SPECIFICATION & SETTING
 for intelligent terminal combi with indicator
Features:

INDICATOR:

1. Based on ads 1230 adc for batter stability.

2. Can operate on 220VAC or 6 V battery with build in charger

3. Big 1” or 0.8” green display segment

4. Can withstand with 8 load cells

5. Dual capacity and accuracy for batter result with adjustable decimal point

6. Multiple type of rs 232 output

7. RS232 output Isolated with optocoupler

8. High accuracy with up to 50000 stable counts

INTELLIGENT TERMINAL:

1. Based on non volatile memory chip

2. 16 Character 2 lines jumbo display
3. More then 5000 slip memory

4. Full size and half size slip printing

5. Printer port isolated with optocoupler for batter results

6. RS232 output for computer interface

7. Ps 2 port for general key board

8. Multiple type of printing format

9. Plain or preprinted slip printing

10. Multiple type of report printing as Material , Party , Date or Serial No. wise

Specifications for indicator
1. Load cell connection :

 Load cell is connected to the 16 pin D type connecter,

We use pin no. 1 to 8 of this connecter for load cell.
Pin no. 1& 2 are connected to +5volts and goes to RED wire of load cell.

Pin no. 3& 4 are connected to + signal and goes to GREEN wire of load cell.

Pin no. 5& 6 are connected to - signal and goes to WHITE wire of load cell.

Pin no. 7& 8 are connected to ground and goes to BLACK wire of load cell.

[image: image1.wmf]TRANSFORMER

9-0-9VOLTS

 SHORT PIN 1 & 2 FOR ALL PARAMETER LOCK.

THERE WILL BE NO PARAMETER CHANGE FROM

KEYS. YOU CAN ONLY PARAMETERS

 .

 SHORT PIN 2 & 3 FOR NORMAL OPERATION.

SEE

1

2

3

LOAD CELL CONNECTOR 16 PIN

PIN NO 1 & 2 RED

PIN NO 3 & 4 GREEN

PIN NO 5 & 6 WHITE

PIN NO 7 & 8 BLACK

SERIAL OUTPUT CONNECTOR 9 PIN

PIN NO. 2 DATA OUTPUT

PIN NO. 5 GROUND

PIN NO. 1 +5 VOLTS

DC INPUT UP TO 10 VOLTS

2. SERIAL OUTPUT:

 The 9 pin D type connector is for serial output. The pin configuration is as below:

1. pin no. 1 is for + 5 volts output

2. pin no. 2 is for DATA output

3. pin no. 5 is for ground output

 From this socket the DATA can be transfer :

1. To computer at the baud rate 1200-8-N-1.

2. To intelligent terminal card

3. To serial display for extra display (Pin no. 1= Red, Pin no. 2=Green, Pin no. 5= Black)
 --

3.
KEY PAD :

There are 4 keys as mension below
 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 [image: image5.png]

 Z/T FUNC.

 KEY1 KEY2 KEY3 KEY4

Key 1 is for zero tare

Key 2 is for shift

Key 3 is for up

Key 4 is for function

Now we start its function:-

First we press key1 & 4 and on the machine: the display shows the counts and we can check that the machine is working properly or not. As we put the weight on plateform the counts should increase and this shows that the machine is working properly.

Then we press key 2 and again on the machine. The display shows enter. Then If we press key 1 again and again the display change as follows: -

232 ,VIBR , A-0 , ASPD , DU-0 ,CAP-1 , DP1 , FD1 , CAP2 , DP2 , FD2

1. 232 :- This is for baud rate setting. 0 = combi , 1= leo software, 2= T3 or A20 indicator

2. VIBR :- this is for air locking. If 0 no air locking. If 1 then the final wt. will not shift up to 1 x Accuracy and so on.
3. A-0: - This is for auto zero tracking counts (0-9)
4. ASPD :- This is for auto zero speed and should be kept four
5. DU-0: - This is for dummy zero. 0 = normal weighing without dummy zero & 1 = weighing with dummy zero.

6. CAP-1: - This is for capacity one. After pressing key 1 we get blank display or the weight entered previously. Now we can change the weight by key 2 & key 3. Key3 for change key2 for shift display. (First scale range for dual capacity)

7. DP1: - Decimal point for first scale range capacity. DP point start from right to left. (DP=4 means 0.000)

8. FD1: - stands for first digit or better say accuracy 1

9. CAP-2: - For capacity two (also full scale capacity). Others same asCAP-1.

10. DP-2: - For decimal point for full scale range capacity

11. FD2: - For accuracy 2 or full-scale accuracy.

Calibration lock:

 This function is a hardware lock for locking the clibration. First we short pin mentioned unlock of calib connector and complete our parameter & calibration process. Then after our scale is completely set then open unlock pins and short lock pins and our calibration is totally locked. The problem with this is that if you want some change with parameter then you have to unlock the same and benefit is that calibration will not be changed in any condition.

After this we have complete the parameters for the scale. Now we discuss the calibration: -

CALIBRATION:-The calibration is very simple. First wait for 0000 in weighing mode and wait for stability dot to be cleared. Then put 1/3 weight of full capacity on platform and ignore the display. Now press key 3 & 4 simultaneously and we saw ENTER on display. Now press key 1 and display shows 00000. Now enter weight just as in CAP-1 and press key 1. Now wait for 30 second and calibration is completed. But if display shows READML or ERR after password then check in count mode that the counts are changing properly or not.
SOFTWARE CALIBRATION LOCK :-

Calibration can also be locked by providing a password. For this press key 3 and switch on the machine. Display shows HELP. Then press key 1 and display get blank. Here type your master password which you can get from your supplier. After this press key 1 and if password is correct the display shows CHPASS then press key 1 again and display get blank. Here you can type any 4 digit password which will be asked at the time of calibration and also whenever you want to open the parameter setting.

Further if after CHPASS you press key1 at blank screen then the password will be cancelled.

Your password for this card is-1811---------, for any enquiry please call
 Here we end the indicator parameter setting
Intelligent terminal parameter

First of all we will discuss the external connections
There are three connector on it card. :

1. One 25 pin D type which is for printer attachment. You can use any make of dot matrix printer having parallel port

2. Second connector is PS 2 type round connector which is for key board with ps 2 connector of any make and is available with any computer hardware shop.

3. Third connector is a nine pin D type connector which provide serial data and can be use for extra display or computer interface.
All the function of the intelligent terminal (IT) is controlled by key board and are password protected. All these function are self explaining and if you put the password and follows the instructions on screen, you can operate the IT. The passwords for the IT are as follows
F1
(PWD1) Date &Time Set
F2
View Slip By Serial No. Wise (No Password)
F3
Print Ticket (Weighment) Main Entry (No Password)
F4
Duplicate Ticket Printing (No Password)
F5
(Press “R” Then PWOR) Print Report (Display Show Press ESC- Exit
F6
(PWD1) Vehicle Type, Material Type, Party Type Feeding A to Z
F7
(PWD1SET) Printing Style 1 Normal, 2 Condensed, 3 Everlast, 4 waitax
F8
System Reset (No Password)
F9
Weight Mode / Calendar Mode on Main Screen (No Password)
F10
(PWD1SET) Printer Type Selection 1to 4
F11
(“R”PWOR) Print Report Serial No Wise
F12
(PWD1SET) Paper Selection (Plan, Printer)
A
(PWD1SET) Address Feeding

I
(PWD1) Initializing Or Memory Wash
S
(PWD1) Serial No. Reset From 00001
Switch on the combi and the lcd display will glow and shows HELLO INDIA followed by WELCOME and after this it start memory checking up to 512 KB. Here IT check the internal memory working. After checking memory the display will shows either DATE & TIME or WEIGHT. At this position we will be able to do the function which will be controlled by 12 keys from F1 to F12 as follows
Initial setup

1. Press F1 and display shows password please. Enter the password as mention on first page i.e. PWD1 and then press enter. Display shows date and here you can set the current date then press enter display shows time and here set the current time and press enter display shows print date & time here you can select either you want to print date and time on slip or not by selecting yes or no option which will be switched by 1 & 2.
2. Press F9 and display shows WEIGHT/CALANDER. At this point you can select whether you want weight or date & time on home screen by pressing 1 or 2

3. Press F6 and display shows password please. Enter the password as mention on first page i.e. PWD1 and then press enter. Display shows 1, 2, 3. This option is for specifying A to Z for vehicle type, Material type and Party name type. Press 1, display shows vehicle type A-Z, select any word from A to Z and cursor comes to bottom line, here name the vehicle. Say you want to name T as TRUCK. Print ‘T’ in top row and print TRUCK in bottom row of LCD and then press enter. In this way you can specify a-z with different vehicle types. After entering vehicle type press esc. And you will came to previous menu i.e. 1, 2, 3. Press 2, display shows material type A-Z and you can enter material from a-z, again press esc and in previous menu 1, 2, 3, press 3 and enter party name type as mention earlier.
4. Press F10 and display shows password please. Enter the password as mention on first page i.e. PWD1SET and then press enter. Display shows PRINTER SELECTION 1-4, Here you can select the printer make with the help of 1, 2 ,3 ,4 . four type of printer can be selected and if you have any other make then select 1.

5. Press F12 and display shows password please. Enter the password as mention on first page i.e. PWD1SET and then press enter. Display shows Paper Selection (Plain, Printed) . Here you can choose either you want to print on pre printed slip or plain slip. 1 for plain slip & 2 for pre printed slip.
6. Press F7 and display shows password please. Enter the password as mention on first page i.e. PWD1SET and then press enter. Display shows NORMAL / CONDENCED here you can select the size of slip i.e. full page or half page. 1 for full size and 2 for half size slip.

7. Press F8 to restart the combi without restarting the indicator.
8. Press ‘S’ display shows password please. Enter the password PWD1 and this function will reset your IT serial no. from 0001. Be careful that this is non reversible process.
9. Press ‘I’ display shows password please. Enter the password PWD1 and this function will reset your IT memory and wash out all stored data and you will not be able to restore any data from IT.
10. Press ‘A’ display shows password please. Enter the password PWD1SET and her you can type the address to be printed on plain slip. You can check the address setting just by pressing ‘P’ at any time. Also please be careful not to use esc. For coming out from address feeding. Always come out by pressing Enter.
AFTER SETTING ABOVE PARAMETER WE CAN NOW OPERATE THE COMBI AS FOLLOWS:-
Ist entry mode:

Function

display shows

description

Press F3

 1st, 2nd, esc.

Bill entry mode.

Press
1

Vehicle no.

Enter vehicle no.

Press Enter

Vehicle type

Select by A to Z

Press Enter

Material type

Select by A to Z or press space bar for

 Manual entering the material type

Press Enter

Charges

Enter charges

Press Enter

Driver in/out

Enter either driver is inside vehicle or

Not (Y/N)

Press Enter

Payment cash/credit
Enter either cash payment or not (Y/N)

Press Enter

Party name

Select by A to Z or press space bar for

 Manual entering the material type

Press Enter

Gross/Tare

Enter ‘G’ for gross or ‘T’ for tare weigh

And ‘M’ for manual tare entry.

Here screen shows the weight of vehicle

Press Enter

Save bill

Y for Yes and N for No

Print more

Y for Yes and N for No

Printer will start printing the slip and you can press Y again for printing double

slip or press N for exit from entry mode.

Second entry mode:

Function

Display Shows
Description

Press F3

 1st, 2nd, esc.

Bill entry mode.

Press 2

Serial no.

Enter serial no. of old slip for second

Weighment

Press Enter

Here IT will shows the old slip parameter for confirmation. You can also alter the

Parameter here. Then it take Gross or Tare weight automatically and comes on

Bill saving mode

save bill

Y for Yes and N for No

Print more

Y for Yes and N for No

Now your slip entry is completed.

If you want to saw the old slip detail on screen press F2 and enter the slip no. all the

Detail for that slip no. can be checked on screen by pressing enter.

If you want to print the old slip on printer press F4 and enter the slip no. screen shows

Print more Y/N. and you can print the duplicate slip by pressing ‘Y’
 In any case you can’t altered the detail of the saved slip.
Report printing (Material,Party,Date)

Function

display shows

description

Press F5

 press esc-exit

Press ‘R’

password please

Press PWOR

Tran/material/party
Press T for date, M for material, P for

Party wise report printing

Date(current date)
Enter the date of report and printer will

Print the report for that date.

Report printing serial no wise

Function

display shows

description

Press F11

 press esc-exit

Press ‘R’

password please

Press PWOR

display will ask for start serial no and end serial no. Enter

the start and end serial no. and we will get the report serial

no wise.
1 | Page

_1265196746.unknown

