
G01G

CPC COOPERATIVE PATENT CLASSIFICATION

G PHYSICS
(NOTES omitted)

INSTRUMENTS

G01 MEASURING; TESTING
(NOTES omitted)

G01G WEIGHING (sorting by weighing B07C 5/16)

NOTE

Attention is drawn to the Notes following the title of class G01.

WARNING

In this subclass non-limiting references (in the sense of paragraph 39 of the Guide to the IPC) may still be displayed in the
scheme.

    1/00    Weighing apparatus involving the use of a
counterweight or other counterbalancing mass

    1/02    . Pendulum-weight apparatus
    1/025   . . {with variable cam radius or variable

counterpoise pendulum}
    1/04    . . the pendulum having a fixed pivot axis
    1/06    . . . with a plurality of pendulums
    1/08    . . the pendulum having a moving pivot axis, e.g. a

floating pendulum
    1/10    . . . with a plurality of pendulums
    1/12    . . Constructional arrangements for obtaining equal

indicative divisions
    1/14    . . Temperature compensating arrangements
    1/16    . . Means for correcting for obliquity of mounting
    1/18    . Balances involving the use of a pivoted beam, i.e.

beam balances
    1/185   . . {Two draft weighing apparatus, e.g. tandem

scales systems}
    1/20    . . Beam balances having the pans carried below the

beam, and for use with separate counterweights
    1/22    . . . for precision weighing
    1/24    . . Platform-type scales, i.e. having the pans carried

above the beam
    1/243   . . . {having pans carried above the beam}
    1/246   . . . . {of the parallelogram type}
    1/26    . . with associated counterweight or set of

counterweights
    1/28    . . . involving means for automatically lifting

counterweights corresponding to the load
    1/29    . . . . with electrical or electromechanical control

means
    1/30    . . . wherein the counterweight is in the form of a

chain
    1/32    . . . wherein the counterweights are in the form of

rider-weights
    1/34    . . . involving a fixed counterweight, with poise-

weights selectively added to the load side
    1/36    . . . wherein the counterweights are slideable along

the beam, e.g. steelyards
    1/38    . . . . with automatically-driven counterweight
    1/40    . . specially adapted for weighing by substitution

    1/42    . . Temperature compensating arrangements

    3/00    Weighing apparatus characterised by the use
of elastically-deformable members, e.g. spring
balances

    3/02    . wherein the weighing element is in the form of a
helical spring

    3/04    . . using a plurality of springs
    3/06    . wherein the weighing element is in the form of a

spiral spring
    3/08    . wherein the weighing element is in the form of a

leaf spring
    3/10    . wherein the torsional deformation of a weighing

element is measured
    3/12    . wherein the weighing element is in the form of a

solid body stressed by pressure or tension during
weighing

    3/125   . . {wherein the weighing element is an optical
member}

    3/13    . . having piezoelectric or piezoresistive properties
    3/14    . . measuring variations of electrical resistance

(G01G 3/13 takes precedence)
    3/1402  . . . {Special supports with preselected places to

mount the resistance strain gauges; Mounting
of supports}

    3/1404  . . . . {combined with means to connect the strain
gauges on electrical bridges}

    3/1406  . . . . {combined with special measuring circuits}
    3/1408  . . . . {the supports being of the column type, e.g.

cylindric}
    3/141   . . . . {the supports being disc or ring shaped}
    3/1412  . . . . {the supports being parallelogram shaped}
    3/1414  . . . {Arrangements for correcting or for

compensating for unwanted effects}
    3/1416  . . . . {for non-linearity}
    3/1418  . . . . {for temperature variations}
    3/142   . . . Circuits specially adapted therefor
    3/145   . . . . involving comparison with a reference value

(G01G 3/147 takes precedence)
    3/147   . . . . involving digital counting
    3/15    . . measuring variations of magnetic properties

CPC - 2025.05 1


G01G

    3/16    . . measuring variations of frequency of oscillations
of the body

    3/165   . . . {Constructional details}
    3/18    . Temperature-compensating arrangements

    5/00    Weighing apparatus wherein the balancing is
effected by fluid action

    5/003   . {load-cell construction or mountings}
    5/006   . {with pneumatic means}
    5/02    . with a float or other member variably immersed in

liquid
    5/04    . with means for measuring the pressure imposed by

the load on a liquid (pressure gauges per se G01L)
    5/045   . . {combined with means for totalising the pressure

imposed by several load-cells}
    5/06    . . with electrical indicating means

    7/00    Weighing apparatus wherein the balancing
is effected by magnetic, electromagnetic, or
electrostatic action, or by means not provided for
in the preceding groups

    7/02    . by electromagnetic action
    7/04    . . with means for regulating the current to solenoids
    7/045   . . . {having a PID control system}
    7/06    . by electrostatic action

    9/00    Methods of, or apparatus for, the
determination of weight, not provided for in
groups G01G 1/00 - G01G 7/00

    9/005   . {using radiations, e.g. radioactive (analysing
materials by the use of wave or particle radiation
G01N 23/00)}

   11/00    Apparatus for weighing a continuous stream of
material during flow; Conveyor belt weighers

   11/003   . {Details; specially adapted accessories (details
of weighing apparatus in general G01G 21/00;
auxiliary devices for weighing apparatus in general
G01G 23/00)}

   11/006   . {Special taring or checking devices therefor
(devices for determining tare weight in general
G01G 23/14)}

   11/02    . having mechanical weight-sensitive devices
   11/025   . . {combined with totalising or integrating devices}
   11/04    . having electrical weight-sensitive devices
   11/043   . . {combined with totalising or integrating devices}
   11/046   . . . {involving digital counting}
   11/06    . having fluid weight-sensitive devices
   11/065   . . {combined with totalising or integrating devices}
   11/08    . having means for controlling the rate of feed or

discharge (regulation of flow of fluent material
G05D)

   11/083   . . {of the weight-belt or weigh-auger type
(G01G 11/10, G01G 11/12 take precedence)}

   11/086   . . {of the loss-in-weight feeding type}
   11/10    . . by controlling the height of the material on the

belt
   11/12    . . by controlling the speed of the belt
   11/14    . using totalising or integrating devices

({G01G 11/025, G01G 11/043, G01G 11/046
and G01G 11/065 take precedence} totalising or
integrating devices per se G06)

   11/16    . . being electrical or electronic means
   11/18    . . . using digital counting
   11/20    . . being mechanical means

   13/00    Weighing apparatus with automatic feed or
discharge for weighing-out batches of material
(for weighing a continuous stream G01G 11/00;
check-weighing G01G 15/00; for fluids G01G 17/04;
apportioning by weight materials to be mixed
G01G 19/22; combinatorial weighing G01G 19/387)

   13/003   . {Details; specially adapted accessories (details
of weighing apparatus in general G01G 21/00;
auxiliary devices for weighing apparatus in general
G01G 23/00)}

   13/006   . . {Container supply or discharge mechanism
(means for automatic loading or discharging
G01G 13/02, G01G 13/16, G01G 13/24)}

   13/02    . Means for automatically loading weigh pans or
other receptacles, e.g. disposable containers, under
control of the weighing mechanism

   13/022   . . {Material feeding devices
(G01G 13/04 - G01G 13/14 take precedence)}

   13/024   . . . {by gravity}
   13/026   . . . {by mechanical conveying means, e.g. belt or

vibratory conveyor}
   13/028   . . . {by pneumatic carrying means}
   13/04    . . involving dribble-feed means controlled by the

weighing mechanism to top up the receptacle to
the target weight

   13/06    . . . wherein the main feed is effected by gravity
from a hopper or chute

   13/08    . . . wherein the main feed is effected by
mechanical conveying means, e.g. by belt
conveyors, by vibratory conveyors

   13/10    . . . wherein the main feed is effected by pneumatic
conveying means, e.g. by fluidised feed of
granular material

   13/12    . . Arrangements for compensating for material
suspended at cut-off, i.e. for material which is still
falling from the feeder when the weigher stops
the feeder

   13/14    . . Arrangements for determination of, or
compensation for, the tare weight of an unloaded
container, e.g. of a disposable container

   13/16    . Means for automatically discharging weigh
receptacles under control of the weighing
mechanism

   13/18    . . by valves or flaps in the container bottom
   13/20    . . by screw conveyors in the weigh receptacle
   13/22    . . by tilting or rotating the weigh receptacle
   13/24    . Weighing mechanism control arrangements for

automatic feed or discharge
   13/241   . . {Bulk-final weighing apparatus, e.g. rough

weighing balance combined with separate fine
weighing balance}

   13/242   . . {Twin weighing apparatus; weighing apparatus
using single load carrier and a plurality of
weigh pans coupled alternately with the load
carrier; weighing apparatus with two or more
alternatively used weighing devices}

   13/243   . . . {using a single load carrier}
   13/244   . . . . {with a single weighing receptacle divided

into two or more alternatively used sections}
   13/245   . . . . . {the weighing receptacles being rockable

or oscillating}
   13/246   . . . . . {the weighing apparatus being rotatable}

CPC - 2025.05 2


G01G

   13/247   . . {Checking quantity of material in the feeding
arrangement, e.g. discharge material only if a
predetermined quantity is present}

   13/248   . . {Continuous control of flow of material (control
of flow G05D 7/00)}

   13/26    . . involving fluid-pressure systems
   13/28    . . involving variation of an electrical variable which

is used to control loading or discharge of the
receptacle

   13/285   . . . involving comparison with a reference value
(G01G 13/29 takes precedence {; electric
measuring arrangements involving comparison
with a reference value G01R 17/00})

   13/2851  . . . . {for controlling automatic loading of weigh
pans or other receptacles (G01G 13/29 takes
precedence)}

   13/2852  . . . . . {involving dribble-feed means controlled
by the weighing mechanism to top up the
receptacle to the target weight}

   13/2853  . . . . . . {wherein the main feed is effected by
gravity from a hopper or chute}

   13/2855  . . . . . . {wherein the main feed is effected by
mechanical conveyingmeans, e.g. by
belt conveyors, by vibratory conveyors}

   13/2856  . . . . . . {wherein the main feed is effected by
pneumatic conveying means, e.g. by
fluidised feed of granular material}

   13/2857  . . . . . {Arrangements for compensating for
material suspended at cut-off, i.e. for
material which is still falling from the
feeder when the weigher stops the feeder}

   13/2858  . . . . . {Arrangements for the determination of,
or compensation for, the tare weight of an
unloaded container, e.g. of a disposable
container}

   13/29    . . . involving digital counting
   13/2906  . . . . {for controlling automatic loading of weigh-

pans or other receptacles}
   13/2912  . . . . . {involving dribble-feed means controlled

by the weighing mechanism to top up the
receptacle to the target weight}

   13/2918  . . . . . . {wherein the main feed is effected by
gravity from a hopper or chute}

   13/2925  . . . . . . {wherein the main feed is effected
by mechanical means, e.g. by belt
conveyors, by vibratory conveyors}

   13/2931  . . . . . . {wherein the main feed is effected by
pneumatic conveying means, e.g. by
fluidised feed of granular material}

   13/2937  . . . . . {Arrangements for compensating for
material suspended at cut-off, i.e. for
material which is still falling from the
feeder when the weigher stops the feeder}

   13/2943  . . . . . {Arrangements for determination of, or
compensation for, the tare weight of an
unloaded container, e.g. of a disposable
container}

   13/295   . . . for controlling automatic loading of the
receptacle {(G01G 13/285, G01G 13/29 take
precedence)}

   13/2951  . . . . {involving dribble-feed means controlled
by the weighing mechanism to top up the
receptacle to the target weight}

   13/2952  . . . . . {wherein the main feed is effected by
gravity from a hopper or chute}

   13/2954  . . . . . {wherein the main feed is effected by
mechanical conveying means, e.g. by belt
conveyors, by vibratory conveyors}

   13/2955  . . . . . {wherein the main feed is effected by
pneumatic conveying means, e.g. by
fluidised feed of granular material}

   13/2957  . . . . {Arrangements for compensating for
material suspended at cut-off, i.e. for
material which is still falling from the feeder
when the weigher stops the feeder}

   13/2958  . . . . {Arrangements for the determination of,
or compensation for, the tare weight of
an unloaded container, e.g. a disposable
container}

   13/30    . . involving limit switches or position-sensing
switches

   13/32    . . . involving photoelectric devices
   13/34    . . involving mechanical linkage motivated by

weighing mechanism

   15/00    Arrangements for check-weighing of materials
dispensed into removable containers (packaging
aspects B65B; {electric measuring arrangements
involving comparison with a reference value
G01R 17/00})

   15/001   . {Volumetric pre-dispensing to an estimated weight;
Gravimetric make-up device for target device}

 2015/002   . . {using electrical, electromechanical or electronic
means}

 2015/003   . . . {involving digital counting}
 2015/005   . . . {involving comparison with reference value}
   15/006   . {using electrical, electromechanical, or electronic

means not covered by G01G 15/001, G01G 15/02,
G01G 15/04}

 2015/007   . . {involving digital counting}
 2015/008   . . {involving comparison with a reference value}
   15/02    . with provision for adding or removing a make-up

quantity of material to obtain the desired net weight
(dribble-feed means for automatic batch-weighers
G01G 13/04)

 2015/022   . . {using electrical, electromechanical or electronic
means}

 2015/025   . . . {involving digital counting}
 2015/027   . . . {involving comparison with a reference value}
   15/04    . with provision for adding or removing a make-

up quantity of material to obtain the desired gross
weight (dribble-feed means for automatic batch-
weighers G01G 13/04)

 2015/042   . . {using electrical, electromechanical or electronic
means}

 2015/045   . . . {involving digital counting}
 2015/047   . . . {involving comparison with a reference value}

   17/00    Apparatus for or methods of weighing material
of special form or property (determining weight by
measuring volume G01F)

   17/02    . for weighing material of filamentary or sheet form
   17/04    . for weighing fluids, e.g. gases, pastes
   17/06    . . having means for controlling the supply or

discharge
   17/08    . for weighing livestock

CPC - 2025.05 3


G01G

   19/00    Weighing apparatus or methods adapted for
special purposes not provided for in the preceding
groups {(electric measuring arrangements involving
comparison with a reference value G01R 17/00)}

   19/002   . {for postal parcels and letters}
   19/005   . . {with electric or electronic computing means}
   19/007   . {fractioning a determined weight of material in

several equal parts}
   19/02    . for weighing wheeled or rolling bodies, e.g. vehicles
   19/021   . . {having electrical weight-sensitive devices

(G01G 19/04 - G01G 19/07 take precedence)}
   19/022   . . {for weighing wheeled or rolling bodies in

motion (G01G 19/045 takes precedence)}
   19/024   . . . {using electrical weight-sensitive devices}
   19/025   . . {wheel-load scales}
   19/027   . . . {using electrical weight-sensitive devices}
   19/028   . . {combined with shock-absorbing devices (shock-

absorbing arrangements for bearings G01G 21/02;
means for damping oscillations G01G 23/06;
shock-absorbers per se F16F)}

   19/03    . . for weighing during motion (G01G 19/04,
G01G 19/07 take precedence {check weighing
of materials dispensed into removable
containers G01G 15/00; weighing a continuous
stream of material during flow G01G 11/00;
G01G 19/02, e.g. G01G 19/022, G01G 19/045
take precedence})

   19/035   . . . {using electrical weight-sensitive devices}
   19/04    . . for weighing railway vehicles
   19/042   . . . {having electrical weight-sensitive devices}
   19/045   . . . {for weighing railway vehicles in motion}
   19/047   . . . . {using electrical weight-sensitive devices}
   19/06    . . . on overhead rails
   19/07    . . for weighing aircraft
   19/08    . for incorporation in vehicles
   19/083   . . {lift truck scale}
   19/086   . . {wherein the vehicle mass is dynamically

estimated}
   19/10    . . having fluid weight-sensitive devices
   19/12    . . having electrical weight-sensitive devices
   19/14    . for weighing suspended loads (G01G 3/00 takes

precedence; incorporation of weighing devices in
cranes B66C 1/40, B66C 13/16)

   19/16    . . having fluid weight-sensitive devices
   19/18    . . having electrical weight-sensitive devices
   19/20    . . for weighing unbalanced loads
   19/22    . for apportioning materials by weighing prior to

mixing them (ratio regulation G05D 11/00)
   19/24    . . using a single weighing apparatus
   19/26    . . . associated with two or more counterweighted

beams
   19/28    . . . having fluid weight-sensitive devices
   19/30    . . . having electrical weight-sensitive devices
   19/303   . . . . {involving digital counting}
   19/306   . . . . {involving comparison with a reference

value}
   19/32    . . using two or more weighing apparatus
   19/34    . . with electrical control means
   19/343   . . . {involving digital counting}
   19/346   . . . {involving comparison with a reference value}
   19/36    . . with mechanical control means
   19/38    . . programme controlled, e.g. by perforated tape

(programme control in general G05B 19/00)

   19/382   . . . {involving digital counting}
   19/384   . . . {involving comparison with a reference value}
   19/387   . for combinatorial weighing, i.e. selecting a

combination of articles whose total weight or
number is closest to a desired value

   19/393   . . using two or more weighing units
   19/40    . with provisions for indicating, recording, or

computing price or other quantities dependent on
the weight (indicating means for weighing apparatus
G01G 23/18; recording means for weighing
apparatus G01G 23/18; computers in general G06)

   19/41    . . using mechanical computing means
   19/413   . . using electromechanical or electronic computing

means
   19/414   . . . using electronic computing means only
   19/4142  . . . . {for controlling activation of safety devices,

e.g. airbag systems (electrical circuits for
triggering safety arrangements in case of
vehicle accidents B60R 21/015)}

   19/4144  . . . . {for controlling weight of goods in
commercial establishments, e.g. supermarket,
P.O.S. systems}

   19/4146  . . . . {for controlling caloric intake, e.g. diet
control}

   19/4148  . . . . {for controlling postal rate in articles to be
mailed (franking apparatus with means for
computing G07B 17/02)}

   19/415   . . . . combined with recording means
   19/417   . . with provision for checking computing part of

balance
   19/42    . . for counting by weighing (G01G 19/387 takes

precedence)
   19/44    . for weighing persons
   19/445   . . {in a horizontal position}
   19/46    . . Spring balances specially adapted for this purpose
   19/48    . . Pendulum balances specially adapted for this

purpose
   19/50    . . having additional measuring devices, e.g. for

height
   19/52    . Weighing apparatus combined with other objects,

e.g. furniture (with walking sticks A45B 3/08)
   19/54    . . combined with writing implements or paper-

knives
   19/56    . . combined with handles of tools or household

implements
   19/58    . . combined with handles of suit-cases or trunks
   19/60    . . combined with fishing equipment, e.g. with

fishing rods
   19/62    . Over or under weighing apparatus
   19/64    . Percentage-indicating weighing apparatus, i.e.

for expressing the weight as a percentage of a
predetermined or initial weight

   21/00    Details of weighing apparatus
   21/02    . Arrangements of bearings (bearings per se F16C)
   21/022   . . {of tapes or ribbons}
   21/025   . . {using a combination of knife-edge and ball or

roller bearings}
   21/027   . . {Hydraulic or pneumatic bearings}
   21/04    . . of knife-edge bearings
   21/06    . . of ball or roller bearings
   21/07    . . of flexure-plate bearings
   21/08    . . Bearing mountings or adjusting means therefor

CPC - 2025.05 4


G01G

   21/085   . . . {of knife-edge bearings (knife-edge bearings
G01G 21/04)}

   21/10    . . Floating suspensions; Arrangements of shock
absorbers (shock absorbers per se F16F)

   21/12    . . Devices for preventing derangement
   21/125   . . . {of knife-edge bearings (knife-edge bearings

G01G 21/04)}
   21/14    . Beams
   21/16    . . of composite construction; Connections between

different beams
   21/161   . . . {Connections between different beams}
   21/162   . . . . {using knife-edge bearings (knife-edge

bearings G01G 21/04)}
   21/163   . . . . {using ball or roller bearings (ball or roller

bearings G01G 21/04)}
   21/165   . . . . {using tapes or ribbons (tapes or ribbons

G01G 21/022)}
   21/166   . . . . {using flexure plate fulcrums (flexure plate

fulcrums G01G 21/07)}
   21/167   . . . . {combined with different kinds of bearings}
   21/168   . . . . . {combined with knife-edge and ball or

roller bearings}
   21/18    . Link connections between the beam and the weigh

pan
   21/182   . . {using knife-edge bearings (knife-edge bearings

G01G 21/04)}
   21/184   . . {using ball or roller bearings (ball or roller

bearings G01G 21/06)}
   21/186   . . {using tapes or ribbons (tapes or ribbons

G01G 21/022)}
   21/188   . . {using flexure plate fulcrums (flexure plate

fulcrums G01G 21/07)}
   21/20    . . for precision weighing apparatus
   21/22    . Weigh pans or other weighing receptacles;

Weighing platforms
   21/23    . Support or suspension of weighing platforms

(G01G 21/24 takes precedence)
   21/235   . . {using knife-edge bearings (knife-edge bearings

G01G 21/04)}
   21/24    . Guides or linkages for ensuring parallel motion of

the weigh-pans
   21/241   . . {combined with knife-edge bearings (knife-edge

bearings G01G 21/04)}
   21/242   . . {combined with ball or roller bearings (ball or

roller bearings G01G 21/06)}
   21/243   . . {combined with tapes or ribbons (tapes or ribbons

G01G 21/022)}
   21/244   . . {combined with flexure-plate fulcrums (flexure-

plate fulcrums G01G 21/07)}
   21/245   . . {combined with different kinds of bearings}
   21/246   . . . {combined with knife-edge and ball or roller

bearings}
   21/247   . . . {combined with knife-edge bearings and tapes

or ribbons}
   21/248   . . . {combined with knife-edge and flexure-plate

fulcrums}
   21/26    . Counterweights; Poise-weights; Sets of weights;

Holders for the reception of weights
   21/28    . Frames, Housings
   21/283   . . {Details related to a user interface}
   21/286   . . {with windshields}
   21/30    . Means for preventing contamination by dust

   23/00    Auxiliary devices for weighing apparatus

   23/002   . {Means for correcting for obliquity of mounting (for
pendulum-weight apparatus G01G 1/16)}

   23/005   . {Means for preventing overload}
   23/007   . {Integrated arrangements for generating electrical

power, e.g. solar cells}
   23/01    . Testing or calibrating of weighing apparatus
   23/012   . . {with load cells comprising in-build calibration

weights}
   23/015   . . {by adjusting to the local gravitational

acceleration}
   23/017   . . {Securing calibration against fraud}
   23/02    . Relieving mechanisms; Arrestment mechanisms
   23/04    . . for precision weighing apparatus
   23/06    . Means for damping oscillations, e.g. of weigh

beams
   23/08    . . by fluid means
   23/10    . . by electric or magnetic means
   23/12    . . specially adapted for preventing oscillations due

to movement of the load
   23/14    . Devices for determining tare weight or for

cancelling out the tare by zeroising, e.g.
mechanically operated (in connection with
automatic loading G01G 13/14)

   23/16    . . electrically or magnetically operated
   23/163   . . . {involving digital counting}
   23/166   . . . {involving comparison with a reference value}
   23/18    . Indicating devices, e.g. for remote indication;

Recording devices; Scales, e.g. graduated
   23/20    . . Indicating weight by mechanical means
   23/203   . . . {with wheel-type counters}
   23/206   . . . {special graduated scales therefor (G01G 23/24

takes precedence)}
   23/22    . . . combined with price indicators
   23/24    . . . involving logarithmic scales
   23/26    . . . Drive for the indicating member, e.g.

mechanical amplifiers
   23/28    . . . involving auxiliary or memory marks
   23/30    . . . with means for illuminating the scale
   23/32    . . Indicating the weight by optical projection means
   23/34    . . . combined with price indicators
   23/35    . . Indicating the weight by photographic recording
   23/36    . . Indicating the weight by electrical means, e.g.

using photoelectric cells
   23/361   . . . {using photoelectric cells}
   23/362   . . . {using electric contacts}
   23/363   . . . {using magnetic or capacitive contacts}
   23/365   . . . involving comparison with a reference value

(G01G 23/37 takes precedence)
   23/37    . . . involving digital counting
   23/3707  . . . . {using a microprocessor}
   23/3714  . . . . . {with feedback means}
   23/3721  . . . . . {with particular representation of the

result, e.g. graphic}
   23/3728  . . . . {with wireless means}
   23/3735  . . . . . {using a digital network}
   23/3742  . . . . . . {using a mobile telephone network}
   23/375   . . . . during the movement of a coded element
   23/38    . . Recording and/or coding devices specially

adapted for weighing apparatus (computers per se
G06; disc converters in general G08C)

   23/40    . . . mechanically operated
   23/42    . . . electrically operated
   23/44    . . . . Coding devices therefor

CPC - 2025.05 5


G01G

   23/46    . . . Devices preventing recording until the
weighing mechanism has come to rest

   23/48    . Temperature-compensating arrangements
(G01G 1/14, G01G 1/42, G01G 3/18 take
precedence)

CPC - 2025.05 6


	G01G
	G01G 1/00
	G01G 3/00
	G01G 5/00
	G01G 7/00
	G01G 9/00
	G01G 11/00
	G01G 13/00
	G01G 15/00
	G01G 17/00
	G01G 19/00
	G01G 21/00
	G01G 23/00

