

Quick Start Function Instructions for GC35 Heavy Duty Digital Pressure Sensor Version 1.0 6/06/09

(See Complete I&M Manual for Further Detail)

DISPLAY OVERVIEW

Designation	Function
1 Measurement Display	Display of pressure, linear scaling
2 Mode Key (1005)	Change to/from switch setting modes and product's settings
3 Down Key ♥	Change selections / decrease set values
4 Up Key O	Change selections / increase set values
6 Collector / Switch LED Operation Indicator (OUT1)/(OUT2)	Indicates switch state. LED indicator will be ON when switch is activated
6 Switch Setting Mode LED Operation Indicator (SET)	Identifies that the switch setting has been performed

Note: Unit requires M12 mating connector p/n# 611C175-03 (standard 3 foot length) – see below.

- Measurement Mode is entered when applying power to the unit LED displays applied pressure.
- 2. Available "Measurement Mode" functions:
 - A. Zero Adjustment: Press MODE / ♥ keys together ≥ 3 seconds. This initiates automatic zero adjustment; Rd J briefly appears on LED display and then returns to Measurement Mode.
 - B. Peak / Bottom (Min. Max.) Hold Display: Displayed as ⊙ or keys are held for more than 3 seconds and display shows PEF. Values are reset when power is restored to the unit, or:

Reset Peak: Hold ♠ key, then press ♠ key Reset Bottom: Hold ♠ key, then press ♠ key

C. Key Lock: Prevents overwriting values / tampering – can not be reset by restoring power.

Lock: Press MODE and **O** keys together; LoC appears on LED display for 1 second. Unlock: Press MODE and **O** keys together; LoC appears on LED display for 1 second.

- Function Setting Mode: Used for product settings, except comparator-switch setting. Accessed by pressing MODE key for more than 3 seconds (complete menu attached).
 - A. Comparator Selection: Select 'Hysteresis' (HY5) or 'Window Comparator' (Yn). Hysteresis: Switch remains activated until reset point has been achieved. Window Comparator: Switch activates each time pressure enters a set 'pressure band' determined by the A and B settings.
 - B. Comparator Operation Selection: Select ¬P¬ or P¬P. Note: LED ring is Blue with ¬P¬ and Green with P¬P.
 - C. Filter Dampening Setting: This is based upon a moving average of pressure data to reduce display "bounce" and smooth analog output due to system pressure fluctuations. User configurable with five selections: 25ms, 250ms, 2.5s, 5s and 10s.

Filter will not be applied if \Box is selected.

- D. Power-Save (Energy-Saving) Setting: Product is equipped with automatic LED display turn-off feature. User may elect to turn-on display when reading pressure or using as an indicating instrument.
- **E. LED Ring Feature Setting:** Turns Red when comparator-switch is ON and Blue (*nPn*) or Green (*PnP*) when comparator-switch is OFF.
- F. Display Unit Setting: User may alter unit of measures from standard to arbitrary.
- G. Display Settings: Allows for decimal point adjustment.
- H. Analog Output Scaling: Available with only 1 comparator; function sets analog output for pressures corresponding to Zero (4mA) and Span (20mA) adjustment in percentage figures.

Analog output under zero point pressure: After R-L is displayed, select the percentage corresponding with the current analog output value under Zero (4mA) using

- or or keys when pressure range displayed is set to 0.0-100.0% FS.

 Analog output under span point pressure: After R-H is displayed, select the percentage corresponding with the current analog output value under Span (20mA) using
- or keys when pressure range displayed is set to 0.0-100.0% FS.

Function Setting Mode Menu

Notes: Values shown are from the example within the complete I&M manual.

Changes made in the Setting Mode are saved by returning to Measurement Mode before powering off the unit.

- Comparator-Switch / Loop Check Mode: Access by pressing MODE for less than 3 seconds.
 - A. Comparator-Switch Setting: To activate / deactivate comparator-switch, scroll to U5! (4-20mA version only) or U52 and select U5E / noU. Enter comparator-switch set point by selecting R-! or R-2 and use ♥/♠ keys for pressure setting. Now enter 'deadband' value (pressure difference between set and reset values) by selecting b-! or b-2 and use ♥/♠ keys for setting. Note: unit automatically configures the reset point. Increasing setpoint is entered as a positive 'deadband' value, while decreasing setpoint is entered as a negative 'deadband' value.
 - B. Loop Check: Allows the user to check comparator-switch operation without requiring pressure input. Use **②** or **○** keys to view comparator-switch function in a simulated test of the application.

Comparator-Switch Setting / Loop Check Menu

