

Fuji Integrated Controllers

Programmable Controllers

MICREX-SX Series

Control, operation and supervisory integrated controllers

Realizes High-Speed Advanced Machine Control

I/O control with a program capacity of up to 256 K steps and up to 65,536 points enables a suitable system configuration ranging from small through to large scale. 1 ms program scan and I/O refresh are possible. Function and performance distribution are possible in a multi-CPU system configuration with up to 8 CPUs.

Open Network Oriented

Both the hardware and software conform to the IEC61131 international standard for programmable controllers. Compatible with Ethernet, LonWorks, DeviceNet, PROFIBUS-DP, AS-i, and other diverse open networks.

Realizes Integrated Programming Support

Provides an environment in which each support tool can be launched by simply clicking on a device in a network structure diagram or system configuration diagram on a PC. Allows setup of parameters of inverter and servo via SPH and enables remote data monitor operation, thereby eliminating troublesome wiring changes.

Integration of control, information, and communication

With the aid of an upgraded data processing function, mass memory storage, and a built-in Ethernet function, the SPH is capable of monitoring the operation of production systems and devices and recording operation history and errors in addition to conventional FA control. It thus enables you to use the controller for wider applications of IT-based remote monitoring, maintenance support, and preventive maintenance.

CPU and power supply redundancy can also be achieved in response to the growing demand for higher reliability.

Evolution from the SX bus to the E-SX bus

SPH3000MM/MG

The released E-SX bus has evolved from the SX bus, a system bus. 4096 words of the direct connection I/O capacity or 8 times the previous capacity, 2048 words/ms of the refresh performance or 16 times the previous performance, and 100 Mbps/100 m of the transmission speed and the station-to-station distance, 4 times the previous values, allow the bus to be applied to more complicated and large-scale device and facilities.

Realization of high speak the machine control to be heightened

An opening point

Realization The general programming support

ans control and fusion of information/the communication

INDEX

- Overview of MICREX-SX series 2 Network configuration of SPH Features of SPH Integrated programmable support
 - Basic configuration of SX bus —
- MICREX-SX series SPH General specifications 15 Power supply module CPU module 16 28 Base board 29 E-SX bus product Standard I/O module
- Communication Module Function and positioning control module — 76
- Programming support tool 89 Dimensions — 110
- Ordering informations 117 Product warranty 123

SX Bus Diverse Network Systems Enabling Seamless Access

LONWORKS

Internationally noticeable open network for building management. System configuration as a device with distributed autonomous functions is enabled by the control functions incorporated in site devices. Replacement, update, addition, and removal of site devices can easily be performed.

FL-net

Open network at the FA application type controller level established by the Japan Electrical Manufacturers Association. Allows inter-connection with PLC, CNC, and robots beyond the frame of a single manufacturer. The communication physical layer employs Ethernet.

PROFIBUS-DP

Device-level open network established by the EN50170 European standard. It best suits time-critical applications between an automation system and distributed devices (remote I/O, inverters, etc.).

Original network group

High-speed process and distributed arrangement of the E-SX bus and the SX bus allow seamless connections with control indicators and inverter servos. Various open network systems such from a small-scale application built in a machine to a hierarchical distributed system of large-scale line and facility devices can be constructed.

OPCN-1

Device-level open network established by Japan Electrical Manufacturers Association. Allows connection with PLC and robots using the same signal line beyond the frame of a single manufacturer, very effective in open system improvement and optimization.

DeviceNet

Open device-level network which facilitates inter-connection of control equipment such as PLCs, personal computers, sensors, and actuators. Wiring cost reduction by minimizing wiring, and multi-vendor equipment connection simplify an economical system configuration.

AS-i

Bit level network enacted to IEC62026 and EN50295. AS-i is suitable for distributing intelligent input device such as proximity switch, optoelectronic switch, push button and ultrasonic sensor.

Realizes High-Speed Advanced Machine Control

Ultra-high-speed 1 ms controller

1 ms scan

- Program scan time of 1ms is implemented by increased instruction processing speed.
- Real number operation and high-precision positioning control have been put to practical use by dramatically improved floating-point operation speed.

1 ms I/O refreshing

- · 1024 points of I/O is refreshed in 1 ms
- Tact control assures a fixed I/O refresh interval. The I/O refresh cycle can be set to 1 ms, 2 ms, or up to 10 ms, which is suitable for processing requiring strict tact time.
- The minimum tact times of SPH3000MM, SPH300, and SPH2000/SPH3000 can be set at 0.25 ms, 0.5 ms, and 1 ms, respectively.

	SPH3000 (D)	SPH300	SPH2000	SPH200
Basic instruction LD	9 ns	20 ns	30 ns	70 ns
MOV	8 ns	40 ns	40 ns	140 ns
Floating Operation instruction	88 ns	80 ns	270 ns to	56000 to

^{*} For details on each instruction word's processing speed and tact cycle, see the User's Manual (FEH200).

●Operating timing

Tact cycle

E-SX bus

Tact cycle		0.25 ms	0.375 ms	0.5 ms	1 ms	1.5 ms	2 ms
Max. I/O size	4 stations	67 words	256 words	512 words	2048 words	2048 words	4096 words
(Number of I/O stations)	16 stations	-	-	256 words	1024 words	1024 words	1024 words
	32 stations	-	-	-	512 words	2048 words	2048 words
	64 stations	-	-	-	-	512 words	1024 words

SX bus

Tact cycle	0.25 ms	0.375 ms	0.5 ms	1 ms	1.5 ms	2 ms
Max. I/O size	-	-	64 words	128 words	256 words	512 words

Controller conforms to International Standard

Conforms to IEC 61131 international standard

- Both the hardware and software conform to the IEC 61131 international standard for programmable controllers.
- · The programming language conforms to the IEC 61131-3 international standard.

Conforming to international standard

- Conforms to the CE marking, UL standards and RoHS directive (conforming one after another) as well as IEC standard.
- It also complies with the NK marine standard (Japan) and the LR (specifications of Lloyd's Register of Shipping, UK).

Multi-CPU system applicable to up to 8 CPUs

Parallel processing with up to 8 CPUs (SPH300/SPH2000/SPH3000)

 Alleviates the load for each CPU allowing high-speed processing of a large application program. For example, the load can be distributed for advanced processing and sequence control processing with additional CPUs. I/O refresh control is performed automatically even if parallel processing by multiple CPUs is performed.

Redundant System Brings System Safety and Reliability

1:1 warm-standby feature (SPH300/SPH2000)

- This redundancy configuration enables continued operation without system downtime if a CPU fails. (Control may temporarily stop due to fault detection and CPU changeover.)
- The same program is stored in CPUs for the active and backup systems, allowing constant data value equalization.

N:1 cold-standby feature (SPH300)

- N:1 backup feature enables reduction of the number of standby system CPUs to one, though when a CPU fails, data retained in the active system and that in the standby system are not equalized.
- Data retained by the active system is not taken over. The backup system CPU performs initial start.

Programs can be intensively controlled by a memory card.
 Programs for N units of systems can be stored on a memory card, which is installed in the memory card interface module for centralized control of the programs. The same processing programs as on the down CPU are downloaded to the backup system CPU.

Note 1: The model that supports SPH2000 is NP1PM-256H.

Note 2: For a redundancy configuration buildup with a DC power supply, contact our sales section.

Ultra-high speed E-SX bus

Comparison of functions and performances between the E-SX bus and the SX bus

Function and performance	SPH3000 (D)	SPH3000MM/MG	
System bus	SX bus	SX bus	E-SX bus
Direct connection I/O capacity	512 words	512 words	4096 words
Refresh performance	128 words/ms	128 words/ms	2048 words/ms
Transmission speed	25 Mbps	25 Mbps	100 Mbps
Tact fluctuation	100 μs	100 μs	± 1µs or less
Synchronization between stations	None	None	Provided (±1 µs or less)
Distance (between stations/total distance)	25 m/25 m	25 m/25 m	100 m/1 km
Continued operation with the line broken (Loopback)	None	None	Provided

Direct connection I/O capacity

Transmission speed

Refresh performance

Tact accuracy

Distance

[Between stations]

[Total distance]

Synchronization control of E-SX bus

Connection function of the E-SX bus

Loopback function

Communication is continued by the signal repeater function even when a wire is broken.

Signal bypass function

Even when a power of some devices is not turned on, the communication is continued by the auxiliary power unit.

Improves Programming Development Efficiency

Two Types of Programming Support Tools in Accordance with Development Style

These are Windows-compatible programming support tools conforming to the IEC61131-3 International Standard.

SX-Programmer

Expert (D300win)

Development Efficiency Oriented Support Tools

Usage

Improvement of software development efficiency

Programming in units of POU or worksheets allows the use of the structured design method by which a program is created by dividing it by functionality or process. This method enables multiple designers to divide the program design among them so that a substantial reduction in the program creation time can be achieved.

Programming of the same techniques as those of microcomputers and personal computers

The ST language is similar to the C language so that programs can be created using the same techniques as those of microcomputers and personal computers for complex calculations that are hard to implement using the Ladder language. Programs and circuits that are frequently used can easily be reused by making them FB (function blocks).

Features

Writing in multiple languages

- The Expert (D300win) completely supports five types of program representations specified by the standards.
- It allows the programmer to code the proper combination of representations for the control target.

Supported representations

IL (Instruction List)
LD (Ladder Diagram)
FBD (Function Block Diagram)
ST (Structured Text)
SFC (Sequential Function Chart)

Excellent documentation function

 The documentation preparation function has been substantially improved. Not only can it print drawing numbers, dates, page, and drawing borders, but also company logos and comments.

Simulation function

 This tool enables program test runs using the simulation function built in Expert (D300win), without using the actual unit.

Function module support function/ POD cooperation function

- The Expert (D300win) has implemented function module support and POD cooperation support functions as common support tools.
- The function module support can be operated with the programming supporting tool connecting CPU module.

Standard

Operability Oriented Support Tools

Usage

Ladder operation for on-site maintenance personnel

Supports the full keyboard operations useful for on-site maintenance personnel.

Editing and download can be performed immediately after activation.

Utilization of programming resources

Program and comment resources of the models MICREX-F series and FLEX-PC series of Fuji Electric can be reused. Screens, operability, and programming can be handled as if you were using a personal computer loader with which you are already familiar.

Features

Multi-language support

- $\cdot\,\,$ The SPH supports not only ladder diagrams but also ST and FBD.
- It allows the programmer to select the proper programming language for the control target.

Intuitive screen operation

- Through guidance display and a command word candidate narrowing-down function based on a keyword search, you can input data without referring to the manual.
- You can select the proper input mode according to the situation from functions such as mouse wheel + click input, keyword search input, and Intellisense function input.

Simulation function

 Provided with built-in Standard, the SPH is capable of testing the operation of programs without using an actual system.

Resume function

- When the SPH starts to run, it automatically displays the position last edited or monitored.
- In online mode, the SPH displays the position last monitored and starts monitoring.
- In offline mode, the SPH displays the position last monitored and enters Edit mode.

Device editor and collation function

- Device information is displayed on a single screen, for example, in the form of a list of the operating states of devices, enabling you to save time in memory management.
- You can display details of different points on programs and edit by referring to collation results.

SX Bus Meets Diverse Demands for System Extension

Basic configuration of SX bus

Ultra-high-speed SX bus preserves distributed installation and expandability up to 254-module direct bus connection.

Distributed placement is enabled by SX buses extended up to 25 m in total.

Up to 25 extension base boards, PODs, and other SX-bus-based devices can be connected within 25 m. (Up to 25.6 km for optical transmission)

Free topology is implemented by T-branches.

Use of T branches allows detailed, distributed installation of the SX bus. Expansion units and diverse equipment arranged in a tree structure can be connected in the optimum way.

SX bus implements connecting max. 254 modules.

The number of modules that can be connected to the SX bus is a max. of 254 units. CPU modules, the communication modules, the positioning modules, the function modules, and the standard I/O modules can be connected up to 254 units.

Type of System Configuration

Limit of modules connected in single configuration

Module Type	Max. connected units
Power supply module	Not limited in the number of power supply modules to be connected.
CPU module	8 units (1 unit for the SPH200)
Processor link module	Total of 8 units of FL-net modules, P/PE-link modules and LE-net/LE-net loop 2 modules. (A total of 2 units of SPH200.)
Type A module	8 units (remote I/O master module)*
Type B module	A total of 16 units including the SX bus communication unit of POD.
Type C module	238 units including Type A and B connected modules (excluding processor link modules and AS-i master module)

Note: For more information, refer to each manual.

Extension mode: Function to extend the total number of input/output words of devices that can be connected to one master module unit from a maximum of 128 words (2048 points) to a maximum of 512 words (8192 points) (extended to a maximum of 510 words for the PROFIBUS-DP master). However, the total number of input/output words for one CPU unit is a max. of 512 words, which is equal to a total of the number of input/output words of the SX bus and that of the remote I/O master module.

I/O extension mode: I/O extension mode: Function to extend, in addition to the extension mode, the total number of input/output words of devices that can be connected to one CPU unit from a max. of 512 words (8192 points) to a max. of 4096 words (65536 points). This mode is used when the total number of input/output words exceeds 512 words by connecting multiple remote I/O mater modules to one CPU unit. (Note that, by using this function, the input/output response time becomes longer in proportion to the number of mounted remote I/O master modules.)

Module Type

Type A	Туре В	Type C
· OPCN-1 master module (NP1L-JP1)	· Web module (NP1L-WE1)	
· OPCN-1 slave module (NP1L-JS1)	· Ethernet module (NP1L-ET1)	
· DeviceNet master module (NP1L-DN1)	· FL-net module (NP1L-FL3)	All modules other than
· DeviceNet slave module (NP1L-DS1)	· P-link module (NP1L-PL1)	those of Type A and B
· PROFIBUS-DP master module (NP1L-PD1)	· PE-link module (NP1L-PE1)	* The AS-i master module is
· PROFIBUS-DP slave module (NP1L-PS1)	· LE-net module (NP1L-LE1)	also included in category
· T-link master module (NP1L-TL1)	· LE-net loop2 module (NP1L-LL2)	C.
· T-link slave module (NP1L-TS1)	- General purpose communication module (NP1L-RS1/RS2/RS3/RS4/RS5)	
· Remote terminal master/slave module (NP1L-RM1)	· Memory card I/F module (NP1L-MM1)	

No. of connectable base boards/units

Unit for supplying SX bus transmission power	Unit for receiving SX bus transmission power
· Base board (power ON)	· I/O terminal
· SX bus optical converter (external 24 V connected)	· SX bus optical converter (external 24 V not connected)
· SX bus electrical repeater (external 24 V connected)	· MONITOUCH V8 series (POD)
	· PCI-bus-based high performance CPU board (built in personal computer)
	· AC servo FALDIC-α/ALPHA5 series
	· Base board (power OFF) equivalent to 3 units above

Note: Up to 10 units for receiving SX bus transmission power can be continuously connected to each of the IN and OUT connectors of the unit for supplying SX bus transmission power.

Other connection notes

- · Be sure to install the power supply module and at least one module other than the power supply module to the left of each base board.
- Up to 25 base boards including the T-branch unit can be connected.
- Basically, base boards (power supply) in one configuration should be turned ON at one time. However, if it is necessary to turn OFF some base boards (power supply) for application convenience, up to 3 continuous base boards can be turned OFF in one configuration.

^{*} Each remote I/O master module has, in addition to the normal mode, the following two modes:

General Specifications	14
Power Supply Module	
Features	. 15
Power supply specifications	. 15
CPU Module	
Features Performance specifications	
SPH2000 redundant system	
SX-Net System of SPH3000MG	
SPH3000D Motion System	
Appearance	
Base Board	
Dimension	
E-SX Bus Product	29
Digital I/O unit	
Analog I/O unit	.30
High-speed counter unit	
Integrated type interface module	
Auxiliary power supply unit	.31
Oten dend I/O medical	~~
Standard I/O module	
Digital input module	
Digital output module	
Digital I/O module High-speed digital input module	
Pulse train output built-in digital output module	
Analog input module	
Analog output module	
Analog I/O module	
Resistance thermometer element input module	
Thermo-couple input module	40
Distributor module	
Duplex analog output module	
I/O connection of connector-type modules	
Terminal relay	45
•	
Communication Module	
Web module	
Web Memory Module	
Ethernet Interface Module	
FL-net (OPCN-2) Ver. 3 (100 Mbps adaption) Module	50
LONWORKS Interface Module	
LONWORKS Interface Module Support Tool	
P-link/PE-link Module	.52
LE-net/LE-net Loop2 Module	
General Purpose Communication ModuleGeneral Purpose Communication FB Software for FA	54
	E E
EquipmentOPCN-1 Master/Slave/Interface Module	. 55
DeviceNet Master/Slave/Interface Module	
T-link master/slave/interface module	
PROFIBUS-DP Master/Dlave/Interface Module	
M-NET Communication Module	
I/O Terminal	
AS-i Master Module	
S-LINK Master Module	
Remote Terminal Master/Slave Module	69
SX Bus Optical Link Module	
SX Bus Electric Repeater Unit	
SX Bus Duplication Unit	
Ontical T-link and P/PF-link Systems	7/

T-link Optical Converter	
P/PE-link Optical Converter Function Module/Positioning Module/	75
Positioning Control Extension FB	
Memory Card Interface Module	76
Dummy Module	
Multiuse Communication Module	78
Flow Meter F/AD Conversion Module	
High-speed Counter Module	80
Two-axis Pulse Train Output Positioning	
Control Module	81
Two-axis Pulse Train Multiple Positioning	
Control Module	82
Two-axis High-speed Pulse Train Positioning Module	
(Differential Output)	83
Two-axis Analog Multiple Positioning	0.4
Control Module	84
4-axis Pulse Train Output Positioning Control Unit	0.5
Positioning Control Module Function List	
Functional Extension FB Software	
Turictional Extension LD Software	07
Programming Support Tool	
Programming Support Tool: NP4H-SEDBV3	
SX-Programmer Expert (D300win)	89
Programming Support Tool: NP4H-SWN	
SX-Programmer Standard	93
Fuji Integrated Support Tool @ E.Integrator	95
OPC-Coordinated Library SX Communication	
Middleware	
SX Instrumentation Package	97
Related Devices	
PCI-Bus-Based SPH300 CPU Board	
PCI-Bus-Based FL-net (OPCN-2) Ver. 2.0 Board	
PCI-Bus-Based LE-net Loop 2 BoardRenewal Tool	
MICREX-F Size I/O Module	
IVIIONEA-F SIZE I/O IVIOUUIE	107
Dimensions	110
Ordering Information	

KD03-041A

Programmable Controllers MICREX-SX series General Specifications

■General specifications

Item		Specifications	
Physical	Operating ambient temperature	0 to +55°C	IEC 61131-2
environment Storage temperature		-25 to +70°C	JIS B 3502
	Relative humidity	20 to 95%RH (without condensation)	
	Contamination degree	Contamination degree 2 (free from conductive dust)	
	Corrosion resistance	No corrosive gas is present, no organic solvent adhesion	
	Operating altitude	Altitude of 2000 m or less (air pressure of 70 kPa or higher during transportation)	
Mechanical	Resistance to vibration	One amplitude: 0.15 mm, constant acceleration: 19.6 m/s², 2 hours for each direction, 6 hours total	
operating condition	Resistance to shock	Peak acceleration: 147 m/s², 3 times for each direction	
Electrical	Electrostatic discharge	Contact discharge ±6 kV	IEC 61000-4-2
operating		Aerial discharge ±8 kV	JIS C 61000-4-2
condition	Radiative radio frequency	80 to 1000 MHz 10 V/m	IEC 61000-4-3
	electromagnetic field	1.4 to 2.0GHz 3 V/m	JIS C 61000-4-3
		2.0 to 2.7GHz 1V/m	
	Fast transient burst	Power supply line and I/O signal line (AC non-shield line): ±2 kV	IEC 61000-4-4
		Communication line and I/O signal line (except for AC non-shielded line): ±1 kV	JIS C 61000-4-4
	Surge	AC power supply: Common mode ±2 kV, normal mode: ±1 kV	IEC 61000-4-5
		DC power supply: Common mode ±0.5 kV, normal mode: ±0.5 kV	JIS C 61000-4-5
	Radio frequency electromagnetic field	150 kHz to 80 MHz, 10 V	IEC 61000-4-6
	Conducted interference		JIS C 61000-4-6
	Power frequency magnetic field	50 Hz, 30 A/m	IEC 61000-4-8
			JIS C 61000-4-8
	Square wave impulse noise	±1.5 kV, 1ns rising edge, 1 μs pulse width, 50 Hz	
Structure		Open Type device (Built-in control panel type)	
Cooling method		Natural cooling	

Power supply module: NP1S-□□

■ Features

- Power supply module redundancy (NP1S-22/NP1S-42)
 Redundancy of the power supply has been realized by
 supplying the power from multiple (up to 3) power supply
 modules. Redundant power supply units allow you to
 improve system reliability.
- Small capacity power supply module (NP1S-81/NP1S-91)
 The use of the 100 V AC or 200 V AC small capacity power supply module (single slot) on a 3-slot and 6-slot basis allows effective use of one slot.

■Power supply specifications

Item	Specifications					
Model	NP1S-22	NP1S-42	NP1S-81	NP1S-91		
Rated input voltage	100 to 120/200 to 240 V AC	24 V DC	200 to 240 V AC	100 to 120 V AC		
Voltage tolerance	85 to 132 V AC, 170 to 264 V AC	19.2 to 30V DC	170 to 264 V AC	85 to 132 V AC		
Rated frequency	50/60 Hz	_	50/60 Hz			
Dropout tolerance	1 cycle or less	10 ms or less	1 cycle or less			
	(Rated voltage, rated load)	(Rated voltage, rated load)	(Rated voltage, rated load)			
AC waveform distortion factor	5% or less	_	5% or less			
Ripple factor tolerance	_	Three-phase full-wave rectification 5% or less	less -			
Leakage current	0.25mA or less					
Inrush current	22.5 Ao-p or less (ambient temperature = 25°C not repeated)	150 Ao-p or less 2 ms or less	22.5 Ao-p or less (ambient temperature = 25°C not repeated)			
Power consumption	110 VA or less	45 W or less	50 VA or less 40 VA or less			
Rated output voltage	24 V DC (22.8 to 26.4 V DC)					
Output current	0 to 1.46 A		0 to 0.625 A			
Insulation method	Transducer					
Dielectric strength	2300 V AC, 1 minute	510 V AC, 1 minute	2300 V AC, 1 minute	1400 V AC, 1 minute		
	Between power input terminal and ground	Between power input terminal and ground	Between power input terminal and ground	Between power input terminal and ground		
Insulation resistance	10 MΩ or more with 500 V DC megger					
No. of occupied slots	2 slots		1 slot (specialized for the 3-slot and 6-slot basis)			
Alarm output	Relay NC contact output (Monitoring of output v	oltage: 24 V DC, 0.3 A or less)	None			
Multiple power supply	Compatible (Up to 3 units mountable on the bas	e board.)				
Weight	Approx. 360 g		Approx. 180 g			

MICREX-SX series CPU Module

CPU module: NP1P□-□□

■ Features

- Ultra-high-speed processing
 Regarding the basic instructions, the CPU module carries
 out ultra-high-speed processing as below:
 SPH3000MG: 6 ns SPH3000/SPH3000MM: 9 ns
 SPH300: 20 ns SPH2000: 30 ns SPH200: 70 ns
- Multi CPU configuration (SPH200 excluded)
 Up to 8 CPUs can be configured. High-speed control is performed through load distribution.
- Redundancy (SPH300/SPH2000)
 1:1 warm-standby feature and N:1 backup feature improves the system safety and reliability.
 (N:1 backup feature is supported only by SPH300.)
- IEC 61131-3
 Complete compliance with the IEC 61131-3 international standard language This enables results of programming to be comprehended worldwide.

■Performance specifications

		1						
		SPH300			1		SPH300EX	
Model		NP1PS-32	NP1PS-32R	NP1PS-74R	NP1PS-117R	NP1PS-245R	NP1PS-74D	
Control sys	stem	Stored program Cyclic scanning system	(default task), periodic tas	k, event task				
I/O connec	ction method	Direct connection I/O (S	Direct connection I/O (SX bus), remote I/O (DeviceNet, OPCN-1, and other remote I/O links)					
I/O control	I/O control system SX bus: Tact synchronization refresh. Remote I/O link: Refresh by a remote master at 10-ms fixed intervals (not synchronized with scan)							
CPU 32-bit OS processor, 32-bit execution processor								
Programm	ing language	IEC 61131-3 conformed IL language (Instruction SFC element (Sequenti	List), ST language (Struct	tured Text), LD language (L	adder Diagram) FBD lang	juage (Function Block Dia	gram),	
Instruction execution	Sequence instruction	20 ns or more/instructio	n					
speed	Applied instruction	on 40 ns or more/instructio	n					
No. of I/O	points	8,192 points						
User mem	nory	97 Kwords		277 Kwords	491 Kwords	1,003 Kwords	277×2+6 Kwords	
Progra	am memory	65,536 words		151,552 words	239,616 words	501,760 words	151,552×2 words	
		32,768 steps		75,776 steps	119,808 steps	250,880 steps	75,776×2 steps	
Data ı	Data memory 33,792 words 132,096 words 263,168 words 525,312 words 132,096 x 2 + 6,144 words				132,096 × 2 + 6,144 words			
Available b	basic data type *1	BOOL, INT, DINT, UINT	, UDINT, REAL, TIME, DAT	ΓΕ, TOD, DT, STRING, WO	RD, DWORD			
Number of	Number of tasks *2 Default tasks (Cyclic scanning): 1 The tasks shown to the left are available to each of the basic Event tasks : 4 Up to 4 in total CPU and extension CPU.							
No. of POL	Us in program	2000 (including POUs in	n the library)					
	Jser ROM card CF/SD)	-	O CF CARD	O CF CARD	O CF CARD	O CF CARD	O CF CARD	
l	JSB *3	-	0	0	0	0	0	
E	Ethernet *4	-	-	-	-	-	-	
Diagnostic	function	Self-diagnosis (memory	check, ROM sum check),	system configuration moni	toring, module fault monitor	oring		
Security fu	unction	Set limits to download/u	pload of the projects, refer	rence, and clear etc., by the	password.			
Calendar			59:59 Precision : 27sec/mo					
Battery ba								
Memory ba	ackup by flash memory	Application programs, s	ystem definitions, and ZIP	files can be saved in the fla	ash memory built in the CF	PU.		
Memory ba (optional)	ackup by user ROM ca	Application programs, s	ystem definitions, zip files,	compressed projects and	Jser's data can be saved	in user ROM card (compa	ct flash card).	
No. of occu	upied slots	1 slot					2 slots	
Internal cu	rrent consumption	24 V DC, 200 mA or les	S					
Weight		Approx. 200 g			Approx. 220 g		Approx. 410 g	

^{*1} This depends on each instruction.

USB connector: USB-B type (NP1PS-32R/75D/74R/117R/245R), USB-miniB type (NP1PM-48R/48E/256E/256H, NP1PU-048E/128E/256E, NP1PUP-048, NP1PU2-048E/256E, NP1PU1-256NE).

^{*2} O: Standard component -: Not equipped

^{*3} Specifications of USB (The USB is to be used exclusively for programming support tools.) Applicable standard of USB: USB1.1

- · Compatible with USB and user ROM The SPH300/SPH2000/SPH3000/SPH3000MM/ SPH3000MG of the USB and user ROM versions with separate formats are offered.
- Large-capacity battery (optionally available) By adding the optional large-capacity battery to SPH300 (74K/117K/245K step), the memory backup time can be extended to a max. of 3.5 years (at 25°C).

SPH2000				SPH200				
NP1PM-48R	NP1PM-48E	NP1PM-256E	NP1PM-256H	NP1PH-08	NP1PH-16	Model		
Stored program Cyclic scanning system (c	default task), periodic tas	sk, event task				Control system		
Direct connection I/O (SX		I/O connection method						
SX bus: Tact synchronizate Remote I/O link: Refresh		O-ms fixed intervals (not sy	nchronized with scan)			I/O control system		
32-bit RISC processor				16-bit OS processor, 16-	bit execution processor	CPU		
IEC 61131-3 conformed IL language (Instruction L SFC element (Sequential		tured Text), LD language (Ladder Diagram) FBD langu	age (Function Block Diagr	ram),	Programming langu	iage	
30 ns or more/instruction				70 ns or more/instruction	1	Sequence instruction	Instruc	
40 ns or more/instruction				140 ns or more/instruction	n	Applied instruction	speed	
8,192 points						No. of I/O points		
193 Kwords		2,561 Kwords		29 Kwords	57 Kwords	User memory		
98,304 words		524,288 words		16,384 words	32,768 words	Program memory		
49,152 steps		262,144 steps		8,192 steps	16,384 steps			
99,328 words		2,098,176 words		13,312 words	25,600 words	Data memory		
BOOL, INT, DINT, UINT, U	JDINT, REAL, TIME, DA	TE, TOD, DT, STRING, WO	ORD, DWORD			Available basic data type *1		
Default tasks (Cyclic scar Periodic task : 4 Event tasks : 4	nning): 1 } Up to 4 in total					Number of tasks		*2
2000 (including POUs in	the library)					No. of POUs in pro	gram	
O CF CARD	O CF CARD	O CF CARD	O CF CARD	ROM for SPH200	ROM for SPH200	User ROM card (CF/SD)		Interface *2
0	0	0	0	-	-	USB	*3	
-	0	0	O *5	-	-	Ethernet	*4	
Self-diagnosis (memory of	check, ROM sum check)	, system configuration mor	nitoring, module fault monitor	ring		Diagnostic function		
Set limits to download/up	load of the projects, refe	rence, and clear etc., by th	ne password.			Security function		
Up to 31 Dec. 2069 23:59 When multi-CPU system				Up to 31 Dec. 2069 23:5 Precision: 27 seconds/m		Calendar		
Backup range: Data mem Battery used: Lithium prin Backup time (at 25°C): 5 Replacement time (at 25°	nary battery years	y, RAS area	Backup range: Application program system definition, ZIP file, data memory, calendar IC memory, RAS area Battery used: Lithium primary battery Backup time (at 25°C): 5 years Replacement time (at 25°C): within 5 minutes		Battery backup		*6	
Application programs, system definitions, and ZIP files can be saved in the flash memory built in the CPU. Application programs, system definitions, and files can be saved in the user ROM card.							flash m	emory
Application programs, sysuser ROM card (compact		, compressed projects and	Application programs, system definitions, and ZIP files can be saved.		Memory backup by user ROM card (optional)			
1 slot						No. of occupied slo	ts	
24 V DC, 200 mA or less				24 V DC, 85 mA or less		Internal current consumption		
 Approx. 220 g	,		Approx. 170 g		Weight			

The Ethernet interface is 10 Base-T/100 Base-TX.

Ethernet interface is for equalization only during redundancy, so it is not available for general-purpose communications.

Backup time (25°C) when using the optionally available large-capacity battery:
NP1PS-74R: Approx. 3.5 years
NP1PS-117R: Approx. 3.5 years
NP1PS-245R: Approx. 2 years
NP1PS-245R: Approx. 2 years NP1PS-74D: Approx. 1.75 years

MICREX-5X series **CPU Module**

■Performance specifications

		SPH3000			SPH3000D							
/lodel		NP1PU-048E	NP1PU-128E	NP1PU-256E	NP1PU-048EZM	NP1PU-096EZM	NP1PU-0128EZM	NP1PU-256EZM				
Control sy	rstem	Stored program Cyclic scanning system (default task), periodic task, event task										
O conne	ction method	Direct connection I/O	(SX bus), remote I/0	O (DeviceNet, OPCN-1,	and other remote I/O	inks)						
O control	l system	SX bus: Tact synchro Remote I/O link: Refr		ster at 10-ms fixed inter	vals (not synchronized	with scan)						
PU		32-bit RISC processo	or									
rogramm	ning language	IEC 61131-3 conform IL language (Instructi SFC element (Seque	ion List), ST languag	e (Structured Text), LD	language (Ladder Diaç	gram) FBD language (F	unction Block Diagram)	,				
struction kecution	instruction		ns or more/instruction									
peed	Applied instruction	8 ns or more/instructi	ion									
o. of I/O		8,192 points										
SX bu		8,192 points										
	bus0/E-SX bus1	-										
ser mem		353 Kwords	1,281 Kwords	2,561 Kwords	545 Kwords	1,409 Kwords	1,473 Kwords	2,753 Kwords				
Progr	ram memory	98,304 words	262.144 words	524,288 words	98,304 words	196,608 words	262,144 words	524,288 words				
_		49,152 steps	131,072 steps	262,144 steps	49,152 steps	98,304 steps	131,072 steps	262,144 steps				
	SX bus	98,304 words	262,144 words	524,288 words	98,304 words	196,608 words	262,144 words	524,288 words				
		49,152 steps	131,072 steps	262,144 steps	49,152 steps	98,304 steps	131,072 steps	242,144 steps				
E	E-SX bus0/E-SX bus1	- -										
Data	memory	263,168 words	1,049,600 words	2,098,176 words	459,776 words	1,246,208 words	1,246,208 words	2,294,784 words				
9	SX bus	263,168 words	1,049,600 words	2,098,176 words	459,776 words	1,246,208 words	1,246,208 words	2,294,784 words				
E	E-SX bus0/E-SX bus1											
ailable l	basic data type *1	BOOL, INT, DINT, UINT, UDINT, REAL, TIME, DATE, TOD, DT, STRING, WORD, DWORD										
umber o	f tasks *2	SX bus Default tasks (Cyclic scanning): 1 Periodic task : 4 Event tasks : 4 Up to 4 in total										
o. of POI	Us in program	2000 (including POU	s in the library)									
	User ROM card (CF/SD)	O SD memory card										
լ	USB *3	0										
E	Ethernet *4	0										
agnostic	c function	Self-diagnosis (memory check, ROM sum check), system configuration monitoring, module fault monitoring										
ecurity fu	unction	Set limits to download/upload of the projects, reference, and clear etc., by the password.										
alendar		Up to 31 Dec. 2069 23:59:59 Precision: 27sec/month (when active) When multi-CPU system is used, time is synchronized.										
Battery backup		Backup range: Data memory, calendar IC memory, RAS area Battery used: Lithium primary battery Backup time (at 25°C): 5 years Replacement time (at 25°C): within 5 minutes										
lemory b	ackup by flash memory	Application programs	, system definitions,	and ZIP files can be sa	ved in the flash memor	ry built in the CPU.						
lemory b ard (optic	packup by user ROM onal)	Application programs	, system definitions,	zip files, compressed p	rojects and User's data	a can be saved in user I	ROM card (compact flas	sh card).				
o. of occ	upied slots	1 slot										
ternal cu	urrent consumption	24 V DC, 200 mA or	less									
		Approx. 220 g	-			-		-				

This depends on each instruction.

SPH3000MM contains one SX bus and two E-SX buses. The number of tasks available to each of these buses is shown in the table.

SPH3000MG contains one SX bus and one E-SX bus. The number of tasks available to each of these buses is shown in the table. Specifications of USB (The USB is to be used exclusively for programming support tools.) Applicable standard of USB: USB1.1

USB connector: USB-B type (NP1PS-32R/74D/74R/117R/245R), USB-miniB type (NP1PM-48R/48E/256E/256H, NP1PU-048EZM/096EZM/128EZM/256EZM, NP1PUP-048, NP1PU2-048E/256E, NP1PU1-256NE).

The Ethernet interface is 10 Base-T/100 Base-TX (SPH3000, SPH3000PN, SPH3000MM, SPH3000MG)

■Performance specifications

			SPH3000MM		SPH3000MG				
Model			NP1PU2-048E	NP1PU2-256E	NP1PU1-256NE				
Control s	system		Stored program Cyclic scanning system (default task), periodic task, event task						
I/O conn	ection m	ethod	Direct connection I/O (SX bus), remote I/O (DeviceNet, OPCN-1, and other remote I/O links)						
I/O contr	rol system	n	SX bus: SX bus tact synchronization refresh. E-SX bus: E-SX bus tact synchronization refresh. Remote I/O link: Refresh by a remote master at 10-ms fixed intervals (not synchronized with scan)						
CPU			32-bit RISC processor × 3		32-bit RISC processor × 2				
Program	ming lang	guage	IEC 61131-3 conformed IL language (Instruction List), ST language (Structu SFC element (Sequential Function Chart)	ured Text), LD language (Ladder Diagram) FBD langua	age (Function Block Diagram),				
Instruction execution	n <u>i</u>	instruction	9 ns or more/instruction		6 ns or more/instruction				
speed	ir	Applied instruction	8 ns or more/instruction		5 ns or more/instruction				
No. of I/C			139,264 points		73,728 points				
SX			8,192 points		T				
		E-SX bus1	65,536/65,536 points	65,536 points					
User me			1234.5 Kwords	5650.5 Kwords	2,889.5 Kwords				
Prog	gram mei	mory	196,608 words	1,048,576 words	524,288 words				
	0:4:		98,304 steps	524,288 steps	262,144 steps				
	SX bus		•						
			- FOA 000/FOA 000						
	E-SX bu	us0/E-SX bus1	98,304/98,304 words	524,288/524,288 words	524,288 words				
			49,152/49,152 steps	262,144/262,144 steps	262,144 steps				
Data	a memor		1,067,520 words	4,737,536 words	2,434,560 words				
	SX bus		132,608 words	132,608 words	132,096 words				
		us0/E-SX bus1	467,456/467,456 words 2,302,464/2,302,464 words		2,302,464 words				
	e basic da		BOOL, INT, DINT, UINT, UDINT, REAL, TIME, DAT	E, TOD, DT, STRING, WORD, DWORD	Tarana				
Number	of tasks	*2	E-SX bus0/E-SX bus1 Default tasks (Cyclic scanning): 1 Periodic task : 4 Event tasks : 4 Up to 4 in total		E-SX bus 0 Default tasks (Cyclic scanning): 1 Periodic task : 4 Event tasks : 4 In total				
No. of Po	OUs in pr	rogram	2000 (including POUs in the library)		-				
	User RC (CF/SD)	OM card	SD memory card						
	USB	*3	0						
	Etherne	et *4	0						
Diagnost	tic functio	on	Self-diagnosis (memory check, ROM sum check),	system configuration monitoring, module fault monitori	ng				
	function		Set limits to downloading/uploading of the projects,						
Calenda			Up to 31 Dec. 2069 23:59:59 Precision: 27sec/month (when active) When multi-CPU system is used, time is synchronized.						
Battery backup			Backup range: Data memory, calendar IC memory, RAS area Battery used: Lithium primary battery Backup time (at 25°C): 5 years Replacement time (at 25°C): within 5 minutes						
Memory backup by flash memory		by flash memory	Application programs, system definitions, and ZIP f	files can be saved in the flash memory built in the CPU	J.				
Memory backup by user ROM card (optional)		by user ROM	Application programs, system definitions, zip files, compressed projects and User's data can be saved in user ROM card (compact flash card).						
No. of oc	ccupied s	lots	2 slots						
Internal current consumption			24 V DC 360 mA		24 V DC 650 mA				
Weight			Approx. 420 g		Approx. 450 g				

Applicable standard of USB: USB1.1
USB connector: USB-B type (NP1PS-32R/74D/74R/117R/245R), USB-miniB type (NP1PM-48R/48E/256E/256H, NP1PU-048E/128E/256E, NP1PUP-048, NP1PU2-048E/256E, NP1PU1-256NE)

*4 The Ethernet interface is 10Base-T/100Base-TX (SPH3000, SPH3000PN, SPH3000MM, SPH3000MG)

^{*1} This depends on each instruction.
*2 SPH3000MM contains one SX bus and two E-SX buses. The number of tasks available for each of these buses is shown in the table.
SPH3000MG contains one SX bus and one E-SX bus. The number of tasks available for each of these buses is shown in the table.
*3 Specifications of USB (The USB is to be used exclusively for programming support tools.)

Programmable Controllers MICREX-SX series CPU Module

■Performance specifications (user memory detail)

		SPH300	SPH300						
Model		NP1PS-32	NP1PS-32R	NP1PS-74R	NP1PS-117R	NP1PS-245R	NP1PS-74D		
Jser memoi	ry	97 Kwords		277 Kwords	491 Kwords	1,003 Kwords	277×2+6 Kwords		
Prog	ram memory	65,536 words		151,552 words	239,616 words	501,760 words	151,552×2 words		
		32,768 steps		75,776 steps	119,808 steps	250,880 steps	75,776 × 2 steps		
Data	memory	33,792 words		132,096 words	263,168 words	525,312 words	132,096 × 2 + 6,144 words		
	I/O memory	512 words	512 words						
	Non-retain memory	8,192 words	8,192 words		131,072 words	262,144 words	32,768 × 2 words		
	Retain memory	4,096 words	4,096 words		32,768 words	130,048 words	16,384 × 2 words		
	User FB memory	4,096 words		16,384 words	32,768 words	66,560 words	16,384 × 2 words		
	System FB memory	16,384 words		65,536 words	65,536 words				
	Edge detection	1,024 points		4,096 points			4,096 x 2 points		
	Counter	256 points		1,024 points			1,024 x 2 points		
	Integrating timer	128 points		512 points			512 x 2 points		
	Timer	512 points		2,048 points			2,048 x 2 points		
	Others	8,192 words		32,768 words			32,768 × 2 words		
	System memory	512 words					512 × 2 words		
	Common memory	-					6,144 words		

			SPH2000				SPH200		
/lodel			NP1PM-48R	NP1PM-48E	NP1PM-256E	NP1PM-256H	NP1PH-08	NP1PH-16	
Jser memory	у		193 Kwords		2,561 Kwords		29 Kwords	57 Kwords	
Progra	ram memory	У	98,304 words		524,288 words		16,384 words	32,768 words	
			49,152 steps		262,144 steps		8,192 steps	16,384 steps	
Data r	ata memory		99,328 words		2,098,176 words		13,312 words	25,600 words	
	I/O memory		512 words	512 words					
	Non-retain memory		65,536 words	65,536 words		1,703,936 words		8,192 words	
	Retain me	emory	8,192 words	8,192 words		237,568 words		4,096 words	
	User FB r	memory	8,192 words	8,192 words		73,728 words		4,096 words	
	System F	B memory	16,384 words	16,384 words		81,920 words		8,192 words	
	Ed	dge detection	1,024 points		5,120 words	5,120 words		512 points	
	Co	ounter	256 points		1,280 words		64 points	128 points	
	In	tegrating timer	128 points		640 words		32 points	64 points	
	Ti	mer	512 points		2,560 words		128 points	256 points	
	Of	thers	8,192 words		40,960 words		2,048 words	4,096 words	
	System m	nemory	512 words	512 words					
	Common	memory	-						

Note: Area sizes of the non-retain memory, the retain memory, the user FB memory and the system FB memory can be changed.

■Performance specifications (user memory detail)

				SPH3000					
lodel				NP1PU-048E	NP1PU-128E	NP1PU-256E			
ser memory	y			353 Kwords	1,281 Kwords	2,561 Kwords			
Program	am memor	ry		98,304 words	262,144 words	524,288 words			
				49,152 steps	131,072 steps	262,144 steps			
	SX bu	us		98,304 words	262,144 words	524,288 words			
				49,152 steps	131,072 steps	262,144 steps			
	E-SX	(bus 0		-					
				-	•				
	E-SX	SX bus 1		-	-				
				-					
Data m	ata memory		263,168 words	1,049,600 words	2,098,176 words				
		SX bus		263,168 words	1,049,600 words	2,098,176 words			
		I/O memory		512 words					
		Non-retair	n memory	98,304 words	786,432 words	1,703,936 words			
		Retain me	emory	40,960 words	122,880 words	237,568 words			
		User FB n	nemory	40,960 words	57,344 words	73,728 words			
		System F	B memory	81,920 words					
			Edge detection	5,120 points					
			Counter	1,280 points					
			Integrating timer	640 points					
			Timer	2,560 points					
			Others	40,960 words					
		System m	nemory	512 words					

				SPH3000D					
ре				NP1PU-048EZM	NP1PU-096EZM	NP1PU-256EZM	NP1PU-256EZM		
er memory	memory 5		545 k words	1,409 k words	1,473 k words	2,753 k words			
Progra	ım memo	ry		98,304 words	196,608 words	262,144 words	524,288 words		
				49,152 steps	98,304 steps	131,072 steps	262,144 steps		
	SX b	us		98,304 words	196,608 words	262,144 words	524,288 words		
				49,152 steps	98,304 steps	131,072 steps	262,144 steps		
	E-SX	E-SX bus 0		-					
				-	-				
	E-SX	(bus 1		-	-				
				-	-				
Data m	memory			459,776 words	1,246208 words	1,246,208 words	2,294,784 words		
	SX b	ous		459,776 words	1,246208 words	1,246,208 words	2,294,784 words		
		I/O mem	ory	512 words	512 words				
		Non-reta	in memory	98,304 words	786,432 words	786,432 words	1,703,936 words		
		Retain m	emory	40,960 words	122,880 words	122,880 words	237,568 words		
		User FB	memory	172,032 words	188,416 words	188,416 words	204,800 words		
		System F	B memory	147,456 words	147,456 words				
			Edge detection	10,240 points					
			Counter	6,144 points					
			Integrating timer	1,024 points					
			Timer	6,144 points					
			Others	45,056 words					
		System r	nemory	512 words					

Note: Area sizes of the non-retain memory, the retain memory, the user FB memory and the system FB memory can be changed.

Programmable Controllers MICREX-SX series CPU Module

■Performance specifications (user memory detail)

			3000MM		SPH3000MG				
ı			NP1PU2-048E	NP1PU2-256E	NP1PU1-256NE				
memory			1234.5 Kwords	5650.5 Kwords	2,889.5 Kwords				
Program r	memory		196,608 words	1,048,576 words	524,288 words				
			98,304 steps	524,288 steps	262,144 steps				
	SX bus		-		*				
			-						
	E-SX bus 0		98,304 words	98,304 words 524,288 words					
				49,152 steps 262,144 steps					
	E-SX bus 1		98,304 words	524,288 words	-				
			49,152 steps	262,144 steps	-				
Data men	nory		1,067,520 words	4,737,536 words	2,434,560 words				
	SX bus		132,608 words	1	132,096 words				
	I/O memory		512 words						
	Non-retain memo	ory	65,536 words						
	Retain memory	<u> </u>	65,536 words						
	User FB memory	,	-						
	System FB mem		-						
	Edge	detection	-						
	Coun		-						
		ating timer	-						
	Time		-						
	Other	'S	-						
	System memory		512 words						
	Common memory		512 words		-				
	E-SX bus 0	,	467,456 words	467,456 words 2,302,464 words					
	I/O memory		4,096 words						
	Non-retain memo	ory	98,304 words	1,703,936 words					
	Retain memory	<u>, </u>	40,960 words	237,568 words					
	User FB memory	,	172,032 words	204,800 words					
	System FB mem	ory	147,456 words						
		detection	10,240 points						
	Coun		6,144 points						
		ating timer	1,024 points						
	Timer		6,144 points						
	Other	'S	45,056 words						
	System memory		4,608 words						
	E-SX bus 1		467,456 words	2,302,464 words	-				
	I/O memory		4,096 words	1 ' '	-				
	Non-retain memo	ory	98,304 words	1,703,936 words	-				
	Retain memory	<u> </u>	40,960 words	237,568 words	-				
	User FB memory	1	172,032 words	204,800 words	-				
	System FB mem		147,456 words	1 7 7 1 1 1 1	-				
		detection	10,240 points		-				
	Coun		6,144 points		-				
		rating timer	1,024 points		-				
	Timer		6,144 points		-				
	Other		45,056 words		-				
	System memory	~	4,608 words		_				

Note: Area sizes of the non-retain memory, the retain memory, the user FB memory and the system FB memory can be changed.

5PH2000 redundant system

Relevant model: NP1PM-256H

Features

- Mass equalization data
 Up to 320 Kwords of data can be equalized.
- High-speed transmission through dedicated equalization bus 100 Mbps dedicated equalization bus transmits the equalization data. Also, as a connection cable, a commercially available LAN cable (shielded category 5, cross connect cable) is used.
- Module exchangeable during running CPU
 A failed CPU module can be exchanged without stopping the system by using a hot pluggable base board.
- Redundant multi-CPU system enabled
 Up to 4 multi-CPUs can be used for redundancy in multi-CPU (distributed processing) systems.

 Easy equalization setting
- Easy equalization setting Equalization area can be set up on a per-FB instance basis in addition to on a per-variable basis.
- System configuration with standard modules enabled Standard modules allow you to construct systems such as power supplies, base boards and I/O modules.

■System configuration example

<Operation overview>

- CPU module redundancy
 SPH2000 supports "1:1 redundancy" which allows you to equalize the data and continue operation without stopping the system.
 Data equalization rate is up to 320 Kwords/250 ms (equalization bus transmission rate: 100 Mbps) using dedicated "equalization bus."
- Power supply module redundancy
 When two power supply modules are mounted on the same base board, the power supply modules run in parallel, and each module supplies 50% of the electric power.

When an error occurs in one of the power supply modules, the normally running power supply module supplies 100% of the electric power.

MICREX-SX series CPU Module

SX-Net system of SPH3000MG

SX-Net is a controller level network based on gigabit Ethernet. It allows high-speed large-capacity communications.

■Features

- Large scale
 The network enables 126 nodes to be connected per system.
- Large capacity
 The network allows 128 Kwords (2,048 blocks in total in the unit of 64 words) as common memory space per system.
- High speed
 The settable shortest network scan interval is 0.5 ms
 (0.5 ms steps, up to 30 ms).

■SX-Net specifications

Item		Specifications
No. of conne	ectable modules	126 units
Station num	ber setting range	1 to 126
Scan interva	al .	0.5 ms to 30 ms (0.5 ms steps) (This depends on the number of connected modules, distance, total data quantity, and the number of hubs.)
Common	1-slot transmission size	512 W
memory function	1-slot transmission time	30 us
Turicuon	Maximum number of slots	256 slots
	Data area size	128 KW (64 * 2048 blocks)
	Area definition	64 W fixed-block selection method
	Unit of data guarantee	Unit of station occupation
	Area update timing	At the time of each scan (Batch transfer of area data)
Message	Туре	Unicast message (1 to 1)
function		Broadcast message (1 to N)
	Size	1024 bytes

■System configuration example

SPH3000D Motion System

Features

- · Ultra-high-speed CPU specialized for motion control
- · Realized high-speed control through the motion FB
 - Ten types of built-in FBs for motion
 - Realizes about two times the level of multi-axes control compared with the conventional model by using the ratio synchronization FB
- · New high-speed instructions
 - Newly provided with 93 types of 64-bit operation instructions for the motion control and 8 types of type conversion instructions
- · Expanded high-speed memory area
 - · Capacity has increased about seven times compared with the conventional model
- Highly-functional/high-performance motion system is realized in the minimum configuration
 One CPU can provide sequence control and motion control
- · High-speed SX bus provides a wire-saving motion system

Two in One Sequence control and motion control are realized with only one CPU.

- Expensive special motion modules are unnecessary. You can save money to a large extent.
- The work efficiency is substantially improved because the sequence and motion are supported with only one programming tool. (SX-Programmer Expert (D300win))

Smart Various motion programs (FBs) are provided.

- · Various function software (FBs) is provided.
- Combine FBs to realize motion programs for large systems in a short time.
- You can use the FB again, so that the program development efficiency, debugging efficiency and reliability are substantially improved.

Programmable Controllers MICREX-SX series CPU Module

SPH3000D Motion System

Simple A high-speed serial bus system (SX bus: 25mbps) is adopted.

- The minimum command period is 1ms.
- The servo amplifier directly coupled to the SX bus helps establish a reduced wiring system.
- Cumbersome I/O wiring work and faults caused by wiring are substantially reduced.
- Distributed installation of servo amplifiers is supported.
- Addition of a servo axis to the system is quick with the SX bus cable. (Modular connector)
- Due to serial bus compatibility, high level data control (such as operation status monitor and fault state monitor) can be realized.

Appearance

CPU No. setup switch URON BURNER ON BALL Specification name plate (side panel of module) User ROM card connector cover **⊕** User ROM card Loader connector cover USB-miniB Ethernet port Version display Connector cover 1 Data backup battery Ethernet status LED indicator Connector cover Battery cover

Ethernet status LED indicator

Battery cover

Battery connector

• SPH3000MM (NP1PU2-048E/NP1PU2-256E)

• SPH3000MG (NP1PU1-256NE)

Note 1: Note that, if the battery box is up-mounted, the loader cannot be connected.

Note 2: No battery box can be mounted on SPH200 (NP1PH-08/NP1PH-16), SPH300 (NP1PS-32/ NP1PS-32R), SPH2000 (NP1PM-48R/NP1PM-48E/ NP1PM-256E/NP1PM-256H), SPH3000 (NP1PU-048E/ NP1PU-256E), SPH3000MM (NP1PU2-048E/NP1PU2-256E), and SPH3000MG (NP1PU1-256E).

MICREX-5X series

Base Board

Base board: NP1B□-□□

Name		Model	Max. no. of modules	Internal current consumption	Weight	Remarks
Standard base board	Base board 3 slots	NP1BS-03	2 (Not include a power supply)	35 mA or less	Approx. 250 g	SX bus 3 slots, processor bus 2 slots
	Base board 6 slots	NP1BS-06	5 (Not include a power supply)	45 mA or less	Approx. 420 g	SX bus 6 slots, processor bus 4 slots
	Base board 8 slots	NP1BS-08	6 (Not include a power supply)	50 mA or less	Approx. 540 g	SX bus 8 slots, processor bus 3 slots
	Base board 11 slots	NP1BS-11	9 (Not include a power supply)	60 mA or less	Approx. 720 g	SX bus 11 slots, processor bus 3 slots
	Base board 13 slots	NP1BS-13	11 (Not include a power supply)	70 mA or less	Approx. 840 g	SX bus 13 slots, processor bus 3 slots
High-performance base board	Base board 13 slots	NP1BP-13	11 (Not include a power supply)	70 mA or less	Approx. 840 g	SX bus 13 slots, processor bus 10 slots
Standard base board with	Base board 8 slots	NP1BS-08S	6 (Not include a power supply)	60 mA or less	Approx. 550 g	SX bus 8 slots, processor bus 3 slots
station number setting switch	Base board 11 slots	NP1BS-11S	9 (Not include a power supply)	70 mA or less	Approx. 730 g	SX bus 11 slots, processor bus 3 slots
	Base board 13 slots	NP1BS-13S	11 (Not include a power supply)	80 mA or less	Approx. 850 g	SX bus 13 slots, processor bus 3 slots
High-performance base board	Base board 13 slots	NP1BP-13S	11 (Not include a power supply)	80 mA or less	Approx. 850 g	SX bus 13 slots, processor bus 10 slots
with station number setting switch						
Standard hot plug base board	Base board 8 slots	NP1BS-08D	6 (Not include a power supply)	70 mA or less	Approx. 550 g	SX bus 8 slots, processor bus 3 slots
with station number setting switch	Base board 11 slots	NP1BS-11D	9 (Not include a power supply)	80 mA or less	Approx. 730 g	SX bus 11 slots, processor bus 3 slots
	Base board 13 slots	NP1BS-13D	11 (Not include a power supply)	80 mA or less	Approx. 850 g	SX bus 13 slots, processor bus 3 slots
Station number setting switch incorporated	Base board 13 slots	NP1BP-13D	11 (Not include a power supply)	80 mA or less	Approx. 850 g	SX bus 13 slots, processor bus 10 slots
high-performance hot plug base board						

Note: Mount a power supply module, plus not less than one module, onto the base board.

Make sure to always mount the power supply module at the left side of the base board.

A high-performance base board is used when configuring the system, such as one with multi-CPUs and redundancy, and it uses a processor bus heavily.

Modules which use the processor bus are as follows:

CPU module

- P-link/PE-link module

- LE-net related module

Dimension

^{*} Station number setting switch Incorporated in base board with the station number setting switch

No. of slots	W1	W2
3	133 mm	115 mm
6	238 mm	220 mm
8	308 mm	290 mm
11	413 mm	395 mm
13	483 mm	465 mm

Note: When the connector is mounted, the depth is a max. of 195.3mm.

The bracket is already mounted on the base board.

E-SX bus product

Digital input unit

Analog input unit

High-speed counter

Integrated type interface module

Auxiliary power supply unit

■Digital input/output unit

It is a separate mounting type I/O unit that can be directly connected to the E-SX bus.

Digital input unit

	Digital input unit					
Item	Specifications					
Model	NU2X3206-W					
Input method	Sink/source in common use 32-point (8-point common x 4 circuits)					
Input voltage	Rating: 24 V DC, max. acceptable: 30 V DC, Acceptable ripple rate: 5% or less					
Power supply method	E-SX bus cable (24 V DC)					
Rated current	7 mA (at 24 V DC)					
Standard operation	OFF→ON: 15-30 V					
range	ON→OFF: 0-5 V					
Input delay time	OFF to ON: 25 µs or less (hard filter time) + (soft filter time)					
	ON to OFF: 75 µs or less (hard filter time) + (soft filter time)					
Insulation method	Photocoupler insulation					
External connections	Detachable M3 screw terminal block					
Internal current consumption	Operating: 260 mA or less, Bypassing: 93 mA					
Dimension (W×H×D) [mm]	240 x 65 x 60 (except DIN rail mounting protrusions)					
Weight	Approx. 430 g					

· Digital output unit

<u> </u>							
Item	Specifications						
Model	NU2Y32T09P6						
Output method	Transistor sink 32 points (8-point common x 4 circuits)						
Output voltage	Rating: 24 V DC, Allowable: 10.8 V to 30 V DC						
Power supply method E-SX bus cable (24 V DC)							
Max. load current	0.6 A/ point 4 A/ common						
Output delay time	OFF to ON: 10 µs or less						
	ON to OFF: 200 µs or less						
Output protection	Overload protection: built-in fuse (common unit 4 fuses)						
	Surge suppression: Varistor (total 32 points)						
Insulation method	Photocoupler insulation						
External connections	Detachable M3 screw terminal block						
Internal current consumption	Operating: 300 mA or less, Bypassing: 93 mA						
Dimension (W×H×D) [mm]	240 x 65 x 60 (except DIN rail mounting protrusions)						
Weight	Approx. 410 g						

• Example external connection of digital input

• Internal circuit diagram of digital input

• Example external connection of digital output

· Outline dimensional drawing

• Internal circuit diagram of digital output

MICREX-SX series

E-SX Bus Product

■Analog input/output unit

It is a separate mounting type analog unit that can be directly connected to the E-SX bus.

· Analog input unit

Item	Specifications								
Model	NU2AXH2-MR								
Input format	Multi-range 2 cha	annels							
Power supply method	E-SX bus cable (24 V DC)								
Signal range	0 to 10V	-5 to +5V -20 to +20mA 0 to 20mA							
	0 to 5V	-10 to +10V		4 to 20mA					
	1 to 5V								
Digital converted value (INT type)	0 to 20000	0 to 20000 -20000 to +20000 0 to 20000							
Resolution	15 bits								
Measurement accuracy	±0.1% of F.S.R. (Ta	a = 23°C ±5°C), sett	ting moving averag	e for 8 data or more					
Converting speed	25 µs/2 channels	3							
Insulation method	Between analog inp	out terminal and FG:	Photocoupler and t	ransformer insulated					
	Between analog	input terminal and	d channel: Transf	ormer insulated					
External connections	Detachable M3 s	crew terminal blo	ck						
Internal current consumption	Operating: 300 mA or less, Bypassing: 93 mA								
Dimension (W×H×D) [mm]	165 x 65 x 60 (ex	65 x 65 x 60 (except DIN rail mounting protrusions)							
Weight	Approx. 360 g								

· Internal circuit diagram of analog input

· Example external connection of analog input

· Analog input unit characteristic diagram

• Outline dimensional drawing (analog I/O units)

· Analog output unit

Item	Specifications	S								
Model	NU2AYH2V-I	ИR								
Output format	Voltage multi-range 2 channels									
Power supply method	E-SX bus cab	ole (24 V DC)								
Signal range	-10 to +10 V	-5 to +5 V	0 to 10 V	0 to 5 V	1 to 5 V					
Digital converted value (INT type)	-20000 to +20	0000	0 to 20000							
Max. resolution	0.5 mV	0.25 mV	0.5 mV	0.25mV	0.2mV					
Measurement accuracy	±0.1% of F.S.	R. (Ta = 23°C	±5°C)							
Converting speed	25 µs/2 chan	nels								
Insulation method	Between ana transformer in		minal and FG:	Photocoupler	and					
	Between ana	log output teri	minal and cha	nnel: Transfor	mer insulated					
External connections	Detachable N	13 screw term	inal block							
Internal current consumption	Operating: 300 mA or less, Bypassing: 93 mA									
Dimension (W×H×D) [mm]	165 x 65 x 60	165 x 65 x 60 (except DIN rail mounting protrusions)								
Weight	Approx. 350 (9								

· Internal circuit diagram of analog output

Example external connection of analog input

• Analog output unit characteristic diagram

■High-speed counter unit

It is a separate mounting type high-speed counter that can be directly connected to the E-SX bus.

Item	Specifications								
Model	NU2F-HC2								
Input format	90-degree phase	difference, 2-pha	se signal, 2-chanr	nel					
Power supply method	E-SX bus cable (E-SX bus cable (24 V DC)							
Signal type	Differential input Open collector Open collector Open collector								
Rated voltage	5 V DC	5 V DC	12 V DC	24 V DC					
Response frequency	1MHz	MHz 250KHz							
Max. input frequency	4 Mbps 1 Mbps								
Counting range	Signed 32-bit bin	Signed 32-bit binary (-2147483648 to +2147483647)							
Counting operation mode	Linear/ring opera Z phase detection		on, preset operation	on latch operation,					
Insulation method	Photocoupler ins	ulation							
External connections	Detachable M3 s	crew terminal bloc	k						
Internal current consumption	Operating: 250 m	Operating: 250 mA or less, Bypassing: 93mA or less							
Dimension (W×H×D) [mm]	240 x 65 x 60 (except DIN rail mounting protrusions)								
Weight	Approx. 500 g								

· Differential input section wiring

■Integrated type interface module

It can be mounted on the conventional SPH base board so that the SX bus connection device which is controlled by this module can be used as a module on the E-SX bus.

Item	Specifications						
Model	NP1L-RU1						
No. of connectable modules	Max. 8 units/configuration						
SX bus control	SX bus system control of self-administration station						
SX bus tact period	1, 1.5, 2, 3, 4, 5 (default)						
	6, 7, 8, 9, 10 ms						
Extension SX bus	Max. 512 words (I/O extension disallowed)						
SX bus controllable module	Direct connection I/O module, POD, inverter, servo (CPU module, communication module and remote I/O module not allowed)						
Date exchange	I/O data and messages between the higher-level E-SX bus and the lower-level SX bus						
Fail-soft-RAS	RAS degeneracy administration of the SX bus system of the self-administration station						
	Notification to the high-level E-SX bus						
USB loader connection	Connection of the program support tool						
Module-connectable base	Standard and high-performance base board: NP1B□-□□						
board	Base board with the station number setting function: NP1B□-□□S						
	(Base with the live wire removal function: NP1B□-□□D not allowed)						
Internal current consumption	140 mA or less						
Weight	Approx. 220 g						

• Open collector input section wiring

■Auxiliary power supply unit

It is a separate mounting auxiliary unit to supply 24 V DC to the E-SX bus cable and to connect 5 or more units which are compatible with the E-SX bus to the E-SX bus connector of the CPU module.

Item	Specifications					
Model	NU2V-PA1					
No. of connectable	Max. of 10 units on the E-SX bus (Max. of 8 m between main units)					
modules	This one unit for 5 E-SX bus devices as a guide					
Rated input voltage	24 V DC (external power supply is used)*1					
Voltage tolerance	22.8 V DC to 27 V DC					
Overcurrent detection	When an overcurrent is detected, the 24 V DC supply is stopped.					
	To restart the power supply, press the reset switch.					
Internal current consumption	No load: 70 mA or less, 10 units connected: 1 A or less					
Dimensions (W x H x D) in mm	50 × 95 × 95					
Weight	Approx. 150 g					

^{*1} Use a switching power supply (UL-specified product) of 24 V DC and 1.1 A for an external power supply.

· Outline drawing of auxiliary power unit

Programmable Controllers MICREX-SX series

MICREX-SX series Standard I/O module

Digital input module: NP1X□

■ Performance specifications

Model	Input	No. of input	Rated voltage	Rated	Standard ope	ration range	Input delay	time	Insulation	Status	No. of points/		Internal current	Weight
	format	points		current	OFF→ON	OFF→ON	OFF→ON	OFF→ON	method	indication	common	connections	consumption (24 V DC)	
NP1X0805 *	DC input,	8 points	110 V DC	5 mA	80 to 140 V	0 to 22 V	1 to 1 ms, 3	3 to 3 ms	Photocoupler	LED	8 points x 1	Terminal	35 mA or less	Approx. 300 g
NP1X1606-W	sink/source	16 points	24 V DC	7 mA	15 to 30 V	0 to 5 V	3 to 10 ms,	10 to 10 ms	insulation ON	indication	8 points x 2	block	35 mA or less	Approx. 150 g
NP1X1607-W			48 V DC	5 mA	34 to 60 V	0 to 10 V	30 to 30 ms,	100 to 100 ms	to OFF				35 mA or less	Approx. 150 g
NP1X3206-W		32 points	24 V DC	4 mA	15 to 30 V	0 to 5 V	Variable by				32 points x 1	Connector	50 mA or less	Approx. 130 g
NP1X3202-W			5 to 12 V DC	3 to 9 mA	3.5 to 13.2 V	0 to 1 V	parameter	setting					50 mA or less	Approx. 130 g
NP1X6406-W		64 points	24 V DC	4 mA	15 to 30 V	0 to 5 V					32 points x 2		85 mA or less	Approx. 180 g
NP1X0810	AC input	8 points	100 to 120 V AC	10 mA	80 to 132 V	0 to 20 V	Approx.	Approx.			8 points x 1	Terminal	35 mA or less	Approx. 130 g
NP1X1610		16 points					10 ms	10 ms			16 points x 1	block	40 mA or less	Approx. 170 g
NP1X0811		8 points	200 to 240 V AC		160 to 264 V	0 to 40 V					8 points x 1		35 mA or less	Approx. 130 g
NP1X1610-RI		16 points	100 to 120 V AC	7 mA	80 to 132 V	0 to 20 V		Approx. 30 ms			16 points x 1		40 mA or less	Approx. 170 g
NP1X1611-RI			200 to 240 V AC		160 to 264 V	0 to 40 V								Approx. 180 g

^{*} NP1X0805 occupies two slots of the base board.

■Internal circuit diagram

NP1X6406W

NP1X0810, NP1X0811

NP1X1610, NP1X1611-RI

NP1X0805

NP1X1610-R1

Digital output module: NP1Y□

■ Performance specifications

Model	Output	No. of	Rated	Max. loa	d current	Output dela	y time	Insulation	Status	No. of points/	Surge	External	Internal current	Weight
	format	output points	voltage	1 point	Common	OFF→ON	ON→OFF	method	indication	common	protection	connections	consumption (24 V DC)	
NP1Y08T0902	Transistor	8 points	12 to	2.4 A	8 A	1 ms or less	1 ms or less	Photocoupler	LED	8 points x 1	Varistor	Terminal block	20 mA or less	Approx. 150 g
NP1Y16T09P6	output sink	16 points	24 V DC	0.6 A	4 A			insulation	indication	8 points x 2			42 mA or less	Approx. 160 g
NP1Y16T10P2	type		48 V DC	0.2 A	1.6 A								42 mA or less	Approx. 160 g
NP1Y32T09P1]	32 points	12 to	0.12A	3.2 A					32 points x 1	Zener diode	Connector	45 mA or less	Approx. 130 g
NP1Y64T09P1		64 points	24 V DC							32 points x 2	1		90 mA or less	Approx. 180 g
NP1Y08U0902	Transistor	8 points		2.4 A	8 A					8 points x 1	Varistor	Terminal block	20 mA or less	Approx. 150 g
NP1Y16U09P6	output source	16 points		0.6 A	4 A					8 points x 2			30 mA or less	Approx. 160 g
NP1Y32U09P1	type	32 points		0.12 A	3.2 A					32 points x 1	Diode	Connector	45 mA or less	Approx. 140 g
NP1Y64U09P1		64 points								32 points x 2]		90 mA or less	Approx. 180 g
NP1Y08S	SSR output	8 points	100 to 240 V AC	2.2 A	2.2 A	10 ms or less	10 ms or less			All points are independent.	CR absorber and varistor	Terminal block	80 mA or less	Approx. 200 g
NP1Y08R-04	Relay output	8 points	110 V DC/ 240 V AC	30 V DC/ 264 V AC: 2.2 A 110 V DC: 0.2 A	30 V DC/ 264 V AC: 4 A 110 V DC: 0.8 A	Approx. 10 ms	Approx. 10 ms	Relay insulation		4 points x 2	Varistor		80 mA or less	Approx. 150 g
NP1Y16R-08		16 points			30 V DC/ 264 V AC: 8 A 110 V DC: 1.6 A					8 points x 2			176 mA or less	Approx. 190 g
NP1Y08R-00		8 points			_					All points are independent.			100 mA or less	Approx. 170 g

■Internal circuit diagram

MICREX-5X series

Standard I/O module

Digital I/O module: NP1W□

■ Performance specifications

Model	Input					Output						Common				
	Input format	No. of	Rated	Rated	No. of points/		No. of	Rated	Max. load	current	No. of points/	Insulation	Status	External	Internal current	Weight
		input points	voltage	current	common	format	output points	voltage	1 point	Common	common	method	indication	connections	consumption (24 V DC)	
NP1W1606T	DC input,	8 point	24 V DC	7 mA	8 points x 1	Transistor	8 point	12 to	0.6 A/point	4 A/common	8 points x 1	Photocoupler	LED	Terminal block	35 mA or less	Approx. 150 g
NP1W3206T	source	16 point		4 mA	16 points x 1	output sink	16 point	24 V DC	0.12 A/point	1.6 A/common	16 points x 1	insulation	indication	Connector	50 mA or less	Approx. 140 g
NP1W1606U	DC input,	8 point		7 mA	8 points x 1	Transistor	8 point		0.6A/point	4 A/common	8 points x 1			Terminal block	35 mA or less	Approx. 150 g
NP1W3206U	sink	16 point		4 mA	16 points	output source	16 point		0.12 A/point	1.6 A/common	16 points x 1			Connector	50 mA or less	Approx. 140 g
NP1W6406T	DC bidirectional	32 point		4 mA	32 points x 1	Transistor	32 point		0.12 A/point	3.2 A/common	32 points x 1			Connector	90 mA or less	Approx. 180 g
	input					output sink										
NP1W6406U	DC bidirectional	32 point		4 mA	32 points x 1	Transistor	32 point		0.12 A/point	3.2 A/common	32 points x 1			Connector	90 mA or less	Approx. 180 g
	input					output source										

■Internal circuit diagram

High-speed digital input module: NP1X3206-A

- · Digital input module with pulse catch input
- · Pulse catch input of min. 20 µs or normal input
- · Pulse counter input function of max. 20 kHz, 4 ch (2-phase)

■Specifications

Ī	Model	Input	No. of	Rated	Rated	Standard ope	eration range	Input delay time		Insulation	Status	No. of points/	External	Internal current	Weight
		format	input points	voltage	current	OFF→ON	ON→OFF	OFF→ON	ON→OFF	method	indication	common	connections	consumption (24 V DC)	
ı	NP1X3206-A	24V DC	32 points	24 V DC	4 mA	15 to 30 V	0 to 5 V	0 to 100 m	s	Photocoupler	LED	32 points x 1	Connector	50 mA or less	Approx. 130 g
		source type						Variable by	Variable by parameter		indication				
								setting	setting						

■Internal circuit diagram

NP1X3206-A

Pulse train output built-in digital output module: NP1Y32T09P1-A

- Module with transistor output and pulse train output built-in
- Pulse train output (20 kHz) can be selected up to max. 4 ch x 2 phases

■Specifications

Ī	Model	Output	No. of	Rated	Max. load	current	Output delay time		Insulation	Status	No. of points/	Surge	External	Internal current	Weight
		format	output points	voltage	1 point	Common	OFF→ON	ON→OFF	method	indication	common	protection	connections	consumption (24 V DC)	
Ī	NP1Y32T09P1-A	Transistor	32 point	12 to	0.12A	3.2 A	Port 1 to 8: 2	Port 1 to 8: 20 µs or less		LED	32 points x 1	Zener diode	Connector	50 mA or less	Approx. 200
		output		24 V DC			Port 9 to 32:	Port 9 to 32: 1 ms or less		indication					
		eink tyna													

■Built-in pulse train output specifications

Item	Specifications
No. of pulse train	4 channels (max.) x 2 phases
output channels	(Only with the pulse train output mode selected)
Max. output frequency	20 kHz
Pulse output mode	(1) Forward pulse, reverse pulse
	(2) Pulse train + sign
Output pulse counting method	Built-in 16-bit up-down counter
Operation mode	Start, stop, clear
	Ring operation
	Frequency/rotation direction/output form setting
No. of general-purpose	32 points (min. 24 points in pulse train output mode)
output points	

■Internal circuit diagram

MICREX-5X series Standard I/O module

Analog input module: NP1AX□

■Performance specifications

Model	Input	No. of	Signal range	Digital converted	Digital	Tolerance	Converting	No. of occupied words	Insulation between	External	Internal current	Weight
	format	channels		value	resolution		speed	(input + output)	channels	connections	consumption (24 V DC)	
NP1AX04-MR	Multi-range	4 ch	-5 to +5 V DC	-500 to +500	10 bits	±0.5% or less	4 ms/	8 words +	Non-insulation	Terminal	120 mA or less	Approx.
	input		0 to 20 mA DC	or		(at 25°C)	4 ch	2 words		block		200 g
			4 to 20 mA DC	0 to 1000		±1.0% or less						
			-20 to +20 mA DC			(at 0 to 55°C)						
NP1AXH4-MR			0 to 5V DC	-8000 to +8000	14 bits	±0.1% or less	1 ms/					
			0 to 10V DC	or		(at 25°C)	4 ch					
			1 to 5 V DC	0 to 16000		±1.0% or less						
			-10 to +10 V DC			(at 0 to 50°C)						
NP1AX08V-MR		8 ch	0 to 5V DC	-500 to +500	10 bits	±0.5% or less	5 ms/	16 words +				
			0 to 10V DC	or		(at 18 to 28°C)	8 ch	2 words				
			1 to 5 V DC	0 to 1000		±1.0% or less						
			-5 to +5 V DC			(at 0 to 55°C)						
			-10 to +10 V DC									
NP1AX08I-MR			0 to 20 mA DC									
			4 to 20 mA DC									
			-20 to +20 mA DC									
NP1AXH8V-MR			0 to 5V DC	0 to 16000	14 bits	±0.1% or less (at 18 to 28°C)	2.5 ms	8 words +			200mA or less	Approx.
			0 to 10V DC			±0.2% or less (at 0 to 55°C)	or less/	4 words				240 g
			1 to 5 V DC			±0.3% (at 0 to 55°C,	8 ch					
			-10 to +10 V DC	-8000 to +8000		1 to 5 V range)]					
NP1AXH8I-MR			0 to 20 mA DC	0 to 16000		±0.1% or less (at 18 to 28°C)						
			4 to 20 mA DC			±0.4% or less (at 0 to 55°C)						
			-20 to +20 mA DC									
NP1AXH8VG-MR			0 to 5V DC	-32000 to	16 bits	±0.05% or less	30 ms		Insulation		150mA or less	Approx.
			0 to 10V DC	+32000 or		(at 18 to 28°C)	or less/					280 g
			1 to 5 V DC	0 to 32000		*1	8 ch					
			-10 to +10 V DC									
NP1AXH8IG-MR			0 to 20 mA DC			±0.239% or less						
			4 to 20 mA DC			(at 10 to 55°C)						
			-20 to +20 mA DC									

^{*1} Take 40 minutes or more for warm-up (no need to warm-up for ±0.2%)

■Characteristic diagram

 $^{^{\}star}1$ For NP1AX04-MR and NP1AXH4-MR, the lower limit value (digital value) is "0".

■Input value and converted value

Input range	Characte	ristic patter	n 1	Character	ristic patter	n 2	Characteristic pattern 3 Resolution			
	Resolutio	n		Resolutio	n					
	10 bits	14 bits	16 bits	10 bits	14 bits	16 bits	10 bits	14 bits	16 bits	
-5 to 5 V				±500	±8000					
0 to 5 V				1000	16000	32000				
1 to 5 V							1000	16000	32000	
0 to 10 V	1000	16000	32000							
-10 to 10 V	±500	±8000	±32000							
0 to 20 mA				1000	16000	32000				
4 to 20 mA							1000	16000	32000	
-20 to 20 mA				±500	±8000	±32000				

Analog output module: NP1AY□

■ Performance specifications

Model	Output	No. of	Signal	Digital	Digital	Tolerance	Converting	No. of occupied words	Insulation	External	Internal current	Weight
	format	channels	range	converted value	resolution		speed	(input + output)	between channels	connections	consumption (24 V DC)	
NP1AY02-MR	Multi-range	2	-5 to +5 V DC	-500 to +500	10 bits	±0.5% or less (at 25°C)	2 ms/	2 words + 4 words	Non-insulation	Terminal block	120 mA or less	Approx. 200 g
	output		0 to 20 mA DC	or 0 to 1000		±1.0% or less	2 ch					
			4 to 20 mA DC			(at 0 to 55°C)						
NP1AYH2-MR			0 to 5 V DC	-8000 to +8000	14 bits	±0.1% or less (at 25°C)	1 ms/					
			0 to 10 V DC	or 0 to 16000		±1.0% or less	2 ch					
			1 to 5 V DC			(at 0 to 50°C)						
			-10 to +10 V DC									
NP1AYH4V-MR		4	0 to 5V DC	-8000 to +8000		±0.1% or less (at 18 to 28°C)	1 ms/	4 words + 4 words			200 mA or less	Approx. 240 g
			0 to 10 V DC	or 0 to 16000		±0.2% or less (at 0 to 55°C)	4 ch					
			1 to 5 V DC			±0.3%						
			-10 to +10 V DC			(at 0 to 55°C, 1 to 5 V range)						
NP1AYH4I-MR			0 to 20 mA DC	0 to 16000		±0.1% or less (at 18 to 28°C)	1					
			4 to 20 mA DC			±0.4% or less (at 0 to 55°C)						
NP1AYH4VG-MR			0 to 5V DC	-16000 to +16000		±0.1% or less (at 18 to 28°C) *1	0.6 ms/		Insulation			Approx. 300 g
			0 to 10V DC	or 0 to 16000		±0.289% or less	4 ch					''
			1 to 5 V DC			(at 0 to 55°C)						
			-10 to +10 V DC									
NP1AYH4IG-MR			0 to 20 mA DC	0 to 16000		±0.1% or less (at 18 to 28°C) *1	1				250 mA or less	
			4 to 20 mA DC			±0.289% or less (at 0 to 55°C)						
NP1AYH8V-MR		8	0 to 5V DC	-8000 to +8000		±0.1% or less (at 18 to 28°C)	2 ms/	4 words + +8 words	Non-insulation		240 mA or less	Approx. 240 g
			0 to 10V DC	or 0 to 16000		±0.2% or less (at 0 to 55°C)	8 ch					''
			1 to 5 V DC			±0.3%						
			-10 to +10 V DC			(at 0 to 55°C, 1 to 5 V range)						
NP1AYH8I-MR	1		0 to 20 mA DC	0 to 16000		±0.1% or less (at 18 to 28°C)	1				300 mA or less	
			4 to 20 mA DC			±0.4% or less (at 0 to 55°C)						

^{*1} Take 30 minutes or more for warm-up (no need to warm-up for $\pm 0.2\%$)

■Characteristic diagram

^{*1} For NP1AY02-MR and NP1AYH2-MR, the lower limit value (digital value) is "0".

Output value and converted value

Output range	Characte	Characteristic pattern 1 Resolution			Characteristic pattern 2 Resolution			Characteristic pattern 3 Resolution	
	Resolutio								
	10 bits	14 bits	15 bits	10 bits	14 bits	15 bits	10 bits	14 bits	15 bits
-5 to 5 V				±500	±8000				
0 to 5 V				1000	16000	16000			
1 to 5 V							1000	16000	16000
0 to 10 V	1000	16000	16000						
-10 to 10 V	±500	±8000	±16000						
0 to 20 mA				1000	16000	16000			
4 to 20 mA							1000	16000	16000

MICREX-SX series Standard I/O module

Analog Input/Output module: NP1AWH6-MR

■ Performance specifications

Model	I/O form	No. of	Signal range	Digital converted	Digital	Tolerance	Converting	No. of occupied words	Insulation	External	Internal current	Weight
		channels		value	resolution		speed	(Input + output)	between channels	connections	consumption (24 V DC)	
NP1AWH6-MR	Multi-range	4	Voltage input:	-8000 to +8000 or	14 bits	±0.1% or less	1 ms/	4 words + 4 words	Non-insulation	Terminal block	200 mA or less	Approx. 240 g
	1/0		0 to 5 V DC	0 to 16000		(at 18 to 28°C)	4 ch					
			0 to 10 V DC			±0.2% or less						
			1 to 5 V DC			(at 0 to 55°C)						
			-10 to +10 V DC			±0.3%						
			Current input:			(0 to 55°C, 0 to 20 mA/						
			0 to 20 mA DC			4 to 20 mA ranges)						
			4 to 20 mA DC									
			-20 to +20 mA DC									
		2	Voltage output:				0.5 ms/					
			0 to 5 V DC				2 ch					
			0 to 10 V DC									
			1 to 5 V DC									
			-10 to +10 V DC									
			Current output:	1								
			0 to 20 mA DC									
			4 to 20 mA DC									

■Characteristic diagram

• Analog input

· Analog output

■Input/output value and converted value

Analog input

Input range	Characteristic pattern 1	Characteristic pattern 2	Characteristic pattern 3
0 to 5 V		16000	
1 to 5 V			16000
0 to 10 V	16000		
-10 to 10 V	±8000		
0 to 20 mA		16000	
4 to 20 mA			16000
-20 to 20 mA	±8000		

· Analog output

Output range	Characteristic pattern 1	Characteristic pattern 2	Characteristic pattern 3
0 to 5 V		16000	
1 to 5 V			16000
0 to 10 V	16000		
-10 to 10 V	±8000		
0 to 20 mA		16000	
4 to 20 mA			16000

Resistance thermometer element input module: NP1AX□□-PT

- IEC Standards conformed sensors (platinum resistance thermometer bulb) can be connected. (Batch setting is possible for all channels.)
- Error detection (resistance thermometer element wire breakage detection, resistance thermometer element shunt detection, etc.) is possible.
- Temperature scale is selectable between Celsius and Fahrenheit.
- The NP1AXH6G-PT provides high accuracy and high resolution, thereby enabling fine-grained measurements.

■Specifications

Item	Specifications	
Model	NP1AXH4-PT	NP1AXH6G-PT
Measurement accuracy *2	±0.3% (ambient temperature 18 to 28°C *1	±0.05 to ±0.07% (ambient temperature 18 to 28°C)
	±0.7% (ambient temperature 0 to 55°C)	±0.239% (ambient temperature 0 to 55°C)
Allowable input wiring resistance	10 Ω or less	$20~\Omega$ or less
Sampling interval	500 ms/4 ch	45 ms/6 ch
Input filtering time	Hardware (time constant): 50 ms	Hardware (time constant): 30 ms
	Software filter: 1 s (variable from 1 to 100 s by program)	Software filter: 1 to 100 s, Moving average over: 4 times, 8 times, 16 times, 32 times.
		(Configurable per 1s unit. Default value: Moving average over 32 times)
No. of input channels	4 ch (insulation between channels)	6 ch (insulation between channels)
No. of occupied I/O points	Input: 8 words, output: 8 words	Input: 8 words, output: 4 words
Internal current consumption	150 mA or less	150 mA or less
External connections	Detachable terminal block M3, 20 poles	Detachable terminal block M3, 20 poles
Weight	Approx. 240 g	Approx. 300 g

^{*1} In the range from 0.0 to 100.0°C, and from -20.0 to 80.0°C, full scale ±0.4% ±1 Digit (ambient temperature: 18 to 28°C), ±0.8% ±1 Digit (ambient temperature: 0 to 55°C). *2 For more information, refer to the User's Manual: FEH208.

■ Type of resistance thermometer element and resolutions

NP1AXH4-PT

Type of resistance	Celsius (°C)	Fahrenheit (°F)	Resolution
thermometer element	Input range	Input range	of data
PT	0 to 200	32 to 392	1
	-20 to 80	-4 to 176	
	0 to 100	32 to 212	
	0 to 400	32 to 752	
	-200 to 200	-328 to 392	
	-200 to 600	-328 to 1112	
	0.0 to 200.0	32.0 to 392.0	0.1
	-20.0 to 80.0	-4.0 to 176.0	
	0.0 to 100.0	32.0 to 212.0	
	0.0 to 400.0	32.0 to 752.0	
	-200.0 to 200.0	-328.0 to 392.0	
	-200.0 to 600.0	-328.0 to 1112.0	
JPt	0 to 200	32 to 392	1
	-20 to 80	-4 to 176	
	0 to 100	32 to 212	
	0 to 400	32 to 752	
	-200 to 200	-328 to 392	
	-200 to 500	-328 to 932	
	0.0 to 200.0	32.0 to 392.0	0.1
	-20.0 to 80.0	-4.0 to 176.0	
	0.0 to 100.0	32.0 to 212.0	
	0.0 to 400.0	32.0 to 752.0	
	-200.0 to 200.0	-328.0 to 392.0	
	-200.0 to 500.0	-328.0 to 932.0	

Note: The measuring range of temperature is $\pm 5\%$ of the input range span.

■Characteristic diagram

• NP1AXH4-PT	PT 0.0 to 400.0°C
(Unit of 0.1°C)	(Unit of 1°C) Converted value
	4000 (400)
	-20 Input value (°C)

NP1AXH6G-PT

Platinum resistance thermometer element	Celsius (°C)	Fahrenheit (°F)	Resolution
Туре	Input range	Input range	of data
PT	0 to 200	32 to 392	1
	-20 to 80	-4 to 176	
	0 to 100	32 to 212	
	0 to 400	32 to 752	
	-200 to 200	-328 to 392	
	-200 to 600	-328 to 1112	
	-200 to 850	-328 to 1562	
	0.0 to 200.0	32.0 to 392.0	0.1
	-20.0 to 80.0	-4.0 to 176.0	
	0.0 to 100.0	32.0 to 212.0	
	0.0 to 400.0	32.0 to 752.0	
	-200.0 to 200.0	-328.0 to 392.0	
	-200.0 to 600.0	-328.0 to 1112.0	
	-200.0 to 850.0	-328.0 to 1562.0	
	-20.00 to 80.00	-4.00 to 176.00	0.01
JPt	0 to 200	32 to 392	1
	-20 to 80	-4 to 176	
	0 to 100	32 to 212	
	0 to 400	32 to 752	
	-200 to 200	-328 to 392	
	-200 to 500	-328 to 932	
	0.0 to 200.0	32.0 to 392.0	0.1
	-20.0 to 80.0	-4.0 to 176.0	
	0.0 to 100.0	32.0 to 212.0	
	0.0 to 400.0	32.0 to 752.0	
	-200.0 to 200.0	-328.0 to 392.0	
	-200.0 to 500.0	-328.0 to 932.0	

-400

(-40)

400

MICREX-SX series Standard I/O module

Thermo-couple input module: NP1AXH□□-TC

• The following thermocouples that conform to IEC, ASTN and DIN Standards can be connected. (Batch setting is possible for all channels.)

JIS standards: R, K, J, S, B, E, T, N IEC standards: R, K, J, S, B, E, T, N ASTM standards: W5Re, W26Re, PL II DIN standards: U, L

- Error detection (the detection of sensor wire breakage) is possible.
- Temperature scale is selectable between Celsius and Fahrenheit.
- The NP1AXH8G-TC provides high accuracy and high resolution, thereby enabling fine-grained measurements.

■Specifications

Item	Specifications	
Model	NP1AXH4-TC	NP1AXH8G-TC
Measurement accuracy *3	±0.3% (ambient temperature 18 to 28°C) *1	±0.05% (ambient temperature 25°C) *2
	±0.7% (ambient temperature 0 to 55°C)	
Cold contact compensation accuracy	±1°C (ambient temperature 18 to 28°C)	±1°C (ambient temperature 18 to 28°C)
Sampling interval	500 ms/4 ch	60 ms/8 ch
Input filtering time	Hardware (time constant): 50 ms	Hardware (time constant): 30 ms
	Software filter: 1s (variable from 1 to 100s by program)	Software filter: 1 to 100 s, Moving average over: 4 times, 8 times, 16 times, 32 times.
		(Configurable per 1s unit. Default value: Moving average over 32 times)
No. of input channels	4 ch (insulation between channels)	8 ch (insulation between channels)
No. of occupied words	Input: 8 words, output: 8 words	Input: 8 words, output: 4 words
Internal current consumption	150 mA or less	150 mA or less
External connections	Detachable terminal block M3, 20 poles	Detachable terminal block M3, 20 poles
Weight	Approx. 240 g	Approx. 300 g

^{*1} In the range from K (0.0 to 400.0°C, 0.0 to 500.0°C, and from 0.0 to 800.0°C), and T (0.0 to 400.0°C), full scale ±0.4% (ambient temperature: 18 to 28°C), ±0.8% (ambient temperature: 0 to 55°C).

■Thermo-couple types and resolutions

• NP1AXH4-TC

Thermo-couple type	Celsius (°C)	Fahrenheit (°F)	Resolution
Thermo-couple type	Input range	Input range	of data
K	0 to 1300	32 to 2372	1
	0 to 500	32 to 932	
	0 to 800	32 to 1472	
	0.0 to 400.0	32.0 to 752.0	0.1
	0.0 to 500.0	32.0 to 932.0	
	0.0 to 800.0	32.0 to 1472.0	
В	0 to 1800	32 to 3272	0.1
R	0 to 1700	32 to 3092	1
S	0 to 1700	32 to 3092	1
Е	0 to 400	32 to 752	1
	0 to 700	32 to 1292	
	0.0 to 700.0	32.0 to 1292.0	0.1
J	0 to 500	32 to 932	1
	0 to 800	32 to 1472	
	0.0 to 400.0	32.0 to 752.0	0.1
	0.0 to 500.0	32.0 to 932.0	
	0.0 to 800.0	32.0 to 1472.0	
Т	0 to 400	32 to 752	1
	0.0 to 400.0	32.0 to 752.0	0.1
N	0 to 1300	32 to 2372	1
U	0 to 400	32 to 752	1
	0 to 600	32 to 1112	
	0.0 to 600.0	32.0 to 1112.0	0.1
L	0 to 400	32 to 752	1
	0 to 900	32 to 1652	
	0.0 to 400.0	32.0 to 752.0	0.1
	0.0 to 900.0	32.0 to 1652.0	
PL II	0 to 1200	32 to 2372	1
W5Re, W26Re	0 to 2300	32 to 4172	1

Note: The measuring range of temperature is $\pm 5\%$ of the input range span.

• NP1AXH8G-TC

Th	Celsius (°C)	Fahrenheit (°F)	Resolution
Thermo-couple type	Input range	Input range	of data
К	-200 to 1370	-328 to 2498	1
	-200 to 500	-328 to 932	
	-100.0 to 1370.0	-148.0 to 2498.0	0.1
	-100.0 to 500.0	-148.0 to 932.0	
	-100.0 to 230.0	-148.0 to 446.0	
	0.00 to 300.00	-	0.05
В	0 to 1820	32 to 3308	1
R	-50 to 1760	58 to 3200	1
S	-50 to 1760	58 to 3200	1
E	-250 to 1000	-418 to 1832	1
	-120.0 to 1000.0	-184.0 to 1832.0	0.1
	-120.00 to 160.00	_	0.03
J	-200 to 500	-328 to 932	1
	-200 to 800	-328 to 1472	
	-200 to 1100	-328 to 2012	
	-100.0 to 500.0	-148.0 to 932.0	0.1
	-100.0 to 800.0	-148.0 to 1472.0	
	-100.0 to 1100.0	-148.0 to 2012.0	
	-80.00 to 180.00	_	0.04
Т	-260 to 400	-436 to 752	1
	-150.0 to 200.0	-238.0 to 392.0	0.1
N	-200 to 1300	-328 to 2372	1
U	-150 to 550	-238 to 1022	1
	0.0 to 550.0	32.0 to 1022.0	0.1
L	-150 to 400	-238 to 752	1
	-150 to 850	-238 to 1562	
	0.0 to 400.0	32.0 to 752.0	0.1
	0.0 to 850.0	32.0 to 1562.0	
PL II	0 to 1300	32 to 2372	1
	0.0 to 1300.0	32.0 to 2372.0	0.1
W5Re, W26Re	0 to 2300	32 to 4172	1

 $^{^{*}2}$ The measurement accuracy depends on the sensor, and measurement temperature.

^{*3} For more information, refer to the User's Manual: FEH209.

Distributor module: NP1AXH4DG-MR

- · Converts signals (4 to 20 mA) from two-wire transmitters, such as differential pressure flow meters, water gauges, and temperature communicators, into digital data.
- A transducer is unnecessary as the module is insulated with high pressure-resistance (1000 V AC) between channels.
- An external power supply is unnecessary as a power supply for two-wire transmitters is embedded in each channel.
- Provides high precision and high resolution, thereby allowing detailed measurement.
- The square root extraction function allows you to input the data directly as like an industry value, to items such as the output from differential pressure flow meters and other devices that need to extract the square root.
- It can be also used as 4 channels of an insulation AI (amperage: 0 to 20 mA, 4 to 20 mA).
- A product compatible with the flow rate pulse input is also prepared (format: NP1F-PI4).

■Specifications

Item	Specifications			
Model	NP1AXH4DG-MR			
No. of input points	4 points			
Analog input range	4 to 20 mA, 0 to 20 mA			
Input impedance	250 Ω			
Max. allowable voltage	30 mA			
Input filter	Approx. 200 μs or less (Hardware: Primary delay time constant)			
Resolution	16 bits			
Digital conversion value	0 to 32000			
(INT model)				
Reference precision	±0.1% of F.S.R (Ta = 25°C)			
Temperature coefficient	±0.007%/°C			
Conversion cycle	30 ms/4 ch			
Warm up time *1	40 minutes or more			
Power supply for	1) Output voltage: 24 V DC ±15%			
transmission	2) Permissible current: 23 mA or less			
machine *2	3) Short-circuit limitation current: Approx. 25 mA			
	4) Ripple noise: Approx. 250 mV (p-p) or less			
	5) Suddenly change of the load: 4V (0-P) or less			
	(condition of the suddenly change of the load: 0 to 23 mA)			
Response time *3	Conversion cycle + tact cycle (ms)			
No. of occupied words	Input: 8 words + output 4 words			
Insulation method	Photo-coupler insulation or transformer insulation (Between I/O terminals and FG)			
	Between analog input terminal and channel: Transformer insulated			
Dielectric strength	1000 V AC, 1 minute, between I/O terminals and FG (short circuit current: 10 mA)			
	1000 V AC, 1 minute, between analog input terminals and channels			
	(short circuit current: 10 mA)			
Insulation resistance	10 $M\Omega$ or more with 500 V DC megger, between I/O terminals and FG			
	10 $M\Omega$ or more with 500 V DC megger, between analog input terminals and channels			
Internal current	390 mA or less (When the transmission machine power supply used.)			
consumption 170 mA or less (When the transmission machine power supply un				
Non-use output treatment	Basically, open			
Applicable cable	Use the twisted pair wire with the shield. (Wiring length: 500 m or less)			
Weight	Approx. 290 g			
External connections	Detachable screw terminal block (M3 x 20 poles)			
*1 Reference precision = 0.22% (no need to warm-up when Ta = 25°C)				

External wiring

*3 For a step response

response time = 30 ms x average number of movements + 20 ms + input filter x 8 + tact cycle

= 55.6 ms (no movement averaging, 5 ms tact cycle)

■ Characteristic diagram

^{*2} This can be reduced depending on the used number of transmission machine power supply. For more information, refer to the User's Manual: FEH432 An ambient temperature during short circuit should be 40°C or less. (40 to 50°C: 10 minutes or less)

MICREX-SX series Standard I/O module

Duplex analog output module: NP1AYH8VHR-MR

■ Features

- · Duplication of analog output
 - · Analog output can be duplicated with the duplex switch control signal.
 - · Switching from the operation to the waiting can be performed by the application program or the front switch.
 - · The status of operation and waiting can be confirmed with the OUT LED on the front face of the module.
 - · The terminal block drop detection function is built in.
- Duplication of analog output by the instruction from the 2-system or 3-system of controller.
 Operation instruction is available from controllers (max. of 3 systems) of different configurations to this module via the communication module.

Operation mode	Overview
Single mode	Output data are provided by 1 unit of CPU and are D/A-converted.
DUPLEX mode (CPU duplication)	One of output data provided by 2 units of CPU is selected and D/A-converted.
DUAL mode (CPU duplication)	A mid value is selected from output data provided by 2 units of CPU and previous output value, and D/A-converted.
Triple mode (CPU triplication)	A mid value is selected from output data provided by 3 units of CPU, and D/A-converted.

• High speed and high accuracy
High-speed conversion period of 3.2 ms/8 ch and high standard accuracy of ±0.25% enable a detailed control.

■Specifications

Model	NP1AYH8VHR-MR					
No. of output points	8 points					
Analog output range	0 to 5 V	1 to 5 V	0 to 10 V	-10 to +10 V		
Load impedance	500 Ω or more		1 kΩ or more			
Max. resolution	1.25 mV					
Digital conversion	0 to 16000		0 to 16000	-8000 to 8000		
Total accuracy	±0.25% of F.S.R					
Temperature coefficient	±0.007%/°C					
Max. noise deviation	±0.6% of F.S.R					
Conversion cycle	3.2 ms/8 points					
Response time	Conversion cycle + tact cycle (ms)					
Load short protection	Provided	Provided				
No. of occupied words	Input: 16 W + output: 34 W	nput: 16 W + output: 34 W				
Insulation method	Between analog input terminal and FG: F	hotocoupler/transformer insulated				
Dielectric strength	500 V AC, 1 minute, between analog out					
Insulation resistance	10 MΩ or more with the 500 V DC of DC	megger between total analog output tern	ninals and FG			
Internal current consumption	200 mA or less (at rated load)					
Non use output treatment	Basically, open					
Applicable cable	Analog output cable Use an AWG #22 to 18 shielded twisted	pair line.				
Applicable cable	Duplex switch signal cable (max. wire dis Use an AWG #22 to 18 shielded straight					
Weight	Approx. 260 g					
External connections	Detachable screw terminal block (M3 x 20 poles)					
Dimension	W35 x H105 x D111 mm (26 mm protrusion)					

■Characteristic diagram

I/O connection of connector-type modules

The following types of modules are connected using connectors and recommended for the I/O connection use.

■Connector type module list

Item	Model (ordering code)	Specifications	
Digital input module	NP1X3206-A	24 V DC, 32 points, 4 mA 0 ms to 100 ms variable, with 20 kHz x 4 ch. built-in pulse counter	
	NP1X3206-W	24 V DC, 32 points, 4 mA 1 ms to 100 ms variable	
	NP1X3202-W	5/12 V DC, 32 points, 3/9 mA, 1 to 100 ms variable	
	NP1X6406-W	24 V DC, 64 points, 4 mA 1 ms to 100 ms variable	
Digital output module	NP1Y32T09P1-A	Tr. Sink, 24 V DC, 32 points, 0.12 A/point, 3.2 A/common, with 20 kHz x 4 ch. built-in pulse train output	
	NP1Y32T09P1	Transistor sink, 12 to 24 V DC, 32 points, 0.12 A/point, 3.2 A/common	
	NP1Y64T09P1	Transistor sink, 12 to 24 V DC, 64 points, 0.12 A/point, 3.2 A/common	
	NP1Y32U09P1	Transistor source, 12 to 24 V DC, 32 points, 0.12 A/point, 3.2 A/common	
	NP1Y64U09P1	Transistor source, 12 to 24 V DC, 64 points, 0.12 A/point, 3.2 A/common	
Digital I/O mixed module	NP1W3206T	24 V DC, 16-point source input, 12 to 24 V DC, Tr sink 16-point output	
	NP1W3206U	24 V DC, 16-point sink input, 12 to 24 V DC, Tr source 16-point output	
	NP1W6406T	24 V DC, 32-point bidirectional input, 12 to 24 V DC, Tr sink 32-point output	
	NP1W6406U	24 V DC, 32-point bidirectional input, 12 to 24 V DC, Tr source 32-point output	
High-speed counter module	NP1F-HC2	500 kHz x 2 ch, 90-degree phase difference 2-phase signal, pulse + directional signal, others	
Multi-channel high-speed counter module	NP1F-HC8	50kHz x 8 ch, 90-degree phase difference 2-phase signal, pulse + directional signal, others	
Pulse train output positioning control module	NP1F-HP2	Pulse train command 250 kHz x 2 ch.	
Pulse train positioning control module	NP1F-MP2	2-axis pulse train command positioning control combined module output pulse: 250 kHz, Feedback pulse: 500 kHz	
Analog command positioning control combined module	NP1F-MA2	2-axis analog command positioning control combined module feedback pulse: 500 kHz	

Note: Connector model implemented in the module is FCN-365P040-AU (plug) manufactured by Fujitsu Component Ltd.

■ Recommended connectors

Types	Model (Fujitsu Component Ltd.)			
	Jack Cover			
Soldered type*1	FCN-361J040-AU	FCN-360C040-B (B type)		
Crimp type	FCN-363J040 (Housing) FCN-360C040-D (D type: Wide mouthed type)			
	FCN-363J-AU (Contact) FCN-360C040-E (E type: Long screw type)			
Wire wrapping type	FCN-362J040-AU	FCN-360C040-J2 (J2 type: Thinly, obliquely type)		
Insulation displacement type	FCN-367J040-AU/FW	The cover is not necessary.		

^{*1} Fuji Electric solder type connector (NP8V-CN) is prepared (cover attached: FCN-360C040-B).

Note: For more details, refer to each manual.

■ Recommended relay terminal blocks (Fuji Electric Technica Co., Ltd.)

- Type/model/ordering code
- · Main unit

Model	Number of terminal block poles	Number of connector poles	Rating (Connector)	Performance	Ordering code
AU-CW41B1-11	41	40	Insulation voltage: 60 V (AC, DC) Thermal current: 1 A (at 40°C)	Insulation resistance: 100 MQ or more Voltage resistance: 500 V, 1 minute Allowable ambient temperature: -5 to +40°C Allowable ambient humidity: 45 to 85%RH Flame resistance: UL94-V1	LP1W-41BA5

• Outline dimensional drawing (AU-CW41B1-11 type)

· Connection cable

Applied terminal block type	No. of poles	Cable type	Connection cable type	Ordering code
AU-CW41B1-11	40	Multi-conductor cable	AUX011-40 □	LP911-40 🗌
		Flat cable	AUX021-40 🗌	LP921-40 🗌

Note: " \square " indicates the length of multi-core cables and flat cables. 1:1m (standard), 2:2m, 3:3m

 Cable wiring diagram [Multi-core cable with connector]

AUX011-40□ type (Fujitsu product)

[Flat cable with connector]

AUX021-40□ type (Fujitsu product)

MICREX-SX series

Standard I/O module

■ Recommended relay terminal blocks (Fuji Electric Technica Co., Ltd.)

• Specifications

Model	Number of terminal block poles	Connector		Performance
(ordering code)		No. of poles	Flame resistance: UL94V-0 rating	
LP5W-40H1	40	40	Insulation voltage:	Insulation resistance: 100 MΩ or more
	M3 screw	Mounted connector:	125 V (AC, DC)	Voltage resistance: For 1 min. at 600 V
	Supported by screws	FCN-364P040-AU (plug) Rated thermal current: 1A	Allowable ambient temperature: -10 to +50°C	
	Standard tightening torque:	Fujitsu Component Ltd.		Flame resistance: UL94V-0
	1.2N·m			
	Compliant cable: Up to			
	1.25mm ²			

• Outline dimensional drawing

· Wiring diagram

· Applicable connector

Types	Model (Fujitsu Component Ltd.)		
	Jack	Cover	
Soldered type*1	FCN-361J040-AU	FCN-360C040-B (B type)	
Crimp type	FCN-363J040 (Housing) FCN-360C040-D (D type: Wide mouthed type)		
	FCN-363J-AU (Contact)	FCN-360C040-E (E type: Long screw type)	
Wire wrapping type	FCN-362J040-AU		
Insulation displacement type	FCN-367J040-AU/FW	The cover is not necessary.	

^{*1} Fuji Electric solder type connector (NP8V-CN) is prepared (cover attached: FCN-360C040-B). Note: For more details, refer to each manual.

Terminal relay (Model by Fuji Electric FA Components & Systems Co., Ltd.)

Features

- Min. width of 110 mm has been achieved.
 The external dimension is as compact as 110 mm (W) x 52 mm (D) x 37 mm (H).
- Push-set terminal facilitates tightening screws.
 Push-set terminal is used in the terminal section, eliminating the screw tightening time and preventing screws from being lost.
- LED operation indication facilitates I/O ON/OFF operation check.
 Operation indication LED is arranged in 1:1 correspondence with the relay. This makes the ON/OFF relay operation status clear at a glance.
- Two types of relays available for output and input.
- · With surge protection diode provided.
- Terminal cover is installed as standard allowing device No. indication.
- · With the built-in relay remover
- · Used for both DIN rail installation and rear-side screw mounting

■ Performance specifications

Item		Performance	
Operating duration		10 ms or less	
Recovery	duration	10 ms or less	
Vibration	Malfunction	10 to 55 Hz, Duplex amplitude 1.0 mm	
resistance	Durability	10 to 55 Hz, Duplex amplitude 1.0 mm	
		3 times each in X, Y, and Z directions to total 18 times	
Impact	Malfunction	100 m/s ²	
resistance	Durability	200 m/s ²	
		2 hours each in X, Y, and Z directions to total 6 hours	
Operating	ambient temperature	-25 to +55°C (without condensation)	
Relative h	umidity	35 to 85%RH	
Terminal s	crew size	M3	
External con	nection tightening torque	0.5 to 0.7 N·m	
Mounting I	method	Rail mounting (screw mounting also possible)	
Applicable ro	und-type crimp-style terminal	R1.25 to 3 (Max.6mm wide)	
Connectio	n wire	Max. φ1.4	
LED indica	ation color	Operating indication: Red, Power indication: Green	
Coil surge	protection element	Diode	
Relay rem	oval count	50 times	
Insulation	resistance (initial)	100 MΩ or more (with 500 V DC megger)	
Voltage	Between contact coils	2000 V AC, 1 minute	
resistance	Between contacts with same polarity	1000 V AC, 1 minute	
	Between contacts with different polarity	2000 V AC, 1 minute	
Weight		Approx. 200g	

■ Type/model/ordering code

Model	I/O	No. of	Rated	Common line handling on
(ordering code)	type	points	voltage	connector side.
RS16E-DE04	Input	16 points	24 V DC	NPN compatible (⊕ common)
RS16-DE04	Output	(1a x 16)		NPN compatible (⊕ common)
RS16-DE04P				PNP compatible (common)

■ Terminal Relay Application Table

Terminal relay	RS16E-DE04	RS16-DE04	RS16-DE04P
type			
SPH	NP1X3206-W	NP1Y32T09P1	NP1Y32U09P1
I/O module type	NP1X6406-W	NP1Y64T09P1	NP1Y64U09P1

Rating

Opening section, connector side (for 1 point RB105)

	RS16 (output) resistor			RS16E (input) resistor		
Load	Resistance load		Inductive load		Resistance load	Inductive load
Item	(cosφ = 1, L/R = 0 m	$s\phi = 1, L/R = 0 \text{ ms}$ ($cos\phi = 0.4, L/R = 7 \text{ ms}$) (c		(cosφ = 1, L/R = 0 ms)	$(\cos\phi = 0.4, L/R = 7 \text{ ms})$	
Rated load and rated voltage current	220 V AC 2 A	24 V DC 2A	220 V AC 2 A	24 V DC 2A	24 V DC 1A	24 V DC 1A
Rated thermal current	2A *1	2A *1			1A *2	
Contact resistance	30 mΩ or less	30 mΩ or less			30 mΩ or less	
Min. application load application	0.1 V 0.1 mA	0.1 V 0.1 mA			0.1 V 0.1 mA	
voltage current (P level reference value)						
Electrical lifetime	200 thousand times	200 thousand times				
Mechanical lifetime	20 million times	20 million times 300 thousand times 100 thousand times 60 thousand times			-	

^{*1} While the used relay (RB105) is a product to use the rated thermal current 5 A, the rated thermal current of the main unit is 2 A because of the terminal relay unit structure.

Operation coil I/O specifications (for 1 point RB105)

Ambient temperature: 20°C

						Ambientie	inperature. 20 0
Rated voltage	Rated current	Coil resistance	Pick-up voltage	Return voltage	Max. allowable voltage	Power consumption	[W]
	[mA]	[Ω]±10%				Per 1 points	Per 16 points
5 V DC	40	125	70% of rated voltage or less	10% of rated voltage or more	110% of rated voltage	0.2	3.2
24 V DC	8.3	2,880	70% of rated voltage or less	10% of rated voltage or more	110% of rated voltage	0.2	3.2

^{*2} While the used relay (RB105) is a product to use the rated thermal current 5 A, the rated thermal current of the main unit is 1 A because of the terminal relay unit structure.

MICREX-SX series Standard I/O module

■Internal connection diagram

RS16-DE04P (output, PNP compatible product)

• RS16E-DE04 (input, NPN compatible product)

■Outline dimensional drawing

■Terminal relay cable

• Type/model/ordering code

Туре	Cable length (L)	Model (ordering code)
Cable with connectors (1:2)	1,000 mm	RS910M2-0104
For MICREX-SX (for input, output)	2,000 mm	RS910M2-0204
	3,000 mm	RS910M2-0304

· Cable outline wiring diagram

20 pin (A)	40 pin	1			20 pin (B)	40 pin
1	A20	1-	1 [-	1	B20
2	A19	1			2	B19
3	A18	1			3	B18
4	A17]	1/0		4	B17
5	A16		signal		5	B16
6	A15				6	B15
7	A14	1			7	B14
8	A13]-] Power	_	8	B13
9	A 1	sı	upply (-)	9	A 2
10	B 1		Power upply (+	L١	10	B 2
11	A12]=	1 (1 		11	B12
12	A11				12	B11
13	A10				13	B10
14	A 9		1/0		14	B 9
15	A 8		signal		15	B 8
16	A 7				16	B 7
17	A 6				17	B 6
18	A 5]_] Power	_	18	B 5
19	A 3	sı	upply (-)	19	A 4
20	В3		Power		20	B 4

Web module: NP1L-WE1

■ Features

Through the Internet and intranet, this module realizes equipment supervision by Web browser, e-mail sending at failure occurrence, and remote control and remote maintenance (monitoring/program modification) with the programming support tool.

Versions which support English and Chinese are also available.

■Functional specifications

Item	Specifications
Web server	Controller data can be monitored and set using a browser (Internet Explorer)
functions	on a remote personal computer.
	Mounts the tabular form data display and trend graph display functions as standard.
	Initial setup items for the Web modules are all set in the browser screen.
E-main send	Sends E-mail (contain the attached file) to the specified destination address at
function	occurrence of a set event (failure alarm notification, etc.).
FTP function	Saves trend data and CPU data (binary file) in external FTP server at occurrence
	of a set event.
	Saved data can be processed to generate a daily/monthly report or trend graph.
Security function	Limits users and setup operations by user name and password.
Remote loader	Remote operation of SX support tool (D300win), such as monitoring of SPH
function	sequence, from a personal computer.
PPP function	Realizes the above functions through the modem (telephone and PHS circuit
	connection service) and mobile arc (Dopa network) on the RS-232C interface.
User contents	Incorporates user-created contents in the Web module.
creation function	
SNTP function	Controller data can be calibrating the date data (calendar) of the CPU module.

■Performance specifications

Item	Specifications	
Ethernet interface	10BASE-T/100BASE-TX, RJ45 modular jack x 1	
	Auto negotiation	
RS-232C interface	Max. 115.2 kbps, Dsub 9-pin (male) connector x 1	
(For PPP connection)	Character format	
	Data length: 7/8 bits	
	Parity: Even/odd/non settable	
	Stop bits: 1/2 bits	
	Hardware flow control: Provided	
No. of units mounted	4 or less recommended (in the same configuration)	
Internal current consumption	24 V DC, 140 mA or less	
Weight	Approx. 140 g	

The following are recommended Ethernet devices: For industrial Ethernet devices, made by Phoenix Contact Co., Ltd. (Switching hub, repeater hub, category 5 cable, optical fiber cable etc.)

■System configuration

MICREX-5X series

Communication Module

Web Memory Module: NP1L-WS1

Features

- The Ethernet communication module is equipped with a Web communication function and memory data collection function for the CPU module.
 - A long-life, highly reliable system can be constructed, compared with a personal computer OS and hard disk, etc.
- It can collect up to 400 Mbyte of memory data.
- Memory data collection and Ethernet communication with the host device can be achieved without creating any user programs.
- The data collected by this module can be saved into and restored from an SD card (type: NP8PSD-002, sold separately).

■Functional specification

Item	Specification	
Web server function	A Web browser can be used to set up the IP address,	
(configurable with browser)	collection data memory, collection cycle, and others.	
SX CPU memory data	The memory data of the CPU module can be regularly collected into this module.	
collection function	A Web browser can be used to set up the data collection area and cycle.	
Data transfer function	The data collected by this module can be regularly	
(FTP client) to host device	transferred to the host device.	
Backup function to	It is triggered by the outage detection signal to save the data collected by this	
SD card	module into the SD card, thereby enabling data preservation during outages.	
	Also, the switch operation enables you to save the data collected by this	
	module into the SD card.	
Remote loader function	The programming assist tool can be remotely operated through Ethernet.	
	· Upload/download programs	
	· Monitor data in various formats	
	· Failure diagnosis, and others	

■ Performance specification

Item	Specification
Ethernet interface	10BASE-T/100BASE-TX
Media control	IEEE802.3u
Interface switching method	Automatic negotiation
Connector	RJ45 modular jack type
AUTO MDI/MDI-X	Measures
Transmission protocol	TCP/IP, ICMP, ARP
Internal current consumption	24 V DC, below 80 mA (supplied from the power module via base board)
Weight	Approx. 140 g

■ Memory specification

Item	Specification	Remarks
Internal memory capacity for data collection	400 Mbyte (SDRAM)	200 Mbyte x 2 areas
SD card	2 Gbyte	Type sold separately: NP8PSD-002

Collect operating information from the control equipment of plant lines, etc.

Ethernet Interface Module: NP1L-ET1

■ Features

- Supports the 10BASE-T/100BASE-TX interface.
- Supports three different communication modes.
 - General purpose communication mode (TCP/IP or UDP/IP protocol communication)
 - Fixed buffer communication mode (Handshake communication between PC and specific node)
 - Loader command communication mode (MICREX-SX loader command function)

■ Performance specifications

Item		Specifications	
Model		NP1L-ET1	
Communication	Application	General purpose communication	
function Communication mode		Fixed buffer communication	
	Loader command	Communications through Fuji Electric's original communication protocol.	
	Communication mode		
Interface		10BASE-T/100BASE-TX	
		Automatic selection by the auto negotiation function	
Media control		IEEE 802.3/IEEE 802.3u	
Transmission speed		10 Mbps/100 Mbps	
Transmission medium		Twisted pair cable (UTP)	
Transmission protocol		TCP/IP, UDP/IP	
Max. number of nodes	for simultaneous communication	16 stations (ports)	
Max. number of transn	nit words	1017 words	
Max. number of loader connections simultaneously		8 units	
No. of units mounted		4 or less recommended (in the same configuration)	
Internal current cons	sumption	24 V DC, 140 mA or less	
Weight		Approx. 140 g	

The following are recommended Ethernet devices:
 For industrial Ethernet devices, made by Phoenix Contact Co., Ltd.
 (Switching hub, repeater hub, category 5 cable, optical fiber cable etc.)

MICREX-SX series

Communication Module

FL-net Ver. 3 (100 Mbps adaption) Module: NP1L-FL3

■ Features

- Up to 8 communication modules including P/PE-link can be installed on the base board equipped with CPU. (For SPH200, up to two modules)
- Data exchange between processors Cyclic data communication, message communication
- · FL-net loader commands supported
- SX system loader functions via network are supported.

■Performance specifications

Item	Specifications
Model	NP1L-FL3
Transmission specifications	10BASE-T / 100BASE-TX
No. of SX bus connectable modules	Max. 8 units/configuration (including P/PE-link)
Max. number of system nodes	254 units (2 units / segment, including HUB)
Transmission line form	Bus configuration (multi-drop)
Framing method	Ethernet II
Access control	CSMA/CD
Transmission system (code)	Base band (Manchester coding)
Transmission speed	10 Mbps/100 Mbps
Max. segment length	100 m: between node and HUB (Max. 200 m with repeater)
Protocol	FA link protocol, UDP/IP, ICMP, ARP
IP address	Class C
Data exchange method	Cyclic broadcast transmission method
	- Data size: Max. 8.5 Kwords
	· Message transmission type
	- Data size: Max. 512 words
Host interface	Common memory cyclic refresh method, block data read / write
Internal current consumption	24 V DC, 160 mA or less
Weight	Approx. 220 g

The following are recommended Ethernet devices:
 For industrial Ethernet devices, made by Phoenix Contact Co., Ltd.
 (Switching hub, repeater hub, category 5 cable, optical fiber cable etc.)

■System configuration

LONWORKS Interface Module: NP1L-LW1

Features

- Uses the communication extension FB compatible with the LONWORKS network, making it easier to transfer and receive MICREX-SX application data to/from other LONWORKS nodes.
- Max. number of NVs: 300, number of CPs: up to 200 intelligent nodes can be configured.
- Up to two units can be mounted in a single system (configuration).

■Specifications

Item	Specifications	Remarks
Applicable standards	LONTALK (EIA-709.1), LONMARK	
Transmission speed	78 kbps	
Transmission distance	2200 m (Bus connection)	
	500 m (Free-topology connection)	
No. of node connections	64 units	No. of node connections in the same segment
Transceiver	FTT-10A	
Control LSI	TMPN3120	Application programs operate on SPH.
No. of SX bus connectable modules	Max. 2 units/configuration	Can be used through connection to two LonWorks networks.
Max. number of NVs	300	Depends on the definition.
Max. number of CPs	200	Depends on the definition.
Total data size of NV+CP	8 Kwords + 128 words	
I/O area size	128 words	Used for NV and CP.
Memory area size	Any size x 4 blocks, a total of 8 Kwords or less	Used for NV and CP.
No. of address entries	15 fixed	No. of nodes for NVo variable binding
No. of domain table entries	2 fixed	
Internal current consumption	24 V DC, 140 mA or less	
Weight	Approx. 200 g	

LONWORKS Interface Module Support tool

- This support tool can be downloaded from our website at no charge.
- Usually communications through the LONWORKS network require the network variables to be defined with a dedicated tool which supports the LONWORKS network (programming with neuron C language).
- SLDEF makes it possible to define these variables with an ACCESS file without knowledge of the neuron C language.
- The information (SXD files) defined by SLDEF are downloaded from programming support tool Expert (D300win) to the LONWORKS module.
- · Since the node object definition specified by LonMark is offered as FB, LONWORKS control can be defined by PLC programming.

MICREX-5X series

Communication Module

P-link Module: NP1L-PL1 PE-link Module: NP1L-PE1

■ Features

- Up to eight P/PE-link modules can be installed in a single system configuration. (For SPH200, up to two modules)
- N:N communications in the token passing method
- Data exchange between processors Broadcast communication, message communication
- User program upload/download and processor start/stop are possible from the host computer.
- Remote programming for other processor is possible via the P/PE-link.

■Performance specifications

Item	Specifications				
Model	NP1L-PL1 (P link)	NP1L-PE1 (PE link)			
No. of SX bus connectable modules	Max. 8 units/configuration				
No. of P/PE links	Max. 16 units	Max. 64 units			
Transmission line form	Bus configuration (multi-drop)				
Transmission line	Coaxial cable	Coaxial cable			
	Total length: Max. 250m	Total length: Max. 500 m			
Transmission system	Half-duplex serial communication m	nethod			
Data exchange method	N:N (token passing) method, memo	ory refresh method			
Transmission speed	5 Mbps				
Data transfer	Broadcast communication, messag	ge communication			
Cable specifications	Coaxial cable /5C-2V (conforming to	Coaxial cable /5C-2V (conforming to JIS C3501)			
Internal current consumption	24 V DC, 160 mA or less	24 V DC, 160 mA or less			
Weight	Approx. 235 g (module), approx. 40	g (P/PE-link connector)			

LE-net Module : NP1L-LE1 LE-net Loop2 Module : NP1L-LL2

■ Features

- Up to eight LE-net modules can be installed in a single system configuration. (For SPH200, up to two modules)
- LE-net is an original network of Fuji Electric. It is a lowpriced link module between processors to conduct communication with other nodes connected to the LE-net.
- Broadcast communication and message communication can be conducted.
- The LE-net can be connected either as a multi-drop network or a single loop redundant wiring network.
- If the transmission line is broken, a transmission error occurs in a multi-drop network, but in a loop network, data communication between nodes can continue. This enables construction of a highly reliable system at a relatively low cost.
- It is possible for the loop-2 module to make the LE-net modules redundant by using the redundancy maintenance

FB. The single configuration and the redundant configuration can coexist within a loop.

Note: Multi-drop networks, loop-2 networks cannot be connected with each other because each network uses a different transmission protocol. To connect them together, the transmission method must be unified.

■ Performance specifications

Item	LE-net module	Loop-2 module				
Model	NP1L-LE1	NP1L-LL2				
No. of node connections	Max. 64 units					
Connection node number	0 to 63					
Connection distance	800 m/62.5 kbps	Total extension: 500 m, between nodes: 100 m				
Transmission speed	500 m/125 kbps 250 m/250 kbps 100 m/500 kbps 40 m/Mbps	5 Mbps				
Transmission medium	Shielded twisted pair cable	Shielded twisted pair cable, category-5 cross cable				
	(T-link cable recommended)					
Transmission line format	Multi drop	Single loop redundant wiring				
Transmission system	Half-duplex, destination arrival receiving method on both sides					
Communication protocol	N:N time slot data exchange communication (broadcast)					
	1:1 message communication					
User data	Time slot frame: up to 96 bytes/node	Time slot frame: up to 1536 bytes/node				
Frame size	Message frame: up to 122 bytes	Message frame: up to 490 bytes				
No. of connectable support units	Up to 2 units simultaneously, including those connected directly or remote	ely				
Hardware redundancy	_	Provided				
Weight	Approx. 130 g (no connector)	Approx. 140 g				

■System configuration

LÉ-net module

• LE-net loop2 module

(1) Basic system

(2) Duplex system

LE-net modules within the same baseboard can be made redundant by using the duplex maintenance FB. The single configuration and the redundant configuration can coexist within a loop.

MICREX-5X series

Communication Module

General Purpose Communication Module:

NP1L-RS□

■ Features

- Can be combined with an extension FB for communications with diverse equipment without creating any communication control program.
- Communication port can be used as the loader connection port, which is effective in debugging from the SX bus expansion side installed at a distance.

■Performance specifications

· Communication port type by module type

Model	NP1L-RS1	NP1L-RS2	NP1L-RS3	NP1L-RS4	NP1L-RS5
Communication port	RS-232C x 1 channel	RS-232C x 1 channel	RS-232C x 2 channels	RS-485 x 1 channel	RS-485 x 2 channels
	RS-485 x 1 channels				

· Communication port specifications

Item	Specifications					
Port	RS-232C RS-485					
No. of SX bus connectable modules	Max. 16 units/configuration	Max. 16 units/configuration				
Transmission system	Half-duplex /serial communication method*1	Half-duplex /serial communication method*1				
Synchronization method	Start-stop synchronous transmission					
Transmission speed	300/600/1,200/2,400/4,800/9,600/19,200/38,400/57,600/76,800/115,200 bps (115,200 bps or less in total of 2 channels) *2					
Transmission distance	15 m or less	1 km or less (transmission speed	: 19,200 bps or less)			
No. of connectable modules	1:1 (including one external device)	1:N (Max. 31)				
Connection method	D-sub, 9-pin connector (female)	D-sub, 9-pin connector (male)	Screw terminal block (M3) 20 poles (NP1L-RS5)			
Transmission method	Depends on the application program (Expansion FB) in the CPU module					
Internal current consumption (24 V DC)	NP1L-RS1: 110 mA or less, NP1L-RS2: 90 mA or less, NP1L-R	NP1L-RS1: 110 mA or less, NP1L-RS2: 90 mA or less, NP1L-RS3: 110 mA or less, NP1L-RS4: 80 mA or less, NP1L-RS5: 110 mA or less				
Weight	NP1L-RS1: Approx. 170 g, NP1L-RS2: Approx. 160 g, NP1L-RS	S3: Approx. 140 g, NP1L-RS4: Appro	ox. 160 g, NP1L-RS5: Approx. 190 g			

- *1 The use of the non-procedure FB allows full-duplex communication on applications.
- *2 For transmission speeds of 300, 600, 76800, and 115200 bps, use FBs corresponding to the transmission speed.

■System configuration

■Support tool network function

Use of general-purpose communication modules makes it possible for multiple systems to be supported with one unit of personal computer loader or to remotely support the system via a modem.

General Purpose Communication FB Software for FA Equipment

Various communication protocols are available by combining the software with general purpose communication modules and storing the extended FB in the CPU module.

This FB software can be downloaded from our website at no charge.

■Communication extension FB list

Package category	Extension FB type	Relevant equipment	Extension FB name
Standard extension	No procedure	FB which enables application programs to execute non-procedural	_C_free
FB		communication protocols.	_Cfr252
			_Cfr128
			_Cfr64
			_Cfr32
			_Cfrpr (built-in protocol)
			_Cfrp2 (built-in protocol)
	Temperature controller communication procedure	Fuji Electric Co.: PYX, PYH	_CfdPYX
	Inverter communication	Fuji Electric Co.: FRENIC5000	_CfdFRN
	procedure	For FVR-C11 (FGI-BUS)	_CfdFVR
		For FVR-C11 (FGI-BUS) (Reduction of communication processing program size)	_Cfvrpr
	MODBUS procedure	MICREX-SX works as a master station and communicates with MODBUS slave stations.	_C_modm
	M0DBUS Ethernet	For M0DBUS Ethernet master stations	_C_emodm
	(TCP/IP) Communication FB	For M0DBUS Ethernet slave stations	_C_emods
For FA equipment	Temperature controller	RKC INSTRUMENT INC.: REX-F, REX-D, FAREX-SR series	_CrkREX
General-purpose	procedure	OMRON Corporation: Digital temperature controller E5AX, E5XJ series	_ComAX
communication FB		OMRON Corporation: Digital temperature controller E5CK series	_ComCK
		Yamatake-Honeywell Co.: Digitronik temperature controller SDC40A/40G series	_CymSDC
	ID system procedure	OMRON Corporation: V600 series, V700 series	_ComV6, _ComV7
		Sharp Corporation: Microwave ID plate system DS series	_CshDS
		Yamatake-Honeywell Co.: Code recognition ID system WAM120 series	_CymWAM
		Idec Izumi Corp.: Data carrier system FP1A series	_CizFP
	Bar code reader	TOHKEN CO.: CD8200/8500, TLMS-3200RV series	_CtkTCD
	procedure	Nippon Electric Industry Co.: BCC2600 series	_CndBCC
		Keyence Corp.: BL180, BL500, BL700 series	_CkyBL
		IZUMI DATALOGIC CO.: Bar code reader DS series	_CizDS
	SECS procedure	SECS-procedure semiconductor manufacturing equipment (Support: SECS-I only)	_C_SECS
	NC procedure	Fanuc Ltd.: FANUC Series 18i	_CDNC2
	Serial printer procedure	NEC Corporation: PC-PR201 series	_C_print

MICREX-5X series

Communication Module

OPCN-1 Master Module : NP1L-JP1
OPCN-1 Slave Module : NP1L-JS1
OPCN-1 Interface Module : NP1L-RJ1

Features

NP1L-JP1

- Up to eight units can be connected in a single system configuration.
- Up to 31 slave stations can be connected to a single master unit.
- Number of I/O points is a max. of 8192 points (512 words)
 For SPH200, up to 2048 points (128 words)
- The transmission speed can be switched. (1 M/500 k/250 k/125 kbps)

NP1L-JS1

- I/O data link through the OPCN-1 is possible between CPUs.
- Number of I/O points is a max. of 2048 points (128 words)

NP1L-RJ1

 Slave station configuration, conforming to the OPCN-1 Standard, implements compact, economical, centralized

remote I/O as a multi-vendor network.

 Input filtering time of the input module can be set with DIP switch on the front.

■ Communication specifications

Item	Specifications			
Model	NP1L-JP1	NP1L-JS1	NP1L-RJ1	
Applicable class	TYPE-M51 I	TYPE-S51 I		
No. of SX bus connectable modules	Max. 8 units/configuration		_	
No. of connectable slaves	31 units/master module	_		
Station number setting range	00 fixed	01 to 7F		
Transmission line form	Bus configuration (multi-drop)			
Transmission line	Shielded twisted pair cable			
Transmission system	Half-duplex serial transmission, based on EIA RS-485			
Transmission speed (Max. total length) *1	125 kbps (1000 m)/ 250 kbps (800 m)/ 500 kbps (480 m)/ 1 Mbps (2	240 m)		
Encoding method	NRZI (Non Return to Zero Inverted)			
Error check	ECS (X ¹⁶ + X ¹² + X ⁵ + 1) and retry			
Communication function	Initial setting service	Initial setting service		
	• I/O service	• I/O service		
	Reset service	Reset service		
	JEM-TR192 service	Simultaneous broadcast service		
	(data read/write service)			
No. of I/O points	Normal mode: Max. 2032 points (127 words)	Maximum input: 64 word/slave, max	rimum output: 64 word/slave	
	Extension mode or I/O Extension mode: Max. 8192 points (512 words)			
No. of message points	Max. length per transmission: 250 bytes	_		
	(data section for the data read/write service)			
Internal current consumption	24 V DC, 130 mA or less			
Weight	Approx. 230 g (module), approx. 40 g (OPCN-1 connector)			

^{*1} The transmission distance applies to T-KPEV-SB 1.25 mm² from Furukawa Electric Co. Note that the distance may vary depending on the cable characteristics.

■System configuration

DeviceNet Master Module : NP1L-DN1
DeviceNet Slave Module : NP1L-DS1
DeviceNet Interface Module : NP1L-RD1

■ Features

NP1L-DN1

- Up to eight units can be connected in a single system configuration.
- Up to 63 units of remote I/O equipment can be connected to a single master unit.
- Number of I/O points is a max. of 8192 points (512 words)
 For SPH200, up to 2048 points (128 words)
- The transmission speed can be switched.
 125 kbps (500 m)/250 kbps (250 m)/500 kbps(100 m)

NP1L-DS1

- I/O data link through the DeviceNet is possible between CPUs.
- Number of I/O points is a max. of 2048 points (128 words)

NP1L-RD1

• Realizes small, economic collective remote I/O as a DeviceNet slave station.

■Communication specifications

Item	Specifications						
Model	NP1L-DN1	NP1L-DS1	NP1L-RD1				
No. of SX bus connectable modules	Max. 8 units/configuration	Max. 8 units/configuration —					
No. of remote I/O stations	3/master module —						
MAC ID setting range	00 to 63						
Transmission line form	Bus configuration (multi-drop), tree-structure, branch-structure						
Transmission line	Trunk (thick cable), drop (thin cable)						
Transmission system	Half-duplex serial communication method						
Transmission speed (distance)	125 kbps (500 m)/ 250 kbps (250 m)/ 500 kbps(100 m)						
Media access control	CSMA/NBA						
Modulation	Base band						
Media linking	DC coupling-type differential Tx/Rx						
Encoding method	Non-zero recovery using the bit stuff function NRZ (Non Return to Zero)						
Error check	FCS (Frame Check Sequence CRC-16)						
Communication function	I/O message Poll command/response Change of state/Cyclic ACK not provided Explicit message Change of state/Cyclic ACK not provided Explicit message Change of state/Cyclic ACK provided Explicit message Change of state/Cyclic ACK provided Explicit message						
Vendor ID	319 (Fuji Electric Co., Ltd.)						
Device type	Communication Adapter (Code: 0×0C)						
No. of I/O points	Normal mode: Max. 2048 points (128 words)	Max. 2048 points (128 wo	rds) /1 slave				
	Extension mode or I/O Extension mode: Max. 8192 points (512 words)						
No. of message points	Max. length 492 bytes per transmission (Explicit message)						
Network current consumption	24 V DC, 45 mA or less (supplied from DeviceNet power supply)						
Internal current consumption	24 V DC, 90 mA or less						
Weight	Approx. 170 g						

■System configuration

MICREX-5X series

Communication Module

T-link master module : NP1L-TL1
T-link slave module : NP1L-TS1
T-link Interface Module : NP1L-RT1

■ Features

NP1L-TL1

- Up to eight units can be connected in a single system configuration.
- Up to 64 units of slave equipment can be connected to a single master unit.
- Number of I/O points is a max. of 8192 points (512 words)
 For SPH200, up to 2048 points (128 words)
- T-link equipment for such as MICREX-F and FLEX-PC can be used. (Some types excluded.)

NP1L-TS1

- Data link by I/O data between CPUs through T-link is possible.
- Five different numbers of I/O points (1 word/1 word, 2 words/2 words, 4 words/4 words, 8 words/8 words, 32 words/32 words) can be selected according to application.

NP1L-RT1

 Realizes small, economic collective remote I/O as a T-link slave station.

■Communication specifications

Item	Specifications	Specifications				
Model	NP1L-TL1 NP1L-TS1 NP1L-RT1					
No. of SX bus connectable modules	Max. 8 units/configuration		-			
No. of connectable slaves	32 units/master module*2	-				
Transmission line form	Bus configuration (multi-drop)					
Transmission speed	Bus transmission line: Shielded twist pair cable	Maximum total length: 1000 m				
(Max. total length)*1	Optical transmission line: Quartz GI cable, multid	component SI cable)				
	(Optical connector FNC120/130 is needed for the	(Optical connector FNC120/130 is needed for the optical transmission line)				
Transmission system	Half-duplex serial communication method					
Data exchange method	1:N (polling/selecting) method					
Transmission speed	500 kbps					
Error check	FCS(X ¹⁶ +X ¹² +X ⁵ +1)					
No. of I/O points	Normal mode: Max. 2048 points (128 words)					
	Extension mode or I/O Extension mode: Max. 8192 points (512 words)					
No. of message points	Max. length per transmission: 220 bytes					
Internal current consumption	24 V DC, 140 mA or less	24 V DC, 140 mA or less				
Weight	Approx. 200 g (module), approx. 40 g (T-link con	nector)				

¹ The transmission distance applies to T-KPEV-SB 1.25 mm² from Furukawa Electric Co. Note that the distance may vary depending on the cable characteristics.

■System configuration

●T-link slave system

●T-link remote I/O system

² Up to 64 units can be connected as slaves when using the T link electric repeater.

PROFIBUS-DP Master Module : NP1L-PD1
PROFIBUS-DP Slave Module : NP1L-PS1
PROFIBUS-DP Interface Module : NP1L-RP1

■ Features NP1L-PD1

· Open system

Diverse slave products of PROFIBUS-DP can be connected. As for the DP slave, the compatibility authenticated by the PROFIBUS association has been confirmed. (The number of vendors exceeds 300.)

Flexible system configuration
 In addition to the basic configuration consisting of one DP
 master and multiple DP slaves, combinations with multiple
 DP masters and multiple DP slaves are possible, making it
 easier to distribute master functions.

Max. number of unit connections (including master stations) is 126. With 33 units or more, repeaters are required.

Transmission speed
 Can be selected from nine options:

 9.6/19.2/93.75/187.5/500/1500/ 3000/6000/12000 kbps.
 (The upper limit depends on the type of the DP slave.)

NP1L-PR1

 This communication module realizes collective remote I/O as a PROFIBUS-DP slave station.

NP1L-PS1

- I/O data link through the PROFIBUS-DP is possible between CPUs.
- A max. of 128 words can be controlled as an input/output total of I/O points.

■Performance specifications

Item	Specifications	Specifications									
Model	NP1L-PD1				NP1L-PS1		N	NP1L-RP1			
No. of SX bus connectable modules	Max. 8 units/configur	Max. 8 units/configuration -									
Applicable standards	IEC 66158, EN 50170	0, DIN 19245									
Communication function	PROFIBUS-DP mast	ter (DPM1) fu	nction		PROFIBUS-D	P slave funct	ion				
No. of slave station connections	Up to 32 units (up to	126 units with	h repeaters)		-						
Station No. (station address) setup range	0 to 125				0 to 99						
Transmission line form	Bus configuration (m	Bus configuration (multi-drop)									
Communication standard	Applicable to EN 501	Applicable to EN 50170 and DIN 19245									
Data exchange method	1:N (polling/selecting	1:N (polling/selecting) method									
Transmission speed	Nine options (set by	configuration	of the progra	amming loa	ider)						
	9.6, 19.2, 93.75, 187.	5, 500, 1,500	, 3,000, 6,00	0, 12,000	kbps)						
Transmission distance	1,200 m at the transr	mission spee	d of 9.6 bps;	100 m at th	e transmission	speed of 12	Mbps (See t	he table b	oelow.)		
	Baud rate (kbps)	9.6	19.2	93.75	187.5	500	1,500	3,000	6,000	12,000	
	Distance/segment	1,200 m	1,200 m	1,200 m	1,000 m	400 m	200 m	100 m	100 m	100 m	
Cable	PROFIBUS-DP cable	е									
	(Shielded twist pair o	cable)									
No. of I/O points	Normal mode: Max.	2048 points (128 words)	*1	In total I/O: M	ax. 128 word	3				
	Extension mode or I/O ex	tension mode: M	lax. 8160 points	(510 words)	(Each I/O: Ma	x. 122 words)				
Internal current consumption	24 V DC, 200 mA or	less			24 V DC, 150	mA or less					
Weight	Approx. 250 g				Approx. 180 g						

^{*1} SPH200 supports standard mode only.

■System configuration

■ Configurator Software: KONF-PDP

Used to download the system configuration information to the PROFIBUS-DP master module. Required to update the initial setup or system configuration.

■ Please purchase from:

HMS INDUSTRIAL NETWORKS **25** +81-45-478-5340

Programmable Controllers MICREX-SX series

Communication Module

M-NET Communication Module: NP1L-MN1

■ Features

- The module is available as a master or slave station by switching the station No.
- Up to seven child stations can be connected.
- A terminating resistor is built-in.

■Specification

Item	Description
Number of channels	1 channel
Main functions	Parent/child station
Transmission information	256
Transmission speed	Normally connected with seven stations with 256 points: up to 100 ms per cycle
Form of connection	1:N (N: up to 7)
Signal level	EIA standard: RS-422
Communication method	Half-duplex system
Synchronization method	Asynchronous (async)
Communication speed	19.2 kbps/57.6 kbps
Transmission distance	Up to 100 m
Weight	Approx. 175 g (no connector)

■System configuration

I/O Terminal : NR1 Series : NR2 Series

Compact type I/O terminal applicable to diverse field networks with a common frame size.

■ Features

- Compatible with diverse device level networks
 Device level network which performs high-speed
 communication of I/O information and messages between
 a programmable controller, a personal computer, and other
 controllers and an inverter, a servo, and MMI device, and
 other FA devices, among diverse networks consisting of an
 FA system, ranging from the computer level to the bit level.
 The I/O terminal corresponds to open device level networks
 (OPCN-1, DeviceNet, LonWorks) and Fuji Electric's original
 networks (T-link, SX bus).
- Easy maintenance
 Since removable terminal blocks are used as the terminal
 blocks for the communication section, power supply, and I/O,
 the main unit can be attached and removed easily.
- Preventing mis-wiring
 Uses different colors for the surface sheets of the main unit: input
 (white), output (black), and I/O mixture (zebra). Applicable networks are
 also displayed, enabling the unit type to be determined at a glance.
- Enabling DIN rail attachment Not only usual screw attachment but also DIN rail attachment is possible.

■ Features of the NR1 Series

Efficient safe terminal block structure
 This terminal block has terminal screws which are self-lifting after they are loosened, thus preventing screws from being lost at the time of wiring to the round amplifier terminal, increasing the wiring work efficiency.

The use of power supply and I/O terminal blocks with the finger protection fitting (IP20) helps improve the safety of machines and equipment.

(Self-lifting screw terminals / Finger protection fitting)

Contributing to panel design standardization
 The unit frame is unified to a compact size of 148 x 50 x 40 (W x H x D: mm), allowing design standardization without worrying about external view modifications by I/O specifications and network specifications. Network modifications can be dealt with only by unit replacement.

- 25% reduction of total installation space "Common extension terminal block" which extends the number of common terminals with one-touch operation is optionally available.
- The use of "common extension terminal block" eliminates the need for a separate relay terminal block for common extension, reducing the total installation space by 25%.

- Common extension bar
 Used to extend the common terminal block that is mounted
 on the lower side of the main unit.
 (NR1□Y-08R07DT excluded)
- Model: NR1XV-CB1

Programmable Controllers MICREX-SX series **Communication Module**

Models

• NR1 series

Product name		Model (ordering code)	Specifications		
OPCN-1	16-point input	NR1□X-1606DT	24 V DC, 16-point bi-directional input, detachable terminal block		
SX bus	8-point Ry output	NR1□Y-08R07DT	240 V AC/110 V DC, 8-point Ry output, detachable terminal block		
T-link	16-point Tr output*2	NR1□Y-16T05DT	24V DC, 16-point Tr sink output, detachable terminal block		
DeviceNet *1	8/8-point mixture	NR1□W-16T65DT	24 V DC, 8-point source input, 24 V DC, 8-point Tr sink output, detachable terminal block		
LONWORKS	16-point input	NR1LX-1606DT	24 V DC, 16-point bi-directional input (4 points can be used as pulse inputs), detachable terminal block		
	8-point Ry output	NR1LY-08R07DT	240 V AC/110 V DC, 8-point Ry output, detachable terminal block		
	9-point input/2-point output	NR1LW-11R80DT	24 V DC, 9-point source input (4 points can be used as pulse inputs), 2-point Ry output, detachable terminal block		
Option NR1XV-CB1		NR1XV-CB1	Common extension bar (9 pins)		

- *1 $\ \square$ specification (applicable network specification): J=OPCN-1, S=SX bus, T=T-link, D=DeviceNet
- *2 Tr output products without a fly-wheel diode are also offered. (Model: NR1□Y-16T05DTZ701)
- NR2 series

Product name	9	Model (ordering code)	Specification outline				
Device Net Digital input 32 points		NR2DX-3206DT	DeviceNet-compatible digital	Input: 32 points	Detachable terminal block		
	Digital Tr output 32 points	NR2DY-32T05DT	DeviceNet-compatible digital Tr sink output: 32 points		Detachable terminal block		
	Digital I/O 32 points	NR2DW-32T65DT	DeviceNet-compatible digital Input: 16 points/Tr sink output: 16 points I		Detachable terminal block		
	Digital Ry output 16 points	NR2DY-16R07DT	DeviceNet-compatible digital	Relay output: 16 points	Detachable terminal block		
OPCN-1	Analogue 8-ch voltage input type	NR2JAX-08VMRDT	OPCN-1-compatible multi-range input, 8 channels	13-bit resolution (Voltage source type)	Detachable terminal block		
	Analogue 8-ch current input type	NR2JAX-08IMRDT	OPCN-1-compatible multi-range input, 8 channels	N-1-compatible multi-range input, 8 channels 13-bit resolution (Current source type)			
	Analogue 4-ch voltage output type	NR2JAY-04VMRDT	OPCN-1-compatible multi-range output, 4 channels	13-bit resolution (Voltage source type)	Detachable terminal block		
Analogue 4-ch current output type NR2JAY-04IMRDT		NR2JAY-04IMRDT	OPCN-1-compatible multi-range output, 4 channels	13-bit resolution (Current source type)	Detachable terminal block		

■Specifications

• Power supply specifications

	pecifications					
Item	Specifications					
Model	NR1□ (NR1L excluded)	NR1LX/NR1LW		NR1LY		
Rated input voltage	24 V DC					
Allowable input voltage range	21.6 to 26.4 V DC	20.4 to 27.6 V DC				
Dropout tolerance	1 ms or less (at 21.6 V)	1 ms or less (at 20.4 V)				
Inrush power	5 A, 1 ms or less	3 A, 5 ms or less		25 A, 5 ms or less		
Dielectric strength	1500 V AC, 1 minute (Between power supply input terminal and frame groups)	und)				
Insulation resistance	10 MΩ or more with 500 V DC megger (Between power supply input terminal and frame ground)					
Power consumption	OPCN-1 NR1□X-1606DT: 1.4 W or less SX bus NR1□Y-08R07DT: 3 W or less T-link NR1□Y-16T05DT: 1.4 W or less DeviceNet NR1□W-16T65DT: 1.4 W or less	NR1LX-1606DT: 1.6 W or lo NR1LW-11R80DT: 1.6 W or		NR1LY-08R07DT: 3 W or less		
Item	Specifications					
Model	NR2D		NR2JA			
Rated input voltage	24 V DC					
Allowable input voltage range	11 to 25 V DC		20.4 to 26.4 V DC			
Dropout tolerance	1 ms or less (at 20.4V)					
Inrush power	7 A, 0.4 ms or less		5 A, 1 ms or less			
Dielectric strength	1500 V AC, 1 minute (Between power supply input terminal and I/O termin	al)	500 V AC, 1 minute (Between analog I/O terminal and frame ground)			
Insulation resistance	10 M Ω or more with 500 V DC megger (Between power supply input terminal and I/O termin	al)	10 MΩ or more with 500 V DC megger (Between analog I/O terminal and frame ground)			
Power consumption	NR2DX-3206DT: 2.5 W or less NR2DY-32T05DT: 2.5 W or less NR2DW-32T65DT: 2.5 W or less		NR2JAX-08VMRDT: 4.8 W or less NR2JAX-08IMRDT: 4.8 W or less NR2JAX-04VMRDT: 5.6 W or less NR2JAX-04IMRDT: 5.6 W or less			

I/O specificationsDigital input terminal

Item		Specifications						
Model		NR1TX	NR1SX	NR1DX/NR1JX	NR1LX	NR2DX		
No. of input points 16 p		16 points	16 points	16 points	Di: 12 points Pulse: 4 points	32 points		
Rated voltage		24 V DC						
Max. allowed voltage		26.4 V DC						
Input format		No polarity						
Rated current		7 mA		5 mA				
Input impedance		3.3 kΩ		4.7 kΩ				
Standard operation	OFF→ON	15 to 26.4V						
range	ON→OFF	0 to 5V						
Input delay time	OFF→ON	5 ms or less	Batch change through parameter	3 ms or less	10 ms or less	3 ms or less		
	ON→OFF	5 ms or less	settings*1	3 ms or less	10 ms or less	3 ms or less		
Max. pulse input freq	uency	- 20 Hz				-		
Common configuration	on	16 points/common		16 points/common x 2 circuits				
Insulation method		Photocoupler insulation	1					
Delating condition		None		50%/common (26.4 V), 60%/common (24 V)				
Weight		Approx. 240 g				Approx. 300 g		

- $^{\star}1$ $\,$ (OFF to ON) (ON to OFF): 1-1, 3-3 (default), 3-10, 10-10, 30-30, 100-100 $\,$
- Digital output terminal

_						
Item	Specifications					
Model	NR1□Y-08R	NR2DY-16R	NR1□Y-16T			
No. of output points	8 points	16 points				
Output format	Relay	Relay				
Rated voltage	240 V AC 50/60 Hz 110 V DC	240 V AC 50/60 Hz 120 V DC	24 V DC			
Max. allowed voltage	264 V AC or less, 110 V DC or less	264 V AC or less, 120 V DC or less	19.2 to 30V DC			
Max. load current	30 V DC/ 240 V AC: 2 A/point 110 V DC: 0.2 A/p	point	0.6 A/point (30 V DC), 4.8 A/common			
Output delay time OFF→ON	10 ms or less		1 ms or less			
ON→OFF	10 ms or less	5 ms or less	1 ms or less			
Leakage current when OFF	None	0.1 mA or less (200 V AC, 60 Hz)	Max. 0.1 mA			
Surge suppresser circuit	None		Clamp diode			
Maximum opening/closing frequency	1800 times/hour		3600 times/hour (Restriction with induction load applied)			
Common configuration	1 point/common		16 points/common			
Insulation method	Relay insulation + Photocoupler insulation	Relay insulation	Photocoupler insulation			
Delating condition	None	0°C to 40°C: Non 40°C to 55°C: 75%	None			
Weight	Approx. 250 g	Approx. 340 g	Approx. 240 g			
Item	Specifications					
Model	NR2DY-32T					
No. of output points	32 points					
Output format	Tr sink					
Rated voltage	24 V DC					
Max. allowed voltage	19.2 to 26.4 V DC					
Max. load current	0.5 A/point (30 V DC), 3 A/common					
Output delay time OFF→ON	1 ms or less					
ON→OFF	1 ms or less					
Leakage current when OFF	Max. 0.1 mA					
Surge suppresser circuit	Zener diode					
Maximum opening/closing frequency	1800 times/hour					
Common configuration	16 points/common x 2 circuits	16 points/common x 2 circuits				
Insulation method	Photocoupler insulation					
Delating condition	None					
Weight	Approx. 300 g					

Programmable Controllers MICREX-SX series Communication Module

Digital I/O terminal

Item		Specifications				
Model		NR1TW	NR1SW	NR1DW/NR1JW	NR1LW	NR2DW
No. of I/O points		Di: 8 points Do: 8 points	Di: 8 points Do: 8 points	Di: 8 points Do: 8 points	Di: 9 points Do: 2 points	Di: 16 points Do: 16 points
I/O form		Source input, sink output				
Rated input voltage		24 V DC				
Max. allowed voltage	е	26.4 V DC				
Rated current		7 mA				5 mA
Input impedance		3.3 kΩ				4.7 kΩ
Standard operation	OFF→ON	15 to 26.4V				
range	ON→OFF	0 to 5 V				
Input delay time	OFF→ON	5 ms or less	Batch change through	3 ms or less	10 ms or less	3 ms or less
	ON→OFF	5 ms or less	parameter settings*1	3 ms or less	10 ms or less	3 ms or less
Max. pulse input free	quency	-		20 Hz	-	
Rated output voltage		24 V DC		240 V AC 50/60 Hz 110 V DC	24 V DC	
Max. allowed voltage		19.2 to 30 V DC		264 V AC or less 110 V DC or less	19.2 to 26.4 V DC	
Max. load current		0.6 A/point (30 V DC), 4.8 A/co	ommon	30 V DC/ 240 V AC: 2 A/point 110 V DC: 0.2 A/point	0.5 A (30 V DC), 3 A/common	
Output delay time	OFF→ON	1 ms or less			10 ms or less	1 ms or less
	ON→OFF	1 ms or less			10 ms or less	1 ms or less
Leakage current wh	en OFF	Max. 0.1 mA			None	Max. 0.1 mA
Surge suppresser ci	ircuit	Clamp diode			Varistor	Zener diode
Maximum opening/closing frequency		3600 times/hour (Restriction w	vith induction load applied)		1800 times/hour	1800 times/hour
Common configuration		8 points/common x 2 circuits			1 point/common	Input 16 points/common x 1 circuit Output 16 points/common x 1 circuit
Insulation method		Photocoupler insulation	Relay insulation	Photocoupler insulation		
Delating condition		None				
Weight		Approx. 240 q Approx. 260 q				Approx. 300 g

• Analog I/O specification Analog voltage input type/ current input type

Item	Specifications	Specifications					
Model	NR2JAX-08VMRDT				NR2JAX-08IMRDT		
No. of input points	8 points				8 points		
Analog input range	0 to 5 V	1 to 5 V	0 to 10 V	-10 to +10 V	±20 mA	0 to 20 mA	4 to 20 mA
Input impedance	1 ΜΩ				250 Ω		
Max. allowed input	±15 V				±30 mA		
Input filter	Approx. 100 µs or less	(Hardware: Primary del	ay time constant)		Approx. 100 µs or less (Hard	ware: Primary delay time consta	nt)
Max. resolution	1.25 mV	1.25 mV	1.25 mV	1.25 mV	2.5 μΑ		
Digital value (INT type)	0 to 4000		0 to 8000	-8000 to 8000	±8000	0 to 8000	
Measurement accuracy	±0.1% of F.S.R (Ta = 23°C±5°C)			±0.1% of F.S.R (Ta = 23°C±5°C)			
	±0.3% of F.S.R (Ta = 0 to 55°C)			±0.4% of F.S.R (Ta = 0 to 55°C)			
Sampling interval	4 ms or less/8 points				4 ms/4 points		
Response time	4 ms or less/8 points +	transmission periods (n	ns)		4 ms or less/8 points + transmission periods (ms)		
No. of occupied words	Input: 8 words				Input: 8 words		
Insulation method	Between analog input	terminals and FG: Isolat	ion		Between analog input terminals and FG: Isolation		
	Between analog input	terminals and communic	cation terminals: Isolatio	n	Between analog input terminals and communication terminals: Isolation		
	Between analog input	terminals and channels:	Not isolation		Between analog input terminals and channels: Not isolation		
Dielectric strength	500 V AC, 1 minute, be	etween analog input tern	ninals and FG (short-circ	cuit current: 5 mA)	500 V AC, 1 minute, between analog input terminals and FG (short-circuit current: 5 mA)		
Insulation resistance	10 MΩ with 500 V DC megger, between analog input terminals and FG			10 MΩ with 500 V DC megger, between analog input terminals and FG			
External connections	External power supply,	analog input connection	: Detachable screw term	inal block (M3x 38 poles)	External power supply, analog input connection: Detachable screw terminal block (M3x 38 poles		
	Communication conne	ction: Detachable screw	terminal block (M3 x 3	poles)	Communication connection: Detachable screw terminal block (M3 x 3 poles)		
Weight	Approx. 340 g				Approx. 340 g		

Analog voltage output type/ current output type

Item	Specifications	Specifications					
Model	NR2JAY-04VMRDT				NR2JAY-04IMRDT		
No. of input points	4 points				4 points		
Analog output range	0 to + 5 V	1 to + 5 V	0 to + 10 V	-10 to + 10 V	0 to 20 mA	4 to 20 mA	
Load impedance	1 kΩ or more	1 kΩ or more	2 kΩ or more	$2 k\Omega$ or more	500 Ω or less		
Max. resolution	1.25 mV	1.25 mV	1.25 mV	1.25 mV	2.5 μΑ		
Digital value (INT type)	0 to 4000		0 to 8000	-8000 to 8000	0 to 8000		
Measurement accuracy	±0.1% of F.S.R (Ta	$a = 23^{\circ}C \pm 5^{\circ}C$			±0.2% of F.S.R (Ta = 23°C±5°C)		
	±0.3% of F.S.R (Ta	a = 0 to 55°C)			±0.4% of F.S.R (Ta = 0 to 55°C)		
Sampling interval	2 ms/4 points				2 ms/4 points		
Response time	2 ms or less/4 poir	nts + transmission	periods (ms)		2 ms or less/4 points + transmission periods (ms)		
Load short protection	Provided						
High-frequency noise (100 kHz or more)	150 mVp-p or less	i			300 μAp-p or less		
Output ripple	50 mVp-p or less				100 μAp-p or less		
No. of occupied words	Output: 4 words				Output: 4 words		
Insulation method	Between analog ir	nput terminals and	FG: Isolation		Between analog input terminals and FG: Isolation		
	Between analog ir	nput terminals and	communication ter	minals: Isolation	Between analog input terminals and communication terminals: Isolation		
	Between analog ir	nput terminals and	channels: Not isola	ation	Between analog input terminals and channels: Not isolation		
Dielectric strength	500 V AC, 1 minute, b	oetween analog input t	erminals and FG (sho	rt-circuit current: 5 mA)	500 V AC, 1 minute, between analog input	terminals and FG (short-circuit current: 5 mA)	
Insulation resistance	$10~\text{M}\Omega$ with 500 V DC megger, between analog input terminals and FG			rminals and FG	10 MΩ with 500 V DC megger, between	een analog input terminals and FG	
External connections	External power supply,	analog input connection	: Detachable screw terr	minal block (M3) 38 poles	External power supply, analog input connection	n: Detachable screw terminal block (M3) 38 poles	
	Communication connection: Detachable screw terminal block (M3 x 3 poles)			3 x 3 poles)	Communication connection: Detachable screw terminal block (M3 x 3 poles)		
Weight	Approx. 340 g				350 g		

Characteristic of the analog voltage/current input type

Characteristic of the analog voltage/current output type

MICREX-SX series

Communication Module

· Communication specifications

Item	Specifications				
	OPCN-1	DeviceNet	T-link	SX bus	LonWorks
Transmission line format	Bus type (multi-drop)	Bus type (multi-drop, T-branching)	Bus type (multi-drop)	Bus type (ring)	Free topology (bus-type/star-type)
Max. signal points	127 words (2032 points)/master	127 channels (2032 points)/master	128 words (2048 points)/master	512 words (8192 words)	228 bytes
	125 kbps/1 km	(When configurator is not used)			
Transmission speed/distance	250 Kbps/800 m	125 kbps/500 m	500 kbps/1 km	25 Mbps/25 m	78 kbps/500 to 2700 m
	500 kbps/480 m	250 Kbps/250 m			
	1 Mbps/240 m	500 Kbps/100 m			
	(Changes with the switch)	(Changes with the switch)			
No. of connected stations	31 stations	64 nodes	32 stations	254 stations (including CPU module) *2	64 units/segment
Electric characteristics	EIA RS-485	_	Dedicated pulse transfer method	EIA RS-422	_
Transmission medium	Shielded twisted pair cable	DeviceNet cable	Shielded twisted pair cable	SX bus expansion cable	Twisted pair (1P-S)
Occupied word *1	8 points: 1 word, 16 points: 1 word,	32 points: 2 words, 8/8 (Mixture): 2 w	ords, 16/16 (Mixture): 2 words, ana	log input: 8 words, analog output: 4 wo	ords, NR1SF-HP4DT: 40 words

^{*1} When the master module of MICREX-SX series is used

■System configuration

<MICREX-SX: SPH>

^{*1} Please mount the terminating resistor with the accessory of the master module (2 pieces provided on the SX) if the I/O terminals for OPCN-1 or for T-link are a terminating station.

(The I/O terminals have not been fitted with terminating resistors.)

^{*2} The max. number of the I/O terminal (for SX bus) connections are 10 units each in the inside and outside per base board. Consumes the SX bus transmission power supply by 25 mA per I/O terminal.

AS-i Master Module: NP1L-AS2

Features

- The NP1L-AS2 is based on the AS-i communication protocol Version 2.1.
- Up to 12 units can be connected in a single-system configuration.
- Can be connected to diverse types of actuators and sensors conforming to the AS-i Standards.
- Transmission distance: Total of 100 m
- Up to 62 slave stations can be connected to a single master station.
- Up to 434 I/O points can be controlled.
- Communications with analog slaves are automatically performed by a master.

switch

■ Communication specifications

Item	Description
No. of SX bus connectable modules	Max. 12 units/configuration
No. of slave connections	Max. 62 /master module
Transmission line form	Tree-structure, line-structure, star-structure, ring-structure
Transmission distance	100 m (Max. 300 m at using a repeater)
Transmission system	Half-duplex serial transmission
Transmission speed	167 kbps
Applicable cable	AS-i cable
Refresh time	Approx. 10 ms (when 62 units connected), approx. 5 ms (when 31 units connected)
No. of I/O points	Input points: Max. 248, Output points: Max. 186 (I/O: 21/21 words)
Current consumption of AS-i master section	30 V DC, 100 mA or less (supplied from the AS-i power supply, and insulated from the SX bus.)
Internal current consumption	24 V DC, 100 mA or less
Weight	Approx. 180 g

Programmable Controllers MICREX-SX series

Communication Module

S-LINK Master Module: NP1L-SL1

■ Features

- Connected to the S-LINK (bit) level serial transmission provided by SUNX.
- 128 points I/O control can be performed for each master station. There is no limitation to the number of master connections.

■Communication specifications

Item	Specifications
No. of SX bus connectable modules	No limitation (within the limit of the max. number of SX bus connections of 8192 points)
No. of slave connections	No limitation
Transmission system	Bi-directional time-division multiplex transmission system
Synchronization method	Bit synchronization, frame synchronization
Transmission method	2-wire protocol
Transmission speed	28.5 kbps
Transmission distance	Signal trunk line: Total length 200 m
Connection method	Multi-drop connection
No. of I/O points	Up to 128 points
Applicable cable	Cable from SUNX: 4-wire flat cable
Refresh time	32 points: 1.4 to 2.9 ms
	64 points: 2.5 to 5.2 ms
	96 points: 3.6 to 7.4 ms
	128 points: 4.7 to 9.6 ms
S-LINK master section current consumption	24 V DC, 1.6 A or less (supplied from an external power supply. Insulated from the SX bus.)
Internal current consumption	Inside of module (supplied from the SX bus): 24 V DC, 80 mA or less, S-LINK communication section (supplied from an external power supply): 24 V DC, 1.6 A or less
Weight	Approx. 200 g

■System configuration

Remote Terminal Master/Slave Module: NP1L-RM1

■ Features

- Connectable to Fuji Electric's RM20 and RM21 remote terminal series.
- Data can be transmitted up to 5 km between master/slave modules and remote terminals.
- The use of a signal converter makes it possible to use existing, unoccupied cables and trolley lines.

■Communication specifications

Item		Specifications				
	nnectable modules	Max. 8 units/configuration				
No. of SX rem	ote terminal link	1 system				
Remote termi	nal	1:1 mode: Max. 64 words				
No. of connecta	ble terminals/no. of signal points	1:N or N:N mode: Max. 128 units or 1024 points				
No. of connec	ctable remote	1:1 mode: 1 slave/1 master				
terminals		1:N mode: RM20/21 series terminal units				
Remote	Transmission system	Time sharing cyclic multiplex transmission system				
terminal	Signal/Transmission speed	RZ signal/2400 baud (Built-in modulation/demodulation reference clock 7.2 K)				
specification	Transmission form	1:1 transmission (connection of between the SX master and slave station)				
		1:N or N:N transmission (Connects existing remote terminals. The NP1L-RM1 slave mode cannot be connected.)				
	Signal transmission line	Twisted pair cable (CPEV, KPEV), CVV, trolley wires				
	Transmission distance	φ0.9: 2.0 km (Max. 128 remote stations)				
		d1.2: 3.5 km (Max. 128 remote stations)				
		2 mm ² : 5.0 km (Max. 64 remote stations)				
		2 to 5 km: Varies with the cable and connection configuration.				
External wire	connections	Terminal block 6 poles				
		(For transmission wire connections, for 24 V DC external power supply connections, for grounding etc.)				
External power	er supply (for communication)	20 to 30 V DC, 3.6 VA (When 24 V DC: 0.15 A)				
Internal curre	nt consumption	24 V DC, 140 mA or less				
Weight		Approx. 210 g				

■System configuration

MICREX-SX series

Communication Module

USB Communication Module: NP1L-UC1

Features

- · Mounted on the base board to connect the CPU module (SPH2000/3000/3000D) with the programming support tool
- This module and the programming support tool are connected by a USB cable.
- The maximum number of these modules that can be connected in one configuration is 238.
- The programing support tool can be used while checking the actual state of IOs (actuator, control equipment) by mounting this module on each distributed base board.

■Communication specifications

Item		Specifications
No. of SX bus connectable	modules	Max. 238 units/configuration *1
USB interface	No. of ports	1 port
	Transmission speed	12 Mbps (USB1.1 Full Speed)
	Transmission distance	3 m or less
	Connection method	USB-B connector
Max. number of units for lo	ader communication	Up to 8 units *2
simultaneously		
(Max. number of units for lo		
communication simultaneously)		
Combinable CPU		SPH2000, SPH3000, SPH3000D single CPU system *3
Internal current consumption	on	24 V DC 150 mA or less
Weight		Approx. 140 g

- *1 Cannot be mounted on a remote I/O base board, such as T-link, OPCN-1, DeviceNet, and PROFIBUS-DP.
- *2 Includes the number of other pieces of equipment such as POD using the loader command communication.
 *3 Cannot be used in combination with SPH200/SPH300/SPH3000MM/SPH3000MG or in a multi-CPU system and CPU redundant system.

■System configuration

■ Programming support tool SX-Programmer support version

The following version is required to use this module.

• Expert (D300win) V3 (Type: NP4H-SEDBV3) : V3.6.9 or later

• Standard (Type: NP4H-SWN) : V3.0.14 or later

SX Bus Optical Link Module : NP1L-OL1/OL2 SX Bus Optical Converter Unit: NP2L-OE1

Features

Using an SX bus optical link module/unit makes an SX bus transmission line optical and it possible to build a long-distance distributed system with the SX bus.

NP1L-OL1/OL2

 Mounted on the base board to transmit the SX bus signal as an optical signal.

NP2L-OE1

• This unit connects between the SX bus cable and optical fiber cable to transmit the SX bus signal as an optical sign.

■ Transmission specifications

Item		Specifications				
Model		NP1L-OL1	NP1L-OL2	NP2L-OE1		
No. of connectable mo	dules	Max. 64 units/configuration (total No. of NP1L-OL1, NP1L-OL2 and NP2L-OE1)				
Optical fiber	Туре	PCF (Polymer Clad Fiber)	Quartz glass fiber, GI type	PCF (Polymer Clad Fiber)		
	Core/Clad diameter	200 μm/230 μm	50/125 μm	200 μm/230 μm		
	Min. bending radius *1	50 mm				
	Optical connector	Type: F07	SC connector	Type: F07		
Transmission distance	*1	HC-20/07 made by Sumitomo Electric Industries:	2 km max. between stations (total extension: 64 km)	HC-20/07 made by Sumitomo Electric Industries:		
		400 m max. between stations (total extension: 12.8 km)		400 m max. between stations (total extension: 12.8 km)		
		HG-20/08 made by Sumitomo Electric Industries (discontinued product):		HG-20/08 made by Sumitomo Electric Industries (discontinued product):		
		800 m max. between stations (total extension: 25.6 km)		800 m max. between stations (total extension: 25.6 km)		
Internal current consur	nption	24 V DC, 54 mA or less	24 V DC, 30 mA or less	DC 24 V, 70 mA or less		
Power terminal	Rated input voltage	_		24 V DC (DC22.8 ~ 26.4 V)		
(External power supply)	Inrush current	_		165 mA or less: When a switching power supply is used *3		
*2		ļ.		50 Ao-p-70 μs: When 24 V DC is directly turned ON		
Weight		Approx. 135 g	Approx. 155 g			

- *1 The minimum bending radius may depend on the type of optical fiber cable used.
 - The transmission distance above is achieved at 25°C. The transmission distance is shorter at lower temperatures. For details, contact the optical fiber manufacturer.
- *2 As an external power supply, use a switching power supply (conforming to the UL standard) with "reinforced insulation" of 24 V DC 1 A or more for each unit.
- *3 When 24 V DC is directly applied, the rush current is 50 Ao-p, 70 µs (reference value). This value depends on power conditions.
- · Recommended cables and tools (For PCF)
- Optical fiber: HC-20/07 made by Sumitomo Electric Industries (type: H-PCF)
 HG-20/08 (H-PCF type) made by Sumitomo Electric Industries (discontinued product)
- · Optical connector: CF-2071 made by Sumitomo Electric Industries
- · Crimp tool: CAK-0057 made by Sumitomo Electric Industries

MICREX-5X series

Communication Module

SX Bus Electric Repeater Unit: NP2L-RP1

Features

- SX bus connection using another 25 m electric cable is enabled by correcting the signal waveforms of the SX bus electric cable.
- Up to three units can be used in one SX system, increasing the total extension length of the SX bus electric cable to a max. of 100 m.

■Specifications

Item	Specifications	Remarks
Rated power supply voltage	24 V DC	Uses externally supplied power
Power supply voltage tolerance	22.8 to 26.4 V DC	Uses externally supplied power
		When connecting servo and inverter: 24 to 26.4 V DC
Current consumption	Max. 1470 mA	Current consumption: Approx. 70 mA
		24 V power supply to the SX bus cable: Up to two 700 mA systems
Dimension (W×H×D) [mm]	50 × 95 × 95	_
SX bus transmission distance	25 m	Total extension of the SX bus cable connected to each connector
Max. number of usable units	3 units	The max. total extension of the SX bus cable is 100 m.
Weight	Approx. 150 g	·

■System configuration example

SX bus Duplication Unit: NP2L-BH1

Features

- It is a unit to duplicate the SX bus cable from the base board.
 It is installed on the left side of the base board (adjacent to the SX bus connector of the base board) to physically separate the SX bus into 2 systems.
- The duplicated SX bus which allows the continued bus communication even when a line disconnection can be applicable to ships, power plants and vehicle systems that require high reliability.

■Specifications

- opecifications	
Item	Specifications
Communication method	SX bus communication (conforming to the SX bus transmission specifications)
Number of systems	2 systems of IN and OUT
Transmission speed	25 Mbps (conforming to the SX bus transmission specifications)
Interface connection shape	SX bus extension connector (modular jack)
No. of connectable modules	Max. 10 units
Connection distance	Max. of 25 m distance between units, total length of 100 m
Power supply	Unnecessary external power supply (24 V SX bus cable used)
Station number setting function	Available (using the station address setting rotary switch on the unit)
Installation method	Independent type (no slots on the base board occupied)
Occupied number of I/O points	Input: 16 points (They are used for the status area and have no actual input function.)
Internal current consumption	24 V DC, 120 mA or less
Pick-up power source	Operated by 24 V DC from the SX bus cable.
Weight	Approx. 500g

■ Duplication operation

Switch operation
 When a broken wire is detected.

When a broken wire is detected, the path is switched to another SX bus cable.

Bypass function

When the SX bus signals on both paths are stopped, the SX bus signals are looped back and the bypass connection is established in the duplication unit. (The SX bus disconnection is prevented.)

■System configuration example

MICREX-5X series

Communication Module

Optical T-link and P/PE-link Systems

The optical T-link and P/PE-link systems ensure a superior network configuration with distinguished noise resistance by making use of an optical converter and optical fiber cables.

The optical T-link and P-link systems have the following features.

- System configurations, such as redundant optical lines, can be established.
- Since an electric transmission system and an optical transmission system can be mixed, you can build an economical system by adopting optical transmission systems only for the required portions.
- · Optical link systems as shown in the table below can be configured according to your application.

■ Configuration example

Note 1: The cable symbols shown in the figure above are as follows

---: Optical fiber cable (main)

Optical fiber cable (redundancy backup)

Cable for a T-link or cable for a P-link

Note 2: Connect a terminal resistor for a T-link (100 Ω) or for a P-link (75 Ω) to each unit marked with \mathbf{r} in the figure.

Note 3: When a cable for a T-link or for a P/PE-link is not connected to an optical converter, connect a terminal resistor to the converter.

T-link Optical Converter: FNC160A-C20

■ Features

- This optical converter has two optical transmit/receive modules (two channels).
- The main power supply has a wide input ranging from 100 to 240 V AC/110 V DC.
- System configurations such as cascade connections (up to 16 units), loop connections (up to three units), star connections (up to 8 pairs), and redundant optical lines can be established.
- Function to detect optical transmission line breakage that enables the relay contact to turn on in case of a line breakage.
- This optical converter has a mounting hole compatible with the FNC100/110 and F □□ 140 modules.

■Specifications

Item		Specifications		
Model compatible	No. of connectable modules	32 slave stations on a T-link per master		
with T-links	Transmission speed	500 kbps (RZ)		
	Cable	Shielded twisted pair cable		
	Terminal	100 Ω terminal at both segment ends		
	Transmission distance	Max. 1 km		
		1 km when a pair of T-KPEV-SB 1.25 mm ² cables manufactured by Furukawa Electric Co. is used		
		700 m when a pair of TKPEV-SB 0.75 mm ² cables		
Compatible with	Туре	Multimode quartz glass fiber (2-core)		
optical fiber	Refractive index profile	GI type		
	Core diameter/Clad diameter	50/125 μm		
	Numerical aperture	0.2		
	Transmission loss	3 dB/km		
Compatible with	e with Optical connector SC type connector			
optical modules	Emission wavelength	860 nm (typ)		
	Permissible loss (transmit, receive)	10 dB or below (When 3 dB/km fiber is used: 3 km)		
Weight		Approx. 1,500 g		

P/PE-link Optical Converter: FNC360A-C20

■ Features

- This optical converter has two optical transmit/receive modules (two channels).
- The main power supply has a wide input ranging from 100 to 240 V AC/110 V DC.
- For P-link system configurations, cascade connection (up to 16 units), loop connections (up to 16 units), and star connections (up to 8 pairs) can be established.
- For PE-link system configurations, cascade connections (up to 64 units), loop connection (up to 64 units), star connection (up to 32 pairs), and redundant optical.
- Function to detect optical transmission line breakage that enables the relay contact to turn off in case of a line breakage.
- This optical converter has a hole compatible with the FNC320A, FNC302A, FNC300, and FNC200 modules.

■Specifications

Item		Specifications		
Model compatible with	No. of connectable modules	P-link: 16 units		
P/PE-links		PE-link: 64 units		
	Transmission speed	5 Mbps (RZ)		
	Cable	Coaxial cable (5C2V)		
	Terminal	75 Ω terminal at both segment ends		
	Transmission distance	P-link: Max. 250 m		
		PE-link: Max. 500 m Between stations: Min. 1 m		
Compatible with	Туре	Multimode quartz glass fiber (2-core)		
optical fiber	Refractive index profile	GI type		
	Core diameter/Clad diameter	50/125 μm		
	Numerical aperture	0.2		
	Transmission loss	3 dB/km		
Compatible with	Optical connector	DL type connector		
optical modules	Emission wavelength	840 nm (typ)		
	Permissible loss (transmit, receive)	10 dB or below (7.5 dB or below considering aged deterioration)		
Weight		Approx. 1,500 g		

MICREX-5X series

Function module

Memory Card Interface Module: NP1F-MM1

■ Features

- Equipped with 1 slot for PC card interface (PCMCIA) as standard.
- Use of a commercially available memory card makes it possible to store data from the CPU modules or carry out reading control and/or management on information from the memory card.
- Programs can be uploaded/downloaded from/to the CPU module.
- Files can be read/written from the personal computer via the PC card slot.
- Used to back up programs when configuring a redundant (N:1) system for CPU modules.

■Performance specifications

Item	Specifications
No. of SX bus connectable modules	Max. 16 units/configuration
Memory card interface	Based on JEIDA Ver. 4.1/PCMCIA Rel.2.01 Type I, II x 1 slot, 5 V
Card type	SRAM card
Internal current consumption	24 V DC, 90 mA or less
Weight	Approx. 210 g (excluding the memory card)

■Functional specifications

Function	Specifications
Data read/write from CPU module	Data read/write between CPU module and memory card by application programs
Program read/write from the Program read/write between CPU module and memory card by the front SW operation of the memory card interface module.	
memory card interface module	Program write to the memory card by the Expert (D300win) operation after memory card installation in the PC card slot of the personal computer.
Self-diagnosis/RAS function	Monitors the current status of the local station for error detection, and notify the error to the CPU module.

■ Memory card selection reference

Specification item	Memory card specification (Example)	e) Application restrictions and conditions	
Power supply voltage	5±0.25 V	Available if the product is specified for 5 V	
Maximum current consumption in operation	90 mA or less at 5 V DC	NP1F-MM1: Available if the total is 300 mA or less.	
Operating temperature range	0 to 60°C Actual use is subjected to the temperature restriction below: When a memory card is		Give priority to
		mounted in the module, heat generation in the module increases the temperature by 10°C.	the memory card
		Thus, the max. operating temperature with this memory card used is 50°C.	specification
Operating humidity range	10 to 90% RH, no condensation	No problem because wider than the environment range of this module.	range rather than
Storage temperature range	-20°C to 70°C	No problem due to the same conditions as the common specification of this module.	the operating
Card removal count	5,000 times or more (outdoor)	Make sufficient consideration for the removal count.	range of this
	10,000 times or more (indoor)		module.
Vibration/shock	Vibration: 15 m/s² (Max.) in operation) in operation Module's vibration/shock resistance performance can be met by securing	
	Shock: 50 m/s ² (Max.) in operation	the memory card with the metal bracket, included in this module.	

Note: Be sure to purchase the memory card for which an "electrostatic countermeasure" has been taken as well as having the items specified above.

Recommended memory card
 Fujisoku Corporation +81-44-433-5721
 SRAM card, JS series (256K/512K/1024K/2048K/4096 Kbites)

■System configuration

Dummy Module: NP1F-DMY

Features

- When your system will be expanded in the future, the dummy module can be used as a substitute for the extension module.
- If an active module has failed during operation of the system, the system can be restarted when you replace the failed module with the dummy module (which, however, cannot perform the functions of the failed module).

■Specifications

Item	Specifications	
Model	NP1F-DMY	
Position on which a substitutable	All modules except power supply module and CPU module	
module can be mounted.	On a base board directly connected to SX bus	
	Cannot be mounted on a T-link base board or other remote I/O module.	
No. of occupied words	0 words	
Internal current consumption	24 V DC, 26 mA or less	
Weight	Approx. 120 g	

MICREX-5X series

Function Module

Multiuse Communication Module: NP1F-MU1

■ Features

- High-speed communication (RS-485: Max. 460.8 kbps) with actuators and sensors can be implemented.
- Optimal communication with devices of various manufacturers can be implemented by freely creating a communication protocol. Protocols can be created by modifying the sample FB.
- Microcomputer circuit boards can be replaced by creating original firmware.

■Performance specifications

Item	Specifications		
Model	NP1F-MU1		
Port	RS-232C RS-485		
No. of ports	1 channel	1 channel	
Transmission system	Half-duplex communication method		
Synchronization method	Start-stop synchronous transmission		
Transmission speed	300/600/1,200/2,400/4,800/9,600/19,200/38,400/57,600/ 300/600/1,200/2,400/4,800/9,600/19,200/38,400/57,600/115,200/230,4		
	115,200 bps	460,800 bps	
Transmission distance	15 m or less	1 km or less (transmission speed: 19.2 kbps or less)	
No. of connectable modules	1:1 (including one external device)	1:31 (Max.)	
Connection method	D-sub, 9-pin connector (male) 6-pole terminal block		
Transmission system	Transmission protocol by creating program		
Internal current consumption	24 V DC, 80 mA or less		
Weight	Approx. 140 g		

■System configuration

Outline of Original Firmware Development

Original high-speed communication modules can be built by combining user programs developed in the C language programming, service functions for multiuse communication modules that can be downloaded from websites, and system objects.

Flow Meter F/AD Conversion Module: NP1F-PI4

■ Features

- Instantaneous and cumulative flows can be displayed at the same time.
- Various flow meters can be connected.
 - No-voltage semiconductor input (two-wire/three-wire)
 - Voltage input (two-wire/three-wire)
 - Two-wire current input
- Two-wire contact input
- A transducer is unnecessary as the module is insulated with high pressure-resistance (1000 V AC) between channels.
- A displacement type flow meter (oval type flow meter) can be connected.

■Specifications

Specifications	,		
Item	Specifications		
Model	NP1F-PI4		
No. of input points	4 points		
Connected sensor	No-voltage contact pulse, 2-wired open-collector pulse, 3-wired open-collector		
inputs	pulse, 2-wired voltage pulse, 3-wired voltage pulse, 2-wired current pulse		
Input frequency	0 to 10 kHz		
Input wave form	Nearly square wave		
Pull-up resistor	22 kΩ		
Max. allowed input	-1 to 30 V, 0 to 30 mA		
Min. pulse width	50 µs or more (50 ms or more when filter is set)		
Input signal (Relay/ transistor)	Detection level: ON: $200~\Omega$ or less, OFF: $100~k\Omega$ or more Contact capacity: When the sensor power supply is $13.5~V$: $15~V$ DC, $15~m$ Aor more When the sensor power supply is $24~V$: $30~V$ DC, $30~m$ Aor more		
Voltage/ current pulse	Detection level: 3 Vp-p (Current input: Voltage-converted value indicated to the left)		
Input impedance	Disabled (10 k Ω or more), 200 Ω , 500 Ω or 1 k Ω can be selected.		
Input pulse detection	AC coupling or rising-edge detection		
Integrated value update cycle	5 ms/4 points (1 ms, when for only integrated value mode)		
Response time	Integrated value update cycle + tact cycle		
	Instant value update cycle + tact cycle		
Sensor power supply (Where Ta = 25°C) *1	 Output voltage: 13.5 V DC ±15%/24 V DC ±15% (Selection of either one) Permissible current, when 13.5 V DC: 35 mA or less, when 24 V DC: 24 mA or less Short-Circuit limitation current; when 13.5 V DC: approx. 40 mA, when 24 V DC: approx. 28 mA Ripple noise: Approx. 250 mV (p-p) or less Sudden change of the load: 3 V (0-P) or less (condition of sudden change of the load: 0 to 40 mA) 		
Filter function	The filter for the chattering removal can be selected. (time constant: approx. 4 ms)		
No. of occupied words	Input: 8 words + output 4 words		
Insulation method	Photo-coupler insulation and transformer insulation (Between pulse input terminals and FG) Transformer insulation (Between pulse input terminals and channels)		
Dielectric strength	1000 V AC, 1 minute between pulse input terminals and FG (short circuit current: 10 mA) 1000 V AC, 1 minute between pulse input terminals and channels (short circuit current: 10 mA)		
Insulation resistance	10 MΩ or more with 500 V DC megger between pulse input terminals and FG 10 MΩ or more with 500 V DC megger between pulse input terminals and channels		
Internal current	390 mA or less (When the sensor power supply is used.)		
consumption *2	200 mA or less (When the sensor power supply is not used.)		
Non use output treatment	Basically, open		
Applicable cable	Use the twisted pair wire with the shield. (Wiring length: 500 m or less)		
Weight	Approx. 330 g		
External connections	Detachable screw terminal block (M3 x 20 poles)		

- An ambient temperature during short circuit should be 40°C or less.
- This can be reduced depending on the used number of channels and the used number of sensor power supplies.

■ Characteristic diagram

In the case of the input frequency range: 0 to 200 Hz and the instant value unit (INT type): 0 to 23000.

External wiring

Filter setting switching example

MICREX-SX series Positioning Module

High-speed Counter Module: NP1F-HC□

■ Features

NP1F-HC2□

- High-speed input pulses can be counted up to 2 channels.
- · Compatible with 3 types of input signals.
 - 1) 90° phase-difference pulse 2) Forward/reverse pulse
 - 3) Pulse + sign
- 4 types of operation modes
 - 1) Ring operation 2) Gating operation
 - 3) Compare detection operation
 - 4) Phase-Z detecting operation
- Since the input voltage for NP1F-HC2MR supports 5/12/24
 V DC, it becomes possible to standardize the external power supply at 24 V DC and to improve pulse input connectivity.
- The pulse input filter of NP1F-HC2MR1 is set so that connection with the inverter FRENIC5000 VG7 of Fuji Electric is optimized.

NP1F-HC8

- High-speed input pulses can be counted up to 8 channel, 50 kHz.
- Compatible with 3 types of input signals.
 - 1) 90° phase-difference pulse 2) Forward/reverse pulse 3) Pulse + sign
- 3 types of operation modes
 - 1) Ring operation 2) Gating operation 3) Resetting operation

■Performance specifications

Item		Specifications			
Model		NP1F-HC2	NP1F-HC2MR	NP1F-HC2MR1	NP1F-HC8
Count input	Input type	2-phase signal (90° phase-di	2-phase signal (90° phase-difference), forward /reverse signal, coded pulse (Selected by the software)		
signal	Level	Open collector signal or differ	rential signal (Differential signa	l is based on NP1F-HC2 only)	
	Input voltage	5 V DC 5/12/24 V DC		5 V DC	
Counter	Туре	Ring counter function, reset for	unction, gate function, compari	son function (NP1F-HC2□), ph	ase Z detection (NP1F-HC2□)
	No. of channels	2 channels (independent)			8 channels (independent)
	Counting speed	500 kHz	200 kHz	50 kHz	50 kHz
	Counting range	Signed 32-bit binary (80000000H to 7FFFFFFH)			Signed 16-bit binary (8000H to 7FFFH)
Reset operation Soft comman		x 4 (2-phase signal, 90° phase difference only)			
		Soft command			
		External input signal and soft	xternal input signal and soft command		
	Compare detecting operation Hard circuit and soft comm		d		-
	Phase-Z detecting operation	External input signal and soft command			-
Comparison	Comparison No. of output points 1 point /ch		1 point /channel		-
	Comparison range	Same as the counting range			-
	Comparison contents	(Counted value) ≥ (Compared value) to Output ON			-
	Comparison output	Open collector output (sink type) 24 V DC			-
No. of occupied words		Input: 8 words/Output: 8 words (total: 16 words)		Input: 10 words/Output: 2 words (total: 12 words)	
Internal current consumption		24 V DC, 85 mA or less		24 V DC, 100 mA or less	
Weight		Approx. 140 g		Approx. 195 g	

■Function item list

Function	Description
Linear operation (NP1F-HC2□)	Counting operation for detecting underflow/overflow when the pulse count value is under/over the min./max. value.
	(Combination with the extension FB)
Ring operation	Ring-type counting operation to set the min. value when the pulse count value exceeds the max. value or to set the max. value when the count value is less than the min. value.
Gating operation	Pulse counting operation activated only when the internal or external gate input is in the counting enabled state.
Reset operation	Resetting the counter value to zero (0) by internal command.
Compare detecting operation (NP1F-HC2□)	Comparing the preset compare value and a count value to output the result to the compare output.
Phase-Z detecting operation (NP1F-HC2)	Reading a count value for each phase-Z detection.

Two-axis Pulse Train Output Positioning Control Module: NP1F-HP2

Features

- Combined with the servo amplifier motor of the pulse train command input type or the stepping motor driver allows high-precision positioning.
- Use of an extension FB facilitates embedding of the necessary functions including axis-independent singlefunction positioning to multi-axis simultaneous start positioning (pseudo linear interpolation).

■ Performance specifications

Item		Specifications
No. of control axes		2 axes
Positioning control		Open loop
Acceleration/decelerat	ion characteristics	Trapezoidal acceleration/deceleration (at pulse generation mode)
Max. position data		Max. 2 ³² -1 pulse /command
Pulse train command	Command frequency	250 kHz
	Frequency resolution	16 bits/20 bits
	Output type	Open collector output (forward pulse + reverse pulse)
Control functions		1 type (Pulse generation mode)
Combination actuator		Servo system prepared pulse train command input or stepping motor
No. of occupied words		Input: 8 words/Output: 8 words (total: 16 words)
Internal current consumption		24 V DC, 95 mA or less
Externally supplied power		24 V DC, 35mA or less
Weight		Approx. 180 g

■System configuration

MICREX-5X series

Positioning Module

Two-axis Pulse Train Multiple Positioning Control Module: NP1F-MP2

■ Features

- Combined with the servo amplifier motor of the pulse train command input type or the stepping motor driver allows high-precision positioning.
- Use of an extension FB facilitates embedding of the necessary functions including axis-independent singlefunction positioning to multi-axis simultaneous start positioning (pseudo linear interpolation), interpolation, and cam/running cut.
- Current position (current feedback value) can be detected with the feedback pulse. Two types of operation modes are available (pulse generation mode and position command mode)

■ Performance specifications

Item		Specifications		
No. of control axes		2 axes		
Positioning control		pen loop		
Acceleration/decelera	tion characteristics	Trapezoidal acceleration/deceleration (at pulse generation mode)		
Max. position data		Max. 2 ³² -1 pulse/command		
Pulse train command	Command frequency	250 kHz		
	Frequency resolution	16 bits/20 bits		
	Output type	Open collector output (forward pulse + reverse pulse)		
Feedback pulse	Input frequency	500 kHz		
	Input type	Open collector input or differential signal (90° phase difference, phase A, B and phase Z)		
Manual pulse unit	Input frequency	500 kHz		
	Input type	Open collector input or differential signal (90° phase difference, phase A, B or forward pulse + reverse pulse)		
Control functions		2 types (Pulse generation mode, positioning command mode)		
Combination actuator		Servo system prepared pulse train command input or stepping motor		
No. of occupied words		Input: 14 words/Output: 8 words (total: 22 words)		
Internal current consu	mption	24 V DC, 95 mA or less		
Externally supplied po	wer	24 V DC, 35mA or less		
Weight		Approx. 200 g		

Two-axis High-speed Pulse Train Positioning Module (Differential Output): NP1F-HD2A

■ Features

- This positioning module operates at a maximum frequency of 5MHz, and performs positioning with a differential signal pulse train. The positioning of two axes can be controlled with a single module.
- Various functions are capable such as single-axis linear positioning, rotor positioning, two-axis linear interpolation positioning, feedback pulse count, and manual pulse input positioning.
- Devices requiring high-frequency pulse signals such as linear servomotors and direct drive servomotors can be controlled.

■ Performance specifications

Item		Specifications		
Model		NP1F-HD2A		
No. of controlled axes		Two axes		
Position control		Open loop control		
Acceleration/decelera	tion characteristics	Trapezoidal acceleration/deceleration, S-shape acceleration/deceleration		
Max. position data		2 ³² -1 pulse/command		
Pulse train command	Command frequency	5MHz		
	Frequency resolution	24 bits		
	Output type	Differential output (forward pulse + reverse pulse, 90° phase difference 2-phase pulse multiplied by 4, pulse + direction signal)		
Feedback pulse	Input frequency	5MHz		
	Input type	Differential input (90° phase difference 2-phase pulse multiplied by 1/2/4, forward pulse + reverse pulse)		
Manual pulse	Input frequency	5MHz		
	Input type	Differential input (90° phase difference 2-phase pulse multiplied by 1/2/4, forward pulse + reverse pulse)		
Control function		1 type (in pulse generation mode)		
Combination actuator		Servo system or stepping motor equipped with pulse train input function		
No. of occupied words		Input: 18 words, output: 10 words (total: 28 words)		
Internal current consu	mption	24 V DC, 70mA or less		
External power supply		24 V DC, 20mA or less (supplied by external power supply)		
Weight		Approx. 180 g		

MICREX-5X series

Positioning Module

Two-axis Analog Multiple Positioning Control Module: NP1F-MA2

■ Features

- Combined with the servo amplifier motor of the pulse train command input type or the stepping motor driver allows high-precision positioning.
- Use of an extension FB facilitates embedding of the necessary functions including axis-independent singlefunction positioning to multi-axis simultaneous start positioning (pseudo linear interpolation), interpolation, and cam/running cut.
- 3 types of operation modes are available.
 (Pulse generation mode, position control mode, position instruction mode)

■ Performance specifications

Item		Specifications	
No. of control axes		axes	
Positioning control		Semi-closed loop	
Acceleration/decel	eration characteristics	apezoidal acceleration/deceleration (at pulse generation mode)	
Max. position data		Max. 2 ³² -1 pulse /command (at pulse generation mode)	
Speed command	Command voltage	Analog speed command (0 to ±10.24 V)	
	Signal type	Analog voltage command	
Feedback pulse	Input frequency	500 kHz	
	Input type	Open collector input or differential signal (90° phase difference, phase A, phase B and phase Z)	
Manual pulse unit	Input frequency	500 kHz	
	Input type	Open collector input or differential signal (90° phase difference, phase A, phase B, or forward pulse + reverse pulse)	
Control functions		3 types (Pulse generation mode, positioning command mode, positioning control mode)	
Combination actua	tor	Servo system prepared analog speed command input	
No. of occupied wo	rds	Input: 14 words/Output: 8 words (total: 22 words)	
Internal current cor	sumption	24 V DC, 150 mA or less	
Weight		Approx. 200 g	

■System configuration

4-axis Pulse Train Output Positioning Control Unit: NR1SF-HP4DT

■ Features

- Combined with the servo amplifier motor of the pulse train command input type or the stepping motor driver allows high-precision positioning.
- Minimum program for data setting and command operation that does not need an extension FB allows you to control the positioning.

■Performance specifications

Itam		Consilirations
Item		Specifications
Model		NR1SF-HP4DT
No. of control axes		4 axes
Speed command	Command signal	Pulse train command
	Max. command frequency	250 kHz (conditions: shielded twist pair cable: 2 m or less)
	Output format	Open collector, sink output
	Max. load current	50 mA (24 V DC)
	Insulation method	Photocoupler insulation
	Signal type	Forward pulse (CW) + reverse pulse (CCW)
Feedback pulse inp	ut	None
External pulse input	t	None
DI signal	No. of points	8 points (2 points / axis)
		Origin LS (x 4 CH)
		Timing signal / Phase Z (x 4 CH)
	Input format	Source input (non-voltage contact input)
	Input model	DC (IEC 61131-2 type 2)
	Rated current	Approx. 4 mA (24 V DC)
	Input impedance	Approx. 5.6 kΩ
	Insulation method	Photocoupler insulation
	No. of points for common	2 points (It allows with the common extension bar.)
No. of occupied wor	rds	Total: 40 words (input: 16 words / output: 24 words)
Internal current cons	sumption	24 V DC, 20 mA or less
Externally supplied	power	24 V DC, 150 mA or less
Weight		Approx. 230 g

■System configuration

Programmable Controllers MICREX-SX series Positioning Module

■Positioning Control Module Function List

No.	Item	Function		7 7 7 7 7			NP1F-MA2		NR1SF-HP4DT
				Pulse generation	Position command	Pulse generation	Positioning control	Position command	AN.
1	Pulse train command	Outputs the pulse train command signal for forward and reverse pulses.	0	0					0
2	Pulse generation mode positioning	References the pulse count and frequency data in the CPU module and carries out positioning by generating	0	0		0			0
		the command pulse using the built-in pulse generator.							I
3	Position control mode positioning	Directly references position and speed data in the CPU module and carries out positioning.					0		
4	Position command mode positioning	References position data in the CPU module and carries out positioning by generating the command pulse using the built-in pulse generator.			0			0	
5	Current value count	Counts the command pulse and detects the current command value (multiplied by 4).	0	0	0	0	0	0	0
		Counts the feedback pulse and detects the current feedback value (multiplied by 4).		0	0	0	0	0	
6	Phase-Z position detect	Detects the command position at the phase-Z rising edge (or falling edge).	0	0	0				0
	(Origin return operation)	Detects the deviation amount at the phase-Z rising edge (or falling edge).		0	0	0	0	0	
		Detects the current feedback position at the phase-Z rising edge (or falling edge).		0	0	0	0	0	
7	Interrupt position detect	Detects the command position at the rising edge (or falling edge) of the external interrupt signal.	0	0	0				0
	(Interrupt positioning	Detects the deviation value at the rising edge (or falling edge) of the external interrupt signal.		0	0	0	0	0	
	control operation)	Detects the current feedback position at the rising edge (or falling edge) of the external interrupt signal.		0	0	0	0	0	
8	Automatic-start frequency setting	Allows the user to set the automatic-start frequency.	0	0		0			0
9	Trapezoidal acceleration/	Computes trapezoidal acceleration/deceleration.	0	0		0			0
	deceleration computation								I
10	Deceleration point automatic computation	Automatically computes the deceleration point.	0	0		0			0
11	Continuous frequency change	Continuously updates the command frequency of the pulse generator.	0	0		0			0
12	Command pulse count additional setting	Sets the additional command pulse count during pulse generator output.	0	0		0			0
13	Pulse output stop processing	Two types of acceleration can be selected for trapezoidal deceleration when the pulse output is interrupted.	0	0		0			0
14	Emergency stop processing	Carries out quick stop when an emergency stop error is detected.	0	0					0
		Immediately stops the pulse output.			0				
		Immediately clears the speed command voltage to zero (0 V).				0	0	0	
15	±OT error detection	Carries out deceleration and stop when a ±OT error is detected.	0	0		0			0
		Immediately stops the pulse output.			0				
		Performs exponential deceleration and stop.					0	0	
16	Transmission error monitoring	Monitors module control program errors on the CPU module. Carries out quick stop when a transmission error is detected.	0	0		0			0
		Immediately stops the pulse output.			0				
		Performs exponential deceleration.					0	0	
17	External pulse count	Counts the external input pulse for manual pulse unit operation or synchronous operation.		0	0	0	0	0	
18	Positioning data first reading	Up to 4 items of positioning data per axis can be registered in the FIFO buffer. The registered positioning data is executed sequentially.		0		0			
		It is also possible to make additional settings in the FIFO buffer during operation.							I
19	Positioning data writing	Sets additional positioning data during continuous frequency change processing.		0		0			
20	External input signal detection	Detects the input status of all DI signals.	0	0	0	0	0	0	0
21	External output signal setting	All DO signals can be switched with the CPU module.	0	0	0	0	0	0	0

Positioning control extension FB software

This is extension FB software which presents a positioning function in combination with a positioning module.

This FB software can be downloaded from our website at no charge.

High-speed counter/multi-channel high-speed counter extension FB

This FB allows to use a high-speed counter module (NP1F-HC□). A multi-function FB and a simple-function FB are available.

■Counter FB for high-speed input

This FB allows to use the pulse counter input function of the high-speed digital input module (NP1X3206-A).

■Simple positioning control extension FB

This is a simple positioning control FB for the digital output module (NP1Y32T09P1-A) containing a pulse train output function. It performs 1-axis PTP positioning with pulse train instructions.

■Positioning FB

 1-axis PTP positioning FB (pseudo straight line interpolation function included) (SPH300)

This FB is used to accelerate up to the set speed and then reduce the speed and stop at the set position. With the extension FB, position control also is performed. Therefore, desired positioning is possible merely by setting a target position and speed through the sequence program. This FB also allows you to switch the speed by means of the override function (etc.) when in operation, and easily enables the reduction of feeding time through high-speed running and high-precision positioning through low-speed running. Moreover, the position and speed to be instructed can be set in units of mm or mm/s. Pulse number conversion of position data is performed with this FB, so that the ease of use is increased

This is optimum for feed and assembly machines such as basic loaders and unloaders.

In addition, the FB enables pseudo straight line interpolation motions through simultaneous initiation of two, three, or four axes. This usage is applicable to control of high-rise warehouses or assembly machines, for example. It also enables pseudo straight line interpolation motions regarding arbitrary two axes among multiple axes. The FB is also effective for controlling feed lines. This FB is applicable to a pulse train multiple positioning control module, analog multiple positioning control module, and pulse train output positioning control module.

Highly-functional 1-axis positioning FB (SPH300)
 This FB presents a 1-axis PTP positioning function combined with S-curve acceleration/deceleration and manual pulse run functions.

This FB is needed for electronic cam and traveling cut-off operation. This FB is applicable to a pulse train multiple positioning control module and analog multiple positioning control module.

Compact 1-axis FB

This FB allows you to decrease the size of programs to be subjected to the pulse train multiple positioning control module and analog multiple positioning control module and reduce the data quantity in memory. It serves to perform 1-axis PTP positioning. This FB is optimum for application to SPH200.

■ Electronic cam FB (SPH300)

Positioning through cam motions has been adopted for control of various machines including packaging machines. Using this FB enables various cam mechanism motions (cam patterns), eliminating the need for any set-up change which is needed for a mechanical cam. Moreover, this FB enables motions which cannot be conducted by a mechanical cam.

Cam operation FB

This FB serves to perform 1-axis cam positioning. It not only can be used as a substitute for conventional motions of a mechanical cam but also allows motions which cannot be conducted by a mechanical cam.

This FB is applicable to a pulse train multiple positioning control module and analog multiple positioning control module.

Moreover, the extension FB is available that contains a function needed for control of a traveling cut-off machine. Work which synchronizes with conveyor speed does not need the conveyor to be stopped and restarted, largely helping to increase the speed of a machine. This FB has been used for various kinds of machine control besides control of traveling cut-off machines. Using this machine eases synchronization control.

This FB is applicable to a pulse train multiple positioning control module and analog multiple positioning control module.

· Rotary shears control

Rotary shears control refers to cutoff control regarding a roll-shaped cutoff section (cutter or press), by which materials that are continuously fed (film, paper, etc.) are cut off at the same speed as the feeding speed. This usage is applicable to packing machines and film manufacturing machines, for example. The figure below shows the configuration of a film cutoff machine which detects the speed of film moving through its measure roll and cuts off film at the same speed as the feeding speed.

MICREX-5X series

Positioning Control Extension FB

· Flying shears control

Flying shears control refers to cutoff control regarding a cutoff section (cutter or press) containing ball screws or racks/pinions, by which materials that are continuously fed (iron plates, external wall materials, clay, etc.) are cut off at the same speed as the feeding speed. This usage is applicable to metalworking machines, tile manufacturing machines, and painting machines, for example.

The figure below shows the configuration of a tile manufacturing machine which detects the speed of clay moving through its measure roll and cuts off clay while synchronizing its rotating knife blade with the clay's speed.

· Flying cutter control

Flying cutter control refers to cutoff control regarding a cutoff section (cutter or water jet) containing ball screws, racks/ pinions, and chains by which materials that are continuously fed (film, paper, plastic, etc.) are cut off at a determined angle at the speed which is proportional to the feeding speed. This usage is applicable to board manufacturing machines, for example.

The figure below shows the configuration of a machine which detects the speed of paper or plastic moving through its encoder and cuts off the material by water jet synchronizing with the feeding speed of paper or plastic.

VARICAM FB

This FB enables VARICAM functions. It detects the angle (current value of works) of the main axis of a machine and switches On and Off output signals of the set angle (work position) of the main axis.

This FB is applicable to a pulse train multiple positioning control module, analog multiple positioning control module, and pulse train output positioning control module.

Functional Extension FB Software

■ Easily realizes functional extension by software

External fault diagnostic and adjustment system functions can also be implemented with software (an expansion FB) by using the enhanced processing functions of the CPU module. The software processing section is placed in the CPU section as an expansion FB and only the external equipment interface processing is separately performed in the I/O section. Thus, an optimum system can be configured according to the function of performance requirements.

■ Diagnostic FB

Necessary diagnosis can be conducted only by selecting an extended FB for each diagnostic function. If this software is stored in the CPU module for control programs, it is unnecessary to add any other special function module. When it is used in the multi-CPU configuration, independence of the control CPU can also be preserved.

For notification of the diagnostic results to the external equipment, Ethernet or a network of general-purpose communication modules or equivalent can also be used.

Extension FB which implement the malfunction diagnostic functions

The following diagnostic and data sampling FBs are available:

- · Sequence/time diagnostic FB
- · Time diagnostic FB
- · Upper/lower limit diagnostic FB
- · Data sampling FB

■PID FB

Instrumentation control and sequence control were conventionally separated with respect to both hardware and software. When packaged as an extended FB, this adjustment system computing function is a true linkage between instrumentation control and sequence control.

In addition, the restriction on the control loop count has sufficient expandability in a multi-CPU configuration. The number of FBs that can be stored in a CPU module is limited by the number of program steps and the sampling rate.

- Extension FB realizing the temperature regulation system
 - · ON/OFF control FB
 - · PID FB with auto-tuning

Programming Support Tool Expert (D300win)

Programming support tool

Programming Support Tool: NP4H-SEDBV3 SX-Programmer Expert (D300win)

Features

• Completely conforms to the IEC61131-3 International Standard D300win supports five types of program representations completely conforming to the IEC61131-3 International Standard. It allows the programmer to code the proper combination of program representations for the control target.

Supported representations

IL (Instruction List) LD (Ladder Diagram)

FBD (Function Block Diagram)

ST (Structured Text)

SFC (Sequential Function Chart)

· Structured programming

Programming in units of POU or worksheets allows the use of the structured design method by which a program is created by dividing it by functionality or process.

This method enables multiple designers to divide the program design among them so that a substantial reduction in the program creation time can be achieved.

• Ladder programming using key operations (grid fixed method)

Ladder programming can be performed using familiar key operations:

- · Standard display mode (variable only)
- Extended display mode (variable + AT specification address)
- All display mode (variable name + AT specification address + variable comment)

Note: If a direct address variable (= no variable name) is used, no variable comment is displayed, even if it is registered.

Free description of programs and comments (Free editing style)

Programs can be described in any location on a worksheet to facilitate understanding of the processing relationships such as in linkage between the interlock condition and the sequence processing section/computing section, allowing efficient programming.

In addition, when a comment is described on a worksheet, the programmer can put a local comment for each circuit block as well as a comment in units of contacts, coils, or circuits, greatly contributing to ease of reading and understanding.

· Programming with variables (labels)

Differing from conventional programming, the Expert (D300win) Programming Support Tool uses label programming (addresses are automatically assigned) in which the address section is described like conventional comments, enabling program coding without being conscious of memory addressing. After the programming, any changes in address assignment can be accommodated by merely changing the corresponding label definition to update the program.

MICREX-SX series

Programming Support Tool Expert (D300win)

· Integrates user-original circuits into an FB

Frequently used routine programs or circuits can be integrated into an FB so that the programmer can easily reuse them. For FB generation, the user can select a language compatible with IEC61131-3 supported by Expert (D300win) instead of a special language.

This is also effective for circuit standardization or structuring if a single control block is integrated into an FB.

• FB internal program (LD/FBD language)

· When FB is used (FBD language)

• FB internal program (ST language)

· When FB is used (FBD language)

· Simulation function

This tool makes it possible to carry out a program logic test using the software PLC function for simulation built in Expert (D300win), without using the actual unit.

It performs operating simulation of a program written with a programming language conforming to IEC 61131-3. It enables forced ON/OFF and monitoring of any signal, and exhibits its ability to remarkably improve the programming and debugging efficiency for the SX Series.

· Error & jump check function

The tool performs a program syntax check at the time of program compilation to detect syntax errors. It is possible to jump to an error position by double-clicking an error detection section. This function, together with the cross-reference function and data watch window function, exhibits its strengths in program correction and testing.

Sampling trace

Sampling trace function saves variable (memory) data change during PLC is in RUN. It is possible to show sampling data on a sampling trace window as a graph. Sampling data is automatically saved with the project file. This saved sampling data can be exported as a CSV file (ASCII data).

Programming Support Tool Expert (D300win)

· Documentation function

The documentation preparation function has been substantially improved. Not only can it print drawing numbers, dates, page, and drawing borders, but also company logos and comments. It also augments the print preview function, which allows the user to verify the print state on the screen before beginning printing, and the scaled printing function which eliminates the need to select the paper size.

· Layout function

The layout function allows the user to print a program list in a free, user-original format. The created layout can be stored as a layout library, which can be used when necessary.

Frame creation: Program list can be printed with frames. The frames

can be freely designed facilitating reproduction of a

conventionally used drawing sheet.

Company logo: Company logo can be attached to a document. It

is created as BMP data and pasted to the frames.

Drawing number: Drawing number can be placed in a specified position within the frame.

Page number: Page number can be placed in a specified

position within the frame.

Comments can be placed in a specified

position within the frame.

Preview function

Use of the preview function before printing allows the user to verify the print image.

Scaled printing

Documents can be printed in enlarged or reduced size. The paper size can be freely selected according to the purpose. The number of programs printed on a single sheet can be freely adjusted to provide uniform documentation.

· Function module support

The function module support (built-in each extended FB software package) has been realized as a common support tool. Thus, a dedicated loader is not required.

- Sharing program definitions including variable names Labels and files defined/created with the Expert (D300win) programming support tool can be used as they are from the function module support tool. This makes it possible to not only reduce the programming workload, but also unify management of programs.
- · Sharing the support tool connection port

The function module support tool can be used even when the IEC programming support tool remains connected to the CPU module (without being connected to the function module). The support function can be used only by starting the function module support tool. Parameter transmission between the CPU module and the function module is carried out by the extended FB.

POD linkage function

Screen creation for the Programmable Operation Display (POD) can be performed using variable names set with Expert (D300win).

• POD screen creation software

POD screen creation software and Expert (D300win) run on a personal computer, which is the common platform.

Function module

MICREX-SX series

Programming Support Tool Expert (D300win)

• Multi-user support

A development environment that allows multiple users to simultaneously access a source project and has a mechanism for exclusive access control is offered.

Exclusive control of projects is automatically performed by support tool operations.

- Management, registration, and creation of client projects with respect to a server project
- · Check-in/check-out in units of POU

USB interface

The connection method using the full-speed USB (Universal Serial Bus) 1.1 has been added as a loader connection method.

· Compatible with a Japanese and English OS

Compatible with a Japanese OS and English OS using the same format.

· Password function

By setting an access authentication password for on-line functions, operation of the PLC can be limited to three levels, i.e., level 1, level 2, and level 3.

Operating environment

Item Specifications		Specifications				
Hardware		IBM-PC/AT compatible				
CPU		Intel Pentium 400 MHz or higher (800 MHz or higher recommended)				
Hard disk		Free space of 140 Mbytes or more / Expert (D300win) system software: 100 MB or more				
		Standard extension FB software package: 40 MB or more				
CD-ROM unit		1 unit (x 4 speed or faster), media: ISO 9660 format				
Memory capacity		64 Mbytes or more (256 Mbytes or more recommended)				
Keyboard		101 English keyboard				
Mouse		USB mouse, bus mouse, or PS2 mouse				
Indicator		800 x 600-dots resolution or higher (1024 x 768-dots resolution or higher recommended)				
Communication	RS-232C	9600 to 57600 kbps (default setup according to resource model selection)				
interface	Ethernet	Possible				
	ISDN	Possible (analog port is used)				
	USB	Possible with V1.1 (Target CPU: SPH300 (NP1PS-□□R), SPH300EX, SPH2000 and SPH3000)				
	P/PE-link	Possible				
SX bus		Possible				
FL-net Possible		Possible				
OS		Windows XP/Vista/7				
Portability		Depends on commercial mobile personal computer.				
Environmental durability		Depends on environmental conditions of commercial personal computer.				

■System configuration

Programming Support Tool: NP4H-SWN SX-Programmer Standard

Features

· Familiar user interface

The user interface and ladder programming support SPB programming equivalent to a FLEX-PC Windows-compatible PC loader. Support for full-keyboard operation is also handy for on-site debugging and maintenance.

• Conforms to the IEC61131-3 International Standard

Program representations support the LD language, which is most standard. The ST and FBD programming languages are also supported. Programming in units of POU in which the structured design method is applicable can be performed.

• Intuitive screen operation

The easy-to-see and understandable layout enables you to intuitively operate the screen.

- Command word input is simplified by the command jog bar and the command word candidate narrow-down function based on a keyword search.
- · Multiple sheet display and a flexible layout help improve operation efficiency.
- Input can be completed on a single screen because operands can be input in succession.
- Operation help corresponding to the screen displayed makes a manual no longer necessary.

Supports a variety of input methods Standard supports three input methods, and you can select the optimum input method for the situation.

- Data can be input simply by operating the mouse wheel and clicking the mouse button. You can register any command words you desire.
- Even if you do not know a command word, you can easily narrow down command words through a keyword search.
- Candidates can be automatically displayed by mnemonic input mainly using the keyboard and the Intellisense function.

· Leverage your program assets

You can make good use of program assets for the MICREX-F and FLEX-PC series of our PLC. For circuits and commands not supported by Standard, alternative methods are described in the Help section.

· Resume function

When the SPH starts to run, it automatically displays the position last edited or monitored.

When you go on-line, monitoring starts at the position you were monitoring last time.

When you are off-line, the system transitions to edit mode displaying the point you were editing last time.

· Password function

By setting an access authentication password for on-line functions, operation of the PLC can be limited to three levels, i.e., level 1, level 2, and level 3.

MICREX-SX series

Programming Support Tool Standard

· Device editor

Device information is displayed on a single screen, for example, in the form of a list of the operating states of devices, enabling you to save time in memory management.

- · Key operations are similar to those in Excel.
- · All addresses can be displayed.
- The device editor not only displays the operating state of devices but also enables you to edit programs.

USB interface

The connection method using the full-speed USB (Universal Serial Bus) 1.1 has been added as a loader connection method.

· Collation function

You can display details of different points on programs and edit by referring to collation results.

- You can quickly check different points with the aid of a filter display of collation results.
- · You can edit a program while checking different points.
- With the Update button, programs can be promptly updated to the latest comparison results after editing.

Compatible with a Japanese and English OS

Compatible with a Japanese OS and English OS using the same format.

■Operating environment

Item		Specifications	
Hardware		IBM-PC/AT compatible	
CPU		ntel Pentium 233 MHz or higher (800 MHz or higher recommended)	
Hard disk		Free space of 200 Mbytes or more	
CD-ROM unit		1 unit (x 4 speed or faster), media: ISO 9660 format	
Memory capacity		64 Mbytes or more (128 Mbytes or more recommended)	
Keyboard		101 English keyboard	
Mouse		USB mouse, bus mouse, or PS2 mouse	
Indicator		800 x 600-dots resolution or higher (1024 x 768-dots resolution or higher recommended)	
Communication	RS-232C	9600 to 57600 kbps (default setup according to resource model selection)	
interface	Ethernet	Possible (analog port is used)	
	ISDN	Possible with V1.1 (Target CPU: SPH300 (NP1PS-□□R), SPH2000 and SHP3000)	
	USB	Possible	
	P/PE-link	Possible	
	SX bus	Possible	
	FL-net	Possible	
OS		Windows XP/Vista/7/8/8.1/10	
Portability		Depends on commercial mobile personal computer.	
Environmental durab	ility	Depends on environmental conditions of commercial personal computer.	

■System configuration

For information on how to connect Standard with PLC, refer to "System configuration" in Expert.

Fuji Integrated Support Tool @E.Integrator

Fuji Integrated Support Tool: NP4N-ITGR

Outline

Fuji Integrated Support Tool: @ E.Integrator is a FA system integrated management tool that in an integrated way manages the support tools for PLC, POD, INV, and SV.

■ Features

Easy

- · Relieved from cable switch work
- Transparent connection with the network
- Relieved from tool select operation

Economy

- · Enhanced efficiency of content
- Enhanced engineering efficiency of all processes

Evolution

· Pursuit of further convenience

■Supported devices

Support Tool		Function and description	Model	Version (or Later)
Fuji Integrated Support Tool		FA system integrated management tool that integratedly manages the	NP4N-ITGR	V1.0.0.0
@E.Integrator		support tools for PLC, POD, INV, and SV.		
PLC loader	Expert	Support tool for PLC. Edits the MICREX-SX program and monitors the	NP4H-SEDBV3	V3.4.4.0
SX-Programmer	Standard	state.	NP4H-SWN	V2.3.5.1
POD editor		Support tool for POD.	V-SFT-5	V5.2.0.0
		Edits and operates the POD screen.		
Inverter loader		Support tool for vector inverter VG7.	WPS-VG7-PCL	V2.1.0.1
PC Loader for FRENIC5000VG7		Adjusts parameters and monitors the state.		
Servo loader		Support tool for ALPHA5.	-	V1.8
PC Loader for ALPHA5		Adjusts parameters and monitors the state.		

Note: These support tools are not included in the Fuji integrated support tool. Purchase or download these support tools separately from our website.

Operating environment

@E.Integrator operating environment

e E.integrator operating environment				
Item	Description			
Operating system *1	Windows 2000 Professional, Windows XP, Windows 7			
Language	Japanese, English			
Processor	Pentium 800 MHz or more			
Hard disk	30 MB			
Memory	256 MB			
Display	SVGA			
Disk unit	CD-ROM drive unit (Used during installation)			
Communication interface	RS-232C, USB, Ethernet			
Software *1	Microsoft Internet Explorer Version 5.01 or later			
	Microsoft .NET Framework 2.0			
	Microsoft .NET Framework 2.0 Japanese Language Pack *2			

*1 Apply the latest service pack to your operating system.

Operating environment combining @E.Integrator with each support tool

Item	Description
Operating system	Windows 2000 Professional
*1	(Service Pack 4 or later)
	Windows XP
	(Service Pack 1 or later)
Processor	Pentium III 1 GHz or more
Hard disk	Free space of 1.5 GB or more
Memory	1GB
Display	Recommended XGA or more

² If the Japanese Language Pack is not installed when using a Japanese OS, some messages will be displayed in English.

MICREX-SX series

OPC-Coordinated Library SX Communication Middleware

OPC-Coordinated Library SX Communication Middleware

■ Features

- OPC-coordinated library
 Among various specifications established by OPC
 Foundation, this library is compatible with the OPC
 common specification and data access specification. The OPC automation interface and OPC custom interface are prepared as programming interfaces.
- In combination with a commercial SCADA software (RSView32 from ROCKWELL AUTOMATION, etc.), this library makes it possible to display the SPH-controlled data or the supervisory screen and utilize the data for the SPH setup data from the operation screen.

Operating environment

Item		Specifications	
Hardware		IBM-PC/AT compatible	
CPU		intel Pentium 233 MHz or faster	
Hard disk unit		Free space of 10 Mbytes or more (with additional disk space for programming support tool)	
CD-ROM unit		1 unit (x 4 speed or faster), media: ISO 9660 format	
Memory capacity		128 Mbytes or more	
Keyboard		101 English keyboard	
Mouse		USB mouse, bus mouse, or PS2 mouse	
Indicator		1024 x 768-dots resolution or higher	
Communication interface	Ethernet	Commercial Ethernet board	
	RS232C	Commercial personal computer	
	Modem	Commercial personal computer	
	FL-net	Commercial Ethernet board	
OS		Windows2000/XP/NT4.0	
Environmental durability		Depends on environmental conditions of commercial personal computer.	
Models to be connected		MICREX-SX SPH series	
Language for user application	n software	Microsoft Visual Basic	
development		Microsoft Visual C++	

■Sample application system

The example on the right is a centralized monitor system for line equipment configured using SPH as a controller.

- The monitor screen carries out status display and data collection of each I/O device.
- The operation screen sets a production command data for each line.

■Sample application monitor screen

The following is a sample application monitor screen using the SCADA software.

This software can be downloaded from our website at no charge.

SX Instrumentation Package: NP4N-IPAC

■ Features

- · Remarkably improved application development efficiency
 - An instrument screen is easily generated from an application program using the instrumentation FB.
 - · Abundant instrument FBs allow you to support various areas.
 - Programming support tool is compliant with IEC61131-3, allowing you to select a language suitable for componentizing and processing control programs.
 As languages, LD, IL, FBD, ST, and SFC are supported.

System configuration with general-purpose PLC and touch panel

- One CPU can afford loop control, sequence control, and data processing.
- · Touch panel can afford operation, tuning, and monitoring.
- Instrumentation system can be configured with reasonable cost.

Easily generated

· Abundant instrument FB libraries

Overview Group monitoring Loop tuning

■System configuration

MICREX-SX series Related Devices

PCI-Bus-Based SPH300 CPU Board:

NP3PS-SX1PCS□□

Features

- The board is provided with an extension connector of the SX bus, allowing connection to diverse SX-based devices (indicators, remote I/O, servo units, etc.) as well as standalone operation on a personal computer.
- When programming supporting tool Expert (D300win) conforming to IEC is installed in a personal computer with this board mounted, programming and maintenance can be performed from the personal computer. Like the SPH300, this board is provided with a loader connector as standard. This makes it possible to perform programming and maintenance also from other personal computers with Expert (D300win).
- This board is connected to the PCI bus through 8 Kwords dual port memory, allowing high-speed data transmission. It can interface to applications for personal computers.
- A communication driver for data access with this board has been prepared.

Performance and specifications of the built-in board type CPU board NP3PS-SX1PCS32/NP3PS-SX1PCS74 are equivalent to those of the module type NP1PS-32R/NP1PS-74R.

Built-in board type	Module type	Program memory capacity		
NP3PS-SX1PCS32	NP1PS-32R	32768 steps		
NP3PS-SX1PCS74	NP1PS-74R	75776 steps		

For details of performance and specifications, refer to "CPU Module: **NP1PS**– $\square\square$ " in this catalog.

 Using the high-speed data exchange function, data in the general memory of PLC can be read at high speed from the personal computer or data can be written into the standard memory.

Operating environment

Item	Specifications			
Hardware	IBM-AT compatible *1			
CPU	Intel Pentium 233 MHz or higher			
Hard disk	Free space of 10 Mbytes or more (and necessary disk capacity for Expert (D300win))			
CD-ROM unit	1 unit (x 4 speed or faster), media: ISO 9660 format			
Memory capacity	32 Mbytes or more (256 Mbytes or more recommended for Expert (D300win) operation)			
Keyboard	101 English keyboard			
Mouse	USB mouse, bus mouse, or PS2 mouse			
Indicator	800 x 600-dots resolution or higher			
OS	Windows2000/XP/NT 4.0			
Environmental durability	Depends on environmental conditions of commercial personal computer.			
Language for user application software development	Microsoft Visual Basic			
	Microsoft Visual C++			
Communication protocol	TCP/IP protocol			
Weight	Approx. 220 g			

¹¹ The board size supports a full-size PCI slot (For more information, refer to the Dimensions "PCI-bus based board" in this catalog).

PCI-Bus-Based FL-net (OPCN-2) Ver. 2.0 Board:

■ Features

- Two different communication functions by application
 With cyclic communication, this board supports both the
 common memory function, which allows each node to share
 the same data, and the message communication function,
 which exchanges only the necessary information when
 required.
- Large capacity common memory
 The capacity of the common memory is 8 Kbits and 8 Kwords
- High reliability by the master-less method
 Since no master exists, participation and removal of
 each node can freely be performed without affecting
 communication of other nodes. The power of any node can
 be turned ON or OFF, allowing easy maintenance.

Performance and specifications of the built-in board type FLnet board NP3L-FL3PCS are equivalent to those of the module type NP1L-FL3.

For details on performance and specifications, refer to "FL-net

(OPCN-2) Ver. 2.0 Module: NP1L-FL3" in this catalog. This board conforms, however, only to the transmission specification 10BASE-T, 100BASE-TX, and not to 10BASE5.

■Operating environment

Item	Specifications	
Hardware	IBM-AT compatible *1	
CPU	Intel Pentium 233 MHz or higher	
Hard disk	Free space of 10 Mbytes or more (and necessary disk capacity for Expert (D300win))	
CD-ROM unit	1 unit (x 4 speed or faster), media: ISO 9660 format	
Memory capacity	64 Mbytes or more (256 Mbytes or more recommended for Expert (D300win) operation)	
Keyboard	101 English keyboard	
Mouse	USB mouse, bus mouse, or PS2 mouse	
Indicator	800 x 600-dots resolution or higher	
OS	Windows2000/XP/NT 4.0	
Environmental durability	Depends on environmental conditions of commercial personal computer.	
Language for user application	Microsoft Visual Basic	
software development	Microsoft Visual C++	
Communication protocol	TCP/IP protocol	
Weight	Approx. 140 g	

^{*1} The board size supports a full-size PCI slot (For more information, refer to the Dimensions "PCI-bus based board" in this catalog).

MICREX-5X series

Related Devices

PCI-Bus-Based LE-net Loop 2 Board: NP3L-LL2PCS

■ Features

- LE-net is an original network of Fuji Electric. It is a low-priced link board between processors to conduct communication with other nodes connected to the LE-net.
- Broadcast communication and message communication can be conducted.
- The LE-net can be connected either as a multi-drop network or a single loop redundant wiring network. The loop network includes a loop-2 network in which the user data send/ receive area is extended. For this board, the loop-2 mode has been adopted.
- If the transmission line is broken, a transmission error occurs in a multi-drop network, but in a loop network, data communication between nodes can continue. This enables construction of a highly reliable system at a relatively low cost.

 Since this board uses the loop-2 mode, LE-net loop-2 modules can be connected to the same system.

■ Performance specifications

Performance and specifications of the built-in board type LEnet loop 2 board NP3L-LL2PCS are equivalent to those of the module type NP1L-LL2.

However, the board cannot be made redundant.

For details of performance and specifications, refer to "LE-net loop 2 Module: NP1L-LL2" in this catalog.

■Operating environment

Item	Specifications
Hardware	IBM-AT compatible*1
CPU	Intel Pentium 300 MHz or higher
Hard disk	Free space of 10 Mbytes or more
CD-ROM unit	1 unit (x 4 speed or faster), media: ISO 9660 format
Memory capacity	128 Mbytes or more recommended
Keyboard	101 English keyboard
Mouse	USB mouse, bus mouse, or PS2 mouse
Indicator	800 x 600-dots resolution or higher
OS	Windows2000/XP/NT 4.0
Environmental durability	Depends on environmental conditions of commercial personal computer.
Language for user application	Microsoft Visual Basic
software development	Microsoft Visual C++
Communication protocol	TCP/IP protocol
Weight	Approx. 130 g

^{*1} The board size supports a full-size PCI slot (For more information, refer to the Dimensions "PCI-bus based board" in this catalog).

Renewal Tool: NP8RE - - -

Outline

This renewal tool (I/O terminal conversion unit) makes the MICREX-F F250, F120-F150S, F120H/F80H, F70, F55, and FLEX-PC NJ series I/O wiring usable with MICREX-SX series units as they are.

■ Features

- Significantly reduced I/O wiring work
 Since I/O wiring is usable as it is, wiring work and checking can be omitted, and wiring work time can be significantly reduced to 1/5.
- Speedy board modifications on site
 The dimensions of the frame of the renewal tool are the same as those of the MICREX-F series base board. You do not have to perform any on-site additional work such as drilling.
- Easy mounting and replacement, easy checking of state indication LEDs
 - SX series modules are designed to be mounted on the renewal tool and can be replaced with a single motion. The state indication LEDs can also be checked.
- Flexible layout SPH modules can be mounted not only on but also beside and above the renewal tool. You can arrange them any way that you wish according to the field layout.

■ Model list

• MICREX-F F250/F120S/F140S/F150S/F120H/80H series compatible

Name	Model	Specification outline
Frame set	NP8REFSS-02	NP8REFSB-02 x 1 unit, NP8REFSF-02 x 1 unit
(SPH mounting board + base unit)	NP8REFSS-04	NP8REFSB-04 x 1 unit, NP8REFSF-04 x 1 unit
	NP8REFSS-06	NP8REFSB-06 x 1 unit, NP8REFSF-06 x 1 unit
	NP8REFSS-08	NP8REFSB-08 x 1 unit, NP8REFSF-08 x 1 unit
SPH mounting board	NP8REFSF-02	Base unit for NP8REFSF-02 (spacer, screw, washer, and nut included, four pieces each)
	NP8REFSF-04	Base unit for NP8REFSF-04 (spacer, screw, washer, and nut included, four pieces each)
	NP8REFSF-06	Base unit for NP8REFSF-06 (spacer, screw, washer, and nut included, four pieces each)
	NP8REFSF-08	Base unit for NP8REFSF-08 (spacer, screw, washer, and nut included, four pieces each)
Base unit	NP8REFSB-02	Attachable base: For FSB084H
(Unit for mounting conversion adapter)	NP8REFSB-04	Attachable base: For FSB124H, FSB086H
	NP8REFSB-06	Attachable base: For FSB126H, FSB088H
	NP8REFSB-08	Attachable base: For FSB128H, FSB156S-2, FSB154S-4, FSB110H
Conversion adapter	NP8REFSA-204	20-pole terminal block, for DC signals
	NP8REFSA-202	20-pole terminal block, for AC signals
	NP8REFSA-384	38-pole terminal block, for DC signals
	NP8REFSA-382	38-pole terminal block, for AC signals
	NP8REFSC-164X1	16 points, for DC input (SPH side: Terminal block)
(Cable length: 600 mm)	NP8REFSC-164Y1	16 points, for DC output (SPH side: Terminal block)
(NP8REFSC-324W1 only: 200 mm)	NP8REFSC-164Y2	16 points, for DC output (SPH side: Terminal block)
	NP8REFSC-162W1	For both input and output, for analog signals (SPH side: Terminal block)
	NP8REFSC-324X1	For DC input (SPH side: Terminal block)
	NP8REFSC-324X2	For DC input (SPH side: Connector)
	NP8REFSC-324Y1	32 points, for DC output (SPH side: Connector)
	NP8REFSC-324W2	32 points, for DC output (SPH side: Connector)
	NP8REFSC-164W1	16 points, for relay independent-output (SPH side: Terminal block)
	NP8REFSC-324W1	32 points, for both input and output (SPH side: Connector) (Cable length: 200 mm)
	NP8REFSC-322X1	32 points, for AC input (SPH side: Terminal block)
	NP8REFSC-322Y1	32 points, for AC output (SPH side: Terminal block)
	NP8REFSC-162X1	32 points, for AC input (SPH side: Terminal block)

• MICREX-F series base compatible base units, SPH base boards, and number of conversion adapter attachments

The Tier to the base semparate base and, of Tibase beards, and hamber of conversion adapter and minimum			
Base (MICREX-F)	Base unit (frame set)	Usable MICREX-SX SPH base board	Number of conversion adapter attachments
FSB084H	NP8REFSB-02 (NP8REFSS-08)	NP1BS-03	Max. 5 units
FSB124H	NP8REFSB-04	NP1BS-06, NP1BS-08, NP1BS-08S	Max. 7 units
FSB086H	(NP8REFSS-04)	NIDADO OS NIDADO OS NIDADO OSO	
FSB126H FSB088H	NP8REFSB-06 (NP8REFSS-06)	NP1BS-06, NP1BS-08, NP1BS-08S	Max. 9 units
FSB128H, FSB156S-2	NP8REFSB-08	NP1BS-08, NP1BS-08S, NP1BS-11,	Max. 11 units
FSB154S-4, FSB110H	(NP8REFSS-08)	NP1BS-11S, NP1BS-13, NP1BS-13S	

For details, refer to the User's Manual "Renewal Tool NP8REFS Series" (Manual No. FH320).

Programmable Controllers MICREX-SX series

Related Devices

Compatible I/O module, conversion adapter, and conversion cable

Types	Relevant PLC type MICREX-F MICREX-SX		Conversion adapter	Conversion cable	I/O
					No. of points
Input	FTU110B,FTU113B	NP1X1606-W	NP8REFSA-204	NP8REFSC-164X1	16 points
	FTU130B,FTU133B	NP1X1607-W	NP8REFSA-204	NP8REFSC-164X1	16 points
	FTU150B	NP1X1610	NP8REFSA-202	NP8REFSC-162W1	16 points
	FTU160B	NP1X0811	NP8REFSA-202	NP8REFSC-162X1	16 points
	FTU135C,FTU136C	NP1X1607-W x 2 units	NP8REFSA-384	NP8REFSC-324X1	32 points
	FTU155C	NP1X1610 x 2 units	NP8REFSA-382	NP8REFSC-322X1	32 points
	FTU120C,FTU123C	NP1X3202-W	NP8REFSA-384	NP8REFSC-324X2	32 points
		NP1X3206-W			
	FTU121C,FTU122C	NP1X3202-W	NP8REFSA-384	NP8REFSC-324X2	32 points
	FTU127C	NP1X3202-W NP1X3206-W	-	NP8REFSC-324W1	32 points
	FTU125A,FTU126A	NP1X6406-W	-	NP8REFSC-324W1 (Two needed)	64 points
Output	FTU210B,FTU211B	NP1Y16T09P6	NP8REFSA-204	NP8REFSC-164Y1	16 points
	FTU212B,FTU213B	NP1Y16T10P2			
	FTU215B,FTU216B	NP1Y16U09P6	NP8REFSA-204	NP8REFSC-164Y2	16 points
	FTU250B,FTU251B	NP1Y16R-08	NP8REFSA-202	NP8REFSC-162W1	16 points
	FTU260B,FTU262B	NP1Y16R-08	NP8REFSA-202	NP8REFSC-162W1	16 points
	FTU263B	NP1Y08R-00 x 2 units	NP8REFSA-382	NP8REFSC-164W1	16 points
	FTU257B,FTU258B	NP1Y16R-08 x 2 units	NP8REFSA-382	NP8REFSC-322Y1	32 points
	FTU266B,FTU267B	NP1Y16R-08 x 2 units	NP8REFSA-382	NP8REFSC-322Y1	32 points
	FTU221C,FTU223B	NP1Y32T09P1	NP8REFSA-384	NP8REFSC-324Y1	32 points
	FTU224B,FTU233B				
	FTU226B	NP1Y32U09P1	NP8REFSA-384	NP8REFSC-324Y1	32 points
	FTU227C	NP1Y32T09P1	-	NP8REFSC-324W1	32 points
	FTU222A	NP1Y64T09P1	-	NP8REFSC-324W1 (Two needed)	64 points
Input/output	FTU611C	NP1W3206T	NP8REFSA-384	NP8REFSC-324W2	32 points
mixed	FTU612A	NP1W6406T	-	NP8REFSC-324W1 (Two needed)	64 points
Analog input	FTU340A-FTU343A	NP1AXH8V-MR	NP8REFSA-202	NP8REFSC-162W1	8 points
	FTU344A	NP1AXH8I-MR	NP8REFSA-202	NP8REFSC-162W1	8 points
Analog output	FTU440A-FTU443A	NP1AYH8V-MR	NP8REFSA-202	NP8REFSC-162W1	8 points

For details, refer to the User's Manual "Renewal Tool NP8REFS Series" (Manual No. FH320).

• MICREX-F F70 series compatible

Name	Model	Specification outline
Base adapter	NP8RE70B-02	For NC1B02 (Mounting screws included)
	NP8RE70B-04	For NC1B04, NC1B02 (Mounting screws included)
	NP8RE70B-06	For NC1B06, NC1B04, NC1B02 (Mounting screws included)
	NP8RE70B-08	For NC1B8, NC1B04, NC1B04 (Mounting screws included)
	NP8RE70B-10	For NC1B10, NC1B08, NC1B06 (Mounting screws included)
Conversion adapter	NP8RE70A-201	16 points, for DC input/output (Terminal cover included)
	NP8RE70A-202	16 points, for AC input/output (Terminal cover included)
	NP8RE70A-203	8 points, for relay independent-output (Terminal cover included)
	NP8RE70A-204	2 points/ 4 points, for analog input (Terminal cover included)
	NP8RE70A-205	2 points, for analog output (Terminal cover included)
	NP8RE70A-401	32 points, for DC input/output
	NP8RE70A-402	64 points, for DC input/output

• MICREX-F series base compatible base units and SPH base boards

Base (MICREX-F)	Base adapter	Usable MICREX-SX SPH base board
NC1B02	NP8RE70B-02	3-slot base board
NC1B02, NC1B04	NP8RE70B-04	6-slot base board
NC1B02, NC1B04, NC1B06	NP8RE70B-06	8-slot base
NC1B04, NC1B06, NC1B08	NP8RE70B-08	8/11-slot base
NC1B06, NC1B08, NC1B10	NP8RE70B-10	11/13-slot base

• Compatible I/O module and conversion adapter

Types	Relevant I/O module type		Conversion adapter	No. of I/O
	MICREX-F	MICREX-SX		points
Input	NC1X1604 (at 24 V DC)	NP1X1606-W *1	NP8RE70A-201	16 points
	NC1X1604-W (at 24 V DC)	NP1X1606-W *1	NP8RE70A-201	16 points
	NC1X1610	NP1X1610-RI	NP8RE70A-202	16 points
	NC1X1611	NP1X1611-RI	NP8RE70A-202	16 points
	NC1X3202-W	NP1X3202-W	NP8RE70A-401	32 points
	NC1X3204	NP1X3206-W (at 24 V DC)	NP8RE70A-401	32 points
	NC1X3204-3	NP1X3206-W (at 24 V DC)	NP8RE70A-401	32 points
	NC1X3206	NP1X3206-W	NP8RE70A-401	32 points
	NC1X3206-S	NP1X3206-W	NP8RE70A-401	32 points
	NC1X6404	NP1X6406-W	NP8RE70A-402	64 points
	NC1X6406	NP1X6406-W	NP8RE70A-402	64 points
	NC1X6406-S	NP1X6406-W	NP8RE70A-402	64 points
	NC1X6406-W	NP1X6406-W	NP8RE70A-402	64 points

Types	Relevant I/O module type		Conversion adapter	No. of I/O
	MICREX-F	MICREX-SX		points
Output	NC1Y16R-08	NP1Y16R-08	NP8RE70A-201	16 points
	NC1Y16T05P5-1	NP1Y16T09P6	NP8RE70A-201	16 points
	NC1Y16U05P5-1	NP1Y16U09P6	NP8RE70A-201	16 points
	NC1Y16S	NP1Y16R-08 *2	NP8RE70A-202	16 points
	NC1Y08R-00	NP1Y08R-00	NP8RE70A-203	8-point relay- independent
	NC1Y32T05P1	NP1Y32T09P1 *3	NP8RE70A-401	32 points
	NC1Y32U05P1	NP1Y32U09P1 *3	NP8RE70A-401	32 points
	NC1Y64T05P1-1	NP1Y64T09P1 *3	NP8RE70A-402	32 points
Input/output mixed	NC1W6406T	NP1W6406T *3	NP8RE70A-402	32 points
Analog input	NC1AX04-MR	NP1AXH4-MR	NP8RE70A-204	4 points
Analog output	NC1AY02-MR	NP1AYH2-MR	NP8RE70A-205	2 points

- *1 This renewal tool is unusable when the signal level is at 12 V DC.
- *2 The output element is changed from the SSR to the relay.
- *3 It does not support 5 V DC.

For details, refer to the User's Manual "Renewal Tool for F55/F70 Series" (Manual No. FH323).

• MICREX-F F55 series compatible

Name	Model	Specification outline
Base adapter	NP8RE55B-04	For NV1P-042, NV1P-044, NV1E-042, NV1E-044 (Mounting screws included)
	NP8RE55B-06	For NV1P-062, NV1P-064, NV1E-062, NV1E-064 (Mounting screws included)
	NP8RE55B-08	For NV1P-082, NV1P-084, NV1E-082, NV1E-084 (Mounting screws included)
	NP8RE55B-08L	For NV1P-082, NV1P-084, NV1E-082, NV1E-084 (Mounting screws included)
Conversion adapter	NP8RE55A-181	16 points, for DC input and relay output (8 points x 2 common)
	NP8RE55A-182	16 points, for DC output
	NP8RE55A-183	8 points, for relay independent-output
	NP8RE55A-184	8 points, for AC input
	NP8RE55A-185	8 points, for SSR output
	NP8RE55A-186	4 points, for analog input
	NP8RE55A-187	2 points, for analog voltage output
	NP8RE55A-188	2 points, for analog current output
	NP8RE70A-401	32 points, for DC input/output
	NP8RE55A-402	32 points, for DC input/output

MICREX-F series base compatible base units and SPH base boards

Base (MICREX-F)	Base adapter	Usable MICREX-SX SPH base board
NV1P-042, NV1P-044, NV1E-042, NV1E-044	NP8RE55B-04	NP1BS-06
NV1P-062, NV1P-064, NV1E-062, NV1E-064	NP8RE55B-06	NP1BS-08, NP1BS-08S
NV1P-082, NV1P-084, NV1E-082, NV1E-084	NP8RE55B-08	NP1BS-11, NP1BS-11S
	NP8RE55B-08L	NP1BS-13, NP1BS-13S

Compatible I/O module and conversion adapter

Types	Relevant I/O module type		Conversion adapter	No. of I/O points
	MICREX-F	MICREX-SX		
Input	NV1X1604-W	NP1X1606-W	NP8RE55A-181	16 points
	NV1X1604	NP1X1606-W	NP8RE55A-181	16 points
	NV1X1604-3	NP1X1606-W	NP8RE55A-181	16 points
	NV1X0811	NP1X0811	NP8RE55A-184	8 points
	NV1X0810	NP1X0810	NP8RE55A-184	8 points
	NV1X3204	NP1X3206-W	NP8RE70A-401	64 points where 32 points x 2
	NV1X3204 ×2	NP1X6406-W		
	NV1X3206	NP1X3206-W		
	NV1X3206 ×2	NP1X6406-W		
	NV1X3204-W	NP1X3206-W		
	NV1X3204-W ×2	NP1X6406-W		
Output	NV1Y16R-08	NP1Y16R-08	NP8RE55A-181	16 points
	NV1Y16T05P5	NP1Y16T09P6	NP8RE55A-182	16 points
	NV1Y16U05P5	NP1Y16U09P6	NP8RE55A-182	16 points
	NV1Y08R-00	NP1Y08R-00	NP8RE55A-183	8 points
	NV1Y08S	NP1Y08S	NP8RE55A-185	8 points
	NV1Y32T05P1	NP1Y32T09P1	Case where NP8RE70A-401 x 2	Case where 32 points x 2
	NV1Y32T05P1 ×2	NP1Y64T09P1	NP8RE70A-402	64 points
Analog input	NV1AX04-MR	NP1AX04-MR	NP8RE55A-186	4 points
Analog output	NV1AY02V-MR	NP1AY02-MR	NP8RE55A-187	2 points
	NV1AY02I-MR	NP1AY02-MR	NP8RE55A-188	2 points

For details, refer to the User's Manual "Renewal Tool for F55/F70 Series" (Manual No. FH323).

Programmable Controllers MICREX-SX series

MICREX-SX series Related Devices

• FLEX-PC NJ series compatible

Name	Model	Specification outline
Base adapter	NP8RENJB-03	For NJ-BP3, NJ-BE3 (Mounting screws included)
	NP8RENJB-05	For NJ-BP5, NJ-BT5, NJ-BE5 (Mounting screws included)
	NP8RENJB-08	For NJ-BP8, NJ-BE8 (Mounting screws included)
	NP8RENJB-08L	For NJ-BP8, NJ-BE8 (Mounting screws included)
Conversion adapter	NP8RENJA-181	16 points, for DC input and relay output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)
	NP8RENJA-182	16 points, for DC output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)
	NP8RENJA-183	8 points, for relay output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)
	NP8RENJA-184	For multi-range analog input (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)
	NP8RENJA-185	For multi-range analog output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)
	NP8RENJA-241	32 points, for DC input/output (One conversion PC board included)
	NP8RENJA-242	32 points, for DC input/output of two units (Two conversion PC boards included)

NJ series base compatible base units and SPH base boards

Base (FLEX-PC)	Base adapter	Usable MICREX-SX SPH base board
NJ-BP3	NP8RENJB-03	NP1BS-06
NJ-BE3		
NJ-BP5	NP8RENJB-05	NP1BS-08, NP1BS-08S
NJ-BT5		
NJ-BE5		
NJ-BP8	NP8RENJB-08	NP1BS-11, NP1BS-11S
NJ-BT8	NP8RENJB-08L	NP1BS-13, NP1BS-13S
NJ-BE8		

Compatible I/O module and conversion adapter

Types	Relevant I/O module type		Conversion adapter	No. of I/O
	FLEX-PC NJ	MICREX-SX		points
Input	NJ-X16-1	NP1X1606-W	NP8RENJA-181	16 points
	NJ-X16-1S	NP1X1606-W	NP8RENJA-181	16 points
	NJ-X16-4	NP1X1610	NP8RENJA-181	16 points
		NP1X1610-RI	NP8RENJA-181	16 points
	NJ-X16-5	NP1X1611-RI	NP8RENJA-181	16 points
	NJ-X32-1	NP1X3206-W	NP8RENJA-241	32 points
	NJ-X32-1 ×2	NP1X6406-W	x 2: NP8RENJA-242	32 points x 2
	NJ-X32-1S	NP1X3206-W	NP8RENJA-241	32 points
	NJ-X32-1S ×2	NP1X6406-W	x 2: NP8RENJA-242	32 points x 2
Output	NJ-Y16-R16	NP1Y16R-08	NP8RENJA-181	16 points
	NJ-Y16-SF1	NP1Y16R-08	NP8RENJA-181	16 points
	NJ-Y16-TF2	NP1Y16T09P6	NP8RENJA-182	16 points
	NJ-Y16-TF2S	NP1Y16U09P6	NP8RENJA-182	16 points
	NJ-Y8-R	NP1Y08R-00	NP8RENJA-183	8 points
	NJ-Y32-T1	NP1Y32T09P1	NP8RENJA-241	32 points
	NJ-Y32-T1 ×2	NP1Y64T09P1	x 2: NP8RENJA-242	32 points x 2
	NJ-Y32-T1S	NP1Y32U09P1	NP8RENJA-241	32 points
	NJ-Y32-T1S ×2	NP1Y64U09P1	x 2: NP8RENJA-242	32 points x 2
Input/output	NJ-XY32-1	NP1W6406T	NP8RENJA-241	32 points
mixed	NJ-XY32-1 ×2		x 2: NP8RENJA-242	32 points x 2
	NJ-XY32-1SS	NP1W6406U	NP8RENJA-241	32 points
	NJ-XY32-1SS ×2		x 2: NP8RENJA-242	32 points x 2
Analog input	NJ-AX4-MR	NP1AX04-MR	NP8RENJA-184	4 points
Analog output	NJ-AY2V-MR	NP1AYH4V-MR	NP8RENJA-185	2 points
	NJ-AY4V-MR	NP1AYH4V-MR	NP8RENJA-185	4 points

■Dimensions

• MICREX-F F250/F120S/F140S/F150S/F120H/80H series compatible

Mounting example with the frame set (base unit + SPH mounting board)

· Base unit (mounting 1 SX base unit)

· Base unit (mounting 2 SX base units)

			Frame set				[Unit: mm]
Model			NP8REFSS-08	NP8REFSS-06	NP8REFSS-04	NP8REFSS-02	
Dimensions	W1	Mounting dimensions of base unit	480	407	334	261	
	W2	Mounting dimensions of base unit	465	392	319	246	_
	W3	Outside dimensions of SPH mounting board	485	377	310	240	_

• MICREX-F F70 series compatible

Base adapter type	Dimension (mm)					
	Width of the entire base adapter				SX base mounting holes (Number of slots)	
	W	W1 W2 W3 W4				
NP8RE70B-02	207	189(2)	-	-	115(3)	
NP8RE70B-04	277	189(2)	259(4)	-	220(6)	
NP8RE70B-06	347	189(2)	259(4)	329(6)	290(8)	
NP8RE70B-08	417	259(4)	329(6)	408(8)	395(11)	
NP8RE70B-10	487	329(6)	408(8)	469(10)	465(13)	

MICREX-5X series

Related Devices

• MICREX-F F55 series compatible

Base adapter type	Dimension (mm)				
	W	H	D		
NP8RE55B-04	262	140	28		
NP8RE55B-06	322	140	28		
NP8RE55B-08	417	140	28		
NP8RE55B-08L	487	140	28		

• FLEX-PC NJ series compatible

Base adapter type	Dimensions (mm)			
	W	Н	D	
NP8RENJB-03	250	140	28.6	
NP8RENJB-05	326	140	28.6	
NP8RENJB-08	439	140	28.6	
NP8RENJB-08L	485	140	28.6	

MICREX-F Size I/O Module (Renewal Tool): NP8□-□

Outline

This module is an I/O module with a size equivalent to MICREX-F series FTU module. This renewal tool makes the MICREX-F F120-150S series I/O wirings usable with MICREX-SX series units as they are.

■ Features

- No control panel modification is required
 The dimensions of the base board mounting hole for the control panel are the same as those of the M/F series base board. Also, the depth length is minimized.
- No wiring change is required
 The same terminal block as one of the MICREX series
 FTU module is used, so the existing terminal block of the MICREX series can be connected as it is. Also, the electrical performance is inherited from the MICREX-F series.
- Easy module replacement and signal check
 The module placed on the front allows you to check signals regularly and to quickly replace the module in an emergency.
- Can be used as an extension unit in MICREX-F series system

This module has a function allowing to logically change the bit order of terminal block signal wiring. MICREX-F processor modules can be replaced in T-link extension unit as they are.

■Specifications

· Input specifications

Item		Specifications			
Model		NP8SX-113	NP8X-120	NP8X-155	NP8X-165
No. of input points configuration)	(Common	16 points (8 points/common 2 circuits)	32 points (16 points/common 2 circuits)		
Rated voltage		12 to 24 V DC/AC	12 to 24 V DC/AC	100/120 V AC	200/240 V AC
Max. allowed voltage	nge	30 V DC	26.4 V DC/AC	132 V AC	264 V AC
Input format		No polarity	No polarity	AC input	
Rated current		4mA (at 12 V DC), 10mA (at 24 V DC)	4mA (at 12 V DC), 10mA (at 24 V DC)	10mA (at 100 V AC, 50Hz)	10mA (at 200 V AC, 50Hz
Input impedance		2.2kΩ	2.2kΩ	10kΩ (50Hz), 9kΩ (60Hz)	22kΩ (50Hz), 18kΩ (60Hz)
	OFF to ON	9.6 to 30 V	9.6 to 26.4 V	80 to 132 V	16 to 264 V
operation range	ON to OFF	0 to 5.5 V		0 to 35 V	0 to 70 V
' '	OFF to ON ON to OFF			10 ms or less	
Insulation method		Photocoupler insulation			
Internal current cor	nsumption	24 V DC, 40mA or less (all points ON)	24 V DC, 70mA or less (all points ON)	24 V DC, 50mA or le	ess (all points ON)
Depth		Low-profile model	Standard model		
Weight		Approx. 220 g (not including terminal block)	Approx. 500 g (not including terminal block) Approx. 550 g (not including terminal block) block)		ncluding terminal

· Output specifications

Item		Specifications				
Model		NP8Y-266	NP8Y-250	NP8Y-263	NP8SY-263	
No. of output point configuration)	No. of output points (Common 32 points (8 points/common 4 circuits) 16 points (8 points/common 2 circuits) 16 points (all points are independent)					
Output format		Relay output	Triac output	Relay output		
Rated voltage		240 V AC, 24 V DC	100 to 240 V AC	240 V AC, 24 V DC		
Voltage tolerance		264 V AC or less, 30 V DC or less	85 to 264 V AC	264 V AC or less, 30 V DC or less		
Max. load current		264 V AC: 1A/point, 5A/common 30 V DC: 1A/point, 5A/common	2A/point, 5A/common	264 V AC: 2A/point 30 V DC: 2A/point		
Output delay time	OFF to ON	10 ms or less (30 V DC)	1 ms or less	10 ms or less (30 V DC)		
ON to OFF		10 ms or less (30 V DC)	10 ms or less	10 ms or less (30 V DC)		
Leakage current w	hen OFF	0.1mA or less (at 200 V AC/60 Hz)	1mA or less (at 200 V AC/60 Hz)	0.1mA or less (at 200 V AC/60 Hz)		
Surge suppressor	circuit	Varistor	CR absorber + varistor	Varistor		
Maximum opening frequency	/closing	1800 times/hour		3600 times/hour		
Insulation method		Relay insulation, photocoupler insulation	Photocoupler insulation	Relay insulation, photocoupler insulation	n	
Internal current co	nsumption	24 V DC, 120mA or less (all points ON)		24 V DC, 50mA or less (all points ON)		
No. of occupied words		SX bus direct connection: 2 words Remote I/O link: 2 words	SX bus direct connection: 2 words Remote I/O link: 1 word	SX bus direct connection: 2 words Remote I/O link: 2 words		
Depth		Standard model	-		Low-profile model	
Weight		Approx. 630 g (not including terminal block)	Approx. 620 g (not including terminal block)	Approx. 500 g (not including terminal block)	Approx. 340 g (not including termina block)	

Programmable Controllers MICREX-SX series **Related Devices**

· Analog input specifications

Item	Specifications	Specifications				
Model	NP8AX-340MR				NP8AX-344	
Input channel	8 channels					
Analog input range	0 to 5 V	0 to 10 V	-5 V to +5 V	-10 V to +10 V	0 to 20mA	
Digital output value	0 to 4000		-2000 to 2000		0 to 4000	
Digital output model	BCD 4 digits with ± si	gn/BIN switching				
Resolution	12 bits					
No. of occupied words	8 words (input)					
Overall accuracy	±0.2% (0 to 55 °C)				±0.3% (0 to 55 °C)	
Response time	12 ms or less/8 points	s + tact cycle (ms)				
Internal current consumption	24 V DC, 40mA	24 V DC, 40mA				
External terminal	Detachable terminal b	Detachable terminal block (M3.5, 20 poles)				
Depth	Standard model	Standard model				
Weight	Approx. 500 g or less	Approx. 500 g or less (not including terminal block)				

■ Mounting dimensions of base board

Туре	External dimension (W x H x D) [mm]	Weight [g]	Base board for SX	Fixing screw mounting space (W x H) [mm]
NP8B-13	508 x 260 x 36	1,500	13 slots	465 x 150 Same as FSB128/FSB110H
NP8B-11	438 x 260 x 36	1,300	11 slots	392 x 150 Same as FSB126/FSB088H
NP8B-08	336 x 260 x 36	1,000	8 slots	319 x 150 Same as FSB124/FSB086H
NP8B-06	263 x 260 x 36	800	6 slots	246 x 150 Same as FSB084

Power Supply Unit for FLT-ASFKA

NP8S-LC□

Outline

This unit serves to provide power for the conversion adapter (FLT-ASFKA), which is used to connect a PC loader through

A board-mounting type (model: NP8S-LC1) and a tabletopmounting type (model: NP8S-LC2) are available.

■Specifications

· General specifications

Item		Specifications					
Туре		N8S-LC1	NP8S-LC2				
Physical environmental conditions	Operating ambient temperature	0 to +50°C					
	Storage temperature	-20 to 70°C					
	Relative humidity	30 to 90%RH (without conder	nsation)				
	Contamination level	Contamination level 2					
	Corrosion resistance	No corrosive gas is present, no organic solvent adhesion					
	Operating altitude	Altitude of 2000 m or less, air pressure of 70 kPa or high (equivalent to an altitude of 3000 m) during transportatio					
Insulation me	ethod	Photocoupler, transformer					
Voltage resis	tance	2000 V AC, one minute (between the AC input section (batch) and the output connector (batch))					
Insulation res	sistance	500 V DC, 10 M Ω or more (Or humidity)	dinary temperature, ordinary				
Installation	Structure	Board-mounting, tabletop-more	unting				
conditions	Cooling method	Natural cooling	·				
Dimension		Board-mounting: 70 mm (W) x 44.4 mm (H) x 77 mm (D) Tabletop-mounting: 90 mm (W) x 46.6 mm (H) x 77 mm (D)					
Weight		Approx. 288 g	Approx. 280 g				

Power supply specifications

Item		Specifications	Remarks
Input	Rated voltage	100 to 200 V AC	
	Voltage tolerance	85 to 264 V AC	
	Input current	100 V AC 0.11 A/200 V AC 0.06 A Typ	
	Frequency	50/60 Hz	
	Efficiency	100 V AC 75%/200 V AC 76% With rated input/output	
Output	Inrush current	100 V AC 30 A/200 V AC 40 A Typ	With 25°C cold start
	Rated voltage	5V	
	Rated current	1A	
	Ripple noise	100 mVp-p Max	
	Start time	200 ms Max, with rated input/output	
	Output voltage precision	Within ±5%	Overall
Auxiliary	Retention time	20 ms Typ, with rated input/output	
function	Overcurrent protection	1 A min	Recovery with power On again
	Overvoltage protection	6 V min	

■System configuration example

●T-link slave system

■Installation method

■Panel cut dimension (NP8S-LC1)

MICREX-5X series

Dimensions

Dimensions

- (1) Power supply module
- 1) NP1S-22, NP1S-42

2) NP1S-91, NP1S-81

(2) CPU module

1) SPH200 NP1PH-16, NP1PH-08

Note: For the SPH200, open the battery folder at an angle of 180° when user ROM card is removed.

2) SPH300/SPH2000/SPH3000

NP1PS-32/32R, NP1PS-74/74R, NP1PS-117R NP1PS-245R, NP1PM-48R/48E, NP1PM-256E/256H NP1PU-048E, NP1PU-128E, NP1PU-256E

Note: Consider the bend of the loader cable you use.

3) SPH3000MM

NP1PU2-048E/256E

SPH300EX NP1PS-74D

Note: Consider the bend of the loader cable you use.

5) SPH3000MG

NP1PU1-256NE

- (3) Base board
- NP1BP-13, NP1BS-13, NP1BP-13S, NP1BS-13S, NP1BS-13D, NP1BP-13D

2) NP1BS-11, NP1BS-11S, NP1BS-11D

3) NP1BS-08, NP1BS-08S, NP1BS-08D

4) NP1BS-06

5) **NP1BS-03**

Note: Figures in parentheses represent the dimensions when using the FUJI rail (TH35-15AL).

(4) Base board mounting bracket (accessories for base board)

Туре	L (m)	
For NP1BP-13/ NP1BS-13/ NP1BP-13S/	476.5	
NP1BS-13S/ NP1BS-13D/ NP1BP-13D		
For NP1BS-11/ NP1BS-11S/ NP1BS-11D	406.5	
For NP1BS-08/ NP1BS-08S/ NP1BS-08D	301.5	
For NP1BS-06	231.5	
For NP1BS-03	126.5	
5.8	5.8 	
2 mm dia., six holes		(4)

(5) Base board mounting stud NP8B-ST

- (6) I/O module
- 1) 6-point/8-point module (digital)

Note: Transistor sink 8-point output type (NP1Y08T0902) and SSR 8-point output type (NP1Y08S) are equivalent to the 16-point module below.

2) 8-point module (NP1X0805)

 16-point module (digital), analog input/output module (NP1AY□2-MR, NP1AX□4-MR, NP1AX08V-MR, NP1AX08I-MR)

4) 32-point module

MICREX-5X series

Dimensions

5) 64-point module

6) Terminal block protrusion module
(Resistance thermometer element input module
NP1AXH4-PT, NP1AXH4-TC
Thermo-couple input module NP1AXH4-TC,
NP1AXH8G-TC,
Analog input/output moduleNP1AXH8□-MR,
NP1AXH8□G-MR, NP1AYH8□-MR, NP1AYH4□G-MR,
NP1AYH4□-MR, NP1AWH6-MR),
Distributor module NP1AXH4DG-MR,
Flow meter F/AD conversion module NP1F-PI4

7) Duplex analog output module NP1AYH8VHR-MR

- (7) Communication module
- 1) Web module NP1L-WE1 Ethernet module NP1L-ET1

Note: This differs by type, and whether or not connectors and switches exist, but outside dimensions are the same for all types.

2) Web memory module NP1L-WS1

 General purpose communication module NP1L-RS1/2/3/4 PROFIBUS-DP master module NP1L-PD1, PROFIBUS-DP slave module NP1L-PS1 PROFIBUS-DP interface module NP1L-RP1

Note: This differs by type, and whether or not connectors and switches exist, but outside dimensions are the same for all types.

General purpose communication module NP1L-RS5

4) T-link master module NP1L-TL1, T-link slave module NP1L-TS1, T-link interface module NP1L-RT1, P-link module NP1L-PL1, PE-link module NP1L-PE1, OPCN-1 master module NP1L-JP1, OPCN-1 slave module, NP1L-JS1, OPCN-1 interface module NP1L-RJ1

Note: This differs by type, and whether or not connectors and switches exist, but outside dimensions are the same for all types.

5) AS-i master module NP1L-AS2

6) FL-net (OPCN-2) module NP1L-FL3

Note: For AUI and UTP cables, you need to take connector dimensions and cable bend into consideration. (For bend radius, check the specification for the cable you use.)

7) DeviceNet master module NP1L-DN1, DeviceNet slave module NP1L-DS1, DeviceNet interface module NP1L-RD1

8) LONWORKS interface module NP1L-LW1

9) S-LINK master module NP1L-SL1

10) LE-net module NP1L-LE1

11) LE-net loop2 module NP1L-LL2

12) Remote terminal master/slave module NP1L-RM1

13) SX bus optical link module NP1L-OL1

14) SX bus optical link converter

NP2L-OE1

NP2L-OE2

MICREX-SX series

Dimensions

15) SX bus electric repeater NP2L-RP1

16) T-link optical converter **FNC160A-C20**P/PE-link optical converter **FNC360A-C20**

- (8) Positioning control module/unit
- 1) High-speed counter module

NP1F-HC2, NP1F-HC2MR, NP1F-HC2MR1 Multi-channel high-speed counter module NP1F-HC8

 Positioning control module NP1F-MA2, NP1F-MP2, NP1F-HP2 NP1F-HD2A

- (9) Function module/unit
- 1) Memory card interface module NP1F-MM1

2) Dummy module NP1F-DMY

3) Multi-use communication module NP1F-MU1 M-NET communication module NP1L-MN1

4) SX bus T-branch unit NP8B-TB

5) SX bus duplication unit NP2L-BH1

(10) Option

1) Battery box NP8P-BTS

· Dimensions at lower installation

· Dimensions at upper installation

(11) I/O terminal

1) NR1□series NR1□

- *1 When the extension terminal block is mounted.
- *2 When the SX bus-adapted unit is connected.

<Terminal dimensions>

2) NR2□ series NR2

<Terminal dimensions>

(12) PCI-bus-based board

1) SPH300 CPU board NP3PS-SX1PCS

2) LE-net loop 2 board NP3L-LL2PCS

3) FL-net (OPCN-2 board) NP3L-FL3PCS

MICREX-5X series

Dimensions

(13) E-SX bus based

1) Digital I/O unit NU2X3206-W/ NU2Y32T09P6

3) Auxiliary power supply unit NU2V-PA1

2) Analog input/output unit NU2AXH2-MR/NU2AYH2V-MR

(14) MF size I/O module NP8X-120/155/165/NP8Y-250/263/266/NP8AX-340MR/344

NP8SX-113/NPSSY-263

■Type/Ordering codes

• SPH3000MG/SPH3000MM E-SX bus product

								Star	dards		
Product na	ame	IMODEL ISDECITICATIONS and names				Ordering code		UL cUL		NK	
CPU module	SPH3000MG		Program memory capacity 256K steps User ROM/USB/Ethernet/SX-Net adapted, Max. No. of I/O Points: 73728	Accessories: Data battery (Built-in) SX bus terminating pl	Pro	sic instruction cessing speed s –	NP1PU1-256NE	0			
SPH3000MM			Program memory capacity 48K steps x 2 User ROM/USB/Ethernet adapted, Max. No. of I/O Points: 139264	pieces Screwdriver (for the C		sic instruction cessing speed	NP1PU2-048E	0			
		NP1PU2-256E	Program memory capacity 256K steps x 2 User ROM/USB/Ethernet adapted, Max. No. of I/O Points: 139264	setting)	9 n	s-	NP1PU2-256E	0			
E-SX bus	extension	NU1C-P3	300 mm cable				NU1C-P3	-			
cable		NU1C-P6	600 mm cable		NU1C-P6	-					
*1		NU1C-P8	800 mm cable					-			
		NU1C-02	2,000 mm cable		NU1C-02	-					
		NU1C-05	5,000 mm cable					-			
		NU1C-10	10,000mm cable					-			
		NU1C-15	15,000mm cable					-			
			25,000mm cable					-			
			50,000mm cable					-			
		NU1C-A0	100,000mm cable					-			
			E-SX bus integrated type interface module				NP1L-RU1	0			
E-SX bus			24 V DC, 32 points, 7 mA, 0 to 100 ms variable		Screw termin		NU2X3206-W	0			
Separate p			Transistor sink, 12 to 24 V DC, 32 points, 0.6 A/point, 4 A/commo		Screw termin		NU2Y32T09P6				
unit			High-speed multiple-range input 2 ch, resolution: 15 bits, 25 µs c		Screw termin		NU2AXH2-MR				
			High-speed multiple-range output 2 ch, resolution: 15 bits (voltage), 2			al	NU2AYH2V-MR	0			
			High-speed counter unit, 4 Mbps (line driver), 1 Mbps (open colle	ctor 5 V/12 V/24 V DC	5)		NU2F-HC2	0			
			Auxiliary power unit E-SX bus built-in 24 V DC power supply				NU2V-PA1	0			
ROM card		NP8PSD-002	User ROM card SD memory card for SPH3000/SPH3000 MM/SF	H3000MG, Capacity 2	2 GB		NP8PSD-002	-	-	-	<u> -</u>

· SPH product

Product name								dards		
		Model	Specifications and names			Ordering code	CE *2	UL		NK
CPU module	SPH200	NP1PH-08	Program memory capacity 8K steps Max. number of I/O points: 8192 points	Accessories: Memory backup battery	Basic instruction Processing speed	NP1PH-08	0	0	0	0
		NP1PH-16	Program memory capacity 16K steps Max. number of I/O points: 8192 points	(built-in) SX bus terminating plug	70 ns –	NP1PH-16	0	0	0	0
	SPH300	NP1PS-32	Program memory capacity 32K steps Max. number of I/O points: 8192 points	2 pieces Screwdriver (for the CPU	Basic instruction Processing speed	NP1PS-32	0	0	0	0
		NP1PS-32R	Program memory capacity 32K steps User ROM/USB adapted, Max. No. of I/O points: 8192 points	setting)	20 ns –	NP1PS-32R	0	0	0	0
		NP1PS-74R	Program memory capacity 74K steps			NP1PS-74R	0	0	0	0
		NP1PS-117R	User ROM/USB adapted, Max. No. of I/O points: 8192 points Program memory capacity 117K steps		NP1PS-117R	0	0	0	0	
		NP1PS-245R	User ROM/USB adapted, Max. No. of I/O points: 8192 points Program memory capacity 245K steps			NP1PS-245R	0	0	0	0
	SPH300EX	NP1PS-74D	User ROM/USB adapted, Max. No. of I/O points: 8192 points Program memory capacity 74K steps x 2			NP1PS-74D	0	0		
	SPH2000	NP1PM-48R	User ROM/USB adapted, Max. No. of I/O points: 8192 points x 2 Program memory capacity 48K steps		Basic instruction Processing speed	NP1PM-48R	0	0	0	0
		NP1PM-48E	User ROM/USB/Ethernet adapted, Max. No. of I/O points: 8192 points Program memory capacity 48K steps User ROM/USB/Ethernet adapted, Max. No. of I/O Points: 8192		30 ns –	NP1PM-48E	0	0	0	0
		NP1PM-256E	Program memory capacity 256K steps User ROM/USB/Ethernet adapted, Max. No. of I/O Points: 8192	3		NP1PM-256E	0	0	0	0
		NP1PM-256H	Program memory capacity 256K steps, redundancy function supported User ROM/USB adapted, Max. No. of I/O points: 8192 points			NP1PM-256H	0	0	0	0
	SPH3000	NP1PU-048E	Program memory capacity 48K steps User ROM/USB/Ethernet adapted, Max. No. of I/O Points: 8192		Basic instruction Processing speed	NP1PU-048E	0	0		
		NP1PU-128E	Program memory capacity 128K steps User ROM/USB/Ethernet adapted, Max. No. of I/O Points: 8192		9 ns –	NP1PU-128E				
		NP1PU-256E	Program memory capacity 256K steps User ROM/USB/Ethernet adapted, Max. No. of I/O Points: 8192			NP1PU-256E	0	0		
	SPH3000D	NP1PU-048EZM	SPH3000 program memory capacity 48K steps User ROM/USB/Ethernet adapted, Max. No. of I/O points: 8,192		NP1PU-048E					
		NP1PU-096EZM	SPH3000 program memory capacity 128K steps User ROM/USB/Ethernet adapted, Max. No. of I/O points: 8,192			NP1PU-128E				
		NP1PU-128EZM	SPH3000 program memory capacity 128K steps User ROM/USB/Ethernet adapted, Max. No. of I/O points: 8,192			NP1PU-128E				
		NP1PU-256EZM	SPH3000 program memory capacity 256K steps User ROM/USB/Ethernet adapted, Max. No. of I/O points: 8,192			NP1PU-256E				
Power sup	oply module	NP1S-22	Input: 100 to 120 V/ 200 to 240 V AC Output: 35 W Accessories: ALM co	ntact connector, line voltage	switching short bar	NP1S-22	0	○*4	0	0
		NP1S-91	Input: 100 to 120 V AC Output: 15 W (1 slot)			NP1S-91	Ō	○*5		
		NP1S-81	Input: 200 to 240 V AC Output: 15 W (1 slot)			NP1S-81	Ŏ	○*6		
		NP1S-42	Input: 24 V DC Output: 15 Accessories: ALM contact connector			NP1S-42	Ō	○*7	0	0
Base boa	rd	NP1BS-03	For 3 slots Processor buses 2 slots		Accessories:	NP1BS-03	Ŏ	Ö	Ŏ	Ŏ
	-		For 6 slots Processor buses 4 slots		Base board	NP1BS-06	Ŏ	Ŏ	Ŏ	Ŏ
		NP1BS-08	For 8 slots Processor buses 3 slots			NP1BS-08	Õ	\sim	0	Ö
			For 11 slots Processor buses 3 slots			NP1BS-11	Ŏ		ŏ	Ŏ
			For 13 slots Processor buses 3 slots		1	NP1BS-13	Õ	\sim	Ô	Ŏ
			ole Centest our sales representatives for details			Applicable	Ψ-	Not (\sim	\sim

Any length of cable is applicable. Contact our sales representatives for details.

The compliance with the CE marking is confirmed for a single unit in the SX series. Be sure to check the compliance with the standard of the final product in which the SX series is built. To prevent the vibration, the module must be fixed for each of the base boards.

The model NPS-22 A is UL-certified (cUL certification is not obtained).

The model NPIS-91 A is UL-Recognition-certified (cUL certification is not obtained).

The model NPIS-81 A is UL-Recognition-certified (cUL certification is not obtained).

There is no cUL certification

There is no cUL certification.

Programmable Controllers MICREX-SX series **Ordering Information**

					Stan	dards		
Product name	Model	Specifications and names			CE *2	UL	LR *3	NK
Base board	NP1BP-13	For 13 slots Processor buses 10 slots	Accessories:	NP1BP-13	Ō	0	Ö	0
	NP1BS-08S	Base board with station number setting switch, for 8 slots processor buses 3 slots	Base board	NP1BS-08S	0	Ō		Ť
	NP1BS-11S	Base board with station number setting switch, for 11 slots processor buses 3 slots	mounting bracket	NP1BS-11S	0	0		T
	NP1BS-13S	Base board with station number setting switch, for 13 slots processor buses 3 slots	DIACKEL	NP1BS-13S	0	0		
	NP1BP-13S	Base board with station number setting switch, for 13 slots processor buses 10 slots		NP1BP-13S	0	0		Т
	NP1BS-08D	Hot plug base board with station number setting switch, for 8 slots processor buses 3 slots		NP1BS-08D	0	0	0	0
	NP1BS-11D	High-performance hot plug base board with station number setting switch, for 11 slots processor buses 3 slots		NP1BS-11D	Ō	Ō	Ō	Ō
	NP1BS-13D	Hot plug base board with station number setting switch, for 13 slots processor buses 3 slots		NP1BS-13D	0	0	0	0
	NP1BP-13D	High-performance hot plug base board with station number setting switch, for 13 slots processor buses 10 slots		NP1BP-13D	0	0	0	0
SX bus extension	NP1C-P3	300 mm cable		NP1C-P3	-	0	0	0
cable	NP1C-P6	600 mm cable		NP1C-P6	-	0	0	0
'1	NP1C-P8	800 mm cable		NP1C-P8	-	0	0	0
	NP1C-02	2,000 mm cable		NP1C-02	-	0	0	0
	NP1C-05	5,000 mm cable		NP1C-05	-	0	0	0
	NP1C-10	10,000 mm cable		NP1C-10	-	0	0	0
	NP1C-15	15,000 mm cable		NP1C-15	-			
	NP1C-25	25,000 mm cable		NP1C-25	-	0	0	0
SX bus T-branch unit	NP8B-TB	SX bus T-branch connecting unit, Accessories: SX bus terminating plug 1 piece		NP8B-TB	0	0	0	0
Digital input module	NP1X1606-W	24 V DC, 16 points, 7 mA, 1 to 100 ms variable	Screw terminal	NP1X1606-W	0	0	0	0
*8	NP1X3206-W	24 V DC, 32 points, 4 mA, 1 to 100 ms variable, optional connector	Connector	NP1X3206-W	0	0	0	0
	NP1X3202-W	5/12 V DC, 32 points, 3/9 mA, 1 to 100 ms variable, optional connector	Connector	NP1X3202-W	0	Ö	0	Ō
	NP1X3206-A	24 V DC, 32 points, 4 mA, 0.1 to 100 ms variable, pulse catch 20 kHz, optional connector	Connector	NP1X3206-A	0	0	Ĭ	Ť
	NP1X6406-W	24 V DC, 64 points, 4 mA, 1 to 100 ms variable, optional connector	Connector	NP1X6406-W	0	0	0	0
	NP1X1607-W	48 V DC, 16 points, 5 mA, 1 to 100 ms variable		NP1X1607-W	0	0		+
	NP1X1807-W	110 V DC, 8 points, 5 mA, 1 to 100 ms variable	Screw terminal					
	NP1X0805	100 v DC, 8 points, 5 mA, 1 to 100 ms variable	Screw terminal		0	0	0	0
	NP1X1610	100 to 120 V AC, 8 points, 10 mA, 10 ms	Screw terminal		0	0	0	0
							_	_
	NP1X0811	200 to 240 V AC, 8 points, 10 mA, 10 ms	Screw terminal		0	0	0	0
	NP1X1610-RI	100 to 120 V AC, 16 points, 7 mA, 10 ms		NP1X1610-RI	0	0		_
	NP1X1611-RI	200 to 240 V AC, 16 points, 7 mA, 10 ms		NP1X1611-RI	0	0		
Digital output	NP1Y08T0902	Transistor sink , 12 to 24 V DC, 8 points, 2.4 A/point, 8 A/common		NP1Y08T0902	0	0	0	0
nodule '8	NP1Y16T09P6	Transistor sink , 12 to 24 V DC, 16 points, 0.6 A/point, 4 A/common	Screw terminal	NP1Y16T09P6	0	0	0	0
0	NP1Y32T09P1-A	Transistor sink , 24 V DC, 32 points, 0.12 A/point, 3.2 A/common	Connector	NP1Y32T09P1-A	0	0		
		Pulse train output 20 kHz x 4 ch (Built-in), optional connector						
	NP1Y32T09P1	Transistor sink , 12 to 24V DC, 32 points, 0.12 A/point, 3.2 A/common, optional connector	Connector	NP1Y32T09P1	0	0	0	0
	NP1Y64T09P1	Transistor sink , 12 to 24V DC, 64 points, 0.12 A/point, 3.2 A/common, optional connector	Connector	NP1Y64T09P1	0	0	0	0
	NP1Y16T10P2	Transistor sink , 48 V DC, 16 points, 0.2 A/point, 1.6 A/common	Screw terminal	NP1Y16T10P2	0	0		
	NP1Y08U0902	Transistor source, 12 to 24 V DC, 8 points, 2.4 A/point, 8 A/common	Screw terminal	NP1Y08U0902	0	0	0	0
	NP1Y16U09P6	Transistor source, 12 to 24 V DC, 16 points, 0.6 A/point, 4 A/common	Screw terminal	NP1Y16U09P6	0	0	0	0
	NP1Y32U09P1	Transistor source, 12 to 24V DC, 32 points, 0.12 A/point, 3.2 A/common, optional connector	Connector	NP1Y32U09P1		0	0	0
	NP1Y64U09P1	Transistor source, 12 to 24V DC, 64 points, 0.12 A/point, 3.2 A/common, optional connector	Connector	NP1Y64U09P1	1-	Ō	Ō	0
	NP1Y08S	SSR, 100 to 240 V AC, 8 points: all points are independent, 2.2 A/point	Screw terminal				0	0
	NP1Y08R-04	Ry, 110 V DC, 240 V AC, 8 points, 30 V DC/264 V AC: 2.2 A/point, 4 A/common		NP1Y08R-04	0	0	Ö	0
	NP1Y16R-08	Ry, 110 V DC, 240 V AC, 16 points, 30 V DC/264 V AC: 2.2 A/point, 4 A/common		NP1Y16R-08	0	0	0	0
	NP1Y08R-00	Ry, 110 V DC, 240 V AC, 8 points, 30 V DC/264 V AC: 2.2 A/point, independent		NP1Y08R-00		10	0	0
Digital I/O madula							0	_
Digital I/O module *8	NP1W1606T	24 V DC, 8-point source input, 12 to 24 V DC, 8-point Tr sink output		NP1W1606T	0	0	_	0
-	NP1W1606U	24 V DC, 8-point sink input, 12 to 24 V DC, 8-point Tr source output		NP1W1606U	0	0	0	0
	NP1W3206T	24 V DC, 16-point source input, 12 to 24 V DC Tr sink 16-point output, optional connector	Connector	NP1W3206T	0	0	0	0
	NP1W3206U	24 V DC 16-point sink input, 12 to 24 V DC Tr source 16-point output, optional connector	Connector	NP1W3206U	0	0	0	0
	NP1W6406T	24 V DC, 32-point source input, 12 to 24 V DC Tr sink 32-point output, optional connector	Connector	NP1W6406T	0	0	0	0
	NP1W6406U	24 V DC, 32-point bidirectional input, 12 to 24 V DC Tr source 32-point output, optional connector	Connector	NP1W6406U	0	0		-
Analog input module		Standard type multi-range input 4 ch, resolution: 10 bits		NP1AX04-MR	0	0	0	0
	NP1AXH4-MR	High-speed multi-range input 4 ch, resolution: 14 bits		NP1AXH4-MR	0	0	0	0
	NP1AX08V-MR			NP1AX08V-MR	0	0	0	0
		Standard type multi-range input 8 ch, resolution: 10 bits (current type)		NP1AX08I-MR	0	0	0	0
		High-speed multi-range input 8 ch, resolution: 14 bits (voltage type)		NP1AXH8V-MR		0	0	0
	NP1AXH8I-MR	High-speed multi-range input 8 ch, resolution: 14 bits (current type)	Screw terminal	NP1AXH8I-MR	0	0	0	0
	NP1AXH8VG-MR	High-speed multi-range input 8 ch, between channels insulated, resolution: 16 bits (voltage type)	Screw terminal	NP1AXH8VG-MR	0	0	0	0
	NP1AXH8IG-MR	High-speed multi-range input 8 ch, between channels insulated, resolution: 16 bits (current type)	Screw terminal	NP1AXH8IG-MR	0	0	0	0
	NP1AXH4-PT	Resistance thermometer element input (Pt1 00 Ω /JPt 100 Ω) 4 ch	Screw terminal	NP1AXH4-PT	0	0	0	0
		Accuracy: ±0.3% (ambient temperature: 18 to 28°C), ±0.7% (ambient temperature: 0 to 55°C)						
	NP1AXH6G-PT	High-accuracy resistance thermometer element input (Pt100 Ω /JPt100 Ω) 6 ch	Screw terminal	NP1AXH6G-PT	0	0	0	0
		Accuracy: ±0.05 to ±0.07% (ambient temperature: 18 to 28°C), ±0.239% (ambient temperature: 0 to 55°C)						
	NP1AXH4-TC	Thermo-couple input module 4 ch	Screw terminal	NP1AXH4-TC	0	0	0	0
		Accuracy: ±0.3% (ambient temperature: 18 to 28°C), ±0.7% (ambient temperature: 0 to 55°C)			1	1	Ĭ	1
	NP1AXH8G-TC	High-accuracy thermo-couple input module 8 ch	Screw terminal	NP1AXH8G-TC		0	0	0
	IAAIIGG-IC	Accuracy: ±0.05 to ±0.26% (ambient temperature: 18 to 28°C), ±0.3 to ±0.6% (ambient temperature: 0 to 55°C)	Solow tollillid	17771100-10				
	ND1 AYHADG-MP	Distributor module, 4 ch, between channels high dielectric strength insulated, resolution: 16 bits	Scrow terminal	NP1AXH4DG-MR				-
	ME IMANADO-WK	The state of the s	Ociew (ettilitial	INC TAXHADG-MH	Ί			
nolog output dut	ND1 AVOC 14D	Accuracy: ±0.1% of F.S.R. (ambient temperature: 25°C)	Corous torresis 1	NID1 AVOC NAD				-
analog output module	NP1AY02-MR	Standard type multi-range output 2 ch, resolution: 10 bits		NP1AY02-MR	0	0	0	0
	NP1AYH2-MR	High-speed multi-range output 2 ch, resolution: 14 bits		NP1AYH2-MR	0	0	0	0
					17.3	10	10	10
		High-speed multi-range output 4 ch, resolution: 14 bits (voltage type) High-speed multi-range output 4 ch, resolution: 14 bits (current type)		NP1AYH4V-MR NP1AYH4I-MR	-	0	0	Ō

Connectors (solder type) for digital input, output, I/O mixture and positioning module are separately sold. Applicable connector type: Fujitsu FCN-361J040-AU (connector), FCN-360C040-B (cover), our product type: **NP8V-CN**

						dards		1
Product name	Model	Specifications and names		Ordering code	CE *2	UL cUL	LR *3	NK
	NP1AYH4VG-MR	High-speed multi-range output 4 ch, between channels insulated, resolution: 14 bits (voltage type)	Screw terminal	NP1AYH4VG-MR	0	0	0	0
module	NP1AYH4IG-MR	High-speed multi-range output 4 ch, between channels insulated, resolution: 14 bits (current type)	Screw terminal	NP1AYH4IG-MR	0	0	0	0
	NP1AYH8V-MR	High-speed multi-range output 8 ch, resolution: 14 bits (voltage type)	Screw terminal	NP1AYH8V-MR	0	0	0	0
	NP1AYH8I-MR	High-speed multi-range output 8 ch, resolution: 14 bits (current type)	Screw terminal	NP1AYH8I-MR	0	0	0	0
	NP1AYH8VHR-MR	Duplex type multi-range output 8 ch, resolution: 14 bits (voltage type)	Screw terminal	NP1AYH8VHR-MR				Т
Analog I/O module	NP1AWH6-MR	High-speed multi-range I/O, input 4 ch, output 2 ch, resolution: 14 bits	Screw terminal	NP1AWH6-MR	0	0		
Communication	NP1L-WE1	Web module 10BASE-T/100BASE-TX Web server function (Japanese version) *9		NP1L-WE1	0	0		\top
module	NP1L-WS1	Web memory module 10BASE-T/100BASE-TX Web server function/memory data collection function	n	NP1L-WS1				
	NP1L-ET1	Ethernet interface module 10 BASE-T/100 BASE-TX		NP1L-ET1	0	0		-
	NP1L-FL3	FL-net (OPCN-2) module Ver. 3 (10/100 Mbps)		NP1L-FL3	0	0		
	NP1L-LW1	Lon Works interface module (78 kbps) Accessories: Connector for cable connected		NP1L-LW1	_	0		+
	NP1L-PL1	P-link module Accessories: P/PE-link connector		NP1L-PL1		0		
	NP1L-PE1	PE-link module Accessories: P/PE-link connector		NP1L-PE1		0		+
	NP1L-LE1	LE-net module		NP1L-LE1	0	0	0	0
	NP1L-LL2			NP1L-LL2	0	0	0	0
		LE-net loop2 module				0	0	0
	NP1L-RS1	General purpose communication module RS-232C (connector), RS-485 (connector) each 1 ch		NP1L-RS1	0			_
	NP1L-RS2	General purpose communication module RS-232C (connector) 1 ch		NP1L-RS2	0	0	0	0
	NP1L-RS3	General purpose communication module RS-232C (connector) 2 ch		NP1L-RS3	0	0		4
	NP1L-RS4	General purpose communication module RS-485 (connector) 1 ch		NP1L-RS4	0	0	0	0
	NP1L-RS5	General purpose communication module RS-485 (screw terminal) 2 ch		NP1L-RS5	0	0	0	0
	NP1L-JP1	OPCN-1 master module Accessories: OPCN-1 connector, terminating resistors (2 pieces)		NP1L-JP1	0	0	0	0
	NP1L-JS1	OPCN-1 slave module Accessories: OPCN-1 connector		NP1L-JS1	0	0		
	NP1L-RJ1	OPCN-1 interface module Accessories: OPCN-1 connector, SX bus terminating plug (2 pieces)		NP1L-RJ1	0	0	0	0
	NP1L-DN1	DeviceNet master module Accessories: Screw connector (for cable attachment)		NP1L-DN1	0	0		Т
	NP1L-DS1	DeviceNet slave module 1 ch Accessories: Screw connector (for cable attachment)		NP1L-DS1	0	0		
	NP1L-RD1	DeviceNet interface module Accessories: Screw connector (for cable attachment), SX bus terminating	plug (2 pieces)	NP1L-RD1	0	0		
	NP1L-TL1	T-link master module Accessories: T-link connector, T-link terminating resistor (2 pieces)		NP1L-TL1	0	0	0	0
	NP1L-RT1	T-link interface module Accessories: T-link connector, SX bus terminating plug (2 pieces)		NP1L-RT1	0	0	0	0
	NP1L-TS1	T-link slave module Accessories: T-link connector		NP1L-TS1	0	0	0	0
	NP1L-PD1	PROFIBUS-DP master module Communication standard (IEC 66158, EN 50171, DIN 19245)		NP1L-PD1	0	0		
N	NP1L-PS1	PROFIBUS-DP slave module Communication standard (IEC 66158, EN 50171, DIN 19245)		NP1L-PS1	0	0		_
	NP1L-RP1	PROFIBUS-DP interface module Communication standard (IEC 66158, EN 50171, DIN 19245)		NP1L-RP1	0			
	NP1L-MN1	M-NET communication module M-NET x 1 channel		NP1L-MN1				+
	NP1L-AS2	AS-i master module Ver. 2.1 Accessories: Screw connector (for cable attachment)		NP1L-AS2		0		
	NP1L-A52	, , ,				0		#
		S-LINK master module 1 ch Accessories: Screw connector (for cable attachment)		NP1L-SL1				+
	NP1L-RM1	Remote terminal master/slave module Function as a master/slave station of remote terminal RM20/RM21 series		NP1L-RM1				
	NP1L-UC1	USB communication between the CPU module and the programming support tool		NP1L-UC1				+
		, , , , , , , , , , , , , , , , , , , ,			0	0		+
	NP1L-OL1	SX bus electrical-optical converter (PCF cable) Accessories: SX bus terminating plug		NP1L-OL1				4
	NP1L-OL2	SX bus electrical-optical converter (Quartz cable) Accessories: SX bus terminating plug		NP1L-OL2	0	0		_
	NP2L-OE1	SX bus electrical-optical converter Accessories: SX bus terminating plug		NP2L-OE1	0	0		4
	NP2L-RP1	SX bus electrical-electrical repeater Accessories: SX bus terminating plug		NP2L-RP1	0	0		\perp
	NP2L-BH1	SX bus duplex connection unit		NP2L-BH1				4
		T-link optical converter Accessories: T-link connector, T-link terminating resistor		NH5F-OCHTL17				
	FNC360A-C20	P/PE-link optical converter Accessories: P/PE-link connector, P/PE-link terminating resistor, ferrite	core	NH5F-OCHPE17				
ositioning	NP1F-HC2	High-speed counter module 500 kHz x 2 ch Input signal voltage: 5 V DC Accessories: Optional con	nector	NP1F-HC2	0	0		
nodule*8	NP1F-HC2MR	High-speed counter module 200 kHz x 2 ch, Input signal voltage: 5/12/24 V DC Accessories: Option	nal connector	NP1F-HC2MR	0	0		
	NP1F-HC2MR1	High-speed counter module 50 kHz x 2 ch, Input signal voltage: 5/12/24 V DC Accessories: Option	al connector	NP1F-HC2MR1	0	0		
	NP1F-HC8	High-speed counter module 50 kHz x 8 ch Input signal voltage: 5 V DC Accessories: Optional conn	ector	NP1F-HC8	0	0		
	NP1F-HP2	Two-axis pulse train output positioning module Pulse train instruction 250 kHz x 2 ch Optional cor	nector	NP1F-HP2	0	0		Т
	NP1F-MP2	Two-axis pulse train multiple positioning module (open collector output): 250 kHz x 2 ch, feedback p	ulse: 500 kHz	NP1F-MP2	0	0		
	NP1F-HD2A	Accessories: Optional connector Two-axis high-speed pulse train positioning module (differential output), output pulse: 5MHz, feedba	ck pulse: 5MHz,	NP1F-HD2A	0			H
	NP1F-MA2	connector (separately sold) Two-axis analog multiple positioning module Feedback pulse: 500 kHz x 2 ch Accessories: Option	al connector	NP1F-MA2	0	0		+
unction module				NP1F-MM1	0	0		+
unction module		Memory card interface module Memory card interface 1 ch Accessories: Memory card mounting brack	et, duffiffy card					+
	NP1F-DMY	Dummy module		NP1F-DMY	0	0	0	0
	NP1F-MU1	Multi-use communication module RS-232C x 1 ch, RS-485 x 1 ch Communication by the arbitrary p	rotocol	NP1F-MU1	0	0		\perp
	NP1F-PI4	Flow meter F/AD conversion module 10 kHz x 4 ch, between channels insulated		NP1F-PI4				1
xtended FB	NP4N-IPAC	SX instrumentation package (Japanese version)		NP4N-IPAC	-	-	-	-
	NP4N-ITGR	Fuji Integrated Support Tool (@E.Integrator) (Japanese/English versions)		NP4N-ITGR	-	-	-	Ŀ
oftware package	NP4H-SEDBV3	Programming Support Tool Expert (D300win) software package Version 3 (Japanese/English version	is)	NP4H-SEDBV3	-	-	-	-
ersonal computer	NF4H-SEDDVS			NP4H-SWN	-	-	-	-
ersonal computer	NP4H-SEDBVS	Programming Support Tool Standard (Japanese/English versions)		INF4H-SVVIV				
	NP4H-SWN	Programming Support Tool Standard (Japanese/English versions) Programming support tool connection cable for personal computer (used with the converter: NP4H-C	CVU)	NW0H-CA3	-	-	-	T-
ersonal computer pader *10	NP4H-SWN		CVU)		-	-	-	-

The compliance with the CE marking is confirmed for a single unit in the SX series. Be sure to check the compliance with the standard of the final product in which the SX series is built.
 To prevent vibration, the module must be fixed for each of the base boards.

- Not applicable

O Applicable

Connectors (solder type) for digital input, output, I/O mixture and positioning module are separately sold. Applicable connector type: Fujitsu FCN-361J040-AU (connector), FCN-360C040-B (cover), our product type: NP8V-CN

*9 Ask our sales representative for the English version and the Chinese version.

*10 The OS and the Japanese conversion software are not included.

Programmable Controllers MICREX-5X series

Ordering Information

						Stan	dards				
Prod	luct nar	me	Model	Specifications and names			Ordering code	CE *2	UL cUL	LR *3	NK
RON	/ casse	ette	NP8PMF-16	User ROM cassette for the SPH200, Capacity: 16 MB			NP8PMF-16	-	-	-	-
			NP8PCF-256	User ROM card compact flash memory for the SPH300/SPI	H2000, Capacity: 256 MB		NP8PCF-256	-	-	-	-
			NP8PSD-002	User ROM card SD memory card for the SPH3000/SPH300	00 MM, Capacity: 2 GB		NP8PSD-002	-	-	-	-
Onlii	ne adap	pter	FOA-ALFA2	Online adapter (Necessary for the NP4H-CB2 to connect to	a personal computer)		NP1L-FOA				
			FOA-LOADER2-CD	Initial setting loader software for the online adapter (Japane	ese version)		NL4N-WNOL	-	-	-	-
			FOA-CENTER2-CD	Master station monitoring software for the online adapter (Ja	apanese version)		NL4N-WNOC	-	-	-	-
∖uxi	liaries		NP8P-BT	Data backup battery (Battery type: Lithium primary battery)			NP8P-BT	-	-	-	-
			NP8P-BT1	Data backup for high-capacity battery (Battery type: Lithium	primary battery)		NP8P-BT1	-	-	-	-
			NP8P-BTS	Data backup for high-capacity battery box (NP8P-BT1 + sto	orage box)		NP8P-BTS	-	-	-	-
			NP8B-BP	SX bus terminating plug (1 piece)			NP8B-BP	-	-	-	-
			NP8B-ST	Base board mounting stud (DIN rail type (2 pieces))			NP8B-ST	-	-	-	-
			NP8V-CN	I/O, positioning control module connector (solder type)			NP8V-CN	-	-	-	-
			FTC120T	T link/ OPCN-1 connector			NH5V-TL1CC	-	-	-	-
			FTC120P	P/PE link connector			NH5V-PL1CC	-	-	-	-
			FRT120A100	T link / OPCN-1 terminating resistor			NH5V-TL1RT	-	-	-	-
			FRT220A75	P/PE link terminating resistor			NH5V-PL1RT	-	-	-	-
<u> </u>	Z OPC	CN-1	NR1JX-1606DT	24 V DC, 16-point bi-directional input, detachable terminal b	olock		NR1JX-1606DT	0	0		
J	٦ (٥		NR1JY-08R07DT	Ry output 240 V AC / 110 V DC, 8 points, detachable termin			NR1JY-08R07DT	0	0		
I/O terminal	Š		NR1JY-16T05DT	24 V DC, 16-point Tr sink output, detachable terminal block			NR1JY-16T05DT	0	0		
필 `				24 V DC, 8-point in sink output, detachable terminal block			NR1JW-16T65DT	0	0		
			N1110W-10103D1	24 V DC, 8-point source input 24 V DC, 8-point Tr sink output, detachable terminal block			NITIOW-10103D1	-	-		
	Dovi	riceNet	NR1DX-1606DT		aloak		ND1DV 1606DT	0	0		
	Devi	iceivei		24 V DC, 16-point bi-directional input, detachable terminal b			NR1DX-1606DT NR1DY-08R07DT	0	0		
			NR1DY-08R07DT	Ry output 240 V AC / 110 V DC, 8 points, detachable termin	IAI DIOCK			0	0		
			NR1DY-16T05DT	24 V DC, 16-point Tr sink output, detachable terminal block			NR1DY-16T05DT	0	0		
			NR1DW-16T65DT	24 V DC, 8-point source input			NR1DW-16T65DT				
				24 V DC, 8-point Tr sink output, detachable terminal block							
	T-LII	INK	NR1TX-1606DT	24 V DC, 16-point bi-directional input, detachable terminal b			NR1TX-1606DT	0	0	0	0
			NR1TY-08R07DT	Ry output 240 V AC / 110 V DC, 8 points, detachable termin	nal block		NR1TY-08R07DT	0	0	0	0
			NR1TY-16T05DT	24 V DC, 16-point Tr sink output, detachable terminal block			NR1TY-16T05DT	0	0	0	0
			NR1TW-16T65DT	24 V DC, 8-point source input			NR1TW-16T65DT	0	0	0	0
				24 V DC, 8-point Tr sink output, detachable terminal block							
	SX	bus	NR1SX-1606DT	24 V DC, 16-point bi-directional input, detachable terminal b	olock		NR1SX-1606DT	0	0		
			NR1SY-08R07DT	Ry output 240 V AC / 110 V DC, 8 points, detachable termin	nal block		NR1SY-08R07DT	0	0		
			NR1SY-16T05DT	24 V DC, 16-point Tr sink output, detachable terminal block			NR1SY-16T05DT	0	0		
			NR1SW-16T65DT	24 V DC, 8-point source input			NR1SW-16T65DT	0	0		
				24 V DC, 8-point Tr sink output, detachable terminal block							
			NR1SF-HP4DT	Pulse train output, pulse train command: 250 kHz 4 axes (2	points/1-axis)		NR1SF-HP4DT	0			
	LONW	WORKS	NR1LX-1606DT	24 V DC, 16-point (including the 4 pulse input points), detact	chable terminal block		NR1LX-1606DT				
			NR1LY-08R07DT	Ry output 240 V AC / 110 V DC, 8 points, detachable termin	nal block	Accessories:	NR1LY-08R07DT				
			NR1LW-11R80DT	Source input 24 V DC, 9 points (including the 4 pulse input	points)	Neuron ID seal	NR1LW-11R80DT				
				Ry output 240 V AC / 110 V DC, 2 points, detachable termin	nal block						
	Opti	tion	NR1XV-CB1	Common extension bar (9 pins)			NR1XV-CB1	-			
	F Devi	riceNet	NR2DX-3206DT	24 V DC, 32-point bi-directional input, detachable terminal b	olock		NR2DX-3206DT	0	0		
j	NB2 type		NR2DY-32T05DT	24 V DC, 32-point Tr sink output, detachable terminal block			NR2DY-32T05DT	0	0		
100) e		NR2DY-16R07DT	Ry output 240 V AC / 120 V DC, 16-point, detachable termin			NR2DY-16R07DT	0	0		
				24 V DC, 16-point bi-directional input			NR2DW-32T65DT	0	0		
				24 V DC, 16-point Tr sink output, detachable terminal block							
	OPC	CN-1	NR2.IAX-08VMRDT	Multi-range input 8 ch, resolution: 13 bits (voltage type), det	tachable terminal block		NR2JAX-08VMRDT	0			
	0.0	0.1	NR2JAX-08IMRDT	Multi-range input 8 ch, resolution: 13 bits (current type), det			NR2JAX-08IMRDT	0			
							NR2JAY-04VMRDT	0			
		NR2JAY-04VMRDT Multi-range output 4 ch, resolution: 13 bits (voltage type), detachable terminal block					0				
			ND2 IAV 04IMDDT	NR2JAY-04IMRDT Multi-range output 4 ch, resolution: 13 bits (current type), detachable terminal block			NR2JAY-04IMRDT	0			
							ND2DC CV1DCC22				
			NR2JAY-04IMRDT NP3PS-SX1PCS32	PCI-Bus-based SPH300 CPU Board Ac	ccessories:	tha m. r	NP3PS-SX1PCS32			İ	
:PU	J board	i	NP3PS-SX1PCS32	PCI-Bus-based SPH300 CPU Board Ac Program memory capacity: 32 K steps	ccessories: Driver CD, memory backup ba						
PU	J board	ı		PCI-Bus-based SPH300 CPU Board Program memory capacity: 32 K steps PCI-Bus-based SPH300 CPU Board	ccessories: Driver CD, memory backup ba SX bus terminating plug (2 pie	ces)	NP3PS-SX1PCS32 NP3PS-SX1PCS7	0			
:PU	J board	i	NP3PS-SX1PCS32 NP3PS-SX1PCS74	PCI-Bus-based SPH300 CPU Board Program memory capacity: 32 K steps PCI-Bus-based SPH300 CPU Board Program memory capacity: 74K steps	ccessories: Driver CD, memory backup ba SX bus terminating plug (2 pie CPU mode switching key, usag	ces)	NP3PS-SX1PCS7				
			NP3PS-SX1PCS32	PCI-Bus-based SPH300 CPU Board Program memory capacity: 32 K steps PCI-Bus-based SPH300 CPU Board	coessories: Driver CD, memory backup bat SX bus terminating plug (2 piet CPU mode switching key, usag Accessories:	ces)				0	0
	J board		NP3PS-SX1PCS32 NP3PS-SX1PCS74 NP3L-LL2PCS	PCI-Bus-based SPH300 CPU Board Program memory capacity: 32 K steps PCI-Bus-based SPH300 CPU Board Program memory capacity: 74K steps PCI-bus-based LE-net loop 2 board	coessories: Driver CD, memory backup bat SX bus terminating plug (2 pie CPU mode switching key, usac Accessories: Driver (CD version)	ces)	NP3PS-SX1PCS7 NP3L-LL2PCS			0	0
			NP3PS-SX1PCS32 NP3PS-SX1PCS74	PCI-Bus-based SPH300 CPU Board Program memory capacity: 32 K steps PCI-Bus-based SPH300 CPU Board Program memory capacity: 74K steps	coessories: Driver CD, memory backup bat SX bus terminating plug (2 piet CPU mode switching key, usag Accessories:	ces)	NP3PS-SX1PCS7			0	0
			NP3PS-SX1PCS32 NP3PS-SX1PCS74 NP3L-LL2PCS	PCI-Bus-based SPH300 CPU Board Program memory capacity: 32 K steps PCI-Bus-based SPH300 CPU Board Program memory capacity: 74K steps PCI-bus-based LE-net loop 2 board	coessories: Driver CD, memory backup bat SX bus terminating plug (2 pie CPU mode switching key, usac Accessories: Driver (CD version)	ces) le nameplate seal	NP3PS-SX1PCS7 NP3L-LL2PCS			0	0
nter		oard	NP3PS-SX1PCS32 NP3PS-SX1PCS74 NP3L-LL2PCS	PCI-Bus-based SPH300 CPU Board Program memory capacity: 32 K steps PCI-Bus-based SPH300 CPU Board Program memory capacity: 74K steps PCI-bus-based LE-net loop 2 board PCI-bus-based FL-net (OPCN-2) Ver. 2.0 board	ccessories: Driver CD, memory backup bath SX bus terminating plug (2 piece CPU mode switching key, usage Accessories: Driver (CD version) Accessories: Driver (CD version), na	ces) le nameplate seal me and use seal	NP3PS-SX1PCS7 NP3L-LL2PCS			0	0

O Applicable	- Not applicable

roduct name					Standards CE UL LF			_
		Model Specifications and names	Ordering code	CE	LR			
					*2	cUL	*3	
F120S- F150S	Frame set (SPH mounting	NP8REFSS-02	NP8REFSB-02 x 1 unit, NP8REFSF-02 x 1 unit	NP8REFSS-02				
250	board + base	NP8REFSS-04	NP8REFSB-04 x 1 unit, NP8REFSF-04 x 1 unit	NP8REFSS-04				
120H	unit)	NP8REFSS-06	NP8REFSB-06 x 1 unit, NP8REFSF-06 x 1 unit	NP8REFSS-06				
-80H		NP8REFSS-08	NP8REFSB-08 x 1 unit, NP8REFSF-08 x 1 unit	NP8REFSS-08				
	SPH mounting	NP8REFSF-02	Base unit for NP8REFSF-02 (spacer, screw, washer, and nut included, four pieces each)	NP8REFSF-02				
ı	board	NP8REFSF-04	Base unit for NP8REFSF-04 (spacer, screw, washer, and nut included, four pieces each)	NP8REFSF-04				
		NP8REFSF-06	Base unit for NP8REFSF-06 (spacer, screw, washer, and nut included, four pieces each)	NP8REFSF-06				
ı İ		NP8REFSF-08	Base unit for NP8REFSF-08 (spacer, screw, washer, and nut included, four pieces each)	NP8REFSF-08				
	Base unit	NP8REFSB-02	Attachable base: For FSB084H	NP8REFSB-02				
		NP8REFSB-04	Attachable base: For FSB124H, FSB086H	NP8REFSB-04				Ī
		NP8REFSB-06	Attachable base: For FSB126H, FSB088H	NP8REFSB-06				
		NP8REFSB-08	Attachable base: For FSB128H, FSB156S-2, FSB154S-4, FSB110H	NP8REFSB-08				Ī
	Conversion	NP8REFSA-204	20-pole terminal block, for DC signals	NP8REFSA-204				_
	adapter		20-pole terminal block, for AC signals	NP8REFSA-202				
	(Unit for mounting conversion	NP8REFSA-384	38-pole terminal block, for DC signals	NP8REFSA-384				
	adapter)							
	Conversion		38-pole terminal block, for AC signals	NP8REFSA-382				
	cable		16 points, for DC input (SPH side: Terminal block)	NP8REFSC-164X1				
	(Cable length:		16 points, for DC output (SPH side: Terminal block)	NP8REFSC-164Y1				
	600 mm)		16 points, for DC output (SPH side: Terminal block)	NP8REFSC-164Y2				
			For both input and output, for analog signals (SPH side: Terminal block)	NP8REFSC-162W1				
			For DC input (SPH side: Terminal block)	NP8REFSC-324X1				
		NP8REFSC-324X2	For DC input (SPH side: Connector)	NP8REFSC-324X2				
		NP8REFSC-324Y1	32 points, for DC output (SPH side: Connector)	NP8REFSC-324Y1				
		NP8REFSC-324W2	32 points, for DC output (SPH side: Connector)	NP8REFSC-324W2				
		NP8REFSC-164W1	16 points, for relay independent-output (SPH side: Terminal block)	NP8REFSC-164W1				
		NP8REFSC-324W1	32 points, for both input and output (SPH side: Connector) (Cable length: 200 mm)	NP8REFSC-324W1				Ī
		NP8REFSC-322X1	32 points, for AC input (SPH side: Terminal block)	NP8REFSC-322X1				
		NP8REFSC-322Y1	32 points, for AC output (SPH side: Terminal block)	NP8REFSC-322Y1				Ī
			32 points, for AC input (SPH side: Terminal block)	NP8REFSC-162X1				
70	Base adapter	NP8RE70B-02	For NC1B02 (Mounting screws included)	NP8RE70B-02				
		NP8RE70B-04	For NC1B04, NC1B02 (Mounting screws included)	NP8RE70B-04				
		NP8RE70B-06	For NC1B06, NC1B04, NC1B02 (Mounting screws included)	NP8RE70B-06				
		NP8RE70B-08	For NC1B8, NC1B06, NC1B04 (Mounting screws included)	NP8RE70B-08				
	Conversion	NP8RE70B-10	For NC1B10, NC1B08, NC1B06 (Mounting screws included)	NP8RE70B-10				
	Conversion adapter	NP8RE70A-201	16 points, for DC input/output (Terminal cover included)	NP8RE70A-201				
	adaptor	NP8RE70A-202	16 points, for AC input/output (Terminal cover included)	NP8RE70A-202				
		NP8RE70A-203	8 points, for relay independent-output (Terminal cover included)	NP8RE70A-203				
		NP8RE70A-204	2 points/ 4 points, for analog input (Terminal cover included)	NP8RE70A-204				
		NP8RE70A-205	2 points, for analog output (Terminal cover included)	NP8RE70A-205				
		NP8RE70A-401	32 points, for DC input/output	NP8RE70A-401				Ī
		NP8RE70A-402	64 points, for DC input/output	NP8RE70A-402				
55	Base adapter	NP8RE55B-04	For NV1P-042, NV1P-044, NV1E-042, NV1E-044 (Mounting screws included)	NP8RE55B-04				
		NP8RE55B-06	For NV1P-062, NV1P-064, NV1E-062, NV1E-064 (Mounting screws included)	NP8RE55B-06				
		NP8RE55B-08	For NV1P-082, NV1P-084, NV1E-082, NV1E-084 (Mounting screws included)	NP8RE55B-08				
		NP8RE55B-08L	For NV1P-082, NV1P-084, NV1E-082, NV1E-084 (Mounting screws included)	NP8RE55B-08L				
	Conversion	NP8RE55A-181	16 points, for DC input and relay output (8 points x 2 common)	NP8RE55A-181				
	adapter	NP8RE55A-182	16 points, for DC input and relay output (8 points x 2 common)	NP8RE55A-182				1
		NP8RE55A-183	8 points, for relay independent-output	NP8RE55A-183				1
		NP8RE55A-184	8 points, for AC input	NP8RE55A-184				
		NP8RE55A-185	8 points, for SSR output	NP8RE55A-185				1
		NP8RE55A-186	4 points, for analog input	NP8RE55A-186				
		NP8RE55A-187	2 points, for analog voltage output	NP8RE55A-187				
		NP8RE55A-188	2 points, for analog current output	NP8RE55A-188				
		NP8RE70A-401	32 points, for DC input/output	NP8RE70A-401				
		NP8RE55A-402	32 points, for DC input/output	NP8RE55A-402				
۸J	Base adapter	NP8RENJB-03	For NJ-BP3-Z400 (NJ-BP3), NJ-BE3-Z400(NJ-BE3) (Mounting screws included)	NP8RENJB-03				ĺ
		NP8RENJB-05	For NJ-BP5-Z400 (NJ-BP5), NJ-BT5-Z400 (NJ-BT5), NJ-BE5-Z400 (NJ-BE5) (Mounting screws included)	NP8RENJB-05				_
		NP8RENJB-08	For NJ-BP8-Z400 (NJ-BP8), NJ-BT8-Z400 (NJ-BT8), NJ-BE8-Z400 (NJ-BE8) (Mounting screws included)	NP8RENJB-08				
		NP8RENJB-08L	For NJ-BP8-Z400 (NJ-BP8), NJ-BT8-Z400 (NJ-BT8), NJ-BE8-Z400 (NJ-BE8) (Mounting screws included)	NP8RENJB-08L				
	Conversion	NP8RENJA-181	16 points, for DC input and relay output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)	NP8RENJA-181				Ī
	adapter	NP8RENJA-182	16 points, for DC output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)	NP8RENJA-182				
		NP8RENJA-183	8 points, for relay output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)	NP8RENJA-183				
		NP8RENJA-184	For multi-range analog input (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)	NP8RENJA-184 NP8RENJA-185				
		NP8RENJA-185	For multi-range analog output (Mounting brackets, one conversion PC board, terminal labels, junction connectors included)					

Microsoft, MS-DOS, Windows, Windows NT, Word, Excel, Visual Basic, Visual C++ are trademarks of Microsoft Corporation in the USA and other countries. Intel486 and Pentium are trademarks or registered trademarks of Intel

LON and LONWORKS are trademarks of Echelon Corporation in the USA and other countries.

And other company names and product names in this catalog are trademarks or registered trademarks of each of the respective companies.

Programmable Controllers MICREX-SX series **Ordering Information**

				Standards							
Product name	Model Specifications and names	Ordering code	CE	UL	LR	NK					
				*2	cUL	*3					
제CREX-F Size 기 I/O Module	NP8X-120ZC	FTU120C (32DI) -equivalent I/O module The bit order of the terminal block is switched by the switch	NP8X-120ZC								
newal tool	NP8X-155ZC	FTU155C (32DI, 100 V AC) -equivalent I/O module The bit order of the terminal block is switched by the switch. Depth: Standard model	NP8X-155ZC								
0	NP8X-165ZC	FTU165C (32DI, 200 V AC) -equivalent I/O module The bit order of the terminal block is switched by the switch. Depth: Standard model	NP8X-165ZC								
	NP8SX-113ZC	FTU113B (24 V DC input, 16DI) -equivalent I/O module The bit order of the terminal block is switched by the switch. Depth: Low-profile model	NP8SX-113ZC								
	NP8Y-250ZC	FTU250B (16SSR) -equivalent I/O module The bit order of the terminal block is switched by the switch	NP8Y-250ZC								
	NP8Y-266ZC	FTU266B (32Ry) -equivalent I/O module The bit order of the terminal block is switched by the switch	NP8Y-266ZC								
	NP8Y-263ZC	FTU263B (16DO, all-point relay-independent contacts) -equivalent I/O module The bit order of the terminal block is switched by the switch. Depth: Standard model	NP8Y-263ZC								
	NP8SY-263ZC	FTU263B (16Ry, all-point independent contacts) -equivalent I/O module The bit order of the terminal block is switched by the switch. Depth: Low-profile model	NP8SY-263ZC								
	NP8AX-340MR	FTU340A/341A/342A/343A (voltage, 8AI) -equivalent I/O module Depth: Standard model	NP8AX-340MR								
	NP8AX-344	FTU344A (current, 8AI) -equivalent I/O module Depth: Standard model	NP8AX-344								
	NP8B-06	For 6-slot base of MICREX-SX	NP8B-06								
	NP8B-08	For 8-slot base of MICREX-SX	NP8B-08								
	NP8B-11	For 11-slot base of MICREX-SX	NP8B-11								
	NP8B-13	For 13-slot base of MICREX-SX	NP8B-13								

O Applicable - Not applicable

Dear Customer

Implied consent when you place an order

When you place an order for a product described in this document, in addition to the quotation, agreement, brochure, operation manual, user's manual and other documentation, please be aware that use of the product is based on your consent to the following items, especially those related to the warranty and application.

1. Warranty Period and warranty coverage

1-1 Warranty period

- (1) The warranty period is for one year from the date of purchase, or for 18 months from the date of manufacture printed on the nameplate, whichever is earlier.
- (2) Note that the warranty for parts which Fuji Electric's service department repaired is effective for six months from the date of the repair.

1-2 Warranty coverage

- (1) If Fuji Electric is responsible for a malfunction occurring during the warranty period, we will replace or repair the failed part and deliver it free of charge to the location where it was installed or purchased. However, the warranty will not cover the following cases:
 - The malfunction occurs due to usage that impacts the product lifetime under inappropriate conditions, environment, handling, or excessive usage not described in the brochure, instruction manual, and user's manual.
 - 2) The malfunction is due to a cause not related to the purchased or delivered product.
 - 3) The malfunction is due to a cause not related to Fuji Electric's products, such as the customer's equipment and software design.
 - 4) As for our programmable products, the malfunction is caused by programs programmed by a company or person other than Fuji Electric.
 - 5) The malfunction is caused by any modification or repair made by a company or person other than Fuji Electric.
 - 6) The malfunction is caused because the consumable parts described in the operation manual and brochure have not been maintained and replaced properly.
 - 7) The cause cannot be foreseen from the perspective of science and technology as relates to the practical use of the product at the time of purchase or delivery.
 - 8) The malfunction is caused by a factor for which Fuji Electric is not responsible, such as a natural disaster or fire resulting from earthquakes, thunder, floods, etc., and external forces beyond control including abnormal voltage.
- (2) Note that the warranty is applicable only to the purchased or delivered goods alone.
- (3) The warranty covers only the products described in section 1-2 (1). The warranty does not cover any damages, such as the damage, loss, or lost profit of machinery, that may be induced by the purchased or delivered goods.

1-3 Fault diagnosis

In principle, please make a primary fault diagnosis. However, Fuji Electric or our service department can perform the fault diagnosis for a fee upon the customer's request. In such a case, you are asked to bear the expenses charged in accordance with our fee schedule.

2. Application

When using products described in this document, please make sure that the use of the products does not lead to a serious accident in the event that a failure or malfunction occurs in the products, and in cases of failure or malfunction, safety measures, such as a redundant design, malfunction preventive design, fail safe design, and foolproof design, should be adopted outside of the products in the system as standard operating conditions for the products.

Also, do not use the products under conditions or environments which are not described in the operation manual or user's manual. When using the products under the following conditions, please consult Fuji Electric in advance.

Generating stations including nuclear power, radiation-relevant facilities, railways, space / airline facilities
Life line facilities such as gas, water lines, electricity, and communication, medical equipment, automobiles
Combustion / fuel systems, amusement machines, data centers, charging or settlement systems
Others (applications which have a large impact on life, the human body, community, important properties or rights)

3. Repair period and supply period (maintenance period) of spare parts after discontinuation

When a model (product) is discontinued, its repair is conducted for seven years after the discontinued date. Also, main spare parts for repairs are supplied for seven years after the discontinued date. However, since electronic parts have a short life cycle and the procurement or production of electronic parts may be assumed to be difficult, the repair and supply of spare parts may become difficult even in the warranty period. For more information, please contact your Fuji Electric sales representative or service desk.

4. Delivery conditions

For standard products which do not require application based settings or adjustments, the delivery will be completed when the products are transported to the customer. We are not responsible for field adjustment or trial operation.

5. Service costs

The price of purchased or delivered goods does not include service costs such as fees for dispatching engineers. For more information, please contact your Fuji Electric sales representative or service desk.

6. Scope of services

The description above assumes the products are sold and used in Japan. For information on products sold and used outside of Japan, please consult your product dealer or Fuji Electric.

Guide to MICREX-SX Series Website

On the MICREX-SX series website, you can quickly access the information you want. You can also download the latest technical information.

Please sign up for a free Fe Library membership.

If you are a registered member, you can access technical information free of charge, such as user's manual, guide, and CAD data.

In order to download documents whose titles are in grey characters, you will have to first register as a member (free of charge) and then login.

| New Member Registration(Free of Charge)

* Fe Library is a download site for the product documents provided by Fuji Electric Co., Ltd. https://felib.fujielectric.co.jp/download/index.htm?site=global&lang=en

[CPU Module Screen]

You can view the model lineup and technical document types of the selected modules.

[CPU Module User Manual Screen]

Download Documents - Fe Library - Fuji Electric
 https://felib.fujielectric.co.jp/docfetch/CustomContentDownload.

Precautions for Using.

I have read the above and agree to the contents

Click the button below to download

F Fuji Electric Global

| MICREX-SX SPH Hardware

Fe Library

If you login to the Fe Library, you can download data.

You can download the upgraded (latest) version of the programming support tool.

[Expert (D300win)]

Support tools related to development efficiency

[Standard]

Support tools related to operability

- Before using this product, read the "Instruction Manual" and "User manual" carefully or consult with the retailer
 you purchased this product from and use this product correctly.
- The product described in this catalog has not been designed and produced to be used for equipment or systems which could endanger human life.
- Contact your dealer if you are considering using the product described in this catalog for any applications which
 have a large impact on life, the human body, community, important assets or rights (e.g., for power stations,
 radiation-related facilities, railways, space/airline facilities, lifeline facilities, or medical equipment).
- Please make sure that the use of the products does not lead to a serious accident in the event that a failure or malfunction occurs in the products described in this catalog. And in cases of failure or malfunction, safety measures should be prepared using external devices in a systematic manner as standard operating conditions for the products.
- For safe use, this product must be connected by those with specialized skills (in electric work, wiring work, etc.).
- Use a power supply which is reinforced and isolated from an AC power supply for an external power supply to connect to DC I/O (such as 24 V DC power supply). (You are recommended to use a power supply that conforms to EN60950.) Otherwise, an accident or breakdown may result.

Before purchasing this product

- For the details, price, and installation fee of the products included in this catalog, contact the retailer or Fuji Electric Co., Ltd.
- Please note that for product improvement, the appearance and specifications may be subject to change without prior notice.
- Please note in advance that printed and actual colors may differ slightly.
- Appearance and specifications are subject to change without prior notice for the purpose of product improvement.

Fuji Electric Co., Ltd.

Gate City Ohsaki, East Tower,

11-2, Osaki 1-chome, Shinagawa-ku, Tokyo 141-0032, Japan

Phone: +81-3-5435-7057
Fax: +81-3-5435-7420
URL: http://www.fujielectric.com/