

WTX120

Navigation Pilot

Map symbology

- Three different possible entries
- Entry field INFO level
- Subsequent field INFO level
- Related fields on INFO level
- Enter password / Unload Scale
- Mastermode
- Click INFO button
- Click respective grey button
- Notes

Quick Start Guide for Calibration Setup

1. Connect Sensor
2. → go to "Calibration"/"1 Scale Parameters" and enter load cell parameters like Capacity, Interval, Unit
3. Perform Calibration
 - with Calibration Weight → go to "2 Calibration"
 - without Calibration Weight → go to "8 Calculation Span"
4. Enter further parameters like Dual Range, Linearization, etc.
5. Save Calibration Parameters

measure and predict with confidence

