

X30 System Components

X30 Monitor

- Monitor is 12.1 inches
- LINUX operating system – not windows
- Can-based communication. No serial ports
- New part number 3132-10

LED Light Bar

Battery Status LED

Supply Status LED

Light Sensor

The following offers a general guide to the meaning of
battery status LED colors.

Battery fully charged
Battery partly charged
Battery flat
Charging (flashing)

The following offers a general guide to the meaning of
power supply status LED colors.

Good supply
Low supply
Very low supply or off

Day/Night mode changes the brightness of the display.
Settings are Day, Night and Auto. Auto
light mode will set the mode automatically
depending on light conditions

Brightness Control adjusts the brightness
of the display. Use plus or minus to adjust
display.

Use the Topcon Logo for screen shots or navigate
through your made global home screens.

Before removing the USB, always
disconnect first by touching the USB Eject
icon on the base of the console. A message
will display that it is safe to remove the
USB.

Bridge ECU

- Added into the cab of tractor
- Replaces SRC interface box used for the X20
- Translates RS485 from on tank ECU to CAN for X30
- ISOBUS Capable (can be used with a ISO terminal
future)
- Bourgault Part Number 3132-13
- Topcon number AGA4634
- Both the ISO bridge adapter cable and the main
power cable hooks into this
- Upgradeable though the USB port

- Connects X30 to power, bridge ECU, GPS
Signal, remote steer engage (if equipped with
Topcon)
- Bourgault Part Number 3132-12-01
- Topcon Harness AGA5072

X30 Main Harness

Hooks to main battery cable.

CAN 1 to the ISO bridge through the Can
harness

ENGAGE wire Hooks to the ISO bridge
adapter cable AGA4885

Switched power connects to terminator
Harness AGA4678

COM 2 hooks to outside receiver for GPS

COM 1 Hooks to GPS adapter cable
AGA4219 for connection to outside receiver
for GPS
NOTE; GPS can be brought in though either COM 1 or Com 2

Also the can 2, remote mapping and radar plugs are not used.

Power and communication plugs that
hook to the back of the X30

Can harness

- Connects bridge ECU to Topcon monitor harness
- Bourgault Part number 3132-09-01
- Harness Number AGA5251

Hooks to the ISO Bridge

Connects to the can1 plug on the
main power Harness AGA5072

Connects to the terminator harness
AGA4678

Terminator harness

- Connects Can harness to Topcon monitor harness
- Bourgault Part number 3132-09-02
- Harness Number AGA4678

Terminator part number
Bourgault 3132-09-03
Topcon AGK159

Connects to the iosbus plug on the
Can harness AGA5251

Connects to switched power plug
on the monitor harness AGA5072

Bridge ECU adapter harness

- Connects bridge ECU to Topcon tractor harness
- Connects Switchbox and Switch power to the
ISO bridge.
- Bourgault Part number 3132-06
- Harness Number AGA4885

Hooks to the ISO Bridge Hooks to the tractor harnessHooks to cabin switch box

X30 engage wire
Hooks to the engage wire on the main power
Harness AGA5072

X30 power Harness

- Connects X30 main harness to the battery
- Included in 3132-04 package
- Highly recommended to hook direct to the
battery
- Bourgault Part Number 3132-04-03
- Topcon Harness AGA4073

Hooks to the main X30 power harness

GPS Adapter Harness

- Connects receivers to Main X30
harness on Com 1
- Includes gender changer/ Null Modem
- Bourgault Part number 3132-04-04
- Topcon Harness AGA4219

Multi clutch switch box

- Master switch
- Six tank switches
- Bourgault Part number 3132-01

Hooks to the ISO bridge adapter harness
AGA4885

110V power converter

- For use at home outside of the tractor
- Bourgault Part number 3132-07

User

1. Language
2. Time/Date
3. Units
4. Light bar (used for steering)
5. Environment
6. Map
7. Access

Language
- Just touch the each bar to

Can change the language
Decimal point format

Time/Date

- Just touch each bar to
Set the Date format: the way it shows
Set the Time format: 12hrs or 24hrs
Set the current time: this will set itself when
you hook to GPS signal

Units

- Units: imperial (US)
- Latitude: DMS
- Pressure: PSI
- Area: acre
- Dry Product: bushels
- Dry Density: pounds per cubic foot
- Liquid units: Gallons
- Application Rate: fixed rate

Environment Setup

-Audio Volume %
The volume of the audio and button clicks.
- Button Clicks on/off
Clicking sound every time you touch a button.
-Alarm Audio on/off
Whether or not you want the audio part of the
alarm
-Touchscreen Calibration
If the screen is out of calibration. Restart required
-Sensitivity of touchscreen
Change the sensitivity. Restart required
-Multi-function Region Mode this is talking
about the Topcon symbol on the front of the
monitor. When screen shots is selected it allows
you to take a picture of the screen your on. When
global home screen is selected it allows you to
build home screens and you can toggle through
with touching the Topcon symbol.
-System transfer Not used
-Steering status used for Topcon steering

Maps

- Point of focus: Allows you to set the point of
focus to either the vehicle or the implement
- Map Planning: allows you to pan though the
map with your finger and drag it to where ever
you like. So you can see parts of the map that
aren't on the screen
- Map focus auto shift: if this is enabled it will
automatically refit the map in the guidance
screen when you have any mini views out.
- Highlight loaded coverage: when enabled, as
product is being applied covered area will be in
green and the previously covered will be yellow.
- Visual reference line length: allows you to
Set a visual reference line length

Access Level

- Allows for access to some feature
(like diagnostics) not accessible at the
Operator level

- Provision USB for upgrade
This allows you to unlock the software on a
thumb drive when an update is required.

Guidance

- Guidance(this is always enabled)
- Auto Steer (used with Topcon Steer)
- Reverse Detection (Topcon Steer)
- Controlled Traffic (Topcon Steer)
- Job Helper Mode adds a pop up menu

to the guidance screen for navigation ease.
You can have either Job Assist or Quick
Start.

-Auto Sectional Control: ON if you want
the guidance to turn the clutches on and off.
Or if your using sectional control NH3 or
Liquid.
-Variable Rate Control if using a VR map
-Task Data (not used)
-Agjunction (not used)

Implements

GPS Receiver

- GPS Receiver use other for non
Topcon

- Baud Rate set to the rate that
your receiver is outputting.

Not Used

Not Used

Serial Port

Receiver Com this needs to be set to
match the way that you have brought in
the signal into the X30

Output Com have this set to something
different then what the receiver Com is

- Alarms that deal with the console, GPS
or Steering. All can be disabled

Alarms

- All the alarms for the seeder, can be
turned on or off individually

Seeder Alarms

- With all the flag points you can change the
description or name of the point

Flag Points

-Area counters (on/off)
-Reset area (never, auto, and Prompt)
Never: area will never reset unless the
operator does it
Auto: it will automatically reset every time
they start a new job.
Prompt: it will prompt you every time that you
start a new job

Area Counters

Select Vehicle

- You can change between different vehicles
that you have created
- You can load a vehicle from another monitor
through a USB
- If you change the vehicle in this page it will
restart the monitor

New Vehicle

- This is were you can go in and create a new
vehicle by selecting the proper manufacture.
- Then it will ask you to pick the model of the
unit if its not there pick a model that is close to
right one.

Vehicle Geometry

- After the unit is picked you will have to
come in and adjust the measurements specific
to each vehicle
- Ensure distance from receiver to rear axle,
rear axle to the hitch and the receiver to the
center of the machine are accurate as this will
affect ASC/Mapping
- The rest are primarily for steering application
- Some steer systems require odd dimensions
to steer (AES25) Topcon

Select Implement

- This is were you will pick the machine
that you are operating
- Every time you create a new profile it will
appear here

Factory Profile

-Follow though a few steps to configure
your monitor to the machine you are
working with.

-Start by picking the series of tank that
you have. Touch and highlight the proper
one then press the green arrow.

-Setting up a profile for both 6000/7000
a basically the same as you go though

Factory Profile

Select the model for tank by highlighting
it then press the green arrow to move on.

Factory Profile

This is were you pick how your machine
is configured. How many meters and
weather or not you have sectional
NH3/LIQ. Find the one that fits your
tank and highlight it and press the green
check mark.

NOTE: you will see in a four tank
configuration that it has a T3 or a T5.

T3 - means that the fourth meter is on
tank three.
T5 – means that the fourth meter is on
the saddle tank.

Factory Profile

- Pick Bourgault then go ahead and press
the green check mark.

- At this point it will tell you that the X30
will need to preform a reboot. Just touch on
the green check mark to move on.

Factory Profile

- Highlight the machine that you will
be using. Then press the green check
mark to proceed.

- If the machine that you are using is
not listed you will have to pick one.
After you have to go into the
geometry and change the dimensions
to fit the machine you have.

Factory Profile

- Find the machine that fits then
highlight it and hit the green check
mark to move on

Factory Profile

- Pic the one that matches the your
machine, highlight and pick the green
check mark to move on.

Factory Profile

- On this screen it allows you to the
name the unit simply by touching on
the box with the name in it.

- Then a key pad will come up for you
to type the name.

- When finished then touch the green
check mark to move on

- So when its on the select tab you will
be able to recognized it.

ECU Setup

- This page shows what ECU and drive each
tank is working through it will also let you know
what firmware versions they are running when
connected to the tank

Implement Geometry

These values should be set into the monitor
from the factory but should be checked to
make sure.
A- enter the width of the implement. If
using Sectional control the value will be
entered in the section setup screen
B- overlap (not used)
C- depth (not used)
D- from the pin to the front row of openers
or MRB
E- from the main pin to the center of the
caster hub or the High Flotation hub
H- from the front row of openers to the
back row of openers.

Section Setup

- Enter # of section and the width of each for the
Multi-section boom
- It can be set all the same or individually
- If using multi-section the total width will auto
Populate into the geometry screen
- Nozzles numbers only come into effect with
Liquid

Sections Timing

- Look ahead times for the individual section
valves
- For NH3/ LQd would typically be the same as
the tank on/off times
- This will come more into affect with granular

Section Switch

- Enable a virtual switchbox so that you can manually
control sections on screen
- This virtual switchbox will show up on the guidance
Page
- Only works if your using sectional control

Granular Sections

- Related to section valve state monitoring, not
Applicable without granular section control

-Master Switch –
- virtual - allows you to use the
touchscreen
-cabin switchbox –to use the
external switchbox
-Implement – to use the machine
to turn the clutch on
-On position UP
-Cabin switchbox
- 6 channel if your going to use
the external box it must be put on
this setting
- disabled if your not going to use
the external box
-Calibration enabled

Switch Box

- Accessed by selecting the tab on the top of the
Individual tank’s

- Name (Bin/Tank)
- Product as name (enable/disable)
* Sequencing on time (0-10 sec)
* Sequencing off time (0-10 sec)
** Preload time (0-15 sec)
- Fan to start- ensures a min speed before the

metering can be activated. Can prevent plugging/
meter damage. Should be set to around 1000

- Master clutch used with 6000 AS

General Tank Setup

Tank Setup

- Name you can name how it is seen on
the seed rate controller screen.

- Capacity the amount of product that
will fit in the tank. It can be altered.

- Status if not using one of the tanks
you can come in and disable them.

- Accessed by selecting one of the numbered tabs
on the left hand side. Or the arrow to move the
tanks up or down

HINT: if tank is not being used disable it otherwise system won’t allow you to start applying.
All enabled tanks need a cal factor even if they are switched off

Tank Grouping

Groupings are pre-set from the factory use the
arrows on the right hand side to scroll though
them

- Tank volumes update automatically

Drive Setup

- Toggle between the tanks with the tabs on the
left Hand side

- Drive type – proportional for 7000 AS
- linear for 6000 AS

- Pulses/ Revolution – 32 for 7000 AS
16 for 6000 AS

- Minimum RPM set at 10
- Maximum RPM set at 1000
- Metering Auger pick corresponding augers to
each tank

- Accessed by selecting one of the numbered tabs
on the left hand side. Or the arrow to move the
tanks up or down

Controller Settings

-Minimum PWM (15%)

-Maximum PWM (95%)

-Controller Response (medium fast)

- Accessed by selecting one of the numbered tabs
on the left hand side. Or the arrow to move the
tanks up or down

Tank Setup

- Product Name enabled/disabled
- Sequence On/Off
Times work similar basis as granular on/off,
based on time for product to reach openers after
switched on/off, usually a bit faster then granular

Tank Setup

- Name - can name each tank/bin
- Capacity – can be changed to match your tank
- Status (enable/disable) if your not using one for
a field
- Section Control (NH3 if you are, full width if
single boom
- Pump Speed (not used)

Flow Setup

- Calibration Factor – Can be set here or on the
SRC screen
- Flow Confirmation (not used)

Control Valve Setup

- Similar to the options of the X20
- Pick between regulator or proportional

Pressure Sensor

Not Used

Fan Setup

- Toggle though the different fans using the tabs
On the left hand side

- Fan speed – disable if not using one of fans
- Pulses (1)

Pump Speed

Not Used

Blocked Head Monitor

- Block head monitor (enabled/disabled)
- Sensor Type (dickey - john)
- Head monitoring Single/double shoot
- Number of sensors 1 – 20 max
- On the right hand you can name individual
runs

General input setup

Not Used

Speed setup

- Speed source GPS
- Fallback Type manual speed
- Wheel Factor this is used when you

switch the speed source to wheel. It
will be set from the factory.

NOTE: GPS speed should be used at all times. Wheel speed is not consistent enough because of the
amount of tire deflection. The rolling radius of the tires on the bigger machines can changed up to 20%
from full to empty

Product Setup
- You will need to come in and enter the
products that will be used with this air
seeder
- You are able to add new products at

anytime.
- The way of entering new products is the

same weather its liquid, granular or
NH3.

- Touch on the New Product tab to start
to enter a new product

New Product
- Highlight on Bourgault then touch the

yellow arrow to move on to the next
screens.

New Product
- Scroll though the list to find the

product that you are wanting then
highlight it and press the yellow arrow.

- If the product is not in this list find one
that would be close in density. We can
rename the product and change the
density in the coming slides.

New Product

- Now you can rename the product to what
ever you like. Just touch on the product
name then it will bring up a keyboard so it
can be named. When finished touch on the
yellow arrow to move on.

New Product

- This is the final step, just touch on
the green check mark to complete.

New Product

Density - Now you can go in and enter an
known density if needed.
Rate Increments – the amount that the rate
will change every time you touch the up or
down arrow on the SRC screen.
Rate preset 1 –set the rate that you want to
be using this product at.
Rate preset 2 – set a secondary rate you
might want to use.

Once this is set every time you bring this
product into one of your tanks these figures
will auto populate in to the screen

