

by Schneider Electric

Touch Operator Interface

GP4000 SERIES The New Pro-face Standard

Enhanced Visibility

All models employ 65,535-color TFT LCDs with enhanced backlight brightness control. Crisp screens improve monitoring quality and safer operation.

Multiple Standards support a variety of Applications

Coated components and compliance with a variety of international standards enable use in a diverse range of environments.

Easy Troubleshooting

Alarm Analysis Function gives you timely understanding of error causes on site. With only a few clicks for configuration, you can set alarm analysis screens with logged status data of the alarm-related device.

Mobile Remote Monitoring

Remotely monitor large-sized or long-distance applications, large process systems, or multiple machines on a manufacturing site on an easy-to carry iPhone, iPad, iPod touch, Android smartphone or Android tablet.

Remote Data Collection and Management

A data management system, built with Pro-Server EX software for production quality and efficiency through HMI units installed on production machines can be simply and cost-efficiently built with standard PC software, such as Microsoft Office and SQL.

Remote Monitoring

The Remote Monitoring software, GP-Viewer EX, allows you to monitor HMI screens installed on the production site from a Windows PC in a remote location.

GP4000 SERIES Lineup

Standard Model	12.1"		10.4" AC 100-24V DC 24V GP-4501T / GP-4503T / GP-4521T (Isolated SIO model) Color variation Color variation D	7.5" GP-4401T IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	5.7" GP-4301T / GP (Isola
Display (Resolution)	65,536-color TFT (SVGA	800 x 600 pixels)	65,536-color TFT (VGA 640 x 480 pixels)	65,536-color TFT (VGA 640 x 480 pixels)	65,53
Touch Panel Type	Analog or Matr	ix (Support Two-Point Tou	ch)(GP-4621T,GP-4521T is Analog only)		Analog
Memory	32MB (Application	on), SRAM320KB (Backup	for HMI), SRAM64KB (Backup for Control)	32MB (Application), SRAM320KB (Backup for HMI), SRAM64KB (Backup for Control)	16MB (Application), SRAM
Ethernet	x	1 (IEEE802.3i / IEEE802.3	u, 10BASE-T/100BASE-TX)	x1 (IE	EE802.3i / IEEE802.3u, 10BASE
SIO		RS-232C×1, F	S-422/485×1	RS-232C×1, R	S-422/485×1
Expansion Unit		For Video Unit X 1(GP-	4621T,GP-4521T only)		No
SD Card Slot (Max. 32GB)		x	1	x	1
USB		USB Type-A (2.0) x 1,	USB mini-B (2.0) x 1		USB Type-A (2.0) x 1, USB mi
Replaceable Battery		Ye	25	Ye	25
Alarm Analysis DB Function		Ye			Yes
Other models	Coated model: Yes (Except GP-46	21T,GP-4521T) / Color variat	on: Yes / Rear-mount model: Yes (Except GP-4603T, GP-4503T)	Coated model: Yes / Color variation	: Yes / Rear-mount model: Ye
A controller with Series accessory and USB flash dri connected to the	USB devices serial interface, EZ unit, bar code reader, ive can be easily HMI unit.*	W Model	10.4" Correction of the second	7.0" wide GP-4401WW	5.7" CR-4301TW
EZ	Illuminated Switch	Display (Resolution)	65,536-color TFT (VGA 640 x 480 pixels)	65,536-color TFT (WVGA 800 x 480 pixels)	65,53
EZ	Numpad	Touch Panel Type	Analog		Analog
		Memory	16MB (Application), SRAM128KB (Backup for HMI)	16MB (Application), SRAM128KB (Backup for HMI)	8МВ (Арј
Re	Fingerprint cognition Unit	Ethernet	x1 (IEEE802.3i / IEEE802.3u, 10BASE-T/100BASE-TX)	x1 (IEEE802.3i / IEEE802.3	Bu, 10BASE-T/100BASE-TX)
EZ	LAN Adapter	SIO	RS-232C×1, RS-422/485×1		RS-232C×1, RS-422/485
4		SD Card Slot (Max. 32GB)	x 1	×1	
US	B memory Inverter	USB	USB Type-A (2.0) x 1, USB mini-B (2.0) x 1	U	SB Type-A (2.0) x 1, USB mini-
		Replaceable Battery	Yes	Yes	
US	B Bar-code	Alarm Analysis DB Function	No		No
	B/RS-422/485 nversion Adapter	Other models	Coated model: Yes / Color variation: Yes	(Coated model: Yes / Color vari

* EZ Fingerprint Recognition Unit also requires power supply cable.

* Multiple devices of the same model cannot be connected.

http://www.pro-face.com/product/hmi/gp4000/spec.html

G P 4 0 0 0	SERIES			
Lineup			NVRAM equipped GP-4115T3 released!	
Modular Type Compact Type	5.7" C 24V GP-4301TM Modular Type Color variation	3.5" DC 24V GP-4201TM Modular Type Color variation	4.3" C 24V GP-411*T* Compact Type Color variation	3.4" C 24V GP-410* Compact Type Col varia
Display (Resolution)	65,536-color TFT (QV	/GA 320 x 240 pixels)	Color LCD (480 x 272 pixels)	Monochrome LCD (200 × 80 pixels)
Touch Panel Type		Analog		
Memory	8MB(Application),NVSRAM128KB	(Non-volatile,No Battery Needed)	8MB(Application), FLASH EPROM 128MB ^{*1 *2 *6} NVRAM 320KB ^{*7 *8}	2.2MB(Application), FLASH EPROM 128KB*
Ethernet	×1 (IEEE802.3i / IEEE802.3	Bu, 10BASE-T/100BASE-TX)	×1 (IEEE802.3u, 10B	ASE-T/100BASE-TX) *3
SIO	RS-232C/4	22/485×1	RS-232C/4	22/485×1*4
SD Card Slot		No		
USB		USB Type-A (2.0) ×1, USB n	nini-B (2.0) ×1	
Replaceable Battery		No		
Alarm Analysis DB Function		No		
Other models		No		
Handheld Type	5.7" GP-4311HT Handheld Type	Color variation	Modular Typ with Easy In GP4000M Series A separate installation cab is under development.	stallation
			Compact HM	
Display (Resolution)	65,536-color TFT (V0		Full-graphic	Uispiay
Touch Panel Type	Ana	-		0.4 mm 3.56 in]
Memory	32MB (Application), SRAM320KB*1, SRAM64KB*5			Bester.
Ethernet	x1 (IEEE802.3i/IEEE802.3i	u, 10BASE-T/100BASE-TX)		124.9 mm [4.92 in]
SIO	RS-232C/422/485		Advanced Ha	andheld
SD Card Slot	x1		Interface	
USB	USB Type-A (2.0) ×1, USB mini-B (2.0) ×1		GP4000H Series	
Replaceable Battery	No			
Alarm Analysis DB Function	Yes			
Other models	N			and the second se

GP4000 SERIES

Efficient Program Development and The Perfect Visualization

GP-Pro EX Ver. 4.0 and up Features

Quickly understand detailed differences between similar project files

Project Comparison Tool allows easy yet detailed comparison of two screen-project files for updating and modifying customer applications. Differences for each part attribute, alarm message, or setup item are displayed.

Screen B1		A +	B
Parts 1	Address	X0001	X0002
	Shape	Circle	Square
	Action	Momentary	Alternate
	Label	Run	Run

More Features

- Change password during on-line operation
- Extended text search and replacement
- Range Setting on Word Switch
- Selectable SRAM Back-up Data Modes for Screen Data Transfer

The Perfect Visualization Solution for every need.

Rear-mounting HMI, Integrates into Machine Design GP4000 Series Rear-mount Model

Size	12.1"	10.4"	7.5"	5.7"
GP4000 Series Rear-mount Models are DC power and analog touch panel models only.				

For detailed specifications, visit our website. http://www.pro-face.com/product/hmi/gp4000/spec.html

*8: Models other than GP-4115T3 use a part of Flash EPROM as the Back up area. Backup for HMI

*7: For GP-4115T3 only

05

Multi-version File Format Support for Screen Project Files

Screen project files edited in version 3.1 of GP-Pro EX can also be saved in version 3.0 format to facilitate screen data handling among personnel with different responsibilities such as testing engineers, factory installation technicians, and maintenance engineers.

Corrosion-resistant Board Coating for Environmental Requirement

All GP4000 Series products are available in coated models. (Except GP4100 Series, GP4000M Series and GP4000H Series)

Satisfies your desire to design

The customized overlay satisfies your design needs such as color, size, customized key sheet, anti-glare surface, and so on.

ex1: Blue overlay instead of a usual one ex2: Entire overlay including sheet keys ex3: Non-square overlay

GP-4601T (Model No.: PFXGP4601TAA) *Coated Model No.: PFXGP4601TAAC

	pecification	
Display Type		TFT Color LCD
Display Size		12.1"
Resolution		800 x 600 pixels (SVGA)
Effective Dis	play Area	W246.0 x H184.5 mm [W9.69 x H7.26 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	Control	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	100 char. x 75 rows
Tout	8 x 16 dots	100 char. x 37 rows
Text	16 x 16 dots	50 char. x 37 rows
	32 x 32 dots	25 char. x 18 rows
Application Memory		FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Are	a	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	acy <mark>*3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	100 to 240 Vac
Input Voltage Limits	85 to 264 Vac
Allowable Voltage Drop	1 cycle or less (Voltage drop interval must be 1 second or more.)
Power Consumption	100 Vac: 44 VA or less, 240 Vac: 58 VA or less
In-Rush Current	30 A or less
Voltage Endurance	1,500 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 90 % KH (Wet build temperature. 39 C [102.2 F] of less - 10 condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,500 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *5	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4601T (Model No.: PFXGP4601TAD) *Coated Model No.: PFXGP4601TADC

	pecification	
Display Type		TFT Color LCD
Display Size		12.1"
Resolution		800 x 600 pixels (SVGA)
Effective Dis	play Area	W246.0 x H184.5 mm [W9.69 x H7.26 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	Control	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	100 char. x 75 rows
Text	8 x 16 dots	100 char. x 37 rows
Text	16 x 16 dots	50 char. x 37 rows
	32 x 32 dots	25 char. x 18 rows
Application Memory		FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	а	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	acy * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	17 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
	Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *5	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to

GP-4601T (Model No.: PFXGP4601TMA)

Functional Sp	pecification		
Display Type		TFT Color LCD	
Display Size		12.1"	
Resolution		800 x 600 pixels (SVGA)	
Effective Disp	olay Area	W246.0 x H184.5 mm [W9.69 x H7.26 in.]	
Display Color		65,536 Colors (No blink)/16,384 Colors (Blink)	
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)	
Brightness Co	ontrol	16 Levels (Adjusted with the touch panel or the software)	
Backlight Ser	vice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)	
Language Fo	nts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)	
Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts	
Font Sizes *1		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.	
	8 x 8 dots	100 char. x 75 rows	
Text	8 x 16 dots	100 char. x 37 rows	
Text	16 x 16 dots	50 char. x 37 rows	
	32 x 32 dots	25 char. x 18 rows	
Application Memory		FLASH EPROM 32 MB (including a logic program area)	
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)	
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)	
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)	
Variable Area	à	SRAM 64 KB (Replaceable Lithium battery for backup memory)	
Clock Accura	icy *3	± 65 sec/month (deviation at room temperature and power is OFF)	
Touch Panel	Туре	Resistive Film (matrix)	
Touch Panel	Resolution	40 x 30 keys/screen	
Touch Panel	Service Life	1,000,000 times or more	
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)	
Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)	
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1	
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less	
	SD Card	SD Card Slot x 1	

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	100 to 240 Vac
Input Voltage Limits	85 to 264 Vac
Allowable Voltage Drop	1 cycle or less (Voltage drop interval must be 1 second or more.)
Power Consumption	100 Vac: 44 VA or less, 240 Vac: 58 VA or less
In-Rush Current	30 A or less
Voltage Endurance	1,500 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 30 % Ki (wet buib temperature. 39 °C [102.2 °I] of less - 10 condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,500 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *5	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4601T (Model No.: PFXGP4601TMD)

Functional S	pecification	·
Display Type		TFT Color LCD
Display Size		12.1"
Resolution		800 x 600 pixels (SVGA)
Effective Dis	play Area	W246.0 x H184.5 mm [W9.69 x H7.26 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	Control	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	100 char. x 75 rows
Text	8 x 16 dots	100 char. x 37 rows
TEXL	16 x 16 dots	50 char. x 37 rows
	32 x 32 dots	25 char. x 18 rows
Application Memory		FLASH EPROM 32 MB (including a logic program area)
Logic Progra	m Area <mark>*2</mark>	FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup)	SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Are	a	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	acy <mark>*3</mark>	± 65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (matrix)
Touch Panel	Resolution	40 x 30 keys/screen
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	17 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10 ⁻⁷ oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
VIDIATION RESISTANCE	Hz Fixed acceleration: 9.8 m/s², X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *5	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4603T (Model No.: PFXGP4603TAD)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		12.1"
Resolution		800 x 600 pixels (SVGA)
Effective Dis	play Area	W246.0 x H184.5 mm [W9.69 x H7.26 in.]
Display Colo		65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	100 char. x 75 rows
Text	8 x 16 dots	100 char. x 37 rows
Text	16 x 16 dots	50 char. x 37 rows
	32 x 32 dots	25 char. x 18 rows
Application Memory		FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	a	SRAM 64 KB
Clock Accura	acv *3	(Replaceable Lithium battery for backup memory) ±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel		Resistive Film (analog)
Touch Panel		1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-485 (isolation) Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Even or Odd Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5 kbps (MPI) Connector: D-Sub9 (socket)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	17 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s², X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *5	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4621T (Model No.: PFXGP4621TAA)

Backlight your local distributor.) Brightness Control 16 Levels (Adjusted with the touch panel or the software) Backlight Service Life 50,000 hrs. or more (continuous operation at 25°C [77 *F] before backlight brightness decreases to 50%) Language Fonts Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) A 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Faxt 8 x 8 dots 100 char. x 75 rows 8 x 16 dots 50 char. x 37 rows 16 x 16 dots 50 char. x 37 rows 12 x 32 dots 22 5 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 32 MB (including a logic program area) Logic Program Area FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 32 MB (including a logic program area) Logic Program Area FLASH EPROM 32 MB (including a logic program area) Logic Program Area FLASH eproLM MB (Replacea	Functional Specification		
Resolution 800 x 600 pixels (SVGA) Effective Display Area W246 0 x H184.5 mm [W5.69 x H7.26 in.] Display Colors 65,536 Colors (No blink/)16,384 Colors (Blink) Backlight White LED (User nonreplaceable parts. When replacement is required, control vol coal distributor.) Brightness Control 16 Levels (Adjusted with the touch panel or the software) Backlight Service Life 50,000 hrs. or more (continuous operation at 25°C (77 °T) before backlight brightness decreases to 50%) Language Fonts Japanese: 6,962 (JIS Standards 1 & 2) (Including 607 non-kanji characters) A 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts. Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expander to 8 times. 8 x 8 dots 100 char. x 37 rows 16 x 16 dots 50 char. x 31 rows 32 x 32 dots 22 char. x 18 rows Application Memory FLASH EPROM 32 M8 (Including a logic program area) Logic Program Area *2 FLASH EPROM 32 M8 (Including a logic program area) Logic Program Area *2 FLASH EPROM 32 M8 (Including a logic program area) Logic Program Area *2 FLASH EPROM 32 M8 (Including a logic program ar			TFT Color LCD
Effective Display Area W246.0 x H184.5 mm [W9.69 x H7.26 in.] Display Colors 65,536 Colors (No blink/)r6.384 Colors (Blink) Backlight White LED (User nonreplaceable parts. When replacement is required, contry your local distributor.) Brightness Control 16 Levels (Adjusted with the touch panel or the software) Backlight Service Life 50,000 hrs. or more (continuous operation at 25°C [77 'F] before backlight brightness decreases to 50%) Jagnaese: 6.962 (JIS Standards 1 & 2) (including 607 non-kanji characters) A 158 (Korean fonts. Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 15 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. 8 x 8 dots 100 char. x 37 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area FLASH EPROM 32 MB (including a logic program area) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Otak Backup SRAM 30 X B (Replaceable Lithium battery for backup memory) Standard fort: Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbrs, 817.50 kps (MPI) Connector: D-Sub9 (plug)	Display Size		12.1"
Display Colors 65,536 Colors (No blink)/16,384 Colors (Blink) Backlight White LED (User nonreplaceable parts. When replacement is required, conta your local distributor.) Brightness Control 16 Levels (Adjusted with the touch panel or the software) Backlight Service Life 50.000 hrs. or more (continuous operation at 25°C [77 *F] before backlight brightness decreases to 50%) Language Fonts Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) A 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font. 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 8 dots 100 char. x 77 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 XB (ficultuing a logic program area) Logic Program Area *2 FLASH EPROM 32 KB (Equivalent to 15.000 steps) Font Area FLASH EPROM 32 KB (Replaceable Lithium battery for backup memory) Variable Area (Replaceable Lithium battery for backup memory) Standard font: 8 x 8, synchronous Transmission Data Length: 7 or 8 bits, Parity: non e, or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,4000 bps to 115 2 kto Conne	Resolution		800 x 600 pixels (SVGA)
Backlight White LED (User nonreplaceable parts. When replacement is required, control your local distributor.) Brightness Control 16 Levels (Adjusted with the touch panel or the software) Backlight Service Life 50.000 hrs. or more (continuous operation at 25° C [77 °F] before backlight befythress decreases to 50%) Language Fonts Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) A 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts. Stroke font: 6 to pixel fonts. Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. 8 x 8 dots 100 char. x 75 rows 8 x 16 dots 50 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 132 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1.024 x 1.024 Touch Panel Resolution 1.024 x 1.024 Touch Panel Resol	Effective Dis	play Area	W246.0 x H184.5 mm [W9.69 x H7.26 in.]
Backlight your local distributor.) Brightness Control 16 Levels (Adjusted with the touch panel or the software) Backlight Service Life 50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%) Language Fonts Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) A 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Faxt & x 8 dots 100 char. x 75 rows 8 x 16 dots 100 char. x 37 rows 12 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 32 MB (including a logic program area) Logic Program Area Replaceable Lithium battery for backup memory) Data Backup SRAM 64 KB Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at none temperature and	Display Color	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight Service Life 50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%) Language Fonts Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) A 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. 8 x 8 dots 100 char. x 37 rows 8 x 16 dots 100 char. x 37 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1.024 x 1.024 Serial (COM1) R	Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Backlight Service Life brightness decreases to 50%) Language Fonts Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) A 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 8 dots 100 char. x 75 rows 8 x 16 dots 100 char. x 37 rows 16 x 16 dots 50 char. x 37 rows 32 x 32 dots 22 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Resolution 1,024 x 1,024 Touch Panel Resolution 1,024 x 1,024 Touch Panel Resolution	Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Language Fonts 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.) Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 8 dots 100 char. x 75 rows 8 x 16 dots 100 char. x 37 rows 32 x 32 dots 2 cots	Backlight Sei	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Character Sizes pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *1 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 8 dots 100 char. x 75 rows 8 x 16 dots 100 char. x 37 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 132 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Resolution 1,024 x 1,024 Touch Panel Resolution 1,024 x 1,024 Touch Panel Resolution RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, or Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115 2 kt Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (145) x 1 Logic Prope.A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Ou Current: 500	Language Fo	ints	
Font Sizes *1 to 8 times. Text 8 x 8 dots 100 char. x 75 rows 8 x 16 dots 100 char. x 37 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 32 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115 kl Serial (COM2) Qid or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 111 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (145) x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current:	Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Text 8 x 16 dots 100 char. x 37 rows 16 x 16 dots 50 char. x 37 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 132 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area SRAM 320 KB (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Interface RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: non Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (I kbp; x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage	Font Sizes *1	I	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
Text 16 x 16 dots 50 char. x 37 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 132 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (M 45) x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft] or less		8 x 8 dots	100 char. x 75 rows
If a x 16 dots 50 char. x 37 rows 32 x 32 dots 25 char. x 18 rows Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 132 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (M of V connector: D-Sub9 (plug) Its (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft] or less	Text	8 x 16 dots	100 char. x 37 rows
Application Memory FLASH EPROM 32 MB (including a logic program area) Logic Program Area *2 FLASH EPROM 32 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Interface RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (Methy Advised Advise Step Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC	TEXL	16 x 16 dots	50 char. x 37 rows
Logic Program Area *2 FLASH EPROM 132 KB (Equivalent to 15,000 steps) Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM2) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (I 45) x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less		32 x 32 dots	25 char. x 18 rows
Font Area FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory) Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM2) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (I 45) x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Application M	lemory	FLASH EPROM 32 MB (including a logic program area)
Data Backup SRAM 320 KB (Replaceable Lithium battery for backup memory) Variable Area SRAM 320 KB (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM2) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (1 45) x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Logic Progra	m Area *2	FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Variable Area SRAM 64 KB (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM2) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: non Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (ILL) USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Variable Area (Replaceable Lithium battery for backup memory) Clock Accuracy *3 ±65 sec/month (deviation at room temperature and power is OFF) Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM1) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (145) x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM2) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (MPI) video unit x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Variable Area	3	
Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM2) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: non Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEE802.3u, 10BASE-TX CONNECTOR JACKANAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Clock Accura	асу * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel Service Life 1,000,000 times or more RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM1) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Data Length: 7 or 8 bits, Parity: none 0 Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (I 45) x 1 IXB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Touch Panel	Туре	Resistive Film (analog)
Serial (COM1) RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, 0 or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug) Serial (COM2) RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: non Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-TX Connector: Modular jack (IEEE802.3u, 10BASE-TX Connector: Secondarian tracondarian tracondarin tracondarian tracondarian tracondarian traco	Touch Panel	Resolution	1,024 x 1,024
Serial (COM1)or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kl Connector: D-Sub9 (plug)InterfaceRS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: nor Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)InterfaceEthernet (LAN)IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (I 45) x 1ISB (Type-A)Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Touch Panel	Service Life	1,000,000 times or more
Serial (COM2) Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 11 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug) Interface Ethernet (LAN) IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (Mexicon 45) x 1 Expansion Unit Video unit x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less		Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
Ethernet (LAN) 45) x 1 Expansion Unit Video unit x 1 USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less	Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
USB (Type-A) Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Out Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less		Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
USB (Type-A) Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less		Expansion Unit	Video unit x 1
LISP (Type mini P) Conforme to LISP2.0 (mini P) v.4. Communication Distances 5 v.140.451 v.1		USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
Conforms to USB2.0 (mini-b) x 1, Communication Distance: 5 m [16.4ft.] or le		USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
SD Card SD Card Slot x 1		SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	100 to 240 Vac
Input Voltage Limits	85 to 264 Vac
Allowable Voltage Drop	1 cycle or less (Voltage drop interval must be 1 second or more.)
Power Consumption	100 Vac: 56 VA or less, 240 Vac: 77 VA or less
In-Rush Current	30 A or less
Voltage Endurance	1,500 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature *4	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 90 % KH (Wet build temperature. 39 C [102.2 F] of less - 10 condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
	Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,500 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *5	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *6	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: Surrounding Air Temperature of the Video Unit is 0 to 50 °C (32 to 122 °F) when attaching the Video Unit to GP-4621T.

*5: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4621T (Model No.: PFXGP4621TAD)

Functional Sp	pecification	
Display Type		TFT Color LCD
Display Size		12.1"
Resolution		800 x 600 pixels (SVGA)
Effective Disp	olay Area	W246.0 x H184.5 mm [W9.69 x H7.26 in.]
Display Color	ſS	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness Co	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Ser	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	nts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *1	l	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	100 char. x 75 rows
Toxt	8 x 16 dots	100 char. x 37 rows
Text	16 x 16 dots	50 char. x 37 rows
	32 x 32 dots	25 char. x 18 rows
Application M	lemory	FLASH EPROM 32 MB (including a logic program area)
Logic Program	m Area * <mark>2</mark>	FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	1	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	icy * <mark>3</mark>	± 65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Expansion Unit	Video unit x 1
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	24 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)
Surrounding Air Temperature *4	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s², X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *5	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *6	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: Surrounding Air Temperature of the Video Unit is 0 to 50 °C (32 to 122 °F) when attaching the Video Unit to GP-4621T.

- *5: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.
- *6: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.]. Even if the installation wall thickness is within the recommended range for the "Panel Cut Dimensions", depending on wall's material, size, and installation location of GP unit and other devices, the installation wall could warp. To prevent warping, the installation surface may need to be strengthened.

GP-4501T (Model No.: PFXGP4501TAA) *Coated Model No.: PFXGP4501TAAC

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		10.4"
Resolution		640 x 480 pixels (VGA)
Effective Dis	play Area	W211.2 x H158.4 mm [W8.31 x H6.24 in.]
Display Colo	ors	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	Control	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Text	8 x 16 dots	80 char. x 30 rows
Text	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application N	Memory	FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup)	SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Are	а	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	acy * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Pane	Туре	Resistive Film (analog)
Touch Pane	Resolution	1,024 x 1,024
Touch Pane	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	100 to 240 Vac
Input Voltage Limits	85 to 264 Vac
Allowable Voltage Drop	1 cycle or less (Voltage drop interval must be 1 second or more.)
Power Consumption	100 Vac: 44 VA or less, 240 Vac: 58 VA or less
In-Rush Current	30 A or less
Voltage Endurance	1,500 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	TO to so % KH (wet build temperature. 39 C [102.2 F] of less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,500 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2 kg [4.4 lb] or less (display unit only)
External Dimensions	W272.5 x H214.5 x D57 mm [W10.73 x H8.44 x D2.24 in.]
Panel Cut Dimensions *5	W259 x H201 mm [W10.2 x H7.91 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4501T (Model No.: PFXGP4501TAD) *Coated Model No.: PFXGP4501TADC

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		10.4"
Resolution		640 x 480 pixels (VGA)
Effective Dis	plav Area	W211.2 x H158.4 mm [W8.31 x H6.24 in.]
Display Colo		65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight	-	White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	Control	16 Levels (Adjusted with the touch panel or the software)
Backlight Se		50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Taut	8 x 16 dots	80 char. x 30 rows
Text	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application N	/emory	FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup)	SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Are	а	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	acy <mark>*3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	17 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 00 % DLL (Mot hulb temperature: 20 °C [402 2 °E1 or less _ no condeposition)
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
	Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2 kg [4.4 lb] or less (display unit only)
External Dimensions	W272.5 x H214.5 x D57 mm [W10.73 x H8.44 x D2.24 in.]
Panel Cut Dimensions *5	W259 x H201 mm [W10.2 x H7.91 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4501T (Model No.: PFXGP4501TMA)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		10.4"
Resolution		640 x 480 pixels (VGA)
Effective Dis	olay Area	W211.2 x H158.4 mm [W8.31 x H6.24 in.]
Display Color	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Sei	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fc	nts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *1		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Text	8 x 16 dots	80 char. x 30 rows
TEXL	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application Memory		FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	3	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	ісу * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (matrix)
Touch Panel	Resolution	32 x 24 keys/screen
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	100 to 240 Vac
Input Voltage Limits	85 to 264 Vac
Allowable Voltage Drop	1 cycle or less (Voltage drop interval must be 1 second or more.)
Power Consumption	100 Vac: 44 VA or less, 240 Vac: 58 VA or less
In-Rush Current	30 A or less
Voltage Endurance	1,500 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s², X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,500 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2 kg [4.4 lb] or less (display unit only)
External Dimensions	W272.5 x H214.5 x D57 mm [W10.73 x H8.44 x D2.24 in.]
Panel Cut Dimensions *5	W259 x H201 mm [W10.2 x H7.91 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4501T (Model No.: PFXGP4501TMD)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		10.4"
Resolution		640 x 480 pixels (VGA)
Effective Dis	play Area	W211.2 x H158.4 mm [W8.31 x H6.24 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	ints	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	I	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Text	8 x 16 dots	80 char. x 30 rows
Text	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application Memory		FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	a	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	асу <mark>*3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (matrix)
Touch Panel	Resolution	32 x 24 keys/screen
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps Connector: D-Sub9 (plug)
Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI), Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	17 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 00 % DU (Wat hulb temperature: 20 °C [402 2 °C] or loss _ no condensation)
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
Vibration Resistance	Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2 kg [4.4 lb] or less (display unit only)
External Dimensions	W272.5 x H214.5 x D57 mm [W10.73 x H8.44 x D2.24 in.]
Panel Cut Dimensions *5	W259 x H201 mm [W10.2 x H7.91 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4503T (Model No.: PFXGP4503TAD)

Functional S	pecification	
Functional Specification Display Type		TFT Color LCD
Display Type Display Size		10.4"
Resolution		640 x 480 pixels (VGA)
Effective Dis	nlav Area	W211.2 x H158.4 mm [W8.31 x H6.24 in.]
Display Colo		65,536 Colors (No blink)/16,384 Colors (Blink)
Display Colo	15	
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *1		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Text	8 x 16 dots	80 char. x 30 rows
Text	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application N	Iemory	FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	a	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	асу * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-485 (isolation) Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Even or Odd Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5 kbps (MPI) Connector: D-Sub9 (socket)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	17 W or less
In-Rush Current	30 A or less
Voltage Endurance	AC 1,000 V 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	DC 500 V, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
	Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *1	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2 kg [4.4 lb] or less (display unit only)
External Dimensions	W272.5 x H214.5 x D57 mm [W10.73 x H8.44 x D2.24 in.]
Panel Cut Dimensions *2	W259 x H201 mm [W10.2 x H7.91 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*1: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4501TW (Model No.: PFXGP4501TADW)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		10.4"
Resolution		640 x 480 pixels (VGA)
Effective Dis	play Area	W211.2 x H158.4 mm [W8.31 x H6.24 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	8 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Text	8 x 16 dots	80 char. x 30 rows
Text	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application N	lemory	FLASH EPROM 16 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 128 KB (Replaceable Lithium battery for backup memory)
Variable Area	a	None
Clock Accura	асу * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	10 ms or less
Power Consumption	17 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 50 °C [32 to 122 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2.5 kg [5.5 lb] or less (display unit only)
External Dimensions	W315x H241x D56 mm [W12.4 x H9.49 x D2.2 in.]
Panel Cut Dimensions *5	W301.5 x H227.5 mm [W11.87 x H8.96 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4521T (Model No.: PFXGP4521TAA)

Functional Specification		
Display Type		TFT Color LCD
Display Size		10.4"
Resolution		640 x 480 pixels (VGA)
Effective Dis	olay Area	W211.2 x H158.4 mm [W8.31 x H6.24 in.]
Display Color	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Ser	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	nts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *1	I	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Text	8 x 16 dots	80 char. x 30 rows
TEXL	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application N	lemory	FLASH EPROM 32 MB (including a logic program area)
Logic Program	m Area *2	FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	3	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	icy *3	± 65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	Expansion Unit	Video unit x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	100 to 240 Vac
Input Voltage Limits	85 to 264 Vac
Allowable Voltage Drop	1 cycle or less (Voltage drop interval must be 1 second or more.)
Power Consumption	100 Vac: 56 VA or less, 240 Vac: 77 VA or less
In-Rush Current	30 A or less
Voltage Endurance	1,500 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature *4	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 30 % Ki (Wet build temperature. 39 C [102.2 1] of less - 10 condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
Our and the Deviation of	Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,500 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *5	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	2 kg [4.4 lb] or less (display unit only)
External Dimensions	W272.5 x H214.5 x D57 mm [W10.73 x H8.44 x D2.24 in.]
Panel Cut Dimensions *6	W259 x H201 mm [W10.2 x H7.91 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: Surrounding Air Temperature of the Video Unit is 0 to 50 °C (32 to 122 °F) when attaching the Video Unit to GP-4521T.

*5: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4401T (Model No.: PFXGP4401TAD)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		7.5"
Resolution		640 x 480 pixels (VGA)
Effective Dis	olay Area	W153.7 x H115.8 mm [W6.05 x H4.56 in.]
Display Color	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Sei	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	nts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *1		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	80 char. x 60 rows
Text	8 x 16 dots	80 char. x 30 rows
TEXL	16 x 16 dots	40 char. x 30 rows
	32 x 32 dots	20 char. x 15 rows
Application Memory		FLASH EPROM 32 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	3	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	ісу * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	5 ms or less
Power Consumption	12 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 30 % KH (Wet build temperature. 39 °C [102.2 °F] of less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	1.2 kg [2.6 lb] or less (display unit only)
External Dimensions	W218 x H173 x D60 mm [W8.58 x H6.81 x D2.36 in.]
Panel Cut Dimensions *5	W204.5 x H159.5 mm [W8.05 x H6.28 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4401WW (Model No.: PFXGP4401WADW)

Eurotional S	nonification	,
Functional Specification		TET Color LOD
Display Type		TFT Color LCD
Display Size		7.0"
Resolution		800 x 480 pixels (WVGA)
Effective Dis		W152.4 x H91.44 mm [W6.0 x H3.6 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	8 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	100 char. x 60 rows
Taut	8 x 16 dots	100 char. x 30 rows
Text	16 x 16 dots	50 char. x 30 rows
	32 x 32 dots	25 char. x 15 rows
Application N	lemory	FLASH EPROM 16 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup)	SRAM 128 KB (Replaceable Lithium battery for backup memory)
Variable Area	a	None
Clock Accura	acy *3	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
Interface	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1
		-

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	5 ms or less
Power Consumption	12 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 50 °C [32 to 122 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 90 % RH (wet build temperature. 39 C [102.2 F] of less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150
Vibration Resistance	Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	1.2 kg [2.6 lb] or less (display unit only)
External Dimensions	W218 x H173 x D60 mm [W8.58 x H6.81 x D2.36 in.]
Panel Cut Dimensions *5	W204.5 x H159.5 mm [W8.05 x H6.28 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.
GP-4301T (Model No.: PFXGP4301TAD) *Coated Model No.: PFXGP4301TADC

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		5.7"
Resolution		320 x 240 pixels (QVGA)
Effective Dis	plav Area	W115.2 x H86.4 mm [W4.54 x H3.40 in.]
Display Colo		65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	control	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fonts		Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	40 char. x 30 rows
Text	8 x 16 dots	40 char. x 15 rows
TEXL	16 x 16 dots	20 char. x 15 rows
	32 x 32 dots	10 char. x 7 rows
Application N	lemory	FLASH EPROM 16 MB (including a logic program area)
Logic Progra	m Area *2	FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup)	SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Are	a	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	acy <mark>*3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Even or Odd Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

For systems where this level of deviation is a problem, the user should monitor and make adjustments when required.

Datasheet

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	5 ms or less
Power Consumption	10.5 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 30 % KT (Wet build temperature. 39 °C [102.2 °T] of less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.8 kg [1.8 lb] or less (display unit only)
External Dimensions	W169.5 x H137 x D59.5 mm [W6.67 x H5.39 x D2.34 in.]
Panel Cut Dimensions *5	W156 x H123.5 mm [W6.14 x H4.86 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

*5: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.]. Even if the installation wall thickness is within the recommended range for the "Panel Cut Dimensions", depending on wall's material, size, and installation location of GP unit and other devices, the installation wall could warp. To prevent warping, the installation surface may need to be strengthened.

GP-4303T (Model No.: PFXGP4303TAD)

Functional Sp	pecification	
Display Type		TFT Color LCD
Display Size		5.7"
Resolution		320 x 240 pixels (QVGA)
Effective Disp	olay Area	W115.2 x H86.4 mm [W4.54 x H3.40 in.]
Display Color		65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Ser	vice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	nts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Siz	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *1		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	40 char. x 30 rows
Text	8 x 16 dots	40 char. x 15 rows
TEXI	16 x 16 dots	20 char. x 15 rows
	32 x 32 dots	10 char. x 7 rows
Application Memory		FLASH EPROM 16 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup		SRAM 320 KB (Replaceable Lithium battery for backup memory)
Variable Area	1	SRAM 64 KB (Replaceable Lithium battery for backup memory)
Clock Accura	icy *3	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
Interface	Serial (COM2)	RS-485 (isolation) Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Even or Odd Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5 kbps (MPI) Connector: D-Sub9 (socket)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	SD Card Slot x 1

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

For systems where this level of deviation is a problem, the user should monitor and make adjustments when required.

Datasheet

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	5 ms or less
Power Consumption	10.5 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 55 °C [32 to 131 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 30 % KT (Wet build temperature. 39 °C [102.2 °T] of less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.8 kg [1.8 lb] or less (display unit only)
External Dimensions	W169.5 x H137 x D59.5 mm [W6.67 x H5.39 x D2.34 in.]
Panel Cut Dimensions *5	W156 x H123.5 mm [W6.14 x H4.86 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

*5: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.]. Even if the installation wall thickness is within the recommended range for the "Panel Cut Dimensions", depending on wall's material, size, and installation location of GP unit and other devices, the installation wall could warp. To prevent warping, the installation surface may need to be strengthened.

Datasheet

GP-4301TW (Model No.: PFXGP4301TADW)

*Coated Model No.: PFXGP4301TADWC

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		5.7"
Resolution		320 x 240 pixels (QVGA)
Effective Dis	play Area	W115.2 x H86.4 mm [W4.54 x H3.40 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	8 Levels (Adjusted with the touch panel ot the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fonts		Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	40 char. x 30 rows
Toxt	8 x 16 dots	40 char. x 15 rows
Text	16 x 16 dots	20 char. x 15 rows
	32 x 32 dots	10 char. x 7 rows
Application Memory		FLASH EPROM 8 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Replaceable Lithium battery for backup memory)
Data Backup)	SRAM 128 KB (Rechargeable Lithium battery for backup memory)
Variable Are	a	None
Clock Accura	acy * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Odd or Even, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission Data Length: 7 or 8 bits, Parity: none, Even or Odd Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI) Connector: D-Sub9 (plug)
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	None

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

For systems where this level of deviation is a problem, the user should monitor and make adjustments when required.

Datasheet

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	5 ms or less
Power Consumption	10.5 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 50 °C [32 to 122 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	To to so % RH (wet build temperature. 39 C [102.2 F] of less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.8 kg [1.8 lb] or less (display unit only)
External Dimensions	W169.5 x H137 x D59.5 mm [W6.67 x H5.39 x D2.34 in.]
Panel Cut Dimensions *5	W156 x H123.5 mm [W6.14 x H4.86 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*1: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

*2: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.]. Even if the installation wall thickness is within the recommended range for the "Panel Cut Dimensions", depending on wall's material, size, and installation location of GP unit and other devices, the installation wall could warp. To prevent warping, the installation surface may need to be strengthened.

GP-4201T (Model No.: PFXGP4201TAD)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		3.5"
Resolution		320 x 240 pixels (QVGA)
Effective Dis	play Area	W70.56 x H52.92 mm [W2.78 x H2.08 in.]
Display Colo		65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	40 char. x 30 rows
Text	8 x 16 dots	40 char. x 15 rows
TEXL	16 x 16 dots	20 char. x 15 rows
	32 x 32 dots	10 char. x 7 rows
Application N	lemory	FLASH EPROM 16 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Rechargeable Lithium battery for backup memory)
Data Backup)	SRAM 320 KB (Rechargeable Lithium battery for backup memory)
Variable Area	а	SRAM 64 KB (Rechargeable Lithium battery for backup memory)
Clock Accura	acy <mark>*3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C/422/485 Asynchronous Transmission, Data Length: 7 or 8 bits, Parity: none, Even or Odd, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5 kbps(MPI), Connector: D-Sub9 (plug)
	Serial (COM2)	None
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4 ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4 ft.] or less
	SD Card	None

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

For systems where this level of deviation is a problem, the user should monitor and make adjustments when required.

Datasheet

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	2 ms or less
Power Consumption	9.6 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 50 °C [32 to 122 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.4 kg [0.9 lb] or less (display unit only)
External Dimensions	W132 x H106 x D42 mm [W5.2 x H4.17 x D1.65 in.]
Panel Cut Dimensions *5	W118.5 x H92.5 mm [W4.67 x H3.64 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to

*5: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.]. Even if the installation wall thickness is within the recommended range for the "Panel Cut Dimensions", depending on wall's material, size, and installation location of GP unit and other devices, the installation wall could warp. To prevent warping, the installation surface may need to be strengthened.

GP-4203T (Model No.: PFXGP4203TAD)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		3.5"
Resolution		320 x 240 pixels (QVGA)
Effective Dis	play Area	W70.56 x H52.92 mm [W2.78 x H2.08 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	onts	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	1	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	40 char. x 30 rows
Text	8 x 16 dots	40 char. x 15 rows
TEXL	16 x 16 dots	20 char. x 15 rows
	32 x 32 dots	10 char. x 7 rows
Application N	lemory	FLASH EPROM 16 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Rechargeable Lithium battery for backup memory)
Data Backup	l i i i i i i i i i i i i i i i i i i i	SRAM 320 KB (Rechargeable Lithium battery for backup memory)
Variable Area	a	SRAM 64 KB (Rechargeable Lithium battery for backup memory)
Clock Accura	асу * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-485 (isolation) Asynchronous Transmission, Data Length: 7 or 8 bits, Parity: none, Even or Odd, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5 kbps (MPI), Connector: D-Sub9 (socket)
	Serial (COM2)	None
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular jack (RJ- 45) x 1
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	None

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

For systems where this level of deviation is a problem, the user should monitor and make adjustments when required.

Datasheet

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	2 ms or less
Power Consumption	9.6 W or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 50 °C [32 to 122 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	10 to 30 % KT (Wet build temperature. 39 °C [102.2 °T] of less - no condensation.)
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s², X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω , $2mm^2$ (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.4 kg [0.9 lb] or less (display unit only)
External Dimensions	W132 x H106 x D42 mm [W5.2 x H4.17 x D1.65 in.]
Panel Cut Dimensions *5	W118.5 x H92.5 mm [W4.67 x H3.64 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

*5: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.]. Even if the installation wall thickness is within the recommended range for the "Panel Cut Dimensions", depending on wall's material, size, and installation location of GP unit and other devices, the installation wall could warp. To prevent warping, the installation surface may need to be strengthened.

GP-4201TW (Model No.: PFXGP4201TADW)

Functional S	pecification	
Display Type		TFT Color LCD
Display Size		3.5"
Resolution		320 x 240 pixels (QVGA)
Effective Dis	play Area	W70.56 x H52.92 mm [W2.78 x H2.08 in.]
Display Colo	rs	65,536 Colors (No blink)/16,384 Colors (Blink)
Backlight		White LED (User nonreplaceable parts. When replacement is required, contact your local distributor.)
Brightness C	ontrol	8 Levels (Adjusted with the touch panel or the software)
Backlight Se	rvice Life	50,000 hrs. or more (continuous operation at 25°C [77 °F] before backlight brightness decreases to 50%)
Language Fo	ints	Japanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters) ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable.)
Character Si	zes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 127 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *	I	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 8 dots	40 char. x 30 rows
Text	8 x 16 dots	40 char. x 15 rows
TEXL	16 x 16 dots	20 char. x 15 rows
	32 x 32 dots	10 char. x 7 rows
Application N	lemory	FLASH EPROM 8 MB (including a logic program area)
Logic Program Area *2		FLASH EPROM 132 KB (Equivalent to 15,000 steps)
Font Area		FLASH EPROM 8 MB (Rechargeable Lithium battery for backup memory)
Data Backup		SRAM 128 KB (Rechargeable Lithium battery for backup memory)
Variable Area	3	None
Clock Accura	асу * <mark>3</mark>	±65 sec/month (deviation at room temperature and power is OFF)
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-232C Asynchronous Transmission, Data Length: 7 or 8 bits, Parity: none, Even or Odd, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: D-Sub9 (plug)
	Serial (COM2)	RS-422/485 Asynchronous Transmission, Data Length: 7 or 8 bits, Parity: none, Even or Odd, Stop Bit: 1 or 2 bits, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5kbps (MPI), Connector: D-Sub9 (plug)
	Ethernet (LAN)	0
	USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Output Current: 500 mA or less, Communication Distance: 5 m [16.4ft.] or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m [16.4ft.] or less
	SD Card	None

*1: Other font sizes can be set up with the Editor software.

*2: Up to 60,000 steps can be converted in software. However, this reduces application memory capacity (for screen data) by 1 MB.

*3: Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec/month.

For systems where this level of deviation is a problem, the user should monitor and make adjustments when required.

Datasheet

General Specification	
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	2 ms or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 $M\Omega$ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 50 °C [32 to 122 °F]
Storage Temperature	-20 to 60 °C [-4 to 140 °F]
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C [102.2 °F] or less - no condensation.)
Storage Humidity	
Dust	0.1 mg/m ³ (10-7 oz/ft ³) or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m [6,561ft.] above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s², X, Y, Z directions for 10 cycles (approx. 100 min)
Concussion Resistance	IEC/EN61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² (AWG 14) or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *4	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.4 kg [0.9 lb] or less (display unit only)
External Dimensions	W132 x H106 x D42 mm [W5.2 x H4.17 x D1.65 in.]
Panel Cut Dimensions *5	W118.5 x H92.5 mm [W4.67 x H3.64 in.], Panel thickness area: 1.6 to 5 mm [0.06 to 0.2 in.]

*4: The front face of the GP unit, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though the GP unit's level of resistance is equivalent to these standards, oils that should have no effect on the GP can possibly harm the unit. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to the unit for long periods of time. If the GP's front face protection sheet becomes peeled off, these conditions can lead to the ingress of oil into the GP and separate protection measures are suggested. Also, if non-approved oils are present, it may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing the GP unit, be sure to confirm the type of conditions that will be present in the GP's operating environment. If the installation gasket is used for a long period of time, or if the unit and its gasket are removed from the panel, the original level of the protection cannot be guaranteed. To maintain the original protection level, be sure to replace the installation gasket regularly.

*5: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.]. Even if the installation wall thickness is within the recommended range for the "Panel Cut Dimensions", depending on wall's material, size, and installation location of GP unit and other devices, the installation wall could warp. To prevent warping, the installation surface may need to be strengthened.

GP4100SERIES Color Model

Model: PFXGP4114T2D

Model: PFXGP4116T2D

Model Number Configuration

	(1) Type			(2) Туре
PFXGP411 * T * D	4	Ethernet type	2	Not equipped NVRAM
$\overline{(1)}$ $\overline{(2)}$	5	RS-232C type	3	NVRAM equipped
	6	RS-422/485 type		

■Display Specifications

	GP-4114T	GP-4115T / GP-4115T3	GP-4116T
Display Type	TFT Color LCD		
Display Size		4.3″	
Resolution		480 x 272 pixels	
Effective Display Area	W95 x H53.9mm (W3.74 x H2.12 in.)		
Display Colors	65,536 colors For details about display colors, refer to the manual for your screen editing software.		editing software.
Backlight	White LED (Not user re	placeable. When replacement is required, contact	your local distributor.)
Backlight Service Life 50,000 hours or more (continuous operation at 25 ° C [77 ° F] before backlight brightness decreases to 50% Brightness Control 16 levels (Adjusted with touch panel)		brightness decreases to 50%	

Memory Specifications

	GP-4114T	GP-4115T / GP-4115T3	GP-4116T
Application Memory	8MB		
FLASH EPROM 128 MB(Mo		SH EPROM 128 MB(Models other than GP-4115T3)*1
Backup Memory		NVRAM 320KB(For GP-4115T3 only) *1	

*1 Amount of memory you can use differs depending on your screen editing software. Refer to the manual for your screen editing software.

■Electrical Specifications

		GP-4114T	GP-4115T / GP-4115T3	GP-4116T
	Rated Input Voltage		1224 Vdc	
	Input Voltage Limits		10.228.8 Vdc	
	Voltage Drop 12 Vdc: 1 ms or less 24 Vdc: 3 ms or less 24 Vdc: 3 ms or less			
	When power is not supplied to USB devices When power is	3.9 W or less	3.4 W or less	3.6 W or less
Supply	GU When power is supplied to USB devices	8.1 W or less	7.5 W or less	7.7 W or less
Power	In-Rush Current	12 Vdc: 20 A or less 24 Vdc: 40 A or less		
	Voltage Endurance	1,000 Vac, 20 mA for 1 minute (between charging and FG terminals)		terminals)
	Insulation Resistance	500 Vc	dc, 10 M Ω or more (between charging and FG ter	minals)

GP4100SERIES

Color Model

■Environmental Specification

		GP-4114T	GP-4115T / GP-4115T3	GP-4116T
	Surrounding Air Temperature		050 °C (32122 °F) *2	
	Storage Temperature		-2060 °C (-4140 °F)	
Physical	Surrounding Air and Storage Humidity	10%90% RH (No	n condensing, wet bulb temperature 39 $^\circ$ (C [102.2 ° F] or less)
Environment	Dust	0.1 m	g/m ³ (10 ⁻⁷ oz/ft ³) or less (non-conductive	levels)
	Pollution Degree		For use in Pollution Degree 2 environment	t
	Corrosive Gases		Free of corrosive gases	
	Atmospheric Pressure (Operating Altitude)	8	001,114 hPa (2,000 m [6,561 ft] or lowe	er)
Mechanical Environment	Vibration Resistance		IEC/EN 61131-2 compliant 59 Hz Single amplitude 3.5 mm (0.14 in 9150 Hz Fixed acceleration: 9.8 m/s ² lirections for 10 cycles (approximately 100	
	Shock Resistance		IEC/EN 61131-2 compliant 147 m/s ² , X, Y, Z directions for 3 times	
Electrical Environment	Electrostatic Discharge Immunity	Contact of	discharge method: 6 kV (IEC/EN 61000-4-	2 Level 3)

*2 The designated range for the surrounding air temperature is 0 to 45 ° C (32 to 113 ° F) when the output current of USB (Type A) interface is from 0.25 A to 0.5 A. **NOTE**: When using any of the options for this product, make sure to check the specifications for any special conditions or cautions that may apply to this product.

■Interface Specification

	GP-4114T	GP-4115T / GP-4115T3	GP-4116T
Serial Interface	-	Asynchronous Transmission: RS-232C Data Length: 7 or 8 bits Stop Bit: 1 or 2 bits Parity: None, odd, or even Data Transmission Speed: 2,400(1,200)115,200 bps Connector: 2-piece terminal block 9 pin x 1	Asynchronous Transmission: RS-422/485 Data Length: 7 or 8 bits Stop Bit: 1 or 2 bits Parity: None, odd, or even Data Transmission Speed: 2,400(1,200)115,200 bps, 187,500 bps (MPI) Connector: 2-piece terminal block 9 pin x 1
USB (Type A) Interface	Connector: USB 2.0 (Type A) x 1, Power Supply Voltage: 5 Vdc ±5%, Maximum Current Supplied: 500 mA/port, Maximum Transmission Distance: Less than 3 m (9.84 ft)		4 ft)
USB (mini-B) Interface	Connector: USB 2.0 (mini-B) x 1, Maximum Transmission Distance: Less than 3 m (9.84 ft)		4 ft)
Ethernet interface	Standard: IEEE802.3u, 10BASET/ 100BASE-TX, Connector: Modular jack (RJ-45) x 1	-	_

■Structural Specification

	GP-4114T	GP-4115T / GP-4115T3	GP-4116T
Grounding	Functional grounding: Grounding resistance of 100 Ω , 2 mm ² (AWG 14) or thicker wire, or your country's applicable standard (same for FG and SG terminals).		
Cooling Method	Natural air circulation		
Structure * 3		P65F, Type 1, Type 4X (Indoor Use only), Type 1: the front panel when properly installed in an enclo	
External Dimensions Refer to Dimensions.			
Panel Cut Dimensions	Panel Cut Dimensions Refer to Panel Cutout Dimensions. Weight 0.22 kg (0.49 lb) or less		
Weight			

*3 The front face of this product, installed in a solid panel, has been tested using conditions equivalent to the standards shown in the specification. Even though this product's level of resistance is equivalent to these standards, oils that should have no effect on this product can possibly harm this product. This can occur in areas where either vaporized oils are present, or where low viscosity cutting oils are allowed to adhere to this product for long periods of time. If this product 's front face protection sheet peels off, these conditions can lead to the ingress of oil into this product and separate protection measures are suggested.

Also, if non-approved oils are present, they may cause deformation or corrosion of the front panel's plastic cover. Therefore, prior to installing this product, be sure to confirm the type of conditions that will be present in this product 's operating environment. If the installation gasket is used for a long period of time, or if this product and its gasket are removed from the panel, the original level of protection cannot be kept. To maintain the original protection level, be sure to replace the installation gasket regularly.

GP-4104G (Model No.: PFXGP4104G1D)

Functional Specification	
Display Type	STN Monochrome LCD
Display Size	3.4"
Resolution	200 x 80 pixels
Effective Display Area	79.985 x 31.985 mm
Display Colors	Monochrome Green/Red/Orange (16 Levels)
Backlight *1	Green/Red LED (User nonreplaceable parts. Factory replacement required.)
Brightness Control	16 Levels (Adjusted with the touch panel)
Backlight Service Life	Green: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Language Fonts *2	Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Thai
Character Sizes	Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *3	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
8 x 16 dots	25 char. x 5 rows
Text 16 x 16 dots	12 char. x 5 rows
32 x 32 dots	6 char. x 2 rows
Application Memory *4	FLASH EPROM 2.2 MB
Data Backup <mark>*5</mark>	128KB
Clock Accuracy *6	Uses the clock of an external device
Touch Panel Type	Resistive Film (analog)
Touch Panel Resolution	1,024 x 1,024
Touch Panel Service Life	1,000,000 times or more
Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX, Connector: Modular jack (RJ-
Interface USB (Type-A) *7	Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Communication Distance: 5 m or less
USB (Type mini-E	

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification	
International Safety Standards	Please see our WEB Site for the International Safety Standards.
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	3 ms or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)
Surrounding Air Temperature *8	0 to 50 °C
Storage Temperature	-20 to +60 °C
Ambient Humidity	10 to 00 % PH (Mot bulb tomporature: 20 °C or loss _ no condensation)
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C or less - no condensation.)
Dust	0.1 mg/m ³ or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns, (via noise simulator)
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size.

GP-4104W (Model No.: PFXGP4104W1D)

Functional	Specification	
Display Typ	De	STN Monochrome LCD
Display Size		3.4"
Resolution		200 x 80 pixels
Effective Di	splay Area	79.985 x 31.985 mm
Display Col	ors	Monochrome White/Red/Pink (16 Levels)
Backlight *	I	White/Red LED (User nonreplaceable parts. Factory replacement required.)
Brightness	Control	16 Levels (Adjusted with the touch panel)
Backlight S	ervice Life	White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Language F	Fonts *2	Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Thai
Character Sizes		Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes	*3	Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 16 dots	25 char. x 5 rows
Text	16 x 16 dots	12 char. x 5 rows
	32 x 32 dots	6 char. x 2 rows
Application	Memory *4	FLASH EPROM 2.2 MB
Data Backu	ıp *5	128KB
Clock Accu	racy * <mark>6</mark>	Uses the clock of an external device
Touch Panel Type		Resistive Film (analog)
Touch Panel Resolution		1,024 x 1,024
Touch Panel Service Life		1,000,000 times or more
	Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX, Connector: Modular jack (RJ-
Interface	USB (Type-A) *7	Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Communication Distance: 5 m or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification	
International Safety Standards	Please see our WEB Site for the International Safety Standards.
Rated Input Voltage	24 Vdc
Input Voltage Limits	19.2 to 28.8 Vdc
Allowable Voltage Drop	3 ms or less
In-Rush Current	30 A or less
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)
Surrounding Air Temperature *8	0 to 50 °C
Storage Temperature	-20 to +60 °C
Ambient Humidity	10 to 00 % PH (Mot bulb temporature: 20 °C or loss _ no condensation)
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C or less - no condensation.)
Dust	0.1 mg/m ³ or less (non-conductive levels)
Pollution Degree	For use in Pollution Degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns, (via noise simulator)
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4)
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)
Cooling Method	Natural air circulation
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size.

GP-4105G (Model No.: PFXGP4105G1D)

Functional Sp	pecification	
Display Type		STN Monochrome LCD
Display Size		3.4"
Resolution		200 x 80 pixels
Effective Dis	play Area	79.985 x 31.985 mm
Display Color	rs	Monochrome Green/Red/Orange (16 Levels)
Backlight *1		Green/Red LED (User nonreplaceable parts. Factory replacement required.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel)
Backlight Sei	rvice Life	Green: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Language Fo	onts *2	Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Thai
Character Sizes		Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *3		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 16 dots	25 char. x 5 rows
Text	16 x 16 dots	12 char. x 5 rows
	32 x 32 dots	6 char. x 2 rows
Application M	lemory *4	FLASH EPROM 2.2 MB
Data Backup	*5	128KB
Clock Accura	асу * <mark>6</mark>	Uses the clock of an external device
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel Service Life		1,000,000 times or more
Interfecce	Serial (COM1)	RS-232C, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: none, Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: 2-piece terminal block 9 pin
Interface	USB (Type-A) *7	Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Communication Distance: 5 m or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub).

If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification		
International Safety Standards	Please see our WEB Site for the International Safety Standards.	
Rated Input Voltage	24 Vdc	
Input Voltage Limits	19.2 to 28.8 Vdc	
Allowable Voltage Drop	3 ms or less	
In-Rush Current	30 A or less	
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)	
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)	
Surrounding Air Temperature *8	0 to 50 °C	
Storage Temperature	-20 to +60 °C	
Ambient Humidity	10 to 00 % DH (Mot bulb temperature: 20 °C or loss _ no condensation)	
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C or less - no condensation.)	
Dust	0.1 mg/m ³ or less (non-conductive levels)	
Pollution Degree	For use in Pollution Degree 2 environment	
Atmosphere	Free of corrosive gases	
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)	
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)	
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times	
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns, (via noise simulator)	
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4), COM Port: 1 kV (IEC/EN61000-4-4)	
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)	
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)	
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)	
Cooling Method	Natural air circulation	
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)	
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]	
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]	

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size.

GP-4105W (Model No.: PFXGP4105W1D)

Functional S	pecification	
Display Type		STN Monochrome LCD
Display Size		3.4"
Resolution		200 x 80 pixels
Effective Display Area		79.985 x 31.985 mm
Display Colo	rs	Monochrome White/Red/Pink (16 Levels)
Backlight *1		White/Red LED (User nonreplaceable parts. Factory replacement required.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel)
Backlight Se	rvice Life	White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Language Fonts *2		Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Thai
Character Sizes		Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *3		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 16 dots	25 char. x 5 rows
Text	16 x 16 dots	12 char. x 5 rows
	32 x 32 dots	6 char. x 2 rows
Application Memory *4		FLASH EPROM 2.2 MB
Data Backup <mark>*5</mark>		128KB
Clock Accuracy * <mark>6</mark>		Uses the clock of an external device
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
	Serial (COM1)	RS-232C, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: none, Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: 2-piece terminal block 9 pin
Interface	USB (Type-A) *7	Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Communication Distance: 5 m or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub).

If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification		
International Safety Standards	Please see our WEB Site for the International Safety Standards.	
Rated Input Voltage	24 Vdc	
Input Voltage Limits	19.2 to 28.8 Vdc	
Allowable Voltage Drop	3 ms or less	
In-Rush Current	30 A or less	
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)	
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)	
Surrounding Air Temperature *8	0 to 50 °C	
Storage Temperature	-20 to +60 °C	
Ambient Humidity	10 to 00 % DH (Mot bulb temperature: 20 °C or loss _ no condensation)	
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C or less - no condensation.)	
Dust	0.1 mg/m ³ or less (non-conductive levels)	
Pollution Degree	For use in Pollution Degree 2 environment	
Atmosphere	Free of corrosive gases	
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)	
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)	
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times	
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns, (via noise simulator)	
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4), COM Port: 1 kV (IEC/EN61000-4-4)	
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)	
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)	
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)	
Cooling Method	Natural air circulation	
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)	
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]	
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]	

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size.

GP-4106G (Model No.: PFXGP4106G1D)

Functional S	pecification	
Display Type		STN Monochrome LCD
Display Size		3.4"
Resolution		200 x 80 pixels
Effective Dis	play Area	79.985 x 31.985 mm
Display Colo	rs	Monochrome Green/Red/Orange (16 Levels)
Backlight *1		Green/Red LED (User nonreplaceable parts. Factory replacement required.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel)
Backlight Se	rvice Life	Green: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Language Fonts *2		Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Thai
Character Sizes		Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *3		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 16 dots	25 char. x 5 rows
Text	16 x 16 dots	12 char. x 5 rows
	32 x 32 dots	6 char. x 2 rows
Application Memory *4		FLASH EPROM 2.2 MB
Data Backup	*5	128KB
Clock Accuracy * <mark>6</mark>		Uses the clock of an external device
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Interface	Serial (COM1)	RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: none, Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: 2-piece terminal block 9 pin
Interface	USB (Type-A) *7	Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Communication Distance: 5 m or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub).

If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification		
International Safety Standards	Please see our WEB Site for the International Safety Standards.	
Rated Input Voltage	24 Vdc	
Input Voltage Limits	19.2 to 28.8 Vdc	
Allowable Voltage Drop	3 ms or less	
In-Rush Current	30 A or less	
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)	
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)	
Surrounding Air Temperature *8	0 to 50 °C	
Storage Temperature	-20 to +60 °C	
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 ℃ or less - no condensation.)	
Storage Humidity		
Dust	0.1 mg/m ³ or less (non-conductive levels)	
Pollution Degree	For use in Pollution Degree 2 environment	
Atmosphere	Free of corrosive gases	
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)	
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)	
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times	
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns, (via noise simulator)	
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4), COM Port: 1 kV (IEC/EN61000-4-4)	
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)	
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)	
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)	
Cooling Method	Natural air circulation	
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)	
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]	
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]	

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size.

GP-4106W (Model No.: PFXGP4106W1D)

Brightness Control 16 Levels (Adjusted with the touch panel) Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, T Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 16 x 16 dots 25 char. x 5 rows 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non		-	-
Display Size 3.4" Resolution 200 x 80 pixels Effective Display Area 79.985 x 31.985 mm Display Colors Monochrome White/Red/Pink (16 Levels) Backlight *1 White/Red LED (User nonreplaceable parts. Factory replacement required.) Brightness Control 16 Levels (Adjusted with the touch panel) Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, 7 pixel fonts; Stroke font: 6 to 7 pixel fonts; Stroke font: 6 to 7 pixel fonts; Image font: 8 to 72 pixel fonts; Stroke font: 6 to 7 pixel fonts; Stroke font: 6 to 7 pixel fonts; Vidth can be expanded up to 8 times. Height can be expanded to 8 times. Font Sizes *3 Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts; Stroke font: 6 to 7 pixel fonts; Image font: 8 to 72 pixel fonts; Stroke font: 6 to 7 pixel fonts; Image font: 8 to 72 pixel fonts; Stroke font: 6 to 7 pixel fonts; Image font: 8 to 72 pixel fonts; Stroke font: 8 x 8, 8 x 16, 16 x 16 dots Text {8 x 16 dots} {2 char. x 5 rows} {16 x 16 dots} {2 char. x 5 rows} {2 x 32 dots} {0 char. x 2 rows} Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 Contorex *6 Uses the clock of an external device Touch Panel Resolution 1,024 x 1,024 Touch Panel Resoluti	Functional S	pecification	
Resolution 200 x 80 pixels Effective Display Area 79.985 x 31.985 nm Display Colors Monochrome White/Red/Pink (16 Levels) Backlight *1 White/Red LED (User nonreplaceable parts. Factory replacement required.) Brightness Control 16 Levels (Adjusted with the touch panel) Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, 7 Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 2 pixel fonts. Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Fent Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Residive Film (analog) Touch Panel Resolution 1,024 x 1.024 Touch Panel Service Life 1,000,0000 times or more Interface Serial (COM1) RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit,	Display Type		STN Monochrome LCD
Effective Display Area 79.985 x 31.985 mm Display Colors Monochrome White/Red/Pink (16 Levels) Backlight *1 White/Red LED (User nonreplaceable parts. Factory replacement required.) Brightness Control 16 Levels (Adjusted with the touch panel) Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, 7 pixel fonts Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 7 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 16 dots 25 char. x 5 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Resolution 1,024 x 1.024 Touch Panel Service Life RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin	Display Size		3.4"
Display Colors Monochrome White/Red/Pink (16 Levels) Backlight *1 White/Red LED (User nonreplaceable parts. Factory replacement required.) Brightness Control 16 Levels (Adjusted with the touch panel) Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, ⁻ Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Example A for the second of the	Resolution		200 x 80 pixels
Backlight *1 White/Red LED (User nonreplaceable parts. Factory replacement required.) Brightness Control 16 Levels (Adjusted with the touch panel) Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, 7 Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to rpixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text	Effective Display Area		79.985 x 31.985 mm
Brightness Control 16 Levels (Adjusted with the touch panel) Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, 7 Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 7 pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 16 dots 25 char. x 5 rows 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Service Life 1,000,000 times or more Nondor Evence Life 1,000,000 times or more Serial (COM1) RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface Serial (COM1) Conforms to US	Display Colo	rs	Monochrome White/Red/Pink (16 Levels)
Backlight Service Life White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous opera at 25°C before backlight brightness decreases to 50%) Language Fonts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, 7 Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 1 pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times. Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 16 dots 25 char. x 5 rows 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more North Panel Resolution RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-pice terminal block 9 pin Use (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ± 5 %,	Backlight *1		White/Red LED (User nonreplaceable parts. Factory replacement required.)
Backlight Service Life at 25°C before backlight brightness decreases to 50%) Language Forts *2 Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, * Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 7 pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 16 dots 25 char. x 5 rows 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface VSB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	Brightness C	Control	16 Levels (Adjusted with the touch panel)
Character Sizes Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Text 8 x 16 dots 25 char. x 5 rows 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Service Life 1,000,000 times or more Resiral (COM1) RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	Backlight Se	rvice Life	White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Character Sizes pixel fonts, Image font: 8 to 72 pixel fonts Font Sizes *3 Standard font: Width can be expanded up to 8 times. Height can be expanded to 8 times. Font Sizes *3 8 x 16 dots 25 char. x 5 rows Text 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Resolution 1,024 x 1,024 Touch Panel Resolution 1,000,000 times or more RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	Language Fonts *2		Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Tha
Font Sizes *3 to 8 times. Text 8 x 16 dots 25 char. x 5 rows 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Service Life 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7	Character Sizes		Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Text 16 x 16 dots 12 char. x 5 rows 32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Service Life 1,0024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7	Font Sizes *3		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
32 x 32 dots 6 char. x 2 rows Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7		8 x 16 dots	25 char. x 5 rows
Application Memory *4 FLASH EPROM 2.2 MB Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Resiration COM1) RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7	Text	16 x 16 dots	12 char. x 5 rows
Data Backup *5 128KB Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Resiative Film (comparent of the service Life 1,000,000 times or more Interface RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin USB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,		32 x 32 dots	6 char. x 2 rows
Clock Accuracy *6 Uses the clock of an external device Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Resia (COM1) RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7	Application Memory *4		FLASH EPROM 2.2 MB
Touch Panel Type Resistive Film (analog) Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Interface USB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,			128KB
Touch Panel Resolution 1,024 x 1,024 Touch Panel Service Life 1,000,000 times or more Serial (COM1) RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin USB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	•		Uses the clock of an external device
Touch Panel Service Life 1,000,000 times or more Interface RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin USB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	Touch Panel	Туре	Resistive Film (analog)
Interface USB (Type-A) *7 RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: non Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	Touch Panel	Resolution	1,024 x 1,024
Interface Serial (COM1) Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115 kbps, Connector: 2-piece terminal block 9 pin Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	Touch Panel	Service Life	1,000,000 times or more
USB (Type-A) *7 Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %,	Interfere	Serial (COM1)	RS-422/485, Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: none, Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115.2 kbps, Connector: 2-piece terminal block 9 pin
	Interrace	USB (Type-A) *7	
USB (Type mini-B) Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less		USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub).

If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification		
International Safety Standards	Please see our WEB Site for the International Safety Standards.	
Rated Input Voltage	24 Vdc	
Input Voltage Limits	19.2 to 28.8 Vdc	
Allowable Voltage Drop	3 ms or less	
In-Rush Current	30 A or less	
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)	
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)	
Surrounding Air Temperature *8	0 to 50 °C	
Storage Temperature	-20 to +60 °C	
Ambient Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C or less - no condensation.)	
Storage Humidity	10 to 90 % RH (wet build temperature. 39 °C of less - no condensation.)	
Dust	0.1 mg/m ³ or less (non-conductive levels)	
Pollution Degree	For use in Pollution Degree 2 environment	
Atmosphere	Free of corrosive gases	
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)	
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)	
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times	
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns, (via noise simulator)	
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4), COM Port: 1 kV (IEC/EN61000-4-4)	
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)	
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)	
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)	
Cooling Method	Natural air circulation	
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)	
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]	
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]	

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size,

GP-4107G (Model No.: PFXGP4107G1D)

Functional S	pecification	
Display Type		STN Monochrome LCD
Display Size		3.4"
Resolution		200 x 80 pixels
Effective Dis	play Area	79.985 x 31.985 mm
Display Colo	rs	Monochrome Green/Red/Orange (16 Levels)
Backlight *1		Green/Red LED (User nonreplaceable parts. Factory replacement required.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel)
Backlight Se	rvice Life	Green: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Language Fonts *2		Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Thai
Character Sizes		Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *3		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 16 dots	25 char. x 5 rows
Text	16 x 16 dots	12 char. x 5 rows
	32 x 32 dots	6 char. x 2 rows
Application Memory *4		FLASH EPROM 2.2 MB
Data Backup <mark>*5</mark>		128KB
Clock Accura	асу <mark>*6</mark>	Uses the clock of an external device
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Intorfess	Serial (COM1)	RS-485 (isolation), Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: none, Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5 kbps (MPI), Connector: D-Sub9 (socket)
Interface	USB (Type-A) *7	Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Communication Distance: 5 m or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub).

If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification		
International Safety Standards	Please see our WEB Site for the International Safety Standards.	
Rated Input Voltage	24 Vdc	
Input Voltage Limits	19.2 to 28.8 dcV	
Allowable Voltage Drop	3 ms or less	
In-Rush Current	30 A or less	
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)	
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)	
Surrounding Air Temperature *8	0 to 50 °C	
Storage Temperature	-20 to +60 °C	
Ambient Humidity	10 to 00 0/ DLL (Mot hulk temperature: 20 °C or less no condensation)	
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C or less - no condensation.)	
Dust	0.1 mg/m ³ or less (non-conductive levels)	
Pollution Degree	For use in Pollution Degree 2 environment	
Atmosphere	Free of corrosive gases	
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)	
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)	
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times	
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 µs, Rise Time: 1 ns, (via noise simulator)	
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4), COM Port: 1 kV (IEC/EN61000-4-4)	
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)	
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)	
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)	
Cooling Method	Natural air circulation	
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)	
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]	
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]	

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size,

GP-4107W (Model No.: PFXGP4107W1D)

Functional S	pecification	
Display Type		STN Monochrome LCD
Display Size		3.4"
Resolution		200 x 80 pixels
Effective Display Area		79.985 x 31.985 mm
Display Colo	rs	Monochrome White/Red/Pink (16 Levels)
Backlight *1		White/Red LED (User nonreplaceable parts. Factory replacement required.)
Brightness C	ontrol	16 Levels (Adjusted with the touch panel)
Backlight Sei	rvice Life	White: 50,000 hrs. or more, Red 10,000 hrs. or more (each in continuous operation at 25°C before backlight brightness decreases to 50%)
Language Fonts *2		Japanese, ASCII, Chinese (Simplified), Chinese (Traditional), Korean, Cyrillic, Thai
Character Sizes		Standard font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 pixel fonts, Stroke font: 6 to 80 pixel fonts, Image font: 8 to 72 pixel fonts
Font Sizes *3		Standard font: Width can be expanded up to 8 times. Height can be expanded up to 8 times.
	8 x 16 dots	25 char. x 5 rows
Text	16 x 16 dots	12 char. x 5 rows
	32 x 32 dots	6 char. x 2 rows
Application Memory *4		FLASH EPROM 2.2 MB
Data Backup	*5	128KB
Clock Accuracy <mark>*6</mark>		Uses the clock of an external device
Touch Panel	Туре	Resistive Film (analog)
Touch Panel	Resolution	1,024 x 1,024
Touch Panel	Service Life	1,000,000 times or more
Intorface	Serial (COM1)	RS-485 (isolation), Asynchronous Transmission, Data Length: 7 or 8 bit, Parity: none, Odd or Even, Stop Bit: 1 or 2 bit, Data Transmission Speed: 2,400 bps to 115.2 kbps, 187.5 kbps (MPI), Connector: D-Sub9 (socket)
Interface	USB (Type-A) *7	Conforms to USB2.0 (Type-A) x 1, Power Supply Voltage: DC 5 V ±5 %, Communication Distance: 5 m or less
	USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5 m or less

*1: The backlight burnout detection function is not supported.

*2: Please refer to the GP-Pro EX reference manual for details on font types and character codes.

*3: Other font sizes can be set up with the Editor software.

*4: Capacity available for user application.

*5: Application memory can provide 128KB for Data Backup. For further information, please refer to the GP-Pro EX reference manual.

*6: Set up the "Clock Updates" feature with the Editor software.

Please refer to the GP-Pro EX reference manual "Common" - "Clock Update Settings" for details.

*7: If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub).

If connecting a bar code reader to the GP, be sure to supply power from an external source (such as a self-powered hub). If you supply

General Specification		
International Safety Standards	Please see our WEB Site for the International Safety Standards.	
Rated Input Voltage	24 Vdc	
Input Voltage Limits	19.2 to 28.8 Vdc	
Allowable Voltage Drop	3 ms or less	
In-Rush Current	30 A or less	
Voltage Endurance	1,000 Vac, 20 mA for 1 min (between charging and FG terminals)	
Insulation Resistance	500 Vdc, 10 M Ω or more (between charging and FG terminals)	
Surrounding Air Temperature *8	0 to 50 °C	
Storage Temperature	-20 to +60 °C	
Ambient Humidity	10 to 00 % PH (Mot hulb temperature: 30 °C or loss _ no condenaction)	
Storage Humidity	10 to 90 % RH (Wet bulb temperature: 39 °C or less - no condensation.)	
Dust	0.1 mg/m ³ or less (non-conductive levels)	
Pollution Degree	For use in Pollution Degree 2 environment	
Atmosphere	Free of corrosive gases	
Air Pressure (altitude range)	800 to 1,114 hPa (2,000 m above sea level or less)	
Vibration Resistance	IEC/EN61131-2 compliant, 5 to 9 Hz Single amplitude 3.5 mm [0.14 in.], 9 to 150 Hz Fixed acceleration: 9.8 m/s ² , X, Y, Z directions for 10 cycles (100 min)	
Concussion Resistance	IEC/EN61131-2 compliant, 147 m/s ² , X, Y, Z directions for 3 times	
Noise Immunity	Noise Voltage: 1,000 Vp-p, Pulse Duration: 1 μs, Rise Time: 1 ns, (via noise simulator)	
Noise Immunity (Fast Transient Burst Noise)	Power Line: 2 kV (IEC/EN61000-4-4), COM Port: 1 kV (IEC/EN61000-4-4)	
Electrostatic Discharge Immunity	Contact Discharge Method: 6 kV/Air Discharge Method: 8 kV (IEC/EN61000-4-2 Level 3)	
Grounding	Functional grounding: Grounding resistance of 100Ω, 2mm ² or thicker wire, or your country's applicable standard. (Same for FG and SG terminals)	
Structure *9	IP65f NEMA #250 TYPE 4X/13 (on the front panel when properly installed in an enclosure)	
Cooling Method	Natural air circulation	
Weight Approx.	0.2 kg [0.4 lb] or less (display unit only)	
External Dimensions	W116.5 x H77.5 x D28 mm [W4.59 x H3.05 x D1.1 in.]	
Panel Cut Dimensions *10	W105 x H66 mm [W6.14 x H4.86 in.], Panel thickness area: 1 to 5 mm [0.04 to 0.2 in.]	

the screen contrast level may decrease from its original level of brightness.

*9: The front face of the GP unit, installed in a solid panel, has been tested using, conditions equivalent to the standards shown in the specification. *10: Regarding dimensional tolerance, everything +1/-0 mm [+0.04/-0 in.] and R in angle are below R3 [R0.12 in.].

Even if panel thickness is within recommend range for "Panel Cut Dimensions", the panel could warp, depending on panel's material, size.

■Model Number Configuration

GP-4311HT

Model: PFXGP4311HTAD*

	$PFXGP4311HTAD_{(\overline{1})}^*$
	(1) Type
N/A	Without any stop switch and key switch
ER	With emergency stop switch (red), without key switch
ERK	With emergency stop switch (red) and key switch
EYK	With stop switch (yellow) and key switch
EGK	With stop switch (gray) and key switch

■Functional Specifications

Display Type Display Size Resolution Dot Pitch Effective Display Area Display Colors Backlight Brightness Control Contrast Control Language Fonts Gharacter Sizes 8 x 8 Dots 8 x 16 Dots 16 x 16 Dots 32 x 32 Dots Application Memory	TFT Color LCD 5.7" 640 × 480 Pixels (VGA) W0.18 × H0.18mm [W0.01 X H0.01in.] 115.2 × 86.4mm (4.54 × 3.4in) 65,536 Colors (No blink) / 16,384 Colors (Blink) White LED (Not user replaceable. When replacement is required, contact your local distributor.) 16 Levels (Adjusted with touch panel) Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 × 8, 8 × 16, 16 × 16 and 32 × 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times.*1 80 Char. × 30 Rows 40 Char. × 30 Rows
Resolution Dot Pitch Effective Display Area Display Colors Backlight Brightness Control Contrast Control Language Fonts Jai Character Sizes Font Sizes 8 × 16 Dots 16 × 16 Dots 32 × 32 Dots	640 x 480 Pixels (VGA) W0.18 x H0.18mm [W0.01 X H0.01in.] 115.2 x 86.4mm (4.54 x 3.4in) 65,536 Colors (No blink) / 16,384 Colors (Blink) White LED (Not user replaceable. When replacement is required, contact your local distributor.) 16 Levels (Adjusted with touch panel) Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 30 Rows 40 Char. x 30 Rows
Dot Pitch Effective Display Area Display Colors Backlight Brightness Control Contrast Control Language Fonts Font Sizes 8 x 8 Dots 8 x 16 Dots 16 x 16 Dots 32 x 32 Dots	W0.18 x H0.18mm [W0.01 X H0.01in.] 115.2 x 86.4mm (4.54 x 3.4in) 65,536 Colors (No blink) / 16,384 Colors (Blink) White LED (Not user replaceable. When replacement is required, contact your local distributor.) 16 Levels (Adjusted with touch panel) Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 30 Rows A0 Char. x 30 Rows
Effective Display Area Display Colors Backlight Brightness Control Contrast Control Language Fonts Jag Character Sizes Font Sizes 8 × 8 Dots 8 × 16 Dots 16 × 16 Dots 32 × 32 Dots	115.2 x 86.4mm (4.54 x 3.4in) 65,536 Colors (No blink) / 16,384 Colors (Blink) White LED (Not user replaceable. When replacement is required, contact your local distributor.) 16 Levels (Adjusted with touch panel) Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 30 Rows 40 Char. x 30 Rows
Display Colors Backlight Brightness Control Contrast Control Language Fonts Jag Character Sizes Font Sizes 8 x 8 Dots 8 x 16 Dots 16 x 16 Dots 32 x 32 Dots	65,536 Colors (No blink) / 16,384 Colors (Blink) White LED (Not user replaceable. When replacement is required, contact your local distributor.) 16 Levels (Adjusted with touch panel) Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 30 Rows 40 Char. x 30 Rows
Backlight Brightness Control Contrast Control Language Fonts Jag Character Sizes Font Sizes 8 x 8 Dots 8 x 16 Dots 16 x 16 Dots 32 x 32 Dots	White LED (Not user replaceable. When replacement is required, contact your local distributor.) 16 Levels (Adjusted with touch panel) Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 60 Rows 80 Char. x 30 Rows 40 Char. x 30 Rows
Brightness Control Contrast Control Language Fonts Jaj Character Sizes Font Sizes 8 × 8 Dots 8 × 16 Dots 16 × 16 Dots 32 × 32 Dots	16 Levels (Adjusted with touch panel) Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 60 Rows 80 Char. x 30 Rows 40 Char. x 30 Rows
Contrast Control Language Fonts Jaj Character Sizes Font Sizes 8 × 8 Dots Jaj 8 × 16 Dots Jaj 16 × 16 Dots Jaj 32 × 32 Dots Jaj	Not Applicable apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times. 80 Char. x 60 Rows 80 Char. x 30 Rows 40 Char. x 30 Rows
Language Fonts Jai Character Sizes Font Sizes & x 8 Dots & x 16 Dots 16 x 16 Dots 32 x 32 Dots	apanese: 6,962 (JIS Standards 1 & 2) (including 607 non-kanji characters), ANK: 158 (Korean fonts, Simplified Chinese and Traditional Chinese fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 60 Rows 80 Char. x 30 Rows 40 Char. x 30 Rows
Character Sizes Font Sizes 8 x 8 Dots 8 x 16 Dots 16 x 16 Dots 32 x 32 Dots	fonts are downloadable. Standard Font: 8 x 8, 8 x 16, 16 x 16 and 32 x 32 Pixel Fonts, Stroke Font: 6 to 127 Pixel Fonts Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 60 Rows 80 Char. x 30 Rows 40 Char. x 30 Rows
Font Sizes 8 x 8 Dots 8 x 16 Dots 16 x 16 Dots 32 x 32 Dots	Standard font: Width can be expanded up to 8 times., Height can be expanded up to 8 times.*1 80 Char. x 60 Rows 80 Char. x 30 Rows 40 Char. x 30 Rows
8 x 8 Dots 8 x 16 Dots 16 x 16 Dots 32 x 32 Dots	80 Char. x 60 Rows 80 Char. x 30 Rows 40 Char. x 30 Rows
8 x 16 Dots 16 x 16 Dots 32 x 32 Dots	80 Char. x 30 Rows 40 Char. x 30 Rows
16 x 16 Dots 32 x 32 Dots	40 Char. x 30 Rows
32 x 32 Dots	
32 x 32 Dots	
	20 Char. x 15 Rows
	Flash EPROM 32MB*2
Data Backup	SRAM 320KB*2*3
Clock Accuracy	±65 sec./month (deviation at room temperature and power is OFF) *4
Touch Panel Type	Resistive Film (Analog)
Touch Panel Resolution	1.024 x 1.024
Touch Panel Service Life	1 million times or more
Serial (COM1)	Asynchronous Transmission: RS-232C/RS-422/RS-485, Data Length: 7 or 8 bits Stop Bit: 1 or 2 bits Parity: None, odd, or even, Data transmission speed: 2,400 to 115,200bps, 187,500bps (MPI) Maximum Communication Distance*5: When using RS-232C: 15m (49.2ft) When using RS-422 at 115,200bps : 1,200m (3937ft)
Ethernet (LAN)	IEEE802.3i/IEEE802.3u, 10BASE-T/100BASE-TX Connector: Modular Jack (RJ-45) x 1 Maximum Communication Distance*5: 100m (328.1ft)
USB (Type-A)	Conforms to USB2.0 (TYPE-A) x 1, Power Supply Voltage: DC 5 V \pm 5 %, Output Current: 500mA or less, Communication Distance: 5m [16.4ft.] or less
USB (Type mini-B)	Conforms to USB2.0 (mini-B) x 1, Communication Distance: 5m [16.4ft.] or less
CF Card	-
USB (Type mini-B) CF Card SD Card	SD Card Slot x 1
Function Switch 1	12 Switches (Right: 6 Switches, Left: 6 Switches) (DOUT: 2 Open Collector Output [F1, F2], Operation Switch: 1 Open Collector Output [O.P])
Emergency Switch Output	Push-lock Switch, 3 Contacts (A-contact: 1 Contact, B-contact: 2 Contacts), Rated Voltage: DC 30V, Maximum Rated Current: 1A, (Minimum Allowable Load: DC 5V, 1mA), Applicable Standards ^{*6} : IEC/EN60947-5-1, IEC/EN60947-5-5, UL508, CSA C22.2 No.14
3-Position Enable Switch Output	P Rear Panel Switch, 2 Contacts (A-contact), Rated Voltage: DC 30V, Maximum Rated Current: 700mA (Minimum Allowable Load: DC 3V, 5mA) Applicable Standards*6: IEC/EN60947-5-8, 60204-1, UL508, CSA C22.2 No.14, ISO12100/EN12100-1,2, ISO11161/prEN11161 ISO10218/EN775, ANSI/RIA R15.06, ANSI B11.19
Key Switch Output	1c-Contact, Rated Voltage: DC 24V, Maximum Rated Current: 300mA
Operation Output	Open Collector Output: 1 Point, Rated Voltage: DC 24V, Maximum Rated Current: 300mA
External Buzzer Output DOUT Output	Open Collector Output 1 Point, Rated Voltage: DC 24V, Maximum Rated Current: 300mA
DOUT Output	Open Collector Output: 2 Points [F1, F2], Rated Voltage: DC 24V, Maximum Rated Current: 300mA/point

*1 Other font sizes can be set up with the Editor software.
*2 Amount of memory you can use differs depending on your screen editing software. Refer to the manual for your screen editing software.
*3 Rechargeable lithium battery for backup memory.
*4 Depending on the operating temperature and age of unit, the clock can deviate from -380 to +90 sec./month. For systems where this level of deviation is a problem, the user should monitor and make adjustments when required.
*5 When using the Conversion Adapter (model number: AGP3000H-ADPCOM-01), the distance includes the cable length between this product and the Conversion Adapter.
*6 Overall system may not meet these standards if implemented outside these parameters. Follow these standards when designing the system.
*7 The conversion adapter is required to use the external output interface (DOUT) and build a system. For details, refer to the installation guide of conversion adapter.

Handheld Model

■General Specification

	GP-4311HTAD*
International Safety Standards	UL61010-2-201, CE(EMC, LVD, Machine), KC, EAC, RCM
Rated Input Voltage	24Vdc
Input Voltage Limits	DC 19.2 to 28.8Vdc
Allowable Voltage Drop	10ms or less
Power Consumption	12W or less (When power is not supplied to external devices: 8W or less)
In-Rush Current	35A or less
Voltage Endurance	500Vac, 20mA for 1 minute (between charging and FG terminals)
Insulation Resistance	500Vdc, 10MΩ or more (between charging and FG terminals)
Surrounding Air Temperature	0 to 40°C (32 to 104°F)
Storage Temperature	-20 to 60°C (-4 to 140°F)
Ambient Humidity	10% to 90% RH (Non Condensing, Wet Bulb Temperature 39°C [102.2°F] or less)
Storage Humidity	10 to 90% RH (Wet Bulb Temperature: 39°C max No condensation.)
Dust	0.1 mg/m3 (10-7 oz/ft3) or less (Non-conductive Levels)
Pollution Degree	For use in pollution degree 2 environment
Atmosphere	Free of corrosive gases
Air Pressure (Altitude Range)	800 to 1,114hPa (2,000m [6,561ft] or lower)
Vibration Resistance	IEC/EN 61131-2 compliant 5 to 9Hz Single amplitude 3.5mm (0.14in) 9 to 150Hz Fixed acceleration: 9.8m/s2 X, Y, Z directions for 10 cycles (Approximately 100 Minutes)
Shock Resistance	IEC/EN 61131-2 compliant 147m/s2, X, Y, Z directions for 3 times
Noise Immunity	Noise Voltage: 1,000Vp-p
,	Pulse Duration: 1ms, Rise Time: 1ns (via noise simulator)
Electrostatic Discharge Immunity	Contact Discharge Method: 6kV (IEC/EN 61000-4-2 Level 3)
Drop Resistance	IEC 61131-2 Compliant 1.0m [3.3ft] Drop - 2 Times
Grounding	Functional Grounding: Grounding resistance of 100Ω, 2mm2 (AWG 14) or thicker wire, or your country's applicable standard (same for FG and SG terminals).
Structure*8	Equivalent to IP65
Weight Approx.	910g (2.01lb) or less: without a key switch, unit only 960g (2.12lb) or less: with a key switch, unit only

*8 This product has been tested using conditions equivalent to the standards shown in the specification.

NOTE: When using any of the options for this product, make sure to check the specifications for any special conditions or cautions that may apply.

■External Dimensions

Your choice of platform

