


Quick Reference

CL 5000

Label Printing Scale


Operations Quick Reference Guide

The following procedures should be performed from the normal weigh mode screen. Some procedures require a password. When prompted, enter your password. If none has been assigned to you or your password does not allow you to access a particular program, call your CAS Service Representative for assistance.

Recalling a PLU

On the Operations Keyboard, enter the PLU number then press the PLU key or press the appropriately programmed Speed Key. (To access the second level of Speed Keys press the SHIFT key before pressing the Speed Key.) To clear the PLU, simply press the C key.

Weigh Mode PLU Operation

Recall the desired Weigh Mode PLU. Place commodity on the platter. For Manual Print press the PRINT key, for Auto Print a label will automatically be issued.

Misc Weigh Mode PLU Operation

Press the MISC WEIGHT key. Enter the Unit Price using the number keys. Place commodity on the platter. For Manual Print press the PRINT key, for Auto Print a label will be automatically issued.

Non Weigh Mode PLU Operation

Recall the desired Non Weigh Mode PLU. Enter the Quantity

being purchased and press the PRINT key. To clear the PLU press the blue C key.

Misc Non Weigh Mode PLU Operation

Press the MISC NON-WEIGHT key. Enter the Quantity and press the FOR key. Enter the Unit Price and press the PRINT key. To clear the PLU press the blue C key.

By Count Mode PLU Operation

Recall the desired By Count Mode PLU. Enter the Quantity being purchased and press the PRINT key.

PrePack Mode

The Prepack Mode is only available for Weigh Mode items. To enable the Prepack Mode press the PREPACK key. (The tri-mark above Prepack on the display filter should be illuminated.) Recall the desired Weigh Mode PLU. Place a commodity on the platter and a label will automatically be issued. Remove the commodity and the label and the recalled PLU will remain so that you can weigh another commodity.

To speed up the process you could recall the Weigh Mode PLU, place the commodity on the platter and after the label is issued remove the commodity and place another commodity on the platter and then remove the label. A label will then be issued for the second commodity that you just placed on the platter. Then repeat the process for all remaining commodities.

Save Mode

To enable the Save Mode press the SAVE key. (The tri-mark above Save on the display filter should be illuminated.) With the Save Mode enabled the PLU information will remain after the label is issued. To clear the PLU information press the blue C key once for Weigh Mode PLU's and twice for Non-Weigh and By Count PLU's.

Temporary Price Changes (Weigh Mode)

Recall the desired PLU. Press the OVERRIDE key. (If prompted, enter the password.) Enter the new Unit Price. Place commodity on the platter. For Manual Print press the PRINT key, for Auto Print a label will automatically be issued.

Temporary Price Changes (Non Weigh Mode)

Recall the desired PLU. Press the OVERRIDE key. (If prompted, enter the password) Enter the Quantity then press the FOR key. Enter the new Unit Price and press the PRINT key.

Temporary Price Changes (By Count Mode)

Recall the desired PLU. Press the OVERRIDE key. (If prompted, enter the password) Enter the Quantity that is being purchased then press the FOR key. Enter the Quantity the item is priced by and press the FOR key. Enter the new Unit Price and press the PRINT key.

Note: To have these temporary Price Changes become permanent: from the normal weigh mode, press 1873 and then the

MENU key. Press the down arrow key until the cursor is located at the prompt "SAVE UNIT PRICE CHANGE". Press the number 1 key or the Y key and then press the SAVE key.

Manual Tare Entry

To enter a Tare weight manually, make sure there are no PLU's recalled (scale is at all zeroes). Enter the weight using the number keys and then press the TARE key. To clear the Tare weight, press the TARE key.

Weighed Tare Entry

To enter the Tare weight of a container, make sure there are no PLU's recalled (scale is at all zeroes). Place the container on the platter and press the TARE key. To clear the Tare weight, remove the container and press the TARE key.

Tare Override

To override a Tare Weight already programmed in a PLU, recall the PLU then press the OVERRIDE key then the TARE key. Enter the desired Tare Weight using the number keys and press the TARE key or place the container on the platter and press the TARE key.

Changing Sell By Date

Recall the desired PLU. Press the EDIT SELL key. (Edit Sell key must be programmed using Menu 1880 Function Key Define) At the Change Sell Date prompt, enter the desired number of days and press the PRINT key. When the label is issued the Sell By Date will be adjusted. (This is a permanent change.)

Changing Country of Origin

Recall the desired PLU. Press the EDIT ORIGIN key. At the Change Origin prompt enter the new Country of Origin number. (The new country should be displayed) Press the PRINT

key. When the label is issued the new Country of Origin will be printed. (This is a permanent change)

Changing Departments

To temporarily change from the default Department to another, enter the desired Department No using the number keys and then press the DEPT key. To return to the default Department press the DEPT key again.

Changing Print Modes

The default Print Mode for the CL5000 is Manual. To change to the Auto Print Mode press the AUTO key. The tri-mark above AUTO in the seven segment display should be illuminated. To return to the Manual Print Mode simply press the AUTO key again.

Note: To have the CL5000 power on in the AUTO Print Mode all of the time: from the normal weigh mode, press 1873 and then the MENU key. Press the down arrow key until the cursor is located at the prompt "START AUTO MODE (START UP)". Press the number 1 key or the Y key and then press the SAVE key.

PLU Type Change

Weigh Mode to By Count Mode

Recall the desired Weigh Mode PLU. Press the FOR key and the PLU is now a By Count PLU. If the purchase quantity is 1 simply press the PRINT key. If it is going to be more than 1 enter the Quantity for purchase and press the FOR key. Then enter the Quantity the item is priced by and press the FOR key. Enter the Unit Price and press the PRINT key.

PLU Type Change

Weigh Mode to Non Weigh Mode

Recall the desired Weigh Mode PLU. Press the TYPE CHANGE key. (Type Change key must be programmed using Menu 1880 Function Key Define) The PLU is now a Non Weigh Mode PLU. Enter the purchasing Quantity and press the PRINT key.

PLU Type Change

Non Weigh Mode to Weigh Mode

Recall the desired Non Weigh Mode PLU. Press the TYPE CHANGE key. (Type Change key must be programmed using Menu 1880 Function Key Define) The PLU is now a Weigh Mode PLU. Place a commodity on the platter. For Manual Print Mode press the PRINT key, for Auto Print mode a label will automatically be issued.

PLU Type Change

By Count Mode to Weigh Mode

Recall the desired By Count Mode PLU. Press the TYPE CHANGE key. (Type Change key must be programmed using Menu 1880 Function Key Define) The PLU is now a Weigh Mode PLU. Place a commodity on the platter. For Manual Print Mode press the PRINT key, for Auto Print mode a label will automatically be issued.

Printing Multiple Labels

Multiple Label printing is ONLY available for Non Weigh and By Count type PLU's. Recall the desired PLU. Press the X/ESC key. Enter the desired number of labels to print and press the PRINT key. At the "DO YOU WANT TO DISABLE PEEL OFF & REWIND MOTOR" prompt enter a 1 or a Y to disable or a 0 or N to enable the sensor and motor. Labels will be issued.

Note: In Menu 1872 Scale Parameter – Printing, there must be an "N" in the LABEL PRT W.O. REWIND (X key) prompt for this function to work correctly.