CJ1W-NC□8□ - NC EtherCAT

Modulo di posizionamento

Modulo di posizionamento punto-punto multiasse su EtherCAT

- Moduli di posizionamento per 2, 4, 8 o 16 assi.
- I modelli NC_82 supportano fino a 64 nodi supplementari: inverter, sistemi di visione e I/O distribuiti.
- Interpolazione circolare e lineare.
- · Gestione assi lineare e infinita.
- Linguaggi di programmazione: ladder e blocchi funzione. Blocchi funzione PLCopen certificati per il controllo del movimento.
- Il modulo può eseguire varie sequenze di operazioni nei dati operativi di memoria.
- Software CX-Programmer per configurazione del modulo, configurazione della rete EtherCAT e programmazione PLC.

Configurazione del sistema

Descrizione

Modulo di posizionamento

Numero di moduli Metodo di control Servoazionament Assi controllati	llo	Serie CJ versi 0 F	ous della serie (ione 3.0 o succe rack, 16 moduli	essiva per l'uso					
Possibilità di impo Numero di moduli Metodo di control Servoazionament Assi controllati	li per PLC Ilo	0 F 10 moduli per							
Numero di moduli Metodo di control Servoazionament Assi controllati	li per PLC Ilo	10 moduli per	rack, 16 moduli	i in totale (con r	rack di penansi	200			
Metodo di control Servoazionament Assi controllati Assi virtuali	llo		rack, 16 moduli	i in totale (con r	ack di penanci				
Servoazionament Assi controllati Assi virtuali		Comandi Ethe			ack di espansi	one)			
Assi controllati Assi virtuali	ti controllati		erCAT (CoE)	,		*			
Assi virtuali		Servoazionam	nenti Accurax G	5 con EtherCA	T integrata				
			4	8	16	4 + 64 nodi per moduli di I/O remoti*1	8 + 64 nodi per moduli di I/O remoti*1	16 + 64 nodi per moduli di I/O remoti*1	
	Assi virtuali		-	-	-	Quando un asse fisico è disattivato, funziona come asse virtuale.			
Intervallo di impostazione degli indirizzi di nodo		1 2	1 4	1 8	1 16	1 4 e 17 80*2	1 8 e 17 80*2	1 16 e 17 80*2	
Allocazione degli I/O	Area di memoria operativa comune	Canali assegr	ati nell'area dei	i Moduli CPU bi	us: 25 canali	1	 		
	Area di memoria operativa degli assi	· ·							
	,	Numero di canali assegnati: 43 canali per ogni nodo (2+12 di uscita, 13+16 di ingresso)							
	Aree di memoria operativa	Allocata in una delle seguenti aree (specificate dall'utente): area CIO, WR, DM o EM							
		Numero di canali assegnati: 7 canali per ogni task (3 di uscita, 4 di ingresso)							
	Aree di memoria I/O	-	_	_		dall'utente): ai Numero di car (640 di uscita,	Allocata in una delle seguenti aree (specificate dall'utente): area CIO, WR, DM o EM. Numero di canali: 1.300 canali al massimo (640 di uscita, 640 di ingresso, 20 canali di stato della comunicazione)		
Gamma dei	Gamma dei comandi di posizione	-2.147.483.64	18 2.147.483.	647 (unità di co	mando)	1	•		
comandi di	Gamma dei comandi di velocità per			•	•				
	il controllo della posizione		(4						
	Funzioni di posizionamento	Funzionamen	to diretto o da m	nemoria					
controllo	Interpolazione lineare	Fino a 2 assi	Fino a 4 assi						
-	Interpolazione circolare	Fino a 2 assi							
	Determinazione dell'origine	 Ricerca dell'origine: stabilisce l'origine utilizzando il metodo di ricerca specificato. Posizione corrente preimpostata: cambia la posizione corrente con una posizione specificata al fine di stabilire l'origine. Ritorno all'origine: riporta l'asse da una posizione qualsiasi a quella di origine stabilita. Origine encoder assoluto: stabilisce l'origine utilizzando un servomotore dotato di un encoder assoluto. 							
	Jog	Consente un'uscita a una velocità fissa nella direzione CW o CCW.							
_	Avanzamento ad interrupt	Esegue il posizionamento spostando l'asse in base a una distanza fissa quando si riceve un ingresso a interrupt mentre l'asse è in movimento. Arresto per decelerazione e arresto di emergenza.							
	Funzioni di arresto				,				
100 0									
ausiliarie	Limite di coppia	Limita il limite superiore della coppia durante il controllo della posizione.							
_	Override	Moltiplica la velocità di comando dell'asse per il coefficiente specificato durante il funzionamento. Impostazione assi: 0,01 500%							
	Trasferimento dei parametri del servoazionamento	Legge e scrive i parametri del servoazionamento dal programma ladder nella CPU.							
	Funzione di monitoraggio	Monitora lo stato di controllo della posizione delle coordinate di comando del servoazionamento, della posizione di retroazione, della velocità corrente, della coppia e così via.							
-	Limiti del software	Imposta i limiti software di marcia avanti e indietro per il funzionamento degli assi. Può essere impostato per ogni asse							
_	Compensazione dei giochi meccanici	Esegue la compensazione per la quantità di gioco nel sistema meccanico in base al valore impostato.							
_	Reset contatore d'errore	É possibile reimpostare sullo 0 la deviazione di posizione nel contatore di deviazioni del servoazionamento (versione unità 1.3 o successiva).							
	Teaching	Questa funzione può essere utilizzata per registrare la posizione presente nei dati di posizione specificati dopo lo spostamento nella posizione desiderata, ad esempio utilizzando il Jog.							
EtherCAT	Profilo drive*3	Modalità CSP (Profilo drive CiA402), Modalità CSP, CSV, CST (Profilo drive CiA402)*4 Funzione tastatore (funzione di blocco e funzione di limite coppia)							
	Ciclo di comunicazione	250 us, 500 us, 1 ms o 2 ms a seconda del numero di slave collegato e delle specifiche degli slave.							
	Standard di comunicazione	IEC 61158 tipo 12							
	Livello fisico	100Base-TX (IEEE802.3)						
	Connettore	Connettore R							
	Cavo di comunicazione	Categoria 5 o superiore (consigliato: cavo con doppio nastro in alluminio e schermatura intrecciata)							
L L	Distanza di comunicazione								
		Distanza tra i nodi: 100 m max. Solo connessione "entra-esci".							
	Topologia Ladder standard				o NC				
	Blocchi funzione	Direttamente nell'area di memoria del modulo NC. Utilizzando blocchi funzione PLCopen standard per controllo del movimento PLCopen motion control							
		Il modulo può eseguire varie sequenze di operazioni nei dati operativi di memoria senza interessare la programmazione ladder nella CPU. Per variazioni continue di velocità e posizionamento.							
	Funzioni speciali			lla CPU. Per va	ariazioni continu	ue di velocità e po	osizionamento.		
	Funzioni speciali		zione ladder ne	lla CPU. Per va	ariazioni continu	ue di velocità e po	osizionamento.		
Standard applicat	·	la programma 4 task x 500 p	zione ladder ne		ariazioni continu	ue di velocità e po	osizionamento.		
	bili	la programma 4 task x 500 p	zione ladder ne assi direttive cULus		ariazioni continu	ue di velocità e po	osizionamento.		

Note:

- *1 Supporto per 64 nodi di I/O, inverter e dispositivi di sistemi di visione.
 *2 Gli indirizzi di nodo da 17 a 80 sono riservati agli slave di I/O remoti.
 *3 Questo profilo è utilizzato quando il modulo è collegato al servoazionamento Accurax G5.
 *4 Le modalità CSV e CST sono supportate solo con il modulo NC_82 versione 1.3 o superiore combinato con CJ2H-CPU ver. 1.4 o superiore.

Descrizione pannello frontale

CJ1W-NC□8□ - modulo di posizionamento

Dimensioni

CJ1W-NC□8□ - modulo di posizionamento

Modelli disponibili

Controllo del posizionamento unità

Prodotto	Modello
Modulo di posizionamento – EtherCAT – 16 assi + 64 nodi per I/O remoti	CJ1W-NCF82
Modulo di posizionamento – EtherCAT – 8 assi + 64 nodi per I/O remoti	CJ1W-NC882
Modulo di posizionamento – EtherCAT – 4 assi + 64 nodi per I/O remoti	CJ1W-NC482
Modulo di posizionamento – EtherCAT – 16 assi	CJ1W-NCF81
Modulo di posizionamento – EtherCAT – 8 assi	CJ1W-NC881
Modulo di posizionamento – EtherCAT – 4 assi	CJ1W-NC481
Modulo di posizionamento – EtherCAT – 2 assi	CJ1W-NC281

Dispositivi correlati EtherCAT

Servosistemi e inverter

Prodotto	Modello	
Servoazionamento Accurax G5 EtherCAT integrata		R88D-KN□□□-ECT
Inverter MX2 con scheda opzionale EtherCAT	Inverter	3G3MX2-A□
	Scheda opzionale EtherCAT	3G3AX-MX2-ECT

Nota: per ulteriori informazioni sulle specifiche e su come effettuare gli ordini, consultare le sezioni relative ai servosistemi e agli inverter

Blocchi I/O serie GX

Prodotto		Modello
16 ingressi NPN	24 Vc.c., 6 mA, connessione a 1 filo, espandibile	GX-ID1611
16 ingressi PNP	24 Vc.c., 6 mA, connessione a 1 filo, espandibile	GX-ID1621
16 uscite NPN	24 Vc.c., 500 mA, connessione a 1 filo, espandibile	GX-OD1611
16 uscite PNP	24 Vc.c., 500 mA, connessione a 1 filo, espandibile	GX-OD1621
8 ingressi e 8 uscite, NPN	24 Vc.c., ingresso 6 mA, uscita 500 mA, connessione a 1 cavo	GX-MD1611
8 ingressi e 8 uscite, PNP	24 Vc.c., ingresso 6 mA, uscita 500 mA, connessione a 1 filo	GX-MD1621
16 ingressi NPN	24 Vc.c., 6 mA, collegamento a 3 fili	GX-ID1612
16 ingressi PNP	24 Vc.c., 6 mA, collegamento a 3 fili	GX-ID1622
16 uscite NPN	24 Vc.c., 500 mA, collegamento a 3 fili	GX-OD1612
16 uscite PNP	24 Vc.c., 500 mA, collegamento a 3 fili	GX-OD1622
8 ingressi e 8 uscite, NPN	24 Vc.c., ingresso 6 mA, uscita 500 mA, connessione a 3 fili	GX-MD1612
8 ingressi e 8 uscite, PNP	24 Vc.c., ingresso 6 mA, uscita 500 mA, connessione a 3 fili	GX-MD1622
16 uscite a relè	250 Vc.a., 2 A, connessione a 1 filo, espandibile	GX-OC1601
4 ingressi analogici in corrente/tensione	±10 V, 0 10 V, 0 5 V, 1 5 V, 4 20 mA	GX-AD0471
2 uscite analogiche in corrente/tensione	±10 V, 0 10 V, 0 5 V, 1 5 V, 4 20 mA	GX-DA0271
2 ingressi encoder open collector	Ingresso a 500 kHz open collector	GX-EC0211
2 ingressi encoder line driver	Ingresso 4 MHz line driver	GX-EC0241

Nota: per ulteriori informazioni sulle specifiche e su come effettuare gli ordini, consultare il catalogo relativo ai sistemi di automazione.

Sistema di visione

Prodotto	Descrizione	Modello
Sistema di visione con interfaccia EtherCAT	NPN	FZM1-350-ECT
	PNP	FZM1-355-ECT

Nota: per ulteriori informazioni sulle specifiche e su come effettuare gli ordini, consultare la documentazione sui sistemi di visione.

Software per personal computer

Descrizione	Modello
CX-One versione 4 o superiore	CX-One
CX-Programmer versione 9.12 o superiore	CX-Programmer

TUTTE LE DIMENSIONI INDICATE SONO ESPRESSE IN MILLIMETRI.

Per convertire i millimetri in pollici, moltiplicare per 0,03937. Per convertire i grammi in once, moltiplicare per 0,03527.

Cat. No. I78E-IT-01

In prospettiva di future migliorie al prodotto, le informazioni contenute nel presente documento sono soggette a modifiche senza preavviso.