weight measurable by the scale system. The over range value is always the system's maximum A/D counts multiplied by the scaling factor. The actual weight at which over range occurs depends on the calibration, zero, and display count size.

Under Range (-RANGE)

The display shows the message "-RANGE" if the weight on the scale system is less than the minimum weight measurable by the scale system. The under range value is always the system's minimum A/D counts multiplied by the scaling factor. The actual weight at which under range occurs will depend on the; calibration, zero, and display count size.

Low Battery Indication (LO 887)

If the supply voltage drops below the (10.5 Volts), the message *RECHARGE BRTTERY - TURNING OFF" and *LO BRT" will periodically show on the display to alert the operator of the low battery condition.

RUN SELF TEST

- 1. Press (FIELD) 3 seconds until the LB symbol starts to blink. Release.
- 2. Press (ON/OFF) to start the Self Test.

MENUS AND CALIBRATION

The Indicator has optional settings that allow flexibility in the way that the scale is used and data is collected.

Changing Options Using Long Form Setup

Enter Long Form Setup by holding FIELD and ON/OFF for three seconds

Press (FIELD) to advance to desired menu 1,2,3,4,CALIB, or EXIT,

press (to select.

Press (N)/OFF) to advance to desired setting.

Press (FIELD) to advance setting to desired option.

Press (ON)OFF) to save setting option and advance to next setting.

Hold START and press ON/OFF to return to normal indicator operation.

Default settings from the factory vary with options and due to customer preferences.

SETTI N G [display]	OPTIONS [BOLD=DI		DESCRIPTION
MENU	1. BASIC FE	ATURES IN	MOST INDICATORS
LANGUAGE (LANGAG)	English Dutch French German Italian Portuguese Spanish Danish Hungarian Spanish	(ENGL SH) (NEDERL) (FRANCS) (DEUTSH) (ITAL) (PORT) (ESPAN) (DANSK) (MAGYAR)	Select language to be displayed.
DISPLAY RATE (O RRTE)	I, 2 ,3,4		Update display times per second.
FIELD ID (FIELD)	NEW EZ		Identity of FIELD location, Truck ID or Grain Cart ID.

D3831 Rev B GT400 User's Manual 11

<u>Digi-Star</u> ★		Menus and Calibration
SETTING	OPTIONS [displayed]	DESCRIPTION
[display]	BOLD=DEFAULT	
MENULO	COL DRINTER COMM	LINUA TIONO A FOTIMA TED
MENU 2. CL	OCK, PRINTER, COMM. WEIGHT FEAT	UNICATIONS & ESTIMATED
TIME FORMAT	WEIGHT FEAT	
(TIME F)		Select time format -AM/PM or 24 hour
	8M/PM	110d1
TIME		(FIELD) changes time (START)
(TIME)	XX:XX:XX	
		selects hh,:mm,or:ss.
DATE FORMAT	1-mm-dd	
(DRTE F)	2-mm/dd/yy	
	3-mm/dd/yyyy	
	4-dd-mm	Select date format
	5-dd/mm/yy	ociect date format
	6-dd/mm/yyyy	
	7-ddmoyy	
	8-ddmoyyyy.	
DATE		FIELD) changes date -
(DRTE)		(FIELD) changes date –
	Enter XXXXXX	START moves to next field.
		_
TARE AUTO	ON /OFF	If ON -tare auto-prints displayed
	ON/ OFF	weight.
(TRRERP) ONE LINE PRINT		If ON indicator data prints an ana
(IL PRT)	ON/ OFF	If ON -indicator data prints on one line.
AUTO PRINT		If ON -pressing keys auto-prints
(APRINT)	ON/ OFF	weight values.
INTERFACE	DOWNLD.	Com port interface selections
(COM IN)	EZ CMD, EZ2CMD	DDWNLD for Data Down Loader, EZ
ונטוז וווו	LZ CHU, EZECHU	EZ EMB = Original EZ Commands,
		EZ2C۩D = EZII Escape Commands.
		'

<u>Diyi-Star</u> /			
SETTING		lS [displayed] =DEFAULT	DESCRIPTION
[display]		_	
PRINT FORMAT	RUTO	WTRCTM	
(PRTFMT)	UTONLY	EIDINF	
	DOWNLD	EID	
	DT+TM	EIDVID	
	10+TM	PRTACI	
	IDUTTA	PRTAC2	Select alternate & comma (CSV)
	ANIMAL	PRTAC3	formats.
	3200-R	FEED-1	
	3200-8	PRTACY	
	32-TMR	PRTRC5	
	DATCHI	PRTAC6	
	FDINFO	BUFINF	
(ZEROUT)			Perform the Zero/Balance for SCOREM #11 weight output and Analog Output Option (4-20mA).
(CI DL9)	OFF, . IO , .25,	.50, .75, I-S	Choose the number of seconds the printer will delay before advancing to the next print line.
(C2 DLY)	OFF, .10, .25,	.50, .75, I-S	Choose the number of seconds the printer will delay before advancing to the next print line.
(PRTRCC)			Reset Print Accumulator
M	ENU 3. SC	ALE CALIBRA	TION SETTINGS
DISPLAY COUNT	.01,.02,.05,.1,.	2,.5,1,2,5, 10 ,20,	Count set too small, readings
(COUNT)	50,100		unstable and indicator not accurate
DISPLAY UNIT			Unit of measure.
(L8-KG)	LB / KG		When changing weight unit using long form, calibration is adjusted so scale displays accurately in new display unit.
CAPACITY (ERP)	85000		Enter MAXIMUM weight measurable on scale.
	M	ENU 4 – NOT	USED

D3831 Rev B GT400 User's Manual 13

SHORT FORM CALIBRATION

The Short Form Setup & Calibration procedure allows you to change "SETUP" and "CAL" numbers of indicator.

Do not attempt to calibrate scale if indicator is not reading stable weights. Calibration procedure will not fix instability, inconsistencies, or flashing "RANGE" messages.

Obtain Current Set-up and Calibration Number

Write down current SETUP and CAL numbers of your GT 400 indicator. These numbers are displayed during

To run self test with indicator ON:

- 1. Press Land until LB symbol starts to blink. Release, then press to start Self Test.
- 2. Press on or pause the Self-Test while numbers are displayed.
- 3. Press (ON/OFF) again to allow self-test to complete normally.

SETUP#	
CAL#	

SETUP NUMBER

Following is a list of functions that are controlled by the "SETUP" number:

Weigh Method (₩ ᲝፕНロ)

Display Units (LB-ห์6)

Display Counts (EDUNT)

Gain Scale Capacity

CALIBRATION NUMBER

The "CAL" number is adjusted to make scale read proper weight for different load cells and to make accuracy adjustments on a scale system. Systems should be checked with known weights and adjusted if necessary to insure accuracy. Both setup and calibration numbers are changed to convert a scale from lbs to kgs.

Calibrating Scale For Maximum Accuracy

Note: To accurately calibrate scale, you need a large amount of weight that has a known value. For best results you should have at least as much weight as largest load you plan to weigh.

Determining New Setup and Calibration Numbers

- 1. Press (▷0⊲) to Zero-Balance.
- Put KNOWN WEIGHT on scale platform and write down DISPLAY WEIGHT.

Perform following equation to find ACCURATE CAL NUMBER.

Known Weight X Existing Calibration Number = Accurate Calibration Number

The setup number does not change.

Enter A New Setup And Calibration Number

- 1. Press and hold for 3 seconds to enter short form calibration.
- 2. The display will flash "SETUP" and then display the 6-digit setup number with the right digit flashing.
- 3. Press (FIELD) several times to increment digit to it proper value.
- 4. Press (START) to advance digit left.

Repeat steps 3 and 4 for each digit as required.

5. Press (ON/OFF) to enter new setup number and display calibration number.

Repeat steps 3 and 4 to modify the calibration number.

- 6. Press (on/off) to enter new calibration number and display will go back to normal.
- 7. Verify the accuracy of scale.

INSTALLATION

Indicator Mounting

Optional Ram Mounting

Cable Connection

Indicator Connection Diagram

Bottom Panel Cable Connections

Connect Load Cells to J-Box

J-Box Connections

Load Cell Direction

Observe direction of arrow when installing load cell.

Indicator Calibration

If you connect an indicator to a different weighing implement, the calibration and setup number may need to change. Refer to calibration procedures (see pages 14-16) or contact your Digi-Star representative for assistance.

D3831 Rev B GT400 User's Manual 19

OPTIONAL EQUIPMENT

Data Transfer Options

Kit Data Down Loader

Allows transfer of data from indicator to PC. (Optional serial/J905 port must already be installed in indicator)

Remote Indicators

RD440 small remote display
RD2400V backlit remote display with
1.7" high numbers
RD2400V backlit remote display
w/transmitter and installed receiver
RD4000 remote display

TROUBLESHOOTING

