
 1

ID550 TARTIM KONTROL İNDİKATÖRÜ

KULLANMA KILAVUZU

 Basit Uygulama Sürümü

 2018/01
Rev. 1.10

Versiyon Değişiklik Kaydı
Versiyon Değişiklik Tarih

V0.1 1. Versiyon 2010/11

V0.2 Over/Under Eklendi. 2011/03

V0.3 Opsiyonal 4-20 mA analog çıkış eklendi. 2011/06

V0.4 IN4 yazdırma için atandı.
MODBUS OUT6’yı kontrol edebilir hale geldi.

2011/11

V0.5 Dolum bitiminde ÇIKIŞ verme eklendi. 2012/06

V0.6 Free Calibration(Dijital Kalibrasyon) eklendi, F1.7 bloğu 2012/10

V1.07 MODBUS-RTU3/MODBUS-RTU4 eklendi. 2012/01

V1.09 F3.8 Modbus-RTU floating kod çözme sırası eklendi. 2016-11-19

V1.10 Bazı detaylar değiştirildi. 2018-01-27

ID550 Weighing controller

 3

İçerik

1 GIRIŞ .. 4

2 TUŞ TAKIMI VE MENÜ ... 5

2.1 TUŞ TAKIMI .. 5
2.2 MENÜ & KURULUM .. 5

2.2.1 [tArgEt] ... 6
2.2.2 [1] Kalibrasyon Bloğu ... 7
2.2.3 [2] Terazi Uygulaması Bloğu ... 9
2.2.4 [3] Seri Port Haberleşme Bloğu.. 9
2.2.5 [4] 4-20mA Analog Çıkış Ayarı ... 10
2.2.6 [6] Hedef Uygulaması Çalışma Modu ... 11
2.2.7 [11] Maintenance Block ... 12

3 SERİ PORT UYGULAMASI .. 13

3.1 MODBUS-RTU .. 13
3.1.1 MODBUS-RTU1 .. 13
3.1.2 MODBUS-RTU2 .. 15
3.1.3 MODBUS-RTU3 .. 17
3.1.4 MODBUS-RTU4 ... 17

3.2 SERİ PORT SÜREKLİ VERİ GÖNDERİM FORMATI .. 18
3.3 TALEP GİRİŞİ/YAZICI ÇIKIŞI ... 19
3.4 AĞIRLIK YAZICI ÇIKIŞI FORMATI .. 20

3.4.1 Tek-Satır Ekrandaki Ağırlık ... 20
3.4.2 Tek-Satır Brüt,Net ve Dara Ağırlığı Çıkışı .. 20
3.4.3 Üç-Satır Brüt,Net ve Dara Ağırlığı Çıkışı.. 20

4 4-20MA ANALOG ÇIKIŞ AYARI ... 22

4.1 4-20MA ANALOG ÇIKIŞ ... 22
4.2 YARDIMCI RÖLE ÇIKIŞI ... 22

5 NOKTA AYAR UYGULAMASI .. 23

5.1 BASİT NOKTA AYAR MODU ... 23
5.2 SIRALI NOKTA AYAR MODU ... 23
5.3 UNDER/OVER/OK MODU .. 24
5.4 SIFIR TÖLERANS ÇIKIŞI ... 24

6 KABLOLAMA REHBERI ... 25

6.1 GÜÇ GIRIŞI I/F ... 25
6.2 SERI PORT I/F .. 25
6.3 YÜK HÜCRESİ I/F ... 26
6.4 GIRIŞ/ÇIKIŞ AYARI.. 26

6.4.1 Giriş ... 26
6.4.2 Çıkış ... 27
6.4.3 Kablo Bağlantısı .. 27
6.4.4 4-20mA Ayarı I/F ... 28

7 KASA .. 28

8 EK 1 .. 29

ID550 Weighing controller

 4

1 Giriş

ID550 panel montaj tipli bir ağırlık işlem kontrol terminalidir，Hedefinde

tartım kontrol işlemleri, dolum, paketleme ve dozajlama sistemi
uygulamaları vardır, bu RS232/485 üzerinden master/slave seri port
kontrolü ile dokunmatik panel ve PLC aygıtları ile çok kolay yapılır.

Standart Özelliklere Genel Bakış

 24VDC Güç girişi, güç tüketimi maksimum 3W
 Bir analog yük hücresi platformu I/F(X6 350oHM Load Cell)
 100,000 ekran bölüntüsü
 200 Hz’e kadar çıkabilen tartım yenileme hızı

 1 Adet RS232/485 seri port
 Sürekli ağırlık bilgisi gönderimi
 Talep ile Giriş/Çıkış
 MODBUS-RTU slave, 50Hz’e kadar çıkabilen erişim hızı

 Hedef Kontrolü
 Basit Ayar Noktası Karşılaştırması
 Sıralı Kontrol
 Under/OK/Over Sınıflandırması

 Kalibrasyon
 2-Noktalı Kalibrasyon
 3-Noktalı Kalibrasyon
 Serbest Kalibrasyon (MV ile dijital kalibrasyon)

 Opsiyonel Kart
 4-20mA analog çıkış opsiyonu
 4I/6O Giriş/Çıkış opsiyonu

 IP65 panel kasa

 Çevresel Çalışma Şartları

Çalışma Sıcaklığı: -10℃40℃

Nem: 10％RH95％RH non-condensing

ID550 Weighing controller

 5

2 Tuş Takımı ve Menü

2.1 Tuş Takımı

Tuştakımı Açıklaması：

Key Description

〖Zero〗(Sıfırlama) Tuşu.

Kurulum menüsünde, ESC/Exit (Menüden çıkmaya) yarar.

〖Tare〗(Dara alma) Tuşu.

Tartım modunda, Terazinin darasını alır ve Net moduna girer.
Kurulum menüsünde, yukarı dijit seçmeye veya arttırmaya yarar.

〖Clear〗(Temizleme) Tuşu.

Net modunda iken, dara ağırlığını siler ve brüt ağırlığa döner,
Kurulum menüsünde, saga doğru seçim yapmaya yarar.

〖Print〗(Yazdırma) Tuşu.

Tartım modunda, atanmış çıktı formatı ile seri porttan çıkış
vermeye yarar.

Kurulum menüsünde，yapılan değişikliği onaylamaya yarar.

2.2 Menü & Kurulum

 ve tuşlarına aynı anda basın，kurulum menüsüne girin,

tuşu ile fonksiyon blokları arasında geçiş yapabilirsiniz.

[tArgEt]  [1] Tartım Kalibrasyon Bloğu  [2] Tartım
Uygulaması Bloğu  [3] Seri Port Uygulama Bloğu 
[4] Analog Çıkış Ayar Bloğu [6] Hedef Kontrol Bloğu 
[11] Bakım Bloğu

ID550 Weighing controller

 6

2.2.1 [tArgEt]

[F6.1] 0 olarak ayarlandığında, Hiçbir uygulama modunda olmadığında:

[otoL] Sıfır tölerans aralık değeri:

[F6.1] 1 veya 2 olarak ayarlandığında, basit ayar noktası modunda veya
tam ayar noktası modunda çalışır:
[SP1] Hedef ayar noktası değeri
[SP2] Hassas ayar noktası değeri
[SP3] Dökülme ayar noktası değeri
[HtoL] Yüksek tölerans nokta değeri (+Tol)
[LtoL] Düşük tölerans nokta değeri (-Tol)
[otoL] Sıfır tölerans aralık değeri
[Str] Tam ayar noktası çalışmaya başlama kontrol değeri

[F6.1] 3 olarak ayarlandığında (Over/Under/OK mode):

[SP1] Under(Az) limit değeri
[SP2] Over(Aşım) limit ayarı
[otoL] Sıfır tölerans aralık değeri

ID550 Weighing controller

 7

2.2.2 [1] Kalibrasyon Bloğu

[1.1] Taksimat
0 (0.001), 1 (0.002), 2 (0.005), 3 (0.01), 4 (0.02), 5 (0.05),
6 (0.1), 7 (0.2), 8 (0.5), 9 (1), 10 (2), 11 (5),
12 (10), 13 (20), 14 (50), 15 (100)

[1.2] Kapasite

[1.3] Doğrusal Kalibrasyon Modu

 0 - Devre dışı，Sadece [1.4] (sıfır noktası kalibrasyonu) ve [1.6] (bitiş

noktası kalibrasyonu) desteklenir.
 1 - Aktif, [1.4] (sıfır noktası kalibrasyonu), [1.5] (orta nokta
kalibrasyonu) ve [1.6] (Bitiş noktası kalibrasyonu) desteklenir.
 2 - Free Kalibrasyon(Mv ile dijital kalibrasyon)

[1.4] Sıfır Noktası Kalibrasyonu（CAL-0）

Kalibrasyon Adımları:

[CAL-0] [10]  [9] …[1] [0] [SAVE?]

10、9… 2、1: işlem sürüyor 100 – Kalibrasyon ağırlığı hareketli

 255 – Kalibrasyon başarısız 0 – Kalibrasyon başarılı

[1.5] Orta Nokta Kalibrasyonu(CAL-1)

 Kalibrasyon Adımları:

Kalibrasyon ağırlığını girin [3000] [CAL-1] [Ld-SP1] kalibrasyon ağırlığını

yükleyin [10]  [9] …[1] [0] [SAVE?]

10、9… 2、1: işlem sürüyor 100 – Kalibrasyon ağırlığı hareketli

 255 – Kalibrasyon başarısız 0 – Kalibrasyon başarılı

[1.6] Bitiş Noktası Kalibrasyon (CAL-2)

 Calibration Steps:

Kalibrasyon ağırlığını girin [3000] [CAL-2] [Ld-SP2] kalibrasyon ağırlığını

yükleyin [10]  [9] …[1] [0] [SAVE?]

10、9… 2、1: işlem sürüyor 100 – Kalibrasyon ağırlığı hareketli

 255 – Kalibrasyon başarısız 0 – Kalibrasyon başarılı

[F 1.7] CalFree (Dijital Kalibrasyon) Bloğu
 Sadece [F 1 . 3] = 2 olduğunda çalışır.

[F 1.7.1] Yük Hücresi Kapasitesi
 Yük hücresi kapasitesini girin.

ID550 Weighing controller

 8

[F 1.7.2] Toplam yük hücresi sayısı
 Terazideki toplam yük hücresi sayısını girin.

[F 1.7.3] Çalışan yük hücresi sayısı
 Terazide çalışan toplam yük hücresi sayısını girin.

[F 1.7.4] Yük Hücresi Hassasiyeti
 Yük hücresinini hassasiyetini girin, genellikle 2.00000mV/V, fakat girilen çözünürlük
tartım doğruluğuna göre ayarlanabilir,genellikle, bu 2mV/V veya 3mV/V, ancak gerçekte değer 2
mV/V veya 3 mV/V olacaktır.

CalFree Örneği:
 Toplama kutusuna bağlı hassasiyeti 2 mV/V olan 4 adet 100 Kg’lık yük hücremiz var,which will
be 92mV/V; Dijital kalibrasyon için aşağıdaki adımları izleyin:

1) [F1.1] ile taksimatı ayarlayın,
2) [F1.2] tartı ağırlığını ayarlayın, 400kg veya 400 kg’dan az

 3) [F1.3] = 2(CalFree) olarak ayarlayın
 4) [1.4] içinde Sıfır Noktası Kalibrasyonu yapın.
 5) [F1.7.1] yük hücresi kapasitesi:100
 6) [F1.7.2] toplam yük hücresi sayısı: 4
 7) [F1.7.3] toplam çalışan yük hücresi sayısı: 4

 8) [F1.7.4] Yük hücresi hassasiyeti: 2.00000mV/V

9) Platforma test ağırlığını koyun, 10kg gibi
10) Ağırlığın ne geldiğini kontrol edin, 9.8kg gibi
11) Gerçek yük hücresi çözünürülüğünü 2.00000* (9.8/10) = 1.96000 formülü ile

hesaplayın.
12) [F1.7.4] buraya 1.96000 girin.
13) Dijital kalibrasyon tamamlandı.

ID550 Weighing controller

 9

2.2.3 [2] Tartım Uygulaması Bloğu

[2.1] Filtre
 0 – Düşük ,1,2,3,4– Yüksek

[2.2] Adaptif Filtre

 0 – Devre dışı 1 – Aktif

[2.3] Elle Sıfırlama Aralığı
 0 – Elle Sıfırlama Devre dışı

 1 - ±1%， 2 - ±2%， 10 - ±10%

[2.4] Otomatik Sıfırlama Aralığı
 0 – Otomatik sıfırlama devre dışı

0.1~9.9 – Otomatik sıfırlama aktif, sıfırlama aralığı ise ±(0.1~9.9)d

[2.5] Hareketlilik Kontrol Aralığı
 0 - Hareketlilk kontrolü kapalı

0.1~9.9 – Hareketlilik kontrolü açık, tartım bu aralıkta değiştiğinde (0.1~9.9)d, terazi
hareketli

[2.6] Sıfır Altında Yanıp Sönme Kontrolü
 0 – Sıfır altında yanıp sönme kontrolü kapalı
 1 – tartım ağırlığı sıfır noktasının 9d altında olursa, sıfır göstergesi yanıp
söner

[2.7] Aşırı Yük Yanıp Sönme Kontrolü
 0 – Aşırı yük yanıp sönme kontrolü kapalı
 1 – Tartım ağırlığı kapasitenin 9d üzerinde olursa, terazide aşırı yük uyarısı
yanıp söner

[2.8] Elle Dara Alma

 0 – Devre dışı
 1 – Aktif

2.2.4 [3] Seri Port Haberleşme Bloğu

[3.1] Seri Port Uygulaması
0-NONE – Uygulama yok
1-CNT – Sürekli veri gönderim formatında sürekli ağırlık bilgisi gönderir.
2-DNT1 – Talep Girişi ile / Tek satır ağırlık bilgisi çıkışı verir
3-DNT2 – Talep Girişi ile / Tek satır Brüt,Dara ve Net ağırlık bilgisi verir
4-DNT3 – Talep Girişi ile / Üç satır Brüt,Dara ve Net ağırlık bilgisi verir
5 – MODBUS RTU1 6 - MODBUS RTU2
7 – MODBUS RTU3 8 - MODBUS RTU4

ID550 Weighing controller

 10

[3.2] Baud Rate

0 - 1200
1 - 2400
2 - 4800
3 – 9600
4 - 19200
5 - 38400
6 - 57600

[3.3] Data Size and Parity
0(8,n,1) – 8 bits data size, none parity
1(7,o,1) – 7 bits data size, ODD parity
2(7,e,1) – 7bits data size, EVEN parity

[3.4] Checksum Output
 0 – Devre dışı, sürekli veri gönderiminde ve yazıcı çıktısında checksum
kontrolü yok.
 1 – Aktif, sürekli veri gönderiminde ve yazıcı çıktısında checksum
kontrolü var.

[3.5] MODBUS Node Address

Giriş aralığı: 1 ~ 255

[3.6] MODBUS Tepki Aralığı Süresi

Giriş aralığı: 0 ~ 80 ms, tipik olarak 12 ms.

[3.8] MODBUS Floating Kod Çözme Sırası
0 - 3412
1 - 1234

2.2.5 [4] 4-20mA Analog Çıkış Ayarı

[4.1] Ağırlık Çıkış Kaynağı
 0 – Ağırlık Kaynağı Yok

1 – Ekrandaki Ağırlık
 2 – Brüt Ağırlık
 3 – Net Ağırlık
 4 – Mutlak Ekran Ağırlığı
 5 – Net Ekran Ağırlığı

[4.2] 4mA Çıkış Ağırlığı
 Ekrandaki ağırlık girilen tartım ağırlığına ulaştığında, Analog output
option output 4mA
[4.3] 20mA output weight
 Ekrandaki ağırlık girilen tartım ağırlığına ulaştığında, cihaz 20 mA analog
çıkış verir.

[4.4] 4mA Çıkış Ayarı
[4.4.1] 4mA Hızlı Çıkış Ayarı

Sürekli Veri Gönderim Hızı

Baud Rate Çıkış Hızı

1200 10Hz

2400 10Hz

4800 20Hz

9600 40Hz

19200 50Hz

38400 66Hz

57600 100Hz

ID550 Weighing controller

 11

[4.4.2] 4mA Yavaş Çıkış Ayarı

[4.5] 20mA Çıkış Ayarı
[4.5.1] 20mA Hızlı Çıkış Ayarı

[4.5.2] 20mA Yavaş Çıkış Ayarı

[4.6] Varsayılan Analog Çıkış Değerini Yükle

2.2.6 [6] Hedef Uygulama Çalışma Modu

[6.1] Hedef Uygulama Modu
 0 – Devre dışı 1 – Basit ayar noktası

2 – Sıralı ayar noktası 3 – Over/Under/OK

[6.2] Çıkış modu

 Hızlı Besleme Hassas Besleme
0 - Ft+Fd : Fd Hem hızlı(Ft) hem de hassas

besleme(Fd) aktif
Hassas besleme(Fd) aktif

1 - Ft : Fd Hızlı besleme(Ft) Aktif Fine Feed(Fd) Active

2 - Ft : Ft+Fd Hızlı besleme (Ft) Aktif Hem hızlı (Ft) Hem de hassas
besleme (Fd) Aktif

ID550 Weighing controller

 12

※※ Eğer hassas besleme (SP2) 0 olursa, system 1-Hızlı

besleme(hassas besleme) olacaktır.

[6.3] Değer Kontrolü Başlatma
 0 – Değer kontrolü başlatma kapalı >0 Değer kontrolü ile başlatma

[6.4] Otomatik Dara ile Başlatma
 0 – Beslemeden önce otomatik dara alma kapalı 1 –Beslemeden önce otomatik
dara alma açık

[6.5] Otomatik Dökülme Ayarı Modu
 0 – Devre dışı 1 – Aktif

[6.6] Otomatik Dökülme Ayarı Faktörü
 0 – İç cetvel ile otomatik dökülme ayarı
 1~100 – Giriş faktörü ile otomatik dökülme ayarı

[6.7] Rezerve

[6.8] Boşaltma Süresi
 0~99 x 0.1S

2.2.7 [11] Bakım Bloğu

[11.1] A/D I/F İçsayım
 Yük hücresini ve iç ADC devresi için bu kod kullanılır, genelde, yük hücresinde herhangi
bür yük olmadığında 100 gibi, yük hücresinde tam yük olduğunda ise 33000 gibi görünür.

[11.2] I/O Giriş（IN4 ~ IN1）

0000 (soldan sağa) IN4，IN1，IN2，IN1, 0 Kapalı，1 - Açık

Örnek : 0001: IN1 Açık，IN2, IN3, IN4 Kapalı

[11.3] I/O Çıkış（OUT6 ~ OUT1）

 000000(soldan sağa) OUT6，OUT5，OUT4，OUT3，OUT2，OUT1,

 0 - Kapalı，1 - Açık

Örnek : 001001: OUT1 ve OUT4 Açık，OUT2、OUT3、OUT5、OUT6 Kapalı

[11.A]
[11.A.1]: Sıfır nokta kalibrasyonu iç sayımı görüntüleme
[11.A.2]: Nokta kalibrasyonu iç sayımı görüntüleme

[11.A.3]: Nokta kalibrasyonu ağırlığı görüntüleme

[11.A.4]: Sıfır noktası kalibrasyonu iç sayımı görüntüleme ve düzenleme

[11.A.5]: Nokta kalibrasyonu iç sayımı görüntüleme ve düzenleme

[11.A.6]: Nokta kalibrasyonu ağırlığı görüntüleme ve düzenleme

ID550 Weighing controller

 13

3 Seri Port Uygulaması

3.1 MODBUS-RTU

3.1.1 MODBUS-RTU1

MODBUS-RTU1
Kayıtçı Açıklama R/W

40007

0 0 = Brüt Modu, 1 = Net Modu

R

1 0 = Pozitif Ağırlık 2 = Negatif Ağırlık

2 1 = Sıfırın altında veya Kapasitenin üzerinde

3 1 = Terazi stabil değil

4 F6.1=1,2: Hızlı besleme Output: 0 -Kapalı, 1 - Açık

F6.1=3: Under Çıkış: 0 – Kapalı, 1 - Açık

5 F6.1=1,2: Hassas Besleme Çıkış: 0 – Kapalı, 1 -
Açık

F6.1=3: Over Çıkış: 0 – Kapalı, 1 – Açık

6 F6.1=1,2: Tölerans dışı: 0 - Kapalı, 1 - Açık

F6.1=3: OK: 0 – Kapalı, 1-Açık

7 0 – Sıfır Tölerans Dışı, 1 – Sıfır Tölerans İçi

8-10

Bit10 Bit9 Bit8 Ondalık Noktası Konumu

0 0 1 XXXXXX

0 1 1 XXXXX.X

1 0 0 XXXX.XX

1 0 1 XXX.XXX

11-14 Rezerve

15 0 – Ağırlık verisi uygunsuz, 1 – Ağırlık Verisi
Tamam

40008 Ekrandaki ağırlık, 16 bit integer, 40007.8~10’a göre ondalık
noktası eklenir

R

40009 Hedef Değer (Target->SP1) R/W

40010 Hassas Besleme Değeri (Target->SP2) R/W

40011 Dökülme Değeri (Target->SP3) R/W

40012 Yüksek ve Düşük Tölerans (Target->LtoL) R/W

40013 Sıfır Tölerans Değeri (Target->otoL) R/W

40014 Limit Kontrol Başlatma Değeri (Target->str) R/W

40015 Otomatik dara alarak başlatma [6.4] R/W

40016 Otomatik dökülme modu [6.5] R/W

40017 Otomatik dökülme faktörü [6.6] R/W

40018 Dökülme ayarı aralığı [6.7] R/W

40019 Boşaltma süresi [6.8] R/W

40020 Uygulama modu [6.1]
0 – Yok, 1 – Basit ayar noktası,
2 – Sıralı ayar noktası 3 - Over/Under

R/W

ID550 Weighing controller

 14

ID550 Weighing controller

 15

3.1.2 MODBUS-RTU2

MODBUS-RTU2
Kayıtçı Açıklama R/W

40001 Ekrandaki ağırlık R

40002 Dara ağırlığı R

40003 Bit 0 – IN1 durum Bit 1 – IN2 durum
Bit 2 – IN3 durum Bit 3 – IN4 durum
Bit 4 – Rezerve Bit 5 – Rezerve
Bit 6 – Rezerve Bit 7 – Rezerve
Bit 8 – Sıfır merkezinde Bit 9 – Sıfırın altında
Bit 10 – Kapasite aşımı Bit 11 – Net Modu
Bit 12 – Hareketli Bit 13 – Açılışta sıfırlama
Bit 14 – Sistem hatası Bit 15 – Veri Tamam

R

40004 A/D Kodu (İçsayım) R

40005 Kalibrasyonu sonucu 10,9,…,2,1 – işlem sürüyor 255 –
Kalibrasyon başarısız 0 – Kalibrasyon başarılı

R

40006

Bit 0 Kurulum Ağacı 6.1=1,2: Hızlı besleme çıkışı

R

Kurulum Ağacı 6.1=3: Under Çıkışı

Bit 1 Kurulum Ağacı 6.1=1,2: Hassas besleme çıkışı

Kurulum Ağacı 6.1=3: Over Çıkışı

Bit 2

Kurulum Ağacı 6.1=2: Çalışıyor

Kurulum Ağacı 6.1=0,1,3 : Sürekli 0

Bit 3 Kurulum Ağacı 6.1=2: Duraklatıldı

Kurulum Ağacı 6.1=0,1,3 : Sürekli 0

Bit 4 Kurulum Ağacı 6.1=1,2: Tolerance Ok Çıkışı

Kurulum Ağacı 6.1=3: OK Çıkışı

Bit 5 Kurulum Ağacı 6.1=1,2: Tölerans Dışı

Kurulum Ağacı 6.1=0,3 : 0

Bit 6 – Sıfır töleransında
Bit 7 – Kurulum Ağacı 6.1 =1 or 2

40007

Bit 0~Bit 7 – Rezerve
Bit 8 – 0->1 Başlat/Devam et Sıralı Ayar Noktası
Bit 9 – 0->1 Duraklat/Durdur Sıralı Ayar Noktası
Bit 10 –0->1 Sıralı Ayar Noktasını Durdur
Bit 11 –0->1 Teraziyi Sıfırla
Bit 12 –0->1 Teraziyi Dara Al
Bit 13 –0->1 Teraziyi Temizle
Bit 14 –0->1 Dijital Dara
Bit 15 –0->1 Teraziyi yeniden başlat

R/W

Next Page

ID550 Weighing controller

 16

MODBUS-RTU2
Kayıtçı Açıklama R/W

40008 Hedef Değer bu Bölümde (Target->SP1) R/W

40009 Besleme Değeri bu Bölümde (Target->SP2) R/W

40010 Dökülme Değeri bu Bölümde (Target->SP3) R/W

40011 Yüksek Tölerans (+Tol) Değeri bu Bölümde
(Target->HtoL)

R/W

40012 Düşük Tölerans (-Tol) Değeri bu Bölümde
(Target->LtoL)

R/W

40013 Sıfır tölerans değeri bu bölümde (Target->otoL) R/W

40014 Otomatik dara alarak başlatma modu [6.4] R/W

40015 Limit değerini kontrol ederek başlatma bu bölümde

[Str]
R/W

40016 Otomatik dökülme modu [6.5] R/W

40017 Otomatik dökülme faktörü [6.6] R/W

40018 Ayar noktası çıkış modu [6.2] R/W

40019 Boşaltma süresi [6.8] R/W

40020 Kalibrasyon Komutu
0->1 : Sıfır ayarı 0->2 : Orta nokta kalibrasyonu 0->3 :
Bitiş noktası kalibrasyonu

R/W

40021 Terazi kapasitesi [1.2] R/W

40022 Orta nokta kalibrasyonu test yükü R/W

40023 Bitiş nokta kalibrasyonu test yükü R/W

40024

Taksimat indeksi [1.1]
0 (0.001), 1 (0.002), 2 (0.005), 3 (0.01), 4 (0.02),
5 (0.05), 6(0.1), 7(0.2), 8(0.5), 9(1),
10(2), 11(5), 12(10), 13(20), 14(50),
15(100)

R/W

40025 Kalibrasyon modu [1.3]
0 – 2 Noktalı Kalibrasyon 1 – 3 Noktalı Kalibrasyon

R/W

40026

Elle sıfırlama aralığı indeksi [2.3]
0 – Elle sıfırlama devre dışı 1 - ±1% 2 - ±2%， 3 - ±10%

R/W

40027 Filtre [2.1]
0 – Düşük Filtre 1 – Orta Filtre 3 – Yükse Filtre

R/W

40028 Hareketlilik Kontrolü [2.5]
0 - Hareketlilik kontrolü devre dışı
(1 ~ 99) x0.1d – Hareketlilik kontrolü aktif

R/W

40029 Uygulama modu: [6.1]
0 – Yok, 1 – Basit Ayar Noktası
2 – Sıralı Ayar Noktası, 3 – Over/Under/OK

R/W

ID550 Weighing controller

 17

3.1.3 MODBUS-RTU3

MODBUS-RTU3

Kayıtçı Açıklama R/W
40001 0 0 = Brüt Modu, 1 = Net Modu

R

1 0 = Pozitif Ağırlık 2 = Negatif Ağırlık

2 1 = Sıfırın altında veya Kapasitenin üzerinde bildirgesi

3 1 = Tartım stabil değil

4 Tuş takımı yazdırma bayrak Biti: 1- Yazdırma tamamlandı

5~6 Rezerve

7 0 – Sıfır tölerans dışı, 1 – Sıfır töleransı içinde

8-10

Bit10 Bit9 Bit8 Ondalık Noktası Konumu

0 0 1 XXXXXX

0 1 1 XXXXX.X

1 0 0 XXXX.XX

1 0 1 XXX.XXX

11-14 Rezerve

15 0 –Veri geçersiz, 1 –Veri tamam

40002 Ekrandaki ağırlık, 16 bit integer, ondalık noktası 40001.8~10 ‘e göre
eklenir.

R

40003

0 1- OUT6 AÇIK, 0 – OUT6 KAPALI

R/W

1~6 Rezerve

7 0->1 40001.4’ü temizler

8~10 Rezerve

11 0->1 Teraziyi sıfırlar

12 0->1 Teraziyi daraya alır

13 0->1 Teraziyi temizler

14~15 Rezerve

3.1.4 MODBUS-RTU4

MODBUS-RTU4

Kayıtçı Açıklama R/W
40001 0 0 = Brüt modu, 1 = Net Modu

R

1 0 = Pozitif ağırlık 2 = Negatif ağırlık

2 1 = Sıfırın altında veya Kapasitenin üzerinde bildirgesi

3 1 = Tartım stabil değil

4 Tuş takımı yazdırma bayrak Biti: 1- Yazdırma tamamlandı

5~6 Rezerve

7 0 – Sıfır tölerans dışı, 1 – Sıfır töleransı içinde

8-14 Rezerve

15 0 –Veri geçersiz, 1 –Veri tamam

40002/40003 Ekrandaki ağırlık, 32 bit Floating Point (Byte Sırası: 3412) R

40004

0 1- OUT6 AÇIK, 0 – OUT6 KAPALI

R/W

1~6 Rezerve

7 0->1 40001.4’ü temizler

8~10 Rezerve

11 0->1 Teraziyi sıfırlar

12 0->1 Teraziyi daraya alır

13 0->1 Teraziyi temizler

14~15 Rezerve

ID550 Weighing controller

 18

3.2 Seri Porttan Sürekli Çıkış Formatı

Data S
T
X

S
W
A

S
W
B

S
W
C

XXXXXX

XXXXXX

C
R

C
H
K

 A B C D E F G H

※

A – STX: ASCII 02H B – SWA: Terazi Durumu Byte A
C – SWB: Terazi Durumu Byte B D – SWC: Terazi Durumu Byte C
E – Ekrandaki Ağırlık, Noktasız 6 dijit F – Dara ağırlığı, noktalı 6 dijit
G – CR: ASCII 0DH

H – CHK: Checksum, CHK veri gönderimindeki hataların tespiti için kullanılır.
Checksum <CR> ve <STX> karakterleri de dahil olmak üzere tüm byteların ikili
toplamının 7 düşük değerli biti olarak tanımlanır.

Eğer CHK aktifse, 18 byte veri, veya 17 byte veri çıkar.

SWA: Durum Byte A

Bit

0

Bit2 Bit1 Bit0 Ondalık Noktası Konumu

0 0 1 XXXXX0

0 1 0 XXXXXX

0 1 1 XXXXX.X

1 0 0 XXXX.XX

1 0 1 XXX.XXX

1

2

3

Bit4 Bit3 Artış Boyut Faktörü

0 1 X1

1 0 X2

1 1 X5

4

5 Sürekli 1

6 Sürekli 0

7 Parity Bit

ID550 Weighing controller

 19

SWB: Durum B

Bit

0 0 – Brüt ağırlık modu, 1 – Net ağırlık modu

1 0 – Pozitif ağırlık, 1 – Negatif ağırlık

2 1 – Sıfırın altında veya kapasitenin üzerinde

3 1 – Stabil değil

4 0 – lb birimi, 1 – kg birimi

5 Sürekli 1

6 0 – Normal tartım durumu, 1 – Açılma işlemi sürüyor

7 Parity Bit

SWC: Durum C

Bit

0 Sürekli 0

1 Sürekli 0

2 Sürekli 0

3 Sürekli 0

4 1 – x10 modu

5 Sürekli 1

6 Sürekli 0

7 Parity Bit

3.3 Talep ile Giriş / Yazıcı Çıkışı

Komut Açıklama

P Ağırlık Yazıcı Çıktısı

Z Teraziyi Sıfırlama

T Teraziyi Daraya Alma

C Darayı Temizleme

ID550 Weighing controller

 20

3.4 Ağırlık Yazıcı Çıktı Formatı

3.4.1 Tek-Satır Ekrandaki Ağırlık

3.4.2 Tek Satır Brüt,Dara ve Net Ağırlık

3.4.3 3-Satır Brüt,Dara ve Net Ağırlık Çıkışı

Checksum ile Tek Satır Ekrandaki Ağırlık

Byte 1 2~8 9 10 ~ 11 12 13 14 15 16

Data STX DWT SP kg SP G/N CR CHK LF

Checksum’sız Tek Satır Ekrandaki Ağırlık

Byte 1~7 8 9 ~ 10 11 12 13 14

Data DWT SP kg SP G/N CR LF

Checksum ile Tek Satır Brüt, Dara ve Net Ağırlık

Byte 1 2~8 9 10~11 12 13 14 15~21 22

Data STX GWT SP kg SP G SP TWT SP

Byte 23~24 25 26 27 28~34 35 36~37 38

Data kg SP T SP NWT SP kg SP

Byte 39~41 42 43 44

Data NET CR CHK LF

Checksum’sız Tek Satır Brüt,Dara ve Net Ağırlık

Byte 1~7 8 9 ~ 10 11 12 13 14~20 21 22~23

Data GWT SP kg SP G SP TWT SP kg

Byte 24 25 26 27~33 34 35~36 37 38~40

Data SP T SP NWT SP kg SP NET

Byte 41 42

Data CR LF

Checksum ile 3-Satır Brüt,Dara ve Net Ağırlık Çıkışı

Byte 1 2~8 9 10~ 11 12 13 14 15 16 17

Data STX GWT SP kg SP G SP CR CHK LF

Byte 18~24 25 26~27 28 29 30 31 32

Data TWT SP kg SP T CR CHK LF

Byte 33~39 40 41~42 43 44~46 47 48 49

Data NWT SP kg SP NET CR CHK LF

ID550 Weighing controller

 21

Açıklama：

STX – ASCII 0x02

SP – Space（ASCII 0x20）

kg – two bytes unit characters, right alignment, such as “kg” or ’ g’

G/N – ‘G’ – Brüt Ağırlık Bayrağı， ‘N’ – Net Ağırlık Bayrağı

G – ‘G’ – Brüt Ağırlık Bayrağı
N – ‘N’ – Net Aüorşol Bayrağı
NET – “NET” – Net Ağırlık Bayrağı
CR – ASCII 0x0D

CHK – CHK: Checksum, CHK veri gönderimindeki hataların tespiti için kullanılır.
Checksum <CR> ve <STX> karakterleri de dahil olmak üzere tüm byteların ikili
toplamının 7 düşük değerli biti olarak tanımlanır.

LF – ASCII 0x0A

DWT – 7 byte ekran ağırlığı, saga hizalı, önemsiz sıfırlar boşluklara değiştirildi (ASCII

0x20) ,bu alanda ondalık noktası yok, SWA tablosuna bakın

GWT – 7 byte brüt ağırığı, saga hizalı, önemsiz sıfırlar boşluklara değiştirildi(ASCII

0x20) ,bu alanda ondalık noktası yok, SWA tablosuna bakın

TWT – 7 byte dara ağırlığı, saga hizalı, önemsiz sıfırlar boşluklara değiştirildi (ASCII

0x20) , bu alanda ondalık noktası yok, SWA tablosuna bakın

NWT – 7 byte Net ağırlık, saga hizalı, önemsiz sıfırlar boşluklara değiştirildi (ASCII

0x20) , bu alanda ondalık noktası yok, SWA tablosuna bakın

Checksum’sız 3-Satır Brüt,Dara ve Net Ağırlık Çıkışı

Byte 1~7 8 9~ 10 11 12 13 14 15

Data GWT SP kg SP G SP CR LF

Byte 16~22 23 24~25 26 27 28 29

Data TWT SP kg SP T CR LF

Byte 30~36 37 38~39 40 41~43 44 45

Data NWT SP kg SP NET CR LF

ID550 Weighing controller

 22

4 4-20mA Analog Çıkış Opsiyonu

4.1 4-20mA Analog Çıkışı

Bir kanal 4-20 mA analog çıkış desteklenir, içindeki 16-bit DAC ile çıkış aralığı 0mA~ 25mA’dir,
Detaylar için aşağıdaki 4-20 çıkış referans tablosuna bakınız.

 Analog Çıkış Kaynağı: (Kurulum Ağacı 4.1):

1 – Ekrandaki Ağırlık 2 – Brüt Ağırlık 3 – Net Ağırlık
 4 – Mutlak Ekran Ağırlığı 5 – Mutlak Net Ağırlık

Analog Çıkış Referans Tablosu
Çalışma Metodları

Analog Çıkış

 4mA Çıkış ağırlığı: 0
20mA Çıkış ağırlığı: 1000

Terazi sıfırın altında 0mA

Çıkış ağırlığı 4mA’den az ve analog çıkış
kapasitesinin %10’undan fazla

<-100 0mA

Çıkış ağırlığı 4mA’den az analog çıkış
kapasitesinin %10’undan fazla değil

-100 ~ 0 2.4mA~4mA

4mA çıkış ağırlık değerine eşit 0 4mA

Çıkışı ağırlık değeri 4mA’den fazla ve 20
mA’den az

0~1000 4mA~20mA

 20mA çıkış ağırlık değerine eşit 1000 20mA

Çıkış ağırlık değeri 20mA’den fazla, fakat
analog çıkış kapasitesinin %10’undan fazla
değil

1000~1100 20mA~21.6mA

Ağırlık çıkış değeri 20mA’den fazla ağırlık
çıkış değerinin %10’undan fazla

>1100 25mA

Terazi aşırı yük bildirgesi 25mA

Eğer analog çıkış kaynağı yoksa
 (4.1=0) veya terazi kurulum menüsünde

25mA

4.2 Yardımcı Röle Çıkışı

 Two auxiliary relay outputs (RO1, RO2) are available on 4-20mA option board

Sinyal Uygulama

Yok Basit Ayar

Noktası

Sıralı Ayar Noktası Over/Under

RO1 KAPALI Hızlı Besleme

Hızlı Besleme

Under

RO2 KAPALI

Hassas
Besleme

Hassas
Besleme

Over

ID550 Weighing controller

 23

5 Ayar Noktası Uygulaması
5.1 Basit Ayar Noktası Modu

Ekrandaki ağırlık < [SP1] - [SP2] - [SP3] : hızlı besleme işlemi

Ekrandaki ağırlık < [SP1] - [SP3] : hassas besleme işlemi

Ekrandaki ağırlık >= [SP1] - [SP3] : dolum tamamlandı

5.2 Sıralı Ayar Noktası Modu

1) Besleme başlatmak veya durdurmak için harici giriş

2) [6.3 Ayarı], Başlatma değeri kontrolü, beslemeye başlamadan önce, brüt ağırlık bu değerden büyük olmalı, veya

başlamayacaktır.

3) [6.4] Ayarı，başladıktan sonra terazi otomatik sıfırlanacaktır.

4) [6.5]，[6.6]，[6.8] Ayarı，bireysel-çalışmayı açtığında，dökülme besleme sonucuna göre otomatik olarak

değişecektir.

Time

Dolum Başlatma (IN)

Hızlı Besleme (OUT)

Başlatma
Limiti

Hassas Besleme (OUT

Dolum Tamamlandı
(OUT)

Tölerans Dışı (OUT)

Sıfır Töleransı
A

ğ
ırlık

O
to

m
a

tik
 D

a
ra

 A
lm

a

H
ız

lı B
e

s
le

m
e

H
a
s
s
a

s
 B

e
s
le

m
e

B
o

ş
a

ltm
a

 S
ü

re
s
i

B
a

ş
la

tm
a

 L
im

it K
o

n
tro

lü

T
ö

le
ra

n
s
 K

o
n

tro
lü

ID550 Weighing controller

 24

5.3 Under/Over/OK Modu
Ekran ağırlığı < [SP1]: Under = Açık, OK = Kapalı, Over = Kapalı
Ekran ağırlığı > [SP2]: Under = Kapalı, OK = Kapalı, Over = Açık

[SP1] <= Ekran ağırlığı <= [SP2]: Under = Kapalı, OK = Açık, Over = Kapalı

Pozisyonu tutma 1: Brüt ağırlık < [SP1], Pozisyonu tutma 1 Çıkış = AÇIK, Brüt ağırlık > [SP2], Pozisyonu

tutma 1 çıkış = Kapalı.

Poziyonu tutma 2: Brüt ağırlık < [SP1], Pozisyonu tutma 2 çıkış = KAPALI, Brüt ağırlık > [SP2], Pozisyonu tutma

2 çıkış = AÇIK.

5.4 Sıfır Tölerans Çıkışı
 Brüt ağırlık <= [otoL] : Sıfır tölerans çıkışı = AÇIK.

 Brüt ağırlık > [otoL] : Sıfır tölerans çıkışı = Kapalı.

ID550 Weighing controller

 25

6 Kablolama Rehberi

6.1 Güç Girişi I/F

PIN1 – GND of 24VDC, PIN3-24VDC.

1 3

6.2 Seri Port I/F

1 5

PIN Sinyal Açıklama

1 TXD RS-232 TXD

2 RXD RS-232 RXD

3 GND RS232 GND

4 RS485A RS485 A

5 RS485B RS485 B

※ RS232 15 metreden fazlasını desteklemez；RS485 600 metreden fazlasını

desteklemez

ID550 Weighing controller

 26

6.3 Yük Hücresi I/F

7-PIN Yük hücresi pin kombinasyonu aşağıdaki gibidir:

1 7

PIN Sinyal

1 +EXE

2 +SEN

3 +SIG

4 SHLD

5 -SIG

6 -SEN

7 -EXE

Load Cell I/F

※ 4 Kablolu yük hücresi bağlandığında, +SEN ve +EXE’yi, -SEN ve –EXE’yi
birbirine kısa devre yapın.

6.4 Giriş / Çıkış Opsiyonu

6.4.1 Giriş

PIN Sinyal Uygulama Modu

Yok Basit ayar

noktası

Sıralı ayar noktası Over/Under

1 COM Common GND

2 IN1 Temizle Temizle Ayar noktasını
başlat

Temizle

3 IN2 Dara al Tare/Zero Ayar noktasını
durdur

Dara al

4 IN3 Sıfırla Rezerve Dara al/Sıfırla Sıfırla

5 IN4 Yazdırma Yazdırma Temizle Yazdırma

ID550 Weighing controller

 27

6.4.2 Çıkış

PIN Sinyal Uygulama modu

Yok Basit ayar

noktası

Sıralı ayar

noktası

Over/Under

1 GND(24VDC) GND of 24VDC

2 OUT1 Brüt Modu Hızlı
besleme

Hızlı besleme

Under

3 OUT2 Net Modu Hassas
Besleme

Hassas
besleme

Over

4 OUT3 Stabil değil Tölerans dışı OK

5 OUT4 Sıfır Töleransı

6 OUT5 Stabil değil Dolum bitti Pozisyonu
tutma 1

7 OUT6 Modbus Host
üzerinden

kontrol edilir

> Başlatma limiti Pozisyonu
tutma 2

8 24VDC 24VDC

6.4.3 Kablolama Bağlantısı

ID550 Weighing controller

 28

6.4.4 4-20mA Oppsiyonu I/F

PIN Sinyal Uygulama Modu

Yok Basit ayar

noktası

Sıralı ayar

noktası

Over/Under

1 4-20Ma

2 GND(4-20mA)

3 n/c

4 RO1 KAPALI Hızlı Besleme

Hızlı Besleme

Under

5 RO1

6 n/c

7 RO2 KAPALI

Hassas
Besleme

Hassas
Besleme

Over

8 RO2

7 KASA

ID550 Weighing controller

 29

8 EK 1

Fabrika Varsayılan Değeri

SP1 Hedef Değer 0

SP2 Hassas Değer 0

SP3 Dökülme Değeri 0

LtoL Düşük Tölerans 0

HtoL Yüksek Tölerans 0

otoL Sıfır Töleransı 0

Str Başlatma Kontrol Değeri 0

1.1 Artış Boyutu 3000

1.2 Kapasite 9 - 1

1.3 Kalibrasyon Modu 0 – 2-noktalı kalibrasyon

2.1 Filtre 1 – Orta Filtre

2.2 Adaptif filtre 0 – Devre dışı

2.3 Elle Sıfırlama 2 - ±2%

2.4 Otomatik Sıfırlama 0 – Devre dışı

2.5 Hareketlilik Kontrolü 3.0d

2.6 Sıfır altında aralığı 0 – Devre dışı

2.7 Kapasite aralık aşımı 1

2.8 Elle Dara Alma Modu 1 – Aktif

3.1 Seri Port Uygulaması 2-CNT – Sürekli Veri Çıkışı

3.2 Baud Rate 1 – 9600

3.3 Data Size & Parity 2(7,e,1) – 7 data bit, EVEN Parity

3.4 Checksum 0

3.5 MODBUS Node Address 1

4.1 4mA Çıkış Ağırlığı 0

4.2 20mA Çıkış Ağırlığı 3000

6.1 Hedef Uygulama Modu 1 – Basit ayar noktası

6.2 Çıkış Modu 0 - Ft+Fd : Fd
6.3 Başlatma Kontrol Değeri 0

6.4 Otomatik Dara ile Başlat 0

6.5 Otomatik Dökülme Modu 0

6.6 Otomatik Döküme Faktörü 0

6.7 Otomatik Dökülme Aralığı 0

6.8 Boşaltma Süresi 0

