

GX-24 Control Panel Flow Chart

Visual Representation of the GX-24 Control Panel

This guide is a visual representation of the GX-24 menu structure with descriptions. Clicking on the menu in the flow chart will bring you to the description page.

Menu Flow Chart

To view the description of each menu, click the corresponding menu in the figure.
The description of each menu is given in the following format.

Stored in Memory:	If Yes is indicated, the setting is stored even when the power is turned off.
Factory Default:	Indicates the factory default setting.
Setting Range (or Selection Choices):	Indicates the range in which the settings can be specified or the possible choices .
Description:	Provides an explanation of functions and matters that require caution.

- [Display Menu](#)
- [Cutting Force Setup Menu](#)
- [Origin Setup Menu](#)
- [Pause Menu](#)
- [Language Selection Menu](#)

Menu Flow Chart

Display Menu

Menu Flow Chart

● Cutting Force Setup Menu

● Origin Setup Menu

● Pause Menu

● Language Selection Menu

Press the **POWER** button while holding down the **MENU** key.

Menu Description

SELECT SHEET

Stored in Memory	No
Factory Default	ROLL
Selection Choices	ROLL, PIECE, or EDGE

Description

- **ROLL**

Performs cutting using roll material.

- **PIECE**

Performs cutting using standard-size material or piece material.

- **EDGE**

When using roll material, cutting is performed from the front-left edge of the material.

* When the setting for **ROTATE** on the display menu is **90deg**, cutting is performed from the front-right edge.

Menu Description

UNSETUP

Stored in Memory **No**

Description

Releases the setup condition when executed.

Menu Description

AREA

Stored in Memory **Yes**

Factory Default **1.0 m**

Setting Range **24.9 m to -24.9 m (0.1 m steps)**

Description

This is used when cutting roll material or long, flat material that exceeds 1.6 m in length. This ensures that the material will not come loose during cutting by feeding out the length of material to be cut before actually performing cutting.

When performing continuous cutting on the same material, this can also be used to make sure that there is enough remaining material to cut the data that will be sent.

Menu Description

SPEED

Stored in Memory **Yes**

Factory Default **20 cm/s**

Setting Range **1 to 50 cm/s (1 cm/s steps)**

Description

Sets the speed used when cutting material.

Set this to a suitable value for the loaded material and installed blade.

Menu Description

FORCE

Stored in Memory **Yes**

Factory Default **50 gf**

Setting Range **30 to 250 gf (10 gf steps)**

Description

Sets the blade force used when cutting material.

Perform a cutting test and set the conditions to match the loaded material and the installed blade.

Menu Description

OFFSET

Stored in Memory **Yes**

Factory Default **0.250 mm**

Setting Range **0.000 to 1.000 mm (0.025 mm steps)**

Description

Sets the amount of offset for the tip of the blade. Set a value that matches the conditions for the blade installed. When using the included blade or equivalent parts, cutting can be performed using the factory-default settings.

Menu Description

ROTATE

Stored in Memory **Yes**

Factory Default **0deg**

Selection Choices **0deg or 90deg**

Description

Sets the direction of the coordinate axis for cutting.

When set to **0deg** (default value), the origin is set at the lower left of the material.

When set to **90deg**, the origin is set at the lower right of the material, and the data is rotated counterclockwise by 90 degrees.

Note that

when **90deg** is selected, the coordinate axis changes.

The arrows in the figure indicate the positive directions of X and Y axes.

When set to **0deg**

When set to **90deg**

If you are using crop marks, be sure to select 0deg.

Menu Description

UPSPEED

Stored in Memory **Yes**

Factory Default **AUTO**

Setting Range **10 to 50 cm/s (10 cm/s steps) or AUTO**

Description

Sets the speed for moving the blade to the next cutting position with the blade lifted off the material during cutting operation.

If set to **AUTO**, the blade moves at the speed specified by **SPEED**.

If **UPSPEED** is increased, the cutting time is shortened.

When cutting material that is thinner or thicker than the standard material, it may be better to decrease the speed such as to prevent the material from being lifted up.

Menu Description

SAVE

Stored in Memory **Yes**

Factory Default **USER1**

Selection Choices **USER1, USER2, USER3, or
USER4**

Description

Stores the setting values of menus that are now being used.
The menus that you can register are as follows

FORCE, SPEED, OFFSET, UPSPEED, and ROTATE

The registered settings can be called up using LOAD.

Menu Description

LOAD

Stored in Memory **Yes**

Factory Default **USER1**

Selection Choices **USER1, USER2, USER3, or USER4**

Description

Calls up the setting values stored using SAVE.

Menu Description

SMOOTHING

Stored in Memory **Yes**

Factory Default **ON**

Selection Choices **ON or
OFF**

Description

- **ON**

Cuts curves such as arcs smoothly.

However, the corners may be rounded when a small character or a complex shape is cut.

- **OFF**

Select **OFF** when the corners are rounded.

Menu Description

LANG.

Stored in Memory	Yes
Factory Default	ENGLISH
Selection Choices	ENGLISH, ニホンゴ, PORTOG, ITAL, ESPAN, FRANC, or DEUT

Description

Selects the language for messages on the display.

- **ENGLISH:** English
 - **ニホンゴ:** Japanese
 - **PORTOG:** Portuguese
 - **ITAL:** Italian
 - **ESPAN:** Spanish
 - **DEUT:** German
-

Menu Description

UNIT

Stored in Memory **Yes**

Factory Default **mm**

Selection Choices **mm or inch**

Description

Selects the unit of measurement for numerical values shown on the display.

However, values are shown in metrics for the following menus even when **inch** is selected.

- **SPEED**
 - **OFFSET**
-

Menu Description

FACTORYDEFAULT

Description

Resets the display menu values to the same settings as their factory defaults. However, the setting for **LANG.** is not reset.

Menu Description

I/O

Stored in Memory **Yes**

Factory Default **AUTO**

Selection Choices **AUTO, USB, or SERIAL**

Description

Specifies the type of interface for connection to the computer.

• **AUTO**

Selects the port automatically. The communication parameters for serial connection are set according to the settings made on the GX-24.

If the interface is not recognized correctly when set to AUTO, use the menu to choose the type of interface you're using.

• **USB**

Choose this when connected to the computer using a USB cable.

• **SERIAL**

Choose this when connected to the computer using a serial cable.

Menu Description

BAUD

Stored in Memory **Yes**

Factory Default **9600**

Selection Choices **4800 or 9600**

Description

Sets the communication speed for a serial connection.

It is effective only when connected to the computer using a serial cable.

Menu Description

DATA

Stored in Memory **Yes**

Factory Default **8**

Selection Choices **8 or 7**

Description

Sets the number of data bits for a serial connection.

It is effective only when connected to the computer using a serial cable.

Menu Description

STOP

Stored in Memory **Yes**

Factory Default **1**

Selection Choices **1 or 2**

Description

Sets the number of stop bits for a serial connection.

It is effective only when connected to the computer using a serial cable.

Menu Description

PARITY

Stored in Memory **Yes**

Factory Default **NONE**

Selection Choices **NONE, EVEN, or
ODD**

Description

Sets the type of parity checking for a serial connection.

It is effective only when connected to the computer using a serial cable.

Menu Description

HAND.

Stored in Memory **Yes**

Factory Default **H-WIRE**

Selection Choices **H-WIRE or XONOFF**

Description

Sets the handshaking (flow control) for a serial connection.

It is effective only when connected to the computer using a serial cable.

Menu Description

SELF TEST

Description

Executes a self test to check the status of the GX-24. Use this to check the GX-24 when it appears to be not operating correctly.

If the self test is executed and the test pattern in the figure is cut, the machine is operating correctly.

Menu Description

REPLOT

Stored in Memory **No**

Selection Choices **START or CLEAR**

Description

- **START**

Performs cutting using the data in the replot buffer when the **ENTER** key is pressed.

- **CLEAR**

Deletes the data in the replot buffer when the **ENTER** key is pressed.

Menu Description

MANUAL START

Description

Starts the reading of crop marks.

This can be executed only when **CROPMARK** is set to MANUAL.

Menu Description

LENGTH

Stored in Memory **Yes**

Factory Default **210 mm**

Setting Range **50 to 500 mm (1 mm steps)**

Description

Sets the **distance between the centers** of the top and bottom **crop marks**.

Specify the same value as the distance between the center of the two crop marks specified by the program.

This can be specified only when **CROPMARK** is set to **MANUAL**.

Menu Description

WIDTH

Stored in Memory **Yes**

Factory Default **170 mm**

Setting Range **50 to 610 mm (1 mm steps)**

Description

Sets the **distance between the centers** of the right and left **crop marks**.

Specify the same value as the distance between the center of the two crop marks specified by the program.

This can be specified only when **CROPMARK** is set to **MANUAL**.

Menu Description

BASE Y

Stored in Memory **Yes**

Factory Default **5.0 mm**

Setting Range **0.0 to 50.0 mm (0.1 mm steps)**

Description

Specifies the distance in **Y-direction** between the center of a **crop mark** and the origin point.

Normally, set the value to the radius of the crop marks specified by the program.

This can be specified only when **CROPMARK** is set to **MANUAL**.

Menu Description

BASE X

Stored in Memory **Yes**

Factory Default **5.0 mm**

Setting Range **0.0 to 50.0 mm (0.1 mm steps)**

Description

Specifies the distance in **X-direction** between the center of a **crop mark** and the origin point.

Normally, set the value to the radius of the crop marks specified by the program.

This can be specified only when **CROPMARK** is set to **MANUAL**.

Menu Description

CROPMARK

Stored in Memory **Yes**

Factory Default **AUTO**

Selection Choices **AUTO or MANUAL**

Description

Sets the method for reading crop marks.

If **MANUAL** is selected, the crop marks must be specified by entering the size and spacing of the crop marks.
