

OMRON

NS-series Screen Designer

Machine Monitoring Software

NS-Runtime

Real Value and Flexible Application

Provides the Functions Sought in New Displays.

This Powerful Lineup Showcases OMRON's Unique Value.

SERIES

New 13-ineh Modell

NS-series Value

What's New

Even Simpler Equipment Operation with Outstanding SynergyP6
The NS-series PT Is Now Available with a Large 15-inch Display!
The Expanded Lineup Supports an Even Wider Range of Applications
The NS15 Can Do All of This.
NS series Supports SYSMAC CJ2.
Full access to CPU memory and tag access with EtherNet/IP
Greatly Improved Ladder Monitor.
Enhanced Visibility and Ease of Use
Further Enhancement of Basic Functions.

Perfect Synergy

Best Match

Demonstrates excellent matching with OMRON control devices. Greatly reduces the cost and effort required to connect all kinds of components, such as PLCs. Provides a wide variety of useful functional aspects of the same manufacturer.

●Eliminates Programming and Screen Designing	P18
●SAP Library	P19
●Single Port Multi Access (SPMA)	P20
●Ladder Monitor	P20
●PLC Data Trace	P21
●PLC Troubleshooter	P21
●Direct Connection to Temperature Controllers	P21
●Face Plate Auto-Builder for NS	P22
●260,000-color Video Display	P22

Fijar La Pantalla

Simple Screen Designing

Easy-to-use Software

The CX-Designer is so easy-to-use that anyone can master it, without even designing screens and ladder programs. You can create the desired screens quickly and with OMRON's integrated development environment, you can dramatically reduce the time required to design screens.

●User-friendly Screen Creation	P24
•Reading the Symbol Table	P25
•Reading Another Project's Screens and Objects	P26
Reading CAD Files	P26
•Integrated Simulation with the PLC Ladder Program	ı P26
●Editing of Multiple Objects	P27
●Editing of Overlapping Objects	P27
●Programming with Symbols	P27

Plenty of Basic Functions

The basic functions desired in new displays have been greatly improved. In addition to making the displays as easy-to-use as possible, a variety of useful functions that can precisely meet the customers' needs have been built into the displays.

Multi-language Support	P28
Beautiful Screens	P29
Huge 60-MB Image Memory	P29
Easier Design of Machine Error Screens	P30
Easy-to-Use Multifunction Objects	P30
Plentiful Graphing Functions	P31
Screen Data Security Functions	P32
User Security Functions	P32
FTP Function	P32
Connect! Expand! Feel the NS Series, the power of networking	P34

NS-Runtime

Achieve machine/line monitoring and data logging on your office computer.

P36

NS Series Lineup

This powerful lineup showcases OMRON's unique value. Choose from 3 types to match your application and requirements.

NS Series Plentiful screen variations and diverse functions allow use in a wide variety of applications.

Standard Models

5 inches

NS15-TX01 Color TFT

- ●32,768 colors ●XGA 1,024 x 768 pixels

- OVGA 320 x 240 pixels
- NS5-SQ Color STN

●4,096 colors ●QVGA 320 x 240 pixels

NS5-TQ Color TFT

●32,768 colors ●QVGA 320 x 240 pixels

●32,768 colors ●VGA 640 x 480 pixels ●Screen memory size: 60 MB

●32,768 colors ●VGA 640 x 480 pixels

●32,768 colors ●SVGA 800 x 600 pixels

Optional Products NS-series functions, such as image processing and networking, have been expanded.

NS-CA001

●NTSC/PAL video inputs ●NTSC/PAL (2 channels)

●RGB input (1 channel)

NS-CA002

NS-CLK21

NS-AL002 XW2Z-S002 ●Transmission distance: 500 m max

NS-USBEXT-1M

SYSMAC One NSJ Series PT is unified with the Controller into one package to greatly help standardize equipment and reduce size.

Integrated Controller Models

- ●4,096 colors ●QVGA 320 x 240 pixels
- ●Program capacity: 20K steps
 ●Data Memory: 32K words

- Program capacity: 60K stepsData Memory: 128K words

NSJ5-TQ -M3D/-G5D Color TFT

- (Display Section)
- ●32,768 colors ●QVGA 320 x 240 pixels (Controller Section)
- ●I/O points: 640
- Program capacity: 20K stepsData Memory: 32K words
- ●I/O points: 1.280
- Program capacity: 60K steps
 Data Memory: 128K words

- (Display Section) •32,768 colors
- ●VGA 640 x 480 pixels ●Screen memory size: 60 MB
- (Controller Section)
- ●I/O points: 640 ●Program capacity: 20K steps •Data Memory: 32K words
- ●I/O points: 1,280
- rogram capacity: 60K steps ●Data Memory: 128K words

NSJ12-TS□□-G5D Color TFT

- (Display Section) ●32,768 colors
- SVGA 800 x 600 pixels
- Screen memory size: 60 MB (Controller Section)
- ●I/O points: 1.280
- ●Program capacity: 60K steps

(Display Section)

- •32,768 colors •VGA 640 x 480 pixels Screen memory size: 60 MB
- (Controller Section) ●I/O points: 1,280

NSH Series A hand-held version of the NS5 is now available to perform operations at the production site.

Hand-held Models

switch for a stop input.

4,096 colors

QVGA 320 x 240

Note: For details on the NSJ-series Controllers, refer to the NSJ-series Programmable Controllers Catalog (Cat. No. V406).

Color STN switch for an emergency stop

₱Emergency stop

Cable

Hand-held PT

Set1

What's New

Even Simpler Equipment Operation with Outstanding Synergy

Quick Screen Changes

Improved system programming greatly enhances screen display speed.

The speed is up to 30% faster than system version 7.0. All models from 5.7 to 15 inches feature faster display for better screen operation.

Transfer of Ladder Programs and Screens without Changing the USB Cable Connection

Easier Debugging and Maintenance

Easy Transfer and Editing of Screens and Ladder Programs Using USB

Transfer ladder program data to the PLC via the PT simply by connecting a computer to the USB port

Transfer ladder data and perform online editing using USB via the PT even for a PLC that does not have a USB port.

Startup and Maintenance Example

Using a USB relay cable greatly improves debugging at equipment startup.

- · Debug screens and ladder programs with only one commercially available USB
- Use a USB relay cable to enable performing maintenance from in front of the control panel.

PT Connection via PLC

If a CJ-series PLC is used, screens can be transferred to the PT by connecting the computer and the PLC using a USB cable.

Screens can be transferred through the PLC simply by setting the communications path to USB between the computer and the PLC in the transfer settings for the CX-Designer.

Note: CX-Programmer version 8.2 and higher support automatic online connection via the PT. NS system version 8.2 or higher is required.

Easy Automatic Connection

PLC Connection via PT

A search is automatically made for the PLCs connected to the PT and the results are displayed using the automatic online connection function in the CX-Programmer.

Just select a PLC from the list to connect. This function is also supported for PLCs over network layers.

Note: CX-Programmer version 8.2 and higher support automatic online connection via the PT. NS system version 8.2 or higher is required

Program-free, Macro-free

Easy Data Exchange between the PLC and Components (See note 1 and 2.)

CX-Designer

addresses of the transfer source and transfer

Easier Operation when Combining SAP Library Objects destination as well as the number of data items

SAP data can also be exchanged. SAP data can be exchanged by checking the address of the SAP data in the dialog box of the SAP object pasted in the CX-Designer and specifying that address as the transfer source address.

Note 1: EtherNet/IP tags are not supported. Note 2: CX-Designer version 3.1 or higher is required. NS system version 8.2 or higher is required.

Easy Connection to the CP1E

Note: NS system version 8.2 or higher is required

The NS-series PT Is Now Available with a Large 15-inch Display! The Expanded Lineup Supports an Even Wider Range of Applications.

Background images are actual size.

15 Inches XGA 1,024 x 768 Pixels, Analog Touch Panel NS15-TX01

Both Stylish Silver and Sleek Black Models Are Available

22 rows x 21 columns max.

XGA (1,024 x 768 pixels)

A Large Display and High Resolution Provide...

Greater Visibility and Easy Operation

A 15-inch XGA display provides even greater visual expressions. The display size is 1.5 times larger and the number of pixels is 1.6 times greater than the NS12.

With the Ladder Monitor, ladder diagrams can be displayed on the full screen (1,024 x 768 pixels), allowing a program segment of up to 22 rows and 21 columns to be displayed.

Using an analog touch panel enables even more detailed operations and inputs.

17 rows x 16 columns max.

SVGA (800 x 600 pixels)

Large-screen Display Enabled!

Analog RGB Output

The NS15 screen (XGA) can be displayed on an on-site display that has RGB inputs.

For Use in Dark Places!

A Connector for Brightness Adjustment

The brightness can be lowered in dark places.

A potentiometer (variable resistor) can be connected to

this connector to adjust the brightness according to changes in resistance.

Recommended resistance: 0 to 50 k Ω (minimum brightness: 15 cd/m²)

Conforms to LR and NK standards when used with recommended cable length (AWG10 to AWG26, 2 m max.)

Easy to Use!

Rear-panel Memory
Card Interface Standard Feat

A Memory Card interface is provided on the rear panel, making it easier to insert and remove the Memory Card.

No Conversion Unit Required.

RS-422A/485 Serial Interface

OMRON

An RS-422A/485 serial interface is provided as a standard feature, enabling connection with no RS-232C/RS-422A Conversion Adapter.

Note: Either RS-232C serial port B or the RS-422A/485 serial interface can be used, but not both. The selection is made with a DIP switch setting.

Continued

What's New

esign (

Basic Functions

ns NS-Rur

The NS15 Can Do All of This.

External Function Keys Enable...

Simultaneous Two-point Pressing

Contacts can be allocated to external function keys. This makes it possible, for example, to support applications which will not operate unless two points are pressed simultaneously.

Addresses can be easily allocated to function keys using Support Software.

Automatic Screen Enlargement Is Supported During Conversion to...

Greatly Reduce Revisions for Each Screen Standard Fea

Not only can legacy NS5/8/10/12 screen data be reused, but, for example, objects can be automatically enlarged to match the screen size when converting to the NS15. This can greatly reduce the time involved in modifying screens. Automatic enlargement is also enabled when converting between earlier models, such as from the NS5 to the NS8, NS10, or NS12. In addition, NS-Runtime screens can now be converted to NS-series PT screens.

Convert

NS12 (800 x 600 pixels)

Screen objects are

automatically enlarged.

NS15 (1,024 x 768 pixels)

Expansion Units

Previous NS-series options can still be used. The following Units can be mounted to the expansion bus interface.

Connect OMRON FZ3-series Vision Sensors

The Land

RGB Video Input Unit: NS-CA002

 Analog RGB input terminals can be used to display XGA signals from a personal computer.

Note: The NS-CA002 video input function cannot be used with the NS15.

Note: The NS-CA001 cannot be used.

Controller Link Interface Unit: NS-CLK21

A Controller Link connection can be used

RS-232C/RS-422A Conversion Unit: NS-AL002

Communications distance: 500 m max.

• In addition to the RS-422A/485 serial interface which is supported as a standard feature on the NS15, the Conversion Unit can be used as before. This feature can be used in situations where two RS-422A/485 systems are employed.

Ethernet Port Included as a Standard Feature.

Compatible with the SYSMAC CJ2. Full Access to CPU Memory. EtherNet/IP Support.

An Ethernet port is included as a Standard Feature. In addition to the existing FINS communications, the next-generation FA network EtherNet/IP is now supported.

NS-series Ethernet port

Note: The NS15 supports Ethernet as a Standard Feature.

Details on CJ2 compatibility

What's New

NS series Supports SYSMAC CJ2. Full access to CPU memory and tag access with EtherNet/IP.

What is tag access with EtherNet/IP?

A tag is a name given to an address. Tags are managed in the CJ2 CPU Unit, where they are defined as network symbols. The common user-defined tag names are used from Programmable Terminals and host applications to access memory in a CJ2 CPU Unit without knowing the physical address.

The PLC, PT, and host applications can be designed using tag names.

Parallel development shortens design time.

Minimize side effect of address changes.

So Machine Modifications Go Smoothly

Previously, a change in the address of one location affected a variety of devices and time was required to fix this range of changes and check operation. With the CJ2 CPU Units, it is possible to access memory with tags, so the PT and host application are not affected even if the address of data in the PLC is changed.

with a CP1E PLC.

Note: Operation is not supported for a connection

Greatly Improved Ladder Monitor. Thoroughly focused on Visibility and Ease of Use.

Note: Not supported for the 5.7-inch model.

The Ladder Diagram can be fully displayed on the entire screen,

so it is easier to see and work.

The ability to change the color and size in which the Ladder Monitor is displayed greatly improves visibility. The ladder diagram can be displayed on the entire screen (800 x 600 dots) even for the NS12 with a maximum display of 17 rows and 16 columns of a ladder diagram.

The ladder diagram is easy to see display in black and green.

The cursor is displayed with a red frame.

This is useful to specify the program section, execute a search, and to display the search results.

Up to three lines can be used for comments. The comment display can be selected from three lines, one line, or no comments.

I/O comments can be read directly from the PLC in a single operation,

so no extra work to show I/O comments.

Read I/O comments directly from the PLC. I/O comments do not have to be stored in a Memory Card.

Automatically jumping from the alarm message

Easy checking the alarm bit and shortens searching time.

When an alarm occurs, touch the message to automatically search for the alarm bit (output bit) for the alarm. This enables you to quickly check the alarm address and investigate why the bit turned ON.

"Find Back", "Find Next", CX-Programmer useful Function Also Supported by the NS-series. Reduced Time to Investigate Which Output or Input Is Causing the Problem

Function	Operation with NS-series PT.	CX-Programmer
Find the address at specified by the cursor.	Next.	N Key
Find the output from the input bit or find the input bit from the output at the cursor.	Double-click	Space Key
Return to the previous search position.	Back	B Key

For example, easily search for the cause using steps 1 to 6 as shown in the following figure.

Force-setting and force-resetting are possible,

so conditions can be established as required.

Locations that have been force-set are displayed in pink and can be checked at a glance. **2**Select the address **3**Select the Forced Set Option and then • Select the input bit for which the output will be forced ON. by touching the panel. press the Update Button

Minor changes in values of timers or counters can be made without Support Software.

start 4Forced ON

Check and Change I/O While You View the Ladder Diagram on the I/O Monitor

Display and change the present value by specifying the address. It is also possible to force-set/reset bits with the I/O monitor.

What's New

Further Enhanced Basic Functions

Monitor and Record Input Operations on the Control Panel What Was Touched When? can be recorded with Operating

Functionality has been improved with the addition of a log to record operators' use of the panels. It is now possible to record and display the time, date, and operation details for buttons (i.e., hardware switches) pressed on the control panel in addition to operations on the touch panel. The operation log can be saved in a CSV file on a Memory Card mounted in the NS-series PT.

Multi-vendor Support

In addition to the previously supported models, it is possible to connect to Mitsubishi Q-series PLCs and QnA-series PLCs. Siemens PLCs. and Rockwell PLCs. Connection can also be made with the RTU mode of Modbus devices. And connection is possible to the FA-M3(R) Series of PLCs from Yokogawa Electric. For details on the connection methods, refer to the list of connectable

Manufacturer	Series	CPU	Connection form
		A1SHCPU	
	A Series	A2USCPU	1:1
	A Series	A2USHCPU-S1	1.1
		A2APU	
		FX0N	
		FX1S	
	FX Series	FX1N	1:1
	ra Series	FX1NC	1:1
		FX2N	
		FX3UC	
B.411		Q00CPU	1:1
Mitsubishi Electric		Q01CPU	1:1
Electric		Q00CPU	
		Q01CPU	
		Q00JCPU	
		Q02CPU	
	Q/QnA Series	Q02HCPU	
	Q/QIIA Selles	Q06HCPU	1:N
		Q12HCPU	1.11
		Q25HCPU	
		Q2ASCPU	
		Q2ASCPU-S1	
		Q2ASHCPU	
		Q2ASHCPU-S1	

models on p	age 52.		
PLC			
Manufacturer	Series	CPU	Connection form
		F3SC23-1F	
Yokogawa		F3SP21-0N	I
Electric	FA-M3(R) Series	F3SP28-3S	1:1
	.,,	F3SP58-6S	Ī
		F3SP67-6S	
		313CPU	
Siemens	S7-300 Series	SCPU315-2DP	1:1
		CPU317-2PD/DP	
		SLC5/03	
	SLC500	SLC5/04	1:1
Rockwell		SLC5/05	
(Allen-	MicroLogix	MicroLogix1500	1:1
Bradley)	ControlLogix	Logix5555	1:1
	CompactLogix	1769-31	1:1
	PLC-5	PLC-5/20	1:1
■Motion Co	ontroller		
Manufacturer	Series	CPU	Connection form
Yaskawa	MP900 Series	MP920	1:1
Electric	MP2000 Series	MP2200	1:N
Inverters			
Manufacturer	S	Series	Connection form
OMRON	3G3MV (Varispee	d)	1:N
OIVINOIN	3G3JV (Varispeed	1:IN	

Modbus Devices

Connection is now possible with Modbus devices (RTU mode)

Further Improvement with Groups of Beautiful Objects

More-beautiful Screen

Greatly Enhanced Libraries for Beautiful Lamps and Switches

A selection of over 1,000 beautiful objects is provided. With these objects, you can improve the appearance of your equipment.

ed Devices CJ2 CS1/CJ1 CP1 Multi-vendor Support

Easy Printing with PictBridge

The screens of all models from the 5.7 inches to 15 inches can print to a printer.

Using a printer that is compatible with PictBridge, you can print with one USB cable.

Note: Refer to page 48 for recommended PictBridge-compatible printers.

Greater NS 5 Screen Data Capacity

Now, even in the 5.7-inch class have 60 MB of screen data capacity as a standard feature and also enhanced main memory.

You can make many screens with images and don't have to worry about the memory capacity. The internal memory is also increased, PictBridge is supported even for the NS5 Series, and capability is provided with EtherNet/IP for the CJ2. Legacy screen data for the NS5-□Q0□(B)-V2 can be used without alteration.

New Model in the NS5 Series

Note: For the list of models, refer to the Ordering Information on page 44.

Supported Models : Supported						
Carrian			Connection	D' (D ')		
Series	Model	Screen capacity	Connection with CJ2 *1	EtherNet/IP connection *2	PictBridge	
	NS5-□Q0□(B)-V2 *3	20MB	0			
NS5	NS5-□Q1□(B)-V2	60MB	0	0	0	
NS8/10/12	NS12/10/8-V2	60MB	0	0	0	

- *1.As always, any model in the NS5 Series can perform serial communications, such as NT link and host link, or address communications with Ethernet (FINS).
- *2. For tag communications with Ethernet connection to the CJ2.
- *3.Unsupported items cannot be used even if this model has been upgraded to system version 8.0 or higher.

Best Match

Best Match with OMRON Products, Eliminates Programming and Screen Designing

Smart Active Parts (SAP Library)

Dramatically reduces the effort required to create ladder programming and screens.

More than 3,000 Library parts (Smart Active Parts) are available, which can directly access OMRON PLCs and components. The objects can just be pasted from the Smart Active Parts (SAP Library) Library to the screen; it is completely unnecessary to create screens and ladder programming.

SAP Library, Temperature Controller Parts

ACCESS

The Temperature Controller's setting and

monitor screens are completed in no time

Support tool objects can be incorporated to check for errors and make settings, even without a computer.

Plenty of support tool objects (the Tool Function SAP Library) are check for errors and make settings, even without a computer.

available, which can be easily incorporate support tool functions in the NS-series PT. Just paste the support tool objects in the screen to

CPU Bus Unit and Special I/O Unit Troubleshooting Can Be Also Performed with the SAP Library.

Easy Support Tools

A Troubleshooter SAP Library is available to troubleshoot each Unit in the PLC. When an error occurs in a Unit, the Troubleshooter SAP Library provides an easy-to-understand explanation of the cause of the error as well as the countermeasures.

Troubleshooter SAP for a Position Control Unit

The Troubleshooter SAP Library is included as a standard feature for the CX-One and CX-Designer. For details, refer to page 56. Successive development for Ethernet Units and MC Units is planned for the future.

Single Port Multi Access (SPMA)

The ladder program and screen data can be transferred from a single port!

The ladder program can be transferred through the PLC and the PT's screen data can also be transferred, all while the computer remains connected to the PT's port (such as a USB port).

The PT can transfer data over network levels by the following routes.

Computer (Serial/USB) → NS-series PT (Ethernet) → PLC (Ethernet or Controller Link) → PLC

SPMA significantly improves maintenance efficiency when the NS-series PT and PLC are some distance apart.

Computer (Serial) → PLC (Ethernet or Controller Link) → NS-series PT

Note: SPMA can be used in CS/CJ-series PLCs with lot number 030201 or later

Note: SPMA via a PLC is not supported when a CP-series PLC is connected. (SPMA via an NS-series PT is supported with a CP-series PLC.)

Ladder Monitor

The ladder program can be monitored onsite without a laptop!

Ladder programs with I/O comments can be monitored on the PT's screen and the ladder program can also be edited with the Programming Console function.

Note: The Ladder Monitor function is not supported by the 5.7-inch models.

Note: The ladder monitor function is not supported for connection with a CP1E PLC.

Also meets the requirements of users who need to display devices onsite, instead of the ladder program.

Easy Support Tools

[Switch Box Function]

The operator can check the PLC status by displaying just the I/O comments and status.

[Device Monitor Function]

Displays the device's contents, allowing settings to be input and checked and making startup operations more efficient.

Note: The machine monitor function, and switch box function are not supported when a CP1E PLC is connected

PLC Data Trace

The PLC's operation can be checked!

The PLC Data Trace function is built into the PT in addition to the Ladder Monitor and Device Monitor. A bit's status and operation can be viewed in a time chart just by setting the desired PLC bit's address in the PT. It is also now possible to display word data, save data in CSV files, and save time chart screens in BMP files.

Note: There are differences between this Data Trace function and the

CX-Programmer's Data Trace function. Refer to the NS-series Programmable Terminal Programming Manual (Cat. No. V073) for details.

Note: The PLC data trace function cannot be used with the 5.7-inch model. Note: The PLC data trace function is not supported for connection with a CP1E

PLC Troubleshooter

Constantly monitors PLC errors.

Automatically detects PLC errors and displays the error details and recovery procedure on the screen. Even if a problem occurs, it can be resolved quickly without referring to the manuals.

C.I1W-CIF11

RS-422A Serial Adapter

Data Trace

Direct Connection to Temperature ControllersEasy Access

CS/CJ/CP-series PLC

Connect OMRON Temperature Controllers directly to the NS-series PT.

OMRON Temperature Controllers can be connected directly to the NS-series PT's RS-232C port. Data does not pass through the PLC, so ladder programming is not required. Also, there are plenty of objects in the SAP Library for Temperature Controllers, and Temperature Controller screens can be created easily just by pasting objects from the SAP Library to the screens.

Note: An RS-422A Serial Adapter is needed to connect directly to a Temperature Controller. Refer to page 53 for a list of the Temperature Controllers that can be connected. A Conversion Unit is not required to connect to the RS-422A/485 serial interface of the NS15.

Best Match

Screens for Loop Controllers can be easily and automatically created.

Compatibility with CX-Process Is Also Outstanding. WS02-NSFC1-EV3

Face Plate Auto-Builder for NS

Significantly reduces the effort required to combine a Loop Controller with an NS-series PT.

- Easy automatic generation of faceplates, such as faceplates for PV monitoring and SV setting, as well as tuning screens, such as screens to set and autotune PID constants.
- •A total of 17 function blocks are supported, with eleven function blocks, such as Ratio Setting and Motor Manipulators newly supported (version 3 of higher).
- ●Comments are automatically entered for automatically assigned unit and scale settings when a project is generated (version 3 and higher).

Note: Refer to the PLC-based Process Control Catalog (Cat. No. P051) and the Loop-control CPU Unit Catalog (Cat. No. R128) for details on Loop

● Loop Controller program creation

260,000-color Video Display

Equipment and workpiece movements can also be displayed in beautiful video!

Two kinds of video interfaces are available to connect to various applications. Provides compatibility with OMRON Vision Sensors (F150, F160, and F250) in addition to video and CCD camera connections. A Console Unit is not needed to connect, either.

NS-CA001 Video Input Unit

Four video inputs or CCD cameras can be connected and up to four images can be displayed simultaneously if the image size is 320x240 pixels. The NS-CA001 cannot be used with the NS5 or

NS-CA002 RGB/Video Input Unit

There is an analog RGB input terminal in addition to the two video input terminals. Either of the video signals or the analog RGB signal can be displayed on the NS-series PT. The NS-CA002 cannot be used with the NS5.

Note: Video input cannot be used with the NS15. Only RGB input can be used.

Also Compatible with OMRON Vision Sensors.

Screen Easy-to-use Software

User-friendly Screen Creation

So easy to use, anyone can master it.

Without screen creation and ladder programming, the CX-Designer Screen Design Software is so easy-to-use that anyone can master it. Quickly create the required screen by dragging and dropping objects. OMRON's unified development environment lets you drastically reduce the work required to create screens.

The project Workspace enables the user to look through the entire project.

- Screens you want to edit can be opened right away.
 Perform screen management, such as copying
- or deleting screens, by simply right-clicking.

 Reusing screens from other projects is easy wi
- Reusing screens from other projects is easy with the CX-Designer.
- Settings for alarms, data logs, communications, and other functions can be easily accessed.

Drastically reduce the number of clicks in the project.

Just click on the object once to display or change properties. Multiple objects can be selected to display and change shared properties all at once.

The Output Window shows search results.

In addition to addresses and I/O comments used in screen data, labels can also be used as search strings and the results can be displayed.

Note: The same type of Project Workspace and Output Window as in the CX-Programmer are provided for the user interface.

Reading the Symbol Table

Dramatically reduces the need to manually input data such as addresses and I/O comments.

The symbol table created in the CX-Programmer during ladder programming can be read into the CX-Designer by dragging and dropping, so it isn't necessary to manually

data such as input addresses and I/O comments. Tags (i.e., network symbols) can also be read into the CX-Designer.

Note: Version 8.0 or higher of the CX-Programmer support tags (i.e., network symbols).

Example of Reading the Symbol Table

The symbol table read from the CX-Programmer can be directly dragged and dropped to the touch switch and lamp.

Example of Reading I/O Comments

If Use I/O comment is selected in advance for the Use symbol text as label, the I/O comments are automatically used as labels when addresses are dragged and dropped from the symbol table. (If Use symbol names is selected, the symbol names are used as the labels.)

Easy-to-use Software

Reading Another Project's Screens and Objects

Easily reuse screen resources by dragging and dropping them.

Resources from another project can be easily reused by just selecting the screen or objects that you want to read and dragging and dropping it, so screens can be created intuitively.

Select the Project B screen that you

Select the part that vou want to read, drag it to the destination. and drop it.

Reading CAD Files

It is possible to import DXF files by dragging and dropping them. The files are read as a diagram, and so less capacity is used than with images. It is also easy to customize the diagram by changing the shape or color.

🔛 CX-Designer - NewProject - [0000:Scri □t File Edit Find View PT Functional Objects

Integrated Simulation with the PLC Ladder Program

The screen data and ladder program can be checked simultaneously in the computer.

The CX-Designer and CX-Programmer interconnects the test functions in the computer through the CX-Simulator. The screens and ladder program checks are performed simultaneously, which significantly increases debugging efficiency. The CX-Programmer also has a new button for integrated simulation. And, work efficiency is further improved with the ability to keep required work screens pinned on front and to zoom in or out as desired.

Editing of Multiple Objects

Objects can be edited very efficiently in a list!

Addresses and other settings, such as labels and colors, can be set together in a list, making editing operations much more efficient.

The attributes of multiple parts can be edited together, too.

When the common attributes (such as background color and text color) of multiple parts are being changed, the attributes can be changed together using the property list.

Editing of Overlapping Objects

The Select Object command and filter function are the solution for overlapping objects!

The Select Object command is a powerful tool when you want to edit object hidden by overlapping. A filter function can also be used to aid editing by displaying only the objects to be edited

Programming with Symbols

Screens can be created even when addresses are unknown.

Screens can be created even if the addresses have not been determined. Addresses can be input as either names or actual addresses and the addresses can be input from the symbol table after the addresses are determined.

[Example screen 2] If the background color is changed from white to gray in the property list, the background color is changed for all of the selected objects

[Filter Function] Use the Select Part command's filter

function to select the objects (ON/OFF Button) that you want to edit

SERIALA:PARK Symbols input for addresses, which have not yet been determined. Addresses input as addresses because SERIALA:WR00000.00 addresses have been [Inputting from the Symbol Table]

Addresses are symbol table after the addresses are

Only the edited object is displayed and

29

Plenty of Basic Functions

Multi-language Support

There are 42 languages* supported and useful label switch functions are also built into the PT.

Unicode is supported and 42 Asian and European languages can be combined in screens. Also, it is possible to switch between up to 16 labels using the label switching function, so it is possible to support up to 16 languages in a single screen just by specifying the language to be displayed in each label.

NS Series

ราชอาณาจักรไทย Thai Displays Also Supported

*: OMRON research as of July 2007.

[The labels' text attributes can also be reflected when importing.]

When screen data is imported, text attributes can be applied to the specified labels and attributes such as the font and text color can be reflected to other languages labels.

Multi-language conversion has become much easier.

The screen data in the source language is exported to a CSV file and sent to a translation agency by e-mail for translation. Later, the translated CSV file is just imported to easily provide multi-language support.

Note: Windows 2000 or XP is required for multi-language support.

Multi-language System Messages First in the Industry*

The system program of NS-series PTs supports Chinese and European languages. All eight languages are a standard feature, including Chinese (traditional and simplified), Spanish, Italian, German, and French, in addition to the previous Japanese and English. Along with maintenance menus, messages for communications errors, communications settings, and screen transfers can be displayed in any of eight languages. Maintenance can be performed in the desired language. The language can be easily set using the NS-series PT or screen data.

English system menu (maintenance menu)

Greater Beauty

Make numeral displays and input objects more attractive, and increase or decrease the character string font size as desired.

Use an attractive font for numerals that looks good on the display even when it is enlarged.

Seven-segment fonts are also available. And, smooth fonts are used for alarms and character strings, and scalable fonts can be selected. In addition, worldwide support is provided with 42 languages, including Thai. (Refer to page 44 for details.)

Greatly Enhanced Libraries for Beautiful Lamps and Switches

A selection of over 1,000 beautiful objects is provided. Also, it's easier to allocate and change objects.

New numerical font

Scalable gothic font enables smooth display with the font scaled to the required size.

Huge 60-MB Image Memory

Real images can be used liberally, without worrying about memory capacity!

The industry's highest standard image memory: 60 MB. Take full advantage of the 32,768-color palette and spacious memory to design realistic images.

When an error occurs, the location of the error can be shown realistically in a picture.

Complete Functionali

Plenty of Basic Functions

Easier Design of Machine Error Screens

You can easily make a machine troubleshooter without making similar error screens.

Individual error screens that were previously made for each error can now be integrated into one. It is possible to switch only the error details (text and screen) without ladder programming in conjunction with the alarm bit.

Easy-to-Use Multifunction Objects

Multiple functions can be executed on-screen with one button without macros.

Multifunction Objects combine the functions of multiple objects into one object. Multiple functions can be executed by pressing one button without using troublesome macros. Setup is easy. For example, a setting can be made on-screen using the Support Software to turn ON a bit to start a machine, set a value, and then change the screen.

Multifunction Objects support four safety functions.

Switches that do not immediately operate when touched can be easily made without ladder programming.

Relay

Time the button is pressed.

Plentiful Graphing Functions

A device's operation is easier to understand when presented visually.

A variety of graphing functions are built into the PTs, such as the trend graph, which can log data over a long term, and the line graph, which can display overlapping graphs. A device's operation is easier to understand when presented visually.

Long-term data logging and storage are also easily achieved.

[Trend Graph (Data Log) Function]

Logging data is stored as a CSV file in the Memory Card mounted in the NS-series PT. The data stored in the Memory Card can be read or deleted from the screen.

A log can be saved automatically, without any programming, just by selecting the Save the data periodically Option in the Data Log Setting Window.

The earlier line graph function as been further improved. [Line Graph Function]

The data logged by the PLC can be displayed in overlapping graphs, so a device's operation can be compared for evaluation and analysis. In addition, up to 1,000 words of consecutive data can be displayed as a line graph, data can be displayed together, and any region can be magnified.

(1) Graphs can be superimposed.

(2) The display can be magnified.

• Any position from the host (PLC) can be plotted as a graph.

[Continuous Line Function]

A graph can be plotted in any position by specifying the X and Y coordinates of the vertices. Also, the graph can be moved on the screen by specifying the movements from the PLC.

Complete Functionality

Plenty of Basic Functions

Screen Data Security Functions

Protect important screen data with a password.

If password protection is set in the data transfer security settings when the screen data is designed, a password must be entered to download or upload the screen data, so important screen data can be protected.

If a password has been set, the password is required to transfer screen data (download or upload) with the Memory

User Security Functions

Security password

Operator access rights and the operating format can be set to one of five password levels.

Each operator can be given one of 5 password levels using the User Security (level authentication) function. A password level can be set for each object, so various objects can be made inoperable or hidden based on the operator's access level.

Operator
passwords are
managed in 5
levels. Passwords
can be up to 16
characters long
and the access
rights increase as
the level number
increases.

The operator cannot manipulate objects with a password level (authentication level) higher than the operator's login

FTP Function

You can partially replace text and pictures from your computer.

FTP (File Transfer Protocol) has been added! Texts, lists, and recipes can be replaced with the put/get command from your computer! You can even replace BMP files from your computer easily.

MEMO.

Complete Functionali

Plenty of Basic Functions

Connect! Expand! Feel the NS Series, the power of networking.

Provides serial NT Link communications supporting both 1:1 and 1:N connections. The NT Link has more efficient communications than Host Link and its capabilities are especially apparent in applications with multiple PTs connect to the PLC. The NS-series PTs can also support communications with multiple PLCs and multiple NS-series PTs through Controller Link and Ethernet connections, so the network can be configured freely to match the requirements and scale of the application. In addition, using the NS-Runtime makes it possible to monitor machine status and log data from the host.

1 Serial connection

■1:1 NT Link or Host Link

■1:N NT Link

• NS:PLC ratio = 8:1 max. Up to 8 NS-series PTs can be connected to each of the PLC's RS-232C/RS-422A ports.

2 Controller Link Connection

The PT can be connected to an OMRON Controller Link network by mounting a Controller Link Interface Unit.

3 Ethernet Connection

If an Ethernet-compatible NS-series PT is used, the PT can connect to a PLC with an Ethernet Unit and an Option Unit is not needed to connect at the PT.

4 Connections Over Network Levels

The NS-series PTs can connect to a variety of devices in the network, through as many as 3 network levels. For example, if SAP (Smart Active Parts) are being used, an NS-series PT connected by Ethernet can be used to monitor the information in a PLC connected through Controller Link as well as the information in the DeviceNet Slaves connected to that PLC.

NS-Runtime

Achieve machine/line monitoring and data logging on your office computer.

Note: To convert screens from an NS-series PT, the system version must be 8.1 or lower. Screens with system version 8.2 cannot be

Machine Viewer

Machine monitoring in an office environment.

There is no need to create complex host applications. Moreover, when an alarm occurs, a PDF file can be displayed as maintenance information. NS Series screens can be reused on the computer, and screens can be also newly created independently of touch panels at the production site.

Wide Screen

Computer output can be displayed on another wide-screen monitor.

XGA (1,024 x 768 dots) and up to a a maximum screen size of 3,840 x 2,400 is supported. Alarms occurring in devices or the line can be monitored.

Note: The resolution that can be displayed depends on the computer. An input function for displaying the computer screen is required at the display monitor.

Data Logger

Log large amounts of data using a personal computer.

Data can be logged through background processing, with up to 160,000 points stored in one file. The logged data is stored in CSV format, and data can be displayed on data log graphs.

Example: 160,000 Points

Data can be logged for approximately 7.4 days, assuming data is logged every two seconds for 12 hours a day. By using automatic file saving, data logging can be continued even longer than 7.4 days.

Recipe Handling

Checking machine data or switching processes from a host computer is easy.

Parameter groups in the PLC can be transferred together to a computer, and the transferred data can be checked and edited in CSV format, e.g., using Excel. The edited data can then be transferred together back to the PLC.

Easy Installation

After installing the NS-Runtime, just place the screen data in a specified folder and start, that's it.

To get started, just install the NS-Runtime in the computer and place the screen data in the applicable folder. NS/NSJ-series screens and NS-Runtime screens can all be managed using one single tool.

Note: The NS-Runtime will operate in a computer environment even if the CX-Designer installed is not installed. The hardware key (USB dongle) that is supplied with the NS-Runtime is required for operation

Application Startup Function

User applications can be started from NS-Runtime.

Applications can be started simply by pressing buttons on the screen.

- Do not use this product for 24-hour operation in an FA environment.
- OMRON shall not be responsible if the computer or application does not operate properly due to problems such as noise.
- OMRON shall not be responsible for any problems that may be caused by any applications other than OMRON products.

39

System Configuration

For details, refer to the list of connectable devices on page 52 and the NS-series Host Connection Manual: Multi-vendor (Cat. No. V085)

Component Names and Options

High-reliability and Advanced Functions in the Industry's Slimmest PT

Super-thin 48.5-mm Body for a Slimmer Control Panel

This thin-profile model has few protrusions so it can be incorporated easily into a panel or machine. The PT can help save space when space is at a premium.

■ NS12, NS10

■ NS8

Built-in Expansion Interface

The NS-series PTs have a built-in Expansion Interface for future expandability.

USB Ports

A printer can be connected to the USB port. Refer to page 49 for recommended printers.

■ NS5 Memory Card interface Memory Card Note: Colors shown in photographs and product names may differ from actual Expansion interface Ethernet (10Base-T or 100Base-TX) USB SLAVE (For screen data transfer) RS-232C serial port A Power Supply RS-232C serial port B • A bar code reader can be connected to the serial port.

Optional Products

Note: For the NS15, refer to page 9 of this Catalog.

Video Input Unit NS-CA001(with Cover)

RGB/Video Input Unit NS-CA002 (with Cover)

Controller Link Interface Unit NS-CLK21 (with Cover)

Recommended bar code reader: V520-RH21-6

RS-422A Adapter CJ1W-CIF11

RS-232C/RS-422A Conversion Unit NS-AL002

nversion Communications C XW2Z-S002

Protective Cover/Anti-reflection Sheet for NS-series PT NS:-KBA0:(N) NT30/NT31C-KBA05(N)

USB Serial Conversion Cable CS1W-CIF31

Note: Colors shown in photographs and product names may differ from actual colors and names.

A hand-held version of the NS5 is now available to perform operations at the production site. The NS-series PT's have a complete set of functions that can be used at the production site, such as the SAP Library, multi-language support, and Programming Console functions.

Precautions for Emergency Stop Switches

When using a hand-held NSH5 that will be installed and removed from a control panel or Removable Box, always use the specified Stop Switch (Gray/NSH5-SQG10B-V2) to conform to Safety Standards (EN 60204-1).

Options

■ Removable Box

A separate external circuit is not required because the Removable Box has been configured so that the emergency stop switch line will not turn OFF (i.e., so that the emergency stop circuit will operate) even when the NSH5 is removed.

■ Visor

Use when the NSH5 is in direct sunlight. Installing a visor also helps protect the Emergency Stop Switch and prevents improper operation from occurring inadvertently when the PT is put down.

■ Mounting Bracket

Use to attach the NSH5 to a control panel.

RS-422A connection (Total cable length: 500 m max.)

Note: Before removing the NSH5 from the Removable Box, be sure to first turn OFF the power supply key on the Removable Box.

Up to 15 Removable Boxes can be connected.

Standard Models

■ Programmable Terminals

Medal name	Specifications				Madel number	0
Model name	Effective display area	Number of dots	Ethernet	Case color	Model number	Standards
			No	Ivory	NS5-MQ10-V2	
	5.7-inch		INO	Black	NS5-MQ10B-V2	
	STN monochrome		Yes	Ivory	NS5-MQ11-V2	
			res	Black	NS5-MQ11B-V2	
			No	Ivory	NS5-SQ10-V2	Ī
NS5-V2 (See note.)	5.7-inch	320 × 240 dots	INO	Black	NS5-SQ10B-V2	UC1, CE, N, L,
NSS-V2 (See note.)	STN	320 × 240 dols	Yes	Ivory	NS5-SQ11-V2	UL Type4
			res	Black	NS5-SQ11B-V2	OL TYPOT
			No	Ivory	NS5-TQ10-V2	
	5.7-inch		INO	Black	NS5-TQ10B-V2	
	TFT		Yes	Ivory	NS5-TQ11-V2	
			ies	Black	NS5-TQ11B-V2	
	8.4-inch TFT	640 × 480 dots	No	Ivory	NS8-TV00-V2	UC1, CE, N, L
NS8-V2			INO	Black	NS8-TV00B-V2	
1450-42			Yes	Ivory	NS8-TV01-V2	
				Black	NS8-TV01B-V2	
		640 × 480 dots	No	Ivory	NS10-TV00-V2	
NS10-V2	10.4-inch			Black	NS10-TV00B-V2	
N310-V2	TFT		Yes	Ivory	NS10-TV01-V2	
				Black	NS10-TV01B-V2	
			No	Ivory	NS12-TS00-V2	
NS12-V2	12.1-inch	800 × 600 dots	INO	Black	NS12-TS00B-V2	
N312-V2	TFT	000 × 000 dots	Yes	Ivory	NS12-TS01-V2	
			165	Black	NS12-TS01B-V2	
NS15-V2	15-inch	1,024 × 768 dots	Yes	Silver	NS15-TX01S-V2	UC1, CE, N, L,
19313-92	TFT	1,024 × 700 uols	165	Black	NS15-TX01B-V2 NEW	UL Type4
NSH5-V2 (See note.)	5.7-inch	320 × 240 dots	No	Black (Emergency stop button: Red)	NSH5-SQR10B-V2	UC, CE
Hand-held	STN 320 × 240 dots	INO	Black (Stop button: Gray)	NSH5-SQG10B-V2	UC, CE	

Note: As of July 2008, the image memory has been increased to 60 MB.

Production of the NS5-\(\superscript{Q0}(B)\)-V2 and NSH5-SQ\(\superscript{Q00B-V2}\) is scheduled to be discontinued with a transition period of one year.

■ NS-Runtime

Product name	Specifications			Model number	Standards
	NS-Runtime Installer, PDF manual, hardware key (See note.)	1license	CD	NS-NSRCL1	
NS-Runtime		3 licenses		NS-NSRCL3	
		10 licenses		NS-NSRCL10	

Note: A hardware key (USB dongle) is required for NS-Runtime operation.

System Requirements

Item	Specifications
os	Windows XP (Service Pack 2 or higher) or Vista
CPU	Celeron, 1.3 GHz
Memory size	HDD: 50 MB min., RAM: 256 MB min., 512 MB recommended. 50 MB is required for the Runtime alone. (An additional 280 MB is required if CX-Server is not already installed.)

■ Programming Devices

		Specifications						
	Model name		Number of licenses	Media	Model number	Standards		
	CX-One	The CX-One is an integrated tool package that provides programming and monitoring software for OMRON PLCs and components.	1 license	CD	CXONE-AL01C-V3			
FA Integrated Tool Package Ver. 3.□	Tool Package	The CX-One runs on any of the following operating systems: OS: Windows 2000 (Service Pack 3 or higher), XP, or Vista.	(See note 2.)	DVD (See note 3.)	CXONE-AL01D-V3			
		The CX-Designer can also be ordered individually using the following model number.						
	Screen Designer for NS Series OS: Window 2000 (Service Pack 3 or higher), XP, or Vista. The Ladder Monitor Software is included with CX-Designer version 3.□. CX-Designer Ver.3.□ Note: The Ladder Monitor Software is used to monitor CS/CJ/CP-series PLC ladder programs from an NS-series PT. A Memory Card Adapter (both sold separately) are required to use the Ladder Monitor Software with the NS8-V1, NS10-V1, or NS12-V1, or with the NS8-V2, NS10-V2, or NS12-V2 with system program version 6.6 or lower.	OS: Window 2000 (Service Pack 3 or higher), XP, or Vista. The Ladder Monitor Software is included with CX-Designer						
		1 license	CD	NS-CXDC1-V3				

- Note 1. CX-Designer version 3.008 or higher is required to use the NS15. Users who purchase CX-One version 3.

 can use the auto-update to update the version.
 - Multiple licenses (3, 10, 30, or 50) are available for CX-One. For details, refer to the CX-One Catalog (Cat. No. R134).
 Before ordering the software on a DVD, be sure that your computer and drive are compatible with the DVD format.

Standard Models

Model name	Specifications		Model number	Standards
Cable (See note.)	Screen transfer cable for DOS/V (CX-Designer \leftrightarrow PT)	Length: 2 m	XW2Z-S002	
	USB Host Cable (For a printer)	Length: 5 m	NS-US52	
- ST	USB Host Cable (For a printer)	Length: 2 m	NS-US22	
	USB-Serial Conversion Cable	Length: 0.5 m	CS1W-CIF31	N
7	USB relay cable	Length: 1 m	NS-USBEXT-1M	
	RS-422A cable (loose wires + D-Sub 9-pin)	Length: 10 m	NSH5-422CW-10M	
NSH5 Cables	RS-232C cable (loose wires + D-Sub 9-pin)	Length: 3 m	NSH5-232CW-3M	
	RS-232C cable (loose wires + D-Sub 9-pin)	Length: 10 m	NSH5-232CW-10M	
II aamuliant	RS-422A cable (loose wires)	Length: 10 m	NSH5-422UL-10M	
UL-compliant NSH5 Cable	RS-232C cable (loose wires + relay cable)	Length: 3 m	NSH5-232UL-3M	CU
Norto Cable	RS-232C cable (loose wires + relay cable)	Length: 10 m	NSH5-232UL-10M	
	PT connection: 9 pins	Length: 2 m	XW2Z-200T	
PT-to-PLC	PLC connection: 9 pins	Length: 5 m	XW2Z-500T	
Connecting Cable	PT connection: 9 pins	Length: 2 m	XW2Z-200T-2	
	PLC peripheral port	Length: 5 m	XW2Z-500T-2	
NSH5 Removable Box	DC 000C Cable (connectors)	Length: 3 m	NSH5-232CN-3M	
Cable	RS-232C Cable (connectors)	Length: 10 m	NSH5-232CN-10M	
NSH5 Removable Box		•	NSH5-AL001	
NSH5 Wall-mounting Bracket			NSH5-ATT02	
NSH5 Visor			NSH5-ATT01	

Note: Use an OMRON USB Host Cable to connect an NS-series PT to a printer.

Use a standard USB cable to connect the NS-series PT to a PictBridge-compatible printer.

■ Options

Model name	Specifications		Model number	Standard
Video Input Unit	Inputs: 4 channels Signal type: NTSC/PAL		NS-CA001	UC1, CE
	Input channels: 2 video channels and 1 RGB channel (See note 1.) Signal type: NTSC/PAL		NS-CA002	001, 01
Special Cable for the	Cable length: 2 m	F150-VKP (2 m)		
Console	Cable length: 5 m		F150-VKP (5 m)	
Controller Link Interface Unit	For Controller Link Communications	NS-CLK21	UC1, CE	
RS-422A Adapter	Transmission distance: 500 m total length Note: Use this model when connecting PT models without a V□ suffix. Note: PT models with the V□ suffix can also be connected.	NS-AL002		
	Transmission distance: 50 m total length Note: Only PT models with a suffix of V□ are connectable. Use the NS-AL002 to connect models without a V□ suffix.		CJ1W-CIF11	UC1, N, L, CE
		NS15	NS15-KBA04	
	Anti-reflection Sheets	NS12/10	NS12-KBA04	
	(5 surface sheets)	NS8	NS7-KBA04	
		NS5	NT30-KBA04	
Sheet/Cover See note 2.)	Due to atting Occupy (5 month)	NS12/10	NS12-KBA05	
See Hote 2.)	Protective Covers (5 pack) (anti-reflection coating)	NS8	NS7-KBA05	
	(drift reflection codding)	NS5	NT31C-KBA05	
	Protective Covers (1 cover included) (Transparent)	NS15	NS15-KBA05N	
	Protective Covers	NS12/10	NS12-KBA05N	
	(5 covers included)	NS8	NS7-KBA05N	
	(Transparent)	NS5	NT31C-KBA05N	
	NT625C/631/631C Series to NS12/10 Series		NS12-ATT01	
	NT625C/631/631C Series to NS12/NS10 Series (Black)		NS12-ATT01B	
Attachment	NT610C Series to NS12/10 Series		NS12-ATT02	
	NT620S/620C/600S Series to NS8 Series		NS8-ATT01	
	NT600M/600G/610G/612G Series to NS8 Series		NS8-ATT02	
Memory	128MB		HMC-EF183	L, N, CE
Card	256 MB		HMC-EF283	
	512 MB		HMC-EF583	CE
Memory Card Adapter			HMC-AP001	
Replacement Battery	Battery life: 5 years (at 25°C)		CJ1W-BAT01	
Bar Code Reader	CCD handheld bar code reader (RS-232C interface)		V520-RH21-6	

Note 1. One screen cannot display two video inputs simultaneously.

^{2.} A Chemical-resistant Cover (NT30-KBA01) is available only for the NS5.

0	100-100																		
Series									5-V2					_			8-V2		
Туре			5.7-ir	nch Mor	ochrom	e STN	5	.7-inch	Color ST	N		5.7-inch	Color TF	Т	8	3.4-inch	Color T	FT	
Appearance NRMI Target=-(IMI)			INPUT Torque 123 Torque STOP	on-(ENT)															
Display o	devid	:e	Monoch	rome L	CD		STN co	lor LCD			Color T	FT			High-de	efinition '	TFT colo	r I CD	
Effective			Width 1	170 v h	neight 88.	4 mm (E	7 inches	.\									neight 12		
Case col		nay area	Ivory	17.2 × 1	Black	4 111111 (5	Ivory	•)	Black		Ivory		Black		(8.4 inc	ches)	Black		
Built-in E	Ether	net port	No	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No	Yes	
Model nu	umbe	er	NS5- MQ10- V2	NS5- MQ11- V2	NS5- MQ10B- V2	NS5- MQ011B- V2	V2	NS5- SQ11- V2	NS5- SQ10B- V2	NS5- SQ11B- V2	NS5- TQ10- V2	NS5- TQ11- V2	NS5- TQ10B- V2	NS5- TQ11B- V2	NS8- TV00- V2	NS8- TV01- V2	NS8- TV00B- V2	NS8- TV01B- V2	
Display o			16 grad				256 col	ors							256 co				
Number		ots			tal × 240			+ 500 T-	450 D-	# 50 0	1 - 41/-:	700 T-	700 D-	 50 0			al × 480 do		
View and		ranacity	60 Mby		p: 20°, Bo	ttom: 40°	Lett/righ	it: 50°, 10	p: 45°, Bo	ttom: 50°	Lett/righ	ıt: 70°, Top	D: 70°, BO	ttom: 50°	60 Mby		p: 50°, Bo	ottom: 60°	
Image da		Japaony													,				
(BMP or		images)	16 grad	ations			4,096 c	olors			32,768	colors			32,768	colors			
Memory	Card		Suppor	ted											Suppor	ted			
		or function	Not supported				Supported												
l -		- ' '	Not sup	Not supported S					Suppor	rted									
video i		layed via	260,000 colors																
	ntroller Link Interface it (Wired) support				Not sup	oported													
Backligh Note: Contac	ct	Service life	Note: T	ervice li	e estimat	dramatio	efore bri ally shor	tened if	is reduce PT is use	ed at low	tempera	tures. Fo			/. It is no		anteed va	alue. The f 0°C will	
neares OMRO represe tive to replace	ON enta-	,	Note:T	There are 3 levels that can be set with the touch panel. Note: The brightness cannot be adjusted much. Error is detected automatically, and the RUN indicator flashes green as notification.															
backlig	ght.	Backlight error detection	Note:T	his functor other	tion does errors. Ba	not indicacklight e	ate that	the servi	ce life ha	s been r	eached.	It detects		e backli	ght is not	t lit due t	o a disco	nnection	
		Method	Matrix r	esistive	membrai	ne													
Touch panel (matrix		Number of switches/ resolution	300 (20) horizon	ıtal × 15 v	/ertical) 1	16 × 16 d	lots for e	ach swite	ch					,		ntal × 24 r each sv	,	
type)		Input	Pressure-sensitive																
		Service life Labels			n operation		Font of	برام معط	eize con	he spaci	fied								
		Laucis			: Magnifi		-	•	SIZE Udil	ne sheci	neu.								
		Numerals, alarms,			cation: 1				× 3, 4 × 4	, 8×8									
		and			nification:						3								
Display		character strings	Fine: M	agnifica	tion: 1 ×	1, 1 × 2,	2 × 1, 2 >	< 2, 3 × 3	$3, 4 \times 4, 8$	8 × 8									
text		ou ingo			lay: Can														
	Japan- (42 lan- guages)			calable Gothic, rough, standard, and fine can be used for 42 languages. apanese, simplified Chinese, traditional Chinese, Korean, English, French, German, Italian, Portuguese, Spain, Swedish, Dutch, innish, Norwegian, Basque, Catalan, Danish, Albanian, Croatian, Czech, Hungarian, Polish, Romanian, Slovak, Slovenian, Bulgarian, elarusian, Russian, Serbian, Macedonian, Ukranian, Georgian, Icelandic, Afrikaans, Faroese, Indonesian, Greek, Turkish, Estonian, atvian, Lithuanian, Thai (supported only with scalable Gothic font)															
	Cole		Monoch	rome, 1	6 gradati	ons	256 col	ors											
Text at-	whe	t style (only n vector font pecified)	Bold or	italic															
tributes		tical nment	Тор, се	nter, or l	oottom														
	alig	izontal nment			entered, c														
Flicker		ects sup- ting flicker			cts: Select Select from				egistered	l flicker s	ettings. 7	The flicke	r speed	and flicke	er range	can be s	set.		

	NS1	0-V2			NS1	12-V2			NS15-V2
10.4-inch Color TFT					12.1-inch	Color TFT		15-inc	ch Color TFT
									S 50 10 10 10 10 10 10 10 10 10 10 10 10 10
	on TFT color L				ion TFT color L			High-definition TFT col	
Width 215.2	× height 162.4	4 mm (10.4 in	ches)	Width 246.0	× height 184.	5 mm (12.1 inc	ches)	Width 304.1 × height 2	28.1 mm (15 inches)
Ivory		Black	1	lvory		Black		Silver	Black
No NS10- TV00-V2	Yes NS10- TV01-V2	No NS10- TV00B-V2	Yes NS10- TV01B-V2	No NS12- TS00-V2	Yes NS12- TS01-V2	No NS12- TS00B-V2	Yes NS12- TS01B-V2	Yes NS15-TX01S-V2	Yes NS15-TX01B-V2
256 colors				256 colors				256 colors	
	zontal × 480 de	ot vertical			izontal × 600 d	lot vertical		1,024 dot horizontal × 7	768 dot vertical
	°, Top: 35°, Bo				0°, Top: 45°, B			Left/right: 80°, Top: 70°	
 60 Mbytes				60 Mbytes				60 Mbytes	
32,768 color	s			32,768 colo	rs			32,768 colors	
Supported Supported				Supported Supported				Supported Supported	
Supported Supported			Supported				(Only RGB input is enabled.)		
260,000 colors			260,000 colors						
Supported			Supported				Supported		
50,000 hours	s min.			50,000 hours min.				50,000 hours min.	
								Adjustable in steps using stepless adjustment is able resistor (minimum	ng touch panel operation or possible using external vari- brightness: 15 cd/m²).
1								Analog resistive memb	rane (See note)
	rizontal × 30 v for each switc			1,900 (50 horizontal \times 38 vertical) 16 \times 16 dots for each switch				Resolution: 1,024 (hori	zontal) x 1,024 (vertical)
•									

Type Numeral units and scale Alarm/event settings Memory Card	e sett	ings	5.7-inch Monochrome STN	5.7-inch Color STN	5.7-inch Color TFT			
Alarm/event settings	e sett	ings			0.7 111011 00101 11 1			
			1.000 max.					
Memory Card			5,000 max.					
Memory Card	Interface		One ATA-Compact Flash interface slot					
Memory Card Functions		Functions	Used to transfer and store screen data, store logging data, and store history data. (Alarm/Event History, Operation Log, and Error Log generated during Macro execution).					
Expansion interface			For Expansion Interface Units					
Port		Connector	Conforms to EIA RS-232C. D-Sub female 9 Note: The 5-V outputs of serial ports A and	l-pin connector 5-V output (250 mA max.) thr d B cannot be used at the same time.	ough pin 6 (See note.)			
	A Functions		1:1 NT Links, or Host L	dost (PLC) access: 1:N NT Links (connections with CS/CJ/CP-series PLCs and C200HX/HG/HE(-Z) PLCs), 1:1 NT Links, or Host Link (connections with C Series or CVM1/CV-series PLCs) Direct access to Temperature Controllers using Smart Active Parts: CompoWay/F and bar code reader connections (Read directly from display.)				
	Port	Connector	Conforms to EIA RS-232C. D-Sub female 9 5-V output (250 mA max.) through pin 6 (Se Note: The 5-V outputs of serial ports A and	ee note.) The 5-V outputs of serial ports A an	d B cannot be used at the same time.			
B Functions			Host (PLC) access: 1:N NT Links (connections with CS/CJ/CP-series PLCs and C200HX/HG/HE(-Z) PLCs) or 1:1 NT Links (connections with C Series or CVM1/CV-series PLCs) Direct access to Temperature Controllers using Smart Active Parts: CompoWay/F and bar code reader connections (Read directly from display.)					
U	USB rating		USB1.1					
USB	Conne	ctor	TYPE-B (Slave)					
SLAVE Specifications	Functi	ons	Connection with the CX-Designer (for screen data transfers) Connecting to a PictBridge-compatible Printer Recommended printers: EPSON: PM-G4500, PX-G5300, PX-5600 Canon: PIXUS MX7600, PIXUS MP980/MP630/MP620/MP540/MP480, PIXUS iP4600/iP3600/iP100, PIXUS iX5000, PIXUS Pro9500/Pro9000					
U	USB ra	ating						
USB	Conne	ctor						
HOST Specifications	Functi	ons	None					
Built-in Ethernet		Conformance standards	Conforms to IEEE 802.3/Ethernet (10Base-	-T/100Base-TX).				
Specifications (NS□-□□□1-V2 only)		Function	Host (PLC) access and connection with the	CX-Designer (for screen data transfers)				
		Baud rate						
Controller Link (Wired-ty Specifications	ype)	Transmission path						
,		Functions						
	Resolu	ution						
Video Input Specifications	nput s	signal						
	Numbe	er of video inputs						

General Specifications

Series		NS5-V2			
Туре	5.7-inch Monochrome STN	5.7-inch Color STN	5.7-inch Color TFT		
Rated power supply voltage	24 VDC			•	
Allowable voltage range	20.4 to 27.6 VDC (24 VDC ±15%)				
Power consumption	25 W max. (15 W max. for the NS5)				
Ambient operating temperature	0 to 50°C (See note on the next page.) Note: The ambient operating temperature is subject to the following restrictions according to the mounting angle. Mounting angle of 0 to 30° to the horizontal: •When no Expansion Units are mounted, the operating temperature range is 0 to 45°C. •When a Video Input Unit or a Controller Link Interface Unit is mounted, the ambient operating temperature is 0 to 35°C. Mounting angle of 30 to 90° to the horizontal: Operating temperature range of 0 to 50°C				
Storage temperature	-20 to 60°C (See note on the next page.)				
Ambient operating humidity	35 to 85% (0 to 40°C) 35 to 60% (40 to 50°	C) (with no condensation)			
Operating environment	No corrosive gases.				
Noise immunity	Conforms to IEC61000-4-4, 2 kV (power lin	es).			
Vibration resistance (during operation)	10 to 57 Hz, 0.075 mm amplitude, 57 to 15	0 Hz, 9.8 m/s ² 30 min each in X, Y, and Z dire	ections		
Shock resistance (during operation)	147 m/s ² 3 times each in direction of X, Y, a	and Z			
Weight	1.0 kg max.				
Degree of protection	Front operating panel: Equivalent to IP65 oil-proof type and NEMA4 UL type 4. (Only to NS5) Note: May not be applicable in locations with long-term exposure to oil.				
Ground	Ground to 100 Ω or less.				
Battery life	5 years (at 25°C): Replace battery within 5 days after the battery runs low (indicator lights orange).				
Applicable standards	Certified for conformance to UL 508, UL 1604, EMC Directive, NK, and LR Standards.				

Note: Operate the PT within the temperature and humidity ranges shown in the right diagram.

NS8-V2	NS10-V2	NS12-V2	NS15-V2			
8.4-inch Color TFT	10.4-inch Color TFT	12.1-inch Color TFT	15-inch Color TFT			
USB1.1						
TYPE-A (Host)						
Recommended printers: EPSON: PM-2200C, PM-930C, PM-870C, PM-	Connection with a printer (for hard copies) Recommended printers: EPSON: PM-2200C, PM-870C, PM-740C, PM-900C, PM-D600, PM-D870, PM-G720, PM-G730, PM-A970, PM-T990, PX-5500, PX-A650, PX-A720, PX-G5100, PX-G930 Canon: BJ M70, BJ M40, PIXUS 550i, PIXUS 50i, PIXUS 80i, PIXUS iP2000, PIXUS iP3100, PIXUS iP4100, PIXUS iP4100R, PIXUS iP90, PIXUS iP3300					
			55, 1 11,00 11 5555			
			33,1 8.00 11 0000			
	2 M/1 M/500 K					
	2 M/1 M/500 K Shielded twisted-pair cable (special cable)					
	Shielded twisted-pair cable (special cable) Host (PLC) access and data links	size				
	Shielded twisted-pair cable (special cable) Host (PLC) access and data links					
 NS-CA001: 320 × 240, 640 × 480, 800 × 600 dd	Shielded twisted-pair cable (special cable) Host (PLC) access and data links NS-CA002: User-defined	site video or PAL				
NS-CA001: 320 × 240, 640 × 480, 800 × 600 do NS-CA001: NTSC composite video or PAL	Shielded twisted-pair cable (special cable) Host (PLC) access and data links ots NS-CA002: User-defined NS-CA002: NTSC compo	site video or PAL				
NS-CA001: 320 × 240, 640 × 480, 800 × 600 do NS-CA001: NTSC composite video or PAL NS-CA001: Number of cameras: 4 max.	Shielded twisted-pair cable (special cable) Host (PLC) access and data links ots NS-CA002: User-defined NS-CA002: NTSC compo NS-CA002: 2 cameras + F	site video or PAL RGB	NS-CA002: RGB only			
NS-CA001: 320 × 240, 640 × 480, 800 × 600 do NS-CA001: NTSC composite video or PAL NS-CA001: Number of cameras: 4 max.	Shielded twisted-pair cable (special cable) Host (PLC) access and data links NS-CA002: User-defined NS-CA002: NTSC compo NS-CA002: 2 cameras + F	site video or PAL RGB NS12-V2	 NS-CA002: RGB only			
NS-CA001: 320 × 240, 640 × 480, 800 × 600 do NS-CA001: NTSC composite video or PAL NS-CA001: Number of cameras: 4 max.	Shielded twisted-pair cable (special cable) Host (PLC) access and data links ots NS-CA002: User-defined NS-CA002: NTSC compo NS-CA002: 2 cameras + F	site video or PAL RGB	NS-CA002: RGB only			
NS-CA001: 320 × 240, 640 × 480, 800 × 600 do NS-CA001: NTSC composite video or PAL NS-CA001: Number of cameras: 4 max. NS8-V2	Shielded twisted-pair cable (special cable) Host (PLC) access and data links NS-CA002: User-defined NS-CA002: NTSC compo NS-CA002: 2 cameras + F	site video or PAL RGB NS12-V2	 NS-CA002: RGB only			
NS-CA001: 320 × 240, 640 × 480, 800 × 600 do NS-CA001: NTSC composite video or PAL NS-CA001: Number of cameras: 4 max.	Shielded twisted-pair cable (special cable) Host (PLC) access and data links NS-CA002: User-defined NS-CA002: NTSC compo NS-CA002: 2 cameras + F	site video or PAL RGB NS12-V2	NS-CA002: RGB only NS15-V2 15-inch Color TFT			
NS-CA001: 320 × 240, 640 × 480, 800 × 600 do NS-CA001: NTSC composite video or PAL NS-CA001: Number of cameras: 4 max. NS8-V2	Shielded twisted-pair cable (special cable) Host (PLC) access and data links NS-CA002: User-defined NS-CA002: NTSC compo NS-CA002: 2 cameras + F	site video or PAL RGB NS12-V2	 NS-CA002: RGB only			

			45 W max.	
90° Diental authors 30° Horizontal 0°				
- Tionzoniai v				
			5 to 8.4 Hz, 3.5 mm single amplitude, 8.4 to 150 Hz, 9.8 m/s² 10 min times each in X, Y, and Z directions	
2.0 kg max.	2.3 kg max.	2.5 kg max.	4.2 kg max.	

Series	NSH5-V2			
Туре	5.7-inch Color STN (Hand-held Version)			
Appearance	Emergency stop button (Red) Stop button (Gray) Fig. 11 PPK 765 PA3 231 POX 21 PHU 654 PPZ 345			
Case color	Black			
Built-in Ethernet port	No			
Model number	NSH5-SQR10B-V2 (Emergency stop button: Red) NSH5-SQG10B-V2 (Stop button: Gray)			
Rated power supply voltage	24 VDC			
Allowable voltage range	20.4 to 27.6VDC (24 VDC ±15%)			
Power consumption	10 W max.			
Ambient operating temperature	0 to 40°C			
Storage temperature	-20 to 60°C			
Ambient operating humidity	35% to 85% (0 to 40°C) with no condensation			
Operating environment	No corrosive gases.			
Noise immunity	Common mode: 1,000 Vp-p (between power supply terminals and panel) Normal mode: 300 Vp-p Pulse width: 100 ns to 1 µs, Rise time: 1-ns pulse			
Vibration resistance (during operation)	10 to 57 Hz, 0.075 mm amplitude, 57 to 150 Hz, 9.8 m/s² 30 min each in X, Y, and Z directions			
Shock resistance (during operation)	147 m/s² 3 times each in direction of X, Y, and Z			
Weight	1 kg max.			
Degree of protection	Equivalent to IP65.			
Ground	Ground to 100 Ω or less.			
Battery life	5 years (at 25°C): Replace battery within 5 days after the battery runs low (indicator lights orange).			
Applicable standards	Certified for conformance to UL 508, EMC Directive, and EN 60204-1.			

Connectable Devices

Link Connection

■ Supported PLCs

PLC series	PLC model name	Model number	Specifications
	CQM1	CQM1-CPU□□-V1	With RS-232C connector (9-pin type)
	CQM1H	CQM1H-CPU□□	Will No-2020 connector (9-pin type)
	CPM1	CPM1-□□CDR-□+CPM1-CIF01	Connect to peripheral port.
	CPM1A	CPM1A-□□CD□-□+CPM1-CIF01	Connect to peripheral port.
C Series	CPM2A	CPM2A-DCDD-+CPM1-CIF01	Connect to RS-232C or peripheral port.
C Selles	CPM2C	CPM2C-10/20□□□□□-□ (See note 2.)	
	C200HS	C200HS-CPU□□	
	C200HE(-Z)	C200HE-CPU□□(-Z) (See note 3.)	With RS-232C connector (9-pin type)
	C200HG(-Z)	C200HG-CPU□□(-Z) (See note 3.)	
	C200HX(-Z)	C200HX-CPU□□(-Z) (See note 3.)	
CVM1/CV	CV500/1000/2000	CV500/1000/2000-CPU□□-V1	With RS-232C connector (switching/9-pin type)
Series	CVM1	CVM1-CPU□□-V2	with 113-2320 connector (switching/a-pin type)

- Note 1. NS-Runtime is supported for only the CS/CJ/CP/CV-series PLCs (Peripheral Bus (toolbus), Host Link, and Ethernet) and the CJ2 (Peripheral Bus (toolbus) and Ethernet). It is not supported for an EtherNet/IP connection.

 2. Use an Adapter Cable (CPM2C-CN111 or CS1W-CN114/118), CPM1-CIF01 RS-232C Adapter, or CPM1-CIF11 RS-422A Adapter to connect.

 3. A C200HW-COM02(-V1), C200HW-COM04(-V1), C200HW-COM05(-V1), or C200HW-COM06(-V1) Communications Board is required.

PLC series	PLC model name	Model number	Specifications	
	0010	CS1G-CPU□□(-V1) (See note 2.)		
	CS1G	CS1G-CPU□□H (See note 2.)		
CS series	00411	CS1H-CPU□□(-V1) (See note 2.)		
	CS1H	CS1H-CPU63H/CPU64H/CPU65H/CPU66H/CPU67H (See note 2.)		
	CS1D	CS1D-CPU□□H (See note 2.)	With RS-232C connector (9-pin type)	
	CJ1G	CJ1G-CPU□□H (See note 3.)	With N3-232C connector (9-pin type)	
	Loop-control CPU Unit	CJ1G-CPU□□P		
CJ series	CJ1H	CJ1H-CPU□□H (See note 3.)		
	CJ1M	CJ1M-CPU□□ (-ETN)		
	CJ2H	CJ2H-CPU64/CPU65/CPU66/CPU67/CPU68(-EIP)		
	CP1H	CP1H-□□ (See note 4.)	Connect to the RS-232C connector of a	
CP series	CP1L	CP1L-M□□/L□□ (See note 4.)	CP1W-CIF01 RS-232C Option Board.	
	CP1E	CP1E-N□□□□-□ (See notes 4 and 5.)	With RS-232C connector (9-pin type)	
	CQM1H	CQM1H-CPU61/51 with a CQM1H-SCB41 Serial Communications Board		
	C200HE(-Z)	C200HE-CPU32(-Z) (See note 6.)/CPU42(-Z)	With DC 222C connector (quitable 2/0 pin	
C series	C200HG(-Z)	C200HG-CPU33(-Z) (See note 6.)/CPU43(-Z)/CPU53(-Z) (See note 6.)/CPU63(-Z)	With RS-232C connector (switching/9-pin type)	
	C200HX(-Z)	C200HX-CPU34(-Z) (See note 6.)/CPU44(-Z)/CPU54(-Z) (See note 6.)/CPU64(-Z)/CPU65-Z/CPU85-Z	- rabe)	

- Note 1. NS-Runtime is supported for only the CS/CJ/CP/CV-series PLCs (Peripheral Bus (toolbus), Host Link, and Ethernet) and the CJ2 (Peripheral Bus (toolbus) and Ethernet).

 2. Connection is also possible to a CS1W-SCB□□-V1 Serial Communications Board or CS1W-SCU□□-V1 Serial Communications Unit.

 3. Connection is also possible to the CJ1W-SCU□□-V1 Serial Communications Unit.

 4. SPMA via a PLC is not supported when a CP-series PLC is connected. (SPMA via an NS-series PT is supported with a CP-series PLC.)

 - The machine monitor function and switch box function are not supported when a CP1E PLC is connected.
 A C200HW-COM02/COM04/COM05/COM06(-V1) Communications Board is required.

PLC series	PLC model name	Model number	Specifications		
	CPM1	CPM1-□□CDR-□/CPM1A-□□CD□-□	RS-232C or RS-422A adapter connected to peripheral port		
	CPM2A		With RS-232C connector (9-pin type)		
	СРМ2С	CPM2C-10/20	Communications connectors include both a peripheral port and RS-232C port (branching possible through CPM2C-CN111 Conversion Cable). Used as separate peripheral and RS-232C ports through CS1WCN114/118 Conversion Cable.		
C series	CQM1	CQM1-CPU□□-V1	With RS-232C connector (9-pin type)		
	CQM1H	CQM1H-CPU□□	With RS-232C connector (9-pin type) (CQM1H-CPU11: peripheral port only)		
	C200HS	C200HS-CPU□□			
	C200HE(-Z)	C200HE-CPU□□(-Z) (See note 2.)			
	C200HG(-Z)	C200HG-CPU□□(-Z) (See note 2.)	With RS-232C connector (switching/9-pin type)		
	C200HX(-Z)	C200HX-CPU34 (-Z) (See note 2.)/CPU44 (-Z)/CPU54 (-Z) (See note 2.)/CPU64 (-Z)/CPU65-Z/CPU85-Z			
	0010	CS1G-CPU□□(-V1) (See note 3.)			
CS series	CS1G	CS1G-CPU□□H (See note 3.)			
CS Selles	CS1H	CS1H-CPU□□(-V1) (See note 3.)			
	CSIN	CS1H-CPU□□H (See note 3.)			
	CJ1G	CJ1G-CPU□□H (See note 4.)	With RS-232C connector (9-pin type)		
	Loop-control CPU Unit	CJ1G-CPU□□P			
CJ series	CJ1H	CJ1H-CPU□□H (See note 4.)			
	CJ1M	CJ1M-CPU□□ (-ETN)			
	CJ2H	CJ2H-CPU64/CPU65/CPU66/CPU67/CPU68(-EIP)			
	CP1H	CP1H-□□	Connect to the RS-232C connector of a CP1W-CIF01 RS-232C		
CP series	CP1L		Option Board.		
	CP1E	CP1E-N = = = = = = = = = = = = = = = = = = =	With RS-232C connector (9-pin type)		
CVM1/CV	CV500/1000/2000	CV500-CPU01-V1/CV1000-CPU01-V1/CV2000-CPU01-V1	With RS-232C connector (switching/9-pin type)		
series	CVM1	CVM1-CPU□□-V2	With the 2020 confidence (switching/a-pin type)		

- Note 1. NS-Runtime is supported for only the CS/CJ/CP/CV-series PLCs (Peripheral Bus (toolbus), Host Link, and Ethernet) and the CJ2 (Peripheral Bus (toolbus) and Ethernet).

 - 2. A C200HW-COM02/COM04/COM05/COM06(-V1) Communications Board is required.
 3. Connection is also possible to a CS1W-SCB□□-V1 Serial Communications Board or CS1W-SCU□□-V1 Serial Communications Unit.
 4. Connection is also possible to the CJ1W-SCU□□-V1 Serial Communications Unit.

Connectable Devices

Connecting to Another Company's PLC

Manufacturer	Series	CPU	Communication Unit/Adapter/Board	Connection diagram	
	A Series	A1SHCPU A2USCPU A2USHCPU-S1	Computer Link Unit A1SJ71UC24-R□ A1SJ71UC24-PRF	NS CPU Unit	1:1
		A2ACPU	Computer Link Unit AJ71UC24	RS-232C port (To connect using RS-422A/485, a converter is required.)	
Mitsubishi Electric	FX Series	FX0N FX1S FX1N FX1NC FX2N FX3UC	Communication special adapter FX3U-232-ADP FX2NC-232ADP FX0N-232-ADP Communication expansion board FX□□-232-BD	Communication special adapter Communication expansion board RS-232C port (To connect using RS-485, a converter is required.) Base unit	1:1
	Q/QnA Series	Q00CPU Q01CPU	RS-232C port on the CPU Module	NS RS-232C port Conversion cable QC30R2 Serial port on CPU (round 6-pin)	1:1
		Q00CPU Q01CPU Q00JCPU Q02CPU Q02HCPU Q06HCPU Q12HCPU Q25HCPU	Serial Communications Module QJ71C24N-R2 QJ71C24N-R4 QJ71C24N	NS RS-232C port *	
		Q2ASCPU Q2ASCPU-S1 Q2ASHCPU Q2ASHCPU-S1	Serial Communications Module A1SJ71QC24N	* To connect using RS-485, an RS-232C/422A converter (e.g. NS-AL002) is required. Up to 32 sequencers can be connected when using RS-485.	1:N
Yokogawa Electric	FA-M3(R) Series	F3SC23-1F F3SP21-0N F3SP28-3S	CPU built-in RS-232C port Personal Computer Link Module F3LC11-1F	RS-232C RS-232C, RS-422A/485	1:1
Siemens	S7-300 Series	F3SP58-6S F3SP67-6S CPU313 CPU315-2DP	F3LC12-1F F3LC11-2F SIMATIC S7 HMI Adapter 6ES7 972-0CA1 - 0XA0	NS CHATC CZ UNI Adams	1:1
		CPU317-2PN/DP	TE TOUTIE TOUTO	RS-232C port SIMATIC S7 HWI Adapter CPU	
Rockwell (Allen- Bradley)	SLC500	SLC5/03 SLC5/04 SLC5/05	RS-232C port on the CPU Module	RS-232C	1:1
	MicroLogix ControlLogix CompactLogix	MicroLogix 1500 Logix5555 1769-L31	RS-232C port on the CPU Module RS-232C port on the CPU Module RS-232C port on the CPU Module	RS-232C RS-232C RS-232C	1:1 1:1 1:1
	PLC-5	PLC-5/20	RS-232C port or RS-485 port on the CPU Module	RS-232C/RS-485 (4-wire)	1:1

Connectable Devices

■ Connectable Motion Controllers

Trajexia

Series	CPU	Communication Unit	Connection
Trajexia	TJ1-MC16 TJ1-MC04	Ethernet port on the Controller	Ethernet

Connecting to Another Company's Motion Controllers

Manufacturer	Series	CPU	Communications Unit/Adapter/Board	Connection
	MP900 Series	MP920	(Use the RS-232C port or RS-485 port on the Machine Controller)	RS-232C NS RS-232C port of the CPU or communication unit CPU 1:1
Yaskawa Electric	MP2000 Series	MP2200	Serial Communication Module 217IF-01	* To connect using RS-485, a converter (e.g. NS-AL002) is required. Up to 32 controllers can be connected when using RS-485.

■ Connectable Inverters

Series	Communication Unit	Connection	
3G3MV (Varispeed)	(Use the RS-422/485 terminal on the Inverter)	PS 422/PS 485 (4 wire)/PS 485 (2 wire)	
3G3JV (Varispeed)	3G3JV-PSI485J	RS-422/RS-485 (4-wire)/RS-485 (2-wire)	

■ Connectable Temperature Controllers

The following Temperature Controllers can be connected directly to an NS-series PT (See note.).

Unit name	Series	Model	Remarks
Modular Temperature Controller	EJ1	EJ1-EDU End Unit	SAP screens are available.
Modular Temperature Controller	E5ZN	E5ZN-SCT24S Terminal Unit	
Digital Controller	E5AR	E5AR-000000-FLK	
Digital Controller	E5ER	E5ER-000000-FLK	
		E5CN-□□□□□T-FLK Multi-input (Thermocouple/Resistance Thermometer) Type E5CN-□□□□□L-FLK Analog Input Type	
		E5EN-DDDT-FLK Multi-input (Thermocouple/Resistance Thermometer) Type	
		E5EN-□□□□□L-FLK Analog Input Type	
Temperature Controller (Digital Controller)		E5AN-□□□□□T-FLK Multi-input (Thermocouple/Resistance Thermometer) Type	
,		E5AN-DDDL-FLK Analog Input Type	
	E5AN-H/E5EN-H/ E5CN-H (Advanced Model)	E5CN-HDDDDD-FLK Universal-input Model	
		E5EN-H	
		E5AN-HDDDDDD-FLK Universal-input Model	
	FFON	E5GN-□□□TC-FLK Thermocouple Input Type	
	E5GN	E5GN-□□□P-FLK Resistance Thermometer Input Type	

Note: The NS-Runtime cannot be connected directly to a Temperature Controller.

Connection Configurations

■ Transferring Screens (Connecting the CX-Designer and PT)

Connecting to the Computer's RS-232C Port

Use a XW2Z-S002 Cable for screen transfers.

Connecting to the Computer's USB Port

Use a CS1W-CIF31 USB-Serial Conversion Cable and XW2Z-S002 Cable for screen transfers.

A commercially available USB cable can be used as well. *

* Commercially available USB cables cannot be used for the NS main units of which the lot. No. is prior to 0325 (made on Feb. 3, 2005).

Connecting to the Computer's LAN (Ethernet) Port

Connecting Directly (1:1) to the Computer

Connecting to the Computer through a Hub

Note: An NS-series PT can also connect to a network configured for 10Base-5 when using a hub and transceiver set for 10Base-5 communications.

Connecting through a PLC

If the PLC is a CS/CJ-series PLC, screen data can be transferred to an NS-series PT through the PLC. *

Using a Serial \rightarrow Serial Connection

Using an Ethernet \rightarrow Serial Connection

 $^{\star}\,$ Not available for the CPU units of which the lot No. is prior to 03020.

Connection Configurations

■ Operation (Connection between NS-series PT and PLC)

Using a Serial Connection

When connecting to a CS/CJ-series PLC's RS-232C port Use an XW2Z-200T/500T Cable between the PT and PLC.

When connecting to a CS/CJ-series PLC's peripheral port

Use an XW2Z-200T-2/500T-2 Cable between the PT and PLC.

Using an Ethernet Connection

Connecting Directly (1:1) to the Computer

Connecting to the Computer via a Hub

Note: An NS-series PT can also connect to a network configured for 10Base-5 when using a hub and transceiver set for 10Base-5 communications.

In addition, the NS-series PT can be connected through Controller Link by mounting an NS-CLK21 Controller Link Interface Unit to the PT.

Smart Active Parts (SAP) Library Contents

■ For monitor setting

More than 3,000 Library parts (Smart Active Parts) are available, which can directly access OMRON PLCs and components. The objects can just be pasted from the Smart Active Parts (SAP Library) Library to the screen; it is completely unnecessary to create screens and ladder programming.

The following Smart Active Parts are provided on the CX-One/CX-Designer.

For CS/CJ CPU Unit

Error Log Monitor, Online Battery Change Button, etc.

For Serial Communications Boards/Units

Communications Status Displays (Error Monitor), Ports Settings, etc.

For Ethernet Units/CLK Units

Network Status Displays (Error Monitor and Network Node Status),

For MC/MCH Unit

JOG Running, Search Zero Position, Program Running, Error Displays, I/O Status Monitor, PV Monitor, etc.

For NC/NCF Unit

JOG Running, Direct Running, Memory Running (NC Only), Error Displays I/O Status Monitor, PV Monitor, etc.

For Wireless Terminals for WT30

Monitoring Slave Operating Status in a Wireless Environment

For Servo (R88D-WT, R7D-AP) (See note 1.)

PV Monitor, Parameter Settings, Error Displays, Driver Information Displays, I/O Status Monitor, etc.

• For Inverters (See note 1.)

Rotation Speed/Monitoring Output Frequency, Other Parameter Settings, etc.

For DeviceNet DRT2

DRT2 Maintenance/Status Information, IN/OUT Information, etc.

For Temperature Controllers (E5□R, E5ZN, E5□N, EJ1 and CJ1W-TC) (See note 2.)

Operation Monitor, PID Settings, SP Settings, Alarm Settings, Input Shift Settings, etc.

For Sensors (E3X-DRT)

Threshold Settings, Monitoring Light Reception Levels, etc.

For the SmartSlice GRT1 Series

Communications Unit Status, Warning/Alarm Flags, Network Joining/Leaving Status

For CompoNet

Master/Save Monitor, Maintenance Information, Analog I/O Monitor, IN/OUT Information Monitor, etc.

For Multi-point Power Controllers (G3ZA)

Process Variable Read, Status Read, Heater Current Read, Manipulated Variable Write, etc.

For NE1A Safety Network Controllers and DST1 Safety **I/O Terminals**

Maintenance Information, IN/OUT Information Monitor, Error Status Information, etc.

- Note 1. Smart Active Parts require a Serial Communications Units/Boards (version 1.2 or later)
 - 2. The NS-Runtime cannot be connected directly to a Temperature Controller.

■ For Troubleshooter

A Troubleshooter SAP Library is available to troubleshoot each Unit in the PLC. When an error occurs in a Unit, the Troubleshooter SAP Library provides an easy-to-understand explanation of the cause of the error as well as the countermeasures.

The CX-One/CX-Designer includes the following Troubleshooter SAP library as standard.

- DeviceNet unit
- NC unit
- NCF unit
- Standard I/O unit
- Analog Input / Output / I/O unit

- High speed counter unit
- CLK unit
- ID sensor unit

Troubleshooter SAP for a Position Control Unit

Troubleshooter SAP for Basic I/O Unit

OMRON

Dimensions

(Units: mm)

Hand-held NS5

NS-CA001 Video Input Unit

NS-CA002 Video Input Unit

NS-CLK21 Controller Link Interface Unit

Ordering Information

International Standards

- The standards are abbreviated as follows: U: UL, U1: UL (Class I Division 2 Products for Hazardous Locations), C: CSA, UC: cULus, UC1: cULus (Class I Division 2 Products for Hazardous Locations), CU: cUL, N: NK, L: Lloyd, and CE: EC Directives.
- Contact your OMRON representative for further details and applicable conditions for these standards.

EC Directives

The EC Directives applicable to PTs include the EMC Directives. OMRON complies with these directives as described below.

EMC Directives

Applicable Standards EMI: EN61131-2

EN61000-6-4 EMS: EN61131-2 EN61000-6-2

PTs are electrical devices that are incorporated in machines and manufacturing installations. OMRON PTs conform to the related EMC standards so that the devices and machines into which they are built can more easily conform to EMC standards. The actual PTs have been checked to ensure conformity to EMC standards. Whether these standards are satisfied for the actual system, however, must be checked by the customer.

EMS-related performance will vary depending on the configuration, wiring, and other conditions of the equipment or control panel in which the PT is installed. The customer must, therefore, perform final checks to confirm that the overall machine or device conforms to EMC standards.

The applicable EMS standards depends on the product.

Read and Understand this Catalog

Please read and understand this catalog before purchasing the product. Please consult your OMRON representative if you have any questions or comments.

Warranty and Limitations of Liability

OMRON's exclusive warranty is that the products are free from defects in materials and workmanship for a period of one year (or other period if specified) from date of sale by OMRON.

OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, REGARDING NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR PARTICULAR PURPOSE OF THE PRODUCTS. ANY BUYER OR USER ACKNOWLEDGES THAT THE BUYER OR USER ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. OMRON DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED.

LIMITATIONS OF LIABILITY

OMRON SHALL NOT BE RESPONSIBLE FOR SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED ON CONTRACT, WARRANTY, NEGLIGENCE, OR STRICT LIABILITY.

In no event shall the responsibility of OMRON for any act exceed the individual price of the product on which liability is asserted.

IN NO EVENT SHALL OMRON BE RESPONSIBLE FOR WARRANTY, REPAIR, OR OTHER CLAIMS REGARDING THE PRODUCTS UNLESS OMRON'S ANALYSIS CONFIRMS THAT THE PRODUCTS WERE PROPERLY HANDLED, STORED, INSTALLED, AND MAINTAINED AND NOT SUBJECT TO CONTAMINATION, ABUSE, MISUSE, OR INAPPROPRIATE MODIFICATION OR REPAIR.

Application Considerations

SUITABILITY FOR USE

OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of the product in the customer's application or use of the product.

Take all necessary steps to determine the suitability of the product for the systems, machines, and equipment with which it will be used. Know and observe all prohibitions of use applicable to this product.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

PROGRAMMARI F PRODUCTS

OMRON shall not be responsible for the user's programming of a programmable product, or any consequence thereof.

Disclaimers

CHANGE IN SPECIFICATIONS

Product specifications and accessories may be changed at any time based on improvements and other reasons. Consult with your OMRON representative at any time to confirm actual specifications of purchased product.

DIMENSIONS AND WEIGHTS

Dimensions and weights are nominal and are not to be used for manufacturing purposes, even when tolerances are shown.

PERFORMANCE DATA

Performance data given in this catalog is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of OMRON's test conditions, and the users must correlate it to actual application requirements. Actual performance is subject to the OMRON Warranty and Limitations of Liability.

Note: Do not use this document to operate the Unit.

OMRON Corporation

Industrial Automation Company Control Devices Division H.Q. **Automation & Drive Division Automation Department 1**

Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan Tel: (81) 75-344-7084/Fax: (81) 75-344-7149

Regional Headquarters **OMRON EUROPE B.V.**

Wegalaan 67-69-2132 JD Hoofddorp Tel: (31)2356-81-300/Fax: (31)2356-81-388 OMRON Industrial Automation Global: www.ia.omron.com

OMRON ELECTRONICS LLC

One Commerce Drive Schaumburg. IL 60173-5302 U.S.A Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON ASIA PACIFIC PTE. LTD.

No. 438A Alexandra Road # 05-05/08 (Lobby 2), Alexandra Technopark, Singapore 119967 Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON (CHINA) CO., LTD.

Room 2211. Bank of China Tower. 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120, China Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200 **Authorized Distributor:**

© OMRON Corporation 2006 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

> Printed in Japan 0709 (1206)

Cat. No. V405-E1-08