

BST106-B60S[L]

Weighing / Force Measuring Controller

Weight/Force Display, Peak Value Detection / Display Holding

Setpoint DO Output, AO/Digit Transmission

Operation Manual V5.0

Preface

Thank you very much for your purchase!

This manual covers safety precaution, technical specifications, user interfaces, installation&

connection, functions&operation and so on. In order to make the product running at its best, please read

this manual in advance, and reserve it for the future reading.

The technology update, function enhancement and quality improvement may lead to some differences

between this manual and the physical product, please understand.

Without our authorization, the contents of this manual are not allowed to be copied and reproduced.

Main Features:

 Applications: Weight/Force Display, Peak Value Detection&Display Holding, Setpoint DO

Output and AO/Digit Transmission.

 4 Optional Setpoint DO Output Modes: Weight Limit DO Alarm Mode, Weight Increment DO

Output Mode, Weight Decrement DO Output Mode and Weight Section DO Output Mode.

 EMC design with high anti-jamming capability, suitable for industrial environment.

 32-bit ARM CPU with 48MHz clock & high arithmetic speed.

 5 Red LED digital tubes for English character and digit display.

 Menu&Shortcut mode operation.

 24-bit High-precision and high-speed ∑-△A/D conversion module with 1/1,000,000 internal

resolution and max. sampling frequency 1280Hz.

 Special anti-vibration digital filtering algorithm for ensuring the weighing stability and accuracy

when there is strong vibration on the load receptor, and the rapid response capability when the

weight signal changes.

 Optional weighing input signal mV, V and mA for connecting ‘【mV】Output Type Loadcell’,

‘【V】Voltage Output Type Weighing Transmitter’ and ‘【mA】Current Output Type Weighing

Transmitter’.

 Zero Upon Power Up, Zero Auto-tracking, Manual/Auto Zero and Zero Calibration available.

 Load Calibration, Data Calibration, Segmenting Span Correction and Segmenting Weight

Calculation available.

 Auto-locking, Key-locking, Key-unlocking, Digital Setting&Calibration and I/O Testing

functions available.

 1 Normally open switch input [DI] and 2 Relay switch outputs with normally open and normally

closed contacts [DO].

 1 Definable analog signal output [AO: 4~20mA / 0~20mA / 0~5V / 0~10V / …].

 RS232 and RS485 communication ports for connecting Host IPC/PLC and LED Remote

Display.

 With the multitasking mode, the processes of weighing, alarm output and signal transmission

will not be interrupted by parameter setting and the other operations.

Contents

1. SAFETY PRECAUTION... 3

2. TECHNICAL SPECIFICATIONS... 4

3. USER INTERFACE... 5

3.1 USER INTERFACE DIAGRAM .. 5

3.2 KEYPAD OPERATION .. 6

3.3 STATE INDICATION ... 8

3.4 ALARM SIGNS .. 8

4. INSTALLATION&CONNECTION .. 9

4.1 INSTALLATION ... 9

4.2 TERMINAL ... 10

5. OPERATION PROCEDURE .. 12

6. FUNCTIONS&OPERATION .. 13

6.1 MAIN MENU .. 13

6.2 F1.SET PARAMETER SETTING ... 15

6.2.1 Weighing Parameters (SCAL) ... 15

6.2.2 Calibration Parameters (CALP) .. 17

6.2.3 Setpoint Parameters (SEtP) ... 19

6.2.4 Communication Parameters (SErP)... 21

6.2.5 Display Parameters (dISP) .. 22

6.2.6 A Sample of Parameter Setting .. 23

6.3 F2-CAL SYSTEM CALIBRATION .. 24

6.3.1 Zero Calibration (ZEro) ... 24

6.3.2 Data Calibration (dAtA) .. 25

6.3.2.1【mV】Data Calibration ... 25

6.3.2.2【mA】Data Calibration ... 26

6.3.2.3【V】Data Calibration .. 27

6.3.3 Load Calibration (LoAd) ... 28

6.3.4 Segmenting Span Correction (SEgC) .. 29

6.4 F5-LOC KEY-LOCKER ... 31

6.4.1 Key-unlocking (oPEn) ... 31

6.4.2 Key-locking (Locc) ... 31

6.4.3 Password Set (PASS) ... 32

APPENDIX A. REGISTER TABLE OF HOST-SLAVE MODBUS[ASCII/RTU] 33

APPENDIX B. DATA FRAME FORMAT OF CONTINUOUS SENDING [ASCII] 36

1. Safety Precaution

 Application environment

Make sure that this product works under the environment where is accord with the technical

specifications.

Do not open the shell before power-off.

 Controller Protection

For avoiding bodily injury from electric shock accident and separating the controller from

strong interference, the metal shell of the controller should be grounded directly with the

ground resistance being less than 4Ω.

 Scale Frame Protection

For avoiding bodily injury from electric shock accident and separating the loadcells from

strong interference, the scale frame should be grounded directly with the ground resistance

being less than 4Ω.

 Cable Laying

Weighing signal, analog signal and communication signal cables should be laid in pipes, and

do not lay them together with power cables.

 Power Supply

The power supply of the controller should be separated from the power supply of the driving

devices.

Please make sure that the inputted voltage is correct before power-on.

 Environmental Protection

While being discarded as worthless, the product should be processed lawfully as leady

industrial waste for environment protection.

 Other Notes

The installation, wiring and maintenance should be operated by the engineers with the

relevant professional knowledge and safety operation ability.

Although being not described in this manual, the relevant safety operating procedures and

standards should be followed.

2. Technical Specifications

 Executing Standards

 PRC GB/T 7724-2008《National Standard for Electronic Weighing Meter》.

 PRC JJG 649-2016《National Verification Regulation for Digital Weighing Indicators (Weighing

Indicators)》.

 OMIL R76-1: 2006《Non-automatic Weighing Instruments》International Recommendation.

 Accuracy Grade:○,Ⅲ.

 Number of Verification Scale Interval: n=3000.

 Display

 5 Red LED digital tubes for English character and digit display.

 Weight Display Range: -9,999~+99,999.

 Scale Capacity: Setting Range 1~99,999.

 Scale Division: Optional 1, 2, 5, 10, 20, 50, 100, 200, 500.

 Display Resolution: 1/50,000.

 Decimal Point Position: Optional 0, 0.0, 0.00, 0.000, 0.0000.

 Display Refreshing Time: Setting Range 0.01~1.00s.

 Keypad

 4-key keypad for Menu&Shortcut mode operation.

 Weighing Signal Interface

 Excitation Voltage / Max. Current 1: DC5V/120mA for 8-350Ω loadcells.

 Excitation Voltage / Max. Current 2: DC12V/100mA for weighing transmitter.

 Optional weighing input signal mV, V and mA for connecting ‘【mV】Output Type Loadcell’, ‘【V】

Voltage Output Type Weighing Transmitter’ and ‘【mA】 Current Output Type Weighing

Transmitter’.

 【mV】Signal Input Range: 0~19.5mV [Output Sensitivity of Loadcell: 1.0~3.5mV/V].

 【V】Signal Input Range: 0~2.5V, 0~5V, 0~10V.

 【mA】Signal Input Range: 0~20mA.

 24-bit ∑-△ADC with internal resolution 1/1,000,000.

 Optional Sampling Frequency: 1280Hz, 640Hz, 40Hz, 10Hz.

 Special Anti-vibration Digital Filtering Algorithm for precise weighing, stable display and rapid

response.

 Zero Drift: ±0.1μV/℃ RTI (Relative to Input).

 Gain Drift: ±5ppm/℃.

 Non-linearity: 0.005%FS.

 Switch&Analog Signal Interface

 1 Normally open switch input [DI].

 2 Relay switch outputs with normally open and normally closed contacts [DO].

 Contact Capacity of Relay Switch: AC250V/DC24V, 1A.

 1 Definable Analog Signal Output [AO: 4~20mA / 0~20mA / 0~5V / 0~10V / …], Non-linearity:

0.05%FS.

 Digital Communication Interface

 COM1: RS232.

 COM2: RS485.

 Connectable: Host IPC/PLC and LED Remote Display.

 Operating Specification

 Operating Voltage 1: DC24V±20%.

 Operating Voltage 2: AC85~264V, 50/60Hz.

 Max. Power Consumption: 5W.

 Outline Size: 107×60×100mm [W×H×D].

 Panel Cut-out Size: 94×47mm [W×H].

 Operating Temperature: -25℃ to +45℃.

 Storage Temperature: -30℃ to +60℃.

 Relative Humidity: Max. 85%RH.

 Protection Level of Front Panel: IP65.

 Weight: Approx. 0.3kg.

3. User Interface

3.1 User Interface Diagram

AH

AL

NET

■ ► ▲ 

3.2 Keypad Operation

If there is not any keypad operation in one minute and it’s not in the processes of ‘F2 System Calibration’ & ‘F6

Factory Adjustment’, the controller will return to ‘Main Display Interface’ automatically.

*: Keep the key pressed for 2 seconds.

Menu Operation

Key Name Description

【■】 Enter Main Menu / Exit.

【】 Enter / Save / Clear Alarm.

【►】
Cursor shifts right.

Display the previous option.

【▲】
Display the next interface or option.

Digit input: +1 (0~9 loop).

Quick Operation Mode A

Parameter [904]= ‘0. dE’ [Default Set]

Key Name Description

【■】*
 Key-locking.

 Key-unlocking.

【►】

(【SET】)
Setpoint parameters setting.

【►】*

(【ZERO】)

(【→0←】)

 [-ZEro]: Zero Calibration with Power-down Protection and Clearing Tare Weight.

 [≡ZEro]: Manual Zero without Power-down Protection and without Clearing Tare

Weight.

 The controller will switch to Gross Weight display.

【▲】*

(【TARE】)

(【→T←】)

 [≡tArE]: Manual Tare without Power-down Protection.

 [-PStr]: Preset Tare Weight with Power-down Protection.

 [-rStr]: Clear Tare Weight with Power-down Protection.

 The controller will switch to Net Weight display.

【】

(【G/N】)
Gross Weight / Net Weight / Net Weight Peak Value display switch.

【】*

(【CLS】)
 [-CLS] : Clear Screen [Clear the display value of Peak Hold Value].

*: Keep the key pressed for 2 seconds.

Quick Operation Mode B

Parameter [904]= ‘1. Au’

Key Name Description

【■】*
 Key-locking (Excluding Key【ZERO】&【TARE】).

 Key-unlocking.

【►】

(【ZERO】)

(【→0←】)

 Zero Calibration with Power-down Protection and Clearing Tare Weight.

 The controller will switch to Gross Weight display.

【▲】

(【TARE】)

(【→T←】)

 Manual Tare with Power-down Protection.

 The controller will switch to Net Weight display.

【】

(【G/N】)
Gross Weight / Net Weight / Net Weight Peak Value display switch.

【】*

(【CLS】)
 [-CLS] : Clear Screen [Clear the display value of Peak Hold Value].

3.3 State Indication

LED light Description Note

[AH] Upper Limit Alarm.
Refer to Parameters [200]~[203].

[AL] Lower Limit Alarm.

[NET]

 OFF: Gross Weight display.

 ON: Net Weight display.

 Fast Blinking: In Peak Value detection process.

 Slow Blinking: Detection result of Peak Value

display.

Initial display value after power-on:

 [203]=0: Net Weight.

 [203]=1: Gross Weight.

 [203]=2: Net Weight Peak Value.

3.4 Alarm Signs

Sign Alarm Cause Solution

Err0 Weighing Signal Type Error.

Power-on again after making sure that the set value of

parameter [111] ‘Weighing Signal Type’ and the switch

position of DIP1/DIP2 are matched with the actual

weighing input signal.

Err1 RAM Failure. Replace the chip RAM.

Err2.1

Err2.2
EEPROM Failure. Replace the chip EEPROM.

Err3 Unused.

Err4 ADC Failure. Replace the ADC module.

oV-Ad Over ADC Range.

Weighing signal exceeds A/D conversion range.

1. Check if the loadcell is connected.

2. Check if the capacity of loadcell is too small.

3. Check if the loading weight is too big.

oL Overload Alarm.

Gross Weight > (Scale Capacity + 9 × Scale Division).

1. Check if the loadcell is connected.

2. Check if the capacity of loadcell is too small.

3. Check if the loading weight is too big.

oV-tr
Not meet the condition of

Maunal Tare.

When Gross Weight is at the state with negative value

display, overload alarm or dynamic variation, ‘Manual

Tare’ will be invalid.

oV-nZ Over ‘Manual/Auto Zero Limit’. Refer to parameter [123] ‘Manual/Auto Zero Limit’.

tXX.XX
Preheating Time Countdown

[min.sec].

Refer to parameter [128] ‘Zero Upon Power Up’, [129]

‘Power Up Zero Time’ and [130] ‘Power Up Zero Limit’.

Wait for the preheating time over or press any key to exit. oV-Zr Over ‘Power Up Zero Limit’.

4. Installation&Connection

4.1 Installation

Outline Size

W×H×D [mm]

Front Panel Size

W×H [mm]

Box Body Size

W×H [mm]

Panel Cut-out Size

W×H [mm]

107×60×100 107×60 93×46 94×47

Installation Mode

94

4
7

Panel Cut-out Size

Outline Size Front Panel Size

100

6
0

107

(4
6

)

(93)

4.2 Terminal

 The set value of parameter [111] ‘Weighing Signal Type’ and the switch position of DIP1/DIP2 should be

matched with the actual weighing input signal.

 To 【V】/ 【mA】 weighing signal, the terminal ‘SIG-’ and ‘EXC-’ should be shorted; otherwise, the

sampling signal will be unstable.

Select weighing signal via setting Switch DIP1/DIP2 and Parameter [111] ‘Weighing Signal Type’

Weighing Signal 0~19.5mV 0~20mA 0~2.5V 0~5V 0~10V

DIP1[in rear panel] Set Left【mV】 Right【mA】 Middle【V】 Middle【V】 Middle【V】

Internal DIP2 Set Left【NC】 Left【NC】 Left【NC】 Middle【5V】 Right【10V】

Parameter [111] Set ‘19.5EV’ ‘20EA’ ‘2.5V’ ‘5V’ ‘10V’

Default Set √

DIP1

mV V mA

DIP2

NC 5V 10V

AO COM2 AL AH

AO+ AO- B- A+

SIG+ SIG- EXC- EXC+ TXD RXD GND DC- DC+

LOADCELL COM1 POWER

mV

V

mA

DI1 N L

POWER

DV24V AC85~264V

No. Pin Description

LOADCELL 【mV】Weighing Signal 【V】Weighing Signal 【mA】Weighing Signal

1 SIG+ Weighing Signal Input +. Weighing Signal Input +. Weighing Signal Input +.

2 SIG- Weighing Signal Input -.

Weighing Signal Input -.

[‘SIG-’ and ‘EXC-’ should

be shorted]

Weighing Signal Input -.

[‘SIG-’ and ‘EXC-’ should

be shorted]

3 EXC- Excitation Voltage -. Excitation Voltage -. Excitation Voltage -.

4 EXC+
Excitation Voltage +.

[DC5V]

Excitation Voltage +.

[DC12V]

Excitation Voltage +.

[DC12V]

COM1 RS232 Digital Communication Port

5 TXD Transmit Data.

6 RXD Receive Data.

7 GND Signal Ground / Shield Ground.

8 DI1 Switch Signal Input 1.

[DC] POWER DC24V[±20%] Power Input Port [AC] POWER AC85~264V Power Input Port

9 DC- DC Input -. 9 N Null Wire.

10 DC+ DC Input +. 10 L Live Wire.

The metal shell should be grounded directly. For separating the controller from the interference of the driving

devices, the DC24V power supply of the controller should not be shared by the DO.

No. Pin Description

AO 0~20mA Analog Output Port [Definable]

1 AO+ AO Output +.

2 AO- AO Output -.

COM2 RS485 Digital Communication Port

3 B- Data -.

4 A+ Data +.

AL [DO1] Relay DO1 Output Port

5 OP_1 DO1 Normally Open Contact.

6 COM_1 DO1 Common Terminal.

7 CL_1 DO1 Normally Closed Contact.

AH [DO2] Relay DO2 Output Port

8 OP_2 DO2 Normally Open Contact.

9 COM_2 DO2 Common Terminal.

10 CL_2 DO2 Normally Closed Contact.

Contact Capacity of Relay Switch: AC250V/DC24V, 1A.

Note: Parameter [203] ‘Data Compared with Weight Setpoints” can be defined as ‘0: Gross Weight’ / ‘1: Net Weight’

/ ‘2: Net Weight Peak Value’.

5. Operation Procedure

Relay DO Output Signal

Port
Application Mode / Parameter [214] AP

AP=1.HL AP=2.HH AP=3.LL AP=4.SEC

DO1 [203]≤SET1 [203]≥SET1 [203]≤SET1 SET1≤[203]≤SET2

DO2 [203]≥SET2 [203]≥SET2 [203]≤SET2
[203]<SET1

OR [203]>SET2

Connection & Power on

Zero Calibration

Other Settings

Key-locking

Scale Setting

Zero Auto-tracking Limit &

Manual/Auto Zero Limit Setting

Setpoint Setting

[Data Calibration]

Load Calibration

 [Segmenting Correction]

6. Functions&Operation

6.1 Main Menu

Main Menu Second Menu

Sign Function Sign Description

F1.SEt
Parameter

Setting

-SCAL Scale parameters setting.

-CALP Calibration parameters setting.

-SEtP Setpoint parameters setting.

-SErP Communication parameters setting.

-dISP User interface parameters setting.

F2.CAL
System

Calibration

-ZEro
Zero Calibration without loading on the weigher to correct Zero

Value.

-dAtA

Data Calibration: Input the specification parameter values of

loadcell or weighing transmitter according to the actual

configuration of the weighing system to correct Span Coefficient. If

there is no access to get the specification parameter values for Data

Calibration, then it’s necessary to do Load Calibration.

 [19.5EV]:【mV】Data Calibration.

Input Parameters: Total Capacity and Output Sensitivity of

Loadcell.

 [≡20EA≡]:【mA】Data Calibration.

Input Parameters: Capacity, Zero Value and Full Value of Current

Output Type Weighing Transmitter.

 [≡2.5V≡]:【2.5V】Data Calibration.

 [≡5V≡]:【5V】Data Calibration.

 [≡10V≡]:【10V】Data Calibration.

Input Parameters: Capacity, Zero Value and Full Value of Voltage

Output Type Weighing Transmitter.

-LoAd

Load Calibration: After doing Data Calibration, if there are

conditions for Load Calibration, do Load Calibration with loading

standard weight on the weigher to correct Span Coefficient further

for higher weighing accuracy.

-SEgC

Segmenting Span Correction: After doing Zero Calibration and

Load Calibration [or Data Calibration], it’s allowed to do

Segmenting Span Correction with loading standard weight on the

weigher by 10 Correction Points to get Span Correction Ratio of 10

linearity segments for higher weighing accuracy.

Main Menu Second Menu

Sign Function Sign Description

F3.rEC Unused.

F4.CLn Clear Screen: Clear the display value of Peak Hold Value.

F5.Loc Key-locker

-oPEn Key-unlocking.

-Locc Key-locking.

-PASS

Password Set.

Exfactory Passwords:

 Operator Password: 000.

 Administrator Password: 001.

F6.FAC
Factory

Adjustment

Special for manufacturer.

-SPAn

【mV】Exfactory Span Adjustment: Use standard weighing test

equipment to adjust the 【mV】 weighing signal interface for

normalizing Span Coefficient to 1.

【mA】/【V】Exfactory Span Adjustment: Use precision current

source to adjust the【mA】/【V】weighing signal interface for

normalizing Span Coefficient to 1.

-AdtS
Weighing Signal Linearity Test.

[AD Value / Voltage Value / Current Value]

-AoZF AO Zero/Full Adjustment.

-AotS AO Linearity Test.

-dIdo DI/DO Input&Output Test.

-dEFU RAM Reset: Reset to factory defaults.

-dStS Display/DO Reliability Test.

F7.InF
Product

Information

Only for query.

-VEr- Version No.

--Sn- Serial No.

-dAtE Exfactory Date.

6.2 F1.SET Parameter Setting

6.2.1 Weighing Parameters (SCAL)

No. Sign Range Default Description Set

100 Ut 0~3 1

Weight Unit

0: None

1: kg

2: t

3: g

101 dt 0~4 ooo.oo

Decimal Point Position

0: ooooo

1: oooo.o

2: ooo.oo

3: oo.ooo

4: o.oooo

102 SL 1~99999 10000

Scale Capacity

Max. allowed loading weight of the load receptor.

Scale Capacity≤ (Loadcell Capacity × Loadcell

Quantity) – Self-weight of Load Receptor.

103 dV 1~500 1
Scale Division

1, 2, 5, 10, 20, 50, 100, 200, 500

104 ZE
-99999~

+99999

0

[*]

Zero Value

Only for query.

105 SP >0
1.0000

[*]

Span Coefficient

Max. display value: 9.9999.

Only for query.

106 Sr 0~5 0

Stability Range [Division]

Set value = 0: No ‘Stability Judging’.

Set value > 0: Weight Variance per [107] ‘Stability

Time’ being in [106] ‘Stability Range’ means

‘Weight is stable’.

107 St 0.1~9.9 0.5 Stability Time [s]

[*]: ‘RAM Reset’ operation has no effect on the parameter.

No. Sign Range Default Description Set

108 Fc 0~3 3

Sampling Frequency [Hz]

0: 10Hz

1: 40Hz

2: 640Hz

3: 1280Hz

109 Ft 0~9 5

Anti-vibration Digital Filter1

Set Value Cutoff Frequency

0 None

1 11.2Hz

2 8.0Hz

3 5.6Hz

4 4.0Hz

5 2.8Hz

6 2.0Hz

7 1.4Hz

8 1.0Hz

9 0.7Hz

110 Sb 1~128 1

Weight Display Smooth Filter2

The bigger set value of Filter2 will make the weight

display value more stable with slower response

speed.

111 LC 1~5
1/2/3/4/5

 [*]

Weighing Signal Type

1: 19.5EV [0~19.5mV]

2: 20EA [0~20mA]

3: 2.5V [0~2.5V]

4: 5V [0~5V]

5: 10V [0~10V]

Operating Authorization: Administrator.

[*]: ‘RAM Reset’ operation has no effect on the parameter.

6.2.2 Calibration Parameters (CALP)

No. Sign Range Default Description Set

120 ZP 0~1 0

Zero Auto-tracking Permission

0: oFF

1: on [Only after weight being stable and the

zero variation in ‘Zero Auto-tracking Time’ is

within the range of ‘Zero Auto-tracking Limit’, the

result of Zero Auto-tracking will be valid]

121 Zt 0.1~9.9 1.0 Zero Auto-tracking Time [s]

122 Zr 0.1~50.0 1.0 Zero Auto-tracking Limit [Division]

123 nZ 0~50000 50

Manual/Auto Zero Limit

Only when the weight variation caused by Zero

Value changing is within this range, Manual Zero

and Auto Zero will be valid.

Suggestion: Set value ≤ (Scale Capacity × 4%).

124 dZ 0~99 5

Zero Display Limit

When the absolute value of weight is within this

range, the weight display value will return to zero.

125 tL 1~99999
12000

[*]

Total Capacity of Loadcells

Total Capacity of Loadcells = Loadcell Capacity ×

Loadcell Number. Only for query.

126 SE 0.500~5.000
2.000

[*]

Output Sensitivity of Loadcell [mV/V]

Only for query.

127 Un 0 0 Unused

128 In 0~1 0

Zero Upon Power Up

0: oFF

1: on [without Power-down Protection]

129 It 0~1800 10 Power Up Zero Time [s]

130 Ir 0~50000 50
Power Up Zero Limit

Suggestion: Set value ≤ (Scale Capacity × 20%).

[*]: ‘RAM Reset’ operation has no effect on the parameter.

No. Sign Range Default Description Set

131

132

133

134

135

136

137

138

139

140

L1

L2

L3

L4

L5

L6

L7

L8

L9

LA[L10]

1~99999

[*]

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

Correction Point’s Loading Weight 1~10

Inputted Loading Weight value for Segmenting

Correction.

Demand: L1≤L2≤…≤L10.

Only for query.

141

142

143

144

145

146

147

148

149

150

d1

d2

d3

d4

d5

d6

d7

d8

d9

dA[d10]

-99999~

+99999

[*]

10000

20000

30000

40000

50000

60000

70000

80000

90000

99999

Correction Point’s AD Value 1~10

AD Value detected via Segmenting Correction.

Demand: d1≤d2≤…≤d10.

Only for query.

151

152

153

154

155

156

157

158

159

160

C1

C2

C3

C4

C5

C6

C7

C8

C9

CA[C10]

0.0100~

99.9999

[*]

1.0000

Span Correction Ratio 1~10

Span Correction Ratio of Linearity Segment got by

Segmenting Correction.

 Linearity Segment 1：[Zero Value]~d1.

 Linearity Segment 2：d1~d2.

 Linearity Segment 3：d2~d3.

 …

 Linearity Segment 10：d9~[Max. AD Value].

Max. display value: 9.9999.

Only for query.

161 SC 0~1
0

[*]

Segmenting Weight Calculation Permission

0: oFF

1: on

Operating Authorization: Administrator.

[*]: ‘RAM Reset’ operation has no effect on the parameter.

6.2.3 Setpoint Parameters (SEtP)

No. Sign Range Default Description Set

200 Lo 0~99999 1000 DO1Weight Lower Limit / Weight Setpoint 1

201 HI 0~99999 9000 DO2 Weight Upper Limit / Weight Setpoint 2

202 nL 0~50000 50

Non-load Zero Range

‘Net Weight > Non-load Zero Range’ for triggering

the Peak Value detection process.

‘Net Weight ≤ Non-load Zero Range’ for stopping

the Peak Value detection process.

203 dA 0~2 0

Data Compared with Weight Setpoints

0. groS [Gross Weight]

1. nEt [Net Weight]

2. PnEt [Net Weight Peak Value]

204 do 0~1 1

DO Output Permission

0: oFF

1: on

205 dL 0.0~5.0 0.5

DO Bounce-back Delay Time [s]

Used for avoiding that the DO alarm switch turns on

and off frequently with its related real-time data

being at the critical point.

Min. Interval Time for Peak Value Detection [s]

Only after the time delayed, the triggered Peak

Value detection process is allowed to be stopped by

‘Net Weight ≤ Non-load Zero Range’. And only

after the time delayed, the stopped Peak Value

detection process is allowed to be triggered again by

‘Net Weight > Non-load Zero Range’.

206 Ao 0~3 0

AO Signal

0. groS [Gross Weight]

1. nEt [Net Weight]

2. dISP [Displayed Weight]

3. PnEt [Net Weight Peak Value]

207 AE 0.00~21.00 4.00 AO Current Low Limit Value [mA]

208 AF 0.00~21.00 20.00 AO Current High Limit Value [mA]

No. Sign Range Default Description Set

209 VE 0.00~10.00 0.00 AO Voltage Low Limit Value [V]

210 VF 0.00~10.00 10.00 AO Voltage High Limit Value [V]

211 AC 1~99999 10000

Max. Weight Value for AO Output

Weight≥[211]: AO= High Limit Value.

Weight≤0: AO=Low Limit Value.

212 At 0~1 0

AO Output Type

0: 20EA [Max. Output 20mA]

1: 10V [Max. Output 10V]

213 dI 0~4 0

DI1 Signal

0: ≡ZEro [Manual Zero without Power-down

Protection and without Clearing Tare Weight]

1: -ZEro [Zero Calibration with Power-down

Protection and Clearing Tare Weight]

2: ≡tArE [Manual Tare without Power-down

Protection]

3: -rStr [Clear Tare Weight with Power-down

Protection]

4: CLS [Clear the display value of Peak Hold

Value]

214 AP 1~4
1/2/3/4

[*]

Application Mode

1. HL [Weight Limit DO Alarm Mode]

2. HH [Weight Increment DO Output Mode]

3. LL [Weight Decrement DO Output Mode]

4. SEC [Weight Section DO Output Mode]

Operating Authorization: Administrator.

[*]: ‘RAM Reset’ operation has no effect on the parameter.

6.2.4 Communication Parameters (SErP)

No. Sign Range Default Description Set

800 Ad 0~99 1 Communication Address

801

802

b1

b2
0~2

0

0

COM1/COM2 Baud Rate

0: 9600bps

1: 19200bps

2: 115200bps [1152d]

803

804

P1

P2
0~2

0

0

COM1/COM2 Parity Check

0. none [None Check]

1. EVEn [Even Check]

2. odd [Odd Check]

805

806

E1

E2
0~2

0

0

COM1/COM2 Communication Mode

0. HASC [Host-slave, Modbus ASCII]

1. Hrtu [Host-slave, Modbus RTU]

2. Cont [Continuous Sending ASCII]

807 dA 0~3 2

Data for Continuous Sending Mode

0. groS [Gross Weight]

1. nEt [Net Weight]

2. dISP [Displayed Characters]

3. PnEt [Net Weight Peak Value]

808 SF 0~9 2

Continuous Sending Frequency [Hz]

0: 1Hz; 1: 2Hz; 2: 5Hz; 3: 10Hz

4: 20Hz; 5: 25Hz; 6: 50Hz; 7: 100Hz

8: 500Hz; 9: 1000Hz

COM1 Baud Rate Max. Sending Frequency

9600bps 50Hz

19200bps 100Hz

115200bps 1000Hz

809 dF 0~3 0

Modbus Data Format

Reading&Writing Order of 4-Byte Registers:

0: 4321 [HB4 HB3 LB2 LB1]

1: 3412 [HB3 HB4 LB1 LB2]

2: 1234 [LB1 LB2 HB3 HB4]

3: 2143 [LB2 LB1 HB4 HB3]

The HEX byte order of float and long int registers

in the controller is ‘HB4 HB3 LB2 LB1’.

6.2.5 Display Parameters (dISP)

No. Sign Range Default Description Set

901 dS 0.01~1.00 0.20 Display Refreshing Time [s]

902 Lc 0~1 0

Auto-Locking

0: oFF

1: on [If there is not any keypad operation in

one minute and it’s not in the processes of ‘F2

System Calibration’ & ‘F6 Factory Adjustment’, the

controller will lock the keypad and return to ‘Main

Display Interface’ automatically]

903 br 1~4 2 LED Brightness

904 oP 0~1
0

[*]

Quick Operation Mode

0. dE [One key with multifunction]

1. Au [One key for single function]

[*]: ‘RAM Reset’ operation has no effect on the parameter.

6.2.6 A Sample of Parameter Setting

Modify the parameter ‘[102] Scale Capacity’.

【►】: Moving cursor.

【▲】: Digit input.

Main Display Interface

【■】+【►】【▲】

【】+【►】【▲】

【】+【►】【▲】

【■】: Exit 【】: Save

M

M

【】

6.3 F2-CAL System Calibration

After doing ‘System Calibration’, Tare Weight value will return to zero automatically.

6.3.1 Zero Calibration (ZEro)

Do Zero Calibration without loading on the weigher and save the new Zero Value.

【■】: Exit 【】: Save

M

Main Display Interface

【■】+【►】【▲】

【】+【►】【▲】

【】

M

【►】【▲】:

 [104] Zero Value.

 E XX.XX: Voltage Value [mV].

 U XX.XX: Voltage Value [V].

 A XX.XX: Current Value [mA].

If Zero Value exceeds allowed range, it’s not

allowed to be saved.

6.3.2 Data Calibration (dAtA)

6.3.2.1【mV】Data Calibration

Input the specification parameter values of loadcell according to the actual configuration of the weighing

system to correct Span Coefficient. If there is no access to get the specification parameter values for Data

Calibration, then it’s necessary to do Load Calibration.

Note:
 Total Capacity of Loadcells = Loadcell Capacity × Loadcell Number.
 Voltage Ratio = Excitation Voltage on the terminal of controller / Excitation Voltage on the terminal of

loadcells.

 The rated excitation voltage for loadcells is DC5V. It’s best to measure the actual voltage value.

Main Display Interface

【■】+【►】【▲】

【】+【►】【▲】

【】

【】

Input ‘Total Capacity of Loadcells’:

1~99999 Weight Unit.

【】

【■】: Exit 【】: Save

M

【】

Input ‘Output Sensitivity of Loadcell’

[E]: 0.500~5.000mV/V.

Input ‘Voltage Ratio’ [V]:

1.000~2.000.

[105] Span Coefficient value.

【】

M

Prompt Message:

[19.5EV]:【mV】Data Calibration.

6.3.2.2【mA】Data Calibration

Input the specification parameter values of the current output type weighing transmitter according to the

actual configuration of the weighing system to correct Span Coefficient. If there is no access to get the

specification parameter values for Data Calibration, then it’s necessary to do Load Calibration.

Prompt Message:

[≡EA≡]:【mA】Data Calibration.

Main Display Interface

【■】+【►】【▲】

【】+【►】【▲】

【】

M

【】

Input ‘Total Capacity of Weighing

Transmitter’: 1~99999 Weight Unit.

【】

【■】: Exit 【】: Save

M

【】

Input ‘Zero Value of Weighing

Transmitter’ [E]: 0.00~20.00mA.

Input ‘Full Value of Weighing

Transmitter’ [F]: 0.00~20.00mA.

Demand: Full Value > Zero Value.

[105] Span Coefficient value.

【】

6.3.2.3【V】Data Calibration

Input the specification parameter values of the voltage output type weighing transmitter according to the

actual configuration of the weighing system to correct Span Coefficient. If there is no access to get the

specification parameter values for Data Calibration, then it’s necessary to do Load Calibration.

Prompt Message:

[≡2.5V≡]：【2.5V】Data Calibration.

[≡5V≡]：【5V】Data Calibration.

[≡10V≡]：【10V】Data Calibration.

Main Display Interface

【■】+【►】【▲】

【】+【►】【▲】

【】

M

【】

Input ‘Total Capacity of Weighing

Transmitter’: 1~99999 Weight Unit.

【】

【■】: Exit 【】: Save

M

【】

Input ‘Zero Value of Weighing

Transmitter’ [E]: 0.000~Max. value [V].

Input ‘Full Value of Weighing

Transmitter’ [F]: 0.000~Max. value [V].

Demand: Full Value > Zero Value.

[105] Span Coefficient value.

【】

6.3.3 Load Calibration (LoAd)

After doing Data Calibration, if there are conditions for Load Calibration, do Load Calibration with

loading standard weight on the weigher to correct Span Coefficient further for higher weighing accuracy.

The loading weight should be bigger than 50% of Scale Capacity value.

【■】: Exit 【】: Save

M

Main Display Interface

【■】+【►】【▲】

【】+【►】【▲】

【】

M

【】

Input ‘Calibrating Weight’:

1~99999 Weight Unit.

[105] Span Coefficient value.

If AD Value ≤ Zero Value, display

‘Err’, and it’s not allowed to save Span

Coefficient.

6.3.4 Segmenting Span Correction (SEgC)

After doing Zero Calibration and Load Calibration [or Data Calibration], it’s allowed to do

Segmenting Span Correction with loading standard weight on the weigher by 10 Correction Points to get

Span Correction Ratio of 10 linearity segments for higher weighing accuracy.

Main Display Interface

【■】+【►】【▲】

【】+【►】【▲】

【】

M

【】

Loading ‘Correction Point’s Loading

Weight 1’ on the weigher.

【】: Display AD Value.

After AD Value is stable, press【】:

Input ‘Loading Weight 1’:

1~99999 Weight Unit.

[151] Span Correction Ratio 1.

【】: Save

【】

Loading ‘Correction Point’s Loading

Weight 2’ on the weigher.

Input ‘Loading Weight 2’:

1~99999 Weight Unit.

Note:

 It’s free to interrupt the process of ‘Segmenting Span Correction’ by pressing key【■】.

 Number of Linearity Segments = Number of Finished Correction Points.

 Parameter [161] is used for opening/closing the function of ‘Segmenting Weight Calculation’.

【】: Display AD Value.

After AD Value is stable, press【】:

[152] Span Correction Ratio 2.

M

【】: Save

【】: Save

【】

Loading ‘Correction Point’s Loading

Weight 10’ on the weigher.

Input ‘Loading Weight 10’:

1~99999 Weight Unit.

【】: Display AD Value.

After AD Value is stable, press【】:

[160] Span Correction Ratio 10.

……

【】: Save

6.4 F5-LOC Key-locker

6.4.1 Key-unlocking (oPEn)

6.4.2 Key-locking (Locc)

【■】: Exit 【】: Enter

M

Main Display Interface

【■】+【►】【▲】: F5. Loc

【】+【►】【▲】: -Locc

【】

M

If inputted password is correct,

Key-locking will be valid.

【■】: Exit 【】: Enter

M

Main Display Interface

【■】+【►】【▲】: F5. Loc

【】+【►】【▲】: -oPEn

【】

M

If inputted password is correct,

Key-unlocking will be valid.

6.4.3 Password Set (PASS)

Input the original Password.

【■】: Exit 【】: Save

M

Main Display Interface

【■】+【►】【▲】: F5. Loc

【】+【►】【▲】: -PASS

【】

【】

Input the new Password.

Please remember it.

【】

M

If inputted is Operator Password, this

operation interface will be skipped; if

inputted is Administrator Password,

‘Administrator Password [AP]’ or

‘Operation Password [oP]’ can be

modified via 【►】【▲】.

Appendix A. Register Table of Host-Slave MODBUS[ASCII/RTU]

Data Name Type Address Attribute
Command

[HEX]
Description

Gross Weight Long 40001 R 03

Net Weight Long 40003 R 03

Running State 1 UnShort

40005.0

R 03

1: In Peak Value detection process.

40005.1

40005.2

40005.3

40005.4

40005.5

40005.6

40005.7

40005.8

40005.9

40005.10

40005.11

40005.12

40005.13 1: Weight is stable.

40005.14 1: Overload Alarm.

40005.15 1: Controller Fault.

Running State 2

[Unused]
UnShort

40006.0

R 03

40006.1

40006.2

40006.3

40006.4

40006.5

40006.6

40006.7

40006.8

40006.9

40006.10

40006.11

40006.12

40006.13

40006.14

40006.15

Data Name Type Address Attribute
Command

[HEX]
Description

DO State UnShort

40007.0

R 03

1: DO1 ON; 0: DO1 OFF.

40007.1 1: DO2 ON; 0: DO2 OFF.

40007.2

40007.3

40007.4

40007.5

40007.6

40007.7

40007.8

40007.9

40007.10

40007.11

40007.12

40007.13

40007.14

40007.15

Operation UnShort 40008 W 06

0xA500: Unused.

0xA501: Unused.

0xA502: Unused.

0xA503: Unused.

0xA504: Unused.

0xA505: Unused.

0xA506: Unused.

0xA507: Unused.

0xA508: Unused.

0xA509: Unused.

0xA50A: Clear Screen.

0xA50B: Manual Tare.

0xA50C: Clear Alarm.

0xA50D: Manual Zero.

0xA50E: Zero Calibration.

0xA50F: Load Calibration [Do

Span Calibration with the value of

‘Calibrating Weight’ as loading

weight].

0xA510~0xA5FF: Unused.

Calibrating Weight UnLong 40009 R/W 03/10

 UnLong 40011 R 03

 UnLong 40013 R 03

Data Name Type Address Attribute
Command

[HEX]
Description

 UnLong 40015 R 03

Non-load Zero Range UnShort 40017 R/W 03/06

DO1 Weight Lower

Limit Setpoint
UnLong 40018 R/W 03/10

DO2 Weight Upper

Limit Setpoint
UnLong 40020 R/W 03/10

Net Weight Peak Value UnLong 40022 R 03

 UnLong 40024 R/W 03/10

Data Compared with

Weight Setpoints
UnShort 40026 R/W 03/06

0: Gross Weight.

1: Net Weight.

2: Net Weight Peak Value.

 UnShort 40027 R/W 03/06

 UnShort 40028 R/W 03/06

 UnShort 40029 R/W 03/06

 UnShort 40030 R/W 03/06

 UnShort 40031 R/W 03/06

 UnShort 40032 R/W 03/06

 UnShort 40033 R/W 03/06

 UnLong
40034-

40037
W 10

 UnShort 40038 W 06

Key Code UnShort 40039 R 06

0x02:【■】 (【MENU】)

0x04:【►】

0x40:【▲】

0x80:【】 (【ENT】)

Serial No. UnLong 40040 R 03 6 Digits.

UnShort: Unsigned Short Int; UnLong: Unsigned Long Int; Long: Signed Long Int.

Appendix B. Data Frame Format of Continuous Sending [ASCII]

Field Name Code HEX Description Example

START [Byte1] = 3D =

Weighing State

[Byte2]

O 4F Overload

S S 53 Stable

M 4D Motion

Data Name

[Byte3]

G 47 Gross Weight

N

N 4E Net Weight

P 50 Net Weight Peak Value

B 42 Unused

T 54 Unused

D 44 Displayed Characters

U 55 Unused

Data

[9 Bytes]

Format A:

Weight Data

[Byte4~12]

+/- 2B/2D Sign

+00123.4k

[DEC]

Weight Value

[7 Bytes]

30~39

2EH

0~9

Decimal Point ‘.’

Unit [1 Byte]:

(Space)

k

t

g

20

6B

74

67

Space: None

k: kg

Format B:

Displayed

Characters

[Byte4~12]

d 64 ID Code d

Point Code

[1 Byte]
00~FF

BIT7=0: Unused

2. dISP

Highest

Bit’s Point:

ON

Point Code

=20H

BIT6=0: Unused

If BIT5=1:

Highest Bit’s Point: ON

If BIT4=1:

Bit5’s Point: ON

If BIT3=1:

Bit4’s Point: ON

If BIT2=1:

Bit3’s Point: ON

If BIT1=1:

Bit2’s Point: ON

If BIT0=1:

Lowest Bit’s Point: ON

Characters

[6 Bytes]

XX XX XX

XX XX XX
ACSII

d 64 ID Code d

SUM Check [Byte13] 1 Byte XX
SUM=Byte1+Byte2+…

+Byte12

END

[Byte14~15]

<CR>

<LF>

0D

0A

<CR>

<LF>

Example 1. Sending Weight Data ‘+00123.4kg’

Byte Field Name HEX Note

1 START 3D =

2 Weighing State 53 S

3 Data Name 4E N

4 Sign 2B +

5 Weight Value 30 0

6 Weight Value 30 0

7 Weight Value 31 1

8 Weight Value 32 2

9 Weight Value 33 3

10 Weight Value 2E .

11 Weight Value 34 4

12 Unit 6B k

13 SUM CC SUM=Byte1+Byte2+…+Byte12

14 END 0D <CR>

15 END 0A <LF>

Example 2. Sending Displayed Characters ‘2. dISP’

Byte Field Name HEX Note

1 START 3D =

2 Weighing State 53 S

3 Data Name 44 D

4 ID Code 64 d

5 Point Code 20

6 Displayed Characters 32 2

7 Displayed Characters 20 Space

8 Displayed Characters 64 d

9 Displayed Characters 49 I

10 Displayed Characters 53 S

11 Displayed Characters 50 P

12 ID Code 64 d

13 SUM 5E SUM=Byte1+Byte2+…+Byte12

14 END 0D <CR>

15 END 0A <LF>

