

FG-3000 Digital Force Gauge

Operation Manual

Warning

Operators should wear protection such as a mask and gloves in case pieces or components break away from the unit under test.

Whether the unit is ON or OFF, DO NOT exceed the capacity of the gauge. NEVER exceed 150% of the rated capacity, or the load cell will be damaged. At 110% of the rated capacity, the display will flash a warning.

When mounting FG-3000 Series Digital Force Gauges, use M4 mounting screws with a maximum insertion depth of 7 mm into the gauge. Hand tighten mounting screws, DO NOT use tools. Do not use damaged clamp.

Measure in line tension and compression forces only. DO NOT attempt to measure forces at an angle to the measuring shaft – damage to load cell and/or shaft may result.

Do not attempt to repair or alter this instrument. Warranty will be voided and damage to the unit may result.

Use and store within the stated temperature and humidity ranges, or damage and failure may result.

When using adapter measuring heads, do not use tools. Hand tighten only.

The new FG-3000 Series digital force gauges are the choice for simple, cost-effective tension and compression testing. Combining one of the most compact housings, yet maintaining a large back-lit LCD, these units were designed to fit perfectly in the hand for ease of use. The multi-language FG-3000's provide menu programming for intuitive set-up of the instrument to your desired requirements. Three modes of operation are selectable: Track mode displays live readings, Peak mode records the maximum reading sensed during the test, and Pre-set mode which activates user defined high and low limit set points. The programmable limits provide a quick visual and audible indication if a test passes or fails. In addition, a comparator output enables integration of the instrument into your quality system for repetitive testing such as on production lines.

The display graphics facilitate user comprehension and operation. An analog bar graph provides perspective of current reading in comparison to the full scale range. Pass/Fail icons provide an instant response of the testing outcome while a storage symbol acknowledges when a reading is logged. A menu-selectable display orientation streamlines switching from push to pull testing for portable or test stand applications.

SPECIFICATIONS

- Accuracy:** $\pm 0.3\%$ F.S.
- Selectable Units:** N, kgf, ozf, and lbf. (Depending on Range)
- Overload Capacity:** 150% of F.S. (LCD flashes beyond 110% of F.S.)
- Measurement Method:** Peak, Track, Preset
- Data Sampling Rate:** 1000 Hz
- Display:** 160*128 dot matrix LCD with Backlight
- Display Update Rate:** 10 times/second
- Resolution:** (See chart)
- Memory:** 500 data
- Set Point:** Programmable high and low limits in Preset Mode
- Battery Indicator:** Display flashes battery icon when battery is low
- Power:** 3.6VDC 800mAH Ni-MH rechargeable batteries
- Battery Life:** Approximately 16 hours continuous use per full charge
- Charger / Adaptor:** Universal USB/BM charger, Input: 110 ~ 240VAC
- Temperature Effects:** $< 0.054\%$ per $^{\circ}\text{F}$ (0.03% FS per $^{\circ}\text{C}$)
- Outputs:** USB, RS-232; High & Low Limit NPN's
- Operating Temperature:** 14 to 104 $^{\circ}\text{F}$ (-10 to 40 $^{\circ}\text{C}$)
- Storage Relative Humidity:** 20 to 80%
- Housing:** Aluminum
- Storage Temperature:** -4 to 122 $^{\circ}\text{F}$ (-20 to 50 $^{\circ}\text{C}$)
- Oper. Relative Humidity:** 5 to 95%
- Dimensions:** 5.5 x 2.8 x 1.4" (140 x 71 x 35.5 mm)
- Product Weight:** 0.9 lb (0.4 kg)
- Package Weight:** 2.25 lb (1 kg)
- Warranty:** 1 year
- Certification:** CE
- Included Accessories:** AC Adaptor/Charger, USB cable, calibration cert., 6 attachments: hook, flat tip, conical tip, chisel tip, notched tip, extension shaft.

LCD Screen

1. Battery icon: Battery level or charging status. Flashes when gauge needs to be recharged.
2. OK/OV Indicator: Measured value between low limit and upper limit; Value over upper limit
 Value between lower limit and 75% of lower limit
3. Force icon: Indicates force direction. Tension
 Compression
4. Test mode icon: Three measurement modes: Track, Peak and Preset
5. Current measured value
6. Analog bar: Indicates current position within full scale. When the bar enters the area enclosed by the dotted line, it means full scale capacity is exceeded and overload.
7. Storage icon: Indicates data is being saved.
8. System time
9. Units Indicator: Selected engineering unit.
10. Data Transmission icon

NIDEC-SHIMPO CORPORATION

1. OPERATION

1.1 Key Functions

All keys are capacitive touch.

ON/OFF: Push for 1 second to power On or Off

During Measurement: Store data.
In Menus: Back or quit.

During Measurement: Enter the menus.
In Menus: Select or Enter

During Measurement: Track mode, tares weight of attachment. In Peak modes, resets the peak value.
In Menus: Moves selection up or increases the value.

During Measurement: Changes the measure mode from Track, Peak or Preset
In Menus: Moves selection down or decreases the value.

1.2 Modes

Track: Real time, live measuring mode.

Peak: Peak readings will not change until a higher value is measured.

Preset: User-defined set points GO/NG testing with available and visual indicators.

1.3 Menu Structure

The FG-3000 Series Force Gauge has multi-level menu interface (Table 1-3) that enables simple navigation and programming.

MENUS	SUBMENUS	SELECTIONS
Measurement	Unit	N, kgf, lb, ozf
	Test Mode	Track, Peak, Preset
	Browse	
	Print	Selected, All
	Delete All	Yes, No
	Display	Obverse, Reverse
System	Auto Power	On, Off
	Backlight	On, Off
	Key Sound	On, Off
	Date/Time	
	Calibration	Yes, No
	Default	Yes, No
Language	English, Chinese, Japanese, German	
Information	Model, SN, Version	

Table 1-3

2. PREPARATION

2.1 Confirm the model

This series force gauge has 5 ranges available, each model corresponding to the capacity and resolution shown on the last page of this manual. Select the appropriate model you need before use.

2.2 Choose the adapter

To fit your application, this series force gauge is equipped with a variety of measuring head adapters. Select the appropriate measuring adapter prior to testing.

To mount the measuring adapter, install the adapter on the gauge's measurement shaft. Tighten by hand. Do not tighten with any tool.

NOTE: Do not use tools to tighten the adapter to the gauge shaft. Damage to the force gauge will occur.

3. SETUP

3.1 Measurement

The Measurement menu contains the Unit of measure and Measurement Mode sub-menus, as shown in Fig. 3-1.

Fig. 3-1

3.2 Select Units

The measuring units can be selected under this menu. Different range models may have different unit selection capabilities. Touch "ZERO" or "MODE" keys to shift to the next selection. Press "LOG" to cancel or touch "MENU" to confirm and exit. (Fig. 3-2)

Fig. 3-2

3.3 Select Test Mode

The FG-3000 has 3 types of Test Modes.

Track: The real time measuring mode. Under this mode, press the ZERO key to tare any initial reading being displayed.

Peak: In Peak mode, the maximum force will be recorded and displayed. Press the ZERO key to reset the peak value.

Preset: Enables the setting of an upper and lower limit to compare to the measured force value. A simple GO/NG analysis is displayed on screen via icon indicators for quick pass/fail testing. To guarantee an accurate test, make sure to zero the display and tare any small force being displayed before beginning the test.

There are two means to select your appropriate Test Mode. At the home screen simply press the MODE key to scroll through the three measuring modes.

You can also select the mode under the Measurement menu in the Test Mode sub-menu. See Fig. 3-3(a)

If the Preset is selected, a new screen will pop up where you can set the Upper and Lower limits. See Fig 3-3(b)

Press ZERO to adjust the number and press MODE to move to the next digit.

Fig. 3-3(a)

Fig. 3-3(b)

Note:

- 1) The upper limit can not exceed 110% capacity of the force gauge.
- 2) The lower limit must not be less than 10% of capacity.
- 3) The upper limit must exceed the lower limit

4. SAVING THE MEASURED VALUE

Measured results can be stored in the force gauge's memory. You can review or print the stored data at a later time.

At the home screen press the LOG key to store a value. The storage icon will be displayed.

The data stored is the current displayed force value in Track and Preset modes. In Peak mode it is the peak value shown on the display.

4.1 Memory

Fig. 4-1

Memory menu contains three submenus: Browse, Print, Delete all, as shown in Fig. 4-1.

You can browse stored data or print all the data via the FG-PRINT mini-printer (sold separately). You may also delete all the records in the Delete all sub-menu.

4.2 Browse

In the Browse sub-menu. The data in memory can be reviewed in the order saved which is oldest to newest. See Fig. 4-2(a)

Press ZERO/UP or MODE/DOWN to scroll.

Press MENU. A small window will pop out. Here you can select Delete or Print. See Fig. 4-2(b).

If you select Delete, a confirm window will appear asking you to confirm. Press MENU to confirm or LOG to exit.

No.	Force	Dir
013	0.738 N	↕
014	1.958 N	↕
015	2.136 kgf	↕
016	0.848 lbf	↕
017	1.799 kgf	↕
018	29.38 ozf	↕

Fig. 4-2(a)

No.	Force	Dir
013	0.738 N	↕
014	1.958 N	↕
015	2.136 kgf	↕
016	0.848 lbf	↕
017	1.799 kgf	↕
018	29.38 ozf	↕

Fig. 4-2(b)

4.3 Print

You can print the data in memory. Enter Print. (Fig. 4-3) Choose Selected or All.

Fig. 4-3

If Selected is chosen, the total Range of available data points will be indicated. Adjust the value points to be printed to the right of Select. Fig. 4-3(a)

If All is selected, a confirm window will appear asking you to confirm. See Fig. 4-3(b).

Fig. 4-3(a)

Fig. 4-3(b)

Fig. 5-1(a)

Fig. 5-1(b)

4.4 Delete All

All data points can be cleared from memory under the Delete all sub-menu (Fig. 4-4). A confirm window will appear asking you to confirm. See Browse for details on deleting individual points one at a time.

Fig. 4-4

5. SYSTEM

Under the System menu, the Display, Auto Power, Backlight, Key Sound, Date/Time, Calibration and Default sub menus are present.

Fig. 5

5.1 Display

There are two display modes: Obverse and Reverse (Fig. 5-1(a)). Obverse will allow the display to be up-right with the keypad underneath, while Reverse will allow the display to be up-right with the keypad above. Fig. 5-1(b)

5.2 Auto Power

The FG-3000 has an automatic power off function. With Auto Power on, if there is no operation performed within five minutes it will power off automatically. (Fig. 5-2)

Fig. 5-2

5.3 Backlight

The backlight can be set to turn on or off. See Fig.5-3. Choosing the backlight to be off will reduce the consumption of the battery.

Fig. 5-3

5.4 Key Sound

The Key Sound can be turned on or off as shown in Fig. 5-4.

Fig. 5-4

5.5 Date/time

Date and time can be adjusted under this menu. Press ZERO to adjust the number and press MODE to move to the next digit. Fig. 5-5

Fig. 5-5

5.6 Calibration

Because of the sensor material performance or the influence of external factors, there may be errors of a certain level after a period of usage.

It is recommended to send the force gauge to a specialized testing organization for calibration.

If you have standard force weights or other standard load and a test stand, you may utilize this function and procedure to calibrate the sensor.

Fig. 5-6(a)

- 1) Mount the force gauge.
- 2) Use the tare by use of the ZERO key.
- 3) Enter Calibration sub-menu as in Fig. 5-6(a).

The calibration interface is shown in Fig. 5-6(b).

Fig. 5-6(b)

- 4) Load a standard force. Now the value in the standard input area is just equal to the current measured value. Wait a moment for the force to stabilize.

Fig. 5-6(c)

- 5) Press ZERO and MODE to input the standard force value.
- 6) Press MENU to enter the next calibration. Press LOG to interrupt the calibration.

When 3 calibration points have been finished, a confirm window will pop up asking to "Save and Exit"(YES)/(NO). Fig. 5-6(d)

Press ZERO or MODE to select, then press MENU.

If "YES" is selected, Calibration is complete. Fig. 5-6(e)

Fig. 5-6(d)

Fig. 5-6(e)

5.7 Default

With this function, the force gauge can be restored back to the original factory settings. Only perform this function when all other troubleshooting tactics have first been attempted.

6. LANGUAGE

The force gauge can display in various languages. Set the language as desired. See Fig. 6.

Fig. 6

7. INFO

Information about the force gauge such as model, version and serial number is provided in this menu. Fig. 7

Fig. 7

8. COMMUNICATION PORT

The force gauge has a USB for recharging and communicating with a PC, plus an 8 pin connection for printer connection and set point output. Fig. 8-1

Fig 4-1

Pin#	Description
1	Tx
2	RS232 Rx
3	Gnd
4	Setpoint Output B
5	
6	Setpoint Output C (Common)
7	Setpoint Output A
8	

Fig. 8-1

FG-3000 Digital Force Gauge

Operation Manual

Warning

Operators should wear protection such as a mask and gloves in case pieces or components break away from the unit under test.

Whether the unit is ON or OFF, DO NOT exceed the capacity of the gauge. NEVER exceed 150% of the rated capacity, or the load cell will be damaged. At 110% of the rated capacity, the display will flash a warning.

When mounting FG-3000 Series Digital Force Gauges, use M4 mounting screws with a maximum insertion depth of 7 mm into the gauge. Hand tighten mounting screws, DO NOT use tools. Do not use damaged clamp.

Measure in line tension and compression forces only. DO NOT attempt to measure forces at an angle to the measuring shaft – damage to load cell and/or shaft may result.

Do not attempt to repair or alter this instrument. Warranty will be voided and damage to the unit may result.

Use and store within the stated temperature and humidity ranges, or damage and failure may result.

When using adapter measuring heads, do not use tools. Hand tighten only.

The new FG-3000 Series digital force gauges are the choice for simple, cost-effective tension and compression testing. Combining one of the most compact housings, yet maintaining a large back-lit LCD, these units were designed to fit perfectly in the hand for ease of use. The multi-language FG-3000's provide menu programming for intuitive set-up of the instrument to your desired requirements. Three modes of operation are selectable: Track mode displays live readings, Peak mode records the maximum reading sensed during the test, and Pre-set mode which activates user defined high and low limit set points. The programmable limits provide a quick visual and audible indication if a test passes or fails. In addition, a comparator output enables integration of the instrument into your quality system for repetitive testing such as on production lines.

The display graphics facilitate user comprehension and operation. An analog bar graph provides perspective of current reading in comparison to the full scale range. Pass/Fail icons provide an instant response of the testing outcome while a storage symbol acknowledges when a reading is logged. A menu-selectable display orientation streamlines switching from push to pull testing for portable or test stand applications.

SPECIFICATIONS

- Accuracy:** $\pm 0.3\%$ F.S.
- Selectable Units:** N, kgf, ozf, and lbf. (Depending on Range)
- Overload Capacity:** 150% of F.S. (LCD flashes beyond 110% of F.S.)
- Measurement Method:** Peak, Track, Preset
- Data Sampling Rate:** 1000 Hz
- Display:** 160*128 dot matrix LCD with Backlight
- Display Update Rate:** 10 times/second
- Resolution:** (See chart)
- Memory:** 500 data
- Set Point:** Programmable high and low limits in Preset Mode
- Battery Indicator:** Display flashes battery icon when battery is low
- Power:** 3.6VDC 800mAH Ni-MH rechargeable batteries
- Battery Life:** Approximately 16 hours continuous use per full charge
- Charger / Adaptor:** Universal USB/BM charger, Input: 110 ~ 240VAC
- Temperature Effects:** $< 0.054\%$ per $^{\circ}\text{F}$ (0.03% FS per $^{\circ}\text{C}$)
- Outputs:** USB, RS-232; High & Low Limit NPN's
- Operating Temperature:** 14 to 104 $^{\circ}\text{F}$ (-10 to 40 $^{\circ}\text{C}$)
- Storage Relative Humidity:** 20 to 80%
- Housing:** Aluminum
- Storage Temperature:** -4 to 122 $^{\circ}\text{F}$ (-20 to 50 $^{\circ}\text{C}$)
- Oper. Relative Humidity:** 5 to 95%
- Dimensions:** 5.5 x 2.8 x 1.4" (140 x 71 x 35.5 mm)
- Product Weight:** 0.9 lb (0.4 kg)
- Package Weight:** 2.25 lb (1 kg)
- Warranty:** 1 year
- Certification:** CE
- Included Accessories:** AC Adaptor/Charger, USB cable, calibration cert., 6 attachments: hook, flat tip, conical tip, chisel tip, notched tip, extension shaft.

LCD Screen

1. Battery icon: Battery level or charging status. Flashes when gauge needs to be recharged.
2. OK/OV Indicator: Measured value between low limit and upper limit; Value over upper limit
 Value between lower limit and 75% of lower limit
3. Force icon: Indicates force direction. Tension
 Compression
4. Test mode icon: Three measurement modes: Track, Peak and Preset
5. Current measured value
6. Analog bar: Indicates current position within full scale. When the bar enters the area enclosed by the dotted line, it means full scale capacity is exceeded and overload.
7. Storage icon: Indicates data is being saved.
8. System time
9. Units Indicator: Selected engineering unit.
10. Data Transmission icon

NIDEC-SHIMPO CORPORATION

11. CAPACITY AND RESOLUTION

Model		N	kgf	ozf	lbf	gf
FG-3003	Capacity	10.00	1.000	35.00	2.200	1000
	Resolution	0.01	0.001	0.01	0.001	1
FG-3005	Capacity	50.00	5.000	180.0	11.00	5000
	Resolution	0.01	0.001	0.1	0.01	1
FG-3006	Capacity	100.0	10.00	350.0	22.00	-
	Resolution	0.1	0.01	0.1	0.01	-
FG-3008	Capacity	500.0	50.00	1800	110.0	-
	Resolution	0.1	0.01	1	0.1	-
FG-3009	Capacity	1000	100.0	3500	220.0	-
	Resolution	1	0.1	1	0.1	-

