

OMRON Corporation FA Systems Division H.Q.

66 Matsumoto Mishima-city, Shizuoka 411-8511 Japan Tel:(81)55-977-9181 Fax:(81)55-977-9045

Regional Headquarters

OMRON EUROPE B.V. Wegalaan 67-69, NL-2132 JD Hoofddorp The Netherlands Tel:(31)2356-81-300/Fax:(31)2356-81-388 OMRON ELECTRONICS LLC 1 East Commerce Drive, Schaumburg, IL 60173 U.S.A.

Tel:(1)847-843-7900/Fax:(1)847-843-8568 OMRON ASIA PACIFIC PTE. LTD.

83 Clemenceau Avenue. #11-01, UE Square, Singapore 239920 Tel:(65)6835-3011/Fax:(65)6835-2711 Authorized Distributor:

Note: Specifications subject to change without notice.

Cat. No. P039-E1-11 Printed in Japan 0404-1M

SCPM1A // ACC

Programmable Controllers

The Smallest PLC in the SYSMAC Fam ily Shows Just How Far Downsizing Can Go

The SYSMAC C Series began developing a wide range of Programmable Controllers to meet factory automation needs in 1973. And now the CPM1A joins the C Series history as a small PLC that has all the power of previous small PLCs but requires far less mounting space. The CPM1A also provides flexibility in I/O capacity ranging from 10 to 100 I/O points. The CPM1A can replace relay control, help distribute I/O, work as a miniature machine controller or sensor controller, or fill many other vital roles in factory automation.

The 10-point CPU is approximately the size of a PC Card.

Content	S
System Configuration	6-7
CPM1A Line-up	6
CPM1A System Configuration	7
External Dimensions	7
Specifications 8-	15
General Specifications	8
Power Consumption for DC Models	8
Performance Specifications	9
I/O Specifications	10
CPM1A-DRT21 DeviceNet I/O Link Unit	13 13
Temperature Sensor Units Communications Adapter	13
Specifications CPM1-CIF01/CIF11	14
CPM2C-PA201 AC Power Supply Unit	15
Functions 16-	
Input Interrupts	16
Quick-response Inputs	17
High-speed Counter	17
Interval Timer Interrupts	18
Analog Setting	18
Pulse Output Function	19
Communications	20
Programming Instructions 22-	25
Peripheral Devices	26
Standard Models 27-	29
Expansion Memory Unit	30

This catalog contains information necessary to select models.

It does not include precautionary information. Please refer to the CPM1A manuals for the required information.

Flexible Control and Plenty of Power in the Minimum Body Size

The CPM1A can be easily built into a wide array of machines or control panels. For example, you can use the CPM1A to control a few more I/O points on existing lines without having to install a new control panel. Just install the CPM1A in available space to control only the required number of I/O. The CPM1A was born to reduce waste in the factories by effectively using valuable space.

Select Units to Control from 10 to 100 I/O Points

CPUs are available with from 10 to 40 I/O points and, in combination with Expansion I/O Units, can be used to control a total of from 10 to 100 points.

Windows-based Support Software

The Windows-based CX-Programmer Support Software reduces software development time and provides powerful monitoring and debugging functions. Other Windows applications can be used and the programming enviroment has been greatly improved.

Reduce Software Development Time with Windows-based CX-Programmer

CX-Programmer's many monitoring • User-friendly operations Powerful display/monitoring functions and debugging functions provide Powerful debugging functions powerful support for multiple program • Remote programming and monitoring development. Maintenance functions Data compatibility with Windows applications SYSMAC CPM1A Windows 95 98 Me NT 4 0 CQM1-CIF02 2000, or XP Connecting Cable

Full Functionality in a Compact Body

Plenty of programming capacity and a large instruction set handle even complex control operations.

User memory: 2,048 words	Basic instructions: 14
Data memory: 1,024 words	Special instructions: 79
Timers/Counters: 128	Analog adjustments: 2

Programming Consoles

High-speed Execution

LOAD instructions execute at 1.7 μ s and MOVE instructions execute at 16.3 μ s for fast program execution. High-speed scanning is thus possible even with large programs. Interrupt inputs and quick-response inputs can be used to handle high-speed pulses that are too fast for the scan time.

System Configuration

CPM1A Line-up

CPU with AC Power Supply CPU with DC Power Supply

- DC input RY output / TR output
- DC input RY output / TR output
- ര \Box <u>្លៃពុំស្ពុំស្ពុំសំពុំតំរូន</u>រ تها فراه <u>ىر ئەر ئەر داماتە</u> C () (CHIRA-1008-A-VI * * * * WEREAL omikon Pilita-4009-------CE 👰 🛛 🕬 🐨 58 Co. CE 🖉 🛙 **rilini**: **......................** i i i i i i 0 10 I/O points 30 I/O points 40 I/O points 20 I/O points (Expansion (Expansion not possible) not possible)

DeviceNet I/O

Link Unit

Expansion I/O Unit

- DC input
- RY output / TR output •

20 I/O points

RS-232C Adapter

CPM1-CIF01

• RY output / TR output

൭

5.

*00aa

CompoBus/S

Analog I/O Unit

CPM1A-MAD01 -MAD11

CPM1A-TS001 TS002 TS101

Temperature

Sensor Units

CPM1-CIF11

System Configuration

CPM1A System Configuration

Connection Groups for Expansion Units

Group 1 (G1)	Group 2 (G2)
Expansion I/O Units, Analog I/O Unit, CompoBus/S I/O LInk Unit DeviceNet I/O Link Unit CPM1A-TS001/101	CPM1A-TS002/102

In addition to the CPU Unit, Expansion Units from the groups indicated in the above table can be combined as shown below. **Possible Expansion Unit Combinations**

Expansion Unit 1	Expansion Unit 2	Expansion Unit 3
G1	G1	G1
G2	G1	

Note: 1. Expansion Units 1, 2, and 3 can be mounted in any order.

2. Only one Expansion Unit can be mounted if an NT-AL001 is connected to the RS-232C port.

External Dimensions

Model	W (mm)
CPM1A-10CD -A-V1/D-V1	66
CPM1A-20CD -A-V1/D-V1	86
CPM1A-30CD -A-V1/D-V1	130
CPM1A-40CD -A-V1/D-V1	150
CPM1A-20ED	86 (depth: 50 mm)
CPM1A-8E□/SRT21	66 (depth: 50 mm)
CPM1A-MAD01	66 (depth: 50 mm)
CPM1A-TS	86 (depth: 50 mm)
CPM1A-DRT21	60 (depth: 50 mm)

General Specifications

Iten	n	10-point I/O	20-point I/O	30-point I/O	40-point I/O	
Power supply voltage/ AC power supply		100 to 240 VAC, 50/60 Hz				
frequency	DC power supply	24 VDC				
Operating voltage AC power supply		85 to 264 VAC	85 to 264 VAC			
range	DC power supply	20.4 to 26.4 VDC				
Power consumption	AC power supply	30 VAC max.		60 VAC max.		
	DC power supply	(See below.)				
Inrush current		30 A max.		60 A max.		
External power supply (AC only)	Power supply voltage	24 VDC				
	Power supply output capacity	200 mA		300 mA		
Insulation resistance		20 M Ω min. at 500 VDC between the AC terminals and the protective earth terminal.				
Dielectric strength		2,300 VAC at 50/60 Hz for one minute with a leakage current of 10 mA max. between all the external AC terminals and the protective earth terminal.				
Noise resistance		Conforms to IEC61000-4-4, 2 kV (power lines)				
tion		tion of 9.8 m/s ² in t	10 to 57 Hz with an amplitude of 0.075 mm, and 57 to 150 Hz with an acceleration of 9.8 m/s ² in the X, Y, and Z directions for 80 minutes each (i.e. swept for 8 minutes, 10 times).			
Shock resistance		147 m/s ² in the X, Y and Z directions 3 times each.				
Ambient temperature (o	perating)	0° to 55°C				
Ambient humidity (operation	ating)	10% to 90% (no condensation)				
Ambient environment (c	perating)	With no corrosive gas				
Ambient temperature (s	torage)	-20° to 75°C				
Terminal screw size		M3				
Power supply holding til	me	10 ms min. for AC models, and 2 ms min. for DC models				
Weight		AC model: 400 g max. DC model: 300 g max.	AC model: 500 g max. DC model: 400 g max.	AC model: 600 g max. DC model: 500 g max.	AC model: 700 g max. DC model: 600 g max.	

Note: The specifications of the Expansion I/O Unit are the same as for the CPU except that the power is supplied from the CPU and the weight is 300 g.

Power Consumption for DC Models

The power consumptions for CPM1A CPU Units and Expansion I/O Units are given in the tables below. Use them to calculate the required power supply capacity. The CPM2C-PA201 provides a 15-W power supply. Any surplus power that is beyond that required for the PLC itself can be used for servicing devices such as sensors.

CPM1A CPU Unit	Power	Expansion	CPM1A Expansion I/O Unit	Power consumption
	consumption		CPM1A-20EDR1	2.5 W
CPM1A-10CDR-D-V1	3.5 W	Not supported	CPM1A-20EDT/T1	1.5 W
CPM1A-20CDR-D-V1	4.5 W	Not supported	CPM1A-8ED	1 W
CPM1A-30CDR-D-V1	5.5 W	Supported	CPM1A-8ER	2 W
CPM1A-40CDR-D-V1	6.5 W	Supported		
CPM1A-10CDT-V1/T1-D-V1	3 W	Not supported	CPM1A-8ET/T1	1 W
			CPM1A-SRT21/DRT21	1 W
CPM1A-20CDT-V1/T1-D-V1	3.5 W	Not supported	CPM1A-MAD01/MAD11	3.5 W
CPM1A-30CDT-V1/T1-D-V1	4 W	Supported	CPM1A-TS001/TS101	3 W
CPM1A-40CDT-V1/T1-D-V1	4.5 W	Supported	CPM1A-TS002/TS102	3 W
		•	OF IVITA-13002/13102	3 10

Note: The power consumption for CPU Units includes the power consumption of Programming Consoles and Units such as RS-232C Adapters

Performance Specifications

I	tem	10-point I/O	20-point I/O	30-point I/O	40-point I/O	
Control method		Stored program meth	od			
I/O control meth	od	Combination of the cy	clic scan and immedia	te refresh processing r	nethods.	
Programming la	nguage	Ladder diagram				
Instruction word		•	, 1 to 5 words per instru	iction		
Types of	Basic instructions	14 types	· ·			
instructions	Special instructions		79 types, 139 instructions			
Instruction	Basic instructions	0.72 to 16.2 μs				
execution time	Special instructions	MOV instruction = 16	.3 μs			
Program capaci	ty	2,048 words				
Maximum I/O points	CPU only	10 points (6 input/ 4 output points)	20 points (12 input/ 8 output points)	30 points (18 input/ 12 output points)	40 points (24 input/ 16 output points)	
	With Expansion I/O Unit			90 points (54 input/ 36 output points)	100 points (60 input/ 40 output points)	
Input bits		00000 to 00915 (Wor	ds 0 to 9)			
Output bits		01000 to 01915 (Wor	ds 10 to 19)			
Work bits (IR Ar	ea)	512: IR 20000 to IR 2	3115 (IR 200 to IR 231)		
Special bits (SR	Area)	384: SR 23200 to SR	25515 (SR 232 to SR	255)		
Temporary bits ((TR Area)	8: TR 0 to TR 7				
Holding bits (HF	R Area)	320: HR 0000 to HR 1915 (HR 00 to HR 19)				
Auxiliary bits (Al	R Area)	256: AR 0000 to AR 1515 (AR 00 to AR 15)				
Link bits (LR Are	ea)	256: LR 0000 to LR 1515 (LR 00 to LR 15)				
Timers/Counters		128: TIM/CNT 000 to 127 100-ms timer: TIM 000 to TIM 127 10-ms timer: TIM 000 to TIM 127 Decremental counter, reversible counter				
Data memory	Read/Write	1,024 words (DM 000	0 to DM 1023)			
	Read only	512 words (DM 6144	to DM 6655)			
Interrupt proces External interrup		2 points (Response d points (Response time of 0.3 ms max.)				
Memory protect	ion	Maintains the contents of the HR, AR, Counter and Data Memory Areas.				
Memory backup		Flash memory: User program, data memory (Read only) (Non-battery powered stor- age) Super capacitor: Data memory (Read/Write), holding bits, auxiliary memory bits, count-				
		er (20-day storage at an ambient temperature of 25°C)				
Self-diagnostic f	unction	CPU error (watchdog timer), memory errors, I/O bus errors				
Program check		No END instruction programming errors (constantly checked during operation)				
Pulse output		1 point: 2 kHz				
High-speed counter		1 point: Single phase at 5 kHz or two-phase at 2.5 kHz (linear counting method) Incremental mode: 0 to 65535 (16-bit) Decremental mode:-32767 to 32767 (16-bit)				
		1 point: Single phase at 5 kHz or two-phase at 2.5 kHz (linear counting method) Incremental mode: 0 to 65535 (16-bit) Decremental mode:-32767 to 32767 (16-bit)				
Quick-response	inputs	Together with the external interrupt input (minimum pulse width of 0.2 ms)				
Input time const		Can be set at 1 ms, 2 ms, 4 ms, 8 ms, 16 ms, 32 ms, 64 ms, or 128 ms.				
Analog settings		2 points: (0 to 200)				

Note: Bits that are not used for the I/O bits can be used as work bits.

I/O Specifications

Input Circuit

<u>CPU</u>

Item Specifications		Circuit		
Input voltage	24 VDC ^{+10%} / _{-15%}			
Input impedance	IN00000 to IN00002: 2 kΩ Others: 4.7 kΩ	$\begin{array}{c} & & \\$		
Input current (typical)	IN00000 to IN00002: 12 mA Others: 5 mA	$ \begin{array}{c} I \\ \underline{L} \\ \underline{L}$		
ON voltage	14.4 VDC min.	$- \begin{array}{c} & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & $		
OFF voltage	5.0 VDC max.			
ON delay (see note 1)	1 to 128 ms max. (default: 8 ms) (see note 1)	Note The polarity of the input power supply can be either positive or negative.		
OFF delay (see note 1)	1 to 128 ms max. (default: 8 ms) (see note 1)	Resistance values in parentheses are for inputs IN00000 to IN00002.		

Note: 1. The actual ON/OFF delay includes an input constant of 1, 2, 4, 8, 16, 32, 64, or 128 ms (default: 8 ms).2. The delays for IN00000 to IN00002 are as follows when used for the high-speed counter.

Input	Increment mode	Differential phase mode	
IN00000 (A-phase)	5 kHz	2.5 kHz	
IN00001 (B-phase)	Normal input		
IN00002 (Z-phase)	ON: 100 μs max. OFF: 500 μs max.		

3. The delays for IN00003 to IN00006 are as follows when used for the high-speed counter.

Delay 0.3 ms max. (From the time of input ON until the interrupt subroutine is executed.)

Expansion I/O Unit

Item	Specifications	Circuit		
Input voltage	24 VDC, +10%/_15%			
Input impedance	4.7 kΩ			
Input current (typical)	5 mA			
ON voltage	14.4 VDC min.	$= \frac{1}{2} $		
OFF voltage	5.0 VDC max.			
ON delay	1 to 128 ms max. (default: 8 ms) (see note)			
OFF delay	1 to 128 ms max. (default: 8 ms) (see note)	Note The polarity of the input power supply can be either positive or negative.		

Note: The actual ON/OFF delay includes an input constant of 1, 2, 4, 8, 16, 32, 64, or 128 ms (default: 8 ms).

Output Circuit CPU and Expansion I/O Unit Relay Output

	Item		Specifications	Circuit		
Maximur	m switching	capacity	250 VAC/2 A (cos φ =1) 24 VDC/2 A (4 A/common)			
Minimun	n switching o	capacity	5 VDC, 10 mA			
Relay service life	Electrical	Resis- tance load	150,000 times (at 24 VDC)			
		Inductive load	100,000 times (at 220 VAC, cosφ=0.4)]	Maximum 250 VAC: 2 A	
	Mechanica	al	20 million times		24 VDC: 2 A	
ON delay			15 ms max.	1		
OFF delay			15 ms max.]		

Transistor Output (Sink Type/Source Type) (CPU/Expansion I/O Unit)

Item	Specifications	Circuit
Maximum switching capacity	24 VDC ^{+10%} / _{-15%} , 300 mA (see note 1)	Sink Type
Leakage current	0.1 mA max.	Internal Circuits
Residual voltage	1.5 V max.	Source Type
ON delay	0.1 ms max.	COM (+) Internal Circuits
OFF delay	1 ms max. (see note 2)	

Note: 1. The maximum switching capacity of the CPM1A with transistor outputs (sink type and source type) are limited to the currents shown in the following table for the common and for the Unit.

Item	10CDT-V1/	20CDT-D-V1/	30CDT-D-V1/	40CDT-D-V1/	20EDT/	CPM1A-8ET/
	10CDT1-A-V1/D-V1	20CDT1-A-V1/D-V1	30CDT1-A-V1/D-V1	40CDT1-A-V1/D-V1	20EDT1	8ET1
Max. switching capacity	0.9 A/Unit	0.9 A/common 1.8 A/Unit	0.9 A/common 2.7 A/Unit	0.9 A/common 3.6 A/Unit	0.9 A/comn 1.8 A/Unit	non

2. When using the pulse output function of the CPM1A with transistor outputs (sink type and source type): The output current must be within a range from 100 to 200 mA when using the output 01000 or 01001 as a pulse output with the maximum frequency of 2 kHz. The outputs 01000 and 01001 will vary depending on the output current.

Load current	OFF delay
100 to 200 mA	0.2 ms max.
0 to 300 mA except for the above range	0.5 ms max.

Analog I/O Unit

		CPM1A-MAD01		CPM1A-MAD11		
		Voltage I/O	Current I/O	Voltage I/O	Current I/O	
Analog	Number of inputs	2		2 (2 words allocated)		
inputs	Input signal range	0 to 10 V/1 to 5 V	4 to 20 mA	0 to 5 V/1 to 5 V/0 to 10 V/–10 to 10 V	0 to 20 mA/ 4 to 20 mA	
	Maximum rated input	±15 V	±30 mA	±15 V	±30 mA	
	External input impedance	1 MΩ min.	250 $Ω$ rated	1 MΩ min.	250 Ω	
	Resolution	1/256		1/6,000 (full scale)		
	Overall precision	1.0% of full scale		25°C: ±0.3% of full scale	25°C: ±0.4% of full scale	
				0 to 55°C: ±0.6% of full scale	0 to 55°C: ±0.8% of full scale	
	Converted A/D data	8-bit binary		Binary data (hexadecimal, 4 di	gits)	
				-10 to 10 V input range: Full so Other input ranges: Full scale	cale = F448 to 0BB8 Hex = 0000 to 1770 Hex	
Analog	Averaging			Supported (Set for each input using a DIP switch.)		
outputs (See note 2.)	Disconnection detection			Supported		
110te 2.)	Number of outputs	1		1 (1 word allocated)		
	Output signal range	0 to 10 V/ -10 to 10 V	4 to 20 mA	1 to 5 V/0 to 10 V/ -10 to 10 V	0 to 20 mA/ 4 to 20 mA	
	External output max. current	5 mA				
	External output allowed load resistance		350 Ω	1 kΩ min.	600 Ω max.	
	External output impedance			0.5 Ω max.		
	Resolution	1/256 (1/512 for out to 10 V)	put signal range –10) 1/6,000 (full scale)		
	Overall precision	1.0% of full scale		25°C: ±0.4% of full scale		
				0 to 55°C: ±0.8% of full scale		
	Data setting	8-bit binary with sig	n bit			
	Set D/A data			Binary data (hexadecimal, 4 digits)		
				-10 to 10 V input range: Full scale = F448 to 0BB8 Hex Other input ranges: Full scale = 0000 to 1770 Hex		
Conversion time		10 ms/Unit max. (See note 1.)		2 ms/point (6 ms for all points)		
Isolation method		Photocoupler isolati terminals and PLC between the analog	(There is no isolation	Photocoupler isolation between analog I/O and interr circuits (There is no isolation between the analog I/O		

Note 1. The conversion time is the total time for 2 analog inputs and 1 analog output.

2. The voltage output and current output can be used at the same time, but the total output current cannot exceed 21 mA.

CompoBus/S I/O Link Unit

Specifications

Item	Specification
Model number	CPM1A-SRT21
Master/Slave	CompoBus/S Slave
Number of I/O bits	8 input bits, 8 output bits
Number of words occupied in	1 input word, 1 output word
CPM1A I/O memory	(Allocated in the same way as other Expansion Units)
Node number setting	Set using the DIP switch.

Note: See the CompoBus/S Catalog (Q103) for more details on CompoBus/S communications.

CPM1A-DRT21 DeviceNet I/O Link Unit

By connecting the DeviceNet I/O Link Unit (CPM1A-DRT21), the CPM2A can function as the slave of a DeviceNet D Master Unit. In this configuration, I/O links for up to 32 inputs and 32 outputs can be created.

Specifications

Item	Specification	
Master/slave	DeviceNet slave	
Model number	CPM1A-DRT21	
Number of I/O points between Unit and Master	Input: 32 points Output: 32 points	
Number of words allocated from CPM2A's I/O memory	Input: 2 words Output: 2 words (Allocated in the same way as other Expansion Units.)	
Node address setting method	Set using DIP switch.	
Maximum number of connectable nodes	63 (CS1) 32 (CVM1/CV) 25 (C200HX/HG/HE) 16 (C200HS)	
	(The series names in parentheses are for the CPU Unit to which the Master Unit is mounted.)	

Temperature Sensor Units

By mounting a Temperature Sensor Unit (CPM1A-TS001/TS002/TS101/TS102) to the PC, input can be obtained from a thermocouple or platinum resistance thermometer, and temperature measurements can be converted to binary data (4-digit hexadecimal) and stored in the input area of the CPU Unit. For details on the maximum number of connectable Units, refer to 7.

Specifications

Item	Specification		
Model number	CPM1A-TS001/002	CPM1A-TS101/102	
Number of inputs	2 (TS001), 4 (TS002)	2 (TS101), 4 (TS102)	
Input types	K, J switchable (Note: Same input for all input points.)	Pt100, JPt100 switchable (Note: Same input for all input points.)	
Indication accuracy	[The larger of the indicated value $\pm 0.5\%$ and $\pm 2^{\circ}$ C] ± 1 digit max.	[The larger of the indicated value $\pm 0.5\%$ and $\pm 1^{\circ}C$] ± 1 digit max.	
Conversion time	250 ms/2 points (TS001, TS101); 250 ms/4 points (TS002, TS102)		
Converted temperature data	Binary (4-digit hexadecimal)		
Isolation method	Photocoupler isolation between the temperature input signals.		

Note: The indication accuracy when using a K-type thermocouple for temperatures less than -100° C is $\pm 4^{\circ}$ C ± 1 digit max.

Input Temperature Ranges for CPM1A-TS001/002

The rotary switch can be used to make of the following range and input type settings for CPM1A-TS001/002 models.

Input type	Range (°C)	Range (°F)
К	-200 to 1300	-300 to 2300
	0.0 to 500.0	0.0 to 900.0
J	-100 to 850	-100 to 1500
	0.0 to 400.0	0.0 to 750.0

Input Temperature Ranges for CPM1A-TS101/102

The rotary switch can be used to make of the following range and input type settings for CPM1A-TS101/102 models.

Input type	Range (°C)	Range (°F)
Pt100	-200.0 to 650.0	-300 to 1200.0
JPt100	-200.0 to 650.0	-300 to 1200.0

Communications Adapter Specifications CPM1-CIF01/CIF11

RS-232C Adapter and RS-422 Adapter

Item	Specifications		
	CPM1-CIF01	CPM1-CIF11	
Functions	Level conversion between the CMOS level (CPU side) and the RS-232C (peripheral device side)	Level conversion between the CMOS level (CPU side) and the RS-422 (peripheral device side)	
Insulation	The RS-232C (peripheral device side) is insulated by a DC/DC converter and photocoupler.	The RS-422 (peripheral device side) is insulated by a DC/DC converter and photocoupler.	
Power supply	Power is supplied by the CPU.		
Power consumption	0.3 A max.		
Transmission speed	38.4 Kbits/s max.		
Vibration resistance	10 to 57 Hz with an amplitude of 0.075 mm, and 57 to 150 Hz with an acceleration of 9.8 m/s ² in the X, Y and Z directions for 80 minutes each in accordance (i.e. swept for 8 minutes, 10 times).		
Shock resistance	147 m/s ² in the X, Y and Z directions 3 times each.		
Ambient temperature (operating)	0° to 55°C		
Ambient humidity (operating)	10% to 90% (with no condensation)		
Ambient environment (operating)	With no corrosive gas		
Ambient temperature (storage)	-20° to 75°C		
Weight	200 g max.		

Memory Backup

The user program and memory area data in the CPU Unit are backed up by either one of the following methods.

- Flash Memory:
- User program, read-only DM area (DM 6144 to DM 6599), and PC Setup area (DM 6600 to DM 6655).
- Internal Capacitor:
- DM areas other than the above, HR area, AR area, and Counter area.

The capacitor provides backup for a power interruption lasting 20 days at room temperature. If the power is expected to remain OFF for a period exceeding this data backup period, consideration must be given to the design of the system so that no problems will occur when the set values become undefined ones. For further details, refer to *CPM1A Operation Manual (W317)*.

CPM2C-PA201 AC Power Supply Unit

The CPM2C-PA201 is a compact, streamlined Unit that can be used as the power supply for PCs, such as the CPM1A and CPM2A, and indicators. (When using the CPM2C-PA201, connection must be performed by the user.)

Specifications

	Item		Specification	
Rated output	Rated output		15 W	
Output voltage			24 VDC	
Output current			600 mA	
Efficiency			75% min. (at rated output)	
Input conditions Rated voltage			100 to 240 VAC	
	Allowable voltage range Frequency		85 to 264 VAC	
			47 to 63 Hz	
	Current	100 V	0.4 A	
		200 V	0.2 A	
	Leakage	100 V	0.5 mA max. (at rated output)	
	current	200 V	1 mA max. (at rated output)	
	Inrush current	100 V	15 A (at 25°C cold start)	
		200 V	30 A (at 25°C cold start)	
Output	Output voltage	accuracy	5%/-10% max.;10%/-15% max. (including input, load, and temperature fluctuations)	
characteristics	Minimum output	t current	30 mA	
	Ripple noise vo	ltage	2% (p-p) max.	
	Input fluctuation		0.75% max.	
	Load fluctuation		4% max.	
	Temperature fluctuation		0.05%/°C max.	
	Startup time		300 ms max. (at input voltage of 100 VAC or 200 VAC and the rated output)	
	Output hold tim	е	10 ms (at input voltage of 100 VAC or 200 VAC and the rated output)	
Overcurrent prote	ection		Self-resetting, operates at 105% to 335% of the rated current, suspended and intermittent operation	
Overvoltage prote	ection		None	
Ambient operating	g temperature		0 to 55°C	
Ambient storage	temperature		-20 to 70°C (no condensation or icing)	
Ambient operating	g humidity		10% to 90%	
Dielectric strengt	h		2,000 V for 1 min between all inputs and GR Detection current: 10 mA	
			3,000 V for 1 min between all inputs and all outputs Detection current: 10 mA	
			1,000 V for 1 min between all outputs and GR Detection current: 10 mA	
Insulation resistance			100 M Ω min. at 500 VDC between all outputs and any input, and between all outputs and GR	
Vibration resistance			10 to 57 Hz, double amplitude of 0.075 mm, 57 to 150 Hz, acceleration: 9.8 m/s ² in X, Y, and Z directions for 80 minutes according (Time coefficient: 8 minutes \times coefficient factor 10 = total time 80 min.)	
Shock resistance	l.		147 m/s ² 3 times each in X, Y, and Z directions	
Noise terminal vo	oltage		FCC class A	
Weight			250 g max.	
External dimension	ons		$40 \times 65 \times 90 \text{ mm} (W \times H \times D)$	

Functions

Input Interrupts

There are two input interrupts in the CPM1A 10-point I/O CPU and four in the 20-, 30-, and 40-point I/O CPUs. Input interrupts are available in two modes.

0003

0004

ា

0005

0006

20-, 30-, and 40-point I/O CPU

THINK

Application Example:

Cutting Metal Sheets to Specified Lengths

The proximity sensor detects the edge of a metal plate to operate the cutter. Metal sheets can be cut continuously to the specified lengths at a high speed.

Input Interrupt Mode

If an input interrupt occurs, the regular program shuts down irrelevant of the cycle time, and the interrupt processing program is executed immediately.

Counter Mode

When the number of external signals counted at high speed reaches a specified number of counts, the regular program shuts down, and the interrupt processing program is executed at fixed counts. The count can be set between 0 and 65535.

Quick-response Inputs

There are two quick-response inputs for the CPM1A 10-point I/O CPU and four for the 20-, 30-, and 40-point I/O CPU (shared with the interrupt inputs). Since an internal buffer is provided, the quick-response input function can even detect signals modified within one cycle.

CPU	Input no.	Minimum input pulse width
10-point I/O CPU	00003 to 00004	0.2 ms
20-point, 30-point, 40-point I/O CPU	00003 to 00006	

Application Example:

Calculating the Number of Chips

The metal sensor counts the number of parts that have passed. Steady counting can be achieved even when the input-ON time is short.

High-speed Counter

The CPM1A has a high-speed counter function that can be used in the incrementing and up/down mode. Using this function together with the input interrupts enables zone comparison control or target value control irrelevant of the cycle time.

Item		Incrementing mode	Up/Down mode
Input no. 00000		Count input	A-phase input
	00001		B-phase input
	00002	Reset input	Z-phase input
Input method	·	Single-phase input	Phase-difference, 4× inputs
Count frequer	псу	5.0 kHz	2.5 kHz
Count range		0 to 65535	-32767 to 32767

Note: When using in the incrementing mode, the input 00001 can be used as an input contact.

Interval Timer Interrupts

The CPM1A has one interval timer. The interval timer shuts down the regular program irrelevant of the point in the cycle once the time is up, and immediately executes an interrupt processing program. Interval timers are used in the following two modes.

Item	One-shot mode	Scheduled interrupt mode
Operation	An interrupt is executed only once when the time is up.	Interrupts are executed repeatedly at fixed periods.
Setting time	0.5 ms to 319,968 ms (0.1-ms units)	

Application Example:

Computing the Sheet Speed

The number of pulse inputs is computed in the interrupt mode at a fixed time to calculate the speed.

Analog Setting

The CPM1A contains two analog setting controls that can be used for a broad range of analog timer and counter settings. Turning the setting control stores values of 0 to 200 (BCD data) in the SR area.

Analog setting	Storage area	Setting value (BCD)
Analog setting 0	SR 250	0000 to 0200
Analog setting 1	SR 251	

Application Example:

Tact Operation Control of Conveyor Lines

A conveyor can be stopped temporarily as required for assembly processes. When the timer function and limit switches are used in a combination, conveyors can be stopped for a fixed time or can be run at a constant speed for a fixed distance. Fine adjustment of the stopping time can be easily done by using the analog setting controls.

Program Example

1. Analog timer for 0.0 to 20.0 seconds

2. Analog timer for 0.0 to 60.0 seconds

Pulse Output Function

The CPM1A with transistor output has a function that is capable of outputting a pulse of up to 2 kHz.

When used in combination with a Stepping Driver or Servodriver, positioning can be easily performed.

Application Example

Changing the speed of the Stepping Motor.

Program Example

Sets the number of output pulses as 25,000 (times) in the data memory area.

	DM (0001	l		DM (0000)
0	0 0 0 2				0	0	0

Sets the initial frequency to 2,000 pulses/second.

Pulse rate setting

- Pulse rate (BCD 8 digits)
- Frequency conversion:
- Output port (output point 01000)
- Output mode (single)
 Frequency data (x 10 Hz)
- Frequency data (x 10 Hz

Changes to 200 Hz when the limit switch is turned ON.

Communications

Host Link Communications

CPM1A host link communications consist of interactive procedures whereby the CPM1A returns a response to a command sent from the IBM PC/AT or compatible computer. These communications allow the IBM PC/AT or compatible computer to read and write in the CPM1A's I/O Areas and Data Memory Areas as well as in areas containing the status of various settings.

1:1 Host Link Communications

1:n Host Link Communications

Functions

1:1 Links

With a 1:1 link, two CPM1As or a CPM1A and CQM1 or C200H \square are connected 1:1 with one side as the Master and the other as the Slave to provide an I/O link of a maximum of 256 points (LR 0000 to LR 1515).

Example of a 1:1 Link between CPM1As

Limitations of the CPM1A 1:1 Link

CPM1A I/O links are limited to 16 words (LR 00 to LR 15). Therefore, use these 16 words (LR 00 to LR 15) on the CQM1 or C200H side when forming 1:1 links with a CQM1 or C200H.

NT Links

High-speed communications can be achieved by providing a direct access through the use of the NT Link between the CPM1A and Programmable Terminal.

Programming Instructions

Summary of Programming Instructions

Function Code Chart

Table sym- bols	Details	Key operations for specifying program- ming instructions	
0	Allocated to instruction keys on the Program- ming Console. These need not be specified with function codes.		
Code	Special instructions specified with function codes.	FUN Code WRITE	

Differentiated Instructions

Differentiated instructions can sometimes be used for CPM1A special instructions. Instructions marked with (@) in the mnemonics can also be used as differentiated instructions. Here the input rise time (shift from OFF to ON) is used to execute the instruction in just one cycle.

To specify an instruction, press the NOT Key after the function code.

Example: Specifying the @MOV (21) instruction

Sequence Instructions

Sequence Input Instructions

Instruction	Mnemonic	Code	Function
LOAD	LD	0	Connects an NO condition to the left bus bar.
LOAD NOT	LD NOT	0	Connects an NC condition to the left bus bar.
AND	AND	0	Connects an NO condition in series with the previous condition.
AND NOT	AND NOT	0	Connects an NC condition in series with the previous condition.
OR	OR	0	Connects an NO condition in parallel with the previous condition.
OR NOT	OR NOT	0	Connects an NC condition in parallel with the previous condition.
AND LOAD	AND LD	0	Connects two instruction blocks in series.
OR LOAD	OR LD	0	Connects two instruction blocks in parallel.

Note: O: Instruction keys allocated to the Programming Console.

Sequence Output Instructions

Instruction	Mnemonic	Code	Function
OUTPUT	OUT	0	Outputs the result of logic to a bit.
OUT NOT	OUT NOT	0	Reverses and outputs the re- sult of logic to a bit.
SET	SET	0	Force sets (ON) a bit.
RESET	RSET	0	Force resets (OFF) a bit.
KEEP	KEEP	11	Maintains the status of the designated bit.
DIFFER- ENTIATE UP	DIFU	13	Turns ON a bit for one cycle when the execution condition goes from OFF to ON.
DIFFER- ENTIATE DOWN	DIFD	14	Turns ON a bit for one cycle when the execution condition goes from ON to OFF.

Note: O: Instruction keys allocated to the Programming Console.

Sequence Control Instructions

Instruction	Mnemonic	Code	Function
NO OPERA- TION	NOP	00	
END	END	01	Required at the end of the pro- gram.
INTER- LOCK	IL	02	If the execution condition for IL(02) is OFF, all outputs are turned OFF and all timer PVs reset between IL(02) and the next ILC(03).
INTER- LOCK CLEAR	ILC	03	ILC(03) indicates the end of an interlock (beginning at IL(02)).
JUMP	JMP	04	If the execution condition for JMP(04) is ON, all instructions between JMP(04) and JME(05) are treated as NOP(00).
JUMP END	JME	05	JME(05) indicates the end of a jump (beginning at JMP(04)).

Timer/Counter Instructions

Instruction	Mnemonic	Code	Function
TIMER	ТІМ	0	An ON-delay (decrementing) timer.
COUNTER	CNT	0	A decrementing counter.
RE- VERSIBLE COUNTER	CNTR	12	Increases or decreases PV by one.
HIGH- SPEED TIMER	ТІМН	15	A high-speed, ON-delay (decrementing) timer.

Note: O: Instruction keys allocated to the Programming Console.

Step Instructions

Instruction	Mnemonic	Code	Function
STEP DE- FINE	STEP	08	Defines the start of a new step and resets the previous step when used with a control bit. Defines the end of step execu- tion when used without a con- trol bit.
STEP START	SNXT	09	Starts the execution of the step when used with a control bit.

Increment/Decrement Instructions

Instruction	Mnemonic	Code	Function
INCRE- MENT	(@)INC	38	Increments the BCD content of the specified word by 1.
DECRE- MENT	(@)DEC	39	Decrements the BCD content of the specified word by 1.

BCD/Binary Calculation Instructions

Instruction	Mnemonic	Code	Function
BCD ADD	(@)ADD	30	Adds the content of a word (or a constant).
BCD SUB- TRACT	(@)SUB	31	Subtracts the content of a word (or constant) and CY from the content of a word (or constant).
BCD MUL- TIPLY	(@)MUL	32	Multiplies the contents of two words (or constants).
BCD DI- VIDE	(@)DIV	33	Divides the content of a word (or constant) by the content of a word (or constant).
BINARY ADD	(@)ADB	50	Adds the contents of two words (or constants) and CY.
BINARY SUB- TRACT	(@)SBB	51	Subtracts the content of a word (or constant) and CY from the content of a word (or constant).
BINARY MULTIPLY	(@)MLB	52	Multiplies the contents of two words (or constants).
BINARY DIVIDE	(@)DVB	53	Divides the content of a word (or constant) by the content of a word and obtains the result and remainder.
DOUBLE BCD ADD	(@)ADDL	54	Add the 8-digit BCD contents of two pairs of words (or constants) and CY.
DOUBLE BCD SUB- TRACT	(@)SUBL	55	Subtracts the 8-digit BCD con- tents of a pair of words (or constants) and CY from the 8-digit BCD contents of a pair of words (or constants).
DOUBLE BCD MUL- TIPLY	(@)MULL	56	Multiplies the 8-digit BCD con- tents of two pairs of words (or constants).
DOUBLE BCD DI- VIDE	(@)DIVL	57	Divides the 8-digit BCD con- tents of a pair of words (or constants) by the 8-digit BCD contents of a pair of words (or constants).

Data Conversion Instructions

Instruction	Mnemonic	Code	Function
BCD TO BINARY	(@)BIN	23	Converts 4-digit BCD data to 4-digit binary data.
BINARY TO BCD	(@)BCD	24	Converts 4-digit binary data to 4-digit BCD data.
4 TO 16 DECODER	(@)MLPX	76	Takes the hexadecimal value of the specified digit(s) in a word and turns ON the corre- sponding bit in a word(s).
16 TO 4 DECODER	(@)DMPX	77	Identifies the highest ON bit in the specified word(s) and moves the hexadecimal val- ue(s) corresponding to its location to the specified digit(s) in a word.
ASCII CODE CONVERT	(@)ASC	86	Converts the designated dig- it(s) of a word into the equiva- lent 8-bit ASCII code.

Data Comparison Instructions

Instruction	Mnemonic	Code	Function
COMPARE	CMP	20	Compares two four-digit hexa- decimal values.
DOUBLE COMPARE	CMPL	60	Compares two eight-digit hex- adecimal values.
BLOCK COMPARE	(@)BCMP	68	Judges whether the value of a word is within 16 ranges (de- fined by lower and upper lim- its).
TABLE COMPARE	(@)TCMP	85	Compares the value of a word to 16 consecutive words.

Programming Instructions

Instruction	Mnemonic	Code	Function
MOVE	(@)MOV	21	Copies a constant or the con- tent of a word to a word.
MOVE NOT	(@)MVN	22	Copies the complement of a constant or the content of a word to a word.
BLOCK TRANS- FER	(@)XFER	70	Copies the content of a block of up to 1,000 consecutive words to a block of consecu- tive words.
BLOCK SET	(@)BSET	71	Copies the content of a word to a block of consecutive words.
DATA EX- CHANGE	(@)XCHG	73	Exchanges the content of two words.
SINGLE WORD DIS- TRIBUTE	(@)DIST	80	Copies the content of a word to a word (whose address is determined by adding an offset to a word address).
DATA COL- LECT	(@)COLL	81	Copies the content of a word (whose address is determined by adding an offset to a word address) to a word.
MOVE BIT	(@)MOVB	82	Copies the specified bit from one word to the specified bit of a word.
MOVE DIGIT	(@)MOVD	83	Copies the specified digits (4-bit units) from a word to the specified digits of a word.

Data Movement Instructions

Logic Instructions

Instruction	Mnemonic	Code	Function
COMPLE- MENT	(@)COM	29	Turns OFF all ON bits and turns ON all OFF bits in the specified word.
LOGICAL AND	(@)ANDW	34	Logically ANDs the corre- sponding bits of two words (or constants).
LOGICAL OR	(@)ORW	35	Logically ORs the correspond- ing bits of two words (or constants).
EXCLU- SIVE OR	(@)XORW	36	Exclusively ORs the corre- sponding bits of two words (or constants).
EXCLU- SIVE NOR	(@)XNRW	37	Exclusively NORs the corre- sponding bits of two words (or constants).

Shift Instructions

Instruction	Mnemonic	Code	Function
SHIFT REGISTER	SFT	⊖/10	Copies the specified bit (0 or 1) into the rightmost bit of a shift register and shifts the oth- er bits one bit to the left.
WORD SHIFT	(@)WSFT	16	Creates a multiple-word shift register that shifts data to the left in one-word units.
ASYNCH- RONOUS SHIFT REGISTER	(@)ASFT	17	Creates a shift register that ex- changes the contents of adja- cent words when one is zero and the other is not.
ARITH- METIC SHIFT LEFT	(@)ASL	25	Shifts a 0 into bit 00 of the specified word and shifts the other bits one bit to the left.
ARITH- METIC SHIFT RIGHT	(@)ASR	26	Shifts a 0 into bit 15 of the specified word and shifts the other bits one bit to the right.
ROTATE LEFT	(@)ROL	27	Moves the content of CY into bit 00 of the specified word, shifts the other bits one bit to the left, and moves bit 15 to CY.
ROTATE RIGHT	(@)ROR	28	Moves the content of CY into bit 15 of the specified word, shifts the other bits one bit to the right, and moves bit 00 to CY.
ONE DIGIT SHIFT LEFT	(@)SLD	74	Shifts a 0 into the rightmost digit (4-bit unit) of the shift reg- ister and shifts the other digits one digit to the left.
one digit Shift Right	(@)SRD	75	Shifts a 0 into the leftmost digit (4-bit unit) of the shift register and shifts the other digits one digit to the right.
RE- VERSIBLE SHIFT REGISTER	(@)SFTR	84	Creates a single or multiple- word shift register that can shift data to the left or right.

Note: O: Instruction keys allocated to the Programming Console.

Special Calculation Instruction

Instruction	Mnemonic	Code	Function
BIT COUNTER	(@)BCNT	67	Counts the total number of bits that are ON in the specified block of words.

Subroutine Instructions

Instruction	Mnemonic	Code	Function
Instruction	whenonc	Coue	Function
SUBROU- TINE EN- TER	(@)SBS	91	Executes a subroutine in the main program.
SUBROU- TINE ENTRY	SBN	92	Marks the beginning of a sub- routine program.
SUBROU- TINE RE- TURN	RET	93	Marks the end of a subroutine program.
MACRO	MCRO	99	Calls and executes the speci- fied subroutine, substituting the specified input and output words for the input and output words in the subroutine.

Interrupt Control Instructions

Instruction	Mnemonic	Code	Function
INTERVAL TIMER	(@)STIM	69	Controls interval timers used to perform scheduled inter- rupts.
INTER- RUPT CONTROL	(@)INT	89	Performs interrupt control, such as masking and unmask- ing the interrupt bits for I/O in- terrupts.

Peripheral Device Control Instructions

I/O Unit Instructions

Instruction	Mnemonic	Code	Function
7-SEG- MENT DE- CODER	(@)SDEC	78	Converts the designated dig- it(s) of a word into an 8-bit, 7-segment display code.
I/O RE- FRESH	(@)IORF	97	Refreshes the specified I/O word.

Display Instruction

Instruction	Mnemonic	Code	Function
MESSAGE	(@)MSG	46	Reads up to 8 words of ASCII code (16 characters) from memory and displays the mes- sage on the Programming Console or other Peripheral Device.

High-speed Counter Control Instructions

Instruction	Mnemonic	Code	Function
MODE CONTROL	(@)INI	61	Starts and stops counter op- eration, compares and changes counter PVs, and stops pulse output.
PV READ	(@)PRV	62	Reads counter PVs and status data.
COMPARE TABLE LOAD	(@)CTBL	63	Compares counter PVs and generates a direct table or starts operation.

Pulse Output Control Instructions

Instruction	Mnemonic	Code	Function
SPEED OUTPUT	(@)SPED	64	Outputs pulses at the specified frequency. The output fre- quency can be changed while the pulses are being output.
SET PULSES	(@)PULS	65	Outputs the specified number of pulses at the specified fre- quency. The pulse output can- not be stopped until the speci- fied number of pulses have been output.

Damage Diagnosis Instructions

Instruction	Mnemonic	Code	Function
FAILURE ALARM	(@)FAL	06	Generates a non-fatal error when executed. The Error/ Alarm indicator flashes and the CPU continues operating.
SEVERE FAILURE ALARM	FALS	07	Generates a fatal error when executed. The Error/Alarm in- dicator lights and the CPU stops operating.

Special System Instructions

Instruction	Mnemonic	Code	Function
SET CARRY	(@)STC	40	Sets Carry Flag 25504 to 1.
CLEAR CARRY	(@)CLC	41	Sets Carry Flag 25504 to 0.

Peripheral Devices

Standard Models

The abbreviations used in the "Standards" column in the following tables indicate the following international standards. U: UL, C:CSA, UC: cULus, CU: cUL, N: NK, L: Lloyd, CE: EC Directives

See OMRON sales representatives for conditions under which UL, CSA, cULus, cUL, NK, LLOYD, and CE standards were met.

CPU Units

Name	Power supply	Output method	Input points	Output points	Model	Standards
10-point I/O	AC power supply	Relay output	6 points	4 points	CPM1A-10CDR-A-V1	U, C, N, L, CE
		Transistor output (sink type)			CPM1A-10CDT-A-V1	U, C, CE
		Transistor output (source type)			CPM1A-10CDT1-A-V1	U, C, CE
	DC power supply	Relay output			CPM1A-10CDR-D-V1	U, C, N, L, CE
		Transistor output (sink type)	-		CPM1A-10CDT-D-V1	U, C, CE, N
		Transistor output (source type)			CPM1A-10CDT1-D-V1	
20-point I/O	AC power supply	Relay output	12 points	8 points	CPM1A-20CDR-A-V1	U, C, N, L, CE
		Transistor output (sink type)	-		CPM1A-20CDT-A-V1	U, C, CE
n statistic Statistics Statistics Statistics		Transistor output (source type)	-		CPM1A-20CDT1-A-V1	U, C, CE
	DC power supply	Relay output	-		CPM1A-20CDR-D-V1	U, C, N, L, CE
		Transistor output (sink type)	-		CPM1A-20CDT-D-V1	U, C, CE, N
		Transistor output (source type)	-		CPM1A-20CDT1-D-V1	
30-point I/O	AC power supply	Relay output	18 points	12 points	CPM1A-30CDR-A-V1	U, C, N, L, CE
		Transistor output (sink type)	-		CPM1A-30CDT-A-V1	U, C, CE
		Transistor output (source type)			CPM1A-30CDT1-A-V1	U, C, CE
	DC power supply	Relay output			CPM1A-30CDR-D-V1	U, C, N, L, CE
		Transistor output (sink type)			CPM1A-30CDT-D-V1	U, C, CE, N
		Transistor output (source type)			CPM1A-30CDT1-D-V1	
40-point I/O	AC power supply	Relay output	24 points	16 points	CPM1A-40CDR-A-V1	U, C, N, L, CE
		Transistor output (sink type)			CPM1A-40CDT-A-V1	U, C, CE
		Transistor output (source type)			CPM1A-40CDT1-A-V1	U, C, CE
	DC power supply	Relay output			CPM1A-40CDR-D-V1	U, C, N, L, CE
		Transistor output (sink type)	-		CPM1A-40CDT-D-V1	U, C, CE, N
		Transistor output (source type)			CPM1A-40CDT1-D-V1	1

Standard Models

Expansion I/O Units

Expansion Unit	Max. number of Units	Output type	Inputs	Outputs	Model	Standards
Expansion I/O	3 Units	Relay	12	8	CPM1A-20EDR1	U, C, CE, N
Units	max. (See	Transistor (sinking)			CPM1A-20EDT	U, C, CE, N
	note.)	Transistor (sourcing)			CPM1A-20EDT1	U, C, CE, N
			8		CPM1A-8ED	U, C, CE, N
		Relay		8	CPM1A-8ER	U, C, CE, N
	Transistor (sinking)		8	CPM1A-8ET	U, C, CE, N	
		Transistor (sourcing)	-		CPM1A-8ET1	U, C, L, CE, N
Analog I/O Unit	3 Units max. (See note.)	Analog (resolution: 1/256)	2	1	CPM1A-MAD01	U, C, CE, N
	3 Units max. (See note.)	Analog (resolution: 1/6000)	2	1	CPM1A-MAD11	U, C, CE, N
DeviceNet I/O Link Unit	3 Units max. (See note.)		32 (I/O link input bits)	32 (I/O link output bits)	CPM1A-DRT21	U, C, CE, N
CompoBus/S I/O Link Unit	3 Units max. (See note.)		I/O link of 8 and 8 outpu		CPM1A-SRT21	U, C, CE, N

Note: Only one Expansion Unit can be connected if an NT-AL001 Adapter is connected to the CPU Unit's RS-232C port.

Temperature Sensor Units

Unit	Output type	Model	Standards
Temperature Sensor Units	2 thermocouple inputs	CPM1A-TS001	U, C, CE, N
	4 thermocouple inputs	CPM1A-TS002	U, C, CE, N
	2 platinum resistance thermometer inputs	CPM1A-TS101	U, C, CE, N
	4 platinum resistance thermometer inputs	CPM1A-TS102	U, C, CE, N

Standard Models

RS-232C Adapter, RS-422 Adapter, Connecting Cable, Link Adapter

Name	Function	Model	Standards
RS-232C Adapter	Converts peripheral port levels.	CPM1-CIF01	U, C, N, L, CE
RS-422 Adapter		CPM1-CIF11	-
Connecting Cable	3.3-m cable used to connect IBM PC/AT or compatible personal computers.	CQM1-CIF02	U, C, N, L, CE
USB-Serial Conversion Cable	Converts between USB and RS-232C, cable length: 0.5 m. PC Driver included (CD-ROM). Applicable OS: Windows 98, Me, 2000, or XP	CS1W-CIF31	N, CE
Link Adapter	Converts RS-232C and RS-422 levels.	3G2A9-AL004-E	

Programming Console

Name)	Function	Model	Standards
Programming Console	\bigcirc	With a 2-m cable	CQM1-PRO01-E	U, C, N, CE
			C200H-PRO27-E	U, C, N, CE
		2-m Connecting Cable for C200H-PRO27-E	C200H-CN222	Ν
		4-m Connecting Cable for C200H-PRO27-E	C200H-CN422	

Programming Software

Name	Operating system	Operating environment	Model
CX-Programmer (1 licence)	Windows 95, 98, Me, NT 4.0, 2000, or XP	Used in IBM PC/AT or com- patible personal computers (Pentium)	WS02-CXPC1-E-V4
CX-Programmer Junior Ver- sion (1 license, supports CPM□□ and SRM1 only)	Windows 95, 98, Me, NT 4.0, 2000, or XP	Used in IBM PC/AT or com- patible personal computers (Pentium)	WS02-CXPC1-EJ-V4

Backup Accessories

Name	Model	Standards
Expansion Memory Unit	CPM1-EMU01-V1	
256-K EEPROM for Expansion Memory Unit	EEROM-JD	

Power Supply Unit

Unit	Input	Output	Model	Standards
AC Power Supply Unit	100 to 240 VAC	600 mA at 24 VDC	CPM2C-PA201	U, C, CE

Expansion Memory Unit

Expansion Memory Unit

The Expansion Memory Unit allows programs to be uploaded and downloaded between PC and EEPROM with the press of a button. It is a useful device for program maintenance and correction.

Connection Configuration

Specifications

Item	Specifications
Supported PCs	CPM1, CPM1A, CPM2A, CPM2C, SRM1 (-V2), CQM1, CQM1H
Read/Write memory areas	User program: 15.2 Kwords max. Data memory: DM 6144 to DM 6655 (Read-only DM and PC Setup) Expansion instructions: 18 instructions
Connector	Connector compatible with CPM1, CPM1A, CPM2A, SRM1 (-V2), and CQM1 PCs.
	For CPM2C and CQM1H PCs, connect via CS1W-CN114 or CPM2C-CN111 Connecting Cable.
EEPROM (sold separately)	256-Kbit EEPROM ATMEL: AT28C256 OMRON: EEROM-JD
Current consumption	129 mA max.
Dimensions	Main body (not including cables or connectors): $57 \times 92 \times 38 \text{ mm} (W \times H \times D)$
Weight	200 g max. (not including EEPROM)

Dimensions

unit: mm

-II

Memory Areas

The memory areas that are uploaded or downloaded vary with the button used as shown in the following table.

Memory area	Button				
	UPLOAD + DM	UPLOAD	DOWNLOAD		
Ladder program and expansion instructions	Read from PC to EEPROM.	Read from PC to EEPROM.	All contents of EEPROM written to PC.		
DM 6144 to 6655		Not affected.			

Note: For details on program size, DM area, and the availability of expansion instructions, refer to the relevant PC manual.

Read and Understand this Catalog

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

Warranty and Limitations of Liability

WARRANTY

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

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

LIMITATIONS OF LIABILITY

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

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

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

Application Considerations

SUITABILITY FOR USE

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

Take all necessary steps to determine the suitability of the product for the systems, machines, and equipment with which it will be used.

Know and observe all prohibitions of use applicable to the products.

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

PROGRAMMABLE PRODUCTS

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

Disclaimers

CHANGE IN SPECIFICATIONS

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

DIMENSIONS AND WEIGHTS

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

PERFORMANCE DATA

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