

Weight controller Maxxis 4

The compact weighing process controller

The Maxxis 4 combines accuracy, connectivity and functionality in a freely programmable weight controller for a wide range of applications. From simple weighing tasks to single-component filling through to complex dosing, Maxxis 4 effortlessly and reliably controls all modern automation processes.

The right solution for all of these applications:

Technical specifications

Weight controller Maxxis 4		
Parameter	Description	
Housing	Type Plug-in housing for switch cabinet assembly IP protection class	
	IP20, front of device: IP65 Material Aluminium	
Dimensions	192×96×146 mm	
Power supply	100–240 V _{AC} , ±10%, 50–60 Hz 24 V _{DC} , +20/–10%	
Power consumption	Max. 14 W	
Display	 TFT colour graphic display 4.3" (16:9) at 480×272 pixels 7-digit weight display The possible units of weight are t, kg, g, mg, lb and oz 1 status LED shows the 'shutdown' status 	
Keys	Membrane keypad, 25 keys	
Languages	Integrated languages German, English, French	
	Character sets ASCII, Latin 1, Latin-ext A, Cyrillic, Hiragana, Katakana, CJK (simplified Chinese only)	
Standard interfaces		
USB interface	Version: USB 1.1, type B, max. 300 mA Function: printer, bar code reader (HID), key, storage medium	
SD card	Function: operating data, backup	
RS-232	Version: terminal, 5-pin Protocol: printer, SBI, xBPI, remote display, MT-SICS level 0	
Ethernet TCP/IP	Version: RJ-45 connector Protocol: TCP/IP and Modbus TCP Function: web server, network printer, network drive	
Optional interfaces – A/D converter	(PR 5500/10)	
Load cell connection	All strain gauge load cells; 6 or 4-wire connection is possible	
Load cell supply	12 V_{DC} (±6 V_{DC}), short-circuit proof, external load cell supply possible	
Load impedance	– min. 75 Ω – e.g. six load cells with 600 Ω each or four load cells with 350 Ω each	
Measuring principle	Measuring amplifier: Delta-Sigma converter Measurement time: min. 5 ms – max. 1600 ms	
Sensitivity	Internal: 7.5 nV (~4.8 million parts) Usable resolution: 0.2 µV/d	
Input signal	0 to 36 mV (for 100% maximum capacity)	
Linearity	< 0.002%	
Temperature effect		
Digital filter for load cell connection	4th order (low pass), Bessel, aperiodic or Butterworth	

Parameter	Description		
Other optional interfaces			
2×RS-485 (PR 5500/04)	Version: 2 × terminal, 7-pin, incl. power supply for an IS platform scale Protocol: EW-COM, Modbus RTU, remote display, xBPI, SBI, Pendeo®		
2×RS-232 (PR 5500/32)	Version:2 × terminal, 7-pinProtocol:printer, SBI, xBPI, remote display, MT-SICS level 0		
1× analogue I/O (PR 5500/07)	Version:2 × terminal, 6-pinFunction:gross weight, net weight, process value		
Digital I/O passive (PR 5500/12)	Control inputs Quantity: 4, optocoupler isolated, passive, max. 28 V _{DC} Version: 2× terminal, 4-pin Function: zero, tare, etc.		
	Control outputs Quantity: 4, relay isolated, max. 30 V _{DC} /24 V _{AC} , max. 1 A Version: 2× terminal, 6-pin Function: limits, status, weight, rough/fine, etc.		
Digital I/O active (PR 5500/13)	Control inputs Quantity: 4, optocoupler separated, active, switchable via isolated contact Version: 2 × terminal, 4-pin Function: zero, tare, etc.		
	Control outputs Quantity: 4, relay isolated, max. 30 V _{DC} /24 V _{AC} , max. 1 A Version: 2× terminal, 6-pin Function: limits, status, weight, rough/fine, etc.		
Digital I/O passive (PR 5500/17)	Control inputs Quantity: 6, optocoupler isolated, passive, max. 28 V _{DC} Version: 2 × terminal, 4-pin Function: zero, tare, etc.		
	Control outputs Quantity: 8, optocoupler isolated, passive, max. 24 V _{DC} , 25 mA Version: 2× terminal, 6-pin Function: limits, status, weight, rough/fine, etc.		
Profibus-DP (PR 1721/61)	Profibus-DP in accordance with EC 61158, 12 MBit/s, 9-pin Sub D connector		
DeviceNet (PR 1721/64)	DeviceNet-Slave, max. 500 kBit/s, 5-pin terminal		
Profinet I/O (PR 1721/66,/76)	ProfiNet I/O, 10 and 100 MBit/s, 2× RJ-45 connection		
Ethernet IP (PR 1721/67,/77)	EtherNet-IP, 10 and 100 MBit/s, 2× RJ-45 connection		
Ambient temperature range	Operation: -10+50°C Storage: -20+70°C		
Packaging dimensions	291×331×160 mm		
Weight	Net: 2.2 kg Gross: 3.1 kg		
Certificates	CE, OIML R76		

Technical diagrams

Application software

Easy checkweighing

Weighing with PC interface

Standard application BASIC – functions		
Weighing	– Gross, net, tare – Printing, Alibi memory, dialogue	
Checkweighing	 Easy +/0/- functions Easy product databases Check with preset tare/tare or gross mode 	
Terminal function	 Connection to superordinate systems (PLC, PC etc.) Display of texts and dialogues Operation of PC or PLC application via weight controller 	

Dosing with field bus

Standard application BATCH – functions		
Independent dosing device	 Formulation-based multi-component dosing control Control max. 1 scale (analogue or digital) Manual and/or automatic multi-component dosing according to setpoint setting Integrated PLC for the control of analogue and digital inputs and outputs Comprehensive reporting for seamless documentation of the dosing results and traceability Remote control via field bus, OPC or Modbus TCP (incl. selection of formulation, setpoint setting, start, stop, etc.) Configuration of the process flow with formulation components, formulations and orders Different types of material for control of additional stages in the process such as stirring and heating using digital inputs and outputs Adjustable dosing tolerance and overrun, and values for rough and fine signals Incl. automatic readjustment of overrun and setpoint recalculation 	

/

One-component filling

One-component filling with storage vessel

Standard application IBC – functions		
Independent dosing device	 Control of one scale Manual and/or automatic one dosing according to setpoint setting Integrated PLC for the control of analogue and digital inputs and outputs Comprehensive reporting for seamless documentation of the dosing results and traceability Up to three parallel processes that can be defined for automatic sampling, for example Configuration of the process flow with process components Adjustable dosing tolerance and overrun, and values for rough and fine signals Incl. automatic readjustment of overrun and setpoint recalculation 	

Ordering information

Weight controller Maxxis 4		
Туре	Description	Order number
Maxxis 4	Weight controller for switch cabinet assembly, incl. Ethernet TCP/IP, RS232, USB, SD card	9405 155 00000

Options for weight controller Maxxis 4	Options	for weight	controller	Maxxis 4
--	---------	------------	------------	----------

Options for weight controller maxxis 4			
Туре	Description		
W1	A/D converter for WP slot A		
LO	110/230 V _{AC} supply voltage	Standard	
L8	24 V _{DC} supply voltage		
L14	Cable relief for connection cables		
L15	Mounting frame for safe installation of the Maxxis 4 in switching cabinets with a wall thickness smaller than 1.5 mm		
Interface card		Slot A/B	
B14	Interface card serial 2× RS232	А	
B24	Interface card serial 2× RS232	В	
B15	Interface card serial 2× RS485 (incl. supply for IS platform) for Maxxis 4	А	
B25	Interface card serial 2× RS485 (incl. supply for IS platform) for Maxxis 4	В	
B16	Interface card analogue 1× input/1× output 0/4–20 mA for Maxxis 4	А	
B26	Interface card analogue 1× input/1× output 0/4–20 mA for Maxxis 4	В	
B17	Interface card digital $4 \times$ input (active)/ $4 \times$ output (relay) for Maxxis 4	А	
B27	Interface card digital $4 \times$ input (active)/ $4 \times$ output (relay) for Maxxis 4	В	
B18	Interface card digital $4 \times input (passive)/4 \times output (relay)$ for Maxxis 4	А	
B28	Interface card digital 4× input (passive)/4× output (relay) for Maxxis 4	В	
B19	Interface card digital $6 \times input (passive)/8 \times output (optodecoupled)$	А	
B29	Interface card digital 6× input (passive)/8× output (optodecoupled)	В	
C21	Interface card Profibus DP for Maxxis 4	А	
C24	Interface card DeviceNet for Maxxis 4	А	
C26	Interface card Profinet for Maxxis 4	A	
C27	Interface card Ethernet/IP for Maxxis 4	А	
Applications			
HO	Basic application (verifiable)	Standard	
14	PHASE application (incl. OPC licence)		
16	BATCHING application		
111	IBC – one-component dosing (verifiable)		
112	Abbe error adjustment licence (for software Basic)		
E5	Alibi memory licence (for BASIC, IBC, COUNT only)		
E6	OPC server licence (incl. AccessIt 2.0 licence)		
E9	Special licence for using the dosing modules in programming		

Options for weight controller Maxxis 4 – fixed configurations which cannot be modified by additional options

Туре	Description	Order number
PR 5500/00	Weight controller Maxxis 4, A/D converter (W1), 110/230 V (L0), Basic application (H0), cable relief (L14), mounting frame (L15)	9405 155 00001
PR 5500/01	Weight controller Maxxis 4, A/D converter (W1), 24 V (L8), Basic application (H0), cable relief (L14), mounting frame (L15)	9405 155 00011
PR 5500/20	Weight controller Maxxis 4, A/D converter (W1), 110/230 V (L0), 6/8 digital I/O (B19), Batching application (I6), cable relief (L14), mounting frame (L15)	9405 155 00201
PR 5500/21	Weight controller Maxxis 4, A/D converter (W1), 24 V (L8), 6/8 digital I/O (B19), Batching application (I6), cable relief (L14), mounting frame (L15)	9405 155 00211
PR 5500/30	Weight controller Maxxis 4, A/D converter (W1), 110/230 V (L0), 6/8 digital I/O (B19), IBC application (I11), cable relief (L14), mounting frame (L15)	9405 155 00301
PR 5500/31	Weight controller Maxxis 4, A/D converter (W1), 24 V (L8), 6/8 digital I/O (B19), IBC application (I11), cable relief (L14), mounting frame (L15)	9405 155 00311
PR 5500/90	Weight controller Maxxis 4, A/D converter (W1), 110/230 V (L0), Phase application (I4), cable relief (L14), mounting frame (L15)	9405 155 00901
PR 5500/94	Weight controller Maxxis 4, A/D converter (W1), 24 V (L8), Phase application (I4), cable relief (L14), mounting frame (L15)	9405 155 00941

Accessory weight controller Maxxis 4 - for subsequent installation

Туре	Description	Order number
PR 5500/10	A/D converter	9405 355 00101
PR 5500/04	Interface card serial 2× RS485 (incl. supply for IS platform)	9405 355 00041
PR 5500/07	Interface card analogue $1 \times input/1 \times output 0/4-20 \text{ mA}$	9405 355 00071
PR 5500/12	Interface card digital 4× input (passive)/4× output (relay) for Maxxis 4	9405 355 00121
PR 5500/13	Interface card digital 4× input (active)/4× output (relay) for Maxxis 4	9405 355 00131
PR 5500/17	Interface card digital 6× input (passive)/8× output (optodecoupled)	9405 355 00171
PR 5500/32	Interface card serial 2× RS232	9405 355 00321
PR 1721/61	Interface card with Profibus DP	9405 317 21611
PR 1721/64	Interface card with Profibus DP	9405 317 21641
PR 1721/66	Interface card with Profibus DP	9405 317 21661
PR 1721/67	Interface card with Ethernet/IP	9405 317 21671
PR 1721/76	Interface card with dual-port ProfiNet (from serial number ≥30363xxxxx)	9405 317 21761
PR 1721/77	Interface card with dual-port Ethernet/IP (from serial number ≥30363xxxxx)	9405 317 21771

Accessory weight controller Maxxis 4 – for subsequent installation

Туре	Description	Order number
PR 5500/81	PHASE application (incl. OPC licence)	9405 355 00811
PR 5500/83	BATCHING application	9405 355 00831
PR 5500/86	IBC – one-component dosing	9405 355 00861
PR 5500/87	Abbe error adjustment licence (software Basic only)	9405 355 00871
PR 5500/91	Alibi memory licence (for BASIC, IBC, COUNT and TRUCK only)	9405 355 00911
PR 5500/92	OPC server licence (incl. Accesslt 2.0 licence)	9405 355 00921
PR 5500/93	Special licence for using the dosing modules in programming	9405 355 00931
PR 5500/18	Cable relief for connection cables	9405 355 00181
PR 1620/04	Mounting frame for safe installation of the Maxxis 4 in switching cabinets with a wall thickness smaller than 1.5 mm	9405 316 20041

The products and solutions presented in this data sheet make major contributions in the following sectors:

The technical data given serves as a product description only and should not be understood as guaranteed properties in the legal sense.

Specifications subject to change without notice. Rev. 08/2018 Minebea Intec GmbH Meiendorfer Straße 205 A 22145 Hamburg, Germany Phone +49.40.67960.303 sales.hh@minebea-intec.com www.minebea-intec.com