OPERATOR'S MANUAL

T-BOX XL™

FOR USE WITH T-BOX XL™ FITTED WITH (VERSION 2.1.0.X) SOFTWARE

CONTENTS

Introduction	3
Software Compatibility	3
Features and Functions	4
Quick Start	5
Before Use Preparation Setup for Use	6 6 8
Measure Preparation Transducer Tool Work ID Target Units Zero Display Mode Take Results (Calibrate) Data Logging Save Results View / Delete Results Mains / Battery	9 9 10 10 11 11 12 12 14 15 16 16
Setup Target Tool Templates My Tools Non-Smart Transducer Setup USB In/Out Instrument Setup Language Modes Setup Sleep After Password Date & Time Angle Display Units Serial Port	17 18 19 20 20 21 22 23 23 24 24 24 25
Specification – General	26
Specification - Transducer Interface Smart Transducers Non-Smart Transducers Pin Connections Connector Type	27 27 27 27 27
Specification - Ancillaries Pin Connections External Print / Reset Input Limit Outputs Tool Stop Output Analogue Output External Snug Trigger Input Connector Type	28 28 28 28 28 29 29

Specification - Serial Port	30
When is Data Sent?	30
What Data is Sent?	30
Serial Port Options	30
Pin Connections	30
Data Output Example	30
Connector Type	30
Connecting Lead	30
Specification – USB	31
Specification – Modes	32
Track	32
1 st Peak	32
Peak	32
Extra Features	32
Pulse	33
Graph	34
Specification – Targets	35
Specification - Hand Torque Tool Classification	36
Maintenance	38
T-Box XL™ Calibration	38
Transducer Calibration	38
Battery Replacement	38
Repair	38
Cleaning	38
Product Disposal	38
Battery Disposal	38
Trouble Shooting	39
Glossary of Terms	40

INTRODUCTION

The T-Box XL[™] is a hand held torque measuring instrument with a user friendly colour touch screen interface. Both hand and powered torque tools can be measured, calibrated or viewed in graph mode. The comprehensive instrument functions in 12 languages, all common torque units, pre-loaded Tool calibration templates and has a large measurement memory for storage of test results. T-Box XL[™] features a USB interface to the Torque Data Management System (TDMS) software for data archiving of Test, Calibration and Graphical results on a PC.

Part numbers covered by this manual (43258 T-Box XL™).

Parts Included	Part Number	Quantity
T-Box XL™ Instrument.	43258	1
T-Box XL™ Stand.	39411.RED3001	1
Bolts for stand (M10 x 25).	25355.25	2
USB flash drive (Operator's Manual / Software).	61132	1
Quick Reference Guide.	34395	1
Power supply adapter.	39705	1
USB lead to PC.	39483	1
Neck strap screws.	25498	2
Neck strap clip.	38881	2
Neck strap spacer.	38882	2
Neck strap.	38883	1
Hex Key for neck strap.	24933	1
Stylus.	39484	1
Power cord.	-	1
Calibration Certificate.	-	1
T-Box XL™ carry case.	26775	1

Accessories Available	Part Number
T-Box XL™ to 10 way lead, for Norbar Rotary Transducers.	60216.200
T-Box XL™ to 6 way lead, for Norbar Static & Annular Transducers.	60217.200
T-Box XL™ to no connector (for non-Norbar transducers).	60223.200
Extensive range of torque transducers.	Contact Norbar
Serial Data Lead Kit.	60248

NOTE:

The suffix after the lead part number indicates the length of the lead in cm, thus XXXXX.200 = 2 metres. If Transducer leads are required of a non-standard length, the new suffix must be added to the part number when ordering (to the nearest metre).

The maximum length for a single transducer lead is 7 metres.

The maximum combined length of all attached transducer leads is 8 metres.

SOFTWARE COMPATIBILITY

T-Box XL™	TDMS
Software version 1.0.2.27	2.2.3
Software version 2.1.0.X	3.2.X

FEATURES AND FUNCTIONS

- 7" WVGA Colour touch screen with clear icons for ease of use.
- Hand held with neck strap or bench mounted.
- 4 transducer inputs with ergonomic front panel selection switch.
- Automatically recognises any 'SMART' Norbar transducer.
 Can also work with most mV/V transducers from Norbar or other manufacturers.
- 5 digit resolution for all Norbar transducers.
- Operational from internal rechargeable battery or power supply adaptor.
- Multiple Targets to indicate status of Torque & Angle results. The Targets status is shown as symbols and background colours on the display, as well as outputs on the ancillaries connector and serial port.
- Continuous Data logging of Torque or Torque & Angle results for transfer to TDMS.
- Ability to link targets for applications that require tightening in a sequence.
- Selectable frequency response for each mode of operation.
- Password protection of all selectable features to virtually eliminate operator induced errors.
- Ancillaries connector with analogue output & GO/NO GO control for external equipment.
- Serial Port for data output to a PC or printer.
- 93MB results memory. An example of memory storage.

Item	Memory Each	Example of Storage
Instrument setup	5KB	5KB
Transducer	2KB	40 transducers = 80KB
Audit (20 results)	6KB	1000 sets of 20 results 6,000KB
Targets (20 off)	2KB	100 targets = 10KB
Template (20 off)	4KB	250 templates = 50KB
Graph	5KB	100 graphs = 500KB
Total		6,645KB (7% of memory)

Templates for all Norbar tools (Torque Wrenches, PneuTorques & EvoTorques) to enable the operator to
easily perform calibrations on their tools to the relevant ISO standard using the in-built calibration
program.

In addition templates exist for all torque tools covered in ISO 6789:2003 with other tools easily added.

- Pre-programmed calibration routines to ISO6789:2003.
- Automatically guides the user through the calibration routine required for the Tool.
- 2 USB ports for data transfer. Can be used with Bar code scanner, Mouse, Keyboard, Printer, Hub, etc.
- 12 languages.
- 8 modes for torque tool measurement: 'Track', 'Click', 'Dial & Electronic', 'Stall', 'Screwdriver',
 'Hydraulic', 'Graph' (for visual analysis of torque profiles) and 'Pulse' (with a unique pulse tool algorithm
 to accurately determine pulse tool torque output).
- All Peak and 1st Peak modes can be configured for either Manual or Auto Reset.
- 13 Torque units. Plus custom units for measurement of load, pressure, etc.
- Time & date stamp with results.
- Displays torque only, torque & angle, torque & speed, torque & power, torque & turns and torque & rate.
- TDMS (Torque Data Management System) software included for complete data management and archiving to a PC. Includes seamless data synchronisation. See TDMS Operator's Manual part number 34342 for more information.

QUICK START

Follow flowchart to use the T-Box XL™. To just measure torque follow the RED bold path. For more comprehensive details refer to BEFORE USE, MEASURE, SETUP and SPECIFICATION sections.

NOTE: If Target, Tool Templates, Tools or Non-Smart Transducers do not exist, add via Setup.

BEFORE USE

Preparation

NOTE: If the equipment is used in a manner not specified by the manufacturer, the protection

provided by the equipment may be impaired.

WARNING: ALLOW THE T-BOX XL™ TO EQUALISE TO THE AMBIENT

TEMPERATURE/HUMIDITY BEFORE SWITCHING ON. WIPE OFF ANY

MOISTURE BEFORE USE.

1. For Bench Use:

- a. Fix stand to bench, use M10 bolts provided. Do not tighten above 10 $N \cdot m. \,$
- b. Mount T-Box XL™ on stand, tighten fixing screw by hand.

TIP: The T-Box XL™ will mount on a standard tri-pod (not supplied).

- 2. For Portable Use:
 - a. Connect neck strap to right & left of T-Box XL™.
 - b. Fix with hex key provided.

3. Connect up to 4 transducers to transducer connectors TD1, TD2, TD3 & TD4.

4. Select transducer from front (TD1 is fully anti-clockwise.)

- 5. If using with a control or shut-off system; connect to ANCILLARIES connector.
- 6. If using RS232 to output results; connect to Serial Output.
- 7. Connect back panel USB to PC (cable included) for use with TDMS software.

TDMS software is included on the USB flash drive. To load the TDMS software onto a PC:

- a. Insert USB flash drive into PC.
- b. Open TDMS Operator's Manual (Part No 34342) & follow instructions.

The TDMS software features the following:

- USB connection to Norbar T-Box XL™ instrument for fast data transfer.
- RS232 connection to other Norbar instruments such as TTT series 3.
- Data Base for archiving of data for calibration (and Use) of Torque Tools.
- Statistical Process Control (SPC) on Test results for USE of Tools.
- Setup individual (or multiple) T-Box XL's with Tools, Tool Templates, Targets and Non-Smart Transducers via the synchronisation options.
- Multilingual Calibration Certificate (English / French / German / Spanish / Italian / Russian / Hungarian / Norwegian / Finnish).
- Calibration certificate templates to ISO6789:2003.
- Calibration certificate templates for PneuTorques etc.
- Ability to add a Setting (i.e. p.s.i.) and setting values against Torque calibration results on a Calibration Certificate.
- Air pressure graphs can also be saved, viewed and printed.
- Compatible with Windows[®] 2000, XP, Vista, 7 & 8.
- 8. The T-Box XL[™] can be powered from mains or battery. It is essential to charge the internal battery for 200 minutes (3 hours & 20 minutes) for full charge. To charge the internal battery, connect the Power supply adapter between the T-Box XL[™] (9 V d.c. input) and a live a.c. supply.
- TIP: If the power cord has no plug fitted, wire as follows:

BROWN-LIVE BLUE-NEUTRAL GREEN / YELLOW-EARTH

If in doubt consult a qualified electrician.

- TIP: Insert 9 V d.c. connector into T-Box XL™ before applying a.c. mains to ensure correct charging.
- TIP: The T-Box XL™ can be used whilst the battery is charging.

 Recharging is independent of the on/off switch. The battery can be charged continuously.
- 9. Connect USB flash drive to T-Box XL™ front socket to transfer data.

The USB flash drive contains:

T-Box XL™ Operator's Manual (Part # 34396)

TDMS software (Part # 37748)

TDMS Operator's Manual (Part # 34342)

To access the Operator's Manuals & TDMS software, plug USB flash drive into your PC. Copy the Operator's Manual to your PC and open to view.

Setup For Use

Turn T-Box XL™ on. The Norbar logo appears. Wait for the green progress bar at the bottom of the logo screen.

The measure screen will then be shown.

NOTE: For more information see SPECIFICATION pages.

MEASURE

Preparation

Turn T-Box XL™ on.
 The measure screen will be shown:

2. Before taking measurements ensure the T-Box XL™ is prepared correctly.

The following icons are used to navigate:

Transducer

Press to show / select transducer details:

NOTE: For more information see SPECIFICATION – TRANSDUCER INTERFACE.

Tool

Press 'Tool' to select the tool to be calibrated or used. A Tool can be a Torque wrench, PneuTorque[®], EvoTorque[®], Torque screwdriver, etc.

Enter / select "Tool Serial #" (If not required select "No Tool").

TIP: If tools are bar coded, a USB bar code scanner (not supplied) can be used to enter the number.

TIP: To help find a tool serial #, connect a USB keyboard (not supplied). Enter the first characters to display all tool serial # with that prefix.

Select "Tool Template", this specifies full details of the tool for calibration purposes.

Tick Option	Reason	Comment
Cal	Calibrate a tool.	Pre-programmed calibration sequence for Torque Wrenches, PneuTorques, EvoTorques, Torque screwdrivers etc.
Use	Use a tool. (Take torque results from a task, application or job).	Selecting a tool serial # is important for data management. If tool serial # is not selected, the results will be saved as "No Tool".

NOTE: To remove the tool PRESS & HOLD the tool area until "Tool" is shown.

Work ID

'Work ID.' (Work identification) is a reference to the task, application, job or operator.

	Example of Work ID.
Cal	Operator name.
Use	Could include a bolted flange, engine cylinder head, vehicle wheel nuts, etc.

NOTE: To remove the Work Id PRESS & HOLD the Work Id area until "Work Id" is shown.

Target

NOTE: Not required for

as target is set in the Tool Template.

Select target (if required).

If an angle transducer is used, an angle target can also be shown:

NOTE: To remove the target PRESS & HOLD the target area until "Select Target" is shown.

Units

NOTE: The units available for

are set in the Tool Template.

Press to select required units.

Zero Display

Ensure in TRACK mode.

Exercise the transducer in required direction of use.

Press 'Zero' to zero display.

TIP: If the displayed reading does not zero the transducer may be overstrained. Contact a Norbar approved distributor for further advice.

NOTE: It is also possible to zero the display in other modes (e.g. CLICK mode), when the reading is within the 'Active from' threshold (by default this is set to 1.8% of full-scale)

Mode

are set in the Tool Template.

Track

Click

Dial & Electronic

Stall

Pulse

Graph

Screw
Driver

Hydraulic

Select mode for the Tool being used.

The currently selected mode is shown with a BLUE border.

Take Results

Operate tool and measure torque on T-Box XL™.

Calibrate

20%

The measurement point is displayed on the left of the display for an ISO6789 Tool Template (eg: 20%, 60% & 100%). This is a % of the maximum torque value of the torque tool (or at the nominal / set value for tools of Type II, Classes B and E).

If the measurement points have been set as torque values rather than % values in the tool template, they will be shown as torque values rather than % values in this box.

The Target area shows the first (and subsequent) measurement targets in torque units.

Set the tool to the required value.

1/5

The results counter (bottom left) shows the number of measurements at that target. E.g. 1/5 is result 1 of 5.

Take results (for this example it will be 5 results at 20% of full scale). For full details of the mode operation see SPECIFICATION – MODES.

After each result the results counter will increase by 1 (to show 2/5...3/5...4/5...5/5).

When 5 results are taken, the % area changes to the next measurement value; in this example it will be 60%. The Target area will confirm the torque value required.

Again take the results (5 in this example).

Take Results

The % area changes to the next measurement value, in this example 100%.

The Target area will confirm the torque value required.

Again take the results (5 in this example).

(To exit calibrate mode before complete, PRESS & HOLD the TOOL button until "Tool" is shown).

TIP: COMPLETE will flash up in red if any tests (that are outside of the pass limits) are done on a Tool prior to (or post to) the save button being pressed.

If the Tool template has Setting Values (e.g. for air pressure settings when calibrating pneumatic tools) the following screen will be displayed before each set of torque readings are taken:

Setting Values (optional)

The Setting Value (in this example 2 P.S.I.) can either be accepted or changed to a different value.

The Setting Values can then be added to the Certificate after synchronising to TDMS.

TIP: The Setting Values can be changed again in TDMS if required.

At the end of the Calibration, the 'Calibration Results' screen will be displayed:-

Calibration Results

The results are colour coded **Green** for readings which are OK (within tolerance), **Blue** for readings which are LO (below tolerance) and **Red** for readings which are HI (above tolerance).

Pressing the Home button exits Calibrate mode, returns to the Measure screen and deselects the Tool.

Pressing the Cal button returns to Calibrate mode with the same Tool selected, to perform another calibration. This is intended for As-Found followed by As-Left calibrations (and/or Clockwise followed by Anti-Clockwise calibrations).

Pressing the Use button exits Calibrate mode and returns to the Measure screen with the current Tool still selected.

Data Logging

Use

Individual results

For details of the mode operation see SPECIFICATION – MODES.

To enable Data Logging, configure the Serial Port Setup as follows:

On screen 74 - Tick "Continuous Output".

On screen 93 – "Minimum angle change for output" = 1 (for example). In this example Torque & Angle values are logged for every 1 degree change in the angle.

On screen 93 - Tick "Log All Serial Output".

Select the Tool (if required), select USE.

Enter the Work Id (if required).

NOTE:

To remember the Work Id, enable a Target (The number of readings within the target must be more than the number of readings you are expecting to receive).

To use Data Logging:

Use TRACK mode for data logging control (other modes will log continuously, with no control).

Data is automatically logged at 5 readings per second (factory default). The save button has no effect.

Continuous results (Data Logging)

For Torque transducer:

Data logging starts when the torque passes above 1.8% of transducer capacity. Data logging stops when the torque passes below 1.8% of transducer capacity.

For Torque and Angle transducer:

If "Minimum Angle change for output = 0" – Data is logged whilst in the measurement screen.

If "Minimum Angle change for output = 5" (for example) – In this example Torque & Angle values are logged for every 5 degree change in the angle.

NOTE: To view large amounts of data will take many seconds (Only the last 20,000 logged results can be viewed).

To avoid this delay, transfer logging data directly from the T-Box XL™ to the USB stick by pressing the following setup button:

Save Results

When is a measurement saved?

Reset Type	Save Button Action	Description:	Result Saved?	Result Displayed at Top of Screen?
Manual reset	Press to save.	SAVE	\checkmark	\checkmark
Auto reset	BLUE	Wrench setup	Χ	\checkmark
Auto reset	GREEN	SAVE	\checkmark	\checkmark

NOTE: The maximum number of save requests in track mode is 1 per second.

The ZERO button becomes RESET in memory modes. Press RESET to reset the memorised reading, without the result being saved.

NOTE: The RESET button reverts to a ZERO button in memory modes when below the Active From threshold (1.8% of full-scale by default).

Every SAVE will add 1 to the Number of Tests counter.

Use	Number of Tests Counter Example	Explanation
Use without Target	1	Number of Tests counter. Press counter to reset.
Use with Target	1/100	Test 1 of 100 (with "# of Tests" set to 100) in Target Setup.
CALIBRATION	1/5	The measurement number for the measurement point, e.g. 1/5 for measurement '1' of '5'

When a result has been saved the 'BIN' symbol appears:

Press 'BIN' to:

- 1. Delete the last test result from any saved data.
- 2. The last measurement will be removed from the top of the screen
- 3. The Number of Tests counter will decrease by 1.
- 3. The BIN symbol will disappear.

At the end of CALIBRATION or when '# of Tests' complete; T-Box XL^{TM} displays:

COMPLETE

View / Delete Results

To view results for use, calibrations & graphs:

Select result then press:

TICK to view [Shows: Tool, Mode, Transducer and results (with LO/OK/HI if target was used)]. RED CROSS to delete (via the password if set).

The results are listed in DATE order, with the latest at the top. The action is defined as:

Type of Results	Tool Selected (Tool Serial # shown, e.g. 12345)	Tool not Selected
Use	Use of 12345	Use of No Tool
Cal	Calibration of 12345	Calibration of No Tool
Graph	Graph of 12345	Graph of No Tool

If a Work Id has been specified, it will appear in brackets. E.g. If the Work Id is "FLANGE 6" the display will show "**Use of 12345 (FLANGE 6)**".

Mains / Battery

NOTE: The Battery Icon includes the remaining % charge value.

SETUP

T-Box XL™ SETUP covers: Targets, Tool Templates, My Tools, Non-Smart Transducers, USB, Language, Modes, Sleep, Password, Time & Date, Angle Display, Units and Serial Port.

The TDMS software can also setup the Targets, Tool Templates & Transducers.

Press:

in measure to show:

Throughout SETUP and Selection, the following functions are used:

Target

Press

Select Target to Add, Edit or Delete.

Target Options	Comment
Name	Target name.
Description	Target description.
Target	Target torque value.
Units	Select units or press to enter custom units. (Custom Units allow load cells and other non-torque transducers to be used).
Upper Limit %	The % of the Target value allowed above the Target value.
Lower Limit %	The % of the Target value allowed below the Target value.
Direction (ひ, ひ, ひ & ひ)	Direction Torque Target operates.
# of tests	The number of tests / measurements saved at this target.
Tool Stop	Torque value at which the STOP output on Ancillaries connector changes to logic 1.
Internal Snug Torque Trigger	NO-TICK = Snug torque triggered from Ancillaries. TICK = Snug torque triggered when Torque value reaches 'Snug torque' value in T-Box XL™.
Snug Torque	Torque value to start measuring angle.
Direction (ひ, ひ, ひ & ひ)	Direction Angle Target operates.
Angle Limits?	UN-TICK = No angle limits. TICK = Use angle limits.
Target Angle	Target angle value in degrees.
Upper Limit	The number of degrees allowed above the target.
Lower Limit	The number of degrees allowed below the target.
Next Target	Ability to link to the next target. Required for sequence tightening to different targets.

Targets can also be setup in the TDMS software.

Tool Templates

Press

to show:

Templates exist for all Norbar tools (Torque Wrenches, PneuTorques & EvoTorques) in multiple torque units.

Select Tool Template to Add, Edit or Delete.

Tool Template Options	Comment
Model #	Model number of Tool.
Description	Description of Tool.
Tool Type	ISO 6789 Type I / II & Class A / B / C / D / E or Other.
Rated Capacity	Tool rated capacity.
Units	Units of Tool rated capacity.
Calibrate Across Range	UN-TICK = Calibrate at single point of measurement. TICK = Calibrated at up to 10 points of measurement (e.g. 20%, 60%, 100%).
# of Tests	Number of Tests at each point of measurement.
Upper Limit %	The % allowed above the point of measurement (Target).
Lower Limit %	The % allowed below the point of measurement (Target).
Set Points	The % values used for the different points of measurement (Targets). These can be entered if Tool Type = Other.
Dial / Screwdriver / Hydraulic / Click / Stall / Pulse / Graph / All	Select mode(s) available for Tool Template. This will stop the operator selecting the wrong mode.

NOTE: For more information on ISO 6789 see "SPECIFICATION - HAND TORQUE TOOL CLASSIFICATION". Tool Templates can also be setup in the TDMS software.

My Tools

Press

to show:

Select Tool to Add, Edit or Delete.

My Tools Options	Comment
Serial #	Serial number of tool.
Model #	Select from models with a Tool Template.

Non-Smart Transducers Setup

NOTE: This feature is not required for Norbar SMART transducers (with suffix: .LOG, .LOGA, .IND

& .INDA).

Add / edit / delete as required.

Transducer Options	Comment
Serial #	Serial number of Transducer.
Model #	Model number of Transducer.
Capacity	Capacity of Transducer.
Units	Select units or pressfor custom units. (Custom Units allow load cells and other non-torque transducers to be used).
ひ mV/V	Clockwise mV/V from Transducer calibration certificate.
び mV/V	Anti-Clockwise mV/V from Transducer calibration certificate.
Supports Angle Measurement	UN-TICK = NO angle measurement. TICK = Angle displayed.
Pulses per revolution	Number of pulses per revolution produced by the angle Transducer.

Non-Smart Transducers can also be setup in the TDMS software.

USB In / Out

Insert USB flash drive into front of T-Box XL™.

Action	Press	Message If Not Successful	Message If Successful
Send data from USB flash drive to T-Box XL™.	→ : .	"No USB drive":	Wait approximately 30 seconds. "All files transferred".
Send data from T-Box XL™ to USB flash drive.	:	"No USB drive":	Wait approximately 30 seconds. "All files transferred".

NOTE: For more information see "SPECIFICATION - USB".

Instrument Setup

Language

to show:

Languages are:

English / French / German / Italian Danish / Spanish / Dutch / Finnish Swedish / Norwegian / Portuguese / Russian

Select language.

Modes Setup

QUICKLY PRESS icon to enable / disable (RED X) the mode:

Disable all modes that are NOT required. (Track mode cannot be disabled).

PRESS AND HOLD icon to setup mode:

Mode Options (where applicable)	Comment		
Filter Frequency	TICK required filter frequency. UN-TICK all and press to enter "other" frequency.		
First Peak Sensitivity	Select LOW (10% of reading) / MEDIUM (5% of reading) / HIGH (2.5% of reading).		
Auto Reset	TICK = Auto Reset (1 st Peak mode – Hold time starts at 1 st peak. Peak modes – Hold time starts when the value goes below 0.5% of full scale at zero). UN-TICK = Manual Reset.		
Auto Reset Hold time	Hold time in seconds (1 to 10).		
Active From	Set from 0 to 50% of transducer capacity. Below Active From mode will 'Track'. Above Active From mode will operate. Used to overcome false results caused by some tools / operators at low torques.		
Sample Rate	Set sample rate. Only applicable to Graph mode. Set for Multi event: O.2Hz 300Hz 2.9 Hz		
	Set for Multi event: (0.2Hz to 306Hz) Set for Single event: (2.5Hz to 306Hz)		
	0.2 Hz is 1 sample every 5 seconds. 306Hz is 306 samples per second.		

TIP: In CLICK mode only a genuine first peak will be output or saved.

TIP: In CLICK mode a sensitive torque wrench may give inconsistent results, to compensate:

- 1. Reduce FIRST PEAK SENSITIVITY to MEDIUM or LOW.
- 2. Increase ACTIVE FROM Threshold.

NOTE: Pulse Mode setup is password protected.

Sleep After

Enter time in minutes.

The T-Box XL™ will go to sleep if there has been no activity for the time set in 'Sleep After'.

During sleep, none of the T-Box XL^{TM} functions operate. If continual operation is essential disable the sleep function. To disable leave 'Sleep After' value as blank.

The Sleep function is only active on battery power.

The Sleep function will increase battery life when the T-Box XL^{TM} is not in use.

When the T-Box XL^{TM} is sleeping, the front button will light. The touch screen is inactive. Press the front button to wake up T-Box XL^{TM} .

TIP: Check the zero setting of the transducer on return from sleep after a warm up period.

Password

The Password is inactive whilst set to '000000'.

Options	Password Type	Comment
Press	Password	Default password = 000000 (six zero's)
Press & Hold	Advanced Password	No operator functions

TIP: If password is lost, contact Norbar.

Date & Time

Select Date & Time.

Angle Display

to show:

Angle Display	Display		
(Options for angle transducer)	Metric Torque Units	Imperial Torque Units	
Torque	Torque only.	Torque only.	
Torque & Angle	Torque & angle in ° (degrees).	Torque & angle in ° (degrees).	
Torque & Speed	Torque & Speed in RPM (Revolutions per minute).	Torque & Speed in RPM (Revolutions per minute).	
Torque & Power	Torque & Power in W (Watts).	Torque & Power in hp (horse power).	
Torque & Turns	Torque & Rev (Revolutions).	Torque & Rev (Revolutions).	
Torque & Rate	Torque & Rate per degree.	Torque & Rate per degree.	

Units

Press to enable / disable (RED X):

Disable all units which are not required.

NOTE: These are only applicable if a Tool has NOT been selected.

It is not possible to disable all units.

Press TICK when all selections have been made.

Serial Port

Set serial port to match receiver.

Serial Port Options	Comment	Default Setting
Baud Rate	1200 / 4800 / 9600 / 19200 / 38400 / 57600 / 115200 / 230400	9600
Data Bits	7/8	8
Parity	Mark / Space / Odd / Even / None	None
Stop Bits	1/1.5/2	1
Flow Control	Hardware (CTS) / Software (X-ON/OFF) / None	None
First Character	- / +- / None	-
Line Delay	Added delay to slow data output.	0.5 seconds
Output Limits	TICK = Torque limits status (LO / OK / HI) sent before data. UN-TICK = No limits status.	TICK
Output Units	TICK = Units sent after data. UN-TICK = No units.	TICK
Output Date & Time	TICK = Date & Time sent after data. UN-TICK = No Date & Time.	UN-TICK
Output Line Feed	TICK = Line Feed sent after data. UN-TICK = No Line Feed.	UN-TICK
Continuous Output	TICK = Serial output always sending (Maximum 5 readings per second). Use 'Line Delay' to regulate continuous output (use 0 for maximum output speed). UN-TICK = Serial output sent when requested.	UN-TICK
Separator	Comma / Space / Tab	Space
Always Output Tool Serial #	TICK = Tool Serial # output before data. UN-TICK = Tool Serial # not output.	UN-TICK
Output Tool Serial # when changed	TICK = When changed output Tool Serial # before data. UN-TICK = Tool Serial # not output.	UN-TICK
Always output Work ID	TICK = Work ID output before data. UN-TICK = Work ID not output.	UN-TICK
Output Work ID when changed	TICK = When changed output Work ID before data UN-TICK = Work ID not output.	UN-TICK
Minimum Angle change for output	Data is output for a set change in angle. (Use with angle transducer. Use in TRACK mode. Set "Continuous Output" = TICK. Set "Line Delay" = 0. To turn off set option to 0 (zero)).	0
Log All Serial Output	Save the Data that is output inside the T-Box XL™.	UN-TICK

TIP: Using the 'Comma' as the Separator will create results with 'comma separated values' (csv), as often required by Microsoft[®] Excel.

NOTE: For more details see SPECIFICATION - SERIAL PORT.

SPECIFICATION - GENERAL

Input Voltage	Equivalent Torque	Accuracy	Calibration Uncertainty*
@0.5 mV	5% of capacity	±0.1% of reading	±0.13%
@1.0 mV	10% of capacity	±0.05% of reading	±0.08%
@2.0 to 18.9 mV	20% to 120% of capacity	±0.05% of reading	±0.06%

^{*}Using a coverage factor of k=2, to give a confidence level of approximately 95%.

Resolution: 5 active digits for all Norbar transducers.

Display: 7" WVGA TFT colour display with touch screen.

With update rate of three times per second (3Hz).

Torque Unit Conversions: To 'BS 350:2004 Conversion factors for units'.

None Zero Suppression:

Date / Time: Date format DD/MM/YY. Time format HH:MM:SS (24 Hour clock).

Time/Date Compliance: To year 2099

Units of Measurement: See MEASURE / Select Units (Custom Units also available). 8th Order Butterworth low pass filter with a –3dB point settable Frequency Response:

from 100 to 2500 Hz.

Channel A & B quadrature inputs give 4 unique logic states per pulse. Angle Display:

Angle display shown to 2 decimal places as examples:

Transducer Pulses per Revolution	Transducer Pulses per Degree	Quadrature Logic States per Degree	
360	1	0.25	0.25
720	2	0.125	0.13
1440	4	0.0625	0.06

NOTE: Maximum Angle 21,000,000 degrees.

+5°C to +40°C. Operating Temperature Range: Storage Temperature Range: -20°C to +70°C.

Maximum Operating Humidity: 85% Relative Humidity @30°C. Power Supply Adapter: 100 to 240 V a.c. at 50-60 Hz input. 9V, 3.33A d.c. output (centre positive).

3 hours and 20 minutes.

Charge Time:

Discharge Time: up to 3 hours continuous or 5 hours with sleep mode used 50%.

Power Consumption: 30 W - maximum.

Power Cable: 2 metres (6 ft 6 ins) long minimum.

Power Plug Fuse (if fitted): 2 Amp.

Battery Pack: 2500 mAh, 6.0 volt NiMH (Nickel metal Hydride).

Renata 190 mAh (CR2032FH). Coin Cell:

Weight (T-Box XL™ only): 1.9 Kg (4.2 lb).

Dimensions: 162 mm high x 205 mm wide x 60 mm deep.

Case Materials / Finish: Rigid polyurethane with fine texture acrylic paint finish.

Environment: Indoor use within a light industrial environment.

Electromagnetic Compatibility:

(EMC) Directive

In conformance with EN 61326:2013

In conformance with EN 61010-1:2010. Low Voltage Directive:

To environmental conditions Pollution Degree 2 & Installation Category

(Over voltage Category) II.

NOTE: Due to continuous improvement all specifications are subject to change without prior notice.

SPECIFICATION - TRANSDUCER INTERFACE

The 4 transducer connectors are designed for use with most four wire bridge strain gauge type transducers. All 4 transducer inputs can measure Norbar torque & angle transducers.

Smart Transducers

Norbar 'SMART' transducers store the calibration data; they are available in 4 types:

	'SMART' Transducer Description			
Suffix	Integral Angle Encoder?	Calibration	mV/V Figure Supplied	
XXXXX.IND	No	mV/V	Yes	
XXXXX.INDA	Yes	mV/V	Yes	
XXXXX.LOG	No	With a T-Box XL™ in torque units	Yes	
XXXXX.LOGA	Yes	With a T-Box XL™ in torque units	Yes	

For additional accuracy SMART transducers can be factory programmed with a second degree polynomial, so any slight errors can be reduced. These transducers are identified as 'linearised' on the transducer information screen.

Non-Smart Transducers

The T-Box XL™ is designed to measure other transducers with the following specification:

Parameter	Minimum	Maximum	
Bridge Resistance (Ω).	$350~\Omega$	1000 Ω	
Millivolt / volt value (mV/V).	0.50 mV/V.	3.15 mV/V.	
Zero balance.	+/- 3% of transducer capacity (3 mV/V).	+/- 9% of transducer capacity (1 mV/V).	
Transducer capacity ranges.	0.010000	1,500,000	
Displayable overrange.	120% of transducer capacity.	120% of transducer capacity.	

For 'NON-SMART' transducers the transducer parameters can be stored in the T-Box XL™ for ease of use.

NOTE: If any of the transducer's parameters are changed, like a re-calibration of the mV/V value, the transducer's stored parameters must be updated prior to use.

NOTE: ETS Transducers supplied with an amplifier module will need to be modified for use with the T Box XL.

Pin Connections

Pin No	Function
1	+ve transducer excitation.
2	-ve transducer excitation.
3	+ve transducer signal.
4	-ve transducer signal.
5	Digital 0 volts.
6	Digital +5 volts for transducer selected, digital 0 volts when not selected.
7	Rotary transducer angle input (Channel A).
8	Rotary transducer angle input (Channel B).
9	Serial clock (SMART memory).
10	Serial data (SMART memory).

Connector Type

Lemo[®] 10 way panel socket, size 2B.

The mating part to this connector is a Lemo 10 way, size 2B free plug (Lemo part number FGG.2B.310.CLAD722).

SPECIFICATION - ANCILLARIES

The Ancillaries connector contains inputs and outputs for connection to external equipment.

Pin Connections

Pin No	Function
1	Digital +5 V (maximum current 5 mA).
2	External PRINT / RESET Input (Active High).
3	Low Limit Torque Output.
4	Pass Limit Torque Output.
5	High Limit Torque Output.
6	Low Limit Angle Output.
7	Pass Limit Angle Output.
8	High Limit Angle Output.
9	Digital 0 V.
10	Tool Stop Output.
11	Analogue Output.
12	Analogue Output 2.5 V.
13	Analogue Output 0 V reference (Do not connect to a noisy electrical ground).
14	External Snug Trigger Input.
15	Not Used.

External Print / Reset Input

Pins 1 & 2 are intended for use as an EXTERNAL PRINT / RESET:-

The switch must remain active for at least 200 mS. Screened cable is recommended.

Limit Outputs

Pins 3, 4, 5, 6, 7 & 8 are buffered logic outputs intended for Go/No Go control of external equipment. The limit outputs are referenced to Pin 9 (Digital 0 V).

All limit outputs are active HIGH & change at 208 times per second.

The limit outputs change exactly with increasing torque, and at 0.5% of transducer capacity below the limit with decreasing torque. This eliminates the logic lines oscillating.

The Limit output current is, High = -0.8 mA, Low = 16 mA (not for direct control of relays).

NOTE: For more information see 'SPECIFICATION - LIMITS'.

Tool Stop Output

Tool Stop is used to provide a stop signal for an external pneumatic, hydraulic or electric tool. When the measured torque goes above the Tool Stop value (set in the Target Setup) this pin goes HIGH (5 V) with reference to pin 9.

Analogue Output

The analogue output is designed for connection to a control system. It is a true analogue value, so has a very fast frequency response of above 10 kHz. The calibration of the analogue output is factory set and not adjustable, it is not affected by the instrument calibration.

The analogue output is PIN 11.

If the output is measured against PIN 12 (2.5 V) the signal will swing positive for clockwise torque and negative for anticlockwise torque.

If the output is measured against PIN 13 (0 V) the signal will always be positive, with zero torque around 2.5 V.

TIP: Some transducers (Norbar Annular type) will give a negative output change for a positive torque. This is because they are designed to measure reaction torque.

The output voltage is a function of the mV/V value. The larger the mV/V value the larger the analogue output voltage. At transducer capacity the analogue output voltage (in volts) is numerically equal to the mV/V value divided by 2.

TIP: To find mV/V value press 'TD#' button in measure screen or see transducer's calibration certificate.

Using 2.5V (PIN12) as a reference:

Torque	Analogue Output (PIN 11)		
Torque	@ 1.0mV/V	@ 2.0 mV/V	@ 3.0 mV/V
 capacity of transducer 	-0.5 V	-1.0 V	-1.5 V
Zero	0.0 V	0.0 V	0.0 V
+ capacity of transducer	+0.5 V	+1.0 V	+1.5 V

Using 0V (PIN13) as a reference:

Torque	Analogue Output (PIN 11)			
Torque	@ 1.0mV/V	@ 2.0 mV/V	@ 3.0 mV/V	
 capacity of transducer 	2.0 V	1.5 V	1.0 V	
Zero	2.5 V	2.5 V	2.5 V	
+ capacity of transducer	3.0 V	3.5 V	4.0 V	

TIP: The analogue output will not operate in sleep mode. If using the analogue output continuously then disable the feature (in Instrument Setup) by leaving the 'Sleep After' setting blank.

The accuracy of the analogue output is +/- 2% of voltage reading. For a more accurate output value the voltage can be externally scaled against the displayed torque.

External Snug Trigger Input

The external snug trigger is used to start the angle measurement; for external operation ensure the Target Setup has "Internal Snug Torque Trigger" UN-TICKED. Use logic 5V (HIGH) input with reference to pin 9 (0V).

Connector Type

15 way female 'D' type connector.

SPECIFICATION - SERIAL PORT

The serial port is for sending data to a PC or serial printer.

When is Data Sent?

When the T-Box XL™ is measuring data is sent:

- 1. When the 'SAVE' key is pressed.
- 2. When the AUTO RESET timer operates (if the 'SAVE' key has a green background).
- 3. When the "External Print / Reset Input" is used; see SPECIFICATION ANCILLARIES.
- 4. When continuously logging.

What Data is Sent?

The data can include: Date, Time, Tool, Work ID, first character, torque limits, measured value, units of measurement, angle and line feed. The separator appears between each item.

Serial Port Options

See SETUP section.

Pin Connections

The port is configured as DTE (Data Terminal Equipment) and conforms to RS-232-C specifications. The transmitted data voltage levels are between +5 to +9 volts and -5 to -9 volts.

Pin No	Function
1	Not Connected.
2	Received data (to T-Box XL™).
3	Transmitted data (from T-Box XL™).
4	Not Connected.
5	Signal ground 0 V.
6	Not Connected.
7	Not Connected.
8	CTS (clear to send).
9	Not Connected.

Data Output Example

Code: DP=Decimal Point. CR=Carriage Return. SP=Space.

T-Box XL™ with the serial port set to the factory defaults. Reading 1068.4 lbf·ft (clockwise).

NOTE: The maximum number of characters per line = 24.

Connector Type

9 way male 'D' type connector.

Connecting Lead

A 9 way female to 9 way female null modem connecting lead is required for connection to a PC with a 9 way male connector.

TIP: A null modem connecting lead is available from Norbar (Part Number 39264).

SPECIFICATION - USB

The T-Box XL™ has two Universal Serial Bus (USB) connectors:

NOTE: The T-Box XL[™] is not designed to send data directly to a USB printer.

Pass the data to a PC, then to a USB printer.

When USB flash drive is used, files transferred are:

Text File On Flash Drive	Purpose
xxxxxxAudit (Where xxxxxx is the T-Box XL™ serial number)	Holds the T-Box XL™ history including Test result data.
Instrument	Holds T-Box XL™ settings.
Targets	Holds Target settings.
Templates	Holds Tool Templates.
Tools	Holds My Tools.
Transducers	Holds Transducers.

TIP: Instrument, Targets, Templates, Tools & Transducers can be transferred to another T-Box XL™ instrument.

- 1. Send files to flash drive.
- 2. Put flash drive into another T-Box XL™.
- 3. Send files from flash drive.

SPECIFICATION - MODES

Track

Display follows signal.

1st Peak

Used for Click wrenches.

Hold 1st peak for the 'AUTO RESET HOLD TIME', then reset.

If 'Manual Reset' is selected torque will be reset when 'Reset' pressed or external ancillaries reset input active.

TIP: When calibrating ISO6789 Type II Torque tools, the standard calls for the time from 80% to the final target torque value shall take 0.5 to 4 seconds.

If from 80% to the final target torque value is under 0.5 seconds display will show:

If from 80% to the final target torque value is over 4 seconds display will show:

Peak

For testing PneuTorques, Hydraulic tools, Screwdrivers, Dial wrenches, etc.

Hold the highest reading until reset.

If 'Auto Reset' is selected the hold time starts when the value goes below 0.5% of full scale at zero.

TIP: Use the 'ACTIVE FROM' setting to ignore small torque readings that are not required.

Extra Features

Feature	Mode	Example	Comments
Torque rate	Click, Dial & Electronic, Stall and Hydraulic.	5.13 N·m/Rev Touch screen to select N·m/rev or N·m/°.	The torque applied per revolution (N·m/rev) or per degree (N·m/°), measured from the SNUG TORQUE value to the PEAK (or 1ST PEAK) TORQUE value. Requires: 1. Angle transducer. 2. Torque & Angle selected. 3. Target with Snug Torque set. 4. Target with Angle limits set.
Pulse count	Pulse and Screwdriver.	□ # 11	The number of pulses applied. Pulses are registered when the torque value passed through the active from threshold.

Pulse

This mode is for PULSE TOOLS only.

WARNING: DO NOT USE WITH IMPACT TOOLS.

TIP: For best results do not change setup, keep Filter Frequency = 2500Hz and Active From = 4.8%.

TIP: For best results work above 20% of transducer capacity.

Pulse tools use air to operate a hydraulic mechanism that applies torque in a series of pulses.

The final torque depends on:

- 1. The air tool type.
- 2. The tool speed / air pressure.
- 3. The mass of the hydraulic mechanism.
- 4. The number of sockets & drive shafts absorbing energy.
- 5. The joint rate (hard or soft joint).

Each pulse is measured and software analysis is used to determine the work done by the pulse and so determine the torque achieved.

Static Transducer Under Joint Simulator Pulse tool Pulse tool Socket(s) Socket(s) Joint simulator Static Transducer Socket(s) Bolted joint Ensure rotary transducer to reduce the energy lost in accelerating the transducer with each pulse.

If the torque applied continually (e.g. with a torque wrench) the static transducer & rotary transducer match exactly.

Keep the number of sockets and adaptors to a minimum. The sockets and adaptors are accelerated with each pulse, which absorb energy that would be used to tighten the joint.

Ensure all sockets and adaptors have a tight fit. Any slack will result in lost energy, so less energy will be used to tighten the joint. Slack may also cause the sockets & adaptors to 'rattle'; this can cause extra pulses to be counted.

It is important that different operators use the tool in a consistent way. If a pulse tool is firmly pushed against the joint then slack in the sockets and adaptors may be reduced, this will result in a different amount of torque being applied.

Pulse count is shown:

Graph

	Graph Mode			
Step	Action	Option		
1	Select type	Single event: Automatic start / stop to capture 1 fast event. Graph starts when torque goes above the 'Active From' setting. Graph stops when torque goes below the 'Active From' setting. Manual start / stop to capture 1 or more slower events. Graph starts when record (REC) pressed. Graph stops when stop pressed.		
2	Graph data	= Torque = Torque & Angle		
3	Record	REC		
4	Measure	Display shows samples being taken: Samples: 40		
5	Stop			
6	View	For angle transducers, angle against time is viewed. For angle transducer: DOUBLE TAP screen to view Torque against angle (torque rate). DOUBLE TAP screen to view Torque against speed.		
7	Save			
8	Exit to measure			

TIP: Fitting your graph within 1000 points:

The graph mode can record 1000 points. Once 1000 points are taken, the graph starts again. To avoid the graph starting again use a LOWER sample rate in graph mode SETUP.

TIP: If graph results are not detailed enough:

Increase SAMPLE RATE in graph mode SETUP.

SPECIFICATIONS - TARGETS

The T-Box XL™ has targets for both Torque and Angle value. Each Target has an Upper Limit and a Lower Limit.

Torque Signal	Display Icons	Display Colour	Display Example	Serial Port	Ancillaries
At zero	None	YELLOW	→ 0.1	LO	Logic output Pin 3
Under lower limit		YELLOW	946.7 N⋅m	LO	Logic output Pin 3
Within limits	None.	GREEN	→ 1000.1 N·m	ОК	Logic output Pin 4
Above upper limit		RED	↑ 1107.7 N·m	НІ	Logic output Pin 5
Update rate	3Hz		3Hz	With serial port	208Hz

TIP: The Ancillaries are updated quickly to give a fast response to an external control system.

NOTE: This difference in update rate may lead to very small differences between the changeover points.

The limit operation is dependent on the measurement mode:

Measurement Mode	Limit Operation
Track	Limits follow the transducer input and are not held.
Click Dial & Electronic Stall Pulse Screw Driver	Limits status is held until: SAVE is pressed or RESET is pressed or after the auto reset timer has operated.

NOTE: For operation of limits in one direction only, the opposite direction will be shown as LO.

If an angle target is selected, the value is shown above the torque display.

TIP: The T-Box XL™ will automatically change torque units to those set by the limits.

TIP: Limits can be setup in Custom Units for operation with transducers programmed with the same Custom units.

SPECIFICATION - HAND TORQUE TOOL CLASSIFICATION

The T-Box XL^{TM} tool templates conform to ISO 6789:2003 classification for hand torque tools. A summary of the classifications are given below; for full details please refer to the ISO standard.

Tool Type I: Indicating torque tools (The torque exerted is indicated on scale, dial or display). Tool Type II: Setting torque tools (A signal is given when the pre-set torque value is met).

Туре	Class	Description:	Example:
	Α	Wrench, torsion or flexion bar.	
	В	Wrench, rigid housing, with scale or dial or display.	
l	С	Wrench, rigid housing and electronic measurement.	
	D	Screwdriver, with scale or dial or display.	
	E	Screwdriver, with electronic measurement.	
	А	Wrench, adjustable, graduated or with display.	
	В	Wrench, fixed adjustment.	
	С	Wrench, adjustable, non-graduated.	
II	D	Screwdriver, adjustable, graduated or with display.	
	Е	Screwdriver, fixed or adjustable.	
	F	Screwdriver, adjustable, non- graduated.	
	G	Wrench, flexion bar, adjustable, graduated.	

Each TOOL TYPE has several classes to determine the measurement points, number of measurements & permissible deviation.

	Class	Measurement Points	Number of Measurements (at each point)	Permissible Deviation (+/- %)	
Type				Max Torque Value <= 10N·m	Max Torque Value > 10N·m
I	Α	20 / 60 / 100	5	6	6
	В	20 / 60 / 100	5	6	4
	С	20 / 60 / 100	5	6	4
	D	20 / 60 / 100	5	6	6
	Е	20 / 60 / 100	5	6	4
II	Α	20 / 60 / 100	5	6	4
	В	At set point	5	6	4
	С	20 / 60 / 100	10	6	4
	D	20 / 60 / 100	5	6	6
	Е	At set point	5	6	6
	F	20 / 60 / 100	10	6	6
	G	20 / 60 / 100	5	6	6

The T-Box XL™ automatically calculates the limits to ISO 6789:2003 by the following method:

Deviation =
$$\frac{\text{(Target value - Displayed reading)}}{\text{Displayed reading}} \times 100$$

If the 100% target value is set above 10 Nm, the deviation must be within \pm 4%. For a 100% target value of 10 Nm or below, the deviation must be within \pm 6%.

TIP: For a 100 Nm target value a displayed reading of 96.14 Nm is a fail:

Deviation =
$$\frac{100 - 96.14}{96.14}$$
 x 100 = 4.015% (larger than 4% deviation).

For a 100 Nm target value a displayed reading of 104.15 is a pass:

Deviation =
$$\frac{100 - 104.15}{104.15}$$
 x 100 = 3.985% (smaller than 4% deviation).

MAINTENANCE

T-Box XL™ Calibration

Your T-Box XL[™] has been supplied with a certificate of calibration. To maintain the specified accuracy it is recommended that the T-Box XL[™] is recalibrated at least once per year. Re-calibration should be carried out at Norbar or by a Norbar approved agent, where all the facilities to ensure the instrument is functioning at maximum accuracy are available.

IMPORTANT: DO NOT REMOVE BACK PANEL OR CASE; THERE ARE NO CALIBRATION

SETTINGS INSIDE.

Transducer Calibration

To maintain the specified accuracy it is recommended that transducers are recalibrated at least once per year. Re-calibration and repair should be carried out at Norbar or by a Norbar approved agent.

Battery Replacement

There are 2 batteries in this product. A custom battery pack for powering the T-Box XL™ (if the battery life is less than the specification it will require replacing) and a Coin cell to power the clock.

Batteries are to be replaced by Norbar or a Norbar approved agent.

Repair

Repair should be carried out at Norbar or by a Norbar approved agent, where all the facilities to ensure the instrument is functioning at maximum accuracy are available.

Do not remove the T-Box XL™ case; there are no parts for operator repair inside.

Cleaning

Do not use abrasives or solvent based cleaners.

Product Disposal

This symbol on the product indicates that it must not be disposed of in the general waste.

Please dispose of according to your local recycling laws and regulations.

Contact your distributor or see the Norbar web site (www.norbar.com) for further recycling information.

Battery Disposal

This product contains 2 Batteries. Only dispose of batteries at end of product life.

To remove the batteries:

- 1. Switch off T-Box XL™ and remove DC input power.
- 2. Remove front transducer selection switch knob (2 mm Allen key needed).
- 3. Remove front transducer selection switch fixing nut and washer (11 mm hex socket needed).
- 4. Remove 8 back panel socket head cap screws (2.5 mm Allen key needed).
- 5. Ease back panel from case by pushing on the front transducer selection switch shaft.
- 6. Remove battery pack (from back panel) & button cell (from front PCB).

Batteries contain substances that can have a negative effect on the environment and human health.

The crossed-out wheeled bin means that batteries must NOT be disposed of in the general waste.

All batteries must be disposed of at a local waste battery collection point.

The batteries do NOT contain mercury (Hg), cadmium (Cd) or lead (Pb). If the battery substances exceed the legal limits the battery would be marked with Pb, Cd or Hg.

TROUBLE SHOOTING

Tips are located within the operator's manual to help with troubleshooting. Common problems are listed below:

Problem	Likely Solutions		
	Check on/off switch is ON.		
No T-Box XL™ display.	In sleep – Press blue button on front.		
T-Box XL™ only displays Logo.	Charge battery for at least 1 minute. Connection to TDMS. Remove Serial lead (RS232).		
Battery only powers T-Box XL™	Charge battery for full charge time.		
for a short time.	Battery pack may need replacing.		
Battery will not charge.	Check display has 'Mains' icon when charging. Check Power supply adaptor is ON (green light on adaptor will glow). Check electrical power supply and fuse in plug (if fitted).		
Display background is RED.	Battery too low. Charge battery.		
"TD1 Connect Transducer".	Non-smart transducer used. No transducer is detected or transducer cable faulty. SMART transducer faulty. Return transducer to Norbar.		
"TD1 Setup Transducer".			
Date & Time not remembered.	The coin cell battery has failed. Return to Norbar.		
Cannot zero transducer.	Ensure in TRACK mode. Transducer overstrain. Return defective transducer to Norbar. Ensure the 'Active From' setting in Mode Setup is not too low or too high.		
Measurement modes do not function correctly.			
Password lost.	Contact Norbar.		
T-Box XL™ locks up.	Turn off /on to reset configuration.		
Click mode continuously triggers	Check the ZERO of the transducer in TRACK mode.		
Cannot Transfer data to a USB stick	Do not use a USB U3 drive (Sandisk), the USB stick needs to be a standard one (like the one supplied with the T-Box XL™). Work Id's are only remembered for re-selection if a Target is in use when saving the readings. Enter the Work Id 'As Found' and perform the calibration, then enter the Work Id 'As Left' and perform another calibration. This will separate the results when viewing / deleting.		
Work Id is not remembered			
Cannot separate 'As Found' and 'As Left' calibrations when viewing results on T-Box XL™.			
Serial Port Problem	Likely Solutions		
Serial data output is not communicating with other equipment.	 Check that the baud rate is set to the same as the receiving equipment. Check that all serial port parameters (Data bits, Stop bits, Parity & Flow Control) on the T-Box XL™ and the receiving equipment match. Check the correct null modem serial lead is being used. Check if receiving equipment requires 'First Character' or limits removed or units removed. 		
Serial printer losing data.	The printer is too slow for the fast data output; need to slow down T-Box XL™. In 'Serial Port Setup' change "Line Delay' to a larger time.		
Serial output is being overwritten.	Line feed required. In 'Serial Port Setup' change 'Output Line Feed' to 'TICK'.		
Serial output is being overwritten. Cannot communicate with Norbar 'Torque Wrench Calibration Software' (Part No 37705.XXX).			
Cannot communicate with Norbar 'Torque Wrench Calibration	In 'Serial Port Setup' change 'Output Line Feed' to 'TICK'. The software will not accept limit characters LO / OK / HI.		
Cannot communicate with Norbar 'Torque Wrench Calibration Software' (Part No 37705.XXX).	In 'Serial Port Setup' change 'Output Line Feed' to 'TICK'. The software will not accept limit characters LO / OK / HI. In 'Serial Port Setup' change 'Output Limits' to 'UN-TICK'.		

NOTE: For more complex faults please contact Norbar distributor / manufacturer.

GLOSSARY OF TERMS

Word or Term	Meaning
#	Number
a.c.	Alternating current.
Active From	Value from which the memory modes operate.
Auto Reset Hold Time	The length of time a reading is displayed until automatically reset.
CAL	Calibration.
Capacity	Transducer full scale.
Custom Calibration	A calibration that is not to ISO 6789.
Custom Units	Allow load cells and other non-torque transducers to be used.
d.c.	Direct current.
ETS	Electronic Transducer System (obsolete product).
First Peak Sensitivity	The amount by which the reading must fall below the peak for the display to be held.
Frequency Response	Frequency value below which signals are passed.
Hz	Hertz, unit of frequency.
ISO Calibration	A calibration to ISO 6789.
KB	Kilobyte – Amount of memory.
Lemo	Reference for manufacturers of connector.
mA	milli amp; One thousandth of an amp (0.001A).
MB	Megabyte – Amount of digital memory.
mAh	milli ampere hour; Rate of charge/discharge of a battery.
mS	Millisecond; One thousandth of a second (0.001 second).
mV	Millivolt; One thousandth of a volt (0.001 volt).
mV/V	Millivolt per volt; Ratio of millivolt output to voltage input.
My Tools	Database of the tools used.
NON-SMART	Standard mV/V transducer (NON-INTELLIGENT).
PC	Personal Computer.
Pulse Count	The number of torque pulses applied in Pulse mode or Screwdriver mode.
Sample Rate	Number of measurement samples taken in 1 second.
Sleep After	The time after, when not used, the T-Box XL™ goes to sleep; this will save battery power.
SMART	Serial Memory Automatic Recognition Transducer (INTELLIGENT).
SMART Transducer	A transducer that holds its own calibration data (INTELLIGENT).
Snug Torque	Torque value to start measuring angle.
Target	Torque or Angle value required. Each Target has an Upper Limit & a Lower Limit.
TDMS	Torque Data Management System – Software included for PC use.
Tool	A reference to the tool being calibrated or used. E.G: Torque wrenches, PneuTorques, Electric tools, Torque screwdrivers, etc.
Tool Templates	A template holding full details of the tool. All Norbar tools are included.
Torque Rate	The torque applied per revolution (N·m/rev); measured from the SNUG TORQUE value to the PEAK (or 1ST PEAK) TORQUE value.
USB	Universal Serial Bus.
V	Volts.
Work Id	Work identification - the reference to the task, application or job. E.g.: a bolted flange, engine cylinder head, vehicle wheel nuts, etc.
Zero Suppression	Value of torque that has to be achieved for the T-Box XL™ not to display zero.

NORBAR TORQUE TOOLS LTD

Beaumont Road, Banbury, Oxfordshire, OX16 1XJ UNITED KINGDOM Tel + 44 (0)1295 270333 Email enquiry@norbar.com

NORBAR TORQUE TOOLS PTY LTD

45–47 Raglan Avenue, Edwardstown, SA 5039 AUSTRALIA Tel + 61 (0)8 8292 9777 Email enquiry@norbar.com.au

NORBAR TORQUE TOOLS INC

36400 Biltmore Place, Willoughby, Ohio, 44094 USA Tel + 1 866 667 2279 Email inquiry@norbar.us

NORBAR TORQUE TOOLS (NZ) LTD

B3/269A Mt Smart Road Onehunga, Auckland 1061 NEW ZEALAND Tel + 64 9579 8653 Email nz@norbar.com.au

NORBAR TORQUE TOOLS PTE LTD

194 Pandan Loop #07-20 Pantech Business Hub SINGAPORE 128383 Tel + 65 6841 1371 Email singapore@norbar.com.au

NORBAR TORQUE TOOLS (SHANGHAI) LTD

E Building–5F, no. 1618 Yishan Road, Minhang District, Shanghai CHINA 201103 Tel + 86 21 6145 0368 Email sales@norbar.com.cn

NORBAR TORQUE TOOLS INDIA PVT. LTD

Plot No A-168, Khairne Industrial Area, Thane Belapur Road, Mahape, Navi Mumbai – 400 709 INDIA Tel + 91 22 2778 8480 Email enquiry@norbar.in

www.norbar.com