
KOBASTAR IN3101 KULLANMA KILAVUZU


İÇİNDEKİLER 

1.0 Genel Tanımlama ………………….…………………………………………………………………………………….……..2 

1.1 Temel Özellikler ………………..……………………………………………………….……………….………..2 

1.2 Teknik Parametreler…………………….…………………………………………….……………….…………2 

1.2.1 Yükleme Kapasitesi ……………..………………………………….…….……………………..2 

1.2.2. Performans ……………………………….………………………….……..……………………..2 

1.2.3. Güç Kaynağı ……………………………………..………………….……………………………..2 

1.2.4. Sıcaklık ve Nem …………………………………………………..….…………………………..2 

1.2.5. Ölçüler ……………………………………………………………….……..………………………..3 

2.0. İndikatör Kurulumu ………………………………………………………..……………….….……………………………..3 

2.1. İndikatör yerleştirme ……………….…………………….…………………………………….……………..3 

2.2 Kablo Bağlantıları ….…………..………………………………….……………..…………………….………..3 

2.2.1. Güç Kaynağı …………………….………………………………………………………………...3 

2.2.2. Seri Haberleşme ve İletişim bağlantıları ……………………………………………..4 

2.2.3. Analog Çıkış Bağlantısı ………………………………………..………………………………4 

2.2.4. Röle Çıkışları ………………………………………….…………………..………………………5 

2.2.5. Geniş Ekran ve Harici Butonlar …………………..……………………..……………….5 

2.2.6. Harici Buton Portu ……………………………….………………………….…………………5 

3.0. Gösterge Paneli.……………...………………………………………………………………………………………………..6 

4.0. Kalibrasyon…………………………………………………………………………………..……………………………………6 

4.1. Parametrelerin Girilmesi ……………………………….…………………………………………………….6 

4.2. Kalibrasyon Adımları …………………………………………………..…..…………………………………..7 

4.2.1. Kalibrasyon Yönteminin Seçilmesi ………………….……………………………………7 

4.2.2. Ağırlık Kalibrasyon Metodu  (Cal 0 ) ……………………………………………….……7 

4.2.3. Parametre Girerek Kalibrasyon (CAL 1) ………………………………..…………..…9 

4.2.4. Tartı Parametreleri Girerek Kalibrasyon (CAL 2) …………………….……….…10 

5.0. Analog Çıkışların Seçilmesi ve Ayarlanması  ………………….………………………………………………….10 

5.1. Çıkış Modunun Seçilmesi ……………………………………………………………………………………10 

5.2. Analog Çıkışların Alt ve Üst Sınır Değerlerinin Ayarlanması ………….…………….………11 

5.3 Alt ve Üst sınırları yenileme  …………………………………………………………………………….…11 

6.0 İndikatör Çalışma Parametreleri F2 …………………………………………………………………..………………12 

6.1. Çalışma Parametresi Seçme ……………………………………………………..…………….…………12 

6.2. F2 Parametre Grubunun İçeriği ………………………………...………………….……………………12 

7.0 Röle Çıkışları ………………………………………………………………………………………………….……….…………14 

7.1 Röle Çıkış Modu Ayarları ……………………………………………………………………………………………..……14 

8.0 Seri Haberleşme Ayarları …………………………………………………………………………..………………………14 

8.1. Ayar Adımları …………………….……………………………………………………………………….………14 

9.0 Açılışta Oto Test ………………………………………………….…………………………………………...………………15 

10. Hata Tespiti ……………………………………………………………………………..………………………………....…...15 

11. Genel Arıza Giderme  ………………………………………………………………………………………………………..15 

EK 1: MODBUS Uyumlu Haberleşme Modu………………………………………………………………….………...17 

EK 2: Haberleşme Protokolü-2 – Sürekli Veri Aktarım Modu……………………………………………………19 


1.0 Genel Tanımlama 

IN3101 Ağırlık ölçüm ve analog çıkış özell�kler�n� b�r araya get�ren, 24 b�tl�k yüksek hassas�yetl� 

ADC’s� ve 16 b�tl�k DAC’ı �le analog çıkış �ht�yacı duyan tüm endüstr�yel kontrol alanlarında rahatlıkla 
kullanılab�len b�r tartım �nd�katörüdür. Alum�nyum gövdes�yle kolaylıkla kontrol paneller�ne entegre 
ed�leb�l�r, ç�mento, k�mya, metalürj� g�b� ağır sanay� �şletmeler�nde rahatça kullanılab�l�r. 

 

1.1. Temel Özellikler  
· 24 Bit ?-?  A/D çevirici 

· 6.25/sn, 12.5/sn, 25/sn, 50/sn olarak ayarlanabilir yenilenme hızı 

· Ağırlık seçimi ve değer sabitleme modundan ayarlanabilir İki uçlu (açık kontak) röle çıkışı 

· RS232 veya RS485 haberleşme, yalıtılmış dijital haberleşme arayüzü 

· Farklı kullanımlar için 3 ayrı kalibrasyon metodu 

· Analog çıkış ayarlar: 4～20mA、0～20mA、0～5V or 0～10V 

· 7 segment LED display, 1.4 cm karakter yüksekliği 

1.2 Teknik Parametreler 

 1.2.1 Yükleme Kapasitesi 

Besleme gerilimi 5.0VDC, 6 adet 350Ω analog load cell ile bağlanabilir. 

Analog akım çıkış direnci : ? 500Ω 

Analog gerilim çıkış direnci  : ? 200Ω 

Röle çıkış kapasiteleri  : AC 2A/250V, DC 5A/120V 

 

1.2.2. Performans 
Giriş hassasiyeti   :15µV/d 

Doğrusalsızlık (non-linearity)  : ? 0.01%FS 

 

1.2.3. Güç Kaynağı 
 

AC 220V, 50/60 Hz, maksimum 6W, İyi bir topraklama hattına sahip, röle veya motr gibi kolaylıkla 

manyetik gürültüye sebebiyet verecek elektriksel ekipmanlardan ayrı, paylaşımsız güç kaynağıyla 

kullanılmalılır.  

 

1.2.4. Sıcaklık ve Nem 
Çalışma sıcaklığı : 0°C ~ 40°C  ? 85%RH yoğunlaşma yok 

Koruma sıcaklığı : -20°C ~ 60°C  ? 85%RH yoğunlaşma yok 

1.2.3. Ölçüler 

Ağırlık (kg): 0.96 


2.0. İndikatör Kurulumu 

 2.1. İndikatör yerleştirme 

Panel yerleşimine uygun büyüklükte, aşağıdaki ölçülere sahip, 2mm den kalın olmayan bir kabinle panel veya 

pano ya yerleştirilebilir. 

Kabloların rahatlıkla monte edilebilmesi için kabin derinliği 180mm den az olmamalıdır.  

2.2 Kablo Bağlantıları 

2.2.1. Güç Kaynağı 

AC 220V, 0.5A φ5×20(mm). Adaptör ile kullanılabilir. Adaptörü bağlamadan önce çalışıp çalışmadığını 

kontrol ediniz. 

2.2.2. Load Cell Bağlantıları 

 
Indikator tarafi 

Özellikler 
 Name Code 

1 RS485 positive part RS485-A 
2 RS232 Transmit RS232-TXD 
3 RS232 Receive RS232-RXD 
5 Signal ground GND 
9 RS485 negative part RS485-B 
 7-8 kisa devre.kalibrasyon switchi geçerli! 

Diger pinler kullanilmaz! 

 


2.2.3. Analog Çıkış Bağlantısı 

2.2.4. Röle Çıkışları 

 

 

Özellikler 
Gerilim veya Akım çıkışı ayarları indikatörden 
yapılabilir. Bağlantı şeması şu şekildedir 
Orta : ortak 
Sağ : Akım çıkışı 
Sol : Gerilim çıkışı 
İndikatör aynı anda hem akım hem gerilim 
çıkışı sağlayamaz, yalnızca biri kullanılmalıdır! 
(F4 parametre ayarlarından ayarlanabilir.) 
Sağ-Sol ayrımı için indikatörün arkasına bakınız 

 

 

 
Indikatör tarafı 

Özellikler 
1. Arkadan Bakış açısıyla sağdan sola 1-2 numaralı pinler 1. 
Röle, 3-4 numaralı pinler 2. Röleye aittir. 
2. Röleler açık kontak röle olup, karşılaştırma değerleri F5 
Parametresinden ayarlanabilir. 

2.2.5. Gen�ş Ekran ve Har�c� Butonlar 

 

Spec�f�cat�on 

 Name Code 

9 G�r�ş +OUT 

10 Çıkış -OUT 

11 Ortak COM 

12 【SP】button K1 

13 【Tare】button K2 

14 【Fn】button K3 

15 【Zero】button K4 

 

Keli Harici ekran bağlantıları: 

 

 


2.2.6. Harici Buton Portu 
 

K1-K4 Com ucuyla 30 milisaniye kısa devre edilir. Harici butonlar ve panel üzerindeki butonların fonksiyonları 

aynıdır.  

3.0 Gösterge Paneli 

İndikatör panel üzerinde bulunan, tüm fonksiyonlar ve ayarlamalar için kullanılan 4 adet butona sahiptir. 

 Zero         || Ayar menüsündeyken -> Arttır / Yukarı butonu 

 Dara         || Ayar menüsündeyken -> Azalt / Aşağı butonu 

 Fonksiyon || Ayar menüsündeyken -> ve seçim butonu 

  Seçme, tekrarlama, karşılaştırma ve Enter butonu,  

 

İndikatör ışıkları: 

RELAY1/ RELAY2  = 1 ve 2. Röle  

POWER  = Güç kaynağı  

Dynamic  = Dengesiz ağırlık  

Tare  = Dara 

Zero  = Zero 
 

4.0 Kalibrasyon 

4.1. Parametrelerin Girilmesi 

Kalibrasyon yapılmadan önce bazı parametrelerin belirlenmesi ve tanımlanması gerekmektedir. 

Maksimum ağırlık, maksimum bölüntü ve bölüntü değeri önceden tanımlanmalıdır. 

Bölüntü okuma aralığı genellikle 1000-10000 arasında değişir. Bölüntü değeri 1*10n, 2*10n veya 5*10n olarak n 

değeri ise -3, -2, -1, 1 şeklinde değişir. Tanımlanmış naksimum ağırlık değerinde, uygun bölüntü ayarları her 

bölüntüye düşen µV değerinin;  0.5µV/d ‘den büyük veya eşit olmasını sağlamalıdır. µV/d Şu şekilde 

hesaplanabilir: 

      µV/d   =    Bölüntü değeri(kg) x Load cell çıkış hassasiyeti (mV/V) x Besleme gerilimi (V) x 1000 

      µV/d   =   Load cell kapasitesi x Load cell sayısı  

Load cell çıkış hassasiyeti genellikle 2mV/V ‘dir. Tam değerler için Load cell kullanım klavuzlarına ya da load cell 

sertifikasını kontrol ediniz. 

4.2. Kalibrasyon Adımları  

Kalibrasyon ayarları profesyonel kişiler tarafından yapılmalıdır. eğer terazi ticari alım satım için kullanılıyorsa 

kalibrasyon ayarları metroloji enstitüsünün belirlediği sınırlar içerisinde kalmak şartıyla ve onların onay ve 

denetimi altında yapılmalıdır. 


Kalibrasyon boyunca kalibrasyon soketi takılı olmalıdır. Kalibrasyon için gerekli olan net ağırlıklar veya parçalar 

hazır bulundurulmalıdır. 

Eğer parametreler ayarlanırken ekranda “ ” hatası görülürse, kalibrasyon soketi takılı değil 

demektir. Kalibrasyon soketini çıkarın ve sonra kullanmak için saklayın. 

4.2.1. Kalibrasyon Yönteminin Seçilmesi  

1.【› 0‹ 】 ve 【Fn】 tuşlarına aynı anda basınız ekran da “F1” ibaresi görünecektir. 

 
2.【SP】 Butonuna basın, Ekranda “CAL    X” görünecektir. “X” önceki kullanılan kalibrasyon 

metodudur. 

 

3.Kalibrasyon yöntemini seçmek için 【Fn】  tusuna basın 

4.2.2. Ağırlık Kalibrasyon Metodu  (Cal 0 ) 

1. Kalibrasyon metodunu onaylamak için 【SP】 butonuna basın. Ekranda “ ” yazısını 

göreceksiniz. Bu değer daha önce ayarlanmış olan bölüntüyü göstermektedir.   【Fn】butonuyla 

uygun bölüntü değerini seçiniz. 

2. 【SP】 butonuna basıp onaylayın. Ekranda “ ”， yazısını göreceksiniz. Bu 

değer ölçülecek olan maksimum ağırlık değeridir. 【Fn】 tuşuna bastığınızda  en alt basamak 

yanıp sönmeye başlar ve 【Fn】 tuşuna bastıkça basamaklar değişir. 【› 0‹ 】 butonuyla 

rakamları girip maksimum kapasiteyi belirleyiniz. 

3. Yaptığınız seçimi onaylamak için 【SP】 tuşuna basınız. Ekranda “ ”，yazısı 

çıkacaktır. Lütfen tartının yüksüz ve sabit olduğundan emin olunuz ve tekrar 【SP】 tuşuna 

basınız. Tüm ışıklar yanar vaziyette ekranda “ ”， görünür. Eğer indikatörün data 

akışı stabil ise ışıklar yavaş yavaş sönecektir. Işıklar yanmaya devam ediyorsa lütfen tartının 

sallanıp sallanmadığını veya herhangi bir titreşime maruz kalıp kalmadığını kontrol ediniz. Kablo 

bağlantılar, ve tartı kontrolleri tam olarak yerine getirildiyse indikatör bir sonraki adıma otomatik 

olarak geçecektir. 

4. Ekranda “ ”， görüldüğünde referans ağırlığınızı tartının üzerine koyun ve 【SP

】  butonuna basın. Tüm ışıklar yanar vaziyette ekranda “ ”， görünür. Eğer 

indikatörün data akışı stabil ise ışıklar yavaş yavaş sönecektir. Data akışı stabil değil ise ışıklar 

yanık kalmaya devam eder ve en sonunda “ ” hatası verir ve işlem tekrar başlayarak ekranda “

” yazısı çıkar. “ ” hatası load cell den gelen veri değişmiyor veya kablo 

bağlantıları ters anlamlarına gelir. Hatalar giderildiyse indikatör otomatik olarak bir sonraki adıma 

geçecektir. Sonraki adımda indikatör ekranında şöyle bir sayı çıkar “ ” Bu sayı örnek 

olarak verilmiştir normalde ise bir önceki kalibrasyondan kalma giriş verisi ekrana yansıyacaktır.  


5. 【Fn】 tuşunu ve 【› 0‹ 】 tuşunu kullanarak tartıya koyduğunuz net ağırlığı giriniz ve    【SP

】  tuşuna basarak onaylayınız. Eğer girilen değer 0 veya maksimum kapasiteden büyükse 

indikatör “ ” hatası verecektir. Doğru parametreler girildikten sonra kendiliğinden sonraki 

adıma geçerek ekranda “ ” yazacaktır. Ekranda     “ ” hatası görünüyorsa her 

bir bölüntü değeri 0.5µV’nin altında demektir bölüntü ayarlarınızı tekrar düzenleyiniz. 

6. “ ”  yazdığında non lineerlik düzeltme menüsüne geçtiniz demektir. Bu 

düzeltme gerekmiyorsa 【› 0‹ 】   butonuna basarak çıkınız, kalibrasyonunuz tamamlanmıştır.  

Non lineer düzeltmesi yapılacaksa 【SP】   tuşuna basarak onaylayın. Lütfen tartının yüksüz ve 

sabit olduğundan emin olunuz ve tekrar 【SP】  tuşuna basınız. Tüm ışıklar yanar vaziyette 

ekranda “ ”， görünür. Eğer indikatörün data akışı stabil ise ışıklar yavaş yavaş 

sönecektir. Işıklar yanmaya devam ediyorsa lütfen tartının sallanıp sallanmadığını veya herhangi 

bir titreşime maruz kalıp kalmadığını kontrol ediniz. Kablo bağlantılar, ve tartı kontrolleri tam 

olarak yerine getirildiyse indikatör bir sonraki adıma ekranda bir takım numaralar göründükten 

sonra otomatik olarak geçecektir. 

7. 【Fn】 tuşunu ve 【› 0‹ 】 tuşunu kullanarak tartıya koyduğunuz net ağırlığı giriniz ve    【SP

】  tuşuna basarak onaylayınız. Eğer girilen değer 0 veya maksimum kapasiteden büyükse 

indikatör “ ” hatası verecektir. 

Eğer hata kodu “ ” ekranda görünürse kalibrasyonların karşılaştırma oranı izin verilen maksimum non 

lineerlik değeri olan %20 aşıyor demektir. Bu hata tartınız için kabul edilebilir sınırlarda ise değişiklikleri 

onaylayın indikatör ekranında “ ” görünecektir. Kalibrasyon tamamlanmıştır. 

Not 1: Eğer load cell’in sıfır değişimi, açılış ya da manuel sıfır ayarlarında belirlenen değeri aşıyorsa 

kalibrasyon sürecinin 4. Adımında ekranda “ ” göründükten sonra           【› 0‹

】 basıp kalibrasyondan çıkın. 

Not 2: Sıfırlamayı atlayıp direkt ağırlıkla kalibrasyon yapmak için 3. Adımdan başlayarak devam edin. 

Ağırlıklar halihazırda tartının üzerindeyse 【SP】 tuşuna basarak kalibrasyonu tamamlayabilirisiniz. 

4.2.3. Parametre Girerek Kalibrasyon (CAL 1) 
Bu yöntemin 2 amacı vardır: 

1. Kalibrasyon parametrelerinin elle geri döndürülmesi 

2. Kalibrasyon parametrelerinin elle değiştirilmesi 

Parametre girerek kalibrasyon yapabilmek için kalibrasyon soketi takılı olmalıdır.(seri port konumunda 

bağlayınız.) 
Parametre Girişi: 

1. 【› 0‹ 】 ve 【Fn】 tuşlarına aynı anda basınız, ekranda “ ” görünecektir. 

2. 【SP】  tuşuna basarak onaylayınız indikatör ekranında “ ” görünecektir eğer 

numara 0 ise 【Fn】 tuşuyla değiştirip 【SP】   tuşuyla onaylayınız. 

3. Ekranda “ ” görünecektir. 【Fn】  tuşuyla bölüntü ayarlarını istenilen değerde seçerek 

【SP】  < tuşuna basıp onaylayın 

4. Ekranda ” görünecektir 【› 0‹ 】  tuşuyla maksimum kapasiteyi giriniz ve 【SP

】    tuşuna basarak onaylayınız  

5. Ekranda “ ” görünecektir 【Fn】  tuşuna basarak yükleme noktaları ekleyiniz (1 veya 2 

segment olabilir) 【› 0‹ 】 ve 【Fn】  tuşlarıyla numaraları giriniz ve 【SP】    tuşuna basarak 

onaylayınız  

6. Ekranda önce ” görünecektir. Ardından 1. Segment  kalibrasyon katsayısı görünecektir. 【

› 0‹ 】 ve 【Fn】 tuşlarıyla belirlenen değeri giriniz ve 【SP】    tuşuna basarak onaylayınız  

7. Ekranda “ ”  görünecektir. Ardından 2. Segment kalibrasyon katsayısı görünecektir.     【› 0‹

】 ve 【Fn】 tuşlarını kullanarak kalibrasyon katsayısı deşitirilebilir. Eğer 2. Segment katsayısı L=1 

(Ağırlık koyarak kalibrasyon) ise herhangi bir girdi yapmaya gerek yoktur.    【SP】 tuşuna basarak 

onaylayınız. 


1. Ekranda “ ” görünecektir. Ardından  ağırlık ekleme ayar menüsü gelecektir【› 0‹ 】 ve 【

Fn】 tuşlarıyla istenilen değeri girip 【SP】    tuşuna basarak onaylayınız. 

2. Ekranda “ ” görünecek ardından zero ayar menüsü gelecektri【› 0‹ 】 ve 【Fn】  

tuşlarıyla istenilen değeri girip 【SP】   tuşuna basarak onaylayınız. 

3. Ekranda “ ” görünecektir. Girilen değerler kayıt edilir ve gerekli hesaplamalar 

cihaz tarafından yapıllır. Kalibrasyon tamamlanmıştır. 

İpucu1: ağırlık ta küçük ayarlamalar için katsayı değişikliği: 

Örnek: tartı üzerindeki ağırlık 1000kg olsun, indikatör 997 kg gösterdiğini varsayalım. Bu durumda 

kalibrasyon katsayısı 1000÷997 = 1.00301 oranında arttırılmalıdır. Orijinal kalibrasyon katsayısı 0.04206 

olduğuna göre 0.04206x1.00301=0,4219 olarak ayarlanabilir. 

İpucu 2: değişken Zero ayarları için katsayı değişikliği 

Büyük tankların mekanik yapısından kaynaklı olarak load cell’ler zaman zaman anlık değişen değerler 

gösterebilir, yanlış ölçümlere sebebiyet verebilir. Tankların sürekli titreşim ve salınım gösterdiği için 

zero ayarlarında öteleme, kayma olabilir. 

Örneğin:  Tank ağırlığı 60000 kg, indikatör 61000 kg gösteriyor ve her 1000 kg artışta 1000 kg de 

indikatörde anlık olarak artıyor. Hatalı ölçümün sebebi Zero noktası 1000 kg’lık bir kaymaya maruz 

kalmış demektir. Orijinal Zero noktası “ ” = 50045, kalibrasyon katsayısı C1 = 0.09200, Zero 

noktası 1000÷0.09200 = 10869, 10869*50045 = 60914 olarak ayarlanmalıdır. 

4.2.4. Tartı Parametreleri Girerek Kalibrasyon (CAL 2) 

Kalibrasyon soketi seri port girişine bağlı olmalıdır! 

1. 【› 0‹ 】 ve 【Fn】  tuşlarına aynı anda basınız ekranda “ ” yazdığını göreceksiniz. 

2. 【SP】 tuluna basın indikatör “ ” gösterecektir (0 veya 1 olabilir). 【Fn】 

tuşuna basarak “ ” olarak değiştirin. 【SP】   tuşuna basıp onaylayın 

3.  Ekranda “ ” görünecektir. 【Fn】  tuşuyla bölüntü ayarlarını istenilen değerde 

seçerek 【SP】   tuşuna basıp onaylayın. 

4. Ekranda ” görünecektir 【› 0‹ 】  tuşuyla maksimum kapasiteyi giriniz ve  

【SP】    tuşuna basarak onaylayınız  

5. İndikatör önce “ ”  sonrada toplam kapasiteyi gösterecektir. Öğrneğin 4 adet 

20t load cell bağlı ise 80000 kg gösterir. 【› 0‹ 】 ve 【Fn】  tuşlarıyla numaraları giriniz,      【SP】    

tuşuna basarak onaylayınız. 

6. İndikatör önce “ ” sonra load cell hassasiyetini gösterecektir. Örneğin 

hassasiyet 2.0mV/V ise 2.000 girilmelidir. Giriş şekli yine yukarıda anlatıldığı gibidir. 

7. Ekranda “ ” görünecektir. Girilen değerler kayıt edilir ve gerekli hesaplamalar 

cihaz tarafından yapıllır. Kalibrasyon tamamlanmıştır. 

Tartıların kendi ağırlıkları üreticiden üreticiye değiştiği için bu ağırlık Zero kalibrasyonuyla kaldırılabilir. 

5.0. Analog Çıkışların Seçilmesi ve Ayarlanması  

5.1. Çıkış Modunun Seçilmesi 
Analog çıkışlar : 0－20mA、4-20mA、0-5V and 0-10V olarak seçilebilir.  

1. Kalibrasyon soketini takınız (takılı değilse parametreler girilirken E2 hatası verecektir! ) 

2. 【› 0‹ 】 ve 【Fn】  tuşlarına aynı anda basınız ekranda “ ” yazdığını göreceksiniz. 

3. 【Fn】 tuşuna basarak “ ” e getirin ve 【SP】    tuşuna basarak onaylayınız. 

4. İndikatör “  gösterecektir. 【Fn】 kullanarak aşağıdaki parametrelerden birini seçiniz: 

F4.1=0  : Akım çıkışı  0－20mA 

F4.1=1  : Akım çıkışı  4－20mA 
F4.1=2  : Gerilim çıkışı 0-5V 
F4.1=3  : Gerilimçıkışı 0-10V  


5. 【SP】    tuşuna basınız İndikatör “ ” gösterdiğinde brüt veya net ağırlığınızla 

uyuşan ayarı seçiniz. 

 

F4.2=0 : Net ağırlıkla uyumlu analog çıkış 

F4.2=1 : brüt ağırlıkla uyumlu analog çıkış 

 

6. 【SP】    tuşuna basınız ekranda “ ” göreceksiniz 【Fn】 tuşuna basın ekran “ ”, olarak 

değişecektir. 【SP】    tuşuna basın ve ayar enüsünden çıkınız.  

7. Soketi sökünüz, ayarlamalar tamamlanmıştır. 

5.2. Analog Çıkışların Alt ve Üst Sınır Değerlerinin Ayarlanması 

4 adet analog çıkış fabrika çıkışından standart olarak ayarlıdır. Fakat ihtiyaç halinde bu çıkışların sınır değerleri 

1V-4.5V gibi alt ve üst sınırlamalarla değiştirilebilir. 

Bunun için: 

 

1. Kalibrasyon soketini takınız (takılı değilse “ ” hatası verecektir) 

2.  【Fn】 ve 【Tare】 tuşuna aynı anda basarak “ ” ekrana getirin. 

3. 【SP】    devamlı basarak aşağıdaki ifadeleri sırasıyla görebilirsiniz 

    : Analog çıkış alt sınır kaba ayarı 

    : Analog çıkış alt sınır ince ayarı 

    :  Analog çıkış alt sınır detaylı ayarı 

   : Analog çıkış üst sınır kaba ayarı 

   : Analog çıkış üst sınır ince ayarı 

    : Analog çıkış üst sınır detaylı ayarı 

4. İstenilen ayara geldiğinde 【› 0‹ 】  ve 【Tare】 tuşlarıyla değeri arttırıp azaltınız. 

5. 【Fn】 tuşuna basıp menüden çıkın, kalibrasyon soketini çıkartınız ayarlar yapılmıştır. 

5.3 Alt ve Üst sınırları yenileme  

Analog çıkışların değiştirilmiş alt ve üst sınırlarını başlangıç değerlerine resetleyerek kolayca 

döndürebilirsiniz: 

 

1. Kalibrasyon soketini takınız (takılı değilse “ ” hatası verecektir) 

2. 【Fn】 ve 【Tare】 tuşuna aynı anda basarak “ ” ekrana getirin. 

3. 【Fn】  tuşuna basarak “ ” olarak değiştirin. 

4. 【SP】tuşuna basınız indikatör ekranında “ ”  yazacaktır ve otomatik olarak analog çıkış 

değerlerini başlangıç değerlerine sıfırlayacaktır.  

5. 【Fn】 tuşuna basıp menüden çıkın, kalibrasyon soketini çıkartınız ayarlar yapılmıştır. 

6.0 İndikatör Çalışma Parametreleri F2 

6.1 Çalışma Parametresi Seçme 

1. 【› 0‹ 】 ve 【Fn】  tuşlarına aynı anda basınız ekranda “ ” yazdığını göreceksiniz. 

  2. 【Fn】   basın ve “ ”  ekrana getirin 

3. 【SP】 tuşuna basın ve parametre seçim F2.1’ e girin. Parametreyi değiştirmek için【Fn】   sonraki 

parametre seçimine geçmek için 【SP】 tuşunu kullanın. 


6.2 F2 Parametre Grubunun İçeriği 

 

 

F2.1 ADC çevrim hızı seçme: 

0＝6.25Hz；1=12.5Hz；2=25Hz；3=50Hz 

F2.2  Dara alma  

0＝Dara ama yok； 1=İzin verilen dara aralığı 100%FS 

F2.3  Sıfırlama 

0=Sıfırlama yok 

1=sıfırlama aralığı ±4%FS； 

2= sıfırlama aralığı ±10%FS； 

3= sıfırlama aralığı ±20%FS； 

4= sıfırlama aralığı = sınırlama yok. 

 

F2.4  Sıfır takip aralığı ayarlama 

0=takip yok 

1=izin verilen oto takip  0.5d/second 

2= izin verilen oto takip  1d/second 

3= izin verilen oto takip  3d/second 

 

F2.5 Denge Testi  

0=denge testi yok 

1=denge test hassasiyeti 0.5d 

2= denge test hassasiyeti 1d 

3= denge test hassasiyeti  3d 

F2.6 Nümerik Filtre Seçimi 

  Bu parametre yüksek ve düşük olmak üzere 2 bitlik 0-3 arası numaraya  sahiptir. Sayı ne kadar 

büyükse filtre o kadar güçlüdür ve buna bağlı olarak stabilizasyonda o kadar uzun sürer, sayı ne kadar küçükse 

filtre o kadar zayıftır ve stabilizasyon o kadar hızlı gerçekleşecek demektir. 【Fn】 tuşuyla yüksek veya düşük 

bit seçimi, 【› 0‹ 】 tuşuyla da parametre seçimi yapınız. 

 F2.7 Açılışta Otomatik Sıfır Set Aralığı 

0= İzin yok 

1=Otomatik sıfır aralığı  ±4%FS açıldığında 

2= Otomatik sıfır aralığı  ±10%FS açıldığında  

3= Otomatik sıfır aralığı  ±20%FS açıldığında 

F2.8 Otomatik sıfır zaman aralığı 

    Parametre aralığı 0-15 saniye. 0 olduğunda otomatik sıfırlamaya izin vermez. 


F2.9 Otomatik sıfır set ayarı 

Parametre aralığı:  0-200, bölüntü (d) 

Eğer ağırlık oto set değerinden düşükse ve oto set zamanı süresince dengede ise indikatör oto 

sıfır set ayarı aktifleşir. 

F2.10 Creep test örnekleme zamanı 

0=İzin yok； 

1= örnekleme aralığı 8 saniye 

2= örnekleme aralığı 16 saniye 

3= örnekleme aralığı 24 saniye 

F2.11Creep kompanzasyon genişliği 

0= yaklaşık 0.2uV； 

1= yaklaşık 0.35uV； 

2= yaklaşık 0.5uV； 

3= yaklaşık 0.75uV； 

Son 2 parametrenin standart değerleri F2.10=3, F2.11=1 dir. Eğer değişken değer; 24 saniye içinde 

0.35µV’dan düşükse indikatör değişken değeri creep kompanzasyon değeri olarak alacaktır. 

7.0 Röle Çıkışları 

İki uçlu röle çıkışı 3 modda ayarlanabilir 

0: çalışmama 

1: üst ve alt limit modu: 

  1#Röle: Ağırlık =< çıkış 1-> kapat 

   Ağırlık > çıkış1 -> aç 

  2#Röle: Ağırlık < çıkış2 -> aç 

   Ağırlık >= çıkış2 -> kapat 
2: Sabit değer modu: 

  1#Röle: Ağırlık =< çıkış 1-> aç 

   Ağırlık > çıkış1 -> kapat 

  2#Röle: Ağırlık < çıkış2 -> aç 

   Ağırlık >= çıkış2 -> kapat 

8.0 Seri Haberleşme Ayarları 

 Seri haberleşme komut üzerine veya sürekli data gönderimine ayarlanabilir. Bant genişliği 

1200/2400/4800/9600 olarak seçilebilir. Veri gönderim formatı : 1 başlangıç, bir bitiş 6 data biti toplam 8 bit, 

çıkış yok. 

 8.1. Ayar Adımları 

1. 【› 0‹ 】 ve 【Fn】  tuşlarına aynı anda basınız ekranda “ F1” yazdığını göreceksiniz. 

2. Ekranda “ ” görmek için 2 kez 【Fn】  tuşuna basınız. 


3. 【SP】 tulşuna basınız indikatör “F3.1   X” gösterecektir X değeri bant genişliği demektir.  【Fn

】  tuşuna basarak aşağıdaki bant genişliklerinden birini seçiniz: 

F3.1=0, 1200 baud rate 

F3.1=1, 2400 baud rate 

F3.1=2, 4800 baud rate 

F3.1=3, 9600 baud rate 

F3.1=4, 19200 baud rate 

4. 【SP】tulşuna basınız indikatör “F3.2   X” gösterecektir X değerini değiştirmek için【Fn】  

tuşuna basınız. 

F3.2=0, komutla çalışma modu (haberleşme protokolü Ek 1’de verilmiştir.) 

F3.2=1, sürekli data gönderme modu (haberleşme protokolü Ek 2’de verilmiştir.) 

5. 【SP】 tulşuna basınız indikatör “F3.3   XXX” gösterecektir X değeri birden çok indikatörün 

birbiriyle haberleştiği sistemlerde, sistemde bulunan indikatörlerin adres indikatörlerin adres bilgisi 

demektir.  Adres aralığı 00-99.  

【› 0‹ 】 ve 【Tare 】 tuşlarını kullanarak adres değişikliği yapabilirsiniz. 

6. 【SP】 tulşuna basınız indikatör “F3.4   X” gösterecektir. 

0: Ağırlık verisi gönder 

1: Ağırlık verisinin bölüntü değerini gönder 

Bu seçenek sadece komutla çalışma modunda etkindir.  

Ağırlık verisi 32767kg dan fazla ve ya ondalık veri bulunduruyorsa “1” i seçiniz. 

7. 【SP】 tulşuna basınız indikatör “F4 ” gösterecektir. * tuşuna 2 kez basınız ve ekranda “  

gördündüğünde 【SP】  tuşuna basarak çıkınız. 

9.0 Açılışta Oto Test 

Tüm bağlantılar doğru yapılıp kontrol edildikten sonra indikatör başlangıçta 9’dan geriye sayarak açılır 

ve önceden belirlenmiş analog çıkış ve bant genişliğini sırasıyla ekrana yansıtır 

0-20 : 0-20mA analog çıkış  

4-20 : 4-20mA analog çıkış  

0-5  : 0-5V analog çıkış  

0-10  : 0-10 analog çıkış  

b-xxx : bant genişliği  

10. Hata Tespiti 

E2: Tuş takımının kullanımının sınırlanması, ağırlık kalibrasyon işlemi, donanım koruma sırasında analog 

değişim. 

E4: Hassasiyet çok düşük, bölüntü başına µV değeri 0.5µV’dan daha düşük! (bu hata sadece kalibrasyon 

menüsünde görünür) 

E6: Kalibrasyon data çıkışı hatalı. 

E7: Ağırlık data girişi hatalı. 

E8: Sinyal kabloları ters bağlanmış. 

E9: Non-lineerlik kalibrasyon parametreleri hatalı 

:çalışma yanlış, eğer ağırlık dengeli değil veya sıfırlama aralığını aşıyorsa【› 0‹ 】 veya 【Tare】 

tuşlarına basınız. 

 : Aşırı yük. 

  : ADC veri okuma hatası, indikatörün ADC modülü arızalı. 


11. Genel Arıza Giderme  

Arıza 1: İndikatörü çalıştırdığımda ekranda hiçbir şey görünmüyor. 

 1. Güç kaynağını kontrol edin. 

 2. Sigortayı kontrol edin. 

Arıza 2: İndikatör oto testi tamamladıktan sonra veri dengeli değil. 

 1. Önce load cell soketini kontrol edin, eğer doğru şekilde takılıysa: 

 2. Güç kaynağının gerilimini kontrol edin. Eğer nominal değerde ise: 

 3.  Geri besleme kablosunu kontrol edin. 

Arıza 3: Analog çıkıştan veri gelmiyor. 

 1. Analog çıkış ayarlarında seçilen mod doğru mu kontrol edin. 

 2. Ayarlar doğru ise kablo bağlantılarını gözden geçirin 

 3. Ayarlar kısmında 5.2. Analog Çıkışların Alt ve Üst Sınırlarının Ayarlanması kısmında verilen 

direktiflere göre analog çıkışın sınır değerlerini kontrol edin. 

Arıza 4: Seri haberleşmede veri yok. 

 1. Bant genişliği eski cihazla aynı mı kontrol edin. 

 2. Sürekli veri aktarım modunda olup olmadığını kontrol edin. 

Arıza 5: Röle çalışmıyor. 

 1. 1 ve2. Karşılaştırma değerlerini kontrol edin. 

 2. Röle modunun doğru seçilip seçilmediğini kontrol edin. 

Arıza 6: İndikatör   hatası veriyor 

 1. Tartıda yük aşımı olup olmadığını kontrol edin. 

 2. Kablolarda kısa devre veya kopukluk olup olmadığını kontrol edin. 

Arıza 7: indikatör  hatası veriyor 

 1. kablolarda kısa devre olup olmadığını kontrol edin. 

 2. Load cell besleme gerilimini kontrol edin. Eğer 5 V değilse Güç devresi arızalanmış demektir. 

Değiştirilmesi gerekir. 

 3. Güç kaynağı ve gerilim değerleri normal görünüyorsa ADC modülü arızalanmış demektir. 

Değiştirilmesi gerekir. 

EK 1:     MODBUS Uyumlu Haberleşme Modu 

 

Parametre [3.2=0], MODBUS uyumlu haberleşmeyi seçin. Bus- hattı RS232 veya RS485’ten yalnızca birini 

seçebilir. Seçim içeriden bir jumperla yapılır. Seri port verisi sabit 1 start, 1 stop biti ile birlikte sabit 8 bit çıkış 

verisi yok. Bant genişliği değiştirilebilir. 

MODBUS Master – Slave formunda bir haberleşme protokolüdür. Ölçüm terminali sistem sunucusu tarafından  

MODBUS ağı üzerinden slave olarak çağırılır. Veri modu RTU 03,06 ve 16 fonksiyonlarını desteklemektedir. 

Hold Register’ı 40001dir. Varsayılan register tipi 4XXXX olmasına rağmen data adresleri register 0000 olarak 

alınmıştır.  

Örneğin hold registerı 40011 adres registerı 0000hex (+hex0) 000A olur  

Fonksiyon 03, aynı anda maksimum 2 register’ı sürekli olarak okuyabilir. Fonksiyon 16 aynı anda 2 register’ı 

yazabilir. 


Ağırlık Ölçüm verilerinin MODBUS Adres listesi 

Address Özellikler Notlar 

40001 Brüt ağırlık (İşaretli, 16 bit)-32768~32767  

(Not1) 

Sadece Okuma (Fonksiyon kodu 03) 

40002 Net ağırlık (İşaretli, 16 bits)-32768~32767 

(Not1) 

Sadece Okuma (Fonksiyon kodu 03) 

40003-40004 Brüt ağırlık（long integer） Sadece Okuma (Fonksiyon kodu 03) 

40005-40006 Net ağırlık（long integer） Sadece Okuma (Fonksiyon kodu 03) 

40007 Bölüntü değeri（1，2，5，10，20，50） Sadece Okuma (Fonksiyon kodu 03) 

40008 Ondalık değeri （0，1，2，3） Sadece Okuma (Fonksiyon kodu 03) 

40009-40010 Sabit değer noktası 1（SP1）, yazılı data, 

anında dahili  EEOROM’a yazma , 

Okuma – yazma（Fonksiyon kodu:  03

，16） 

40011-40012 Sabit değer noktası 2（SP2）, yazılı data, 

anında dahili  EEOROM’a yazma , 

Okuma – yazma（Fonksiyon kodu:  03

，16） 

40013-40014 Sabit değer noktası 1（SP1）, yazılı data, 

anında dahili  EEOROM’a yazma , 

Yazma（Fonksiyon kodu:  16） 

40015-40016 Sabit değer noktası  1（SP1），kapama 

sırasında yazılı data kaybedildi. 

Değiştirilmesi için sıkça sor  

Yazma（Fonksiyon kodu:  16） 

40097 Bit 0 Zero’yu temizle  (1 kullanılabilir) Sadece yazma (Fonksiyon kodu: 06） 

 Bit 1 Dara (1 kullanılabilir) Sadece yazma (Fonksiyon kodu: 06） 

Bit 2 Darayı temizle (1 kullanılabilir) Sadece yazma (Fonksiyon kodu: 06） 

Other 

unused 

  

 

Not1: Eğer ölçüm verisi ondalık değer bulunduruyor veya integer(32767) aralığını aşıyorsa, bölüntüyü okuyup 

oradan tekrar ondalık değeriyle çarparak ağırlığı bulabilir ya da direkt olarak long veri formatında ağırlığı 

okuyabilir. 

 

Haberleşme Örneği:  

İndikatör adresi 01, brüt ağırlığı 42 kg. Ana sunucu brüt ağırlık okuması olarak şu verileri aktaracaktır:  

0x01 0x03 0x00 0x00 0x00 0x01 0x84 0x0A 

İndikatörden geri dönen: 0x01 0x03 0x02 0x00 0x2A 0x39 0x3B 

Dara için ana sunucu komutu: 0x01 0x06 0x00 0x60 0x00 0x02 0x08 0x15 

İndikatörden geri dönen: 0x01 0x06 0x00 0x60 0x00 0x02 0x08 0x15 


EK 2:     HABERLEŞME PROTOKOLÜ-2 SÜREKLİ VERİ AKTARIM MODU 

 

Bant genişliği: 1200/2400/4800/9600 (ayarlanabilir) 

8 bit veri, 1 start, 1 stop biti, checkout yok. 

 

Veri RS232 veya RS485 hattında anında görünür ve indikatörde görülen ağırlık değerinin aynısıdır. Her veri 

grubu 8 bitlik bir yapıdan oluşur. İlk bit başlangıç biti sonraki 7 bit ise veri bitidir. Başlangıç biti “-“ ile başlar. 

Yüksek bitlerden geçersiz sıfırlar sıfır görünür, eğer gösterilen değer negatif ise en yüksek değerli bit “-“ verisi 

gönderir.  

Başlangıç 

karakteri  

Sembol Ağırlık 

 

= 

0 

veya 

— 

Yüksek 

değerli 

bit 

 

— 

 

— 

 

— 

 

— 

Düşük 

değerli 

bit 

 
 
0D 

 

 
 
0A 

 

 

 

Örneğin İndikatör “12345” göstersin seri porttan aktarılan veri “-0012345” şeklinde olacaktır. 

Başlangıç karakteri Sembol Ağırlık  

= 0 0 1 2 3 4 5 0D 0A 

 

İndikatör “1234.5” göstersin seri porttan aktarılan veri “-01234.5” şeklinde olacaktır. 

Başlangıç karakteri Sembol Ağırlık  

= 0 1 2 3 4 . 5 0D 0A 

 

İndikatör “-1234.5” göstersin seri porttan aktarılan veri “-01234.5” şeklinde olacaktır. 

Başlangıç karakteri Sembol Ağırlık  

= - 1 2 3 4 . 5 0D 0A 

 


LO R AA DT  S CA EB LLO  K &
 IS N

DM IE CT AS TY OS R  G WNI EH IG
master of gravity

www.kobastar.com

KOBASTAR MERKEZ OFİS
Adres : Fevziçakmak Mah. Ayyıldız Cad. No:16/F Karatay/Konya/TURKEY

Telefon : +90 332 249 38 15
+90 332 249 38 16

Faks : +90 332 249 38 17
E-posta : bilgi@kobastarloadcell.com


	Sayfa 1
	Sayfa 2
	Sayfa 3
	Sayfa 4
	Sayfa 5
	Sayfa 6
	Sayfa 7
	Sayfa 8
	Sayfa 9
	Sayfa 10
	Sayfa 11
	Sayfa 12
	Sayfa 13
	Sayfa 14
	Sayfa 15
	Sayfa 16
	Sayfa 17

