


Prepackaged Goods Control

STATISTICAL CONTROL


PGC control, HY10.PGC.H


HY10.PGC.H Scale's Home Screen

PGC		5
1. 2015.07.10 15:36:35 4381.4g	🚖 2.2015.07.10 15:37:28 🔐 🔤	1
3. 2015.07.10 15:37:32	🚖 4.2015.07.10 15:38:19 488.1g	
at 5. 2015.07.10 15:38:20	8.2015.07.10 15:38:21 408.0g	
A 7. 2015.07.10 15:38:21 400.0g	8.2015.07.10 15:38:21 408.0g	
A 9. 2015.07.10 15:38:21 408.0g	10. 2015.07.10 15:38:22 404.0g	
2 11.2015.07.10 15:38:22 408.0g	2. 2015.07.10 15:38:22 400.0g	
13.2015.07.10 15:38:22 408.0g	14. 2015.07.10 15:38:22 408.0g	
2 15.2015.07.10 15:38:23 408.0p	2 16. 2015.07.10 15:38:23	

PGC weighings carried out by means of HY10.PGC.H scale


Control completion screen on WLY/PGC and WPY/PGC scales

Law-accordant and internal control criteria Non-destructive and destructive control

Versatile Use of PGC Control Scales

PGC control scales are used in food, chemical, pharmaceutical and cosmetic industry wherever statistical control is a must.

Adherence to International Law Regulations

Software accordant with Polish law on prepackaged goods control, PGC Law of 7th May 2009 (OJ No. 91, item 740), Directive 76/211/EEC and WELMEC 6.4 Guide titled "Guide for Packers and Importers of e-marked Prepacked Products".

Innovative Solutions for Control Scales

PGC control scales have been equipped with high-tech colour touchscreen providing perfect readability even in low light conditions. Clear menu arrangement improves performance and adds to maximum comfort of operation.

Independent Operation of PGC Scales

PGC scales operation is based on local database whereas computer database is a source of information on operators, products and time schedules for scales cooperating in a network.

Authorized Access Control

Access levels to particular functions, defined individually for particular users, prevent interference of unauthorized operators.

Databases Management

Option of adding, deleting, and editing local products, operators and time schedules database.

Safe Mechanisms for Data Record and Storage

Upon control completion final report featuring all necessary data is saved. Control and average tares reports can be printed or recorded to USB flash drive.

User-friendly Interface

At each control stage important control-related information is displayed, with this comfort of operation is guaranteed.

Optimization and Production Cost Reduction

Declaring tolerance high threshold allowing to maintain control over product giveaway.

Internal Criteria

PGC scales offer option of carrying out control in accordance with internal criteria, including tolerance thresholds. The said option enables adaptation of the whole control process to internal regulations and operations performed by the customer.

Various Methods of Batch Assessment

Using the scale it is possible to perform control by means of few methods (non-destructive average tare, non-destructive empty-full and destructive full-empty).

Performance Boost

The scale facilitates performance of two concurrent controls, restarted upon power supply loss.

Controls Schedule

Going according to a predefined control schedule or cyclic control of selected products within specified time interval.

Auto Reminders

By means of prompts displayed on a screen or on an external signaling device the scale reminds you about necessity to carry out a measurement in the course of control. You are also prompted when it is time to start the control.

Average Tare Estimation Module

An in-built tare estimation module enables performance of average tare control directly prior product control, it also facilitates cyclic supervision within predefined time interval.

PC Software PGC Viewer


Diagram of data acquisition carried out by means of PGC Viewer

PGC Viewer is an application designed to support workstations for prepackaged goods control. Using the application you can preview and print reports on accomplished controls of prepackaged goods and reports on controls of tare.

1	🟐 💽 🚺 📢 3 z 3 🕨 🕅 Defined column				
	Controls				
	CONTROL REPORT NO. U/07/07/06/13/16				
	CONTROL REPORT NO. U/07/07/06/13/16				
•	CONTROL REPORT NO. Z/07/07/06/15/55				
PC Software PGC Viewer					

PC Software PGC Viewer

E2R PGC An integrated module

Modular E2R Software


E2R PGC module of a modern, fully integrated weighing system, E2R, is a tool providing you with maximum security. The system, due to innovative modules characteristic for their extensive functionality, enables automation, full support and control of the manufacturing processes.

Advanced functions facilitate monitoring of current devices state, remote control start and preview of complex analysis, i.e. reports and charts, of archive controls.

Cutting-edge technology is a warranty of faultless system operation and stored data safety. Data recorded on a balance is sent to a computer database based on Microsoft SQL server. By means of E2R PGC application it is possible to control particular users access to the system.

When it comes to exchange of data, the system offers option of cooperation with external IT systems. All the above plus user-friendly environment add to your comfort.


HY10.PGC.H WIReless Module

Diagram of E2R PGC system


PUE 7.1 Home Screen

PGC Scales dedicated for Prepackaged Goods Control


Max capacity of scales for statistical control ranges from 0.6g to 120kg, accuracy starts from 10mg.

Reliability and Hygiene in Challenging Working Conditions

Stainless steel mechanical design and IP68/69 in-use facilitate operation of HY10.PGC.H under challenging industrial conditions such as great dust and high humidity. These two characteristics make the scales meet high hygiene standards for food and pharmaceutical industries.

Ergonomics and Comfort of Operation

Due to compact and ergonomic design, access to the interfaces of WPY/PGC scales is convenient. The device can be operated using barcode reader, transponder card reader and IR sensors. This enables touch free operation of the workstation.

Redefined Accuracy

WLY/PGC series is intended for fast and precise mass measurement under both laboratory and industrial conditions, wherein the readability is even 0.01g.

Professional Weighing and the Highest Measurement Accuracy

With the highest possible weighing accuracy and measurement repeatability of sd < 1, the PS 3Y.PGC redefines quality of mass measurement. Control over the right scale's level is carried out by means of a semi-automatic levelling system. An in-built system for ambient conditions monitoring facilitates control of the workroom. As for the measurement accuracy it is provided with auto adjustment function.

	HY10.PGC.H	WPY/PGC	WLY/PGC	PS 3Y.PGC
OIML accuracy class	III	III	Ш	II
Maximum capacity [Max]	1.5 kg - 60 kg	0.6 kg - 60 kg	0.6 kg - 120 kg	750 g - 4500 g
Verification unit [e]	0.5 g - 20 g	0.2 g - 20 g	0.1 g - 20 g	0.01 g - 0.1 g
Stabilization time	2 s - 3 s	2 s - 3 s	3 s	1.5 s - 2 s
Automatic adjustment	0	0	0	•
IP rating	IP 68/69	IP 43	IP 43	IP 43
Display	10.1" touchscreen	5.7" touchscreen	5.7" touchscreen	5.7" touchscreen
Weighing pan dimensions	150×200 mm, 250×300 mm, 410×410 mm	195×195 mm, 300×300 mm, 400×500 mm	195×195 mm, 360×290 mm, 400×500 mm	128×128 mm, 195×195 mm
Communication interfaces	2×RS 232, 2×USB, Ethernet, 4×IN, 4×OUT*	2×RS 232, 2×USB, Ethernet, 4×IN/OUT (digital), Wireless Module	2×RS 232, 2×USB, Ethernet, 4×IN/OUT (digital), Wireless Module	2×RS 232, 2×USB, Ethernet, 4×IN/OUT (digital), Wireless Module

*HY10.PGC.H - optional interfaces: up to 12xINs, up to 12xOUTs, Profibus, Modbus, Wireless Module, RS 485, analog outputs: 4-20mA, 0-20mA, 0-10V