DENVER TP - Series

Service Manual Electronic Precision and Gold Models

incl. Spare Parts List and Service Specifications

	Page
General Information	3
Service Concept	3
Overview of BL and GL Models	3
Service Tools and Equipment	3
Accompanying Literature	3
Operating the Balance/Scale	4
Functions the of Keys	4
Balance/Scale Operating Menu	4
Accessing the Balance/Scale Operating Menu and Changing the Settings	4
Activating the BPI Mode	5
Calibrating/Adjusting the Balance/Scale	6
Calibration/Adjustment Sequence	6
Adjusting the Overload Stops	6
Adjusting the Center-load Stop	7
Adjusting the Zero-point Offset Value	7
Zero-point Offset Value	7
Table of Balancing Resistors	8
Off-center Load	8
Checking the Off-center Load	8
Adjusting the Off-center Load	8
Linearity	9
Span Adjustment	9
Opening and Closing the Balance/Scale	9
Replacing PCBs	10
Replacing the Main PCB	10
Installing the YDO01BL Interface Port	10
Overview of the Balance/Scale Operating Menu Codes	11
Error Messages	13

General Information

Service Concept

All repair service, including diagnostics, should be performed at a well equipped repair center.

Spare Parts are available in sets (see the list on page 15).

If the strain-gauge load receptor should become defective, the entire balance/ scale should be replaced.

Overview of TP mode

Status: 03/98

 $\mbox{TP-214}$, $\mbox{TP-114}$, $\mbox{TP-313}$, $\mbox{TP-2102}$, $\mbox{TP-2102}$, $\mbox{TP-1102}$, $\mbox{TP-602}$, $\mbox{TP-6101}$, $\mbox{TP-4101}$, $\mbox{TP-2101}$

Service Tools and Equipment

In addition to standard tools, you will need the following special tools to work on the Basic Series and Gold Series balances/scales:

Qty. Designation	Order no.
BPI adapter/service data output port	6740-71
Sartocas service software. version 1.30	6740-33
or later, and	
RS-232 cable for connecting the balance/scale	7357312
to PC or	
CAS Psion Server, version 4.6 or later	6379-98

Accompanying Literature

Installation and Operating Instructions for Basic and Gold Series Balances/

Operating the Balance/Scale

Functions of the Keys

I/O On/off

CF Clear function. Used to interrupt/cancel functions.

F Function key. Starts the selected application program.

(To display selected reference sample quantity or percentage, press and hold this key for approx. 2 seconds.)

Print key.

TARE Tare key. (To start calibration/adjustment, press and hold this key for approx. 2 seconds.)

Balance/Scale Operating Menu

Accessing the Balance/Scale Operating Menu and Changing the Settings

Accessing the Menu: I/O + TARE

- Turn the balance/scale off and then turn it back on.
- Press TARE briefly while all display segments are lit.
- If "1" is displayed, the menu is locked (read-only).

If the menu is locked, change the code setting from 8-1-2 to 8-1-1. Once you store this code, the menu is accessible.

Selecting a Menu Code: O and TARE

- To select a certain menu code, press TARE to change the number of the digit displayed to the desired number. Numbers change in a cyclical sequence, starting at 1 again after 9 is reached.
- To select the next digit (menu level), press

Changing a Menu Code Setting: O (press and hold)

- To confirm the desired code setting, press the <u>•</u>. for approx. 2 seconds. The superscript "o" is displayed to indicate that this is the current setting.
- To exit the balance/scale operating menu and store the new settings, TARE press t for approx. 2 seconds.
- To exit the balance/scale operating menu without storing any changes to the settings, press I/O.

Activating the BPI Mode

The BPI mode must be activated in the balance/scale before you can work with the service software. You need to use this software, for example, to adjust:

- the span after the zero-point offst was changed
- the linearity and/or
- after replacing a PCB.

The BPI adapter (part no. 6740-71) must be connected to the balance/scale before the BPI mode can be activated. The procedure for connecting the adapter is as follows:

- Turn off the balance/scale and disconnect it from the power supply
- Remove the weighing pan
- Remove the protective cap (A) from the bottom of the balance/scale.
- The main PCB is now accessible through an opening in the balance/scale housing.
- Connect the white plug on the cable of BPI adapter to the corresponding position on the main PCB.
- Connect the plug on the power cable of the BPI adapter to the power jack on the balance/scale.
- Plug the balance/scale AC adapter into the power jack on the BPI adapter.

- The balance/scale has a 25-pin RS-232 interface for the service software
- There is a seperate power supply to the balance/scale so that the BPI mode can be activated (only with batery not possible).
- Replace the weighing pan and turn on the balance/scale.
- When 0.0 is displayed, use a suitable tool to press and hold the button on the BPI adapter (accessible through an opening in the housing.
- The balance/scale now performs its self-test (display segment check) repeatedly.
- Wait until the segment check has lit up at least 3 times; then press the button again.
- The balance/scale electronics are now in the BPI mode and you can use the balance/scale with the service software.

After working in the BPI mode, make sure to set the write-protect again (using the "Close" function in the service software program) so that the bal-ance/scale returns to the SBI mode (SBI = serial balance interface; this is the standard data transfer protocol). Otherwise you will not be able to operate peripheral devices with the balance/scale; when operate peripheral devices is pressed, the error code "E III" is displayed.

Data-01.EPS

BPI-01e.EPS

Caution!

Calibrating/Adjusting the Balance/Scale

Calibration/Adjustment Sequence

After installation, or following maintenance or repair work, check and, if necessary, adjust the following factors:

- 1. Overload stop
- 2. Zero-point offset value
- 3. Off-center load
- 4. Linearity
- 5. Span

Adjusting the Overload Stops

The overload stop must be reset after the strain-gauge load receptor has been damaged or replaced. Weight readouts greater than the balance/scale's maximum capacity must be read off. The service software is required for this procedure.

- Activate the BPI mode (see page 5)
- Service software: Select the "Diagnostics" program; then select the "High Resolution" subprogram
- When adjusting the overload stop, read off the weight value shown on the Psion server or PC display
- After adjusting the overload stop, activate the "Close" function in the service software to reset the balance/scale to the SBI mode.

Balance/Scale Type	Test Weights
TP-214	280g ± 10%
TP-114	140g ± 10%
TP-313	400g ± 10%
TP-213	280g ± 10%
TP-3102	3500g ± 10%
TP-2102	2400g ± 10%
TP-1102	1400g ± 10%
TP-6101	6500g ± 10%
TP-4101	4500g ± 10%
TP-2101	2500g ± 10%
TP-602	700g ± 10%

Anschl01.JPG

Anschl02.JPG

Adjusting the Center-load Stop

- Open the balance/scale (see page 9) and then reconnect it to the power supply
- Center the required test weight and an additional 200 g (corresponds to the weight of the weighing pan and the shock absorber) on the weighing pan.
- The service software display shows a stable weight readout
- Adjust the stop screw inward until the overload limit is just reached
- The weight readout is no longer stable
- Adjust the stop screw ½ turn outward
- The center-load stop is now properly adjusted
- On balances and scales with a round pan, there are two overload screws (see arrows). Both have to be adjusted.

Zero-point Offset Value

The zero-point offset value adjustment is necessary for adapting the bridge voltage of the strain-gauge load receptor to the operating range of the balance/ scale electronics. This may be necessary:

- .- after replacing the strain-gauge system
- .- after replacing the main PCB
- .— if the span cannot be adjusted (even with the service software) and the error code "e 02" is displayed
- when the zero-point offset voltage has changed and is outside the tolerance limit (e.g., due to the strain gauge load receptor being "bent")

Adjusting the Zero-point Offset Value

- Open the balance/scale (see page 9)
- Connect the cable from the digital voltmeter (DVM) to IC15, pin 6 and ground
- Place the shock absorber and the weighing pan on the balance/scale and reconnect the power supply
- Use the DVM to check the preload voltage with no load on the balance/ scale

Offset1.TIF

Target (mV)- 0.25 to - 0.49 **A/D converter output (%)**4.3% to 8.3%

 If the zero-point offset voltage is outside the tolerance range listed above, balancing resistor R29 must be adjusted in accordance with the table below.

Table of Balancing Resistors

Zero-point offset	volt	age (V)	R29 resistance value (ohms)
2.475	-	2.310	10
2.310	-	2.144	1,800
2.144	-	1.979	3,600
1.979	-	1.813	6,200
1.813	-	1.648	9,100
1.648	-	1.482	12,000
1.482	-	1.317	15,000
1.317	-	1.151	20,000
1.151	-	0.968	27,000
0.968	-	0.820	33,000
0.820	-	0.655	43,000
0.655	-	0.489	51,000
0.489	-	0.324	68,000
0.342	-	0.158	100,000
0.158	-	-0.007	150,000

The balancing resistor must have the following specifications:

Metal film, 0.6 W, 1%, TK50

Off-center Load

Checking the Off-center Load

- Center the test weight (see "Service Specifications," page 14) on the weighing pan (position 1) and press t "0.0" is displayed (depending on model and settings)
- Place the test weight on positions 2, 3, 4 and 5 in sequence
- The absolute values displayed for all 4 positions must be within the limits listed in the service specifications (see page 14)
- If the off-center load error exceeds the tolerance listed in the service specifications in any of these 4 positions, the off-center load should be adjusted with the greatest positive error value (see "Adjusting the Off-center Load" below)

Eckl--o2.EPS

Adjusting the Off-center Load

- Remove the weighing pan and any shock absorber.
- Remove the Phillips screw (A) and remove the hood.
- Remove the 2 fastening screws from the pan support (7 mm open-end wrench) and remove the pan support.
- The strain-gauge load receptor is now accessible.
- Correct the off-center load by filing on one of the thin sections.
 Always file the thin section that corresponds to the greatest off-center load error.

- Place the pan support on the load receptor and fasten it. Place the hood, shock absorber and weighing pan back on the balance/scale.
- Check the off-center load and readjust it if necessary.

Eckl-01.TIF

Linearity

Adjust the linearity using the service software.

- Activate the BPI mode (see page 7)
- Connect the balance/scale to the PC and start the linearity program in the service software
- Reset the balance/scale to the SBI mode by activating the "Close" function in the service software
- Check the span adjustment and adjust if necessary (see "Span Adjustment" below)

Span Adjustment

There are two ways to perform span adjustment:

- 1. With the service software or
- 2. as described in this manual.
- -Select the menu code "External adjustment accessible" (code 1 5 2)
- If necessary, set the weight unit for the calibration weight (code 1 4 x)(factory setting: "kg" code 1 4 2)
- Unload the balance/scale and, if necessary, press TARE to tare the display
- Press and hold the F key for >3 sec. to activate the calibration routine
- -The weight value of the required calibration weight is displayed without weight unit; e.g., "+ 5.000"
- -Center the prompted weight on the weighing pan (e.g. 5.000 kg)

The balance/scale will only accept a weight that is within a tolerance range of approximately 2% of the nominal weight. Any greater error can only be adjusted using the service software.

Opening and Closing the Balance/Scale

- After the adjustment procedure, the weight is displayed with weight unit (e.g., "+ 5.000 kg")
- Remove the calibration weight
- Check the span again and adjust it if necessary
- Disconnect the balance/scale from power (remove the battery, if one is installed).
- Remove the weighing pan, as well as any shock absorber and/or pan support, and place to one side.
- Remove the Phillips screw (A).
- Remove the hood by carefully pulling it towards the front. Make sure that you do not damage the ribbon cable that connects the display PCB to the main PCB.
- The display PCB, main PCB and load receptor are now accessible.

Note:

Important:

Öffnen TIF

Replacing PCBs

In the case of defects, do not attempt to make any repairs at the component level, but replace the entire subassembly.

Replacing the Main PCB

Before replacing the main PCB, use the service software to read out and store the balance/scale's data record, if possible. If this is not possible, order a pre-programmed PCB, indicating the balance/scale model and serial number.

- Open the balance/scale (see page 9)
- Disconnect all cables
- Remove the fastening screws from the main PCB
- Remove the old PCB
- Take the zero-point offset resistor from the old PCB and place it on the new PCB
- Follow the above instructions in reverse order to install the new main PCB
- The balance/scale must now be programmed with the required data record (unless you have installed a pre-programmed PCB)
- The following factors must be checked and, if necessary, adjusted:
- Zero-point offset value
- Linearity
- Span

Installing the YDO01BL Data Output Port

- Open the balance/scale (see page 9)
- Lay the balance/scale on its side
- Remove the protective cap (A)
- Guide the ribbon cable from the output port through the opening in the balance/scale housing and plug it into the main PCB (make sure the plug and the positive/negative poles are in the correct positions)
- Replace the protective cap (A)
- Thread the ribbon cable from the output port through the guides provided for this purpose on the base of the balance/scale housing
- Turn the balance/scale upright
- Remove the plate from the back of the housing by pulling it upward
- Use the 2 screws to fasten the output port in the position made available by removing the plate
- Close the balance/scale
- Then test the output port with the following peripheral devices (as available):
- Sartorius printer; e.g., model YDP03-0CE
- Service software (SBI test)
- Data transfer software for PCs and laptops, e.g., Balance Reader

Note:

Overview of the Balance Operating Menu

1	Ralance/Scale Function	10

			dialice/Scale i ulicuolis	3
1	1		Adapt Filter	
1	1	1	Minimum vibration	
1	1	2	Normal vibration	
1	1	3	Strong vibration	
1	1	4	Extreme vibration	
1	3		Stability Range	
1	3	4	47 11 14	
•	J	1	¼ digit	
1	3	-	¼ digit ⅓ digit	
•	-	-	-	
1	3	2	½ digit	
1	3	2	½ digit 1 digit	

1	4		Weight Unit for Calibration Weight
1	4	1	Grams
1	4	2	Kilograms
1	4	3	Pounds

1	6		Auto Zero	
1	6	1	On	
1	6	2	Off	

1	7	W	eight Unit 1	
1	7	2	Grams	g
1	7	3	Kilograms	kg
1	7	4	Carats	ct
1	7	5	Pounds	lb
1	7	6	Ounces	OZ
1	7	7	Troy ounces	ozt
1	7	8	Hong Kong taels	tl
1	7	9	Singapore taels	tl
1	7	10	Taiwanese taels	tl
1	7	11	Grains	GN
1	7	12	Pennyweights	dwt
1	7	13	Milligrams	mg
1	7	14	Parts per pound	0
1	7	15	Chinese taels	tl
1	7	16	Mommes	m
1	7	17	Austrian carats	k
1	7	18	Tola	t
1	7	19	Baht	b
1	7	20	Mesghal	m

2 Application Programs

2	1		Program Selection
2	1	1	Basic weighing function
2	1	2	Toggle weight units
2	1	3	Net-total(tare memory)
2	1	4	Counting
2	1	5	Weighing in percent
2	1	12	Averaging

3 Appliction Parameters

3	1	٧	Veight Unit 2	
3	1	2	Grams	g
3	1	3	Kilograms	kg
3	1	4	Carats	ct
3	1	5	Pounds	lb
3	1	6	Ounces	OZ
3	1	7	Troy ounces	ozt
3	1	8	Hong Kong taels	tl
3	1	9	Singapore taels	tl
3	1	10	Taiwanese taels	tl
3	1	11	Grains	GN
3	1	12	Pennyweights	dwt
3	1	13	Milligrams	mg
3	1	14	Parts per pound	0
3	1	15	Chinese taels	tl
3	1	16	Mommes	m
3	1	17	Austrian carats	k
3	1	18	Tola	t
3	1	19	Baht	b
3	1	20	Mesghal	m

3 3 Preset reference sample quantity / Reference percentage / number of Subweighing operations for averaging

3	3	1	5
3	3	2	10
3	3	3	20
3	3	4	50
3	3	5	100

5	Interface					
5	1		Baud rate			
5	1	1	150 baud			
5	1	2	300 baud			
5 5 5	1	3	600 baud			
5	1		1,200 baud			
5	1		2,400 baud			
5 5	1	7	4,800 baud 9,600 baud			
J	'	′	3,000 badd			
5	2		Parity			
	2	1	Mark			
5	2	2	Space			
	2		Odd			
5	2	4	Even			
5	3	Number of Stop Bits				
5	3	1	1			
5	3	2	2			
5			Handshake Mode			
	4	1	Software handshake			
5	4	2	Hardware handshake, 1 char,			
5	4	2	after CTS			
J	4 3 Hardware handshake, 2 char, after CTS					
_						
6	Print in Weighting Mode					
6	1		Manual/auto print mode			
6	1	1	Manual without stability			
6	1	2	Manual with stability			
6	1	3	Automatic without stability			
6	1	4	Automatic at stability			
7			Print in Application Mode			
7	1		Line Format			
7	1	1	Without data ID codes			
7	1	2	With data ID codes			

be changed	
Read only	
Restore factory settings	
Do not restore factory	

*) Auto –On function
By setting a jumper on the main
PCB or data interface PCB.

Error Code

Display	Cause	Solution
Н	Balance/scale capacity exceeded	Unload the scale
L	No pan Something is touching the pan	Place the pan on the scale Remove whatever is touching the pan
E 01	Display overflow; i.e., the value to be output cannot be displayed	Reduce the load on the scale
E 02	Calibration parameter not met; e.g.,: - scale/balance not tared - load on balance/scale	Only start calibration when zero is displayed Press TARE to tare Unload the balance/scale
E 10	F key is blocked when there is data stored in the 2 nd tare memory	Press CF to clear the 2 nd Tare memory
E 11	Value cannot be stored in the 2 nd tare memory	Press TARE
E 22	Weight too light, or no load On the scale	Increase the weight on the scale
E 30	extive key pressed while BPF mode active	Set the scale to the SBI moe (e.g., by activating the "Close" function in the MC1 server)
E 50	Overflow or underflow in the temperature compensation converter	TK sensor or main PCB is defective (replacement required)
E 53	Temperature compensation converter is not functioning. the processor is not receiving any measured data from the TK switch	TK sensor or main PCB is defective (replacement required)
E 54	A/D converter output is below the Limit	The scale is underloaded; minimum Either the weighing pan/load Plate is not on the scale or There is a mechanical defect or A defect in the main PCB
E 55	A/D converter output is above the maximum limit	Either the scale is overloaded or there is a mechanical defect or a defect in the main PCB