

MELSEC FX Series

Programmable Logic Controllers

User's Manual

FX2N-10PG

Art. no.: 138030 15 04 2003 JY992D93401 Version D

Foreword

- This manual contains text, diagrams and explanations which will guide the reader in the correct installation and operation of the FX_{2N}-10PG Pulse Output Block. It should be read and understood before attempting to install or use the unit.
- Further information can be found in the FX_{2N} Series HARDWARE MANUAL, FX_{2NC} Series HARDWARE MANUAL and THE FX SERIES OF PROGRAMMABLE CONTROLLER PROGRAMMING MANUAL II.
- If in doubt at any stage of the installation of FX_{2N}-10PG Pulse Output Block always consult a professional electrical engineer who is qualified and trained to the local and national standards which apply to the installation site.
- If in doubt about the operation or use of FX_{2N}-10PG Pulse Output Block please consult the nearest Mitsubishi Electric distributor.
- This manual is subject to change without notice.

Model FX2N-10PG Pulse Output Block

USER'S MANUAL

Manual number : JY992D93401 Manual revision : D Date

: April 2003

FAX BACK

Mitsubishi has a world wide reputation for its efforts in continually developing and pushing back the frontiers of industrial automation. What is sometimes overlooked by the user is the care and attention to detail that is taken with the documentation. However, to continue this process of improvement, the comments of the Mitsubishi users are always welcomed. This page has been designed for you, the reader, to fill in your comments and fax them back to us. We look forward to hearing from you.

Fax numbers:		Your na	ame:	
Mitsubishi Electric				
America	(01) 847-478-2253	Your co	ompany:	
Australia	(02) 638-7072			
Germany	(0 21 02) 4 86-1 12	Your lo	cation:	
Spain	(34) 93-589-1579			
United Kingdom	(01707) 278-695			
Please tick the box	c of your choice			
What condition dic	I the manual arrive in?	□Good	□Minor damage	□Unusable
Will you be using a	a folder to store the manual	?□Yes	□No	
What do you think	to the manual presentation	i?⊟Tidy	□Unfriendly	
Are the explanatio	ns understandable?	□Yes	□Not too bad	□Unusable
Which explanation	was most difficult to under	stand:		
Are there any diag	rams which are not clear?	□Yes	□No	
If so,which:				
What do you think	to the manual layout?	□Good	□Not too bad	□Unhelpful
	ou would like to see improv			
Could you find th possible please ide	e information you required entify your experience:	d easily us	ing the index and/o	r the contents, if
	comments in general about			
Thank you for takin	ng the time to fill out this qu	estionnaire	. We hope you found	both the product

and this manual easy to use.

Guidelines for the Safety of the User and Protection of the FX2N-10PG Pulse Output Block

This manual provides information for the use of the FX_{2N}-10PG Pulse Output Block. The manual has been written to be used by trained and competent personnel. The definition of such a person or persons is as follows;

- a) Any engineer who is responsible for the planning, design and construction of automatic equipment using the product associated with this manual should be of a competent nature, trained and qualified to the local and national standards required to fulfill that role. These engineers should be fully aware of all aspects of safety with regards to automated equipment.
- b) Any commissioning or service engineer must be of a competent nature, trained and qualified to the local and national standards required to fulfill that job. These engineers should also be trained in the use and maintenance of the completed product. This includes being completely familiar with all associated documentation for the said product. All maintenance should be carried out in accordance with established safety practices.
- c) All operators of the completed equipment (see Note) should be trained to use this product in a safe manner in compliance to established safety practices. The operators should also be familiar with documentation which is associated with the operation of the completed equipment.
- **Note :** Note: the term 'completed equipment' refers to a third party constructed device which contains or uses the product associated with this manual.

Notes on the Symbols Used in this Manual

At various times throughout this manual certain symbols will be used to highlight points of information which are intended to ensure the users personal safety and protect the integrity of equipment. Whenever any of the following symbols are encountered its associated note must be read and understood. Each of the symbols used will now be listed with a brief description of its meaning.

Hardware Warnings

1) Indicates that the identified danger WILL cause physical and property damage.

2) Indicates that the identified danger could **POSSIBLY** cause physical and property damage.

3) Indicates a point of further interest or further explanation.

Software Warnings

4) Indicates special care must be taken when using this element of software.

5) Indicates a special point which the user of the associate software element should be aware of.

6) Indicates a point of interest or further explanation.

- Under no circumstances will Mitsubishi Electric be liable or responsible for any consequential damage that may arise as a result of the installation or use of this equipment.
- All examples and diagrams shown in this manual are intended only as an aid to understanding the text, not to guarantee operation. Mitsubishi Electric will accept no responsibility for actual use of the product based on these illustrative examples.
- Please contact a Mitsubishi Electric distributor for more information concerning applications in life critical situations or high reliability.

Trademark registration

The company names and product names described in this manual are the registered names and trademarks of the relevant companies.

Associated Manuals

This manual describes the handling and operation of MELSEC-FX Series FX_{2N}-10PG Pulse Output Block. For the configuration and commands of the system, also refer to the manuals of the following PLC. Before operation, read this manual and the manuals of the PLC thoroughly and be sure you sufficiently understand their specifications for proper operation. Also, be sure that the manual is provided to the end user.

Manual name	Manual No.	Description
FX2N-10PG USER'S MANUAL (this manual)	JY992D93401	The manual explains the details of the hardware regarding the specifications, wiring, installation, etc. of the FX2N-10PG Series PLC.
FX2N-10PG Installation Manual (in same package)	JY992D91901	The manual explains the specifications, installation, etc. of the FX _{2N} -10PG Pulse Output Block.
FX _{2N} HARDWARE MANUAL (in same package)	JY992D66301	The manual explains the details of the hardware regarding the specifications, wiring, installation, etc. of the FX _{2N} Series PLC.
FX2NC (D/UL) HARDWARE MANUAL (in same package)	JY992D87201	The manual explains the details of the hardware regarding the specifications, wiring, installation, etc. of the FX _{2NC} (D/UL) Series PLC.
FX2NC (DSS/DS) HARDWARE MANUAL (in same package)	JY992D76401	The manual explains the details of the hardware regarding the specifications, wiring, installation, etc. of the FX2NC (DSS/DS) Series PLC.
THE FX SERIES OF PROGRAMMABLE CONTROLLER PROGRAMMING MANUAL II	JY992D88101	The manual explains the commands of FX2N and FX2NC Series.

Of the manuals listed above, THE FX SERIES OF PROGRAMMABLE CONTROLLER PROGRAMMING MANUAL II are not packed with the product.

If necessary, contact your dealer to request the desired manual.

FX2N-10PG Installation Manual, FX2N Handy Manual and FX2NC Handy Manual are packed with each product.

1. Introdu	ction	1-1
	duct outline	
2. Outside	e dimensions and component names	2-1
	side dimensions	
2.2 LED	D display	2-2
2.3 Pin	layout and assignment	2-3
2.3.1	Applicable connector and cable size	
3. Installa	tion	3-1
3.1 DIN	rail installation	
	ect installation	
	o configuration	
	nnection with PLC	
	licable PLC	
1° 1°	cations	
•		
	ironmental specifications	
	ver supply specifications	
	formance specifications	
	ut specifications	
	put specifications	
•		
	ut output circuit	
•	ut wiring	
6.2.1	-)))	
6.2.2	A-phase +, A-phase -, B-phase +, B-phase	
6.2.3	PGO+, PGO	
6.3 Out 6.3.1	put wiring VIN+, VIN-, FP+, FP-, RP+, RP	
6.3.2	CLR+, CLR	
	nection with stepping motor	
	nection with Model MR-C Servo Motor	
	nection with Model MR-J Servo Motor	
	nnection with Model MR-J2 (-Jr, -Super) Servo Motor	
	nection with Model MR-H Servo Motor	
	memory (BFM)	
	۸ list	
	ails of BFM	
7.2 Deta 7.2.1	BFM#1, #0 Maximum speed	
7.2.1	BFM#1, #0 Maximum speed BFM#2 Bias speed	
7.2.2	BFM#2 Dias speed	
7.2.4	BFM#6, #5 Zero return speed (high speed)	
7.2.5	BFM#7 Zero return speed (creep)	
7.2.6	BFM#8 Zero-point signal number	
7.2.7	BFM#10, #9 Zero-point address	
7.2.8	BFM#11 Acceleration time	
7.2.9	BFM#12 Deceleration time	
7.2.10	BFM#14, #13 Target address I	
7.2.11 7.2.12	BFM#16, #15 Operation speed I	
7.2.12	BFM#18, #17 Target address II BFM#20, #19 Operation speed II	
7.2.13	BFM#20, #19 Operation speed if BFM#21 Override setting	
7.2.14	BFM#21 Overhide setting BFM#23, #22 Operation speed current value	
7.2.16	BFM#25, #24 Current address	
7.2.17	BFM#26 Operation commands	

	7.2.18	BFM#27 Operation pattern	
	7.2.19	BFM#28 Status information	
	7.2.20	BFM#29 m code	
	7.2.21	BFM#30 Machine model code	
	7.2.22 7.2.23	BFM#33, #32 pulse rate BFM#35, #34 Feed rate	
	7.2.23	BFM#36 Parameters	
	7.2.24	BFM#37 Error code	
	7.2.26	BFM#38 Terminal information	
	7.2.27	BFM#40, #39 Current address	
	7.2.28	BFM#42, #41 Manual pulse generator input current value	
	7.2.29	BFM#44, #43 Manual pulse generator input frequency	
	7.2.30	BFM#45 Manual pulse generator input electronic gearing (numerator)	
	7.2.31	BFM#46 Manual pulse generator input electronic gearing (denominator)	
	7.2.32	BFM#47 Input response of manual pulse generator	
	7.2.33	BFM#64 Version information	7-20
	7.2.34	BFM#98 Table start No.	
	7.2.35	BFM#99 Executing table No	
_	7.2.36	BFM#100 and later BFM for program with table system	
8.	1	on pattern	
	8.1 Gen	eral items for positioning operation	8-1
	8.1.1	Outline of positioning operation	
	8.1.2	STOP command process	
	8.1.3	Overlapped command of operation modes	
	8.1.4	Small travel	
	8.1.5	Forward/reverse limits	
	8.1.6	Cautions for use of mechanical system/compound system units	
	8.2 Jog	operation	8-7
	8.2.1	Outline of jog operation	
	8.2.2	Speed change during jog operation	
		hine zero return	
	8.3.1	Outline of zero return	
	8.3.2	Zero return direction	
	8.3.3	Polarity of dog input	
	8.3.4	Count start timing	
	8.3.5	Zero return speed	
	8.3.6	Zero return completed flag	
	8.3.7	Change of zero return speed	
	8.3.8	Data set type zero return	
	8.3.9	Dog search function	
	8.3.10	Forced ON/OFF of CLR signal	
		speed positioning operation	
	8.4.1	Outline of 1st-speed positioning operation	
	8.4.2	Operation speed	
	8.4.3	Address instruction	
	8.4.4	Rotation direction	
	8.4.5 8.4.6	Positioning complete flag	
		STOP command	
		rupt 1st-speed positioning operation	
	8.5.1 8.5.2	Outline of interrupt 1st-speed positioning operation	
	8.5.2 8.5.3	Operation speed Address instruction	
	8.5.3 8.5.4		
	8.5.4 8.5.5	Rotation direction Positioning complete flag	
	8.5.6	STOP command	
		speed positioning operation	
	0.0 ZHU-	Speed positioning operation	

0.0		Outline of Ondernood negitive in a continu	0.40
8.6		Outline of 2nd-speed positioning operation	
8.6		Operation speed	
8.6	-	Address instruction	
8.6		Rotation direction	
8.6		Positioning complete flag (BFM#28 b6)	
8.6		STOP command	
8.7		upt 2nd-speed positioning operation	
8.7		Outline of interrupt 2nd-speed positioning operation	
8.7		Operation speed	
8.7		Address instruction	
8.7		Rotation direction	
8.7		Positioning complete flag (BFM#28 b6)	
8.7		STOP command	
8.8	Interr	upt stop operation	8-20
8.8	5.1	Outline of interrupt stop operation	8-20
8.8	.2	Operation speed	8-20
8.8	.3	Address instruction	8-20
8.8	.4	Rotation direction	8-20
8.8	.5	Positioning complete flag	8-21
8.8		STOP command	
8.9		e operation	
8.9		Outline of table operation	
8.9		Assignment of tables and BFM Nos.	
8.9		Operation example 1 (continuous operation)	
8.9		Operation example 2 (position-to-speed operation)	
8.9		Operation example 3 (step-advance operation)	
		ble-speed operation	
		Outline of variable-speed operation	
		Operation speed	
		Rotation direction	
-		STOP command	
		al pulse generator input operation Outline of manual pulse generator input operation	
		Pulse output valid range	
		Manual pulse generator input current value	
		Manual pulse generator input frequency	
		Manual pulse generator Electronic gearing (numerator)	
		Manual pulse generator Electronic gearing (denominator)	
		Manual pulse generator response	
9. Pro	•	example	
9.1	Outlir	ne of FROM/TO commands	9-1
9.2	Leng	th feed operation (1st-speed positioning)	9-2
9.2		Operation explanation	
9.2		Device assignment (PLC)	
9.2		Sequence program	
9.3		-speed operation (table operation)	
9.3		Operation explanation	
9.3		Device assignment (PLC)	
9.3		Sequence program	
	•	tics	
10.1		nostics LED	
10.2	0	nostics (BFM#37)	
10.3	Diagr	nostics PLC	10-4

1. Introduction

1.1 **Product outline**

FX_{2N}-10PG Pulse Output Block (hereafter abbreviated as FX_{2N}-10PG, Pulse Output Block or PGU) is a special block to output a maximum 1MHz pulse array and drive a single-axis stepping motor or servo motor.

- 1) FX_{2N}-10PG controls the positioning operation of one single-axis stepping motor or servo motor per unit.
- 2) FX_{2N} or FX_{2NC} Series PLC is connected to read and write the data with FROM/TO commands.
- 3) A pulse array of max. 1MHz can be output. (Differential line driver output)

Cautions regarding design

To make sure the entire system operates safely even when problems such as a faulty external power supply, PLC, or FX_{2N}-10PG Pulse Output Block occurs, provide safety circuits outside the PLC and FX_{2N}-10PG Pulse Output Block.

Otherwise, improper operation or wrong output may cause an accident.

- 1) The emergency stop circuit, protective circuit, interlock circuit against machine breakage, etc. must be provided as circuits outside the PLC and FX_{2N}-10PG.
- 2) If the PLC or FX_{2N}-10PG Pulse Output Block detects any problem using the selfdiagnosis function for the watchdog timer errors and input value errors, or if any trouble occurs in the input/output control area, etc. which cannot be detected by the PLC CPU, output control may sometimes become impossible.Be sure to design the external circuits and mechanisms to operate the machine safely in such cases.
- 3) If any relay, transistor, triac, etc. in the output unit of the FX_{2N}-10PG Pulse Output Block or PLC malfunctions, the output may sometimes be kept on or off. Design the external circuits and mechanisms to operate the machine safely regarding output signals which may lead to a serious accident.

Cautions regarding disposal

When disposing of the product, handle it as industrial waste.

MEMO

2. Outside dimensions and component names

2.1 Outside dimensions

Unit: mm (inches)

External color : Munsell 0.08GY/7.64/0.81 Accessories : Special block No. label Mass (Weight): Approx. 0.2kg (0.44lbs)

- a) Extension cable
- b) Direct mounting hole (2 ϕ 4.5/0.18")
- c) Extension port
- d) Input/output port
- e) DIN rail mounting hook
- f) DIN rail mounting groove (DIN rail: DIN46277 35mm (1.38") wide)

2.2 LED display

LED name	State	Display content
POWER	Unlit	5V DC is not supplied through the extension cable from the PLC.
	Lit	5V DC is supplied through the extension cable from the PLC.
START	Unlit	Start input off
OIAN	Lit	Start input on
	Unlit	Normal operation
ERROR	Blinking	Error occurred
	Lit	CPU error occurred
FP	Unlit	Forward pulse or pulse array interrupted.
IF	Blinking	Forward pulses or pulse array is being output.
RP	Unlit	Reverse pulse or directional output interrupted.
	Blinking	Reverse pulses or directional output is being output.
	Unlit	CLR signal is not output.
CLR	Lit	CLR signal is output (when the origin point return is completed)
DOG	Unlit	DOG input off
DOG	Lit	DOG input on
PG0	Unlit	Zero-point input off
PGU	Lit	Zero-point input on
φA	Unlit	A-phase input of manual pulse generator off
	Lit	A-phase input of manual pulse generator on
φΒ	Unlit	B-phase input of manual pulse generator off
	Lit	B-phase input of manual pulse generator on
V0 V1	Unlit	Interrupt input off
X0,X1	Lit	Interrupt input on

2.3 Pin layout and assignment

 The following pin layout is seen when looking at the I/O port in the FX_{2N}-10PG from the front face.

When an I/O cable and connector is prepared by the user, the pin number mark and \blacktriangle mark are different according to the connector used.

Wire correctly noting the position of notch and the direction of the connector.

I/O port in the FX2N-10P from the front face

Terminal name	Content
VIN+	Power input terminal for pulse output 5V DC to 24V DC
FP+	Forward/reverse mode: Forward pulse output terminal Pulse/direction mode: Pulse output terminal
RP+	Forward/reverse mode: Reverse pulse output terminal Pulse/direction mode: Direction output terminal
PG0+	Zero-point signal input terminal
CLR+	Output terminal to clear the deviation counter of servo amplifier
φA+	A-phase input terminal of 2-phase pulse
φ B +	B-phase input terminal of 2-phase pulse
DOG	Near-point DOG input terminal (Input terminal used for origin-point return command)
S/S	Power input terminal (start, DOG, X0, X1) 24V DC Pins (S/S) are internally short-circuited.
X0	Interrupt input terminal
VIN-	Common terminal of VIN+
FP-	Common terminal of FP+
RP-	Common terminal of RP+
PG0-	Common terminal of PG0+
CLR-	Common terminal of CLR+
фА-	Common terminal of A-phase input of 2-phase pulse
φ Β-	Common terminal of B-phase input of 2-phase pulse
START	Start input terminal
X1	Interrupt input terminal

2.3.1 Applicable connector and cable size

The connectors for the multi-wire cables are prepared as a set to allow the customer to produce the input/output cables.

The cables and crimp tool should be prepared by the customer.

Model name and configuration of input/output connector	Applicable cable and tool
Model name	Cable size
FX _{2C} -I/O-CON-S For multi-wire cable: 5 sets	AWG22(0.3mm ²)
FX _{2C} -I/O-CON-SA For multi-wire cable: 5 sets	AWG20(0.5mm ²)

*1 Since it may be difficult to pass the random cable through the housing depending on the variation of the sheath thickness, UL-1061 cable is recommended.

* Phoenix contact crimp tool.

3. Installation

Install FX_{2N}-10PG on the right side of the basic unit, extension unit or other extension block of FX_{2N} and FX_{2N}c Series PLC.

For installation, install the block with DIN rail (DIN46277, 35mm (1.38inches) wide) or directly with M4 screws.

3.1 DIN rail installation

Align the upper side of the DIN rail mounting groove with the DIN rail 1), and press the block in 2).

To remove the main body, pull out the DIN rail mounting hook downward 3), and remove the block 4).

3.2 Direct installation

Pass M4 screws through the two mounting holes provided at the top and bottom on the left side of FX_{2N} -10PG, and install the block on the panel with the screws.

Provide a clearance of 1 to 2mm (0.08inches) between the units during installation.

Cautions regarding installation

1) Use the block under the environmental conditions specified in the manual.

Do not use the unit in a location surrounded by dust, oil fumes, conductive dust, corrosive gas or combustible gas, exposed to high temperature, condensation, wind or rain, or subject to vibration or impact.

Use in such a location may cause an electric shock, fire hazard, malfunction, or breakage or degradation of the product.

2) Before installation, wiring or similar work, be sure to switch off the external power supply to isolate the block.

Otherwise, it may cause an electric shock or damage the product.

- 3) When turning on the power supply or operating the block after installation, wiring or similar work, be sure to install the top cover.
- When tapping a hole or routing a wire, prevent chips or wire chips from dropping into the vent windows of FX_{2N}-10PG.
 Such chips may cause a fire hazard or malfunction.
- 5) Securely fasten the extension cable to a specified connector. If it is poorly connected, it will cause a malfunction.

4. System configuration

4.1 Connection with PLC

The PLC is connected to FX_{2N}-10PG with the extension cable.

FX_{2N}-10PG is handled as a special unit of the PLC and is sequentially given the special unit number of 0 to 7 from the unit which is the nearest to PLC. (The unit No. is instructed with FROM/TO commands.)

For details of the input/output assignment of PLC, refer to the manual of FX2N, FX2NC Series PLC.

- A maximum of 8 units can be connected to FX_{2N} Series PLC and a maximum of 4 units can be connected to FX_{2NC} Series PLC.
- When connected to FX2NC Series PLC, FX2NC-CNV-IF is required.
- For extension, the separately available FX0N-65EC/FX0N-30EC extension cable and FX2N-CNV-BC are used.
 One extension cable can be used per system.
- The number of occupied I/O points of the FX2N-10PG is 8. The total number of I/O points of the basic unit, extension unit and extension block and the occupied points of the special block must not exceed the max. number of the I/O points of the basic unit (256 points for FX2N and FX2NC).
- The assignment of the I/O number of the PLC is shown in the parentheses. The I/O connectors and occupied points of FX_{2N}-10PG are not included during assignment of I/O numbers of the PLC.

Turn OFF the power at first, then connect/disconnect the cable such as an extension cable. If you connect/disconnect a cable while the power is supplied, the unit may fail or malfunction.

4.2 Applicable PLC

Series name	Applicable version
FX2N Series	All versions
FX2NC Series	All versions

For connection to FX_2NC, FX_2NC-CNV-IF is necessary.

5. Specifications

5.1 Environmental specifications

Item	Specifications
Withstand voltage	500V AC One minute (between all external terminals and ground terminal)
Items except above	Same as the environmental specifications of the connected PLC (Refer to the PLC manual.)

5.2 Power supply specifications

Item		Specifications
Drive power	Input signal	START, DOG, X0, X1 terminals: 24V DC+/-10% Current consumption 32mA or less PGO terminal: 3 to 5.5V DC Current consumption 20mA or less VIN terminal: 5 to 24V DC Current consumption 100mA or less for 5V, 70mA or less for 24V Each current can be supplied from the external power supply. (START, DOG, X0, X1 terminals can be supplied from the service power supply (24+ terminal) of the PLC.)
supply	Inner control	5V DC Current consumption 120mA Power is supplied through the extension cable from the PLC.
	Output signal	FP, RP terminals (Power supplied from VIN terminal 5 to 24V DC): Set 25mA or less. CLR: 5 to 24V DC Set 20mA or less. Each is supplied from the servo amplifier or external power supply.

5.3 **Performance specifications**

Item	Specifications
Number of control axes	 One axis per unit (Max. 8 units and 4 units can be connected to FX_{2N} Series PLC and FX_{2NC} Series PLC respectively.)
Speed command	 The operation speed is set with the buffer memory. It can be operated at the pulse frequency of 1Hz to 1MHz. Hz, cm/min, 10 deg/min and inch/min are selectable for the command unit.
Position command	 The travel is set with the buffer memory. The pulse converted value is in the range of -2,147,483,648 to 2,147,483,647. Pulse, mm, mdeg and 10⁻⁴ inch are usable for the unit. The absolute position instruction and relative position instruction are selectable. The magnification rates of 10⁰, 10¹, 10² and 10³ are settable for the position data.
Positioning program	 Positioning is done in the PLC program. (Data read-/writing and operation mode selection are instructed with FROM/TO commands.)
Number of I/O occupied points	8 points (Input or output.)
Start time	• 1 to 3ms

5.4 Input specifications

Item	START, DOG, X1	φΑ, φΒ	PG0
Number of input points	Three control input points (START, DOG, PG0), two interrupt input points (X0, X1) 2-phase pulse input point (ϕA , ϕB)		
Input signal voltage	24V DC ± 10%	3.0 to 5.5V DC	3.0 to 5.5V DC
Signal format	Contact or open collector transistor	Differential line driver or open collector transistor	Differential line driver or open collector transistor
Input signal current	6.5 ± 1mA	6 to 20mA	6 to 20mA
Input ON sensitivity	4.5mA or more	6.0mA or more	6.0mA or more
Input OFF sensitivity	1.5mA or less	1mA or less	1mA or less
Input receiving speed	0.1ms or less (1.0ms or less for DOG)	2-phase pulse 30,000Hz or less (Duty 50%)	Pulse width 50ms or more
Circuit insulation	Photocoupler insulation		
Operation indication	LED is lit when input is ON.		

5.5 Output specifications

Item	Pulse output section	Clear signal (CLR)	
Number of output points	Three output points (FP, RP, CLR)		
Output system	Forward pulse (FP) / reverse pulse (RP) or pulse (PLS) / direction (DIR) is selectable.	When zero return operation is completed, it is turned on. (Output pulse width: 20ms)	
Output type	Differential line driver output	NPN open collector transistor output	
Rated load voltage	VIN 5 to 24V DC	VIN 5 to 24V DC	
Max. load current	25mA or less	20mA or less	
VIN current consumption	24V DC: 70mA 5V DC: 100mA	—	
Max. voltage drop during ON	_	1.5V or less	
Leak current during ON	—	0.1mA or less	
Output frequency	FP+, RP+ Max. 1MHz	20 to 25ms	
Operation indication	LED is lit when output is ON.		

6. Wiring

6.1 Input output circuit

- Install a safety circuit outside the FX_{2N}-10PG so that the entire system conservatively
 operates even if an abnormality occurs in the external power supply or a failure occurs in
 the FX_{2N}-10PG.
- 1) Make sure to construct an emergency stop circuit, protection circuit, interlock circuit for reverse operations such as normal rotation and reverse rotation and interlock circuit to prevent damages of a machine for upper limit/lower limit, etc. outside the FX_{2N}-10PG.
- 2) When the CPU in the detects an abnormality such as a watch dog timer error by the selfdiagnosis circuit, all outputs turn off. When an abnormality occurs in the I/O control area which cannot be detected by the CPU in the FX_{2N}-10PG, output control may be disabled. Design external circuits and the structure so that the entire system conservatively operates in such cases.
- 3) Do not lay signal cable near to high voltage power cable or house them in the same trunking duct. Effects of noise or surge induction may occur. Keep signal cables a safe distance of more than 100 mm (4") from these power cables.
- 4) Where output signal lines are used over an extended distance consideration for voltage drop and noise interference should be made.
- 5) Fix cables so that any stress is not directly applied on the terminal block or the cable connection area.
- 6) When a failure occurs in a transistor etc. in the FX_{2N} -10PG, outputs may keep ON or OFF.

For output signals which may lead to severe accidents, design external circuits and the structure so that the entire system conservatively operates.

- Make sure to shut down the power supplies of all phases on the outside before starting installation or wiring.
 If the power supplies are not shut down, you may get electrical shock or the unit may be damaged.
- Never touch any terminals while the power is supplied. If you touch a terminal while the power is supplied, you may get electrical shock or the unit may malfunction.
- Turn off the power at first, then start cleaning or tighten terminals.
 If you perform cleaning or tightening while the power is supplied, you may get electrical shock.
- For pairs of inputs such as forward/reverse contacts which would pose a hazard if turned ON simultaneously, provide external interlocks, in addition to interlocks in the program inside the positioning unit, to ensure that they cannot be turned ON simultaneously.

CE MEC Conformity

For compliance to EC EMC regulation it is necessary to add a Ferrite filter on the I/O cable of the FX_{2N}-10PG.

The filter should be attached below with the filter surrounding the I/O cable.

The recommended ferrite filter is the TOKIN ESD-SR-25 or equivalent. The filter should be placesd as near to I/O port the FX_{2N} -10PG as possible.

6.2 Input wiring

6.2.1 START, DOG, X0, X1, S/S

External power supply (24V DC) is required for terminals START, DOG, X0, X1 and S/S. Contact output type and open collector transistor output (NPN, PNP) types of external devices are applicable.

1) When contacts are used

2) When NPN open collector transistors are used

Reread IN terminal as START, DOG, X0 or X1 according to the application.

3) When PNP open collector transistors are used

Reread IN terminal as START, DOG, X0 or X1 according to the application.

6.2.2 A-phase +, A-phase -, B-phase +, B-phase -

The differential line driver or the open collector transistor output type manual pulse generator is applicable to the terminals $\phi A+$, $\phi A-$, $\phi B+$ and $\phi B-$.

External power supply (5V DC) is required for the open collector transistor output.

1) When a differential line driver is used

2) When NPN open collector transistors are used

External power supply (5V DC) is required for the terminals PGO+ and PGO-. The external device of the differential line driver output type or open collector transistor output (NPN/PNP) type is applicable.

1) When a differential line driver is used

2) When NPN open collector transistor is used

3) When PNP open collector transistor is used

6.3 Output wiring

6.3.1 VIN+, VIN-, FP+, FP-, RP+, RP-

The terminals VIN+, VIN-, FP+, FP-, RP+ and RP- are connected to the servo amplifier and motor driver.

5 to 24V DC is supplied to the terminals VIN+ and VIN- from the external power supply or servo amplifier.

The terminals FP+, FP-, RP+ and RP- are used for the differential line driver output.

1) Connection to differential line receiver

2) Connection to photocoupler

6.3.2 CLR+, CLR-

The terminals CLR+ and CLR- are connected to the servo amplifier.

5 to 24V DC is supplied to the terminals CLR+ and CLR- from the external power supply or servo amplifier.

CLR+ and CLR- are used for the NPN open collector output.

6.4 Connection with stepping motor

6.5 Connection with Model MR-C Servo Motor

6.6 Connection with Model MR-J Servo Motor

6.7 Connection with Model MR-J2 (-Jr, -Super) Servo Motor

6.8 Connection with Model MR-H Servo Motor

MEMO

7. Buffer memory (BFM)

7.1 BFM list

BFN	1 No.	Name	Content and setting range	Initial value	Unit	Attribute
#1	#0	Max. speed	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	500,000	User unit	R/W
	#2	Bias speed	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 0 to 30,000Hz)	0	User unit	R/W
#4	#3	Jog speed	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	10,000	User unit	R/W
#6	#5	Zero return speed (high speed)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	500,000	User unit	R/W
	#7	Zero return speed (creep)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 0 to 30,000Hz)	1,000	User unit	R/W
	#8	Zero-point signal number (S-shaped control)	0 to 32.767	1	Pulse	R/W
#10	#9	Zero point address	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of -2,147,483,648 to 2,147,483,467)	0	User unit	R/W
	#11	Acceleration time	1 to 5,000ms (trapezoidal control) 64 to 5,000ms (S-shaped control)	100	ms	R/W
	#12	Deceleration time	1 to 5,000ms (trapezoidal control) 64 to 5,000ms (S-shaped control)	100	ms	R/W
#14	#13	Target address I	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of -2,147,483,648 to 2,147,483,467)	0	User unit	R/W
#16	#15	Operation speed I	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	500,000	User unit	R/W
#18	#17	Target address II	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of -2,147,483,648 to 2,147,483,467)	0	User unit	R/W
#20	#19	Operation speed II	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	100,000	User unit	R/W
	#21	Override setting	1 to 30,000	1000	× 0.1%	R/W
#23	#22	Current value, operation speed	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	0	User unit	R
#25	#24	Current address	-2,147,483,648 to 2,147,483,467	0	User unit	R/W
	#26	Operation command	Refer to 7.2.17	H000		R/W
	#27	Operation pattern	Refer to 7.2.18	H000	—	R/W

BFM No.		Name	Content and setting range	Initial value	Unit	Attribute
	#28	Status information	Refer to 7.2.19		—	R
	#29	M code	During M code ON : 0 to 32,767 During M code OFF: -1	-1	_	R
	#30	Machine model code	K5120	5120	—	R
	#31	Not usable.	1		•	
#33	#32	Pulse rate	1 to 999,999 PLS/REV	2,000	Pulse	R/W
#35	#34	Feed rate	1 to 999,999 μm/REV	2,000	μm	R/W
	#36	Parameter	Refer to 7.2.24	H2000		R/W
	#37	Error code	Occured error code is stored.	0		R
	#38	Terminal information	ON/OFF information of the terminal input is stored.	0	_	R/W
#40	#39	Current address (pulse converted value)	-2,147,483,648 to 2,147,483,467	0	Pulse	R/W
#42	#41	Manual pulse generator input current value	-2,147,483,648 to 2,147,483,467	0	Pulse	R/W
#44	#43	Manual pulse generator input frequency	0 to ±30,000	0	Hz	R
	#45	Electronic gear (numerator) for manual pulse generator input	1 to 32,767	1		R/W
	#46	Electronic gear (denominator) for manual pulse generator input	1 to 32,767	1		R/W
	#47	Manual pulse generator input response	1, 2, 3, 4, 5 (Low response \rightarrow High response)	3		R/W
#48 t	o #63	Not usable.				•
	#64	Version information			—	R
#65 t	o #97	Not usable.				
	#98	Table start No.	0 to 199	0	—	R/W
	#99	Executing table No.	-1 to 199	-1	—	R
#101	#100	Position information (Table No. 0)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of -2,147,483,648 to 2,147,483,467)	-1	User unit	R/W
#103	#102	Speed information (Table No. 0)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	-1	User unit	R/W
	#104	m code information (Table No. 0)	-1 to 32,767	-1	_	R/W
	#105	Operation information (Table No. 0)	-1 to 4	-1		R/W

BFN	l No.	Name	Content and setting range	Initial value	Unit	Attribute
#107	#106	Position information (Table No. 1)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of -2,147,483,648 to 2,147,483,467)	-1	User unit	R/W
#109	#108	Speed information (Table No. 1)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	-1	User unit	R/W
	#110	m code information (Table No. 1)	-1 to 32,767	-1	_	R/W
	#111	Operation information (Table No. 1)	-1 to 4	-1	_	R/W
#1295	#1294	Position information (Table No. 199)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of -2,147,483,648 to 2,147,483,647)	-1	User unit	R/W
#1297	#1296	Speed information (Table No. 199)	-2,147,483,648 to 2,147,483,467 (The pulse-converted value of 1 to 1,000,000Hz)	-1	User unit	R/W
	#1298	m code information (Table No. 199)	-1 to 32,767	-1	_	R/W
	#1299	Operation information (Table No. 199)	-1 to 4	-1		R/W

ī.

• A single buffer memory No. is used for 16-bit data, and that of a serial buffer memory No. is used for 32-bit data.

Use the 16-bit command (FROM/TO) for the buffer memory of 16-bit data.

Use the 32-bit command (D FROM/D TO) for the buffer memory of 32-bit data.

Treat the m code information (BFM#104, #110, #248) and operation information (BFM#105, #111, #1299) as 32-bit data.

	MOV	K1	D0	K1→D0	m code 1
	MOV	K0	D1	K0→D1	Operation information 0 (Step-advance operation)
K0	K104	D0	K1	D0→BFN D1→BFN	

- Attribute : W ... Writing R ... Reading
- Unit : User unit ... Varies as the system unit (BFM#36) is set.

7.2 Details of BFM

7.2.1 BFM#1, #0 Maximum speed

The upper limit of the speed in each operation mode.

Set the bias speed (BFM#2), jog speed (BFM#3, #4), zero return speed (high speed) (BFM#5, #6), zero return speed (creep) (BFM#7), operation speed I (BFM#15, #16) and operation speed II (BFM#19, #20) to be less than the maximum speed.

The setting unit varies as "system unit" (BFM#36) is set.

Here, the inclination of ac-/deceration is determined depending on the maximum speed, bias speed (BFM#2), acceleration time (BFM#11) and deceleration time (BFM#12).

7.2.2 BFM#2 Bias speed

The start speed.

If it is used in combination with FX_{2N} -10PG and stepping motor, set the speed, considering the resonant area and self-start frequency.

The inclination of the ac-/deceleration is determined depending on the settings of the maximum speed, bias speed, acceleration time and deceleration time.

7.2.3 BFM#4, #3 Jog speed

The speed during manual forward/reverse (JOG+/JOG-) operation.

Set the jog speed in the range between the bias speed (BFM#2) and maximum speed (BFM#0, #1).

(Maximum speed > Jog speed > Bias speed)

When the jog speed is set at the maximum speed or more, it is operated at the maximum speed, and if the jog speed is at the bias speed or less, it is operated at the bias speed.

When operation speed change (BFM#26 b10) is allowed (OFF), the speed during jog operation can be changed.

7.2.4 BFM#6, #5 Zero return speed (high speed)

The high return speed during machine zero return operation.

Set the zero return speed (high speed) in the range between the bias speed (BFM#2) and maximum speed (BFM#0, #1).

When operation speed change (BFM#26 b10) is allowed (OFF), the speed during zero return operation can be changed.

7.2.5 BFM#7 Zero return speed (creep)

The speed is set for slow-speed operation after input of the near-point signal (DOG) during machine zero return operation.

To improve the precision of the zero position, set to be as slow as possible.

When operation speed change (BFM#26 b10) is allowed (OFF), the speed during zero return operation can be changed.

7.2.6 BFM#8 Zero-point signal number

The number of zero-point signals from dog input ON or OFF (the count timing is set with BFM#36) to the stop is set.

The zero-point signal is counted when the leading edge is detected.

When the setting value is "0", it is immediately stopped if the dog input is turned to ON or OFF. At this time, it is immediately stopped from the zero return speed (BFM#6, #5).

If a machine may be broken due to immediate stop, the value can be set to stop the machine after the safety speed is gained at the creep speed (BFM#7).

7.2.7 BFM#10, #9 Zero-point address

The address of the current value at the completion time of zero return operation is set. When the zero return operation is completed, the value is written at the current address (BFM#40, #39).

Here, the user unit (BFM#36) is selected, and the value which also includes the magnification (BFM#36) of the position data is selected.

7.2.8 BFM#11 Acceleration time

The time from the bias speed (BFM#2) to the maximum speed (BFM#1, #0). The inclination of the acceleration is determined depending on the bias speed (BFM#2), maximum speed (BFM#1, #0) and acceleration time.

The settable range is 1 to 5000ms.

It is operated at 1ms for 0ms or less, and at 5000ms for 5001ms or more. To use an approx. S-shaped ac-/deceleration control, set 64ms or more.

7.2.9 BFM#12 Deceleration time

The time from the maximum speed (BFM#1, #0) to the bias speed (BFM#2).

The inclination of the deceleration is determined depending on the bias speed (BFM#2), maximum speed (BFM#1, #0) and deceleration time.

The settable range is 1 to 5000ms.

It is operated at 1ms for 0ms or less, and at 5000ms for 5001ms or more.

To use an approx. S-shaped ac-/deceleration control, set 64ms or more.

7.2.10 BFM#14, #13 Target address I

The target position (absolute address) or travel distance (relative address) in each operation mode is set.

When the absolute address is used, the positioning operation is done to the target position specified referring to the current address (BFM#39, #40). At this time, the rotation direction is determined depending on the relationship whether the current address is larger or smaller than the target address.

When the relative address is used, the positioning operation is done only by the travel distance referring to the current work position.

At this time, the rotation direction is determined depending on the symbol of the target address.

Here, the user unit (BFM#36) is selected, and the value which also includes the magnification (BFM#36) of the position data is selected.

7.2.11 BFM#16, #15 Operation speed I

The practical operation speed in each operation mode.

Set the operation speed in the range between the bias speed (BFM#2) and maximum speed (BFM#0, #1).

(Maximum speed > Operation speed I/II > Bias speed)

If the operation speed is set at the maximum speed or more, it will operate at the maximum speed. When the operation speed is set at the bias speed or less, it will operate at the bias speed.

When operation speed change (BFM#26 b10) is allowed (OFF), the speed during positioning operation can be changed.

7.2.12 BFM#18, #17 Target address II

The target position (absolute address) or travel distance (relative address) in the 2nd-speed positioning operation is set.

When the absolute address is used, the positioning operation is done to the target position specified referring to the current address (BFM#39, #40).

When the relative address is used, the positioning operation is done only by the travel distance specified from the 1st speed target address.

Here, the user unit (BFM#36) is selected, and the value which also includes the magnification (BFM#36) of the position data is selected.

7.2.13 BFM#20, #19 Operation speed II

The practical operation speed during 2-speed positioning operation and interrupting 2-speed positioning.

Set the operation speed in the range between the bias speed (BFM#2) and maximum speed (BFM#0, #1).

(Maximum speed > Operation speed I/II > Bias speed)

If the operation speed is set at the maximum speed or more, it will operate at the maximum speed. When the operation speed is set at the bias speed or less, it will operate at the bias speed.

When operation speed change (BFM#26 b10) is allowed (OFF), the speed during positioning operation can be changed.

7.2.14 BFM#21 Override setting

By instructing a ration in the override setting, the practical operation speed can be changed referring to the speed set for the jog speed (BFM#4, #3), operation speed I (BFM#16, #15), operation speed II (BFM#20, #19), zero return speed (BFM#6, #5) or creep speed (BFM#7). The operation speed can be also changed during positioning.

7.2.15 BFM#23, #22 Operation speed current value

When the pulse chain is output, the current value of the operation speed is stored. (When it is stopped or is in the manual pulse generator input operation, it becomes "0".) Units are as set in user unit (BFM#36).

7.2.16 BFM#25, #24 Current address

The current address data is stored. The stored address data is always the absolute address. Here, the user unit (BFM#36) is selected, and the value which also includes the magnification (BFM#36) of the position data is selected.

7.2.17 BFM#26 Operation commands

The items for error reset and pulse chain output start/output stop are assigned to each bit of BFM#26. TO commands from the PLC turn ON and OFF each bit to start the operation.

Bit No.	Operation command	Details	Detection timing
b0	Error reset	If any error occurs, the error will be reset with b0=ON to clear the status information and error code.	Edge detection
b1	STOP	Deceleration is stopped with b1=ON during positioning operation (including the jog operation and zero return).	Level detection
b2	Forward limit	Deceleration is stopped with b2=ON during forward pulse output.	Level detection
b3	Reverse limit	Deceleration is stopped with b3=ON during reverse pulse output.	Level detection
b4	Forward jog	Forward pulses are output while b4 is ON.	Level detection
b5	Reverse jog	Reverse pulses are output while b5 is ON.	Level detection
b6	Zero return command	Machine zero return is started by turning ON b6.	Edge detection
b7	Data set type zero return command	CLR signal is output by turning ON b7, the value of the zero point address (BFM#10, #9) is transferred to the current address (BFM#25, #24 and #40, #39) and the zero return completed flag (BFM#28) is turned on.	Edge detection
b8	Relative/ absolute address	At the time of b8=OFF, operation is done by the absolute address instruction (distance from the address value 0). At the time of b8=ON, operation is done by the relative address instruction (distance from the current address).	Level detection
b9	START	The positioning operation selected in the operation pattern (BFM#27) is started by turning ON b9. Before turning ON b9, select the operation pattern (BFM#27) and produce the PLC program.	Edge detection
b10	Speed change disable during operation	Speed change (operation speed I, operation speed II, zero return speed (high speed) and zero return speed (creep) and jog speed) during operation is disable when b10=ON.	Level detection
b11	m code OFF command	m code is turned OFF by turning ON b11.	Edge detection
b12 to b15	Not defined.		—

- Detection timing Level detection : Effective while each bit is ON or OFF.
 Edge detection : The change of OFF or ON is detected to start the operation.
- Priority sequence of start flag and stop flag
 In each operation mode, the STOP command during operation is always valid, and is prior
 to forward jog, reverse jog and start.
 When the STOP command is ON, FX_{2N}-10PG stops deceleration. When the START
 command is turned ON, the remaining-distance operation or next positioning operation is
 started. (Selection with BFM36 b15)
 However, If forward jog (BFM#26 b4)/reverse jog (BFM#26 b5) is ON during jog operation,
 the jog operation will be restarted when the STOP command is turned OFF.
- ON/OFF process of each flag If ON or OFF is written into each flag, the state will be held until the power supply of FX_{2N}-10PG is turned off. Level detection is executed/stopped by writing ON/OFF. Moreover, for edge detection, be sure to produce such a sequence program as each bit is

turned OFF after the assigned operation is executed by turning ON each bit. (Unless each bit is turned OFF, the operation of 2nd time or following will be impossible.)

• Forward limit (b2) and reverse limit (b3)

When the forward/reverse limit (BFM#26 b2, b3) is turned ON, deceleration and stop will be applied, and it will not be possible to travel in the direction of the limit switch which is turned ON.

To drive away from the limit switch, use jog commands or a manual pulse generator in the required direction.

- X000 M0 Error reset -11 X001 M1 STOP -11-X002 (N/O contact) M2 Forward limit -I/ X003 (N/C contact) Reverse limit М3 -JK X004 M4 Forward jog \dashv X005 M5 Reverse jog X006 Zero point return M6 command M8000 Data reset type zero -----// M7 return command M8000 Relative/absolute M8 address X007 START \dashv M9 M8000 Speed change -**/ M10 disablement during operation X010 m code OFF M11 command M8000 M12 -**/**/ M13 Not defined. M14 M15 M8000 (RUN monitor) K4M0 TO K0 K26 K1 ++(M15 to M0)→BFM#26(b15 to b0)
- Transfer method of operation command

- In the above example, consider that the forward limit input switch (X002) and reverse limit input switch (X003) are connected at the N/C contact.
- TO commands are written from the PLC to BFM. The above example shows that $FX_{2N-10PG}$ is a special unit connected as the module nearest to the basic unit.
- If the following program is used, 2nd and following operations are impossible since the OFF state of the start bit in the operation mode can not be produced in FX_{2N}-10PG. Change it as shown in the right.

7.2.18 BFM#27 Operation pattern

The operation pattern executed by FX_{2N}-10PG is assigned to each bit.

TO commands from the PLC select an operation pattern in which it is operated by turning ON/ OFF each bit.

Bit No.	Operation pattern	Remarks
b0	1st-speed positioning operation	When b0 is ON, the 1st-speed positioning operation is selected. Turn ON b0, and write relevant data into the target address I (BFM#14, #13) and operation speed I (BFM#16, #15). Then turn ON START input or START flag (BFM#26 b9), and the positioning operation will begin.
b1	Interrupt 1st- speed positioning operation	When b1 is ON, the interrupt 1st-speed positioning operation is selected. Turn ON b1, and write relevant data into the target address I (BFM#14, #13) and operation speed I (BFM#16, #15). Then turn ON START input or START flag (BFM#26 b9), and the positioning operation will begin. Use X0 for the interrupt input.
b2	2nd-speed positioning operation	When b2 is ON, the 2nd-speed positioning operation is selected. Turn ON b2, and write relevant data into the target address I (BFM#14, #13), target address II (BFM#18, #17), operation speed I (BFM#16, #15) and operation speed II (BFM#20, #19). Then turn ON START input or START flag (BFM#26 b9), and the positioning operation will begin.
b3	Interrupt 2nd- speed positioning operation	When b3 is ON, the interrupt 2nd-speed positioning operation is selected. Turn ON b3, and write relevant data into the target address I (BFM#14, #13), target address II (BFM#18, #17), operation speed I (BFM#16, #15) and operation speed II (BFM#20, #19). Then turn ON START input or START flag (BFM#26 b9), and the positioning operation will begin. Use X0 and X1 for the interrupt input.
b4	Interrupt stop operation	When b4 is ON, the interrupt stop operation is selected. Turn ON b4, and write relevant data into the target address I (BFM#14, #13) and operation speed I (BFM#16, #15). Then turn ON START input or START flag (BFM#26 b9), and the positioning operation will begin. Use X0 for the interrupt input.
b5	Table operation	Positioning operation in the table system is executed. START command (START input or BFM#26 b9) executes the operation form the table No. instructed with BFM#98. (BFM#100 to BFM#1299 are used.)
b6	Variable speed operation	When b6 is ON, the variable speed operation is selected. Turn ON b6 and write the speed data into the operation speed I (BFM#16, #15), and the variable speed operation will start immediately. It is not necessary to turn ON the START input or START flag (BFM#26 b9).
b7	Manual pulse generator input operation	When b7 is ON, the manual pulse generator input operation is selected. Turn ON b6, and apply the manual pulse generator input, and the pulses will be output to the motor. Input from the manual pulse generator is done with ϕA and ϕB . It is not necessary to turn ON the START input or START flag (BFM#26 b9).
b8 to b15	Not defined.	—

- Be sure to produce the program of PLC to make the operation pattern selection earlier than START input or START flag (BFM#26 b9) ON.
- When all bits of BFM#27 are OFF or plural bits are ON, the positioning operation will not be started even though START input or START flag (BFM#26 b9) is turned ON. (If any plural bits are turned ON, an error will occur.)
- Valid while each bit is ON. (Level detection)

7.2.19 BFM#28 Status information

The item showing the FX_{2N} -10PG state is assigned to each bit.

FROM command from the PLC read each bit to allow the FX_{2N} -10PG state to be checked.

Bit No.	Status	Details	
b0	READY/BUSY	ON: Ready (pulse output stops.) OFF: Busy (Pulses are output.)	
b1	Forward pulse outputting	ON when forward pulses are output.	
b2	Reverse pulse outputting	ON when reverse pulses are output.	
b3	Zero return completion	Set when zero return is normally ended. Reset with power supply OFF, zero return command and data set type zero return command.	
b4	Current value overflow	Set when the value of the current address (BFM#25, #24) exceeds the range of 32-bit data (-2,147,483,648 to 2,147,483,467). Reset with power supply OFF, zero return command and data set type zero return command.	
b5	Error occurrence	Set if an error occurs, the error code is stored into BFM#7. Can be reset by the operation command (BFM#26).	
b6	Positioning end	Set when the positioning operation is normally complete. Cleared with zero return, positioning operation START and operation command (BFM#26) (only when the error occurs).	
b7	Remaining distance drive waiting during STOP input	Set with remaining-distance drive waiting during STOP input. Reset by restarting Operation with STOP input is set with the parameter (BFM#36).	
b8	m code ON	Set when m code is turned ON. It is reset with m code OFF command (BFM#26).	
b9	Manual pulse generator input UP counting	Turned ON when input from manual pulse generator is counted up.	
b10	Manual pulse generator input DOWN counting	Turned ON when input from manual pulse generator is counted down.	
b11 to b15	Not defined.		

7.2.20 BFM#29 m code

When m code is ON, the m code No. is stored. When m code is OFF, -1 is stored.

7.2.21 BFM#30 Machine model code

K5120 (fixed), FX_{2N}-10PG machine model code KS120 (fixed) is stored.

7.2.22 BFM#33, #32 pulse rate

Sets how many pulses per motor revolution are given to the drive unit.

If any electronic gearing is present in the servo motor, it is necessary to consider its magnification.

The relationship between pulse rate and electronic gearing is shown below.

Pulse rate (PARA. 1) = Resolution power of encoder (positioning feedback pulses) / Electronic gearing (CMX/CDV)

The pulse rate is necessary only when the system unit (BFM#36) is set in "mechanical system unit" or "compound system unit", it is ignored when it is set in the "motor system unit".

7.2.23 BFM#35, #34 Feed rate

The machine travel per motor revolution is set.

The feed rate is necessary only when the system unit (BFM#36) is set at "mechanical system unit" or "compound system unit". When "motor system unit is set", it is ignored.

7.2.24 BFM#36 Parameters

Bit No.	ltem	De	etails
b0	Unit system	(b1, b0)=00: Motor system	(b1, b0)=01: Machine system
b1	onit bystem	(b1, b0)=10: Compound system	(b1, b0)=11: Compound system
b3, b2	Not defined.		—
b4	Magnification of	(b5, b4)=00: 1 times	(b5, b4)=01: 10 times
b5	position data	(b5, b4)=10: 100 times	(b5, b4)=11: 1000 times
b7, b6	Not defined.		—
b8	Pulse output format	OFF : FP/RP=Forward pulse/reven ON : FP/RP=Pulse/direction	rse pulse
b9	Rotation direction	OFF : Current-value increase with forward pulse ON : Current-value decrease with forward pulse	
b10	Zero return direction	OFF : Current-value decrease direction ON : Current-value increase direction	
b11	Ac-/deceleration mode	OFF : Trapezoidal ac-/deceleration control ON : Approx. S-shaped ac-/deceleration control	
b12	Dog input polarity	OFF : N/O contact ON : N/C contact	
b13	Count start timing	OFF : Dog forward end ON : Dog backward end	
b14	Not defined.		—
b15	STOP mode	OFF : Remaining-distance operati ON : Positioning end	ion

• b1, b0 system unit

Units handled for the position and speed are set.

Item	Bit s	tatus	Details
nem	b1	b0	
Motor system unit	0	0	Controls the position based on "PLS" (pules).
Mechanical system unit	0	1	Controls the position based on " μ m, mdeg, 10 ⁻⁴ inch, etc".
Combined	1	0	The combined system units are used as mechanical system for
system unit	1	1	position command and motor system for speed command.

Setting items for position data and speed data are handled in the units shown in the table below.

	Item	Motor system unit	Mechanical system unit	Compound system unit
Pulse rat	e (BFM#33, #32)		Pulse	Pulse
Feed rate (BFM#35, #34)		Invalid	 μm deg m10⁻⁴inch 	 μm deg m10⁻⁴inch
Position data	Zero point address (BFM#10, #19) Target address I (BFM#13, #14) Target address II (BFM#18, #17) Current address (BFM#25, #24)	Pulse	 μm deg m10⁻⁴inch 	 μm mdeg m10⁻⁴inch
Speed data	Maximum speed (BFM#1, #0) Bias speed (BFM#2) Jog speed (BFM#3, #4) Zero return speed (high speed) (BFM#6, #5) Zero return speed (creep) (BFM#7)	• Hz	 cm/min 10deg/min inch/min 	• Hz

The values above are necessary only when the unit systems for the pulse rate (BFM#33, #32) and feed rate (BFM#35, #34) are set in "mechanical system unit" and "compound system unit". When the system is set for "motor system unit", they are ignored.

Concept of mechanical system unit

When BFM#36 a(b1, b0) is set at (0,1), (1,0) or (1,1), it is processed in the mechanical system unit of mm, deg or inch. Though there is at this time no buffer memory to select the unit from mm, deg or inch, it is thought that the position data and speed data used in the feed rate (BFM#35, #34) parameter (BFM#36) in the positioning program are all the same unit. Therefore, even though a unit is used for setting, the pulse output of the same amount can be gained if the setting value is the same.

Example

Conditions

Pulse rate	: 4,000 [PLS/REV]
Feed rate	: 100 [mm/REV, mdeg/REV, \times 10 ⁻¹ minch/REV]
Minimum command unit	: [3] (The travel is processed in 10 ⁻³ mm, 10 ⁻³ deg and 10 ⁻⁴ inch.)

Electronic gearing of servo amplifier: 1/1

1) When mm is used for setting

The following pulses are output for the positioning operation of travel 100 [\times 10⁻³mm] and operation speed of 6 [cm/min].

Pulses generated	I = Travel stroke ^{*1} / Feed rate ^{*1} × Pulse rate = 100 [× 10 ⁻³ mm] / 100 [μm/REV] × 4,000 [PLS/REV] = 4,000 [PLS]
Pulse frequency	= Operation speed ^{*1} / Feed rate ^{*1} × Pulse rate = 6 [cm/min] × 10 ⁴ / 60 / 100 [μ m/REV] × 4,000 [PLS/REV] = 40,000 [Hz]

*1 The units are matched for each calculation. 1mm = $10^3 \mu m$, 1cm = $10^4 \mu m$, 1min = 60s

2) When deg is used for setting

The following pulses are output for the positioning operation of travel 100 [\times 10⁻³deg] and operation speed of 6 [deg/min].

Pulses generated = Travel stroke ^{*2} / Feed rate ^{*2} \times Pulse rate		
	= 100 [×10 ⁻³ deg] / 100 [mdeg/REV] × 4,000 [PLS/REV] = 4,000 [PLS]	
Pulse frequency	= Operation speed ^{*2} / Feed rate ^{*2} × Pulse rate = 6 [deg/min] × 10 ⁴ / 60 / 100 [μdeg/REV] × 4,000 [PLS/REV] = 40,000 [Hz]	

*2 Units are matched for each calculation. $1mm = 10^3 mdeg$, $1cm = 10^4 mdeg$, 1min = 60s

3) When inch is used for setting

The following pulses are output for the positioning operation of travel 100 [\times 10⁻⁴inch] and operation speed of 6 [inch/min].

Pulses generated = Travel stroke^{*3} / Feed rate^{*3} × Pulse rate = 100 [×10⁻⁴inch] / 100 [×10⁻¹minch/REV] × 4,000 [PLS/REV] = 4,000 [PLS] Pulse frequency = Operation speed^{*3} / Feed rate^{*3} × Pulse rate = 6 [inch/min] × 10⁴ / 60 / 100 [minch/REV] × 4,000 [PLS/REV] = 40,000 [Hz]

*3 Units are matched for each calculation. $1mm = 10^3 minch$, $1cm = 10^4 minch$, 1min = 60s

• b5, b4 Magnification of position data

The position data which will be written into the zero point address (BFM#10, #9), target address I (BFM#13, #14), target address II (BFM#18, #17) and current address (BFM#25, #24) can be magnified.

Setting of BFM#36 b5, b4	Magnification
b5,b4 = 0, 0	Position data \times 1
b5,b4 = 0, 1	Position data \times 10
b5,b4 = 1, 0	Position data \times 100
b5,b4 = 1, 1	Position data \times 1000

Example

When the content of the target address I (BFM#13, #14) is 123 and BFM#36 b5, b4 is set at 1, 1, the practical address (or travel stroke) becomes as follows.

Motor system unit : $123 \times 1000 = 123000$ (pulses) Mechanical system unit, compound system unit : $123 \times 1000 = (mm, mdeg, 10^{4}inch)$ =123 (mm, deg, $10^{-1}inch$) b8 Pulse output format

b8=0: Forward pulses	s (FP) / reverse pulse	s (RP)
FP		
RP		
b8=1: Pulses (FP) / d	lirection DIR (RP)	
FP		
RP	Forward	Reverse

• b9 Rotation direction

b9=0: The current value is increased by the forward pulses. b9=1: The current value is decreased by the forward pulses.

- b10 Zero return direction
 - b10=0 : Starts operation in the decreasing direction of the current value when zero return is applied.
 - b10=0 : Starts operation in the increasing direction of the current value when zero return is applied.
- b11 Ac-/deceleration mode

b11=0: Trapezoid ac-/deceleration control is applied to the operation. b11=1: Approximate S-shaped ac-/deceleration control is applied to the operation.

- b12 Polarity of dog input b12=0: N/O contact (Activated for input ON.) b12=1: N/C contact (Activated for input OFF.)
- b13 Zero point signal count start timing

b13=0 : When the front end of the near-point dog reaches the DOG switch (OFF to ON). b13=1 : When the rear end of the near-point dog reaches the DOG switch (ON to OFF).

- b15 STOP mode
 - b15=0 : Operation is interrupted by the stop command, the remaining-distance is started with the restart command.
 - b15=1 : Operation remaining-distance is not completed, positioning is executed to the next position.

7.2.25 BFM#37 Error code

If an error occurs, the error code will be stored in BFM#37.

Error code	Details	
K0	No error	
K1	Not defined.	
K00002	The value setting range is faulty. A value outside the range is set at each BFM. Example: The pulse rate is outside 1 to 999,999.	
K00003	The setting value overflows. When the pulses are converted into the travel or operation speed, a value which exceeds 32-bit data is set.	
K4	Forward or reverse limit reached. When the work is moved from the limit switch by jog or manual pulse generator, the error is cancelled.	
K5	Not defined.	
K6	At BFM#26, the zero return command (b6), data set type zero return command (b7) and start (b9) are ON at the same time. (When the forward jog (b4) and reverse jog (b5) are ON at the same time, there is not an error.)	
K7	At BFM#27, plural operation patterns are selected.	

• 0000 relates to BFM 0 ~ 1299.

7.2.26 BFM#38 Terminal information

Items below show the state of each input terminal.

Bit No.	Terminal information	Details	
b0	START input	When START terminal input is on, b0 is ON.	
b1	DOG input	When DOG terminal input is on, b1 is ON.	
b2	PG0 input	When PG0 terminal input is on, b2 is ON.	
b3	X0 input	When X0 terminal input is on, b3 is ON.	
b4	X1 input	When X1 terminal input is on, b4 is ON.	
b5	φA input	When A terminal input is on, b5 is ON.	
b6	φB input	When B terminal input is on, b6 is ON.	
b7	CLR signal	When CLR signal is on, b7 is ON.	
b8 to b15	Not usable.	—	

• As b7 is turned ON/OFF, CLR output terminal can be forced ON/OFF.

7.2.27 BFM#40, #39 Current address

The current address data is stored as a pulse converted value.

7.2.28 BFM#42, #41 Manual pulse generator input current value

Pulses input from the manual pulse generator are stored. Forward increases and reverse decreases the stored value. Here, the stored data does not includes the magnification of the manual pulse generator input electronic gearing (BFM#45, #46).

7.2.29 BFM#44, #43 Manual pulse generator input frequency

The current frequency of pulses input from the manual pulse generator is stored. Here, the stored data does not includes the magnification of the manual pulse generator input electronic gearing (BFM#45, #46).

7.2.30 BFM#45 Manual pulse generator input electronic gearing (numerator)

The magnification applied to the pulse chain input from the manual pulse generator is written.

7.2.31 BFM#46 Manual pulse generator input electronic gearing (denominator)

The dirsion applied to the pulse chain input from the manual pulse generator is written.

The manual pulse generator input electronic gearing (numerator) and manual pulse generator input electronic gearing (denominator) is applied to the pulse chain input from the manual pulse generator as follows.

Input from manual pulse generator \times numerator of manual pulse generator input electronic gear (BFM#45) / denominator of manual pulse generator input electronic gearing (BFM#46) = Number of output pulses

7.2.32 BFM#47 Input response of manual pulse generator

The follow-up ability of the pulse chain input from the manual pulse generator and the pulse chain output is set in five steps of 1 through 5.

If the value is small, the response becomes low and acceleration/deceleration is smooth. If the value is large, the response becomes high and a pulse chain which is almost identical to the input pulse chain is output.

7.2.33 BFM#64 Version information

The FX_{2N}-10PG version information is stored. Example: Version $1.00 \rightarrow 100$ is stored.

7.2.34 BFM#98 Table start No.

When positioning operation is executed with the program of the table system, the start table No. is written.

7.2.35 BFM#99 Executing table No.

The table No. which is currently being executed is stored.

7.2.36 BFM#100 and later BFM for program with table system

The table No. and BFM number are assigned as follows.

Table No.	Position information	Speed information	m code information	Operation information
0	BFM#101, #100	BFM#103, #102	BFM#104	BFM#105
1	BFM#107, #106	BFM#109, #108	BFM#110	BFM#111
2	BFM#113, #112	BFM#115, #114	BFM#116	BFM#117
3	BFM#119, #118	BFM#121, #120	BFM#122	BFM#123
:	:	:	:	:
199	BFM#1295, #1294	BFM#1297, #1296	BFM#1298	BFM#1299

8. Operation pattern

8.1 General items for positioning operation

8.1.1 Outline of positioning operation

Item		BFM No.	Details	
Maximum speed		BFM#1,#0	Upper limit of speed in each operation mode	
Bias speed	ł	BFM#2	The start speed.	
Operation speed	Operation speed I	BFM#16,#15	Actual operation speed in each operation mode	
	Operation speed II	BFM#20,#19 Actual operation speed during 2nd-speed positioning operation and interrupt 2nd-speed positioning		
	Jog speed	BFM#4,#3	Speed during manual forward/reverse (jog+/jog-) operation	
Acceleration time		BFM#11	Time from bias speed to maximum speed	
Deceleration time		BFM#12	Time from maximum speed to bias speed	
Travel	Target address I	BFM#14,#13	Target position (absolute address) or travel distance (relative address) in each operation mode	
	Target address II	BFM#18,#17	Target position (absolute address) or travel distance (relative address) during 2nd-speed positioning operation	

- The gradient of ac-/deceleration is determined by the maximum speed, bias speed, acceleration time and deceleration time.
- Trapezoidal control or approximate S-shaped control (approximate S-shaped ac-/ deceleration control) is selected with the parameter (BFM#36 b11).
- A difference of 64ms is generated on the positioning operation completion time between trapezoidal control and approximate S-shaped control. The travel is the same.
- For approximate S-shaped control, set the acceleration time (BFM#11) and deceleration time (BFM#12) at 64ms or more (64 to 5000).
- Jog speed, operation speed I, operation speed II, zero return speed (high speed) and zero return speed (creep), are operated at the bias speed when 0Hz is set for the applied speed data.

The minimum value for the bias speed is 1Hz.

8.1.2 STOP command process

In each operation mode, STOP command during operation is valid at all times.

The STOP switch is wired to the input terminal of the PLC, ON/OFF is written into b1 of BFM#26 with the program (TO command) of the PLC.

When STOP command (BFM#26 b1) is turned ON, FX_{2N}-10PG will decelerate and stop.

When it is restarted, the operation remaining distance (it travels the remaining distance of the positioning operation to which STOP is input) or the positioning end (the positioning operation to which STOP is input is ended, and the next positioning operation is newly started) is selected according to the setting of parameter (BFM#36, b15).

However, when the command of forward jog (BFM#26 b4)/reverse jog (BFM#26 b5) is ON during jog operation, the jog operation starts again when the STOP command is turned OFF.

8.1.3 Overlapped command of operation modes

Positioning operations are not started even if START is input or START command (BFM#26 b9) is turned ON when plural operation patterns are selected with BFM#27, or the manual pulse generator input operation is selected (plural bits are on). (The error code K6 or K7 is written in BFM#37.)

The positioning operation is not completed when the forward jog (BFM#26 b4), reverse jog (BFM#26 b5) or other plural positioning operation commands are ON at the same time.

8.1.4 Small travel

1st-speed positioning operation

• If the time required for the travel (BFM#14, #13, #18, #17) is shorter than the acceleration/ deceleration time, the practical operation does not reach the set operation speed.

Interrupt 1st-speed positioning

- If the time required for the travel (BFM#14, #13) is shorter than the deceleration time, the pulse output will be stopped when it reaches the target address I (BFM#14, #13) during deceleration.
- If the travel is 0, it will immediately stop when the interrupt input X0 is turned on.

2nd-speed positioning operation

1) When 1st-speed travel is small

- If the travel time of 1st speed is shorter than the time required for deceleration to operation speed II (BFM#20, #19), the operation speed of 1st speed does not reach operation speed I (BFM#16, #15).
- If the travel of the 1st speed is 0, it will operate at the operation speed and travel of 2nd speed. (There is no error.)
- 2) When 2nd-speed travel is small

- If the travel time of 2nd speed is shorter than the time required for deceleration from operation speed II (BFM#20, #19), it will immediately stop when the travel reaches target address II (BFM#18, #17).
- If the travel of the 2nd speed is 0, the work will be decelerated and stopped to make the travel distance equal to target address I (BFM#14, #13) as for a 1st-speed positioning operation. (There is no error.)

8.1.5 Forward/reverse limits

 FX_{2N} -10PG does not name inputs for the forward/reverse limit switches. The switches should be connected to the PLC, the bits b2 (forward limit) and b3 (reverse limit) of BFM#26 are turned ON or OFF with these inputs. For safety, the limit switches should be wired to both the PLC and the servo amplifier.

In the example below the limit switches to the PLC are made to activate slightly earlier than those to the servo amplifier.

• Since such terminals are not provided on the drive amplifier for the stepping motor, be sure to provide the terminals in the PLC.

When the forward/reverse limit (BFM#26 b2, b3) is turned ON, deceleration and stop will be applied, and it will not be possible to travel in the direction of the limit switch which is turned ON.

To drive away from the limit switch, use jog commands or a manual pulse generator in the required direction.

8.1.6 Cautions for use of mechanical system/compound system units

• Error of output pulse amount

When the pulse rate (BFM#33, #32), feed rate (BFM#35, #34) and relative travel distance are designated A, B and C respectively, $C \times (A/B)$ expresses the pulse amount which is output from FX_{2N}-10PG.

If $C \times (A/B)$ is an integer even though (A/B) is not an integer, a command error will not occur. However, if $C \times (A/B)$ is not an integer, an integrated error will occur in the current address when the relative travel is repeated for operation. Moreover, though an error of less than one pulse occurs during the absolute address operation because of the rounding process of a fractional number, an integrated error will not occur.

However, such an integrated error does not occur when the motor system unit is used.

· Limitation of output pulse frequency

The following relationship is present between the motor system unit and mechanical system unit, and is automatically converted.

Speed command cm/min, 10deg/min, inch/min $\times \frac{\text{Pulse rate (BFM#33, #32)} \times 10^4}{\text{Feed rate (BFM#35, #34)}} = \text{Speed command (Hz)} \times 60$

When setting the speed data in the mechanical system unit, set a pulse-converted value in the range of 1 to 1,000,000Hz.

8.2 Jog operation

8.2.1 Outline of jog operation

- Forward pulses are output for forward jog.
- Reverse pulses are output for reverse jog.
- When ON time of the forward/reverse jog (BFM#26 b4, b5) is less than 300ms, a pulse chain which is equivalent to +/- (user unit) at the current address is output.
- When ON time of the forward/reverse jog (BFM#26 b4, b5) is 300ms or more, a pulse chain is continuously output.
 Deceleration stop is applied by turning OFF the forward/reverse jog (BFM#26 b4,b5).
- Deceleration stop is applied when jog operation is executed in the opposite direction during forward or reverse jog operation.
- Deceleration stop is applied when the forward/reverse limit (BFM#26 b2, b3) is turned ON. When the forward/reverse limit has been reached, the work can be driven away using the forward/reverse jog, whichever is applicable.

8.2.2 Speed change during jog operation

• When speed change disable (BFM#26 b10) during operation is ON, the change of jog speed (BFM#4, #3) is not permitted.

Change with override setting

• According to the override setting (BFM#21), the actual operation speed is instructed or changed with the ratio in reference to the jog speed (BFM#4, #3).

8.3 Machine zero return

8.3.1 Outline of zero return

• Zero return operation

Zero return operation is started with the leading edge (change of OFF \rightarrow ON) of the zero return command (BFM#26 b6).

After moving in the zero return direction (BFM#36 b10) at the zero return speed (high speed) (BFM#6, #5), speed decelerated to the zero return speed (creep)(BFM#7) with the dog input, and the work is stopped after a number (BFM#8) instructed by the zero point signal is counted.

8.3.2 Zero return direction

BFM#36 b10=0, decreases current position value. BFM#36 b10=1, increases current position value.

8.3.3 Polarity of dog input

BFM#36 b12=0, N/O contact. BFM#36 b12=1, N/C contact.

8.3.4 Count start timing

BFM#36 b13=0, zero signal counting is started at the front edge (OFF \rightarrow ON) of the near-point dog.

BFM#36 b13=1, zero signal counting is started at the rear edge (ON \rightarrow OFF) of the near-point dog.

8.3.5 Zero return speed

- Zero return speed (high speed) Set Bias speed (BFM#2) ≤ Zero return speed (high speed) (BFM#6, #5) ≤ Maximum (BFM#1, #0).
 If Bias speed > Zero return speed (high speed), operation is executed at the bias speed.
- Zero return speed (creep) Set Bias speed ≤ Zero return speed (creep) (BFM#7) ≤ Maximum speed (BFM#1, #0). If Bias speed > Zero return speed (creep), operation is executed at the bias speed.

8.3.6 Zero return completed flag

When a series of operations are completed, CLR signal (20 to 30ms) is output. The value of the zero point address is written into the current address, and the zero return completion (BFM#28 b3) is turned ON.

The zero return completed flag is reset with the zero return command, data set type zero return command or power shutdown.

8.3.7 Change of zero return speed

The zero return speed (high speed) and zero return speed (creep) can be changed at any time.

However, a change can not be received when the speed change disable (BFM#26 b10) during operation is ON.

8.3.8 Data set type zero return

In the data set type zero return mode, the work does not move, and the zero return process is applied on the spot.

On equipment that does not use a dog switch, or a transfer line without a mechanical zero point, the zero return process is done on the spot by turning ON the data set type zero return command (BFM#26 b7) after moving the work to a desired position in the jog mode.

CLR signal (20 to 30ms) is output at the leading edge of the data set type zero return command (BFM#26 b7), the value of the zero point address is written into the current address, and the zero return completion (BFM#28 b3) is turned ON.

The zero return completed flag is reset with the zero return command, data set type zero return command or the power shutdown.

8.3.9 Dog search function

When the forward/reverse limits (BFM#26 b2, b3) are provided, zero return which uses the dog search function can be executed.

- 1) Start position, near-point signal OFF (before passing the dog) Operation is at the zero return speed (high speed) in the zero return direction. After the dog is detected, speed decelerates to creep, and the PGO signal is counted for stopping.
- Start position, near-point signal ON Operation is at the zero return speed in the direction opposite to the zero return direction once, until it moves outside of the dog signal. Hereafter, operation is at the zero return speed in the zero return direction. After the dog is detected, speed decelerates to creep, and the PGO signal is counted for stopping.
- Start position, near-point signal OFF (after passing at the dog) Operation is at the zero return speed in the zero return direction, and is decelerated and stopped at the forward/reverse limit.
 Hereafter, operation is at the zero return speed in the direction opposite to the zero return.

Hereafter, operation is at the zero return speed in the direction opposite to the zero return direction. After the dog is detected, speed is decelerated and stopped.

Operation is at the zero return speed in the zero return direction again. After the dog is detected, speed decelerates to creep, and the PGO signal is counted for stopping.

4) When the extreme limit switch (forward limit or reverse limit) in the zero return direction is on, it is operated at the zero return speed in the direction opposite to the zero return direction. After the dog is detected (escaping), it is decelerated and stopped. It is operated at the zero return speed in the zero return direction. After the dog is detected, speed decelerates to creep, and the PGO signal is counted for stopping.

8.3.10 Forced ON/OFF of CLR signal

The status of CLR signal is assigned to b7 of BFM#38. If ON/OFF is written to the bit, the CLR signal can be forced ON/OFF.

8.4 1st-speed positioning operation

8.4.1 Outline of 1st-speed positioning operation

Positioning operation

If START is input or START (BFM#26 b9) is turned ON when the 1st-positioning operation (BFM#27 b0) operation pattern is selected, the positioning operation is started to target address I (BFM#14, #13) at operation speed I (BFM#16, #15).

8.4.2 Operation speed

The actual operation speed is expressed as [Actual operation speed = Operation speed I $(BFM#16, #15) \times Override (BFM#21)$].

Operation speed I can be changed at all times.

However, the operation speed can not be changed when the speed change disable (BFM#26 b10) during operation is ON.

8.4.3 Address instruction

Absolute address and relative address can be used with BFM#26 b8.
b8=OFF : Absolute address instruction (Travel is set by the distance from the address value 0.)
b8=ON : Relative address instruction (Travel is set by the distance from the current address.)

8.4.4 Rotation direction

Absolute address mode	: The rotation direction is determined depending on the large/small
	relationship between the current address (BFM#25, #24) and target
	address I (BFM#14, #13).
Della Constanti dalla se su se stato	The meter from all most from the distance is a distance of the meter distance of the second ball

Relative address mode : The rotation direction is determined depending on the symbol (positive/negative) of target address I (BFM#14, #13).
8.4.5 Positioning complete flag

The positioning complete flag (BFM#28 b6) is reset with START input, START command (BFM#26 b9), forward jog (BFM#26 b4), reverse jog (BFM#26 b5), zero return (BFM#26 b6), data set type zero return (BFM#26 b7), variable-speed operation, manual pulse generator input operation or power shutdown, and is turned ON when the target address is reached. However, it is not reset with START input or START command when the travel is 0. (If it is OFF before start of positioning, it is turned ON.)

 When positioning operation is stopped with STOP command, the positioning complete flag (BFM#28 b6) is not turned ON.
 If the STOP command is received in the deceleration process to the target address, it is

If the STOP command is received in the deceleration process to the target address, it is stopped when it arrives at the target address, as the gradient of deceleration will be the same.

At this time, the positioning complete flag (BFM#28 b6) is not turned ON.

8.4.6 STOP command

When STOP command (BFM#26 b1) is turned ON, the work is decelerated and stopped. When it is restarted, the operation is different depending on the setting of the parameter (BFM#36 b15).

BFM#36 b15=0 : The remaining-distance operation is executed with restart.

BFM#36 b15=1 : The 1st-speed positioning operation is ended, and the next new positioning operation is started.

8.5 Interrupt 1st-speed positioning operation

8.5.1 Outline of interrupt 1st-speed positioning operation

Positioning operation

If START is input or START (BFM#26 b9) is turned ON when the interrupt 1st-speed positioning operation (BFM#27 b1) operation pattern is selected, the positioning operation is started at operation speed I (BFM#16, #15). After interrupt input (interrupt input X0 is the edge detection) is operated, the work moves by the target address I (BFM#14, #13) and is stopped.

8.5.2 Operation speed

The actual operation speed is expressed as [Actual operation speed = Operation speed I $(BFM#16, #15) \times Override (BFM#21)$].

Operation speed I can be changed at all times.

However, the operation speed can not be changed when the speed change disablement (BFM#26 b10) during operation is ON.

8.5.3 Address instruction

The travel (BFM#14, #13) is handled as the relative address (distance from the current address) regardless of the setting of the relative/absolute address instruction (BFM#26 b8).

8.5.4 Rotation direction

The rotation direction is determined depending on the positive/negative symbol the target address I (BFM#14, #13).

Symbol of target address is positive : Forward pulse output Symbol of target address is negative : Reverse pulse output

8.5.5 Positioning complete flag

The positioning complete flag (BFM#28 b6) is reset with START input, START command (BFM#26 b9), forward jog (BFM#26 b4), reverse jog (BFM#26 b5), zero return (BFM#26 b6), data set type zero return (BFM#26 b7), variable-speed operation, manual pulse generator input operation or power shutdown, and is turned ON when the target address is reached. However, it is not reset with START input or START command when the travel is 0. (If it is OFF before start of positioning, it is turned ON.)

• When positioning operation is stopped with STOP command, the positioning complete flag (BFM#28 b6) is not turned ON.

If the STOP command is received in the deceleration process to the target address, it is stopped when it arrives at the target address as the gradient of deceleration will be the same.

At this time, the positioning complete flag (BFM#28 b6) is not turned ON.

8.5.6 STOP command

When STOP command (BFM#26 b1) is turned ON, the work is decelerated and stopped. When it is restarted, the operation is different depending on the setting of the parameter (BFM#36 b15).

BFM#36 b15=0 : The remaining-distance operation is executed with restart.

BFM#36 b15=1 : The interrupt 1st-speed positioning operation is ended, and the next new positioning operation is started.

8.6 2nd-speed positioning operation

8.6.1 Outline of 2nd-speed positioning operation

Positioning operation

If START is input or START (BFM#26 b9) is turned ON when the interrupt 1st-speed positioning operation (BFM#27 b1) operation pattern is selected, the work moves to target address I (BFM#14, #13) at operation speed I (BFM#16, #15). Then, it moves to target address II (BFM#18, #17) at operation speed II (BFM#20, #19), and is decelerated and stopped.

8.6.2 Operation speed

The actual operation speed becomes as follows:

Operation speed I (BFM#16, #15) \times Override (BFM#21) Operation speed II (BFM#20, #19) \times Override (BFM#21)

Operation speeds I and II can be changed at all times. However, the operation speed can not be changed when the speed change disable (BFM#26 b10) during operation is ON.

8.6.3 Address instruction

The absolute address and relative address can be set in BFM#26 b8.

- b8=OFF : Absolute address instruction (The travel is set as the distance from the address value 0.)
- b8=ON : Relative address instruction (The travel is set as the distance from the current address.)

8.6.4 Rotation direction

Absolute address mode : The rotation direction is determined depending on the large/small relationship between the current address (BFM#25, #24) and target address I (BFM#14, #13).

Relative address mode : The rotation direction is determined depending on the symbol (positive/negative) of target address I

When absolute address is used, the reverse rotation sometimes occurs depending on the small/large relationship of the current address, target address I (BFM#14, #13) of 1st speed, and target address II (BFM#18, #17) of 2nd speed.

Moreover, when the relative address is instructed, the reverse rotation occurs if the symbols (positive/negative) of target address I and target address II are different.

Caution

The rapid change of rotation direction may break the machine.

Also, it will cause an error to occur if the motor is overloaded.

If any stop time is required when the rotation direction is changed during operation, the operation is applied according to the 1st-speed positioning operation.

8.6.5 **Positioning complete flag (BFM#28 b6)**

The positioning complete flag (BFM#28 b6) is reset with START input, START command (BFM#26 b9), forward jog (BFM#26 b4), reverse jog (BFM#26 b5), zero return (BFM#26 b6), data set type zero return (BFM#26 b7), variable-speed operation, manual pulse generator input operation or power shutdown, and is turned ON when the target address is reached. However, it is not reset with START input or START command when the travel is 0. (When OFF before start of positioning, the flag is turned ON.)

• When positioning operation is stopped with STOP command, the positioning completed flag (BFM#28 b6) is not turned ON.

If the STOP command is received in the deceleration process to the target address, the work is stopped when it arrives at the target address as the gradient of the deceleration is the same.

At this time, the positioning complete flag (BFM#28 b6) is not turned ON.

8.6.6 STOP command

When STOP command (BFM#26 b1) is turned ON, the work is decelerated and stopped. When restarted, the operation is different depending on the setting of parameter (BFM#36 b15).

BFM#36 b15=0 : The remaining-distance operation is executed with restart.

BFM#36 b15=1 : The 2nd-speed positioning operation is ended, and the next new positioning operation is started.

8.7 Interrupt 2nd-speed positioning operation

8.7.1 Outline of interrupt 2nd-speed positioning operation

• Positioning operation

If START is input or START (BFM#26 b9) is turned ON when the interrupt 2nd-speed positioning operation (BFM#27 b3) operation pattern is selected, it moves at operation speed I (BFM#16, #15).

When interrupt input X0 (interrupt input is the edge detection) is turned ON, the speed is changed to operation speed II (BFM#20, #19). When the interrupt input X1 (interrupt input is the edge detection) is turned ON, the work moves by the target address I (BFM#14, #13 travel is set with the relative address.) and is decelerated and stopped.

8.7.2 Operation speed

The actual operation speed is expressed as follows:

Operation speed I (BFM#16, #15) \times Override (BFM#21) Operation speed II (BFM#20, #19) \times Override (BFM#21)

Operation speeds I and II can be changed at all times.

However, the operation speed can not be changed when the speed change disablement (BFM#26 b10) during operation is ON.

8.7.3 Address instruction

Absolute address and relative address can be set with BFM#26 b8.

b8=OFF: Absolute address instruction

(The travel is set as with the distance from the address value 0.)

b8=ON : Relative address instruction

(The travel is set as the distance from the current address.)

8.7.4 Rotation direction

Absolute address mode : The rotation direction is determined depending on the large/small relationship between the current address (BFM#25, #24) and target address I (BFM#14, #13).

Relative address mode : The rotation direction is determined depending on the symbol (positive/negative) of target address I.

8.7.5 Positioning complete flag (BFM#28 b6)

The positioning complete flag (BFM#28 b6) is reset with START input, START command (BFM#26 b9), forward jog (BFM#26 b4), reverse jog (BFM#26 b5), zero return (BFM#26 b6), data set type zero return (BFM#26 b7), variable-speed operation, manual pluse generator input operation or power shutdown, and is turned ON when the target address is reached. However, it is not reset with START input or START command when the travel is 0. (When it is OFF before start of positioning, the flag is turned ON.)

 When positioning operation is stopped with STOP command, the positioning complete flag (BFM#28 b6) is not turned ON.)
 If the STOP command is received in the deceleration process to the target address, it is

stopped when it arrives at the target address as the gradient of the deceleration is the same.

At this time, the positioning complete flag (BFM#28 b6) is not turned ON.

8.7.6 STOP command

When STOP command (BFM#26 b1) is turned ON, the work is decelerated and stopped. When restarted, the operation is different depending on the setting of the parameter (BFM#36 b15).

BFM#36 b15=0 : The remaining-distance operation is executed with restart.

BFM#36 b15=1 : The interrupt 2nd-speed positioning operation is ended, and the next new positioning operation is started.

8.8 Interrupt stop operation

8.8.1 Outline of interrupt stop operation

Positioning operation

If START is input or START (BFM#26 b9) is turned ON when the interrupt stop operation (BFM#27 b4) operation pattern is selected, the positioning operation is started at the operation speed I (BFM#16, #15).

When the work arrives at target address I (BFM#14, #13) (deceleration stop) or the interrupt is input (interrupt input X0 is the edge detection), it is decelerated and stopped with the positioning ended.

8.8.2 Operation speed

The actual operation speed is expressed as [Actual operation speed = Operation speed I (BFM#16, #15) \times Override (BFM#21)].

Operation speed I can be changed at all times.

However, the operation speed can not be changed when the speed change disablement (BFM#26 b10) during operation is ON.

8.8.3 Address instruction

Absolute address and relative address can be instructed with BFM#26 b8.

- b8=OFF : Absolute address instruction (The travel is set as the distance from the address value 0.)
- b8=ON : Relative address instruction (The travel is set as the distance from the current address.)

8.8.4 Rotation direction

- Absolute address mode : The rotation direction is determined depending on the large/small relationship between the current address (BFM#25, #24) and target address I (BFM#14, #13).
- Relative address mode : The rotation direction is determined depending on the symbol (positive/negative) of target address I.

8.8.5 Positioning complete flag

The positioning complete flag (BFM#28 b6) is reset with START input, START command (BFM#26 b9), forward jog (BFM#26 b4), reverse jog (BFM#26 b5), zero return (BFM#26 b6), data set type zero return (BFM#26 b7), variable-speed operation, manual pulse generator input operation or power shutdown, and is turned ON when the target address is reached. However, it is not reset with START input or START command when the travel is 0. (When it is off before start of positioning, the flag is turned ON.)

- When positioning operation is stopped with STOP command, the positioning complete flag (BFM#28 b6) is not turned ON.)
- If the STOP command is received in the deceleration process to the target address, it is stopped when it arrives at the target address as the gradient of the deceleration is the same.

At this time, the positioning completed flag (BFM#28 b6) is not turned ON.

8.8.6 STOP command

When STOP command (BFM#26 b1) is turned ON, the work is decelerated and stopped. When restarted, the operation is different depending on the setting of the parameter (BFM#36 b15).

BFM#36 b15=0 : The remaining-distance operation is executed with restart.

BFM#36 b15=1 : The interrupt stop operation ended, and the next new positioning operation is started.

8.9 Table operation

8.9.1 Outline of table operation

In FX_{2N}-10PG, the program of positioning control can be produced with a table.

When the table operation is used, continuous operation (multi-speed operation) and positionto-speed operation (the work is de-/accelerated to stop at a desired position) become possible. One positioning operation per table can be registered. (The number of tables are 200 points from No. 0 to 199.)

One table is given four attributes of position information (target address), speed information (operation speed), m code information and operation information.

The buffer memory of FX_{2N} -10PG is used as the storage destination of the information.

The assignment of the buffer memory and positioning table number is fixed, BFM#100 through BFM#1299 are assigned to the table numbers of No. 0 through 199. When the positioning data and operation pattern table operation (BFM#27 b5) are selected to the assigned buffer memory with TO commands from the PLC, positioning operation is started according to the written information from the table set with the table start number (BFM#98) if START (BFM#26 b9) is turned ON.

- Position information

The target address is set.

Absolute address and relative address can be set.

- Speed information
 - The operation speed is set.

During operation, the speed information can be changed and the speed can be changed with an override.

- m code information
 - No m code : 1

m code, AFTER mode (ON when positioning complete) : 0 through 999 m code, WITH mode (ON during positioning) : 1000 through 32,767

m code during continuous operation

If m code of with mode is instructed to the position-to-speed and continuous operation, a series of continuous operation is done and m code output is sequentially switched even though the m code OFF command is input.

(m codes which are previously turned on are automatically turned off.)

- Operation information

Refer to the following table.

Setting value	Name	Details
0	Step-advance operation	When START signal is turned ON, positioning is executed table by table. The speed information can be changed during operation.
1	Continuous operation	The next table is continuously and sequentially executed. (Multi- speed operation) The speed information can be changed during operation.
2	Position-to-speed operation	At the address which is written in the position information, the work is ac-/decelerated to reach the set speed information. (Position-to- speed operation) The next table is continuously and sequentially executed. The speed information can be changed during operation.
3	END (end)	The table operation is ended.
4	JMP	Positioning operation jumps to the table No. which is set in the position information.

- If any m code is used in the after mode during continuous operation, the continuous operation will be interrupted at the time.

- When a series of continuous operations with m codes are ended and are shifted to the positioning operation which is registered in the step-advance operation, m code OFF command must be consistent with START command (START input or BFM#26 b9).
- START signal is necessary to end the step-advance operation and shift to the positioning operation in which the continuous operation and position-to-speed operation are registered. (When m code is used, m code OFF command is also necessary.)
- When positioning is shifted from continuous operation to position-to-speed operation or is on the contrary shifted from position-to-speed operation to continuous operation, it will be automatically shifted after deceleration and stopping. (When any m code of the after code is not used and when a m code of the after mode is used, it will wait for m code OFF command.)

8.9.2 Assignment of tables and BFM Nos.

Table No.	Position information	Speed information	m code information	Operation information
0	BFM#101, #100	BFM#103, #102	BFM#104	BFM#105
1	BFM#107, #106	BFM#109, #108	BFM#110	BFM#111
2	BFM#113, #112	BFM#115, #114	BFM#115	BFM#116
3	BFM#118, #117	BFM#120, #119	BFM#121	BFM#122
:	:	:	:	:
199	BFM#1295, #1294	BFM#1297, #1296	BFM#1298	BFM#1299

• Each data is stored even at power failure. Be sure to produce the sequence program to write each data every time when PLC is in RUN.

- The initial value of the table is "-1".
- The table No. under execution is stored in the BFM#99.

8.9.3 Operation example 1 (continuous operation)

When the absolute address assignment and table start No. are 0, the current address at the time of START is 0.

Table No.	Position information	Speed information	m code information	Operation information
0	500	500	1200	1
1	3500	1300	1201	1
2	11500	1000	1202	1
3	-1	-1	-1	3

8.9.4 Operation example 2 (position-to-speed operation)

When the absolute address assignment and table start No. are 0, the current address at the time of START is 0.

Table No.	Position information	Speed information	m code information	Operation information
0	200	500	-1	2
1	500	1300	1200	2
2	3000	1300	1201	2
3	4500	1000	1202	2
4	6000	0	1203	2
5	-1	-1	-1	3

8.9.5 Operation example 3 (step-advance operation)

When the absolute address assignment and table start No. are 0, the current address at the time of START is 0.

Table No.	Position information	Speed information	m code information	Operation information
0	500	500	200	0
1	3000	1300	1201	0
2	-1	-1	-1	3

8.10 Variable-speed operation

8.10.1 Outline of variable-speed operation

• Positioning operation

When the variable-speed operation (BFM#27 b6) operation pattern is selected, the work is accelerated to operation speed I (BFM#16, #15), and the operation is started.

It is not necessary to turn ON target address I (BFM#14, #13) and START (BFM#26 b9). When operation speed I is changed, the acceleration/deceleration is applied according to the acceleration time (BFM#11) or deceleration time (BFM#12) in order to change to the speed of operation speed I.

(The operation speed can not be changed when the speed change disable (BFM#26 b10) during operation is ON.)

When operation speed I is 0, the work is decelerated and stopped.

The positioning complete flag (BFM#28 b6) is not turned ON.

8.10.2 Operation speed

The actual operation speed is expressed as [Actual operation speed = Operation speed I $(BFM#16, #15) \times Override (BFM#21)$].

When operation speed I is 0, the work is decelerated and stopped.

Operation speed I can be changed at all times.

However, the operation speed can not be changed when the speed change disable (BFM#26 b10) during operation is ON.

8.10.3 Rotation direction

The rotation direction is determined depending on whether the operation speed I (BFM#16, #15) is positive or negative.

When operation speed I is positive, the current value is increased. When operation speed I is negative, the current value is decreeased.

Caution:

If the rotation direction is rapidly changed, the machine may be broken.

Also, it is estimated that it will cause an error resulting from the overload of the motor. Therefore, to change the rotation direction, be sure to set operation speed I at "0", provide time for the motor to sufficiently stop after deceleration and stopping, and change the rotation direction. If the value of operation speed I is changed from positive to negative (Example: $100 \rightarrow -100$) on FX_{2N}-10PG, reverse rotation is immediately applied after deceleration and stop.

8.10.4 STOP command

When STOP command (BFM#26 b1) is turned ON, the work is decelerated and stopped. When STOP command (BFM#26 b1) is turned OFF, the work is accelerated to operation speed I (BFM#16, #15) again and the operation is started or resumed.

8.11 Manual pulse generator input operation

8.11.1 Outline of manual pulse generator input operation

- When the manual pulse generator input operation (BFM#27 b7) operation pattern is ON, operation with the manual pulse generator input is possible.
- 2-phase pulse (A phase/B phase) can be input from the manual pulse generator.
- The positioning complete flag is not turned ON.
- When the work arrives at the forward/reverse limit during forward/reverse, it is immediately stopped, being regarded as the forward/reverse limit error. When the forward limit is ON, reverse is applied, when reverse limit is ON, forward is applied. Thus, it is possible to drive from the ON state of the limit switch.

• The operation speed is proportional to the frequency of pulse chain input from the manual pulse generator with the electronic gearing (BFM#45, #46) for manual pulse generator input.

Moreover, the value of the override setting (BFM#21) is invalid.

The output pulse (frequency and pulse amount) of FX_{2N} -10PG is gained as follows:

Input pulse (frequency and pulse amount) from the manual pulse generator \times manual pulse generator input electronic gearing (BFM#45 / BFM#46)

If the value of the manual pulse generator input electronic gearing is less than 1/1, one pulse is output for plural input pulses.

Accordingly, the frequency of output pulse is low, and the pulse amount is small.

If the value of the manual pulse generator input electronic gearing is more than 1/1, one input pulse is output for plural input pulses.

Accordingly, the frequency of output pulse is high, and the pulse amount is large.

Moreover, if the value of the manual pulse generator input electronic gearing is larger than 1/1, the revolution amount of the motor becomes larger for one input pulse. Therefore, the positioning precision becomes less accurate.

8.11.2 Pulse output valid range

The pulse output range can be provided with target address I (BFM#14, #13) and target address II (BFM#18, #17).

In case of Target address I > Target address II, pulse output in the range becomes valid. In case of Target address I < Target address II, pulse output becomes valid in the whole range (between the forward limit and reverse limit).

8.11.3 Manual pulse generator input current value

The current value of the total input pulses to the manual pulse generator input is stored in BFM#42 and #41.

8.11.4 Manual pulse generator input frequency

The frequency of the manual pulse generator input is stored in BFM#44 and #43. The + symbol is applied to UP count, and the - symbol is applied to DOWN count.

8.11.5 Manual pulse generator Electronic gearing (numerator)

The multiplier to the input pulse can be set in BFM#45. The set range is 1 to 32,767.

8.11.6 Manual pulse generator Electronic gearing (denominator)

The division to the input pulse can be set in BFM#46. The set range is 1 to 32,767.

8.11.7 Manual pulse generator response

The pulse chain input from the manual pulse generator in BFM#47 and the following ability of the output pulse chain can be set in five steps of 1 through 5.

If the value is small, the response is lower to smooth the acceleration and deceleration. On the contrary, if the value is large, the response ability is higher to output the pulse chain which is near the pulse chain input.

9. Program example

9.1 Outline of FROM/TO commands

 FX_{2N} -10PG reads and writes the travel, operation speed and operation pattern with FROM/TO commands of PLC.

FROM/TO commands are outlined as follows.

	1		m1	m2	D•	n	
FNC78 FROM		FROM	K2	K26	D120	K2	BFM#26 to #27 of special unit No. 2 \rightarrow D120 through D121
BFM reading	Read command						
	m1 : Special u	unit or bl	ock No.	(K0 to I	(7 numb	pered fro	m the unit nearest to the basic unit)
	m2: Head ins	tructed r	number	(m2=K0	to K31)) of buffe	er memory
							tion, and can be designated T, C, D, n the modifier of the element No
	n : Number	of transf	er point	s (n=K1	to K32,	but n=K	1 to K16 for 32-bit command)
	1		m1	m2	S•	n	
FNC79 D TO P	X011 Write	то Р	K2	K0	D0	K16	D0 through D15 \rightarrow BFM#0 to #15 of Special unit No.2
BFM writing	command						
	m1,m2,n :Sa	me as a	bove				
		∕I, KnY, I	Kns, V,	Z, K and			ion, and can be designated T, C, D, rovided with the modifier of the

• When X010 and X011 are OFF, the transfer is not executed and the data of the transfer destination does not vary. For details, refer to the FX Series programming manual II.

9.2 Length feed operation (1st-speed positioning)

The program example of the length feed operation (1st-speed positioning) is described. Moreover, also in this example, the forward/reverse operation and zero return operation are possible in the jog operation mode.

9.2.1 Operation explanation

- Zero return operation
- 1) When X006 in the PLC is turned ON, the zero return operation is started in the decreasing direction of the current value.
- 2) When the dog input is turned ON, the work is decelerated to the creep speed.
- 3) When the zero point signal is input by one count after the dog input is turned off again, the work is stopped, the zero point address is written as the current value, and the clear signal is output.
- 4) The dog search function can be used from the start position of the zero return operation. (X002 and X003 are provided for the forward limit and reverse limit respectively.)
 - Maximum speed : 500,000Hz
 - Acceleration time : 100ms
 - Deceleration time : 100ms
 - Pulse output format : Forward pulse (FP) / reverse pulse (RP)
 - Rotation direction : The current value is increased with forward pulse.
 - Zero return direction : Decreasing direction of current value
 - Dog input logic : N/O contact
 - Zero point signal count start timing: DOG back end
 - Zero return speed : 100,000Hz
 - Creep speed : 1,000Hz
 - Zero point address : 0
 - Number of zero point signals : 1

- Jog operation
- 1) When X004 in the PLC is turned ON, jog operation is executed in the forward direction. When X005 is turned ON, jog operation is executed in the reverse direction.
 - Maximum speed : 500,000Hz
 - Acceleration time : 100ms
 - Deceleration time : 100ms
 - Pulse output format : Forward pulse (FP) / reverse pulse (RP)
 - Rotation direction : The current value is increased with forward pulses.
 - Jog speed : 10,000Hz

When the reverse operation jog input (X005) is turned ON, the work starts moving in the reverse direction at the same speed as above.

- Length feed (1st-speed positioning)
- When X007 in the PLC is turned ON, the work moves a specified distance in the forward direction, and is decelerated and stopped.
 If X007 is turned ON again, the work will move the same distance. (Relative position positioning)
- 2) When X001 (STOP) is turned ON during positioning operation, the work is decelerated and stopped. When X007 is turned ON again, the work will be decelerated and stopped after it moves the remaining distance.
 - Maximum speed : 500,000Hz
 - Acceleration time : 100ms
 - Deceleration time : 100ms
 - Pulse output format : Forward pulse (FP) / reverse pulse (RP)
 - Rotation direction : The current value is increased with forward pulses.
 - Target address I : 100,000 pulses
 - Operation speed I : 30,000 Hz
 - Stop mode : Remaining-distance movement

9.2.2 Device assignment (PLC)

Element	Element No.	Assignment				
	X000	Error reset				
	X001	Stop				
	X002	Forward limit (The external wiring is the N/C contact.)				
loout	X003	Reverse lir	nit (The external wiring is the N/C contact.)			
Input	X004	Forward jo	g			
	X005	Reverse jo	g			
	X006	Zero returr	n operation start			
	X007	1st-speed	positioning operation start			
	M0		1st-speed positioning operation (Normal ON)			
	M1		Interrupt 1st-speed positioning operation (Normal OFF)			
	M2		2nd-speed positioning operation (Normal OFF)			
	M3		Interrupt 2nd-speed positioning operation (Normal OFF)			
	M4	Operation pattern	Interrupt stop operation (Normal OFF)			
	M5	pattern	Table operation (Normal OFF)			
	M6	-	Variable-speed operation (Normal OFF)			
	M7		Manual pulse generator input operation (Normal OFF)			
	M8 to M15		Not used. (Normal OFF)			
	M20		Error reset			
Auxiliary	M21		Stop			
relay	M22		Forward limit			
	M23		Reverse limit			
	M24		Forward jog			
	M25		Reverse jog			
	M26	Operation command	Zero return command			
	M27	commanu	Data set type zero return command			
	M28		Relative address/absolute address			
	M29		Start			
	M30		Speed change disablement during operation (Normal enable)			
	M31		m code OFF command			
	M32 to M35		Not used. (Normal OFF)			
	D14,D13		ress I (Moving distance during 1st-speed positioning 100,000 pulses)			
	D16,D15	Operation operation:	speed I (Operation speed during 1st-speed positioning 30,000Hz)			
	D23,D22	Output free	quency			
Data register	D25,D24	Current ad	dress (user unit)			
	D28	Status				
	D37	Error code				
	D38	Terminal in	formation			
	D40,D39	Current ad	dress (Pulse-converted value)			

9.2.3 Sequence program

M8002 (Initial pulse) ──│├───│	DTO	K0	K0	K500000	K1	Maximum speed (500,000Hz
	ТО	K0	K2	K0	K1	Bias speed (0Hz)
	DTO	K0	K3	K10000	K1	Jog speed (10,000Hz)
	DTO	K0	K5	K100000	K1	Zero return speed (high spee (100,000Hz)
	ТО	К0	K7	K1000	K1	Creep speed (1,000Hz)
	ТО	K0	K8	K1	K1	Zero point signal number (1st time)
	DTO	К0	K9	К0	K1	Zero point address (0)
	то	К0	K11	K100	K1	Acceleration time (100ms)
	ТО	К0	K12	K100	K1	Deceleration time (100ms)
	то	К0	K36	H2000	K1	Parameter
M8000 (RUN monitor)					- <u>M0</u>	1st-speed positioning operation
M8000 (RUN monitor)					- <u>M1</u>	Interrupt 1st-speed positioni operation
					- <u>M2</u>	2nd-speed positioning operation
					- M3	Interrupt 2nd-speed positioning operation
					- M4	Interrupt stop operation
					- M5	Table operation
					- M6	Variable-speed operation
					- M7	Manual pulse generator input operation
					- <u>M8</u>	
					- <u>M9</u>	
					- M10	
					- M11	
					- M12	> Not defined.
					M13	
					M14	
					- M15	
M8000 (RUN monitor)	то	K0	K27	K4M0	K1	Operation pattern

X000 (RUN monitor) Error reset input) STOP input)		DTO		DMOV			Target address setting (100,000 pulses) Operation speed setting
X000 (X001 (X001 (X002 (Error reset input)		DTO			K30000	D15	(00.00011.)
X000 (X001 (X002 (· · · ·		вто	K0	K13	D13	K1	(30,000Hz) Target address I
X001 (· · · ·		DTO	K0	K15	D15	K1	Operation speed I
X001 (X002 (l	DIO	ĸu	KIS	015		
X002 (- M20	Error reset
— // —	Forward limit input)						(M21)	STOP
X003 (Reverse limit input)						(M22)	Forward limit
-¥	Forward jog input)	M25 (Revers	se ioa)				-(M23)	Reverse limit
		—¥——					M24	Forward jog
		₩24 (Forwar 					- M25	Reverse jog
	Zero return command input)						M26	Zero return command
v18000 (/≀	RUN monitor)						(M27)	Data set type zero return command
V18000 (— —	RUN monitor)						(M28)	Relative (ON)/absolute (OFF) address
	START input)						- M29	START
M8000 (RUN monitor)						- M30	Speed change disablemer
<i>x</i> 1							\sim	during operation m code OFF command
							(M31)	
							(M32)	
							-(M33)	> Not defined.
							- M34	
							M35	J
	RUN monitor)		то	K0	K26	K4M20	K1	Operation command
M8000(───	RUN monitor)		DFROM	K0	K22	D22	K1	Output frequency current value (Hz)
			DFROM	K0	K24	D24	K1	Current address (user unit
			FROM	K0	K28	D28	K1	Status information
			FROM	K0	K37	D37	K1	Error code
			FROM	K0	К38	D38	K1	Terminal information
]						Current address
	<u> </u>		DFROM	K0	K39	D39	K1 END	(pulse-converted value)

9.3 Multi-speed operation (table operation)

A program example for multi-speed operation (table operation) is described. Moreover, also in this example, the forward/reverse operation and zero return operation are possible in the jog operation mode.

9.3.1 Operation explanation

- Zero return operation
- When X006 in the PLC is turned ON, the zero return operation is stared in the decreasing direction of the current value.
 (Only when m code is OFF, the zero return operation can be started.)
- 2) When the jog input is turned ON, the work is decelerated to the creep speed.
- Positioning is stopped when the zero point signal is input for one count after the dog input is turned OFF again. The zero point address is written into the current value and the clear signal is output.
- 4) The dog search function can be used depending on the start position of the zero return operation.

(Set X002 and X003 at the forward and reverse limits respectively.)

- Maximum speed : 500,000Hz
- Acceleration time : 100ms
- Deceleration time : 100ms
- Pulse output format : Forward pulse (FP) / reverse pulse (RP)
- Rotation direction : The current value increases with forward pulse.
- Zero return direction: Decreasing direction of current value
- Dog input logic : N/O contact
- Zero point signal count start timing: DOG backward end
- Zero return speed : 100,000Hz
- Creep speed : 1,000Hz
- Zero point address : 0
- Number of zero point signals : 1

- Jog operation
- When X004 in the PLC is turned ON, jog operation is executed in the forward direction. When X005 is turned ON, jog operation is executed in the reverse direction. (Only when m code is OFF, jog operation can be started.)
 - Maximum speed : 1,000,000Hz
 - Acceleration time : 100ms
 - Deceleration time : 100ms
 - Pulse output format : Forward pulse (FP) / reverse pulse (RP)
 - Rotation direction : The current value increases with forward pulse.
 - Jog speed : 10,000Hz

When the reverse operation jog input (X005) is turned ON, the work starts moving in the reverse direction at the same speed as above.

- Multi-speed operation (table operation)
- 1) When X007 in the PLC is turned ON, the multi-speed operation is started in the forward direction.
- 2) The operation speed has three steps, and an m code is turned ON according to each step. When the multi-speed operation ends, the final m code is turned ON. Until it is turned OFF, any other operation (jog operation and zero return operation) or 2nd multi-speed operation is not received.

When X007 is turned ON again after m code OFF command (X010) is turned ON, it will move the same again. (Relative position positioning)

- 3) When X001 (STOP) is turned ON during positioning operation, the work is decelerated and stopped. When X007 is turned ON again, the work is decelerated and stopped after it moves the remaining distance.
 - Maximum speed : 1,000,000Hz
 - Acceleration time : 100ms
 - Deceleration time : 100ms
 - Pulse output format : Forward pulse (FP) / reverse pulse (RP)
 - Rotation direction : The current value increases with forward pulse.
 - Stop mode : Movement of remaining distance
 - Travel stroke : 1st speed500 pulses 2nd speed3,000 pulses 3rd speed8,000 pulses
 - Operation speed : 1st speed500Hz 2nd speed1,300Hz

Table No.	Position information	Speed information	m code information	Operation information
0	500	500	1200	1
1	3500	1300	1201	1
2	11500	1000	1202	1
3	-1	-1	-1	3

9.3.2 Device assignment (PLC)

Element	Element No.	Assignment						
	X000	Error reset						
	X001	STOP	STOP					
	X002	Forward limit (External wiring is the N/C contact.)						
	X003	Reverse lir	nit (External wiring is the N/C contact.)					
Input	X004	Forward jo	9					
	X005	Reverse jo	g					
	X006	Zero returr	n operation start					
	X007	Multi-spee	d operation start					
	X010	m code OF	F command					
	Y000	ON when m code is 1200.						
Output	Y001	ON when m code is 1201. ON when m code is 1202.						
	Y002							
	MO	Operation pattern	1st-speed positioning operation (Normal OFF)					
	M1		Interrupt 1st-speed positioning operation (Normal OFF)					
	M2		2nd-speed positioning operation (Normal OFF)					
	M3		Interrupt 2nd-speed positioning operation (Normal OFF)					
	M4		Interrupt stop operation (Normal OFF)					
	M5		Table operation (Normal ON)					
	M6		Variable-speed operation (Normal OFF)					
	M7		Manual pulse generator input operation (Normal OFF)					
	M8 to M15		Not used (Normal OFF)					
	M20		Error reset					
Auxiliary	M21		STOP					
relay	M22		Forward limit					
	M23		Reverse limit					
	M24		Forward jog					
	M25		Reverse jog					
	M26	Operation	Zero return command					
	M27	command	Data set type zero return command					
	M28	-	Relative address/absolute address					
	M29		START					
	M30		Speed change disablement during operation (Normally enable)					
	M31		m code OFF command					
	M32 to M35		Not used. (Normal OFF)					

Element	Element No.	Assignment
	D23,D22	Output frequency
	D25,D24	Current address (user unit)
	D28	Status
	D37	Error code
	D38	Terminal information
	D40,D39	Current address (Pulse-converted value)
	D101,D100	Position information of table No. 0
	D103,D102	Speed information of table No. 0
	D104	m code information of table No. 0
	D105	Operation information of table No. 0
Data register	D107,D106	Position information of table No. 1
Data legister	D109,D108	Speed information of table No. 1
	D110	m code information of table No. 1
	D111	Operation information of table No. 1
	D113,D112	Position information of table No. 2
	D115,D114	Speed information of table No. 2
	D116	m code information of table No. 2
	D117	Operation information of table No. 2
	D119,D118	Position information of table No. 3
	D121,D120	Speed information of table No. 3
	D122	m code information of table No. 3
	D123	Operation information of table No. 3

9.3.3 Sequence program

M8002 (Initial pulse)	DTO	K0	K0	K500000	K1	Maximum speed (500,000Hz)
	ТО	К0	K2	K0	K1	Bias speed (0Hz)
	DTO	К0	КЗ	K10000	K1	Jog speed (10,000Hz)
	DTO	K0	K5	K1000000	K1	Zero return speed (high spee (100,000Hz)
	ТО	K0	K7	K1000	K1	Creep speed (1,000Hz)
	ТО	K0	K8	K1	K1	Zero point signal number (1 time)
	DTO	K0	К9	К0	K1	Zero point address (0)
	ТО	K0	K11	K100	K1	Acceleration time (100ms)
	ТО	K0	K12	K100	K1	Deceleration time (100ms)
	ТО	К0	K36	H2000	K1	Parameter
M8000 (RUN monitor)					MO	1st-speed positioning operation
					M1	Interrupt 1st-speed positioning operation
					M2	2nd-speed positioning operation
					M3	Interrupt 2nd-speed positioning operation
					M4	Interrupt stop operation
M8000 (RUN monitor)					M5	Table operation
M8000 (RUN monitor)					M6	Variable-speed operation
					M7	Manual pulse generator input operation
					M8)
					M9	
					M10	
					M11	
					M12	> Not defined.
					M13	
					M14	
					\sim	
M8000 (RUN monitor)					(M15))

M8002 (Initial pulse)			DMOV	K500	D100	Position information of table No. 0 (500 pulses)
			DMOV	K500	D102	Speed information of table No. 0 (500Hz)
			MOV	K1200	D104	m code information of table No. 0 (m1200)
			MOV	K1	D105	Operation information of tabl No. 0 (Continuous operation
			DMOV	K3000	D106	Position information of table No. 1 (300 pulses)
			DMOV	K1300	D108	Speed information of table No. 1 (1,300Hz)
			MOV	K1201	D110	m code information of table No. 1 (m1201)
			MOV	K1	D111	Operation information of tab No. 1 (continuous operation)
			DMOV	K8000	D112	Position information of table No. 2 (8,000 pulses)
			DMOV	K1000	D114	Speed information of table No. 2 (1,000Hz)
			MOV	K1202	D116	m code information of table No. 2 (m1200)
			MOV	K1	D117	Operation information of tab No. 2 (continuous operation
			DMOV	K-1	D118	Position information of table No. 3 (without travel)
			DMOV	K-1	D120	Speed information of table N 3 (without speed command)
			MOV	K-1	D122	m code information of table No. 3 (without m code)
			MOV	КЗ	D123	Operation information of tab No. 3 (END)
M8002 (Initial pulse) ──┼├───	то	K0	K98	K0	K1	Table start No. (Start from 0
M8000 (RUN monitor)	DTO	K0	K100	D100	K12	Table data writing
					WDT	*1 Watch dog timer refresh

*1 If any FROM/TO commands are used for many buffer memories at the same time, an watch dog timer error will occur. If many tables are used, divide FROM/TO commands into plural parts and refresh the watch dog timers.

4							
X000	(Error reset input)					- M20	Error roact
	(STOP input)						Error reset
∣⊢ X002	(Forward rotation limit input)						STOP
// X003	(Reverse rotation limit input)						Forward limit
	(Forward jog input)	M25 (Reverse j	ioa)			-(M23)	Reverse limit
——	(Reverse jog input)					- M24	Forward jog
			og)			M25	Reverse jog
—	(Zero return command input)					- M26	Zero return command
	(RUN monitor)					- M27	Data set type zero return command
	(RUN monitor)					-(M28)	Relative (ON)/absolute (OFF) address
X007	(START input)					- M29	START
8000	(RUN monitor)					- M30	Speed change disablement
	(m code OFF command input	:)				- M31	during operation m code OFF command
				7007	Vooo		General reset of output
	(RUN monitor)			ZRST	Y000	Y002	(Y000 to Y002)
//						-(M32)	
						-(M33)	> Not defined.
						-(M34)	
M8000	(RUN monitor)					- M35	J
	· · · · · · · · · · · · · · · · · · ·	то	K0	K26	K4M20	K1	Operation command
M8000	(RUN monitor)	DFROM	K0	K22	D22	K1	Output frequency current value (Hz)
		DFROM	K0	K24	D24	K1	Current address (user unit)
		FROM	K0	K28	D28	K1	Status information
		FROM	K0	K29	D29	K1	m code
			CMP	K1201	D29	Y000	m code \rightarrow output
		FROM	K0	K1201	D23	К1	Error code
					1		
		FROM	K0	K38	D38	K1	Terminal information Current address
	L	DFROM	K0	K39	D39	K1	(Pulse-converted value)
						END	

MEMO

10. Diagnostics

If any trouble occurs, first check for loose terminal screws on the power supply unit, PLC and I/ O devices, and for poor contacts on FX_{2N} -10PG, and the connectors of the motor drivers and servo amplifier.

10.1 Diagnostics LED

LED name	Status	Display details	Countermeasure
POWER	Unlit.	5V DC is not supplied via the extension cable from PLC.	 Unless LED is lit even though power is supplied to PLC, check the following items. Properly connect the extension cable between PLC and FX_{2N}-10PG. Properly supply the power of PLC. The service power of PLC may exceed the supply power capacity. Disconnect the wiring of the service power supply terminal, and turn on the power supply.
START	Unlit.	START input OFF	 If LED is not lit even though START input of FX_{2N}-10PG is turned ON, check the input wiring. External power supply (24V DC) is necessary for START, DOG, X0 and X1 of FX_{2N}-10PG.
ERROR	Blinking	Error occurrence	 An error occurs in FX_{2N}-10PG. After checking the content of the buffer memory (BFM#37), take a countermeasure according to the content. For details of BFM#37, refer to the separate USER'S MANUAL.
	Lit.	CPU error	 If does not return even though the power is supplied again, contact your nearest system service company of Mitsubishi Electric.
FP	Unlit.	Forward pulse or pulse chain stops.	If LED does not blink even though each operation is executed, check the following item.Using the program of PLC, check whether each operation mode selection and the start
RP	Unlit.	Reverse pulse or direction output stops.	 command are properly applied or not. When STOP command or forward/reverse limit command is applied, the pulse output is not output.
CLR	Unlit.	CLR signal is not output.	 When LED is not lit during zero return end or CLR signal forced output, check whether zero return operation and data set type zero return with program of PLC, and forced output of CLR signal are executed or not.
	Lit.	CLR signal is output.	 If the deviation counter is not cleared in the servo amplifier even though CLR signal is output (LED is lit), check the output wiring. The external power supply (5 to 24V DC) is necessary for CLR output of FX_{2N}-10PG.

LED name	Status	Display details	Countermeasure
DOG	Unlit.	Dog input OFF	 If LED is not lit when dog input is turned on, check the input wiring. The external power supply (24V DC) is necessary for START, DOG, X0 and X1 input of FX_{2N}-10PG.
PG0	Unlit.	Zero point signal input OFF	 If LED is not lit even though zero-point signal is input, check the input wiring. The external power supply (5V DC) is necessary when the open collector transistor is used for PGO input of FX2N-10PG.
φA	Unlit.	A-phase input OFF of manual pulse generator	 If LED is not lit even though pulse is input from the manual pulse generator, check the input wiring. The external power supply (5V DC) is
φB	Unlit.	B-phase input OFF of manual pulse generator	necessary when the manual pulse generator of open collector output type is used.
X0,X1	Unlit.	Interrupt input OFF	 If LED is not lit even though interrupt input is turned on, check the input wiring. The external power supply (24V DC) is necessary for START, DOG, X0 and X1 input of FX_{2N}-10PG.

10.2 Diagnostics (BFM#37)

Error code	Details	Countermeasure		
K0	No error	_		
K1	Not defined.	—		
коооо2	Value setting range defect A value outside the settable value range is set in the buffer memory.	Change the setting value of the relevant buffer memory to within the setting range.		
кооооз	Overflow of setting value The pulse-converted value of the travel, operation speed and so exceeds 32 bits.	Change the setting value of the relevant buffer memory to make the pulse-converted value smaller than 32-bit data.		
K4	The work is stopped at the forward/reverse limit.	In the jog operation mode or manual pulse generator input operation mode, drive the work from the forward/reverse limit.		
K5	Not defined.	—		
К6	In BFM#26, the zero return command (b6) and data set type zero return command (b7), START (b9) are ON at the same time. (It is not an error if the forward jog b4 and jog b5 are ON at the same time.)	Change the program of PLC to prevent the start command of the positioning operation from overlapping.		
K7	In BFM#27, the plural operation patterns are selected.	Change the program of PLC to make select operation pattern.		

If an error occurs, the error code will be stored into BFM#37.

• OOOO represents BFM No. 0 to 1299.

10.3 Diagnostics PLC

If any trouble occurs in the PLC connected to FX_{2N} -10PG, FX_{2N} -10PG will not properly operate since FROM/TO commands may not the provided.

Some errors which can be checked with PLC are partially described as follows: For details of the wiring, special auxiliary relay and special data registers, refer to the PLC instruction manual.

LED display of PLC

LED name	Status	Display details	Countermeasure
POWER	Unlit.	 Power is not supplied to PLC. The service power supply of PLC may exceed the supply capacity. 	 Properly supply the power of PLC. Disconnect the wiring of the service power terminal of PLC, and resupply the power.
	Blinking	Error occurs.	 An error occurs in PLC. After checking the content of the special auxiliary relay (M8060 to M8060, M8109) and special data register (D8060 to D8069, M8109), take countermeasures according to the content.
ERROR	Lit.	CPU error	 Stop PLC. If LED is unlit when power is resupplied, a watch dog timer error may occur. (The calculation time of the PLC becomes long.) Check whether the program is in such a state as the END command is not executed owing to CJ command or FOR/NEXT command or not. In case of CPU error, repair is necessary. Consult a system service company of Mitsubishi Electric.

• If any calculation error occurs in the PLC, the ERROR LED will continue unlit. (Any command in which an calculation error occurs can not be executed.) Using the programming device, check whether M8067 (calculation error flag) is ON.

HEADOUARTERS MITSUBISHI ELECTRIC FUROPF EUROPE B.V. German Branch Gothaer Straße 8 **D-40880 Ratingen** Phone: +49 (0) 2102 / 486-0 Fax: +49 (0) 2102 / 486-1120 e mail: megfamail@meg.mee.com MITSUBISHI ELECTRIC FRANCE FUROPF B.V. French Branch 25, Boulevard des Bouvets F-92741 Nanterre Cedex Phone: +33 1 55 68 55 68 Fax: +33 1 55 68 56 85 e mail: factory.automation@fra.mee.com MITSUBISHI ELECTRIC **IRFI AND** EUROPE B.V. Irish Branch Westgate Business Park, Ballymount IRL-Dublin 24 Phone: +353 (0) 1 / 419 88 00 Fax: +353 (0) 1 / 419 88 90 e mail: sales.info@meir.mee.com MITSUBISHI ELECTRIC ITALY FUROPF B.V. Italian Branch Via Paracelso 12 I-20041 Agrate Brianza (MI) Phone: +39 039 6053 1 Fax: +39 039 6053 312 e mail: factory.automation@it.mee.com MITSUBISHI ELECTRIC SPAIN EUROPE B.V. Spanish Branch Carretera de Rubí 76-80 E-08190 Sant Cugat del Vallés Phone: +34 9 3 / 565 3131 Fax: +34 9 3 / 589 2948 e mail: industrial@sp.mee.com MITSUBISHI ELECTRIC UK EUROPE B.V. **UK Branch** Travellers Lane **GB-Hatfield Herts. AL10 8 XB** Phone: +44 (0) 1707 / 27 61 00 Fax: +44 (0) 1707 / 27 86 95 e mail: automation@meuk.mee.com JAPAN MITSUBISHI ELECTRIC CORPORATION Office Tower "Z" 14 F 8-12,1 chome, Harumi Chuo-Ku Tokyo 104-6212 Phone: +81 3 6221 6060 Fax: +81 3 6221 6075 MITSUBISHI ELECTRIC USA AUTOMATION 500 Corporate Woods Parkway **Vernon Hills, IL 60061** Phone: +1 847 / 478 21 00 Fax: +1 847 / 478 22 83

MIDDLE EAST REPRESENTATIVE

 Ilan & Gavish Ltd.
 ISRAEL

 Automation Service
 24 Shenkar St., Kiryat Arie

 24 Shenkar St., Kiryat Arie
 IL-49001 Petah-Tiqva

 Phone: +972 (0) 3 / 922 18 24
 Fax: +972 (0) 3 / 924 07 61

 e mail: iandg@internet-zahav.net
 TEXEL Electronics Ltd.
 ISRAEL

 Box 6272
 IL-42160 Netanya
 Phone: +972 (0) 9 / 863 08 91
 Fax: +972 (0) 9 / 885 24 30

 e mail: texel_me@netvision.net.il
 I
 Image: Imag

EUROPEAN REPRESENTATIVES GFVA AUSTRIA Wiener Straße 89 AT-2500 Baden Phone: +43 (0) 2252 / 85 55 20 Fax: +43 (0) 2252 / 488 60 e mail: office@geva.at TEHNIKON BELARUS Oktjabrskaya 16/5, Ap 704 BY-220030 Minsk Phone: +375 (0)17 / 22 75 704 Fax: +375 (0)17 / 22 76 669 e mail: tehnikon@belsonet.net Getronics b.v. **BFI GIUM** Control Systems Pontbeeklaan 43 B-1731 Asse-Zellik Phone: +32 (0) 2 / 467 17 51 Fax: +32 (0) 2 / 467 17 45 e mail: infoautomation@getronics.com TELECON CO. BULGARIA 4, A. Ljapchev Blvd. BG-1756 Sofia Phone: +359 (0) 2 / 97 44 05 8 Fax: +359 (0) 2 / 97 44 06 1 e mail: INEA CR d.o.o. CROATIA Losinjska 4 a HR-10000 Zagreb Phone: +385 (0) 1 / 36 940-01 Fax: +385 (0) 1 / 36 940-03 e mail: inea@inea.hr CZECH REPUBLIC AutoCont Control Systems s.r.o. Nemocnicni 12 CZ-702 00 Ostrava 2 Phone: +420 59 / 6152 111 Fax: +420 59 / 6152 562 e mail: consys@autocont.cz DENMARK louis poulsen industri & automation Geminivej 32 DK-2670 Greve Phone: +45 (0) 70 / 10 15 35 Fax: +45 (0) 43 / 95 95 91 e mail: lpia@lpmail.com UTU Elektrotehnika AS ESTONIA Pärnu mnt.160i EE-11317 Tallinn Phone: +372 (0) 6 / 51 72 80 Fax: +372 (0) 6 / 51 72 88 e mail: utu@utu.ee **Beijer Electronics OY** FINLAND Ansatie 6a FIN-01740 Vantaa Phone: +358 (0) 9 / 886 77 500 Fax: +358 (0) 9 / 886 77 555 e mail: info@beijer.fi UTECO A.B.E.E. GREECE 5, Mavrogenous Str. GR-18542 Piraeus Phone: +302 (0) 10 / 42 10 050 Fax: +302 (0) 10 / 42 12 033 e mail: sales@uteco.gr Meltrade Automatika Kft. HUNGARY 55. Harmat St. HU-1105 Budapest Phone: +36 (0)1 / 2605 602 Fax: +36 (0)1 / 2605 602 e mail: office@meltrade.hu SIA POWEI I ATVIA Lienes iela 28 LV-1009 Riga Phone: +371 784 / 22 80 Fax: +371 784 / 22 81

e mail: utu@utu.lv

EUROPEAN REPRESENTATIVES UAB UTU POWEL **I ITHUANIA** Savanoriu pr. 187 LT-2053 Vilnius Phone: +370 (0) 52323-101 Fax: +370 (0) 52322-980 e mail: powel@utu.lt **INTEHSIS SRL** MOLDOVA Cuza-Voda 36/1-81 MD-2061 Chisinau Phone: +373 (0)2 / 562 263 Fax: +373 (0)2 / 562 263 e mail: intehsis@mdl.net Getronics b.v. NETHERLANDS **Control Systems** Donauweg 2 B NL-1043 ÅJ Amsterdam Phone: +31 (0) 20 / 587 67 00 Fax: +31 (0) 20 / 587 68 39 e mail: info.gia@getronics.com NORWAY **Beijer Electronics AS** Tealverksveien 1 N-3002 Drammen Phone: +47 (0) 32 / 24 30 00 Fax: +47 (0) 32 / 84 85 77 e mail: info@beijer.no MPL Technology Sp. z o.o. POI AND ul. Sliczna 36 PL-31-444 Kraków Phone: +48 (0) 12 / 632 28 85 Fax: +48 (0) 12 / 632 47 82 e mail: krakow@mpl.pl Sirius Trading & Services srl Str. Biharia No. 67-77 ROMANIA RO-013981 Bucuresti 1 Phone: +40 (0) 21 / 201 1146 Fax: +40 (0) 21 / 201 1148 e mail: sirius@siriustrading.ro INEA d.o.o. **SLOVENIA** Stegne 11 SI-1000 Ljubljana Phone: +386 (0) 1-513 8100 Fax: +386 (0) 1-513 8170 e mail: inea@inea.si **Beijer Electronics AB** SWEDEN Box 426 S-20124 Malmö Phone: +46 (0) 40 / 35 86 00 Fax: +46 (0) 40 / 35 86 02 e mail: info@beijer.se ECONOTEC AG SWITZERLAND Postfach 282 CH-8309 Nürensdorf Phone: +41 (0) 1 / 838 48 11 Fax: +41 (0) 1 / 838 48 12 e mail: info@econotec.ch TURKEY GTS Darülaceze Cad. No. 43 Kat. 2 TR-80270 Okmeydani-Istanbul Phone: +90 (0) 212 / 320 1640 Fax: +90 (0) 212 / 320 1649 e mail: gts@turk.net CSC Automation Ltd. UKRAINE 15, M. Raskova St., Fl. 10, Office 1010 **UA-02002 Kiev** Phone: +380 (0) 44 / 238-83-16 Fax: +380 (0) 44 / 238-83-17 e mail: csc-a@csc-a.kiev.ua

EURASIAN REPRESENTATIVES

Avtomatika Sever Ltd. RUSSIA Lva Tolstogo St. 7, Off. 311 RU-197376 St Petersburg Phone: +7 812 / 11 83 238 Fax: +7 812 / 11 83 239 e mail: as@avtsev.spb.ru CONSYS RUSSIA Promyshlennaya St. 42 RU-198099 St Petersburg Phone: +7 812 / 325 36 53 Fax: +7 812 / 147 20 55 e mail: consys@consys.spb.ru Electrotechnical RUSSIA Systems Siberia Partizanskaya St. 27, Office 306 **RU-121355 Moscow** Phone: +7 095/ 416-4321 Fax: +7 095/ 416-4321 e mail: info@eltechsystems.ru Electrotechnical RUSSIA Systems Siberia Shetinkina St. 33, Office 116 RU-630088 Novosibirsk Phone: +7 3832 / 22-03-05 Fax: +7 3832 / 22-03-05 e mail: info@eltechsystems.ru RUSSIA Elektrostvle ul. Garschina 11 RU-140070 Moscow Phone: +7 095 / 514 9316 Fax: +7 095 / 514 9317 e mail: info@estl.ru Elektrostyle RUSSIA Krasnij Prospekt 220-1 Office No. 312 **RU-630049** Novosibirsk Phone: +7 3832 / 10 66 18 Fax: +7 3832 / 10 66 26 e mail: info@estl.ru ICOS RUSSIA Industrial Computer Systems Zao Ryazanskij Prospekt 8á, Office 100 **RU-109428 Moscow** Phone: +7 095 / 232 - 0207 Fax: +7 095 / 232 - 0327 e mail: mail@icos.ru NPP Uralelektra RUSSIA ul. Sverdlova 11a RU-620027 Ekaterinburg Phone: +7 34 32 / 53 27 45 Fax: +7 34 32 / 53 27 45 e mail: elektra@etel.ru SSMP Rosgidromontazh Ltd. RUSSIA Lesoparkovava Str. RU-344041 Rostov On Don Phone: +7 8632 / 36 00 22 Fax: +7 8632 / 36 00 26 e mail: STC Drive Technique I ul. Bajkalskaja 239, Office 2 - 23 RUSSIA RU-664075 Irkutsk Phone: +7 3952 / 24 38 16 Fax: +7 3952 / 23 02 98 e mail: privod@irk.ru STC Drive Technique RUSSIA Poslannikov Per. 9, str.1 RU-107005 Moscow Phone: +7 095 / 790-72-10 Fax: +7 095 / 790-72-12 e mail: info@privod.ru

AFRICAN REPRESENTATIVE

CBI Ltd. SOUTH AFRICA Private Bag 2016 **ZA-1600 Isando** Phone: +27 (0) 11/ 928 2000 Fax: +27 (0) 11/ 392 2354 e mail: cbi@cbi.co.za

MITSUBISHI ELECTRIC INDUSTRIAL AUTOMATION