

Manual for Operator Terminal

Select Control 3.0

Pöttinger Material Nr.: 487.775, 487.803, 487.876

V1.0

Changes

Version	Change	Date	Sign
V1.0	First Version	20.01.22	precchr

Approved:

Created:		Checked:		Approved:	
Date	06.11.2018	Date		Date	
Sign	Bumberger	Sign		Sign	

content

1	Therms and abbreviations	3
2	Hardware description.....	3
2.1	Operation Voltage capability:	3
2.2	TFT Display:.....	3
2.3	Front foil:	3
2.4	Buzzer:	3
2.5	RTC:.....	3
3	User Interface	4
3.1	Hardkey Button behaviour	4
3.2	Start Menu.....	5
3.3	Settings	6
3.3.1	System Settings.....	7
3.3.2	Back Arrow	7
3.3.3	Update USB.....	7
3.3.4	Touch calibration	8
3.3.5	Delete IOP Objectpool	9
3.3.6	IOP Objectpool Download	9
4	Electrical connectivity	11
4.1	Main Connector.....	11
4.2	EMC	12
4.2.1	EN ISO 14982:2009.....	12
4.3	ESD.....	12
4.3.1	EN ISO 10605.....	12

1 Therms and abbreviations

Therm	Meaning
ECU	Electronic control unit
Nd	not defined
tbd	to be defined

2 Hardware deskription

2.1 Operation Voltage capability:

- Typical 12V DC (from tractor)
- Preferred: 8 .. 28V DC
 - Minimum: 8 ..18V DC,

2.2 TFT Display:

- Size: 4,3", built in landscape direction
- o Resolution: 480 x 272 dot matrix
 - o Colors: 64k
 - o Backlight LED

2.3 Front foil:

- Keyboard backlight dimming, controlled by PWM (0-100%)
UV resistant front foil material

2.4 Buzzer:

- o built into rear side,
- o 60dB @30cm distance (Angel $\leq 10^\circ$ from center)
- o Fix frequency of the buzzer, (rated frequency: 4.25kHz).
- o Volume controlled by 16 steps. Fine loudness control is not possible because of the internal oscillator. The reduced volume depends on the ambient temperature, too.
- o IP65 sealed by the case, the component (buzzer) is not IP protected.

2.5 RTC:

- Real time clock with removable/ exchangeable Lithium battery: Battery CR2032
- o typical lifetime of the battery: 10 years from production (depends on the ambient temperature)
 - o replace by opening of the screwed housing.

3 User Interface

3.1 Hardkey Button behaviour

- Power ON/Off: press 1 sec for switch ON/OFF
- House Button: Jump Back to System start menu
- ISB: ISOBUS shortcut button: Stop all ISOBUS functions
ISO11783 ISB function support
- 8 Hardkeys: The printing belongs to the machine function (e.g. baler, seeder, loader wagon, mower,...)

Manual for Operator Terminal Select Control 3.0		
--	--	--

3.2 System Menu

Buttons:

No ECU If a machine is connected: go to machine view
Settings Terminal specific settings

Information view:

Serial Number
Hardware Version
EDC Version
Software Version

3.3 Settings

System menu

Go to Settings

Date:	TT – MM – YYYY
Time :	HH : MM : SS
Display Backlight:	Brightness in %
Keyboard Backlight:	Brightness in %
Max. Audio Volume:	Volume in %
Button Beep:	enable/disable acoustic signal when a button is pressed

3.3.1 System Settings

Settings

DISPLAY SETTINGS		
Date: 24 - 01 - 2022		
Time: 12 : 37 : 23		
Display Backlight: 100%		
Keyboard Backlight 100%		
Max. Audio Volume: 100%		
Button beep: <input type="checkbox"/>		

Go To Sys. Settings

SYSTEM SETTINGS		Key test	
Language: English			
System of units: Metric			Update USB
Decimal symbol: Comma			Touch Calibr.
UT Instance: 0	Delete IOP Pool		

3.3.2 Back Arrow

Return to previous Menu

3.3.3 Update USB

Developer cable is needed

3.3.4 Touch calibration

Follow the instructions on the display. Press the shown cross symbols until the procedure is finished.

3.3.5 Delete IOP Objectpool

Pressing the button 'Delete IOP Objectpool' will delete all stored Objectpools in the terminal memory. After a restart and reconnection of an implement, the objectpool download will start automatically.

3.3.6 IOP Objectpool Download

After connection of an implement, the objectpool download will start automatically.

If there is an error during download, check the connections and power supply.

ERROR!

Error during download!

4 Electrical connectivity

Physical interface:

- A: M12-8pol male Main Connector to implement

Pinout

- M12-8pol male pinning:

PIN	Signal
1	Power Supply KL30 (+12V)
2	USB-Data +
3	n.V.
4	USB-Data -
5	CAN-L
6	Power Supply KL31 (GND)
7	CAN-H
8	USB +5V

4.1 Main Connector

Connection cable to Select Control Harness.

476.371	Versorgungskabel SC3.0
---------	------------------------

Connection cable to ISOBUS implement (to 9-pole ISOBUS InCab Connector)

476.282	Adapterkabel AMP 9
---------	--------------------

4.2 EMC

4.2.1 EN ISO 14982:2009

Agricultural and forestry machinery -- Electromagnetic compatibility -- Test methods and acceptance criteria

4.3 ESD

4.3.1 EN ISO 10605

Test level ± 6 kV for all pins for contact discharge.

Test level ± 8 kV for all pins for air discharge.