GX-AESERIES GX-ASERIES GF-ASERIES

Multi-Eunction Balance

INSTRUCTION MANUAL

GX-AE series

GX-124AE/GX-224AE/GX-324AE

GX-A series

GX-124A/GX-224A/GX-324A

GX-203A/GX-303A/GX-403A/GX-603A/GX-1003A/GX-1603A

GX-2002A/GX-3002A/GX-4002A/GX-6002A/GX-10002A

GX-6001A/GX-10001A

GF-A series

GF-124A/GF-224A/GF-324A

GF-123A/GF-203A/GF-303A/GF-403A/GF-603A/GF-1003A/GF-1603A

GF-1202A/GF-2002A/GF-3002A/GF-4002A

GF-6002A/GF-10002A/GF-6001A/GF-10001A

© 2019 A&D Company Ltd. All rights reserved.

No part of this publication may be reproduced, transmitted, transcribed, or translated into any language in any form by any means without the written permission of A&D Company Ltd.

The contents of this manual and the specifications of the instrument covered by this manual are subject to change for improvement without notice.

Windows, Word and Excel are registered trademarks of the Microsoft Corporation.

Contents

1. Introduction	5
1-1 Features	5
1-2 About The Models	6
1-3 About The GX-AE Series	6
1-4 Compliance	7
1-5 About Communication Manual	7
2. Part Names, Installation And Precautions	9
2-1 Installing The Balance	13
2-2 Precautions	13
2-3 During Use	14
2-4 After Use	15
2-5 Power Supply	15
3. Display Symbols And Key Operation	16
4. Weighing	18
4-1 Units	18
4-2 Basic Operation	23
4-3 Counting Mode (PCS)	25
4-4 Percent Mode (%)	27
4-5 Animal Weighing Mode(Hold Function)	28
5. Impact Detection Function	28
5-1 Recording Impact History	29
5-2 Output Impact History	29
6. Response Adjustment / Self Check Function	30
6-1 Response Adjustment	31
6-2 Self Check Function / Automatic Setting Of Minimum Weighing Value By ECL	31
6-2-1 For Balance Software Version 1.200 To 1.220	32
6-2-2 For Balance Software Version 1.300 Or Later	33
7. Calibration	35
7-1 Automatic Calibration (GX-AE/GX-A Series Only)	36
7-2 One-Touch Calibration (GX-AE/GX-A Series Only)	
7-3 Calibration Test Using An Internal Mass (GX-AE/GX-A Series 0.0001g Models Only)	
7-4 Calibration Using An External Weight	
7-5 Calibration Test Using An External Weight	
7-6 How To Set The External Weight Value	

7-7 Correcting The Internal Mass Value Of The GX-AE/GX-A Series	42
7-7-1 Correcting The Internal Mass Value Of The GX-AE/GX-A Series (Auto)	43
7-7-2 Correcting The Internal Mass Value Of The GX-AE/GX-A Series (Manual)	44
8. Function Switch And Initialization	46
8-1 Permit Or Inhibit	46
8-2 Initializing The Balance	49
9. Function Table	50
9-1 Setting The Function Table	50
9-2 Details Of The Function Table	52
9-3 Description Of The Class Environment Display	59
9-4 Description Of The Data Output	60
9-5 Description Of The Data Format	60
9-6 Output Example Of The Data Format	60
9-7 Clock And Calendar Function	61
9-8 Comparator Function	63
9-9 Description Of Application	70
9-10 Output The Function Settings	71
10. ID Number And GLP Report	73
10-1 Main Objective	73
10-2 Setting The ID Number	73
10-3 GLP Report	74
11. Data Memory	79
11-1 Data Memory For Weighing Data	79
11-2 Data Memory For Calibration And Calibration Test	83
12. Statistical Calculation Mode	86
12-1 How To Use The Statistical Calculation	86
12-2 Statistical Calculation Mode (Example Of Use)	91
13. Flow Measurement	93
13-1 How To Use Flow Measurement	93
14. Gross Net Tare Function	97
14-1 Preparation Of Gross Net Tare Function	97
14-2 Example Of Using The Gross Net Tare Function	99
15. Minimum Weighing Warning Function	100
15-1 Minimum Weighing Comparison	101

15-2 Input And Output Of The Minimum Weighing Value	101
15-2-1 Setting From The Function Setting (The Balance Software Version 1.200 To 1.220)	101
15-2-2 Setting From The Weighing Display (Balance Software Version 1.200 To 1.220)	102
15-2-3 Setting From The Function Setting (Balance Software Version 1.300 Or Later)	102
15-2-4 Setting From The Weighing Mode (Balance Software Version 1.300 Or Later)	105
15-2-5 Batch Output The Minimum Weighing Value (Balance Software Version 1.300 Or Later)	105
15-3 Setting Measurement Tolerance Of Minimum Weighing Value	107
15-4 Data Output When Less Than Minimum Weighing Value	108
16. Underhook	109
17. Programmable-Unit	110
18. Density (Specific Gravity) Measurement	112
19. Password Lock Function	117
19-1 Balance Software Version 1.200	117
19-2 Balance Software Version 1.211 Or Later	118
19-3 Enable Password Lock Function	119
19-4 How To Input The Password At The Start Of Weighing	120
19-5 How To Logout	121
19-6 Registering Password (Changing)	122
19-7 Changing Password	
19-8 How To Delete The Password (USER 01 to 10)	
19-9 Missing Password	124
20. Repeatability Check Function (GX-AE/GX-A Series Only)	125
21. Interface Specification(Standard)	126
22. Maintenance	126
22-1 Treatment Of The Balance	126
23. Troubleshooting	126
23-1 Checking The Balance Performance And Environment	126
23-2 Error Codes	128
23-3 Other Display	131
23-4 Asking For Repair	131
24. Connection With Peripheral Device	131
24-1 Command	131
24-2 Key Lock Function	131
25. How To Check The Software Version Of The Balance	131
26. Specifications	132

	26-1 Common Models	. 132
	26-1-1 Function	
	26-1-2 Dimension	. 132
	26-2 Individual Models	. 133
	26-2-1 0.0001g Models	. 133
	26-2-2 0.001g Models	. 134
	26-2-3 0.01g Models	
	26-2-4 0.1g Model	. 136
2	7. External Dimensions	137
	27-1 Options And Peripheral Instruments	. 140

1. Introduction

This manual describes how the GX-AE/GX-A/GF-A series balance works and how to get the most out of it in terms of performance. Read this manual thoroughly before using the balance and keep it at hand for future reference.

Behavior may differ depending on the software version of your balance.

For confirmation of the software version of the balance, refer to "25. How To Check The Software Version Of The Balance".

•		_		
6	-	$L \circ \circ$	tu	roo
			TU	res

The balance has a self-check function that inspects the balance itself using electronically
controlled load (ECL) and evaluates performance. Read this manual thoroughly before using the
balance and keep it at hand for future reference.
The balance can detect impact applied to its mass sensor and display the level of that impact.
ISD (Impact Shock Detection).
Continuous change of the balance can be calculated as flow rate, displayed and output. FRD: (Flow Rate
Display).
The balance is equipped with a data memory function, which can record weighing value, calibration
result, and multiple unit mass (mass per sample in counting mode) (Up to 200 items are stored for
weighing value).
The GX-AE/GX-A series has automatic self calibration using the internal mass, adapting to
temperature changes, setting time and interval time.
Good Laboratory Practice (GLP) / Good Manufacturing Practice (GMP) data can be output using
the RS-232C serial interface when making the sensitivity adjustment or sensitivity calibration
adjustment. It is possible to record the results using an optional printer.
A built-in clock and calendar that can add the time and date to the output data.
(Setting and changing of the time can be limited to only an administrator by using the password
lock function.)
Comparator Indicators, displaying the comparison results with HI OK LO. (Depending on the
setting, 5-step comparison is also possible.)
Capacity Indicator, displaying the weight value in percentage relative to the weighing capacity.
Hold Function, provided for weighing a moving object such as an animal.
Underhook, for measuring density and weighing magnetic materials.
Using the key lock function, key operation of the balance is disabled and operations can be made
by commands from an external device only.
Users of the balance can be limited by setting a password (Password lock function).
The balance is equipped with an RS-232C serial interface and a USB interface to communicate
with a computer. Windows computer using the Windows communication tools software (WinCT)
make building a system very easy. The latest Win-CT software can be downloaded from the A&D
website.
Windows is the registered trademark of the Microsoft Corporation.
A small breeze break is included with the model featuring a readability of 0.001g.
A glass breeze break is included with the model featuring a readability of 0.0001g.

1-2 About The Models

There are many models in the GX-AE/GX-A/GF-A series with differences in the models being their readability and weighing capacity. In this manual, they are listed collectively by the readability as shown in the table below.

		Applicable model			
Model	Readability	Internal mass with ionizer type Internal mass type		General type	
0.0001g	0.0001g	GX-124AE	GX-124A	GF-124A	
model		GX-224AE	GX-224A	GF-224A	
		GX-324AE	GX-324A	GF-324A	
0.001g	0.001g		GX-203A / GX-303A /	GF-123A/ GF-203A /	
model			GX-403A / GX-603A /	GF-303A/GF-403A/	
			GX-1003A / GX-1603A	GF-603A/GF-1003A/	
				GF-1603A	
0.01g	0.01g		GX-2002A / GX-3002A /	GF-1202A/ GF-2002A/	
model			GX-4002A / GX-6002A /	GF-3002A /GF-4002A /	
			GX-10002A	GF-6002A /GF-10002A	
0.1g model	0.1g		GX-6001A / GX-10001A	GF-6001A / GF-10001A	

- ☐ For the GX-AE/GX-A series, a weight for sensitivity adjustment is built in. It is possible to use functions such as calibration and auto calibration using the internal mass.
- ☐ For the GF-A series, sensitivity adjustment weights are not built-in. When calibrating, it is necessary to prepare an external weight.

1-3 About The GX-AE Series

An ionizer (static eliminator), which causes no breeze, is built into the breeze break. The ionizer
can eliminate static electricity from the weighing sample before weighing, reducing error due to
static electricity. (Static is eliminated by bipolar ions generated by direct-current corona discharge
being projected onto the sample.)
The ionizer electrodes are designed to be removed for cleaning and replacement.
An IR (touchless) switch is attached to the ionizer, and static elimination can be started without
touching ionizer.

- □ Power is supplied from the balance to allow the ionizer to be operated without using an AC adapter.
- □ PRINT or RE-ZERO or the static elimination function of the ionizer can be operated by using the optional foot switch (AX-SW137-PRINT or AX-SW137-REZERO).
- ☐ A removable glass breeze break is equipped as standard.
- ☐ As an option board is installed, so other options (GXA-03/04/06/09/17/23/24/25/26, FXi-08, etc.) cannot be used.
- ☐ For instructions on using the ionizer and IR switch, download the instruction manual for "GXA-17 Large Glass Breeze Break with Ionizer" from our website (https://www.aandd.jp) and refer to it.

Static electricity

In general, when the ambient humidity is less than 45%RH, nonconductors such as powders, paper, and plastics easily become charged with static electricity. The influence of static electricity may cause a weighing error of several milligrams. The ionizer neutralizes this electrical charge.

1-4 Compliance

Compliance with FCC Rules

Please note that this equipment generates, uses and can radiate radio frequency energy. This equipment has been tested and has been found to comply with the limits of a Class A computing device pursuant to Subpart J of Part 15 of FCC rules. These rules are designed to provide reasonable protection against interference when equipment is operated in a commercial environment. If this unit is operated in a residential area, it may cause some interference and under these circumstances the user would be required to take, at his own expense, whatever measures are necessary to eliminate the interference.

(FCC = Federal Communications Commission in the U.S.A.)

Compliance With Directives of CE mark

This device features radio interference suppression, safety regulation and restriction of Hazardous Substances in compliance with the following Council Directives

Council directive 2014/30/EU EN61326 EMC directive

Council directive 2014/35/EU EN60950 Safety of Information Technology Equipment

Council directive 2011/65/EU EN50581 Restriction of the use of certain Hazardous Substances

The CE mark is an official mandatory European marking.

Please note that any electronic product must comply with local laws and regulations when sold or used anywhere outside Europe.

1-5 About Communication Manual

About the contents of the communication, download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

A&D INSTRUMENTS LTD
24 Blacklands Way
Abingdon Business Park,
Abingdon, Oxford.

OX14 1DY United Kingdom
Phone: +44 (0)1235 550420
Fax: +44 (0)1235 550425
VAT Reg no. GB 596 1273 15
UK Reg. Office No. 2609110

((

A & D Instruments Ltd. hereby declare that the following Weighing product conforms to the requirements of the council directives on \dots

Electromagnetic Compatibility (EMC) 2014/30/EU,
Low Voltage Equipment (LVD) 2014/35/EU and
Restriction of the use of certain Hazardous Substances (RoHS) 2011/65/EU

provided that they bear the CE mark of conformity.

Model/Series....GX-A/GF-A Series

Standards applicable:

EN 61326-1:2013

Electrical equipment for measurement, control and laboratory use -EMC requirements Part 1: General requirements

EN 60950-1:2006+A11:2009+A1:2010+A12:2011+A2:2013

Safety of Information Technology Equipment

EN 50581:2012

Technical documentation for the assessment of electrical and electronic products with respect to the restriction of hazardous substances

CE Mark first applied 16 October 2017

Signed for A&D Instruments in Oxford England 27 November 2017

2. Part Names, Installation And Precautions

The balance is a precision instrument. Unpack it carefully. The packing contents depend on the balance model. See the illustrations to confirm that everything is included. When options are combined at time of shipping, optional accessories may be included.

Keep the packing material to be used for transporting the balance in the future.

GX-AE / GX-A / GF-A 0.0001g models

Rear of main unit

Each model that includes a glass breeze break with ionizers (GX-124AE / GX-224AE / GX-324AE) has an ionizer connector, IR sensor connector and external key jack.

Connecting the glass breeze break with ionizer and the IR sensor

Type: GX-124AE/GX-224AE/GX-324AE

□ Insert the cable extending from the rear of the breeze break into the ionizer connector at the rear of the balance.
 □ Insert the IR sensor plug into the IR sensor connector at the rear of the balance.

Attach the AC adapter label to the adapter as shown in the illustration.

AC adapter ID label

- ☐ Please confirm that the AC adapter type is correct for your local voltage and receptacle type.
- ☐ Please use the specified dedicated AC adapter for the balance.
- ☐ Do not use the included AC adapter for models that are not considered compatible with the AC adapters.
- ☐ If you use the wrong AC adapter, the balance and other equipment may not operate properly.

GX-A / GF-A 0.001q models

- ☐ Please confirm that the AC adapter type is correct for your local voltage and receptacle type.
- ☐ Please use the specified dedicated AC adapter for the balance.
- ☐ Do not use the included AC adapter for models that are not considered compatible with the AC adapters.
- ☐ If you use the wrong AC adapter, the balance and other equipment may not operate properly.

- ☐ Please confirm that the AC adapter type is correct for your local voltage and receptacle type.
- $\ \square$ Please use the specified dedicated AC adapter for the balance.
- ☐ Do not use the included AC adapter for models that are not considered compatible with the AC adapters.
- ☐ If you use the wrong AC adapter, the balance and other equipment may not operate properly.

Installing The Balance

Install the balance as follows:

- 1. Refer to "2-2 Precautions" for installing the balance.
- 2. Assemble the balance as shown in the illustration above.
- 3. Adjust the leveling feet to level the balance. Confirm it using the bubble spirit level.
- 4. Confirm that the adapter type is correct for the local voltage and power receptacle type.
- 5. Connect the AC adapter to the balance. Warm up the balance for at least 30 minutes with nothing on the weighing pan.

2-2 **Precautions**

To get the optimum performance from the balance and acquire accurate weighing data,

note the following:
\Box Install the balance in an environment where the temperature and humidity are not excessive.
The best operating temperature is about 20°C±2°C at about 45 \sim 60%RH relative humidity.
☐ Install the balance where it is free of dust.
\Box The weighing table should be solid, free from vibration and drafts, and as level as possible. (An
anti-vibration table or stone table is ideal)
extstyle Install the balance in a stable place avoiding vibration and shock. Corners of rooms on the first floor
are best, as they are less prone to vibration.
☐ Install the balance where it is not affected by heaters or air conditioners.
☐ Install the balance where it is not exposed to direct sunlight.
☐ Install the balance away from equipment which produces magnetic fields.
☐ Level the balance by adjusting the leveling feet and confirm it using
the bubble spirit level.
\sqsupset Warm up the balance for at least 30 minutes. Plug in the AC adapter \bigcirc
as usual. OK NG
☐ Calibrate the balance before use or after having moved it to another
location. Refer to "7. Calibration".
Caution
On not install the halance where flammable or corrosive gas is present

Do not install the balance where flammable or corrosive gas is p

Bubble spirit level

Leveling foot

2-3 During Use

To acquire accurate weighing data, note the following:

- □ Discharge static electricity from the material to be weighed. When a sample could have a static charge, the weighing data is influenced. If the ambient humidity becomes 45% or less, insulators such as plastics are liable to become static electricity. Ground the balance and try the following.
 - An anti-static treatment has been applied to the breeze break components.
 - Eliminate the static electricity by GXA-25, AD-1683 as an accessory.
 - Or try to keep highly the ambient humidity
 - Or use a metal shield case.
 - Or wipe a charged plastic sample with the wet cloth.
- ☐ The breeze break (0.001g models only) and the clear main unit cover are provided as accessories. The breeze break components may be charged with static electricity when they are unpacked or when the humidity is low. If the weighing value is unstable or the balance has a problem with repeatability, remove the breeze break. Or wipe the clear plates with a moistened cloth, use an accessory DC static eliminator, GXA-25, AD-1683 or apply an anti-static spray.
- ☐ This balance uses a strong magnet as part of the balance assembly, so please use caution when weighing magnetic materials such as iron. If there is a problem, use the underhook

on the bottom of the balance to suspend the material away from the influence of the magnet. Convection ☐ Cancel the temperature difference between a sample and the 40°C environment. When a sample is warmer (cooler) than the 20°C ambient temperature, the sample will be lighter (heavier) than the true weight. This error is due to a rising (falling) draft around the sample. ☐ Make each weighing gently and guickly to avoid errors due to changes in the environmental conditions. ☐ When placing a sample on a weighing pan, do not give a strong shock or do not exceed the weighing capacity. And place in the center. $\ \square$ Do not drop things upon the weighing pan, or place a sample on the pan that is beyond the balance weighing capacity. Place a sample in the center of the weighing pan. ☐ Do not use a sharp instrument such as a pencil to press the keys. Use your finger only. ☐ Press the RE-ZERO key before each weighing to prevent possible errors. ☐ Take into consideration the affect of air buoyancy on a sample when more accuracy is required. ☐ Keep the balance interior free of dust and foreign materials.

2-4 After Use

☐ Avoid mechanical shock to the balance.

□ Do not disassemble the balance. Contact the local A&D dealer if the balance needs service or repair.

Do not use organic solvents to clean the balance. Clean the balance with a lint free cloth that is moistened with warm water and a mild detergent.

Avoid dust and water so that the balance weighs correctly. Protect the internal parts from liquid spills and excessive dust.

2-5 Power Supply

□ When the AC adapter is connected, the balance is in the standby mode if the standby indicator is on. This is a normal state and does not harm the balance. For accurate weighing, keep the AC adapter connected to the balance and AC power unless the balance is not to be used for a long period of time. Please warm up the balance for at least 30 minutes (one hour for 0.0001g models).

3.Display Symbols And Key Operation

Display symbols

- Number of statistical data (Statistical calculation mode)
- Displays the weight data relative to the weighing capacity, in percentage, in the weighing mode (Capacity indicator)

Blinking display contents

Key operation

Key operations affect how the balance functions. Normal key operation during measurement is "Press and release the key immediately" or "Press the key". Please do not "Press and hold the key (for 2 seconds)" unless is required.

Press the key Press and hold the key (Press and release the key immediately.) for 2 seconds.

Key	When pressed and released	When pressed and held (for 2 seconds)			
I/O ON:OFF	Turns the display ON:OFF. The standby indicator is displayed when the display is turned off. The weighing mode is enabled when the display is turned on. When password function is enable, password input display will be displayed. Refer to "19-4 How to Input The Password At The Start Of Weighing" This ON:OFF key is available anytime. Pressing the ON:OFF key during operation will interrupt operation and turn the display OFF. *				
1/10d SAMPLE	In the weighing mode, turns the digit for readability on and off. In the counting or percent mode, enters the sample storing mode.	 Enters the function table mode. Please refer to "9. Function Table". Runs the repeatability check function when pressed and held for another 2 seconds after the function table menu is displayed. Please refer to "20. Repeatability Check Function". (GX-AE / GX-A series only) 			
MODE	Switches the weighing units stored in the function table. Refer to "4. Weighing". Displaying of the unit mg is available for 0.0001g models only.	Displays other items of the calibration menu. Please refer to "6-2 Self Check Function/ Automatic Setting Of Minimum Weighing Value by ECL".			
CAL	Performs calibration of the balance using the internal mass. (GX-AE/GX-A series)	Displays other items of the calibration menu.			
PRINT	Stores the weighing data in memory or outputs to a printer or personal computer depending on the function table settings. (Factory setting = output)	Enters mode to change the unit mass registration number in counting mode. By changing the function table: • Outputs "Title block" and "End block" for GLP, GMP report. • Displays the data memory menu. • Enters mode for reading density number in flow measurement.			
→ 0 ← RE-ZERO	Sets the display to zero.				

^{*} When the "Gross net tare function" is selected, the display is turned off by pressing and holding (for 2 seconds). Please refer to "14. Gross Net Tare Function".

4. Weighing

4-1 Units

With the GX-AE/GX-A/GF-A series balance, the following weighing units and weighing modes are available: Note: The unit "mg" is available for the 0.0001g models only. "mg" is displayed after "g" on 0.0001g models.

Programmable-unit (No unit displayed. For details, refer to "17. Programmable-Unit".)

A unit or mode can be selected and stored in the function table as described on page 21. If a weighing mode (or unit of weight) has been turned off, that mode or unit will be missing in the sequence. Tael has four varieties, one of which can be selected and installed at the factory.

To select a unit or mode for weighing, press the MODE key.

For details about the units and modes, see the table below:

Name (unit, mode)	Abbrev.	Display Function table		Conversion factor
, ,		9	(Storing mode)	
Gram	g	=	Ţ.	1 g
Milligram	mg	mg	mg	0.001 g
Counting mode	PCS	PES	PES	
Percent mode	%	%	%	
Ounce (Avoir)	OZ	02	02	28.349523125 g
Pound	Lb	LЬ	LЬ	453.59237 g
Pound/Ounce	L OZ	L 07	L O	1Lb=16 oz, 1 oz=28.349523125 g
Troy Ounce	OZt	□ Z t	□ Z t	31.1034768 g
Metric Carat	ct	⊏ t	⊏ t	0.2 g
Momme	mom	MOM	mpm	3.75 g
Pennyweight	dwt	dnt	dnt	1.55517384 g
Grain (UK)	GN	5N	5N	0.06479891 g
Tael (HK general, Singapore)				37.7994 g
Tael (HK jewelry)	TL	ΓL	TL	37.429 g
Tael (Taiwan)		, _	_	37.5 g
Tael (China)				31.25 g
Tola (India)	tol	to I	to I	11.6638038 g
Messghal	MES	ME5	ME5	4.6875 g
Density mode	DS	g g	115	
(See note below)		Is used to show the density.		
Programmable-unit (Multi-unit)	MLT	ML t	ML t	

Note: The blinking processing indicator with "g" indicates that the density mode is selected.

The tables below indicate the weighing capacity and the readability for each unit, depending on the balance model.

	GX-124AE	GX-224AE	GX-324AE	
	GX-124A	GX-224A	GX-324A	Readability
Unit	GF-124A	GF-224A	GF-324A	
		Capacity		
Gram	122	220	320	0.0001
Milligram	122000	220000	320000	0.1
Ounce (Avoir)	4.30	7.05	10.50	0.00001
Troy Ounce	3.92	6.43	9.64	0.00001
Metric Carat	610	1000	1500	0.001
Momme	32.5	53.3	80.0	0.0001
Pennyweight	78.4	128	192	0.0001
Grain (UK)	1882	3086	4629	0.002
Tael (HK general, Singapore)	3.22	5.29	7.93	0.00001
Tael (HK jewelry)	3.25	5.34	8.01	0.00001
Tael (Taiwan)	3.25	5.33	8.00	0.00001
Tael (China)	3.90	6.40	9.60	0.00001
Tola (India)	10.4	17.1	25.7	0.00001
Messghal	26.0	42.6	64.0	0.0001

		GX-203A	GX-303A	GX-403A	GX-603A	GX-1003A	GX-1603A	
Unit	GF-123A	GF-203A	GF-303A	GF-403A	GF-603A	GF-1003A	GF-1603A	Readability
	Capacity							
Gram	122	220	320	420	620	1100	1620	0.001
Ounce (Avoir)	4.30	7.76	11.28	14.81	21.86	38.80	57.14	0.00005
Pound	0.268	0.485	0.705	0.925	1.366	2.425	3.571	0.000005
Pound/Ounce	0Lb 4.30oz	0Lb 7.76oz	0Lb 11.28oz	0Lb 14.81oz	1Lb 5.86oz	2Lb 6.80oz	3Lb 9.14oz	0.01oz
Troy Ounce	3.92	7.07	10.28	13.50	19.93	35.36	52.08	0.00005
Metric Carat	610	1100	1600	2100	3100	5500	8100	0.005
Momme	32.5	58.6	85.3	112.0	165.3	293.3	432.0	0.0005
Pennyweight	78.4	141	205	270	398	707	1041	0.001
Grain (UK)	1882	3395	4938	6481	9568	16975	25000	0.02
Tael (HK general, Singapore)	3.22	5.82	8.46	11.11	16.40	29.10	42.85	0.00005
Tael (HK jewelry)	3.25	5.87	8.54	11.22	16.56	29.38	43.28	0.00005
Tael (Taiwan)	3.25	5.86	8.53	11.20	16.53	29.33	43.20	0.00005
Tael (China)	3.90	7.04	10.24	13.44	19.84	35.20	51.84	0.00005
Tola (India)	10.4	18.8	27.4	36.0	53.1	94.3	138.8	0.0001
Messghal	26.0	46.9	68.2	89.6	132.2	234.6	345.6	0.0005

		GX-2002A	GX-3002A	GX-4002A	GX-6002A	GX-10002A	
Unit	GF-1202A	GF-2002A	GF-3002A	GF-4002A	GF-6002A	GF-10002A	Readability
Capacity		pacity					
Gram	1220	2200	3200	4200	6200	10200	0.01
Ounce (Avoir)	43.0	77.6	112.8	148.1	218.6	359.7	0.0005
Pound	2.68	4.85	7.05	9.25	13.66	22.48	0.00005
Pound/Ounce	2Lb 11.03oz	4Lb 13.60oz	7Lb 0.87oz	9Lb 4.15oz	13Lb 10.69oz	22Lb 7.79oz	0.01oz
Troy Ounce	39.2	70.7	102.8	135.0	199.3	327.9	0.0005
Metric Carat	6100	11000	16000	21000	31000	51000	0.05
Momme	325	586	853	1120	1653	2720	0.005
Pennyweight	784	1414	2057	2700	3986	6558	0.01
Grain (UK)	18827	33951	49383	64815	95680	157410	0.2
Tael (HK general, Singapore)	32.2	58.2	84.6	111.1	164.0	269.8	0.0005
Tael (HK jewelry)	32.5	58.7	85.4	112.2	165.6	272.5	0.0005
Tael (Taiwan)	32.5	58.6	85.3	112.0	165.3	272.0	0.0005
Tael (China)	39.0	70.4	102.4	134.4	198.4	326.4	0.0005
Tola (India)	104	188	274	360	531	874	0.001
Messghal	260	469	682	896	1322	2176	0.005

	GX-6001A	GX-10001A	
Unit	GF-6001A	GF-10001A	Readability
	Сар		
Gram	6200	10200	0.1
Ounce (Avoir)	218	359	0.005
Pound	13.6	22.4	0.0005
Pound/Ounce	13Lb 10.69oz	22Lb 7.79oz	0.01oz
Troy Ounce	199	327	0.005
Metric Carat	31000	51000	0.5
Momme	1653	2720	0.05
Pennyweight	3986	6558	0.1
Grain (UK)	95680	157410	2
Tael (HK general, Singapore)	164.0	269.0	0.005
Tael (HK jewelry)	165.0	272.0	0.005
Tael (Taiwan)	165.0	272.0	0.005
Tael (China)	198.0	326.0	0.005
Tola (India)	531.0	874.0	0.01
Messghal	1322	2176	0.05

Storing Units

The units or modes can be selected and stored in the function table. The sequence of displaying the units or modes can be arranged to fit the frequency of use.

The units stored are maintained in non-volatile memory, even if the AC adapter is removed.

Select a unit or mode and arrange the sequence of display as follows:

- 1. Press and hold the SAMPLE key until <u>ья5Fnc</u> of the function table is displayed, then release the key.
- 2. Press the SAMPLE key several times to display Unit
- 3. Press the PRINT key to enter the unit selection mode.
- 4. Specify a unit or mode in the order to be displayed using the following keys.

SAMPLE key······ To sequentially display the units.

RE-ZERO key ···· To specify a unit or mode. The stabilization indicator o appears when the displayed unit or mode is specified.

If the key is pressed in units already selected, the stability mark disappears.

- 5. Press the PRINT key to store the units or modes. The balance displays *End* and then displays the next menu of the function table.
- 6. Press the CAL key to exit the function table. Then the balance returns to the weighing mode with the selected unit.
- 7. To select other unit or mode for weighing, press the | MODE | key.

Unit setting example

The example below sets the units in the order with g (gram) as the first unit followed by pcs (counting mode).

- 1. Press and hold the SAMPLE key until bR5Fnc of the function table is displayed, then release the key.
- 2. Press the SAMPLE key several times to display
- 3. Press the PRINT key to enter the unit selection mode.
- 4. Press the RE-ZERO key to specify the unit of g
 The stabilization indicator o appears when the unit is specified.
- 5. Press the SAMPLE key to display Unit P[5].
- 6. Press the RE-ZERO key to specify the unit of pcs.

 The stabilization indicator o appears when the unit is specified.
- 7. Press the PRINT key to store the units.

 The balance displays Fnd and then displays the next menu item of the function table.
- 8. Press the CAL key to exit the function table. Then the balance returns to the weighing mode with g, the unit selected first.
- Press the MODE key to switch between g and pcs (g→pcs).

4-2 Basic Operation

- 1. Press MODE key, and then select the appropriates units In this case, select "9".
- Place a container on the weighing pan, if necessary.
 Press the RE-ZERO key to cancel the weight (tare).
 The balance displays . (The decimal point position depends on the balance model.)
- Place a sample on the pan or in the container. Wait for the stabilization indicator o to be displayed. Read the value.
- 4. Remove the sample and container from the pan.

- ☐ Press the SAMPLE key to turn on or off the digit for the readability.
- ☐ The weighing data can be stored in memory. For details, refer to "11. Data Memory".
- When the ON:OFF key is pressed with a container placed on the weighing pan and weighing is started, the balance automatically cancels the weight (tare) and displays ☐☐☐ g.

About the operation at when power is turned on

The balance will determine the reference zero point when the ON:OFF key is pressed to enter the weighing mode.

Depending on the load condition at that time, it will automatically judge whether to perform zero or tare operation. The condition for determining which is used is "power on zero range", and when power on zero range is exceeded, the tare subtraction operation is performed.

About re-zero operation

By pressing the RE-ZERO key, the display can be changed to zero.

Re-zero with the RE-ZERO key will automatically determine whether zero or tare operation is performed.

The condition for determining which is used is "zero range", and when zero range is exceeded, the tare subtraction operation is performed.

About measurement range

For the balance, the range that can be weighed is determined by model.

The total amount (net amount + tare quantity) up to the maximum display of each model is displayed, and when the maximum display is exceeded, $\boxed{\mathsf{E}}$ is displayed to indicate that the weighing range is exceeded.

When in excess in negative, | -E | is displayed.

Mo	odel	Power on zero range	Zero range	-E display range
GX-124AE, GX-124A	GF-124A		Approx.±2g	
GX-224AE,	OI - IZ-IA			Approx50g or less
GX-224A	GF-224A	Approx.±50g	Approx.±4g	
GX-324AE,			Approx ±6a	
GX-324A	GF-324A		Approx.±6g	
	GF-123A		Approx. $\pm 2g$	
GX-203A	GF-203A		Approx. ± 4 g	
GX-303A	GF-303A		Approx. \pm 6g	
GX-403A	GF-403A	Approx. \pm 100g	Approx. ± 8 g	Approx100g or less
GX-603A	GF-603A		Approx. \pm 12g	
GX-1003A	GF-1003A		Approx. ± 20 g	
GX-1603A	GF-1603A		Approx. \pm 32g	
	GF-1202A		Approx. ± 20 g	
GX-2002A	GF-2002A		Approx. \pm 40g	
GX-3002A	GF-3002A	Approx ± 1kg	Approx.±60g	Annroy 1kg or loop
GX-4002A	GF-4002A	Approx.±1kg	Approx. ±80g	Approx1kg or less
GX-6002A	GF-6002A		Approx. ± 120g	
GX-10002A	GF-10002A		Approx. ±200g	
GX-6001A	GF-6001A	Approx.±1kg	Approx. ± 120g	Approx1kg or less
GX-10001A	GF-10001A	Approx Ing	Approx. ± 200 g	Applox Ing of 1622

4-3 Counting Mode (PCS)

This is the mode to determine the number of objects in a sample based on the standard sample unit mass. Unit mass means the mass of one sample. The smaller the variables in each sample unit mass is, the more accurate the counting will be. This series balance is equipped with the Automatic Counting Accuracy Improvement (ACAI) function to improve the counting accuracy.

Note

- * For counting, use samples that have a unit mass at least ten times greater than that of the readability in grams.
- * If the sample unit mass variable is too large, it may cause a counting error.
- * To improve the counting performance, use the ACAI function frequently or divide the samples into several groups and count each group.

Selecting the counting mode

1. Press the MODE key to select P[5] (P[5 = unit)

Storing a sample unit mass

- 2. Press the SAMPLE key to enter the sample unit mass storing mode. Even in the storing mode, pressing the MODE key will switch to the next mode.
- 3. To select the number of samples, press the SAMPLE key several times. It may be set to 5, 10, 25, 50 or 100.

Note

A greater number of samples will yield more accurate counting result.

- 4. Place a container on the weighing pan, if necessary.

 Press the RE-ZERO key to cancel the weight (tare). The number specified in step 3 appears.

 [25.]] is displayed if 25 is selected in "3".
- 5. Place the number of samples specified on the pan. In this example, 25 pieces.
- 6. When PRINT key pressed, unit mass is stored and changes the count display. (Ex: when the number is 25, 25 Pts is displayed.

Note

- * If the balance judges that the mass of the samples is too light to acquire accurate weighing, it displays an error requiring the addition of more samples to the specified number and press the PRINT key. When the unit mass is stored correctly, the balance proceeds to the counting mode.
- * If the balance judges that the mass of the samples is too light and is not adequate to be used as the unit mass, it displays \[\begin{aligned} \L_0 \end{aligned}.\]
- * Registered unit mass is remembered even when the power is turned off.

Number mode (counting)

7. Counting is possible.

(The counting result)

Counting Mode Using The ACAI Function

The ACAI is a function that improves the accuracy of the unit mass automatically by increasing the number of samples as the counting process.

ACAI: Automatic Counting Accuracy Improvement

After registering unit mass of "6", proceed to the following "8".

- 8. If a few more samples are added, the processing indicator turns on. To prevent an error, add three or more. The processing indicator does not turn on if overloaded. Try to add the same number of samples as displayed.
- 9. The balance re-calculates the unit mass while the processing indicator is blinking. Do not touch the balance or samples on the pan until the processing indicator turns off.
- 10. Counting accuracy is improved when the processing indicator turns off.
 Each time the above operation is performed, a more accurate unit mass will be obtained. There is no definite upper limit of ACAI range for the number of samples exceeding 100. Try to add the same number of samples as displayed.
- 11. Remove all the samples used in ACAI and proceed with the counting operation using the improved unit mass.

Note ACAI will not function on the unit mass entered using the keys, or digital input mode.

Storing the unit mass

By using the data memory function, 50 instances of storing a sample unit mass can be stored.

- 1. Set the function setting item "Data memory function(引用用)" to "Stores unit mass in counting(引用用)".
 Refer to "9. Function Table".
- 2. The displayed " * * " is the selected unit mass registration number.
- 3. Press and hold the PRINT key for 2 seconds to switch to the mode to change the unit mass registration number.

 RE-ZERO key ···········Changes the registration number(+)

RE-ZERO key ········Changes the registration number(+)

MODE key ······ Changes the registration number (-)

PRINT key Decides on the displayed registration number.

CAL key····· Cancel the displayed registration number.

- 4. Multiple unit masses can be stored by registering them with different unit mass registration numbers.
 - □ ^p **: The unit weight registration number is entered.

Note

- ☐ Unit weight can be read by "UN:mm " command. (mm corresponds to P01 to P50 with 01 to 50.)
- ☐ The read unit mass can output by "?UW" command and can be changed by "UW" command.

Caution

* ACAI cannot be used for the read unit mass.

4-4 Percent Mode (%)

The percent mode displays the weighting value in percentage compared to a 100% reference mass and is used for target weighing or checking the sample variance.

Selecting The Percent Mode

1. Press the MODE key to select the unit \(\) (Percent mode).

Storing The 100% Reference Mass

- 2. Press the SAMPLE key to enter the 100% reference mass storing mode.
 - Even in the storing mode, pressing the MODE key will switch to the next mode.
- 3. Place a container on the weighing pan, if necessary. Press the RE-ZERO key to cancel the weight (tare). The balance displays
- 4. Place the sample to be set as the 100% reference mass on the pan or in the container.
- 5. Press the PRINT key to store the reference mass.

 The balance displays IIII %. (The decimal point position depends on the reference value. The reference mass stored, even if the AC adapter is removed, is maintained in non-volatile memory.)

Note

- ☐ The displayed percentage is based on the 100% reference mass.

Model	100% mass	Decimal point position
Readability 0.0001g	0.0100g ~ 0.0999g	1%
	0.1000g ~ 0.9999g	0.1%
	1.0000g ~	0.01%
Readability 0.001g	0.100g ~ 0.999g	1%
	1.000g ~ 9.999g	0.1%
	10.000g ~	0.01%
Readability 0.01g	1.00g ~ 9.99g	1%
	10.00g ~ 99.99g	0.1%
	100.00g ~	0.01%
Readability 0.1g	1.0g ~ 9.9g	1%
	10.0g ~ 99.9g	0.1%
	100.0g ~	0.01%

[☐] Registered values are stored even when the power is turned off.

Reading the percentage

6. Please a sample to be compared to the reference mass on the pan. The displayed percentage is based on the 100% reference mass.

Display % of weighing object

4-5 Animal Weighing Mode (Hold Function)

This is the mode to weigh a moving object such as an animal, even when the display of the weighing data fluctuates. The hold function allows the average weight of the animal to be displayed. To use the hold function, set the function in the function table. Refer to "9. Function Table" and "9-3 Description Of The Class Environment Display" for details.

5. Impact Detection Function

The GX-AE/GX-A/GF-A series has a function to detect impact to the mass sensor section and to display the impact level.

By lowering the impact level at the time of loading, it is possible not only to alleviate variation in the weighing value but also to reduce the risk of failure of the mass sensor section.

Especially when incorporating the balance in a production line, etc. and weighing by means such as an automated system, impact to the sensor may be applied greater than expected.

When designing automatic systems and the like, it is recommended that you minimize the impact level as much as possible while checking the shock indicator.

Impact level display is from level 0 to level 4, 5 level.

Impact level	Shock indicator	Buzzer	Contents
0	No	No	Safe
1	SHOCK	No	Caution
2	SHOCK	No	Caution : Consider impact mitigation
3	SHOCK	One beep	Warning : Do not apply greater impact
4	SHOCK	Two beep	Danger : Sensor may be damaged

With balance software version 1.300 or later, you can turn off the impact detection function by setting $bR5Fnc / \iota 5d$ of the function settings to II.

Even if the impact detection function is turned off, it records in the balance when there is a shock.

Note

☐ Impact on the weighing sensor may be applied to the weighing pan at time of loading, or it may be applied from the table on which the balance is installed.

The impact detection function also works for impact applied from the table.

5-1 Recording Impact History

Impacts of impact level 3 or higher are stored on the balance with data and time included (maximum 50 data instances).

When the password lock function is on (Lach I or Lach 2), the login user information is added when outputting the impact history. (Balance software version 1.211 or later.)

Note

If 50 data instances is exceeded, the data with the lowest impact level is overwritten.
The stored impact history cannot be deleted.

☐ Impact data where the balance is not energized (during transport, etc.) is not stored.

5-2 Output Impact History

The stored impact history can be output by sending a specified command to the balance or performing a key operation.

Note

☐ The impact history format differs according to the software version of the balance.

Output by command

The stored impact data will be output all at once by sending a ?SA command to the balance.

Output by key operation

- 1. Press the ON:OFF key to turn off the display.
- 2. With the display off, press the ON:OFF key while holding down the MODE key.
- 3. *-! /5!-*** is displayed, and the stored impact data is output all at once.

Impact history output example

The impact history format differs according to the software version of balance.

☐ For balance software version 1.200

Date, time, and impact level are each output on a separate line.

Output example

2018/05/29,11:08:18,SHOCK LV4

☐ For balance software version 1.211 or later

Date, time, impact level, login and login user information are output together on one line.

The login user information varies by the setting of the login user and the setting of Function table Lock when receiving impact.

Output	Login user	Function table Lock
,,	No login user	0, 1, 2
,00, ADMIN	Administrator	
,01~10,USER	User	
,,GUEST	Guest	7

Output example

2018/05/29,11:08:18,SHOCK LV,3, --,

2018/05/29,11:12:27,SHOCK LV,4,00,ADMIN 2018/05/29,11:13:38,SHOCK LV,3,01,USER 2018/05/29,11:17:04,SHOCK LV,4, -- ,GUEST

6. Response Adjustment / Self Check Function

This function stabilizes the weight value, reducing the influence on weighing that is caused by drafts and/or vibration at the place where the balance is installed. The function has three stages as follows: Changing the weighing speed changes the display refresh rate.

Display	Function	Response characteristic	
	setting		
FAST	[ond [Fast response, Sensitive value	
MID.	[ond	↑ ↓	
SLOW	[ond]	Slow response, Stable value	

6-1 Response Adjustment

Response adjustment can be changed by the following method.

- Press and hold the MODE key for 2 seconds until
 RESPONSE is displayed, and then press the MODE key again.
- 2. Press the MODE key to select a weighing speed.

 Either FAST, MID or SLOW can be selected.
- After a few seconds of inactivity the balance displays <u>Fnd</u>.
 Then, it returns to the weighing mode and displays the updated response indicator.

The response indicator remains displayed for a while.

Note

When setting the Response adjustment, "Condition ([cond)" and "Display refresh rate ([cond)" in the Function Table "Environment display ([cond)" are changed as below.

Display	[Land (Condition)	5P d (Display refresh rate)	5-とら(Stability band width)
FAST	0	?	5
MID.	1	0	
SLOW	7	0	

When using a combination other than the above, please set individually as shown in "9. Function Table".

Note

If RESPONSE is displayed and you leave without pressing the MODE key, the "Self-check function" is activated. Please refer to "6-2 Self Check Function". For the setting method, refer to "9. Function Table".

6-2 Self Check Function / Automatic Setting Of Minimum Weighing Value By ECL

With the self check function confirmation and display of repeatability can be performed in addition to failure diagnosis, and whether or not the balance's performance is being exhibited can be easily checked. It is also possible to display and register the reference value of the minimum weighing value using repeatability data. For details of the minimum weighing value, refer to the technical information on our website. (https://www.aandd.jp)

* For minimum weighing warning function, refer to " 15. Minimum Weighting Warning Function".

Note

For the self-check-function, the settings of the balance software versions 1.200 can only be made when logged in as administrator (AdMin) if the password lock function is turned on.

6-2-2 For Balance Software Version 1.300 Or Later
Setting procedure (refer to the "Setting procedure figure" on the next page)
1. Press and hold the MODE key for 2 seconds while weighing is displayed.
2. Release the key when RESPONSE display blinks.
3. [H] displays and the self-diagnosis function is started. "ECL" will be displayed in a few seconds.
When the MODE key is pressed with LH displayed, the change in weighing value of repeatability due to the electronically controlled load (ECL) is seen.
4. When the diagnosis is completed, the diagnosis result is displayed. When there are no problems in the balance, the LH PRSS display blinks. If LH FR IL is displayed blinking, there is a possibility that a fatal fault has occurred in the balance. Please request repair. When repeatability is displayed, IK is lit up in the catalog specifications. When the catalog
specification is exceeded, E_{CV} blinks to call for review of the installation environment.
SAMPLE key ·· It is possible to switch the display of diagnostic result, repeatability, minimum weighing value.
PRINT key ····· The displayed contents are output.
MODE key ····· Selects the measurement tolerance of the minimum weighing value (reference value).
With minimum weighing value (reference value) displayed, each operation can be performed with the following keys.
5. Transmitting the data of the minimum weighing value all at one time. Press the PRINT key for 2 seconds to display all at one time. After the data is output, find is displayed.
6. Storing the reference value of the minimum weighing value in "15. Minimum Weighing Warning Function" Press the SAMPLE key for 2 seconds to display MW SEE and the reference value of the minimum weighing value is registered. Then, End is displayed and the valance returns to weighing mode.
7. When not registering Press the CAL key. Fnd is displayed and the valance returns to weighing mode.
8. Return to the display of the diagnostic result. Press the SAMPLE key to return to the display of the diagnostic result (step 4).

33

* For minimum weighing warning function, refer to " 15. Minimum Weighting Warning Function".

Setting procedure figure

7. Calibration

Since the balance's resolution is high, weighing values may change due to gravity and daily environmental changes. It is necessary to perform calibration (sensitivity adjustment) with the weight in order to keep the weighing values from changing even if gravity or the environment changes.

It is recommended that you calibrate if the balance is installed for the first time or relocated, or when the weighing values change significantly in daily inspection, etc.

Adjustment means to adjust the weighing value of the balance using the reference weight or internal mass. Calibration is to weigh with the reference weight and compare how much the result deviates from the reference value. (Adjustment is not performed in calibration.)

Cal	ibration (Sensitivity adjustment)	
Au	to calibration······	Automatically adjust the balance using the internal mass depending on the temperature change of the operating environment or the set time and interval time. (GX-AE / GX-A series)
Ca	libration using the internal mass······	Using the internal mass, adjust the balance with a single touch. (GX-AE / GX-A series)
Ca	libration using an external weight ······	Using an external mass, adjust the balance with an external mass.
Са	libration test (Sensitivity calibration)	
Ca	libration test with an external weight⋯⋯⋯	Output the result of checking the accuracy of weighing using your own weight. * No adjustment is made.
Ca	libration test with an internal mass·······	Output the result of checking the accuracy of weighing using the internal mass. * No adjustment is made. (GX-AE / GX-A series with 0.0001g type)
Ca	ution	
	"Data output (dout)". Refer to "9. Function 1	balance during calibration. RS-232C interface, set "GLP/GMP output (ˌnFɒ)" of Fable". The time and date can be added to the brrect, adjust them. Refer to "9-7 Clock and Calendar
		on table, the data of calibration (sensitivity adjustment ity calibration) can be stored in memory.

☐ The accuracy of the weight used in calibration affects the accuracy of the balance after calibration.

☐ Select the mass to be used for calibration and calibration tests from the table below.

Caution when using your external weight

Model			Usable cal	Factory setting	Adjustable range	
GX-124AE, GX-124A,	GF-124A	50g,	100g		100g	
GX-224AE, GX-224A,	GF-224A	50g,	100g, 200g		200g	-0.9999g ~ +0.9999g
GX-324AE, GX-324A,	GF-324A	50g,	100g, 200g,	300g	0	
	GF-123A	50g,	100g		100g	
GX-203A,	GF-203A	50g,	100g,	200g	200g	
GX-303A,	GF-303A	50g,	100g ~	300g (100g interval)	200g	-9.999g ~
GX-403A,	GF-403A	50g,	100g ~	400g (100g interval)	400g	-9.999g ~ +9.999g
GX-603A,	GF-603A	50g,	100g ~	600g (100g interval)	500g	+9.999g
GX-1003A,	GF-1003A	50g,	100g ~	1000g (100g interval)	1000g	
GX-1603A,	GF-1603A	50g,	100g ~	1600g (100g interval)	1000g	
	GF-1202A	500g,	1000g		1000g	
GX-2002A,	GF-2002A	500g,	1000g,	2000g		
GX-3002A,	GF-3002A	500g,	1000g ~	3000g (1000g interval)	2000g	-99.99g ~
GX-4002A,	GF-4002A	500g,	1000g ~	4000g (1000g interval)	4000g	+99.99g
GX-6002A,	GF-6002A	500g,	1000g ~	6000g (1000g interval)	5000g	
GX-10002A,	GF-10002A	500g,	1000g ~	10000g (1000g interval)	10000g	
GX-6001A,	GF-6001A	500g,	1000g ~	6000g (1000g interval)	5000g	-99.9g ~
GX-10001A,	GF-10001A	500g,	1000g ~	10000g (1000g interval)	10000g	+99.9g

Display

<		

This indicator means calibration data (sensitivity adjustment and sensitivity calibration) is being imported.

Do not allow vibration or drafts to affect the balance while the indicator is displayed.

7-1 Automatic Calibration (GX-AE/GX-A Series Only)

This function automatically calibrates the balance according to ambient temperature change, setting time and interval time. If GLP output is selected in the function table, the balance outputs the calibration report after the calibration.

In the auto calibration mode, either the temperature change ($[F_{nc}]$), the setting time ($[F_{nc}]$), or
the interval time ($[F_{\Pi C}]$) can be set with the function setting $[F_{\Pi C}]$.

For the s	settina time	the three	function	setting	of CL.ME	! [L.	MED	and [L	ME J	can h	e set

[☐] Interval time can be set from 0.5h to 24h with function setting [int.

Caution

If something is on the weighing pan, the balance judges that it is in use and does not perform automatic self calibration.

The criteria that the balance judges in use are as follows.

0.0001g models	0.001g models	0.01g models	0.1g models
Lower than 0.5g	Lower than 2g	Lower than 20g	Lower than 20g

To maintain the accurate calibrated state, keep the weighing pan clear while not in use.

This mark blinking () indicates that the automatic self calibration will start. If the balance is not in use, after blinking for a while, the balance will start automatic self calibration using the internal mass. The blinking duration depends on the environment.

This indicates that the balance is importing calibration data. Do not allow vibration or drafts to affect the balance while this indicator is displayed. After calibration, the balance returns to indicate the previous display.

Note The balance can be used while the indicator blinks. But, it is recommended that to maintain the accuracy, stop using the balance and confirm that there is nothing on the pan and allow the balance to perform self calibration.

Depending on the setting of "8. Function Switch And Initialization", "Change prohibited" or "Changeable (usable)" can be selected.

7-2 One-Touch Calibration (GX-AE/GX-A Series Only)

This function calibrates the balance using the internal mass.

- 1. Connect the AC adapter and warm up the balance for at least 30 minutes with nothing on the weighing pan.
- 2. Press the CAL key. The balance displays [FIL in].
- 3. The balance performs calibration using the internal mass. Do not allow vibration or drafts to affect the balance.
- 4. After the calibration, If the "GLP output (inFa)" parameter of the function table is set, the balance outputs a sensitivity adjustment execution record.
- 5. The balance will automatically return to weighing mode after calibration.

About the internal mass

The value of the internal mass may change due to factors such as the operating environment and aging. Correct the internal mass value as necessary. Refer to "7-7 Correcting The Internal Mass Value Of The GX-AE/GX-A Series", "7-7-1 Correcting The Internal Mass Value Of The GX-AE/GX-A Series (Auto)", "7-7-2 Correcting The Internal Mass Value Of The GX-AE/GX-A Series (Manual).

Since the internal mass is about 200g, the possibility of error may increase as the weighing value increases.

To maintain the weighing accuracy, perform the calibration using an external weight periodically, as described below "7-4 Calibration Using An External Weight".

7-3 Calibration Test Using An Internal Mass (GX-AE/GX-A Series 0.0001g Models Only)

This function tests the weighing accuracy using an internal mass. (The result is output, but the sensitivity adjustment is not performed.)

Only high-precision analysis balances (0.0001g) can perform calibration test.

- Connect the AC adapter and warm up the balance for at least one hour with nothing on the weighing pan.
- 2. Press and hold the CAL key for 2 seconds until
- 3. The zero point is checked. Do not apply vibration.
- 4. The zero point checked is displayed.
- 5. Full scaling is checked. Do not apply vibration.
- 6. The full scaling checked is displayed. The reference values of each balance type are following. When the full scale display is within the measurement tolerance, it means that the sensitivity adjustment was performed correctly with the internal mass.

Туре	Reference value of full scaling	Measurement tolerance			
GX-124AE	100.0000g				
GX-124A	100.0000g				
GX-224AE		\pm 0.2mg			
GX-224A	200.0000g				
GX-324AE					
GX-324A					

- 7. When the output is set to GLP/GMP report (InFa | or 2), the calibration test result is output.
- 8. The valance automatically returns to weighing mode.

7-4 Calibration Using An External Weight

This function calibrates the balance using an external weight.

- Connect the AC adapter and warm up the balance for at least 30 minutes with nothing on the weighing pan.
- 2. Press and hold the CAL key for 2 seconds until IRL aut is displayed, then release the key.
- 3. Make sure that nothing is on the weighing pan and press the PRINT key to weigh the zero point.

Do not apply vibration, etc.

- 4. Place the external weight on the weighing pan and press the PRINT key. Do not apply vibration etc.
- 5. Remove the external weight from the weighing pan.
- After calibration, if GLP output is set, "sensitivity adjustment execution record" is output or stored in data memory.
- 7. The display automatically returns to weighing display.
- Place the external weight again and check that the set value is ± 2 digits.
 If it is out of range, pay attention to the surrounding environment and start from "1".

7-5 Calibration Test Using An External Weight

This function tests the weighing accuracy using an external weight and outputs the result. This is available only when the GLP/GMP output parameter is set to (d_{au} E_{ID} E_{a} E_{ID}). (Calibration test does not perform calibration)

- Connect the AC adapter and warm up the balance for at least 30 minutes with nothing on the weighing pan.
- 2. Press and hold the CAL key for 2 seconds until
- Make sure that nothing is on the weighing pan and press the PRINT key and weigh the zero point.

Do not apply vibration etc.

- 4. The weighing value of zero point is displayed for several seconds. Place the external weight on the weighing pan and press the PRINT key. Weigh the external weight. Do not apply vibration, etc.
- Weighing value of the external weight is displayed for several seconds.
- 6. Remove the external weight from the weighing pan.
- 7. The sensitivity calibration status is output or stored in the data memory.
- 8. It automatically returns to the weighing display.

7-6 How To Set The External Weight Value

When calibrating the balance or performing a calibration test, the external weight you have on hand can be set. (Refer to "Usable calibration weight" on Page 36.)

After [FIL] is displayed the external weight value can be set as shown in "7-4 Calibration Using An External weight". Or, after [[]] is displayed, the external weight value can be set as shown in "7-5 Calibration Test Using An External Weight".

- 1. From calibration [FIL []] or calibration test [[[]]] display, press the SAMPLE key.
- 2. Using the RE-ZERO key, select the calibration weight (refer to page 36) while all digits are blinking.
- 3. Specify the calibration weight value by the following keys.

SAMPLE key····· Switches the display condition to

"All digits blinking"

(calibration weight selection mode) or

"The last four digits blinking"

(value adjustment mode).

RE-ZERO key ··· (+) In the adjustment range setting, the value becomes +9999 digits after -9999 digits.

MODE key······(-) In the adjustment range setting, the value becomes -9999 digits after +9999 digits.

PRINT key·······Registers the changed external weight value. Registered values are stored even when the power is turned off.

CAL key Suspends setting. (Returns to [AL] or

Ex:
Updated the external weight
3000.12g

7-7 Correcting The Internal Mass Value Of The GX-AE/GX-A Series

Internal mass value can be corrected with function setting [5] in.

There are two correction methods, as follows.

Auto······ This is a method of correcting the internal mass weight value based on an external weight. Manual ···· This is a method of correcting by digitally inputting a correction reference value (internal weight conversion value).

Note

□ Correction of internal mass value can not be executed at factory setting.
 Refer to "8. Function Switch And Initialization" or the following setting method, and enable changing of the function setting and correction the internal mass value.

Setting procedure

- 1. Press the ON:OFF key to turn off the display.
- 2. Hold down the PRINT and SAMPLE keys, and press the ON:OFF key to display ρς .
- 3. Press the PRINT key and set the "internal mass correction switch" and "function setting switch" to " / " with the next key.

SAMPLE key ······ Select the switch (blinking digit).

RE-ZERO key ····· Change the value of the blinking switch.

Internal setting switch (Factory setting /)
Internal mass correcting switch (Factory setting [])

4. Press the PRINT key to register and display the weighing display.

7-7-1 Correcting The Internal Mass Value Of The GX-AE/GX-A Series (Auto)

Calibrate referring to "7-4 Calibration Using An External Weight". This is method of correcting the internal mass weight value based on an external weight.

After calibration with the external mass, the balance automatically loads and unloads the internal mass and corrects the internal mass value.

The corrected mass value is maintained in non-volatile memory even if the AC adapter is removed.

Setting procedure

The internal mass value cannot be corrected at factory settings. Refer to the Setting procedure in "7-7 Correcting The Internal Mass Value Of The GX-AE/GX-A Series" and enable changing of the function setting and correction the internal mass value.

- 1. In weighing mode, press and hold the SAMPLE key for 2 seconds to display base.
- 2. Press the SAMPLE key several times until [5 in] appears.
- 3. Press the PRINT key to display Auto.
- 4. When preparation is completed, press the PRINT key.

 [RL 557] is displayed and the internal mass value is automatically corrected.
- 6. When calibration is completed, MANUAL is displayed.
- 7. Press the CAL key twice to return to weighing mode.
- 8. Make sure that the balance was corrected using the external weight for correcting. If it is not corrected properly, return to "1".(Be aware of vibration during correcting)

7-7-2 Correcting The Internal Mass Value Of The GX-AE/GX-A Series (Manual)

The balance can correct the internal mass value within the range shown below. This function corrects the internal mass value to conform to an external weight. The corrected mass value is maintained in non-volatile memory even if the AC adapter is removed. The internal mass value is corrected as follows:

Model	Target	Range	Model	Target	Range	
GX-124AE	100.000~		GX-203A			
GX-124A	100.000g		GX-303A	200.000g		
GX-224AE		±0.0000a	GX-403A		±0.000≈	
GX-224A	200.0000g	±0.9999g	GX-603A	500.000g	±9.999g	
GX-324AE	200.0000g		GX-1003A	1000.000g		
GX-324A			GX-1603A	1000.000g		
			GX-2002A			
			GX-3002A	2000.00g		
			GX-4002A		\pm 99.99g	
			GX-6002A	5000 00a		
			GX-10002A	5000.00g		
			GX-6001A	5000.0a	+00.0a	
			GX-10001A	5000.0g	±99.9g	

Example: GX-6002A

After performing one touch calibration, place the external weight on the balance and check the correction amount.

(In the example, since there is deviation of -0.06g at 2000g, the correction amount for the GX-6002A is +0.15g/5kg because the correction target is 5000g)

Setting procedure

The internal mass can not be set by factory setting. Refer to "7-7 Correcting The Internal Mass Value Of The GX-AE/GX-A Series" to make it possible to change the internal setting and correct the internal mass value.

- 1. Press and hold the SAMPLE key for 2 seconds to display bR5Fnc.

 (Enter the function setting)
- 2. Press the SAMPLE key several times until
- 3. Press the PRINT key to display Ruto.
- 4. Press the SAMPLE key to display MANUAL and press the PRINT.

Select the following keys.

RE-ZERO key(+)······ Select the correction value.

(After +9999 digits will be -9999 digits.)

MODE key(-) ·······Select the correction value.

(After -9999 digits will be +9999 digits.)

PRINT key ······Register and display the following items.

CAL key······Cancel and display the following items.

5. Press the CAL key twice, to return to the weighing

- display.
- 6. Press the CAL key and calibrate with the internal mass.
- Place the external weight on the balance check whether the value was corrected properly. If it is not corrected properly, return to "1". (Be aware of vibration during correcting)

8. Function Switch And Initialization

"Switch for function selection" has the following five.

to the weighing mode

8-1 Permit Or Inhibit

The balance stores parameters that must not be changed unintentionally adjustment data for accurately weighing, data for adapting to the usage environment, data to control the communications interface, etc. "A function selection switch" is provided to protect those parameters and it can be used to select "Change prohibited" or "Changeable (usable)". By setting to "change prohibited", that function cannot be entered, so inadvertent change.

"Function table", "Calibration using the internal mass", "Calibration using the external weight", "Automatic self calibration", "Internal mass correction".

1. Press the ON:OFF key to turn off the display.

2. While pressing and holding the PRINT key and the SAMPLE key, press the ON:OFF key to display P5.

3. Press the PRINT key. Then the balance displays the function switches.

SAMPLE key····· To select a switch to change the parameter. The selected switch blinks.

RE-ZERO key····· To change the parameter of the switch selected.

Change prohibited
Changeable (usable)

PRINT key····· To store the new parameter and return to the weighing mode.

CAL key To cancel the operation (display [[Lr]]) . Press the CAL key and return

Example of GX-AF/GX-A series

Example of O	A-ALION-A SCITES
A-0111	The display shown left indicates the factory settings.
	Function table
	 To inhibit changes to the function table. To permit changes to the function table.
	Calibration using the internal mass (One-touch calibration)
	For balance software version 1.00 to 1.200
	To inhibit calibration using the internal mass.
	To permit calibration using the internal mass.
	For balance software version 1.211 or later
	0 Lock 0 To inhibit calibration using the internal mass. Lock $1,2$ To inhibit calibration using the internal mass when logged in as a
	user (USER - 🔠 to - 🕼) or a guest (ြUEST). *1
	To permit calibration using the internal mass.
	—— Calibration using an external weight
	For balance software version 1.00 to 1.200
	To inhibit calibration using an external weight.
	To permit calibration using an external weight. For balance software version 1.211 or later
	Lock [] To inhibit calibration using an external weight.
	Lock I,Շ To inhibit calibration using an external weight when logged in as a user (ՍՏԷԲ ဥ/ to /ဥ) or a guest (ԸՍԷՏ۲). *1
	——Automatic self calibration (Calibration due to changes in temperature)
	To inhibit automatic self calibration.
	To permit automatic self calibration.
	——Internal mass correction

- To inhibit correction
 To permit correction
- *1 This is available when logged in as an administrater (RIMIN).

Example of GF-A series

*1 This is available when logged in as an administrater (RIMIN).

8-2 Initializing The Balance

Thi	s function returns the following parameters to factory settings. Calibration data
	Calibration data
	Function table
	The sample unit mass value (counting mode),
	100% reference mass value (percent mode)
	The data that is stored in the balance using the data memory function
	External calibration weight and target weight value
	Function switch settings

Note Be sure to calibrate the balance (adjust sensitivity) after initialization.

Setting procedure

- 1. Press the ON:OFF key to turn off the display.
- 2. While pressing and holding the PRINT key and the SAMPLE key, press the ON:OFF key to display P5.
- 3. Press the SAMPLE key to display [[Lr].
- Press the PRINT key.
 To cancel this operation, press the CAL key.
- 5. Press the RE-ZERO key to change No / 50
- 6. With displaying [[[r 50]], press the PRINT key to initialize the balance. The balance will automatically return to the weighing mode.

9. Function Table

The function table reads or rewrites the parameters that are stored in the balance. These parameters are maintained in non-volatile memory, even if the AC adapter is removed.

The function table menu consists of two layers. The first layer is the "Class" and the second layer is the "Item".

9-1 Setting The Function Table

Display symbol and keys

0	The symbol "O" shows effective parameter.
1/10d	When pressing and holding the key for 2 seconds in the weighing mode, the
SAMPLE	balance enters the function table mode. The key to select the class or item in the function table mode.
RE-ZERO	The key to change the parameter.
MODE	The key to change the parameter.
	When a class is displayed, moves to an item in the class.
PRINT	When an item is displayed, stores the new parameter and displays the next
	class.
	When an item is displayed, cancels the new parameter and displays the next
	class.
CAL	When a class is displayed, exits the function table mode and returns to the
	weighing mode.

Setting procedure

- 1. Press and hold the SAMPLE key for 2 seconds until LARSFnc of the function table is displayed in the weighing mode, then release the key.
- 2. Press the SAMPLE key to select a class.
- 3. Press the PRINT key to enter the class.
- 4. Press the RE-ZERO key to select a parameter for the selected item.
- 5. Press the SAMPLE key to select an item.
- 6. To change another (multiple) item with the same class, repeat "4" and "5". To end the setting change of the same class, proceed to "7".
- If storing parameters of the selected class, press the PRINT key.
 Then the next class is displayed.
 If canceling the current operation, press the CAL key. Then the next class is displayed.
- 8. When specifying parameters for another class, proceed to "2".

 When finishing the setting, press the CAL key to return to weighing mode.

Setting Example

This example sets "Stores weighing data (JALA 2)" for "Data memory (JALA)" and "1 minute (INL 5)" for "Interval time (INL)".

9-2 Details Of The Function Table

Class	Item	Parameter	Descr	ription
<i>LRSF⊓c</i> [00] Environment Display	[and Condition	0 • 1 2	Fast response, sensitive value Slow response, stable value	Can be changed by response adjustment. With "HoLd I", sets the averaging time.
	5と - 占 Stability band width	0	Stable when within ± 1 digit Stable when within ± 3 digit	The stabilization indicator illuminates with the display fluctuation within the range. With "Hald I", sets the stabilization range.
	HaLd Hold function	- 0	OFF ON	Holds the display when stable in animal mode. With "Hold 1", ANIMAL turns on.
	ะาะ Zero tracking	0 • 1 2	OFF Normal Strong Very strong	Keeps zero display by tracking zero drift.
	5P급 Display refresh rate	• []	5 times / second 10 times / second 20 times / second	Output frequency approx.5.21Hz Output frequency approx.10.42Hz Output frequency approx. 20.83hz
	PnŁ Decimal point	- []	Point(.) Comma(,)	Decimal point format
	₽ - ם ח Auto display-ON	- 0	OFF ON	Turns on the weighingmode display when AC adapter is connected
	P - □FF Auto display-OFF	- 0	OFF ON	Turns off the display after 10 minutes of inacticity.
	rn <u>[</u> Readability	- 0	Display readability Not display readability	Display at weighing start
	ЬЕЕР Buzzer		OFF ON	Buzzer sound such as key operation
	P-ZEra Stores tare value	- 0	OFF Zero indication at power on ON Previous time weighing indic	cation at power on
	d ,5P-LEd Backlight brightness	0~9 ■ 5	10%~100% Factory setting 60%	
	L I/ - L E d Bubble spirit level lightning		OFF ON	Bubble spirit level LED lightning
	ı5d Impact shock detection		OFF ON	Impact detection function (Valid for balance software version 1.300 or later)
EL Add Clock	[01]	See "9-	7 Clock And Calendar Function"	Confirms and sets the time and date. The time and date are added to output data.

Factory setting

Note: "Digit" is a unit of readability.

☐ The number in [] is a class number. The numbers are shown as identifier when batching function settings together. Refer to "9-10 Output The Function Settings".

Class	Item	Parameter	Description			
[02]	CP CP	- []	No comparison			
[P Fnc	Comparator mode	1	Comparison when stable value o	or overloaded		
Comparator		2	Continuous comparison			
	[P-E	■ []	3 stage comparator	HI, OK, LO		
	Number of comparator stages	1	5 stage comparator	HH, HI, OK, LO, LL		
	[P-Z	0	Also compare near zero			
	Near zero	1	\pm 5 are not compared			
		- 2	\pm 10 are not compared			
		3	\pm 20 are not compared			
		4	\pm 50 are not compared			
		5	\pm 100 are not compared			
	[P-P	0	Plus only			
	Polarity		Minus only			
		• 2	Bipolarity			
	[P In Input method	- []	Digital input, upper / lower limits	CP HH, CP H , CP Lo		
		1	Weighing input, upper / lower limits	[P LL can be selected.		
		2	Digital input, reference value	CP rEF, CP LME		
		3	Weighing input, reference value	[PLME2can be selected.		
	[P-Frd	- ::	Comparison by flow rate value	_		
	Flow measurement	- 0	Comparison by weighing value (g)			
[00]		'	Companson by weighing value (g)	B: 1 1 1		
[03] [P /RLUE	[P HH Second upper limit	See "9-	8 Comparator Function"	Displayed only when [P in [] ,		
Comparator	CP H,			is set to digital input.		
value	Upper limit					
	[P Lo			[P HH , [P LL are		
	Lower limit			displayed only when 5step		
	EP LL			comparator is set.		
	Second lower limit					
	CP rEF			Displayed only		
	Reference value	0 "0	0.0	when [Pin 2, 3		
		See 9-	8 Comparator Function"	is set by input by load.		
	[P LML Tolerance value			[P LME 2 is displayed only		
				when 5 step comparator is set.		
	[P LME2					
	Second tolerance value					

Note: "Digit" is a unit of readability.

[☐] The number in [] is a class number. The numbers are shown as identifier when batching function settings together. Refer to "9-10 Output The Function Settings".

Class	Item	Parameter	Description				
[04]	<i>LEP HH</i> HH buzzer	- 0	OFF	Displayed only when 5 step			
CP 666P		- C	ON	comparator is set.			
Comparator buzzer	占EP H , HI buzzer	- []	OFF ON	-			
3.223		- 0	OFF				
	占EP □K OK buzzer	- 0	ON	-			
		- 0					
	占EP La LO buzzer	- []	OFF	-			
		i - 0	ON				
	占EP LL LL buzzer	- []	OFF	Displayed only when 5 step comparator is set.			
[05]		, , , , , , , , , , , , , , , , , , ,	ON				
(05) dout	Pァと Data output mode	- []	Key mode	Accepts the PRINT key only when the display is stable.			
Data output	*1	1	Auto print mode A (Reference=zero)	Outputs data when the weighing value stabilizes beyond the range form RP-P to RP-b from the zero point.			
		2	Auto print mode B (Reference=last stable value)	Outputs data when the weighing value stabilizes beyond the range from $RP-P$ to $RP-b$ from last stable value.			
		3	Stream mode	Outputs data at the specified display refresh rate.			
		4	Key mode B (Immediately)	Accepts the PRINT key regardless of the display condition.			
		5	Key mode C (When stable)	Accepts the PRINT key immediately when the display is stable, or waits for the display to be stable when not.			
		6	Interval output mode	Outputs data for each time set by int .			
	RP-P	- []	Plus only	Displayed value > Reference			
	Auto print polarity	1	Minus only	Displayed value < Reference			
		2	Bipolarity	Regardless of displayed value			
	AP-6	- 0	10 digit	Difference between reference			
	Auto print difference	1	100 digit	value and displayed value			
		2	1000 digit				
				1			

Note: "Digit" is a unit of readability.

[☐] The number in [] is a class number. The numbers are shown as identifier when batching function settings together. Refer to "9-10 Output The Function Settings".

^{*1} download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

Class Item		Parameter	Descr	iption	
[05]	dRER	- []	OFF	Refer to "11. Data Memory"	
dout Data output mode	Data memory	1	Stores unit mass in counting mode	Nelet to TT. Data Methory	
		2	Stores the weighing data and calibration history		
	ınt	0	Every measurement	Interval time in the interval	
	Interval time	- /	2 seconds	memory mode when using	
		2	5 seconds		
		3	10 seconds		
		4	30 seconds		
		5	1 minutes		
		5	2 minutes		
		7	5 minutes		
		8	10 minutes		
	d - กอ Data number	- []	No output	Valid when data memory	
			Output	function is ON.	
	5-Ed Time/Date output	- 0	No output		
		1	Time only	Refer to "9-7 Clock And Calendar Function"	
		2	Date only	Galonaar ranotton	
		3	Time and date		
	5 - 1d ID number output	- []	No output ID number		
		1	Output ID number		
	PUSE	- []	OFF	Selects the data output	
	Data output pause	1	ON open 1.6 seconds	interval.	
	RE-F	- []	OFF	Selects whether or not	
	Auto feed	1	ON open 1 line	automatic feed is performed	
	info	- 0	OFF	Refer to "10-3 GLP Report"	
	GLP output		ON		
		2	ON (output clock of external)		
	위 님 Zero after output	• []	OFF	Function to apply re-zero after outputting data.	
	Zero arter output		ON	and outputting data.	
	UF[*1	- []	OFF	Refer to ,"Communication manual" on the A&D website	
	UFC function	1	ON	manual on the A&D website	

Note: "Digit" is a unit of readability.

☐ The number in [] is a class number. The numbers are shown as identifier when batching function settings together. Refer to "9-10 Output The Function Settings".

^{*1} download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

Class	Item	Parameter	r Description				
[06]	MadE	- []	PC	All communication setting are possible.			
5 15	Access point	1	Printer	Only £ 4PE 0 , / can be selected			
Serial interface	Serial interface		External indicator	Selects stream with EYPE []			
*1	<u>БР</u> 5	0	600bps				
	Baud rate	1	1200bps				
		- 2	2400bps				
		3	4800bps				
		4	9600bps				
		5	19200bps				
		6	38400bps				
	btPr	- []	7 bit EVEN				
	Data bit, parity bit	1	7 bit ODD				
		2	8 bit NONE				
	[rLF	- []	CR LF	CR: ASCII 0Dh code			
	Terminator	1	CR				
	는 날PE Data format	- []	A&D standard format	Refer to "communication manual "			
			DP format	on the A&D website.			
		5	KF format				
		3	MT format				
		4	NU format				
		5	CSV format				
	<i>E - ∐P</i> Command time out	0	No limited	Selects wait time during			
		- /	Limited for one second	command reception			
	Er[d	- D	OFF	AK: ASCII 06h code			
	AK, error code		ON				
,,,, [07]	UFnc	- []	Quick USB	Parameter will depend on			
USB interface	USB Function mode	1	Bidirectional USB virtual COM	the software version.			
*1	U-EP	- ()	A&D standard format	Refer to "communication			
	USB data		NU format	manual " on the A&D website.			
	format	2	CSV format				
		3	TAB format				
		4	NU2 format				
				1			

Note: "Digit" is a unit of readability.

[☐] The number in [] is a class number. The numbers are shown as identifier when batching function settings together. Refer to "9-10 Output The Function Settings".

^{*1} download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

Class	Item	Parameter	Description				
[10]	RPF	- []	Normal weighing mode	Refer to			
AP Foc	Application	1	Capacity indicator	"9-9 Description Of			
Application	mode	2	Statistical calculation mode	Application"			
function		3	Flow measurement mode				
		4	Gross, Net, Tare mode				
	SERF	- []	Number of data, sum				
	Statistical function	1	Number of data,sum,max,min,range(max-min),average				
	mode output items	2	Number of data,sum,max,min,rang standard deviation,coefficient of va				
		3	Number of data,sum,max,min,rang standard deviation,coefficient of variation.				
	Frd Unit	- []	g / s (gram/second)	Refer to "13. Flow			
	Flow rate	1	g / m (gram/minute)	Measurement"			
	unit	2	g / h (gram/hour)				
		3	mL / s (milliliter/second)				
		<u> </u>	mL / m (milliliter/minute)				
	.	5	mL / h (milliliter/hour)				
	[E RUE o Calculation time	- []	OFF				
	automatic setting	1	ON				
MW Fnc [11]	MW-[P	- []	No comparison Do not use MW Fnc				
	Minimum weighing comparison	1	Comparison without near zero				
Weighing Warning		2	Comparison including near zero				
Function	M เม Minimum weighing value input	Refer	ng Function"				
	MW - と Minimum weight tolerance	- ()	0.10% (standard deviation SDx2000	Refer to "15. Minimum Weighing Warning			
		1	1% (standard deviation SDx200 times)	Function"			
	Minout	- 0	OFF				
	Minimum weight out	1	ON				
ปก เช้ [12] Unit		Refe	r to "4. Weighing"				
[13] d5 Fnc	Ld in	- []	Water temperature	Refer to "18. Density			
מש לחב Specific gravity	Liquid density input	'	Liquid density	(Gravity) Measurement"			
measuring function	5 Specific gravity	- []	Density measurement of a soil				
	Specific gravity measuring mode	1	Density measurement of a liquid	A Halila			
위난 [14] Programmable-unit (Multi-unit)			n arbitrary coefficient. 7. Programmable-Unit".	Available only when programmable-unit mode is selected.			
।ਰ [15] ID number settir	ng	Refer	to "10-2 Setting The ID Number"				

Note: "Digit" is a unit of readability.

☐ The number in [] is a class number. The numbers are shown as identifier when batching function settings together. Refer to "9-10 Output The Function Settings".

Class	Item	Parameter	Description		
[16]	Lack	- []	OFF	Refer to "19. Password Lock	
PR55wd	Lock function	1	ON (Limit weighing operation)	Function"	
Password lock		2	ON (Basic weighing is possible)		
	PRSSNo.	ADMIN	Administrator password input		
	Password registration	USER 0 1	USER 1 password input		
		USER IØ	USER 10 password input		
[17]	[Fnc	- []	Setting temperature		
Ruto [RL*2	Calibration mode	1	Setting time		
Auto calibration		2	Interval time		
	[L ,ME Setting time1	Refer to			
	CE IME 2	(0/1/12	, 6, , , , , , , , , , , , , , , , , ,		
	Setting time2				
	[L IME] Setting time3				
,	[ɪnŁ Interval time				
IDNIZZER function [20]			the instruction manual of "GXA-1/ith lonizer" from our website.	7 Large Glass Breeze	
[5 in *2 [18] Correction of internal mass value		Ruto	Automatic input	Refer to "7-7-1 Correcting The Internal Mass Value Of The GX-AE/GX-A series (Auto)	
		MANUAL	Digital input of correction value	Refer to "7-7-2 Correcting The Intenal Mass Value Of The GX-AE/GX-A series (Manual)	

Note: "Digit" is a unit of readability.

- ☐ The number in [] is a class number. The numbers are shown as identifier when batching function settings together. Refer to "9-10 Output The Function Settings".
- *2 GX-AE/GX-A series only.
- *3 GX-AE series only.

9-3 Description Of The Class Environment Display

Condition ([and)

Cood A

Cond 2

This parameter is for sensitive response to the fluctuation of a mass value. Used for powder target mass, weighing a very light sample or when quick response weighing is required. After setting, the balance displays FAST.

This parameter is for stable weighing with slow response. Used to prevent a mass value from drifting due to vibration or drafts. After setting, the balance displays SLOW.

Stability band width (5と-6)

This item controls the width to regard a mass value as a stable value. When the fluctuation per second is less than the parameter, the balance displays the stabilization indicator and outputs or stores the data by function setting ($d_{Bu} L dR LR$, etc.) The parameter influences the "Auto print mode". Also, the readability being displayed is 1 digit.

Ex. If 0.01 g display is selected by pressing the SAMPLE key on the GX-303A, 0.01 g is 1 digit.

This parameter is used for sensitive response of the stabilization indicator. Used for exact weighing.

This parameter ignores slight fluctuations of a mass value. Used to prevent a mass value from drifting due to vibration or drafts

Hold function (หูดูเป) (Animal weighing mode)

This function is used to weigh a moving object such as an animal. When the weighing data is over the weighing range from zero and the display fluctuation is within the stabilization range for a fixed period of averaging time, the processing indicator illuminates and the balance displays the average weight of the animal. When the animal or sample is removed from the weighing pan, the display returns to zero automatically. This function is available only when the hold function parameter is set to "I" (the animal mode indicator IHOLD illuminates) and any weighing unit other than the counting mode is selected. The stabilization range and averaging time are set in "Condition (Iand)" and "Stability band width (I2I-I3)".

(35 0)					
Weighing range					
0.0001g model	0.0200g or more				
0.001g model	0.200g or more				
0.01g model	2.00g or more				
0.1g model	20.0g or more				

Averaging time					
[and] 2 sec.(Efficiency priority)					
[ond	4 sec.				
[ond 2	8 sec.(Exact priority)				

Stabilization range						
5 է - ៤ [] Lesser 6.25%						
5t-b /	*	12.5%				
5t-P5	Greater *	16.7%				

^{*} Animal container kit (GXA-12) can be installed except GX-203A, GX-124A, GX-224A, GX-124AE, GX-224AE, GF-203A, GF-124A, GF-224A.

Zero tracking (Łrc)

This function tracks zero point drift caused by changes in the environment and stabilizes the zero point. When the weighing data is only a few digits, turn the function off for accurate weighing.

Lrc The tracking function is not used. Used for weighing a very light sample.

Lrc ↑ The normal tracking function is used.(±1 digit / 1 second)

Frc ? The strong tracking function is used. (±1 digit / 0.5 second)

Frc 3 The very strong tracking function is used. (±1 digit / 0.2 second)

Display refresh rate (5₽♂)

The periodic time to refresh the display. This parameter influences "Baud rate", "Data output pause" and the data output rate of "Stream mode".

Decimal point (PnŁ)

The decimal point format can be selected.

Auto display-ON (P-pn)

When the AC adapter is plugged in, the display is automatically turned on without the ON:OFF key operation, to display the weighing mode. Used when the balance is built into an automated system. Half an hour warm up (more than one hour for 0.0001g models) is necessary for accurate weighing.

Auto power-OFF $(P-_{\Omega}FF)$

This is a function to turn off only the display automatically when there is no operation made for a certain amount of time (approximately 10 minutes) while the power is on.

Readability (rn[])

When weighing with rough precision, the readability can be turned off without key operation. This is useful when built into an automated system.

Buzzer (b{EP)

Select ON/OFF for the built-in buzzer that sounds when a key is operated or the status changes.

Tare value record (P-7Erg)

After turning on the power supply, the display will not be automatically set to zero, and it will start from the previous weighing value. This is useful when a hopper, etc. is attached to the weighing pan and the power needs to be turned off while weighing discharge.

Backlight brightness (ط,5ף-اوط)

Select the brightness of the backlight of the LCD display.

Bubble sprit level lightning ([[/-[[-]]

Select ON/OFF for the LED that illuminates the bubble sprit level.

Impact shock detection (,5d)

Select ON / OFF for the function to display impact level.

* Applicable from balance software version 1.300 or later.

Even if the function to display impact level is turned off, it is recorded inside the balance when there is an impact.

9-4 Description Of The Data Output

Download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

9-5 Description Of The Data Format

Download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

9-6 Output Example Of The Data Format

Download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

9-7 Clock And Calendar Function

The balance is equipped with a clock and calendar function. When the Clock and Calendar function $(d_{uu} + 5 + d)$ is set, the time and date are added to the output data.

Set or confirm the time and date as follows:

Operation

- 1. Press and hold the SAMPLE key for 2 seconds until bff5fnc of the function table is displayed in the weighing mode, then release the key.
- 2. Press the SAMPLE key several times to display [LRdu].
- Press the PRINT key.
 The balance enters the mode to confirm or set the time and date.

Confirming the time

- 4. The current time is displayed with all the digits blinking.
 - □ When the time is not correct and is to be changed, press the RE-ZERO key and go to "5".
 - ☐ When the time is correct and the date is to be confirmed, press the SAMPLE key and go to "6".
 - ☐ When the time is correct and the date does not need to be confirmed, press the ☐CAL key and go to "8".

Setting the time

5. Set the time in 24-hour format using the following keys.

RE-ZERO (+) key···To increase the value by one.

MODE (-) key ······To decrease the value by one.

SAMPLE key ······ To select the digits to change the value.

The selected digits blink.

PRINT key······· To store the new setting, display **End** and go to "6".

CAL key..... To cancel the new setting and go to "6"

Confirming the date

- 6. The current date is displayed with all the digits blinking.
 - ☐ To change the display order of year (⅓), month (n) and day (d), press the MODE key. The date is output in the order as specified.
 - ☐ When the date is not correct and is to be changed, press the RE-ZERO key and go to "7".
 - ☐ When the date is correct and the operation is to be finished, press the ☐ CAL key and go to "8".
 - ☐ When the time is to be confirmed again, press the SAMPLE key and go back to "4".

Setting the date

7. Set the date using the following keys. (The year is set with the last 2digits of the Christian era)

RE-ZERO (+)key ······To increase the value by one.

MODE (-)key ·······To decrease the value by one.

SAMPLE key ·······To select the digits to change the value.

The selected digits blink.

PRINT key ·······To store the new setting, display Fnd and go to "8".

CAL key ·········To cancel the new setting and go to "8".

Quitting the operation

8. The balance displays the next menu ($[PF_{nc}]$) of the function table. Press the CAL key to exit the clock and calendar function and return to the weighing mode.

Note Do not enter invalid values such as a non-existing date when setting the time and date. When the clock backup battery has been depleted, the balance displays recordition, press any key and set the time and date. The dead battery only affects the clock and calendar function. Even so, the function works normally as long as the AC adapter is connected to the balance.

9-8 Comparator Function

The comparison of comparators can select 3-steps or 5-steps ($[PF_{nc}, [P-L)]$) and it is set to 3-steps at the factory setting.

When 3-step comparator is set, the results of the comparison are indicated by HI OK LO on the display.

When 5-step comparator is set, HH is indicated by HI blinking and LL by LO blinking.

By using GXA-04, it is possible to output the comparison result at the contact point.

There are three types of scope that can be selected as follows.

- No comparison
- Comparison when the weight data is stable or overloaded
- Continuous comparison

The conditions for comparing near zero are in six levels from "including near zero" to "± 100 digits".

"Upper limit value and lower limit value" and "reference value and tolerance range" are the comparison standards.

"Digital input" and "Input by sample load" are the for each value input methods for each value.

Refer to the function setting [PFnc].

By setting the function setting <u>[PbEEP]</u>, it is also possible to sound an internal buzzer depending on the result of the comparison.

3-step comparison result

Weigh	ing value	3-step comparison - display				
Threshold value	Judgment formula	Judgment result	Lit display	Blinking display	Buzzer control	
Unnarlimit	Upper limit value < Weighing value	HI	HI		ьер н.	
Upper limit – Lower limit –	Lower limit value \leq Weighing value \leq Upper limit value	OK	OK		ЬЕР oK	
	Weighing value < Lower limit value	LO	LO		bEP Lo	
				•		

5-step comparison result

		5-step comparison - display				
Weighing value Threshold value ∱ Judgment formula		Judgment result	Lit display	Blinking display	Buzzer control	
Second upper limit	2nd Upper limit value< Weighing value	НН		HI	ьЕР НН	
	Upper limit value $<$ Weighing value \leq 2nd Upper limit value	HI	HI		ьер н ,	
Upper limit	Lower limit value \leq Weighing value \leq Upper limit value	OK	OK		ьер ок	
Lower limit Second lower limit	2nd Lower limit value ≦ Weighing value < Lower limit value	LO	LO		ьЕР Lo	
Second lower littlic	Weighing value $< rac{2 n d}{Lower limit}$ value	LL		LO	bEP LL	
Note						

The comparator function in the flow measurement mode (PF) is compared at the factory setting with the flow rate value. By setting $P-F_{rd}$ of the Function table PF_{nc} to "1", it is also possible to compare with weight value (g unit).

Selecting comparators (3-steps and 5-steps)

- 1. Press and hold the SAMPLE key for 2 seconds until bR5Fnc of the function mode is displayed.
- 2. Press the SAMPLE key several times to display [P Fnc].
- 3. Press the PRINT key.
- 4. Press the SAMPLE key several times to display [P-L].
- 5. Press the RE-ZERO key to select "0" for 3 steps or "1" for 5 steps. Press the RINT key to set.
- 6. Press the CAL key to return to the weighing mode.

Example1

(Always compare except "near zero" ± 20 digits and digitally input reference value and scope.) Selecting a comparator mode (scope, comparison criteria and value for 3 step- comparator)

- 1. Press and hold the SAMPLE key for 2 seconds until LASFnc of the function table is displayed, then release the key.
- 2. Press the SAMPLE key several times to display
- 3. Press the PRINT key.
- 4. Press the RE-ZERO key several times to display [PRLL] (" 2" always compare).
- 5. Press the SAMPLE key several times to display [P-7].
- 6. Press the RE-ZERO key several times to display [P-7 EX 288] ("] ± 20 digit is not compared.)
- 7. Press the SAMPLE key several times to move to [P in].
- 8. Press the RE-ZERO key several times to display [P in rFE 18]. (" 2" reference value is set. digital input)
- 9. Press the PRINT key to store the selected mode.

Entering the values

- 10. With [P!ALUE] displayed, press the PRINT key.
- 11. Display [PrEF.
- 12. Press the PRINT key.
- 13. The current setting value is displayed with all of the digits blinking.
- 14. When the current setting is not to be changed, press the PRINT or CAL key to go to "15".

When the current setting is to be changed, press the RE-ZERO key and store the following keys.

SAMPLE key... Select the digit to change the value.

RE-ZERO key · Change the value of the digit selected.

MODE key ······ Switch the polarity.

PRINT key ······ Store the new setting and go to "15".

CAL key Cancel the new setting and go to "15".

15. When **[PLME]** is displayed, pressing the **PRINT** key will display the currently set value.

If changing the setting value, it can be registered the tolerance value with the following keys.

For tolerance value, enter the value with the reference value set to 100%.

SAMPLE key ······ Move the blinking digit.

RE-ZERO (+)key ··· Change the value of the blinking digit.

MODE | (-)key ······ Change the value of the blinking digit.

PRINT key ······· Register and go to "16"

CAL key······ Cancel and go to "16"

16. Press the CAL key twice to return to the weighing display.

The current setting is not to be changed.

The current setting is to be changed.

x2

000

Example 2

(Continuous comparison, including "near zero", reference value and tolerance value.)

Selecting a comparator mode (scope, comparison criteria and value for 3-step comparator)

- 1. Press and hold the SAMPLE key for 2 seconds until <u>BR5Fnc</u> of the function table is displayed, then release the key.
- 2. Press the SAMPLE key several times to display [PFnc].
- 3. Press the PRINT key.
- 4. Press the RE-ZERO key several times to display [P] LAb. .

 (" I " compared when stable and over)
- 5. Press the SAMPLE key several times to display [P-7]
- 6. Press the RE-ZERO key several times to display [P-7] In (" near zero is also compared.)
- 7. Press the SAMPLE key several times to display [P in
- 8. Press the RE-ZERO key several times to display [P in H/L iii] (" | upper-lower limit is set. Input by loaded.)
- 9. Press the PRINT key to store the new setting.

Entering the reference and tolerance values

10. When [PI'ALUE] is displayed, press the PRINT key. [P H,] will be displayed.

11. When [PH] is displayed, press the PRINT key to check the currently set value (all blinking).

Press the RE-ZERO key to enter the load input mode.

12. Press the RE-ZERO key, [].[] g is displayed. Place a sample of the weight of the upper limit on the balance and press the PRINT key. (Register the upper limit value.)

13. When finished, [PLo] is displayed. (Replace a sample of the weight of the upper limit from the balance.)

14. When [PLo] is displayed, press the PRINT key to check the currently set value (all blinking). Press the RE-ZERO key to enter the load input mode.

15. Press the RE-ZERO key, D.DD g is displayed.

16. Place a sample of the weight of the lower limit on the balance and press the PRINT key. (Register the lower limit value.)

17. When finished, [P] is displayed. (Replace a sample of the weight of the lower limit from the balance.)

18. Press the CAL key twice to return to the weighing display.

Sound the built-in buzzer corresponding to the comparison result.

- 1. Press and hold the SAMPLE key for 2 seconds until
- 2. Press the SAMPLE key several times to display [P bEEP].
- 3. Press the PRINT key.
- 4. Press the SAMPLE key to set the buzzer sound setting of the comparison result "ON/OFF".

When 3-step comparator is set, the display can be selected from the following 3 kinds

BEP HI BEP OK BEP LO .*

When 5-step comparator is set, the display can be selected from the following 5 kinds

<u> БЕРНН</u> БЕРН, БЕР ок БЕРLо БЕРLL!*

SAMPLE key······ Select the comparison result.

RE-ZERO key ······ Set the buzzer sound setting for the comparison result to ON/OFF.

PRINT key Store the setting.

- 5. Press the PRINT key to set the buzzer sound setting for the comparison result. Fnd is displayed and then dout is displayed.
- 6. Press the CAL key to return to weighing mode.
- * Please refer to "Selecting comparators (3-steps and 5-steps)" on page 65 regarding about the comparator stage settings.

9-9 Description Of Application

Description of the normal weighing mode (RPF []).

The normal weighing mode of the factory setting.

Description of the weighing indicator mode (FPF |).

The weighing indicator displays the relation between load and weight in percent in normal weighing.

(Zero 0%, weighing 100%)

Note:

Description of the statistical calculation mode (RPF 2).

This is a function to statistically calculate the weighing value and to display and output the result. Refer to "12. Statistical Calculation Mode ".

Description of the flow measurement mode (APF 3).

It is a function to calculate the flow measurement.

Refer to "13. Flow Measurement".

Description of the gross net tare mode (APF 4).

This is a function to operate the setting and taring separately and to output the data of Gross (total amount), Net (net amount) and Tare (tare quantity).

Refer to "14. Gross Net Tare Function".

9-10 Output The Function Settings

With function settings, you can set the balance's operation to that appropriate for how it is used. In the menu structure of function settings, there are setting items in the classification item, and one setting value is registered in each setting item.

0

Output

0.00

685Fnc

-L,5t-

End

Press and Hold for 2 seconds

Press and Hold for 2 seconds

The status of function settings can be batch output and recorded by the following operation.

* This applies for balance software version 1.300 or later.

Procedure for batch output of function setting

- 1. Press and hold the SAMPLE key for 2 seconds in weighing mode.
- 2. **ЬЯ5**Fnc is displayed.
- 3. Press and hold the PRINT key for 2 seconds.

 L ,5L is displayed and current settings information is batch output.

Example of output

Example 1 Output the function settings to a printer

Please use a multi-printer AD-8127 for printing.

- 1. Connect the balance and the printer.
 - When using the AD-8127, set the print mode to "DUMP". For details on setting and print mode, refer to the printer's instruction manual. For the connection of the balance and the printer, refer to "Communication Manual" from our website (https://www.aandd.jp).
- 2. Check that the balance and the printer can communicate, and output refer to "Procedure for batch output of function setting" in the previous section.

Example 2 Output the function settings to a computer

For more information about USB and WinCT settings, visit our website (https://www.aandd.jp) and refer to "Communication Manual" and "WinCT Operation Manual".

- 1. Connect the PC and balance with the supplied USB cable or RS-232C cable (sold separately).
 - * When using USB, please use in virtual COM mode. Output is not possible with Quick USB.
- 2. Install WinCT on your PC.
 - WinCT can be downloaded from our website (https://www.aandd.jp).
- 3. Start RSCom and match the communication settings such as COM port and baud rate with the balance.
 - When the [Start] button is pressed, communication becomes possible.
- 4. Check that the PC and the balance can communicate, and follow the previous section "Procedure for batch output of function setting" to output.

10.ID Number And GLP Report

10-1 Main Objective

	The data output compatible with "GLP/GMP" can be output to a personal computer or printer using the RS-232C serial interface.
	The GLP / GMP compliant report includes the balance manufacturer, model, serial number, ID number, date, time and space for signature. It includes the results and using mass for calibration or calibration test data.
	The balance can output the following GLP/GMP compliant reports from RS-232C or USB.
	Calibration report" of the calibration, using the internal mass (Calibration due to changes in auto and one-touch calibration.)
. "(Calibration report" of the calibration, using an external weight.
	Calibration teport of the calibration, using an external weight.
	Fitle block" and "End block" for the weighing data.
· .	Calibration report and calibration test data can be stored in memory to output several reports at
ш	the same time. Refer to "11. Data Memory" for details.
	The ID number is used to identify the balance when the balance is used for maintenance management.
	The ID number is maintained in non-volatile memory even if the AC adapter is removed.
	For details on confirming and setting the time and date, Refer to "9-7 Clock And Calendar Function".
	When printing the GLP output by connecting a multi-printer AD-8127 to the balance, the clock
	function of the printer can be used to print the time and date. (Function setting "InFo 2") (Balance
	software version 1.211 or later)
	This is enabled when centrally managing prevention of tampering of time and date with the
	password lock function on the AD-8127 side.
	Note
	When outputting GLP / GMP compliant reports, the print mode of AD-8127 is set to dump print
	mode. If the weighing value was printed in the external key printing mode, press and hold the
	ENT key on the AD-8127 for 2 seconds to switch between the external print mode and the dump
	print mode).
	princine do).
10	2 Catting The ID Number
IU	9-2 Setting The ID Number
1	. Press and hold the SAMPLE key for 2 seconds until երբերը of the function table is
	displayed, then release the key.
2	Press the SAMPLE key several times to display d.
3.	Press the PRINT key. Set the ID number using the following keys.
	SAMPLE keyTo select the digit to change the value.
	RE-ZERO key, MODE key···· To set the character of the digit selected.
	PRINT key······ To store the new ID number and display PRSSwd.
	CAL key······ To cancel the new ID number and display PR55wd.
4.	. With PRSSաd displayed, press the CAL key to return to the weighing mode.

Note

The display segment of the balance is divided into 4 types.

For each segment display, refer to the "Display correspondence table" in the next page.

Display correspondence table

11 Segment

0 1 2	3 4	4 5	6	7	8	9	-	Α																									
[] Z	3	4 5	5	7	8	9	-	Ħ	\mathcal{B}	Ĺ	\mathcal{I}	Ē	F	<u>[</u>	H	ī	IJ	K	Ĺ	M	N	٥	P	Ū	R	7	Ŀ	Ц	1/	W	X	3	2

Space

7 Segment

											_																										z
[]	1	2	3	4	5	5	7	8	9	-		R	Ь	[d	E	F	\mathcal{L}	Н	ı	ц	Ч	L	ī	Π	Ü	Р	9	۲	5	Ŀ	Ц	ū	U -	!!	4	7

→ Space

14 Segment

0	1	2	3	4	5	6	7	8	9	1	[Α	В	С	D	Е	F	G	Н	ı	J	K	L	М	N	0	Р	Q	R	s	Т	U	V	W	Χ	Υ	z
	1	ū	3	у	5	5	7	8	9			Я	В	Ľ	I	E		5		I	J	K	L	М	Н	0	P		3O	1-1	<u> </u>	\Box	ļ′	11	1,1	ï	7

─ Space

15 Segment

0	1	2	3	4	5	6	7	8	9	_	Α	В	С	D	Е	F	G	Н	I	J	K	L	М	Ν	0	Р	Q	R	s	Т	U	٧	W	X	Υ	Z
Ø	1	ה	<u>.,,</u>	4	5	G	7	8	3	-	R	П	<u>[</u>	IJ	E	F	5	Н	I	Ľ	K	L	M	2	IJ	P	Ŋ	8	7	-1	IJ	∕.	¥	X	~	2

Space

10-3 GLP Report

Set the function setting to " $_{I\Pi}F_{\Omega}$ / " (use data of clock built in to the balance) or " $_{I\Pi}F_{\Omega}$?" (use clock data of external equipment) to output the GLP / GMP data with a AD-8127 (multi printer) or personal computer.

Note

- In case of outputting clock data built in the balance ($_{ID}F_{D}I$), if the time and date are not correct, set the correct time and date in "Clock ([LRdJ])" of the function table.
- $\hfill\Box$ The setting of "_ınF_0 2" can be set with the balance of software version 1.211 or later.

Calibration report using the internal mass

This is the GLP report when the balance is calibrated using the internal mass.

 \Box Output the clock data of built in balance ($\bigcap F_{\Box}$)

Output the clock data of external device (InFo 2).

By setting the function table " $_{ID}F_{D}$?" when outputting data such as GLP/GHP etc. It is possible to use the clock data of the external device such as PC or printer, not the built in balance data.

Note

- □ Clock data output from external device is for devices that have a clock function and can receive date and time data by receiving <ESC>D, <ESC>T.(Ex. AD-8127 multi printer, RsCom WinCT etc.)
- □ When saving the calibration history of the data memory function, the built in clock data is saved even if it is set to " ¬¬F¬¬ ? "

Calibration test report using the internal mass (0.0001g models only)

This is the GLP report when checking the weighing accuracy of the balance with the internal mass. (Adjustment is not performed)

Setting of " InFo ! "

Calibration report using an external weight

This is the GLP report when the balance is calibrated using the external weight. Setting of InFo!

Calibration test report using an external weight

This is the GLP report when checking the weighing accuracy of the balance with the external weight. (Adjustment is not performed)

Setting of InFo !

Heading and ending output

Application / Operation

As a method of managing weighing values, add "Heading" and "End" parts before and after the weighing value.

By pressing and holding the PRINT key for 2 seconds, "Heading" and "End" are output in turn.

Note

If the data memory function is used, heading and end cannot be output.

Key output method

- 1. While displaying the weighing value, hold down the PRINT key for 2 seconds and display 5£Art to output "Heading".
- 2. Output the weighing value. The output method depends on the setting of the data output mode.
- 3. Press and hold the PRINT key for 2 seconds to display received, "End" is output. Setting of InFo I

11.Data Memory

Data memory is a function to store weighing data and calibration data in memory. The data stored in memory are available for outputting at one time to a printer or personal computer.

The following six types of data can be stored.

Unit mass (Counting mode)	Up to 50 sets
Weighing value	Up to 200 sets
Calibration report	
Internal calibration	
External calibration	Last 50 sets
Calibration test report	Last 50 sets
Internal test calibration (0.0001g models only)	
External test calibration	

11-1 Data Memory For Weighing Data

Features

It is not necessary to connect the printer or personal computer to the balance continually, because
the balance stores the weighing data in memory.
By storing the weighing value in the balance, weighing operation can be performed without occupying
the printer or PC for a long time.
The data in memory can be displayed on the balance for confirmation.
Data (ID number, data number, time and date) to be added to the output data can be selected in
the function setting.
The balance can store 200 sets of weighing data in memory (if time and date are added, the
balance can store 100 sets).
* For the unit mass storage method, refer to "4-3 Counting Mode (PCS)".

o ,

Storing the weighing data

Note

- 1. Set the "Data memory (ፈብረብ)" parameter to "ፈብረብ ረ". Refer to "9. Function Table".
- 2. Specify by the "Time/Date output (5-Łd)" parameter whether time and date is to be added or not.
- 3. The storing mode depends on the "Data output mode (P_{r})" parameter setting. When set to P_{r} ? (stream mode), data may not be stored correctly.

^{*} It is also possible to change the time / date setting after storing the weighing value.

Enabling data memory function

- 1. Press and hold the SAMPLE key for 2 seconds until հ**Բ**Տ**F**ու of the function table is displayed.
- 2. Press the SAMPLE key several times to display
- 3. Press the PRINT key.
- 4. Press the SAMPLE key several times to display dfl-fl.
- Press the RE-ZERO key to display | df | RE-ZERO
- Press the PRINT key to store the setting.
- 7. Press the CAL key to return to the weighing mode.

Display and symbol

When the volume of measured values stored reaches its maximum, FUL ← HRE blink in turn.

Caution

- ☐ When weighing data is being stored in memory, the data is output simultaneously using RS-232C interface or USB.
- ☐ "F!!!" indicates that memory is full or the memory capacity has been reached. More data cannot be stored unless the memory data is deleted.
- ☐ Automatic self calibration can not be used while the interval memory mode is active.
- Statistic calculation function can not be used when the data memory function is active.

Setting the function table

Parameter settings for each output mode are as follows:

		Auto print	Data	
Item Mode	Data output mode	polarity,	memory	Interval time
		difference	function	
Key mode	Prt O	Not used	94F4 S	
Auto print mode A	Prt 1	AP-A () to 2	AUFU 5	
Auto print mode B	Prf 2	ЯР-Ь () to 2	AUFU 5	Not used
Key mode B (immediate)	Prt 4		ARFB 5	
Key mode C (stable)	Prt S	Not used	AHFH S	
Interval output mode	Prt 6		AAFA S	int [] to []

Parameter settings for Data number, ID number, Time and Date

Data number	No	d-no "0"
	Yes	d-no " ! "
ID number	No	5- '9 "O"
ID Hullibel	Yes	5- ıd " ! "

	No	5-Ed 0	_
Time	Time only	5-td <i>1</i>	Up to 200
and date	Date only	5-64 2	
	Both	5-64 3	pieces

Recalling the memory data

Confirm that the "Data memory (JALA)" parameter is set to " JALA 2".

1. Press and hold the PRINT key for 2 seconds until REFRLL is displayed, then release the key.

Left of the display

The type of data appears in the upper left of the display as shown to the right "-d- or d-E".

When setting without clock / date

2. Press the PRINT key to enter the memory recall mode.

d-E

Recall the data in memory using the following keys.

When setting with clock / date

RE-ZERO key······To proceed to the next data set.

MODE keyTo go back to the previous data set.

PRINT keyTo transmit the current data using the RS-232C or USB.

CAL keyTo exit the memory recall mode.

3. Press the CAL key to return to the weighing mode.

* It is also possible to change the time / date output setting after storing the weighing value.

Transmitting all memory data at one time

Confirm that the "Serial interface (5, F)" parameters are set properly. Refer to "9. Function Table" and "Communication Manual" on the A&D website (https://www.aandd.jp).

- 1. Press and hold the PRINT key for 2 seconds until REFALL is displayed, then release the key.
- 2. Press the SAMPLE key to display aut
- 3. Press the PRINT key to display out \mathcal{H}_{α} with " \mathcal{H}_{α} " blinking.
- 4. Press the RE-ZERO key to display out with "50" blinking.
- 5. Press the PRINT key to transmit all data using the RS-232C , USB.
- 6. The balance displays [LERR] when all data is transmitted. Press the CAL key to return to the weighing mode.

Deleting all memory data at one time

- 1. Press and hold the PRINT key for 2 seconds until REFALL is displayed, then release the key.
 - 2. Press the SAMPLE key several times to display [LERR].
- 3. Press the PRINT key to display [LERR] with Ha blinking.
 - 4. Press the RE-ZERO key to display LERR \$\hat{\beta}{\alpha}\$ with \$\beta_{\alpha}\$ blinking.
 - 5. Press the PRINT key to delete all data
 - 6. The balance displays **End** and returns to the weighing mode.

11-2 Data Memory For Calibration And Calibration Test

Characteristic

□ Calibration data (when and how it is performed) and calibration test data can be stored in memory.
 □ All the data in memory is available to be output at one time to a printer or

☐ All the data in memory is available to be output at one time to a printer or personal computer.

 $\ \square$ Up to 50 data sets of the latest calibration or calibration test can be stored.

* When the memory capacity has been reached to 50, " * UL" * " UL" * U

Upper left of the display

Storing the calibration and calibration test data

- 1. Set the "Data memory (ፈብረብ)" parameter to "ፈብረብ 2". Refer to "9 Function Table".
- 2. With the settings above, each time calibration or calibration test is performed, the data is stored automatically.

Transmitting the memory data

1. Press and hold the CAL key for 2 seconds during weighing display. When a TRL H.5 displayed, release your finger from the key to display aut. If there is no calibration history, No dRLR is displayed, and then the display returns to the weighing display.

2. Press the PRINT key to display out No

3. Change the Ha / La with the RE-ZERO key.

Display the Dut Ha RE-ZERO key.

4. Press the PRINT key to start output at one time while

out 500 is displayed.

The output format conforms to "GLP output".

- 5. When output at one time is completed, **[LERR]** displays after **End** is displayed.
- 6. If the saved history is deleted all at once, please proceed to "How to delete history". To return to the weighing value, press the CAL key.
- * If the FUL indicators blink in turn during weighing display, 50 instance of data are stored.

 If history is saved history in this state, old data will be overwritten. Optionally delete the saved data.

Deleting data stored in memory

- 1. Press and hold the CAL key for 2 seconds until, [FIL H,5] is displayed, then release the key. aut is displayed.
- 2. Press the SAMPLE key to display [LERR].
- 3. Press the PRINT key to display [LERR No
- 4. Press the RE-ZERO key to change

 No / 50.

 Display [LERR 50].
- 5. Press PRINT while [LERR 50 is displayed, output at once is started.
- 6. When the balance displays **End** and returns to the weighing mode.

12. Statistical Calculation Mode

The statistical calculation mode statistically calculates the weight data, and displays or outputs the results. To use the statistical calculation mode, set the "Application function ($\P P F_{DC}$)" in the function table to " $\cline{2}$ ", as described below. To return to the normal weighing mode ($\P P F_{DC}$), set "Application mode ($\P P F_{DC}$)" to " $\cline{1}$ ".

Statistical items available are number of data, sum, maximum, minimum, range (maximum-minimum), average, standard deviation and coefficient of variation. What statistical items to output can be selected from the four modes in the function table (5£#F).

- ☐ The wrong data input can be canceled by the key operation, if immediately after the input.
- ☐ Turning the balance off will delete the statistical data.
- ☐ The standard deviation and coefficient of variation are obtained by the equation below:

Standard deviation=
$$\sqrt{\frac{N \cdot \sum (X_i)^2 \cdot (\sum X_i)^2}{N \cdot (N-1)}}$$
 where Xi is the i-th weight data, N is number of data.

Relative error of maximum value = $\frac{\text{Maximum value - Average}}{\text{Average}} \times 100 \text{ (%)}$

Relative error of minimum value = Minimum value – Average

Average x 100 (%)

Note

- ☐ When there is data with a readability digit off, the calculation result is displayed with the readability digit off. (Readability digit is rounded off.)
- ☐ When the data memory function is in use, the statistical calculation function cannot be used.
- ☐ When registering the warning function of the minimum weighing value, the statistical calculation function cannot be used.

12-1 How To Use The Statistical Calculation

Switching to the Statistical Function Mode (Changing The Function Table)

- 1. Press and hold the SAMPLE key for 2 seconds until BRSFnc of the function table is displayed, then release the key.
- 2. Press the SAMPLE key several times to display
- 3. Press the PRINT key to display PRINT Representations of the PRINT Representation of
- 4. Press the RE-ZERO key several times to display

To select statistical items to output, go to step 5. To store the statistical function mode setting, go to 7. To disable the statistical calculation mode, press the RE-ZERO key to select $\frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2} \frac{1}{2}$.

Selecting the statistical items to output

- 5. Press the SAMPLE key to display والمنافذة المنافذة ال
- 6. Press the RE-ZERO key to select the output items. In the example, output the number of data, sum, maximum, minimum, range (maximum minimum) and average are selected.

Parameter	Description
- 0	Number of data, sum
1	Number of data, sum Maximum, minimum, range (maximum – minimum), average
2	Number of data, sum Maximum, minimum, range (maximum – minimum), average, Standard deviation, coefficient of variation
3	Number of data, sum Maximum, minimum, range (maximum – minimum), average, Standard deviation, coefficient of variation Relative error of maximum value, relative error of minimum value

- 7. Press the PRINT key to store the setting.
- 8. Press the CAL key to return to the weighing mode.

Selecting the unit

9. Press the MODE key to select the unit to be used for the statistical calculation mode. In the example shown at the right, gram (g) is selected.

Note

Selecting the unit using the MODE key is not available after the data is entered. In this case, clear the data as described on page 90 "Cleaning the statistical data" and select the unit using the MODE key.

When the unit used for the statistical calculation mode is to be enabled upon power-on, select the unit in "Unit (Unit)" of the function table beforehand.

Continue from Step 4

Entering data for statistical calculation

Use the following keys to operate the statistical calculation mode.

MODE key······ When the data is entered, moves between the displaying items (weighing mode, statistical results and data operation) each time the key is pressed.

When no data has been entered, selects the unit.

SAMPLE keyTurns the readability digit ON or OFF in the weighing mode.

RE-ZERO key......Sets the display to zero in the weighing mode.

PRINT key.....Outputs the data number and the weight data and includes the weight data to statistical calculation in the weighing mode. (Output is not in the data format

specified in the function table because of the data number added.)

Outputs the statistical results while the statistical results are displayed. (Output is

not in the data format specified in the function table.)

CAL key.....Returns to the weighing mode.

1. Press the RE-ZERO key to set the display to zero.

2. Place the sample on the weighing pan and wait for the stabilization indicator to turn on.

- 3. Press the PRINT key to add the data displayed to statistical calculation. The number of data on the upper left of the display increases by 1.
- 4. Repeat steps 1 to 3 for each weighing.

Outputting the statistical results

1. Each time the MODE key is pressed, the display changes: the results as selected in "Statistical function mode output items (5ŁAF)", and LLEAR,

CANCEL

When pressing the SAMPLE key, the previous item is displayed.

Note

- ☐ When the number of data is 1, the coefficient of variation is displayed as ----.
- ☐ When the average is 0, the coefficient of variation is displayed as ----.
- Statistical items are indicated on the upper left of the display using the following symbols.
- 2. When pressing the PRINT key while displaying the statistical result, the statistical result is output.

Symbol	Statistical item
Suñ	Sum
ā#H	Maximum
010	Minimum
r	Range (Maximum – minimum)
RGE	Average
54	Standard deviation
[ū	Coefficient of variation
ñBH%	Relative error of maximum value
ňin%	Relative error of minimum value

Deleting the latest data

When the wrong data is entered, it can be deleted and excluded from statistical calculation. Only the latest data can be deleted.

- 1. In the weighing mode, press the MODE key to display [RN[EL].
- 2. Press the PRINT key to display [FN[EL]]
- 3. Press the RE-ZERO key to display [AN[EL 50]
- 4. Press the PRINT key to delete the latest data and exclude it from statistical calculation.

The number of data decreases by 1 when the balance returns to the weighing mode.

Output example

Function table parameter (5£#F)

000 g

. 009

Clearing the statistical data

All the statistical data will be deleted and the number of data will be 0 (zero).

- 1. In the weighing mode, press the MODE key.
- 2. The statistical data is displayed. Press the MODE key several times to display [LERR].
- 3. Press the PRINT key to display [LEAR 199
- 4. Press the RE-ZERO key to display [LEAR 50]
- 5. Press the PRINT key to initialize the statistical data. The data count becomes 0 (zero) when the balance returns to the weighing mode.

12-2 Statistical Calculation Mode (Example Of Use)

Here, as an example of use of the statistical calculation mode, mixing of the multiple formula such as medicine is described. The mixing process is recorded using the balance and the printer.

In the example, the GX-303A and the AD-8127 are connected using the RS-232C serial interface.

Changing the function table

Changes

— To enable the statistical calculation mode

□ To enable "Zero after output"

Enabling the statistical calculation mode

1. Enter the function table menu.

Press and hold the SAMPLE key for 2 seconds until bR5Fnc of the function table is displayed, then release the key.

2. Select the application function.

Press the SAMPLE key several times to display RP Fnc.

Then, press the PRINT key to display PPF Norm.

3. Change the application function parameter to "₽".

Press the RE-ZERO key to display Press the RE-ZERO

Press the PRINT key to confirm the change.

After End, MW Fnc is displayed.

Enabling "Zero after output"

4. Select "Zero after output".

Press the SAMPLE key several times to display dout.

Then, press the PRINT key to display Prt.,

and press the SAMPLE key several times to display

Rr.d GFF.

5. Enable "Zero after output".

Press the RE-ZERO key to display $\circ R_{r} - d = 0$. Then, press the PRINT key to confirm the change.

After E_{r} is displayed.

Returning to the weighing mode

6. Press the CAL key to return to the weighing mode.

the weighing mode

Using The Statistical Calculation Mode

output equipment is connected.

- 1. Press the RE-ZERO key to set the display to zero.
- Place a container on the weighing pan.
 Press the PRINT key to cancel the weight (tare). The balance displays [].[][][] g
 (Storing the tare value)
 The tare value data is output when the peripheral
- 3. Weigh formula 1 and press the PRINT key. The balance displays [].[][] g. (Storing the weight value of formula 1)

The weight value data is output when the peripheral output equipment is connected.

- 4. Weigh formula 2 and press the PRINT key.

 The balance displays [] [] [] g . (Storing the weight value of formula 2)

 The weight value data is output when the peripheral output equipment is connected.
- 5. When there are some more formula to be added, repeat step 4.
- 6. After mixing is complete, press the MODE key to display the statistical results.
- 7. Press the PRINT key to output the number of data saved including the tare value and the total weight.

Output example

13.Flow Measurement

The balance has a "flow mode" that calculates the amount of change in the weighing value per hour. For details, please refer to "FRD Addendum" which can be downloaded from the A&D website (https://www.aandd.jp).

- ☐ If the flow unit is set to mL/*, density can be registered. The maximum number of registrations is 10, and if density is set in advance, it can be selected according to the measurement sample.
- ☐ The flow rate value is calculated by the following formula.

$$Q = \frac{W - W'}{Ct}$$

Q : Flow rate

Ct : Calculation time

W: Current calculated value

W': Weight value before Ct

For flow rate calculation time Ct, select manual / automatic and set.

13-1 How To Use Flow Measurement

Enable flow rate measurement

Switch flow rate measurement (Change the Function Table)

- 1. Press and hold the SAMPLE key for 2 seconds until bASFnc of the function table is displayed, then release the key.
- 2. Press the SAMPLE key several times to display
- 3. Press the PRINT key to display PRF Norm
- 4. Press the RE-ZERO key several times to display PRF Frd.

If you want to change the flow rate unit, go to 5.

If you want store the setting, go to 7.

If you want to cancel the flow function, press the

RE-ZERO key and return to PAPF Norm.

Setting of flow rate unit

- 5. Press the SAMPLE | key to display | Frd ปกาะ
- 6. Press the RE-ZERO key to set the setting value.

Parameter	Contents				
- []	g / s (gram/second)				
	g / m (gram/minute)				
2	g / h (gram/hour)				
3	mL / s (milliliter/second)				
4	mL / m (milliliter/minute)				
5	mL / h (milliliter/hour)				

- 7. Press the PRINT key to store.
- 8. Press the | CAL | key to return to the calculating display.
- Factory setting

Manual / automatic selection of flow calculation time Ct.

There are two ways to set flow calculation time Ct, either by automatic setting in the balance according to the flow rate value or by manually determining a fixed value.

To switch between manual and automatic, please perform the following operation.

In factory setting, flow calculation time Ct is set to manual input setting ([LAULo "OFF").

From setting of flow rate unit

- 1. Please perform the following operation from the Production to the Production of t display for flow unit setting as shown in "13-1 How To Use Flow Measurement".
- 2. Press the SAMPLE key to display [+ Allto
- 3. Press the RE-ZERO key to change ON/OFF.
- 4. Press the PRINT key to store.
- 5. Press the CAL key to return to the calculation display.
- * If set to "OFF", refer to "How to set calculation time by manual setting" to set the flow calculation time.

If set to "ON", refer to "How to set calculation time by automatic setting" to set the flow calculation time.

How to set flow calculation time by manual setting

The flow calculation time Ct can be set by the following procedure.

- 2. Calculation time can be changed by following key operation.

The setting range is 1 second to 1 hour.

RE-ZERO (+) key ·· Change calculation time

MODE (-) key ···· Change calculation time

PRINT key Store setting value

If the flow rate unit is g / *,

the display will return to weighing display.

When the flow rate unit is mL / *,

the display goes to density setting display.

CAL key ······ It returns to weighing display without

storing the set value.

Note Unit of time setting (second(s), minute(m) or hour(h)) is entered in " * " of "g/*" and "mL/*". For setting target values, refer to "GX-A/GF-A Series Flow Measurement Function Supplementary Manual".

How to set flow calculation time by automatic setting

It is possible to perform flow measurement without going to the trouble of selecting the flow rate calculation time Ct that matches the flow rate from the setting value.

The flow calculation time Ct is decided according to the flow rate value measured in 1 to 60 seconds. Accuracy can be selected from "Precision Priority (Resolution 500)", "Standard Setting (Resolution 200)" and "Response Priority (Resolution 50)".

The flow rate calculation precision can be changed by the following procedure.

- 1. Press and hold MODE key for 2 seconds to display Fr RE5 during weighing display.
- 2. Press the RE-ZERO key to change the desired setting value.

Param eter	Description			
0	Precision priority (Resolution 500)			
= }	Standard Setting (Resolution 200)			
5	Response Priority (Resolution 50)			

- Factory setting
- 3. Press the PRINT key to store.

If the flow rate unit is g / *, the display returns to weighing display or flow display.

If the flow rate unit is mL / * , the display transitions to density setting. Please refer to "How to set the density".

Note Unit of time setting (second (s), minute (m) or hour (h)) is entered in " * " of "g/*" and "mL/*".

In case of mL/* setting
Go to "How to set the density"

d 10000

How to set the density

When the setting value of function setting $\boxed{\textit{Frd Unit}}$ is 3, 4, 5, after setting the calculation time, go to density setting display.

Density can be changed by following key operation.

The setting range is 0.0001g/cm³ to 9.9999g/cm³.

RE-ZERO (+) key ····· Change the number of the blinking digit

MODE (-) key ······ Change the number of the blinking digit

SAMPLE key Move the blinking digit

PRINT key ····· The set value is the display returns to weighing display.

CAL key ····· The display returns to weighing display without

storing the set value.

From the Flow calculation time or Flow calculation precision

Method of reading density number

When flow unit is mL/*, up to 10 densities can be registered.

To register a new density, read the unconfigured density number and then register according to the procedure of the setting method of calculation time.

Continuing to hold down the PRINT key for 2 seconds in weighing display to display d* ***** .

Blinking $\boxed{F^{**}}$ is the current density number and $\boxed{d^{*}.^{****}}$ is the set density value.

The density number can be changed by following key operation. The setting range is F01 to F10.

Note

 F^{**} : The selected density number is entered.

d*.**** : The set density number is entered.

RE-ZERO (+) key···· Change density number.

MODE (-) key ······· Change density number.

PRINT key·····Read the density of the selected density

number and return to weighing display.

CAL key ······Return to the weighing display without reading the density of the selected density number.

Change display

After returning to the weighing value display after setting to flow mode, the unit is "g" with the $\boxed{F_{\Gamma}d}$ or $\boxed{F^{**}}$ indicator on.

Use the MODE key to switch between flow rate display and "g" display. By switching, the total amount and flow rate can be checked.

Note

 F^{**} : The selected density number is entered. (F01 to F10)

14.Gross Net Tare Function

Zero setting and taring can be operated separately, and data output for Gross (total amount), Net (net amount), Tare (tare quantity) becomes possible.

When the gross net tare function is selected, the key operation is changed as follows.

Key Operation			
ON:OFF key	Zero setting (Operate as the ZERO key)		
RE-ZERO key	Tare (Operate as the TARE key)		

In order to use the Gross Net Tare Function, it is necessary to change the "setting of the Function table".

14-1 Preparation Of Gross Net Tare Function

To use this function, enter the Function table as follow, and set "Application Function $\Pi P F_{\Pi E}$ " to " Π " in "Application mode $\Pi P F$ ". To return the normal weighing mode (Factory setting), set "Application mode $\Pi P F$ " to " Π ".

Please set as follows.

Setting procedure

- 1. Press and hold the SAMPLE key for 2 seconds until

 <u>BRSFnc</u> of the function table is displayed, then release the key.
- 2. Press the SAMPLE key several times to display RP Fnc.
- 3. Press the PRINT key to display PPF Narm
- 4. Press the RE-ZERO key several times to display ค รหา
- 5. Press the PRINT key to store the setting.
- 6. Press the CAL key to return to the calculating display.

Key operation

In case of weighing value (gross) setting, operate with the following keys.

Key	Function	Weighing value (gross)	Operation		
		Within the zero range *1	Update a zero point and clear a tare value.		
	(ZERO)	Out of the zero range *1	Do nothing		
	TARE	Plus value	Do tare and update a tare value		
→ 0 ← RE-ZERO		Gross zero *2	Clear a tare value		
		(Gross zero mark blinking)	Clear a tare value		
		Minus value	Do nothing		

^{*1 &}quot;Zero range" means the range where the load is within \pm 2% of the weight from the reference zero. For the zero range for each model, refer to "4-2 Basic Operation".

Note To turn off the display of balance's display, press the ON:OFF key (Long press) for about 2 seconds.

Display

No.	Mark	Description
(1)	NET	This lights when the tare is not zero.
(2)	G	This lights when the tare is zero.
(3)	PT	When the preset tare is set by the PT command, this lights together with the
		NET mark.
(4)		This lights while using the gross net tare function.
	նոե	* Does not light with balance software version 1.300 or later.
		(When gross net tare function is in use, the NET or G mark lights always)
(5)	۵	This lights when the readability of the gross is in the range of zero in "g".

^{*2 &}quot;Gross zero" means the range where the readability of gross (total amount) is zero in "g". (The state in which the gross zero mark is lit.)

Output

- 1. Every time pressing the PRINT key, it will output in the order of "NET" (object), "GROSS" (total amount), "TARE" (tare).
- 2. The compatible output format depends on the software version of the balance.

Software version of the balance	Adaptive format
	A&D basic format
1.200 or later	DP format
	CSV format

Output example (A&D standard format)

□ By using the "UFC function", output connection and order also can be set.

For the "UFC function", please refer to "Communication manual" which can be downloaded from the A&D website (https://www.aandd.jp).

14-2 Example Of Using The Gross Net Tare Function

- 1. After setting the gross net tare function, press the ON:OFF key when nothing is on the weighing pan. "G" will be displayed on the display.
- 2. Place the container to be tared on the weighing pan.
- 3. Press the RE-ZERO key to display DET [].[] g , the tare value is set (updated). "NET" is displayed on the display.
- 4. Place the object.
- 5. Press the PRINT key, it will output in the order of "NET" (object), "GROSS" (total amount), "TARE" (tare).
- 6. Remove anything on the weighing pan and press the ON:OFF key to return to the "1".

To continue weighing without changing the tare value, remove the object only, place the next weighing object and press the PRINT key to continue outputting.

15. Minimum Weighing Warning Function

The minimum weighing value is the minimum necessary amount of sample to be used for correctly performing quantitatively performing quantitative analysis, taking into consideration measurement error of the balance.

If the amount of sample is too small, the proportion of the measurement error in the measured value increases accordingly, and the reliability of the analysis result may drop.

By using the minimum weighing warning function, it is possible to judge at a glance whether the amount of sample meets the set minimum weight value. This function can be used only in "g" mode.

" M_1N " is displayed at the top of the unit part when in use when the amount of sample is less than the set minimum weighing value, the " M_1N " indication flashes.

When the amount of sample reaches the minimum weighing value or more, the " M_1N " indicator will turn off.

The minimum weighing value can be changed from the function setting. The factory setting is 0 g. If the set value is 0 g, no warning will be displayed even if the minimum weighing warning function is ON (MW-P) or P). Also, a value greater than weighing capacity cannot be set as minimum weighing value.

Thora are	4	مامانا	۰ŧ	worning	مامصاه		fallowe
There are	LWO	KIIIUS	ΟI	warriing	uispia	iy as	IOHOWS

"Excluding near zero" MW-[P ENB]
"Including near zero" MW-[P INB]

Near zero is within ± 10 digits of 0 g.

Note

If MU-[P is set to anything other than IJ, the MODE key will be applied to set the minimum
weighing value and units cannot be changed with the MODE key. (The latest unit will be fixed
To change the unit, turn OFF the minimum weighing value warning function.
To turn OFF the minimum weighing value warning function, set MW-[P to MW-[P BFF], referring to
"15-1 Minimum Weighing Comparison".

15-1 Minimum Weighing Comparison

- 1. Hold down the SAMPLE key to display the function setting **bR5Fnc**.
- 2. Press the SAMPLE key several times to display MW Fnc.
- 3. Press the PRINT key.
- 4. MW-[P] will be displayed. Press the RE-ZERO key to change the display from MW-[P BFF] to MW-[P EB] (excluding near zero) or MW-[P IHB] (including near zero).
- 5. If changing the setting of the minimum weighing value, proceed to 6. If not changing, press the CAL key to return to the weighing display.
- 6. Press the SAMPLE key to display MW.

 (Make sure to check your balance software version and set the minimum weighing value.)

15-2 Input And Output Of The Minimum Weighing Value

15-2-1 Setting From The Function Setting (The Balance Software Version 1.200 To 1.220)

Input a minimum weighing value directly

Continues from step 6 of "15-1 Minimum Weighing Comparison".

- 7. When MW is displayed, press the PRINT key.
- 8. Set the minimum weighing value. The minimum weighing value can be changed by the following key operation.

RE-ZERO (+) key ··· Change the value of the blinking digit.

MODE (-) key······ Change the value of the blinking digit.

SAMPLE key ······ Move the blinking digit.

PRINT key ········ Store the set value and proceed to the next item.

CAL key ······ Advance to the next item without storing the setting value.

- 9. Press the PRINT key to proceed to the next item.
- 10. Press the CAL key to return to the weighing display.

15-2-2 Setting From The Weighing Display (Balance Software Version 1.200 To 1.220)

- 1. Press the MODE key in the weighing display.
- 2. The current setting minimum weighing value blinks.
- 3. Press the PRINT key.
- 4. Set the minimum weighing value.

The minimum weighing value can be changed by the following key operation.

RE-ZERO (+) key ··· Change the value of the blinking digit.

MODE (-) key······ Change the value of the blinking digit.

SAMPLE key Move the blinking digit.

PRINT key Store the set value and proceed to

the next item.

CAL key Advance to the next item without

storing the setting value.

15-2-3 Setting From The Function Setting (Balance Software Version 1.300 Or Later)

Input a minimum weighing value directly

Continues from step 6 of "15-1 Minimum Weighing Comparison".

- 7. When MW is displayed, press the PRINT key.
- 8. KEY in is displayed.

When setting a minimum weighing value:

Press the PRINT key again. Proceed to step 9.

When not setting a minimum weighing value:

Press the CAL key twice. The minimum weighing value will not be input, and the balance will return to weighing mode.

9. Set the minimum weighing value.

The minimum weighing value can be changed by the following key operation.

RE-ZERO (+) key··· Change the value of the blinking digit.

MODE (-) key Change the value of the blinking digit.

SAMPLE | key ····· Move the blinking digit.

PRINT key ········ Store the set value and proceed to the next item.

□ When MW-[P is set to I], the parameter is set to I automatically and the minimum value weighing comparison function will be available.

CAL key Advance to the next item without storing the setting value.

10. Press the CAL key to return to the weighing display.

Input with repeatability using external weight

Continues from step 6 of "15-1 Minimum Weighing Comparison". MW 7. When MW is displayed, press the PRINT key. ばとり in is displayed. KEY in 8. Press the SAMPLE key. [EXE MASS] is displayed. 9. Press the PRINT key. SLARE, READY, then the weighing display is displayed, and then the first load of EXE MASS repeatability will be requested with Loff displayed. © PRINT SERRE mark) lights. READY 0.00 s 2 seconds, the span is displayed. `LoA∑ 12. REMol/E blinks. s2 seconds, zero is displayed. Lona l Step 10 15. With Loff displayed, the second load of repeatability will Long I Step 11 be requested. Subsequently, repeatability measurement will 309.56 proceed until 10th time. REMOVE Step 12 16. After the 10th span is displayed, \[\begin{aligned} \PEMol'E \, \End \\ \\ \end{aligned}, \text{then} \] ทม^{ูอเ}ว๊ั<u>ร</u>.ออ g of the minimum weighing display is displayed. Step 13 REMOVE **Error display description** REMOVE Ε The weight is too large. Step 14 - **E** g e 00.0 The weight is too small. □ When the error is cleared, you are returned to repeatability measurement. LoAI 10 Error! When load is unstable for 20 seconds while 309.55 repeatability is being measured, timeout occurs REMOVE (more than 2 minutes passed without operations being made). End □ After *Error* is displayed, the repeatability measurement MIL 23.20 9 shuts down and the balance will return to the function setting.

17.The repeatability (5]) and the minimum weighing value (MW) can be output. When MW 3.20 g is displayed, press the SAMPLE key to switch between minimum weighing value (MW) and repeatability (5]). Press the MODE key to switch the measurement tolerance.

Ex: Batch output of minimum weighing values

- 18.Press the PRINT key to output the repeatability (51) and the minimum weighing value (MW) selected at step 17.
 - Press and hold the PRINT key for 2 seconds to batch output the data.
- 19.When the output is completed, ____________________ is displayed.
- 20.Press and hold the SAMPLE key for 2 seconds. The minimum weighing value is registered and you are returned to Mullipage.
- □ If MW-[P is set to [], the parameter is automatically set to I and the minimum weighing comparison is available.
- 21.Press the CAL key twice to start the minimum weighing warning function by the weighing mode.

15-2-4 Setting From The Weighing Mode (Balance Software Version 1.300 Or Later)

- 1. Press the MODE key in the weighing mode.
- 2. When MW 23.20 s is displayed, press the PRINT key.
- 3. KEY in is displayed.

After this, set the minimum weighing value setting from step 8 of "Input a minimum weighing value directly" or "Input repeatability using external weight" in "15-2-3 Setting From The Function Setting".

Displays the current set value above the unit

- パEソ Input set value.
- **EXE** Input from repeatability using external weight.
- Input at ECL (press and hold the MODE key).

 Refer to "6-2 Self Check Function / Automatic Setting Of Minimum Weighing Value By ECL".

15-2-5 Batch Output The Minimum Weighing Value (Balance Software Version 1.300 Or Later)

The result of setting the minimum weighing value and repeatability can be batch output.

- 1. Press the PRINT key for 2 seconds while KEY in or EXE MASS is displayed.
- 2. With the REZERO key, select " \mathbb{N}_0 " or " \mathbb{L}_0 " from \mathbb{L}_0 " display. By selecting " \mathbb{L}_0 " and pressing the PRINT key, the result is batch output.
- 3. After the batch output is completed, **End** is displayed, and then the display returns to **!**!EY in or **EXE MR55**.

Example: Batch output of the minimum weighing values set The result depends on the settings.

Input with KEY in
-MINIMUM WEIGHT-
A & D MODEL GX-10002A S/N T2000112 ID LAB-0123 DATE 2019/01/22 TIME 12:12:34
KEY INPUT
MINIMUM WEIGHT 11.40 g
REMARKS
SIGNATURE

Input with ECL -MINIMUM WEIGHT-A & D GX-10002A MODEL S/N ID T2000112 LAB-0123 2019/01/22 DATE 12:51:55 TIME ECL RESULT +20.07 +20.06 g 23456789 g +20.06 g +20.06 +20.05 g g +20.06 g +20.05 g +20.06 g +20.06 g 10 +20.06 g SD 5.7 mg TOLERANCE 0.10 % MINIMUM WĚÍGHT 11.40 REMARKS SIGNATURE

15-3 Setting Measurement Tolerance Of Minimum Weighing Value

With the setting for Function Table MW-Ł, you can select the measurement tolerance of the minimum measured value (reference value) calculated from repeatability measurement by electronic control load (ECL). This function can be used for balance software version 1.200 to 1.220.

For balance software version 1.300 or later, please refer to "Input repeatability using external weight" in "15-2 Input And Output Of The Minimum Weighing Value" or "6-2 Self Check Function / Automatic Setting Of Minimum Weighing Value By ECL" for the setting.

Setting procedure

- 1. Press and hold the SAMPLE key for 2 seconds to display the function setting basen.
- 2. Press the SAMPLE key several times to display MW Fnc.
- 3. Press the PRINT key.
- 4. Press the SAMPLE key several times to display MW-L.
- 5. Press the RE-ZERO key to select Mu-L (Standard deviation SDx2000 times) or Mu-L (Standard deviation SDx200 times)
- 6. Press the PRINT key to move to the next item.
- 7. Press the CAL key to return to the weighing display.
- 8. For the repeatability measurement with setting value being by electronic control load (ECL), refer to "6-2 Self Check Function / Automatic Setting Of Minimum Weighing Value By ECL".

15-4 Data Output When Less Than Minimum Weighing Value

Data output ON/OFF can be switched with the setting for Function Table Min aut when less than the minimum weighing value.

This function is available for balance software version 1.200 or later.

Setting procedure

- 1. Press and hold the SAMPLE key for 2 seconds to display the function setting basen.
- 2. Press the SAMPLE key several times to display MW Fnc.
- 3. Press the PRINT key.
- 4. Press the SAMPLE key several times to display Min out.
- 5. Press the RE-ZERO key to select Miniout ON (Data output ON) or Miniout OFF (Data output OFF)
- 6. Press the PRINT key to move to the next item.
- 7. Press the CAL key to return to the weighing display.

16.Underhook

The underhook can be used for magnetic materials or density measurement. The built-in underhook is revealed by removing the plastic cap on the bottom of the balance.

Use the underhook as shown below.

Caution

- ☐ Do not apply excessive force to the underhook.
- ☐ When not in use, do not open the cover to prevent dust from getting into the balance.
- ☐ Do not push the underhook upward.

- ☐ The weighing pan, pan support and draft gate fall off, when turning over the balance. Remove them first.
- ☐ When not in use, attach the plastic cap to prevent dust from getting into the balance.

17. Programmable-Unit

This is a programmable unit conversion function. It multiplies the weighing data in grams by an arbitrary coefficient set in the function table and displays the result.

The coefficient must be within the range between the minimum and maximum shown below. The setting of coefficient differs according to the balance software version. If the coefficient set is beyond the range, an error is displayed and the balance returns to the coefficient setting mode, prompting to enter an appropriate value. A coefficient of 1 was set at the factory.

Balance software version 1.200 to 1.220

Model	Minimum coefficient	Maximum coefficient
GF-123A GX/GF-203A/303A/403A/603A/1003A/1603A		1000
GF-1202A GX/GF-2002A/3002A/4002A/6002A/10002A	0. 01	100
GX/GF-6001A/10001A		10

Balance software version 1.300 or later

Model	Minimum coefficient	Maximum coefficient
GX-124AE/224AE/324AE GX/GF-124A/224A/324A		10000
GF-123A GX/GF-203A/303A/403A/603A/1003A/1603A	0. 000001	1000
GF-1202A GX/GF-2002A/3002A/4002A/6002A/10002A		100
GX/GF-6001A/10001A		10

Operation

- 2. Press the SAMPLE key several times to display MLE.
- 3. Press the PRINT key. The balance enters the mode to confirm or set the coefficient.

Confirming the coefficient

4.	The current coefficient is displayed with the first digit blinking.
	☐ When it is not to be changed, press the ☐CAL key and proceed to step 6
	☐ When it is to be changed, press the RE-ZERO key and
	proceed to step 5.

Setting the coefficient

5. Set the coefficient using the following keys.

Quitting the operation

6. The balance displays Unit. Press the CAL key to exit the programmable-unit function and return to the weighing mode.

Using the function

Press the MODE key to select the programmable-unit (no display on the unit section). Perform weighing as described in "4-2 Basic Operation (Gram Mode)". After weighing, the balance displays the result (weighing data in grams x coefficient).

18. Density (Specific Gravity) Measurement

The balance is equipped with a density mode. It calculates the density of a solid using the mass value of a sample in air and the mass value in liquid.

For measurement, it use of the option GXA-13 specific gravity measurement kit is recommended.

Note

- ☐ Readability is fixed when in density mode.

Formula to obtain the density

1. Density of solid

It can be obtained from the weight of the sample in air, the weight in the liquid, and the density of the liquid.

 $\rho = \frac{\dot{A}}{A - B} \times \rho_0$

 $\rho \ : \ \ \text{Density of a sample}$

A: Mass value of a sample in air

 ρ_0 : Density of a liquid

B: Mass value of a sample in liquid

2. Density of liquid

Weight in air, weight in liquid and volume of float can be obtained using a float of a known.

 $\rho = \frac{A-B}{V}$

 $\rho \ \ \, : \ \, \text{Density of a sample}$

A: Mass value of a sample in air

 $V\,:\,$ Volume of float

B: Mass value of a sample in liquid

(1) Prior to measurement: Changing the function table

Prior to measurement, change the function table as follows:

1. Register the density mode.

Density mode cannot be used at the factory setting.

Please refer to "Storing Units" of "4-1 Units" and register the gravimeter mode (35).

Density mode is selected as one of the units with the MODE key.

- 2. Select whether the object to be measured is solid or liquid. (Function setting \(\frac{45}{Fnc}, \(\frac{45}{10} \)
- 3. In the case of solid density measurement, select a method of inputting the density of liquid. (function setting d5 Fnc, Ld in)

Density of liquid can be set by water temperature input or direct input of density, or input by the following function setting can be selected.

4. To start the measurement, display the weighing display.

Press the MODE key to display the specific gravity measurement display.

For the procedure, refer to (2) Method of measuring density (specific gravity) of solid or (4) Measuring the density of a liquid.

Note

□ The following density function (♂5 Fnc) is not displayed in the function settings unless density mode is enabled. First, perform the "Register the density mode" operation with the unit setting (IJnit) of the function setting. When density mode is activated, " ♂5 Fnc " appears next to

" Unit ". For how to change the function setting, refer to "9. Function Table".

Class	Item and parameter		Description	
	Ld in	- []	Input water temperature	
dS Fnc	Liquid density input		Input density directly	
Density function	45	- []	Density measurement of solid	
	Measurement object select	1	Density measurement of liquid	

(2) Method of measuring density (specific gravity) of solid (function setting d5 [])

Note

Re-set the density of the liquid with "(3) Entering the density of a liquid" as necessary, such as when the temperature of the liquid changes during measurement or when changing the type of liquid. In the density display, the 3 digits (4 digits for 0.0001g models) after the decimal point are fixed. The readability cannot be changed by pressing the SAMPLE key.

Density measurement displays the density fixed by measuring the weight in air and measuring the weight in liquid.

The relationship between each state and display is as follows.

Setting procedure

- Check the weight measurement mode in air (g lights, blink ◀).
 - Press the RE-ZERO key to display zero without placing anything on the weighing pan.
- 2. Place the sample on the weighing pan in air and wait for the display to stabilize. If outputting the mass of the sample, press the PRINT key.
 - Next, press the SAMPLE key to fix the weight in air, and move to the weight measurement mode in liquid (g lights, blink ◀).
- □ If auto-zero after data output (∄r-d) is set to on in the function setting, pressing the PRINT key to output will trigger the auto reset after output, preventing the density from being measured.
- 3. Transfer the sample from the weighing pan in air to the weighing pan in liquid and wait for the display to stabilize. If outputting the mass of the sample, press the PRINT key.
 - Next, press the SAMPLE key to fix the weight in liquid and shift to the density input mode (g turned off, lights ◀).
- 4. Enter the density of the liquid.
 - Refer to "(3) Entering the density of a liquid" and set the density.
 - Next, press the PRINT key to enter the density mode. (g turns off, lights ◀).
- 5. If outputting the density, press the PRINT key.

 If measuring another sample, press the SAMPLE key and start with the weighing mode in air. The density unit is "#5".
- 6. Re-set the density of the liquid with "(3) Entering the density of a liquid" as necessary, such as when the temperature of the liquid changes during measurement or when changing the type of liquid.
- 7. Press the | MODE | key to enter another weighing mode.

(3) Entering the density of a liquid

Two ways to set the density of a liquid are available in the function table, "Liquid density input (Ld ,n)" by entering the water temperature or by entering the density directly.

Entering the water temperature (Ld in [])

The water temperature currently set (unit: °C, factory setting : 25°C) is displayed.

Use the following keys to change the value. Setting range is 0.0° C to 99.9° C, in increments of 0.1° C. Refer to the following matrix the "The relation between the water temperature and density".

RE-ZERO (+) key... The key to increase the temperature by one degree. (0 is displayed after 9)

MODE (—) key ······ The key to decrease the temperature by one degree.

(9 is displayed after 0)

SAMPLE key Move the blinking digit.

PRINT key·····The key to store new water temperature and return to the density mode.(Proceed to Step 5)

CAL key The key to cancel the change and return to the density mode. (Proceed to Step 5)

The relation between the water temperature and density

$^{\circ}$ C	+0	+1	+2	+3	+4	+5	+6	+7	+8	+9
0	0.99984	0.99990	0.99994	0.99996	0.99997	0.99996	0.99994	0.99990	0.99985	0.99978
10	0.99970	0.99961	0.99949	0.99938	0.99924	0.99910	0.99894	0.99877	0.99860	0.99841
20	0.99820	0.99799	0.99777	0.99754	0.99730	0.99704	0.99678	0.99651	0.99623	0.99594
30	0.99565	0.99534	0.99503	0.99470	0.99437	0.99403	0.99368	0.99333	0.99297	0.99259
40	0.99222	0.99183	0.99144	0.99104	0.99063	0.99021	0.98979	0.98936	0.98893	0.98849

 g/cm^3

Entering the density directly (Ldm !)

The density currently set (unit : g / cm^3 , factory setting : $1.0000g / cm^3$) is displayed.

Use the following keys to change the value.

The range to set the density is 0.0000g / cm³ to 1.9999g / cm³.

If it is input beyond the settable range value, **Error** is displayed and the display return to the input display.

RE-ZERO (+) key... The key to set the value of the blinking digit .(Next to 9 will be 0.)

MODE (-) key········ The key to select the blinking digit to change the value.(Next to 0 will be 9.)

SAMPLE key Move the blinking digit.

PRINT key.....The key to store the change and return to the density mode. (Proceed to Step 5.)

CAL key.....The key to cancel the change and return to the density mode. (Proceed to Step 5.)

- (4) Measuring the density of a liquid (Function table d51)
- □ In the density display, the 3 digits (4 digits for 0.0001g models) after the decimal point are fixed. Readability can not change with the SAMPLE key.

Density is displayed after "Mass measurement in air" and "Mass measurement in liquid".

The procedure of each measurement is as follows:

Measuring procedure

- Enter the density mode that "g (gram)" is displayed and the processing indicator (◀) blinks. Place nothing on both pan and press the
 RE-ZERO | key to display zero.
- 2. Place the sample on the pan in air.

If the weight value is stored or output, press the PRINT key to store it after a stable weight value is displayed.

Press the SAMPLE key to decide the weight value in air and proceed to next step. (g lights, ◀ blinks)

- □ If auto-zero after data output (ℜr-d) is set to on in the function setting, pressing the PRINT key to output will trigger the auto reset after output, preventing the density from being measured.
- Place the liquid to measure the density of in the beaker and sink the float.At this time, adjust so that the float is about 10 mm

below the liquid level.

4. Move the sample to the pan in liquid.

If the weight value is stored or output, press the PRINT key to store it after a stable weight value is displayed. Press the SAMPLE key to decide the weight value in liquid and proceed to next step.

- (g turned off, rm∃ lights < lights)
- 5. Enter the volume of the float.

 Refer to "(5) Entering the volume of the float" and enter. Then press the PRINT key to return to the density mode.
- 6. If the density value is stored or output, press the PRINT key to store it. If the other sample is measured, press the SAMPLE key, and start from measurement of weighing mode in the air. The density unit is " #5".
- 7. Press the MODE key to proceed to other modes.

(5) Entering the volume of the float

The volume of the float that is currently set is displayed. (Factory setting is $10.00 c m^3$) Change the setting value as follows.

The setting range is 0.01 cm 3 to 99.99 cm 3 , every 0.01 cm 3 .

RE-ZERO (+) Key ··· The key to set the value of the blinking digit . (Next to 9 will be 0.)

|/' ||[][]=mä

MODE (-) key ·······The key to select the blinking digit to change the value. (Next to 0 will be 9.)

SAMPLE keyMove the blinking digit.

PRINT keyThe key to store the change and return to the density mode. (Proceed to Step 5.)

CAL key The key to cancel the change and return to the density mode. (Proceed to Step 5.)

19. Password Lock Function

By using the password lock function, it is possible to limit the usage and functions of the balance.

This function is effective for preventing tampering of date / time setting and preventing internal setting changes by the user.

The password is set with four keys $\boxed{\text{MODE}}$, $\boxed{\text{SAMPLE}}$, $\boxed{\text{PRINT}}$ and $\boxed{\text{RE-ZERO}}$ keys in four digits (4 x 4 x 4 x 4 = 256 outcomes).

At factory settings, the password lock function is disabled.

Enabling / disabling the password lock function and registering the password are performed in the function table.

Note

The function varies depending on the software version of the balance.

19-1 Balance Software Version 1.200

Two types of setting are possible depending on the " $L_{DC}h$ " setting of the function table "Password lock function ($PR5S_{Wd}$)".

Lock 0	No password lock function
Lock 1	Request password input at the start of weighing

Lock [] (No password lock function)

The password lock function is not be used.

Anyone can perform weighing work. In addition, all functions can be used and setting changes are also possible.

Lock (Request password input at the start of weighing)

An administrator (Ḥd̪M̪ɪɲ.) can limit the users of the balance by setting individual passwords.

(The password input is required at the start of weighing with the | ON:OFF | key.)

The balance cannot be in weighing state unless you enter the correct password.

There are two login levels: Administrator (Admin.) and user (PR to 10)

Administrator	All functions and settings can be used.
(Admin.) Passwords for 10 users can be set individually.	
User (aPR-I to II) Initialization and setting changes are restricted (including clock).	
No password	The balance cannot be used.

Items that are limited by login level

		Weighing	
Login level	Password input at weighing start	Calibration	Change the function setting *4
Administrator (RdMin.)	Possible	Possible	Possible
User (aPP.I to III)	Possible	Impossible	Impossible

^{*4} Changing response characteristics, setting minimum weight value, function selection and initialization and internal settings (setting of date and time).

19-2 Balance Software Version 1.211 Or Later

Three types of settings are possible depending on the "Lock" setting of the Function Table "Password lock function (PRSSwd)".

Lock 0	No password lock function
Lock 1	Request password input at the start of weighing
Lock 2	To change the setting, login is required with the administrator's password.

Lock [] (No password lock function)

The password lock function is not used.

Anyone can perform weighing work. In addition, all functions can be used and setting changes are also possible.

Lock (Request password input at the start of weighing)

An administrator (AIMIN) can limit the users of the balance by setting individual passwords.

(The password input is required at the start of weighing with the ON:OFF key.)

The balance cannot be in weighing state unless you enter the correct password.

There are two login levels: Administrator (AIMIN) and user (USER III to II)

Administrator	All functions and settings can be used.
(ADMIN)	Passwords for 10 users can be set individually.
User (USER []] to [[])	Initialization and setting changes are restricted (including clock).
No password	The balance cannot be used.

Lock 2 (To change the setting, login is required with the administrator's password.)

Anyone can perform weighing work, and initialization and setting changes can be restricted (including clock).

(Password input is not requested when weighing starts with the ON/OFF key.)

There are two levels of login level :Administrator (ATMIN) and user (LUEST)

	10 10 10 10 10 10 10 10 10 10 10 10 10 1
Administrator (ADMIN)	All functions and settings can be used.
Guest ([]UEST)	Initialization and changing setting is restricted.(including clock)

When weighing is started with the ON:OFF key while pressing the CAL key when the display is off, the password of the administrator (AIMIN) is requested.

Items that are limited by login level

	Weighing					
Login level	Password input at weighing start	Calibration	Change the function setting*5			
Administrator (ADMIN)	Naccooni	Possible	Possible			
User (USER 01 to 10)	Necessary	lman a a ibla *C	Impossible			
Guest (<u>เ</u> ม <u>ะ</u> รา)	Unnecessary	Impossible *6				

^{*5} Changing response characteristics, setting of minimum weight value, confirming repeatability with built-in weight, function selection and initialization, internal settings (setting of date and time).

^{*6} The administrator (ብቧ/ነዘለ) can set this to prohibited as shown in "8-1 Permit Or Inhibit".

19-3 Enable Password Lock Function

By the password function ($PR55_{md}$) of the Function table, the password function can be switched between "Invalid (RFF) / Valid (RLL) / Valid (Fnc)".

- 1. In the weighing mode, press and hold the SAMPLE key for 2 seconds to display basen.
- 2. Press the SAMPLE key several times to display PR55wd
- 3. Press the PRINT key to display Lock GFF. (To cancel, press the CAL key.)
- 4. Press the RE-ZERO key to display Lock RL.

 (Press the RE-ZERO key again to display Lock Fnc
- 5. Press the PRINT key to display Surf: YES NOW. ("No" blinking while "No" selected.)
- 6. Press the RE-ZERO key to switch 4E5 / No.
- 7. Display Surf: YES blinking when selected YES.)
- 8. Press the PRINT key while YES is selected to enable the password lock function.

(With Lock I, password input is requested when the display is ON).

9. PR55 No is displayed. To register (change) the password, proceed to 4 on the "19-6 Registering Password (Changing)". If you will not register, press the CAL key twice to return to the weighing display.

Note

If the software version of the balance is 1.200, only switching between Invalid ($\square FF$) / Valid ($\square N$) can be selected.

19-4 How To Input The Password At The Start Of Weighing

Lock (Request password input at the start of weighing)

- 1. Press the ON:OFF key while the display off.
- 2. After display PR55word, it becomes password input display
- Input 4 digits password using the following keys.
 The balance will turn automatically after no operation for ten minutes.

4. If the password is correct, the login level will be displayed, the weighing will be displayed after all lamps are illuminated. After entering the administrator's password, log in as an administrator.

Lock 2 (To change the setting, login is required with the administrator's password)

When logged in as a guest ([[][ESE)

- 1. Press the ON:OFF key while the display off.
- 2. After displayed, return to the weighing display.

When logging in as administrator (ADMIN.) (Lock I or Lock 2)

- 1. Press the ON:OFF key with holding CAL key while the display off.
- 2. Input the 4 digits password using the following keys. The balance will turn automatically after no operation for 10 minutes.

MODE key......Character MSAMPLE key.....Character SPRINT keyCharacter PRINT keyCharacter 7

RE-ZERO key.....Character 7

CAL key......Back key

3. If the password is correct, the login level will be displayed, the weighing will be displayed after all lamps are displayed.

(At factory settings, the password is set with 7777 of RE-ZERO key input 4 times at the administrator level.) If the password is incorrect, the buzzer sounds 3 times in FRIL display and the display turns off.

Note

If the software version of the balance is 1.200, the login level at login is not displayed.

Also, for login at the administrator level, enter the administrator's password at weighing start with " Lock I".

19-5 How To Logout

Log out by turning off the display by pressing the ON:OFF key. If set to "Lock /", the password will be requested again when switching the display from off to the weighing mode.

19-6 Registering Password (Changing)

The password can be changed at "Password (PR55 no.)" of the Function Table.

1. Press and hold the SAMPLE key for 2 seconds in the weighing mode. 0.00 9 երջ⊧ոշ is displayed. Press and hold 1/10d SAMPLE 2. Press the SAMPLE key several times until PRSSwd for 2 seconds is displayed. 685Fnc Press several times 3. Press the PRINT key to display Lock 4. Press the SAMPLE key to display PRSS No. PRSSwd 5. Press the PRINT key to display RIMIN. PRINT 6. Press the SAMPLE key to change the login level RIMIN. / USER OI to 10. Lock If the password is already registered at the login level, the is lit. (changeable) stability mark o Ó PRSSNa. 7. Press the PRINT key to change the password. _ PRINT Refer to "19-7 Changing Password". IJ Note ADM IN Log out by turning off the display to press the ON:OFF key. 1/10d SAMPLE If set to Lock 2, the ADMIN password is required when logging in as J an administrator. USER OF Password registration of USER III to III is unnecessary. Login level 1/10d SAMPLE Press several times USER 10 _ PRINT

Refer to "19-7 Changing Password"

19-7 Changing Password

- Refer to "19-6 Registering Password (Changing)" and display the login level you want to change the password on.
- 2. Press the PRINT key to display the current password.
 At factory settings, the password is 7777.
 (the RE-ZERO key, 4 times)
- Set the new password using the following keys.
 The balance will turn automatically after no operation for 10 minutes.

- 4. Input 4 characters of the new password using these keys.
- 6. Press the RE-ZERO key to display 5urE: YES "where "YES" is blinking when "YES" is selected.
- 7. Press the PRINT key to store the new password when "YES" is selected.
- When the setting is completed, the next level is displayed. To continue the setting, set it from "6".
 To end the setting, press the CAL key 3 times to return to the weighing display.

Note

- ☐ If you forget your password, the balance can not be used.

 Please record and keep the password you registered.
- ☐ The password that is already registered by the administrator (₦₫₦₦₦) cannot be registered by the user (IJṢĒ₦ ₡₦ to ₡₡).

Refer to

"19-6 Registering Password (Changing)"

19-8 How To Delete The Password (USER □ to □)

- 1. Refer to "19-7 Changing Password" and select the user ([]5FR []] to [[]) and display the Password input screen.
- 2. Hold down the CAL key when setting the password and display 戊胄克克 (blink).
- 3. Press the PRINT key to display [LERR No.
- 4. Press the RE-ZERO to change 50 / No
- 5. Press the PRINT when [LERR 50 to display End and delete the password.

Note

☐ The administrator's password cannot be deleted.

Please refer to "19-6 Registering Password (Changing)"

and "19-7 Changing Password" to change an arbitrary

password.

Refer to "19-7 Changing Password"

19-9 Missing Password

If the correct password is missing, the balance can not be used. Contact your local A&D dealer to reset the password to factory settings.

20. Repeatability Check Function (GX-AE/GX-A Series Only)

Repeatability is an indicator of variations in measured values when the same weight is repeatedly loaded and unloaded, and it is usually expressed in terms of standard deviation (σ_{n-1}).

The GX-AE/GX-A series have a built-in weight.

With the repeatability check function, the balance obtains 10 measurement data using the built-in weight and displays its standard deviation.

By installing the balance and using this function, it is possible to check repeatability in the environment where the balance is installed.

This function is available from balance software version 1.211 or later.

Ex. "Standard deviation = 10.0 mg" means that the result of repeated measurements of the same weighing material falls within the range ±10.0 mg at a frequency of about 68%.

21.Interface Specification (Standard)

Download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

22.Maintenance

22-1 Treatment Of The Balance

$\hfill \Box$ Clean the balance with a lint free cloth that is moistened with warm water and a mild detergent.
$\ \square$ Do not use organic solvents to clean the balance.
\square Do not disassemble the balance.
\square Use the original packing material for transportation.

23.Troubleshooting

23-1 Checking The Balance Performance And Environment

The balance is a precision instrument. When the operating environment or the operating method is inadequate, correct weighing can not be performed. Place a sample on the pan and remove it, and repeat this several times. If the balance seems to have a problem with repeatability or to perform improperly, check as described below. If improper performance persists after checking, contact the local A&D dealer for repair.

"Frequently asked questions" and their answers are also posted on our website ">http

1. Checking that the balance performs properly

٠. ١	bricoking that the balance performs properly
	Please check the operation of the balance by the self diagnosis function.
	Refer to "6-2 Self Check Function / Automatic Setting Of Minimum Weighing Value By ECL".
	Fatal faults are indicated by messages.
	Check the balance performance using an external weight. Be sure to place the weight in the center of the weighing pan.
	Check the balance repeatability, linearity and calibrated value using external weights with a known
	value.

2. Checking that the operating environment or weighing method is proper

Operating environment

Is the weighing table solid enough? (Especially 0.0001g and 0.001g model)
Is the balance level? Refer to "2-2 Precaution" How to adjust the bubble spirit level.
Is the operating environment free from vibration and drafts?
Is there a strong electrical or magnetic noise source such as a motor near the balance?

Wei	ighing method
	Does the weighing pan rim touch anything? Is the weighing pan assembly installed correctly?
	Is the RE-ZERO key pressed before placing a sample on the weighing pan?
	Is the sample placed in the center of the weighing pan?
	Has the balance been calibrated using the internal mass (one-touch calibration)? (Only for
	GX-AE/GX-A series)
	Has the balance been warmed up for one hour before weighing?
Sar	mple and container
	Has the sample absorbed or lost moisture due to the ambient conditions such as temperature and humidity?
	Has the temperature of the container been allowed to equalize to the ambient temperature? Refer
	to "2-3 During Use".
ls t	he sample charged with static electricity? Refer to "2-3 During Use".
	(This occurs especially with 0.0001g and 0.001g models when the relative humidity is low.)
	Is the sample of magnetic material such as iron? There are cautions about weighing magnetic
	materials. Refer to "2-3 During Use".

23-2 Error Codes

Display	Error code	Description
Error !	EC, E11	Stability error The balance cannot stabilize due to an environmental problem. Check around the pan. Prevent vibration, drafts, temperature changes, static electricity and magnetic fields, from influencing the balance. Refer to "2-3 During Use". To return to the weighing mode, press the CAL key.
[Error2		Out of the setting range The data to be stored is out of the setting range.
Error3		Malfunction of the internal memory element of the balance If this error continues to be displayed, repair is necessary. Please contact your dealer.
Error 5	EC, E16	Internal mass error Applying the internal mass does not yield a change in the mass value as specified. Confirm that there is nothing on the pan and perform the weighing operation from the beginning again.
[Error7	EC, E17	Internal mass error The internal mass application mechanism does not function properly. Perform the weighing operation from the beginning again.
Error8		Abnormality in the internal memory data of the balance If this error continues to be displayed, repair is necessary. Please contact your dealer.
Error9		Abnormality in the internal memory data of the balance If this error continues to be displayed, repair is necessary. Please contact your dealer.
[AL E	EC, E20	Calibration weight error (Positive value) The calibration weight is too heavy. Confirm the calibration mass value. Press the CAL key to return to the weighing mode.
-[RL E	EC, E21	Calibration weight error (Negative value) The calibration weight is too light. Confirm the calibration mass value. Press the CAL key to return to the weighing mode.
E		Overload error A sample beyond the balance weighing capacity has been placed on the pan. Remove the sample from the pan.
- <u>F</u>		Weighing pan Error The mass value is too light. Confirm that the weighing pan is properly installed and calibrate the balance.

Display	Error code	Description
Lo		Sample mass error The balance can not store the sample for the counting mode or for the percent mode because it is too light. Use a larger sample.
25 - PES 50 - PES 100 - PES		Unit mass error The sample unit mass for the counting mode is too light. Storing and using it for counting will cause a counting error. Add samples to reach the specified number and press the PRINT key. Pressing the PRINT key without adding samples will shift the balance to the counting mode. But, for accurate counting, be sure to add samples.
rtc PF		Clock battery error The clock backup battery has been depleted. Press any key and set the time and date. The clock and calendar function works normally as long as the AC adapter is connected to the balance. If this error appears frequently, contact the local A&D dealer.
LoWVolt		Power supply voltage fault The voltage supplied from the AC adapter is abnormal. Please check if the problem is the AC adapter supplied with the balance.
50 Error		With the self-check function, the standard deviation (SD) of repeatability due to electronically controlled load (ECL) exceeded 50 digits. Please revise the installation environment of the balance.
MW Error		This is displayed when repeatability is displayed by ECL. This is displayed when the minimum weighing value (reference value) by ECL is displayed. Refer to "6-2 Self Check Function / Automatic Setting Of Minimum Weighing Value by ELC.
FÜĽ ←→ dĦĿ Alternate (- Blink)	Full memory The maximum number or stored weighing values has been reached. In order to store more weighing values, it is necessary to delete the data. Refer to "11 Data Memory"
ÄÜĽ ←→ ĽÄĽ Alternate (E	- Blink)	Full memory The stored calibration and calibration test history has reached 50 instances. If more is stored, the old history will be deleted. Refer to "11 Data Memory"
	EC, EO	A protocol error occurred in communications. Confirm the format, baud rate and parity.

Display	Error code		Description			
	EC, E	0 2	Not ready			
			A received command cannot be processed.			
			Example: The balance received a "Q" command, but not in the			
			weighing mode.			
			The balance received a "Q" command while			
			processing a RE-ZERO command.			
			Adjust the delay time to transmit a command.			
EC, E03		0.3	Timeout error			
	, _		If the timeout parameter is set to "Ł-IJP ;", the balance did not			
			receive the next character of a command within the time limit of			
			one second. Confirm the communication.			
	EC, E	0 4	Excess characters error			
	, _		The balance received excessive characters in a command.			
			Confirm the command.			
	EC, E	0 6	Format error			
	, _	_ 0 0	A command includes incorrect data.			
			Example: The data is numerically incorrect.			
			Confirm the command.			
	EC, E	0.7	Parameter setting error			
	23, 207		The received data exceeds the range that the balance can			
			accept. Confirm the parameter range of the command.			

23-3 Other Display

When this indicator (◀) blinks, automatic self calibration is waiting. If the balance is not used for several minutes with this indicator blinking, the balance automatically performs calibration using the internal mass. The blinking period depends on the operating environment.

Advice

The balance can be used when this indicator is blinking, but we recommend that you perform calibration before weighing.

23-4 Asking For Repair

If the balance needs service or repair, contact your local A&D dealer.

The balance is a precision instrument. Use much care when handling the balance and observe the following when transporting the balance.

- \square Use the original packing material for transportation.
- ☐ Remove the weighing pan, pan support, breeze break ring and dust plate from the main unit.

24. Connection With Peripheral Device

Download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

24-1 Command

Download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

24-2 Key Lock Function

This function restricts the key operation of the balance by sending a specified command to the balance. Download "Communication manual" from our website (https://www.aandd.jp) and refer to it.

25. How To Check The Software Version Of The Balance

Specifications may vary depending on the software version of the balance.

- 1. Insert the AC adapter on the balance again.
- 2. The LEVEL display blinks.
- 3. After that, P-* will be displayed.

The number of " * * * * " becomes the software version.

26. Specifications

26-1 Common Models

26-1-1 Function

		For GX-A / GX-AE series (Approximately 190a) *1				
Internal mass		For GX-A / GX-AE series (Approximately 190g)				
Ionizer (static eliminator)		For GX-AE series				
Sensitivity drift	(10°C to 30°C)	±2ppm / °C (When auto calibration is OFF.)				
Operating envi	ronment	5°C to 40°C, 85%RH or less (no condensation)				
Display refresh	rate	5 times/second, 10 times/second, or 20 times/second				
Diamlay manda (· · · · · · · · · · · · · · · · · · ·	g (gram), PCS (counting mode), % (percent mode), *2				
Display mode (unit)	ct (Metric carat), mom (Momme) and density mode				
Counting	Number of	5, 10, 25, 50 or 100 pieces				
mode	samples					
Damaant was de	5 1 1 334	0.01%, 0.1%, 1%				
Percent mode	Readability	(Automatically changed by 100% mass)				
Interface		RS-232C, USB				
		Confirm that the adapter type is correct for the local voltage and				
AC adapter		power receptacle type				
		Power consumption: Approx. 30 VA (supplied to the AC adapter)				

^{*1} The mass of the internal mass may change due to corrosion or other damage caused by the operating environment, or it may change due to aging.

26-1-2 Dimension

Model	0.0001g	0.001g	0.01g	0.1g
Weighing pan diameter	ϕ 90 mm	128 x 128 mm	165 x 165 mm	
Mass of product	Approx. 7 kg	Approx. 5 kg	Approx. 5 kg	
External dimensions	259(w) x 358(D) x 332(H) mm (with glass breeze break)	212(w) x 317(D) x 171(H) mm (with small breeze break) 212(w) x 317(D) x 93(H) mm

^{*2} For 0.0001g models, "mg" is available.

26-2 Individual Models

26-2-1 0.0001g Models

		GX-124AE	GX-224AE	GX-324AE	
		GX-124A	GX-224A	GX-324A	
		GF-124A	GF-224A	GF-324A	
Weighing ca	apacity	122g	220g	320g	
Maximum d	isplay	122.0084g 220.0084g		320.0084g	
Readability			0.0001g		
Repeatabilit (Standard d	•	0.00	001g	0.0002g (300g) 0.0001g (200g)	
Linearity		± 0.	0002g	± 0.0003g	
Stabilization time (FAST setting, good environment)		Approx. 1.5 sec (100g)	Approx. 2 sec (200g) Approx. 1.5 sec (100g)	Approx. 2 sec (300g) Approx. 1.5 sec (100g)	
Counting Minimum unit mode mass		0.0001g			
Percent mode	Minimum 100% mass	0.0100g			
Carat	Weighing capacity	610 ct	610 ct 1100 ct		
	Readability				
Momme	Weighing capacity	32 mom	58 mom	85 mom	
	Readability		•		
External calibration weight		100g (factory setting)	200g (factory setting)	200g (factory setting)	
		100g 50g	200g 100g 50g	300g 200g 100g 50g	

26-2-2 0.001g Models

		GF-123A	GX-203A	GX-303A	GX-403A	GX-603A	GX-1003A	GX-1603A
		OI - 120A	GF-203A	GF-303A	GF-403A	GF-603A	GF-1003A	GF-1603A
Weighing capacity		122g	220g	320g	420g	620g	1100g	1620g
Maximum	display	122.084g	220.084g	320.084g	420.084g	620.084g	1100.084g	1620.084g
Readabilit	у							
Repeatability (Standard deviation)		0.001g						0.002g (1600g) 0.001g (1000g)
Linearity				±0.002g			±(0.003g
good envi	setting, ronment)				ox. 1 sec 0.8 sec (5g)			Approx.1.5 sec Approx.0.8 sec (5g)
Accuracy calibration internal m	with		±0.010g					
Counting mode	Minimum unit mass				0.001g			
Percent mode	Minimum 100% mass		0.100g					
Carat	Weighing capacity	610 ct	1100 ct	1600 ct	2100 ct	3100 ct	5500 ct	8100 ct
	Readability							
Momme	Weighing capacity	32 mom	58 mom	85 mom	112 mom	165 mom	293 mom	432 mom
Readability					0.0005 m	om		
External calibration weight		100g 50g	200g (factory setting) 200g 100g 50g	200g (factory setting) 300g to 100g (100g interval)	400g (factory setting) 400g to 100g (100g interval)	500g (factory setting) 600g to 100g (100g interval)	1000g (factory setting) 1000g to 100g (100g interval)	1000g (factory setting) 1600g to 100g (100g interval)
				50g	50g	50g	50g	50g

^{*} The operating environment does not include excessive change of ambient temperature, humidity, vibration, drafts, magnetic fields and static electricity.

26-2-3 0.01g Models

GX-10002A GF-10002A		
GF-10002A		
OI 10002A		
10200g		
10200.84g		
0.02g		
(10000g)		
0.01g(5000g)		
).03g		
Approx.1.5 sec		
(10g)		
Approx.0.8 sec		
(50g)		
15g (5000g)		
0.01g		
F4000 -+		
51000 ct		
2720 mom		
10000g		
(factory		
setting)		
10000g		
to		
1000g		
(1000g		
interval)		
500g		

^{*} The operating environment does not include excessive change of ambient temperature, humidity, vibration, drafts, magnetic fields and static electricity.

26-2-4 0.1g Model

		GX-6001A	GX-10001A	
		GF-6001A	GF-10001A	
Weighing ca		6200g	10200g	
Maximum di	splay	6208.4g	10208.4g	
Readability		0.1g		
Repeatability	·	0.1g		
(Standard de	eviation)			
Linearity		±0.1g		
Stabilization		Approx. 1 sec		
(FAST se		Approx. 0.8 sec (500g)		
environment	,	, ipplox. 5.5 566 (566g)		
Accuracy after calibration with internal mass *		±0.5g (5000g)		
Counting	Minimum unit	0.1g		
mode	mass			
Percent	Minimum	10.0g		
mode	100% mass			
	Weighing	31000 ct	51000 ct	
Carat	capacity		31000 Ct	
	Readability	0.5 ct		
Momme	Weighing capacity	1653 mom	2720 mom	
	Readability	0.05 mom		
		5000g	10000g	
		(factory setting)	(factory setting)	
External calibration weight				
		6000g	10000g	
		to	to	
		1000g	1000g	
		(1000g interval)	(1000g interval)	
		500g	500g	

The operating environment does not include excessive change of ambient temperature, humidity, vibration, drafts, magnetic fields and static electricity.

27. External Dimensions

GX-124AE / GX-224AE / GX-324AE GX-124A /GX-224A / GX-324A GF-124A /GF-224A / GF-324A

- *1 Opening height of side sliding door
- *2 Maximum width when side sliding door is open
- *3 Inside dimension
- *4 Height of weighing pan
- *5 Height from the weighing pan to the top of the sliding door of the glass breeze break
- *6 Area under the floor weighing platform
- *7 DC jack protruding dimension of AC adapter
- *8 Maximum height of the sliding door when open
- *9 Width of the top of the sliding door when open
- *10 Can not open doors on both sides at the same time.

GX-203A / GX-303A / GX-403A / GX-603A / GX-1003A / GX-1603A GF-123A /GF-203A / GF-303A / GF-403A / GF-603A / GF-1003A / GF-1603A

- *1 Opening width when transparent plate is removed.
- *2 Inside dimension
- *3 Weighing pan size
- *4 Height from the weighing pan to the lid of the breeze break.
- *5 Opening height when transparent plate is removed.
- *6 Area under the floor weighing platform.
- *7 DC jack protruding dimension of AC adapter.

GX-2002A / GX-3002A / GX-4002A / GX-6002A / GX-10002A / GX-6001A / GF-1202A / GF-2002A / GF-3002A / GF-4002A / GF-6002A / GF-10002A / GF-10001A

- *3 Weighing pan size
- *6 Area under the floor weighing platform.
- *7 DC jack protruding dimension of AC adapter.

27-1 Options And Peripheral Instruments

Options
GXA-03: 2nd RS-232C interface
☐ RS-232C Interface insulation type for expansion
GXA-04: Comparator relay output / buzzer / external key input intercafe
☐ Outputs comparator results.
GXA-06: Analog output interface (factory installed / dealer option)
\square This option outputs a voltage of 0 to 1V (or 0.2 to 1V).
Fxi-08: Ethernet interface
☐ Enables the balance to communicate with computers on a network.
☐ Multiple balances on a network can be controlled by one computer.
GXA-09: Built-in rechargeable battery (factory-installed / dealer option)
☐ Enables the balance to be used in an environment where the AC adapter can not be used.
☐ Charging time is approximately 10 hours, and continuous use time is approximately 14 hours.
GXA-10 : Large glass breeze break
☐ Breeze break unit with a glass door
GXA-12: Animal weighing pan (for models of 320g capacity or higher)
☐ Container with depth to make it difficult for animals to escape
GXA-13: Density determination kit (for the 0.001g models only)
☐ Unit that enables easy weighing of the sample's weight in air and in water.
GXA-14: Density determination kit (for the 0.0001g models only)
☐ Unit that enables easy weighing of the sample's weight in air and in water.
GXA-17: Large glass breeze break with built-in fanless ionizer and external IR switch
☐ GX-10 breeze break unit with ionizer
GXA-23-PRINT: External key input interface + the AX-SW137-PRINT foot switch
□ External contact input terminal that can operate PRINT and RE-ZERO key.
Foot switch of print function included. (AX-SW137-PRINT)
GXA-23-RE-ZERO: External key input interface + the AX-SW137-REZERO foot switch
□ External contact input terminal that can operate PRINT and RE-ZERO key.
Foot switch of RE-ZERO function included. (AX-SW137-REZERO)
GXA-23-PLUG: External key input interface + the AX-T-314A-S plug
□ External contact input terminal that can operate PRINT and RE-ZERO key.
Three assembled stereo plugs are included.
Note: In order to use, it is necessary to solder the attached plug and the switch prepared by the
customer.
GXA-24: USB host interface (factory-installed / dealer option)
☐ Stores the weighing value in the USB memory.
GXA-25: Fanless ionizer of Quick Ion technology
☐ This ionizer (static eliminator) unit can be connected to and installed near the GX-AE/GX-A/GF-A
series.
GXA-26: External IR switch
☐ External touchless switch that can operate PRINT and RE-ZERO key.
AX-GXA-31: Main unit cover (5 pieces)
□ Protective cover for standard accessories

Peripheral devices AD-8920A: **Remote Display** ☐ This option can be connected to the balance using the RS-232C interface or current loop and displays the weighing data transmitted by the balance. AD-8922A: **Remote Controller** ☐ This option can be connected to the balance using the RS-232C interface and can control the balance remotely. AD-8127: **Compact printer** ☐ Small dot impact printer that connects with the balance via the RS-232C interface. ☐ Statistical function, clock and calendar function, interval print function, graphic print function, dump print mode AD-1687: Weighing Environment logger ☐ A data logger equipped with 4 sensors for temperature, humidity, barometric pressure and vibration that can measure and store environmental data. When connected to the RS-232C interface of the balance, the AD-1687 can store environmental data along with weighing data. Therefore, it is possible to store data in an environment where a computer can not be used. AD-1688: Weighing data logger ☐ When connected to the RS-232C interface of the balance, the AD-1688 can store the data in an environment where a personal computer can not be used. Tweezers for calibration weight ☐ A pair of tweezers ideally suited for holding calibration weights of 1g to 500g. AX-USB-9P: Serial / USB Converter ☐ An RS-232C cable is provided to connect the USB converter to the balance. ☐ Enables bi-directional communication between the PC and the balance when a USB driver is installed. AX-SW137-PRINT: Foot switch for print (with connector) ☐ Foot switch that functions in the same way as the PRINT key when combined with GXA-23 external connector AX-SW137-REZERO: Foot switch for re-zero (with connector) ☐ Foot switch that functions in the same way as the RE-ZERO key when combined with GXA-23 external connector AX-BM-NEEDLESET: Electrode units for the ionizer (4 pieces) Electrode unit replacement for ionizer. When replacing, please replace two at the same time. For how to replace, refer to "Maintenance of the electrode unit" in the manual of "GXA-17 Large Glass Breeze Break with Ionizer" which can be downloaded from our website

(https://www.aandd.jp).

MEMO

MEMO

MEMO

A&D Company, Limited

3-23-14 Higashi-Ikebukuro, Toshima-ku, Tokyo 170-0013, JAPAN Telephone: [81] (3) 5391-6132 Fax: [81] (3) 5391-1566

A&D ENGINEERING, INC.

1756 Automation Parkway, San Jose, California 95131, U.S.A. Telephone: [1] (408) 263-5333 Fax: [1] (408)263-0119

A&D INSTRUMENTS LIMITED

Unit 24/26 Blacklands Way, Abingdon Business Park, Abingdon, Oxfordshire OX14 1DY United Kingdom Telephone: [44] (1235) 550420 Fax: [44] (1235) 550485

A&D AUSTRALASIA PTY LTD

32 Dew Street, Thebarton, South Australia 5031, AUSTRALIA Telephone: [61] (8) 8301-8100 Fax: [61] (8) 8352-7409

A&D KOREA Limited 한국에이.엔.디(주)

서울특별시 영등포구 국제금융로6길33 (여의도동) 맨하탄빌딩 817 우편 번호 07331 (817, Manhattan Bldg., 33. Gukjegeumyung-ro 6-gil, Yeongdeungpo-gu, Seoul, 07331 Korea) 전화: [82] (2) 780-4101 팩스: [82] (2) 782-4264

OOO A&D RUS

ООО "ЭЙ энд ДИ РУС"

121357, Российская Федерация, г.Москва, ул. Верейская, дом 17 (Business-Center "Vereyskaya Plaza-2" 121357, Russian Federation, Moscow, Vereyskaya Street 17) тел.: [7] (495) 937-33-44 факс: [7] (495) 937-55-66

A&D INSTRUMENTS INDIA PRIVATE LIMITED

ऐ&डी इन्स्ट्रयमेन्ट्स इण्डिया प्रा0 लिमिटेड

509, उद्योग विहार , फेस -5, गुड़गांव - 122016, हरियाणा , भारत

(509, Udyog Vihar, Phase-V, Gurgaon - 122 016, Haryana, India) फोन : 91-124-4715555 फैक्स : 91-124-4715599