

p/n 88-023735-01A

ACRCOMM & ACREXPAXIS Hardware Installation

Effective: February 2004

IMPORTANT

User Information

Warning!

ACR Series products are used to control electrical and mechanical components of motion control systems. You should test your motion system for safety under all potential conditions. Failure to do so can result in damage to equipment and/or serious injury to personnel.

ACR Series products and the information in this user guide are the proprietary property of Parker Hannifin Corporation or its licensors, and may not be copied, disclosed, or used for any purpose not expressly authorized by the owner thereof.

Since Parker Hannifin constantly strives to improve all of its products, we reserve the right to change this user guide and software and hardware mentioned therein at any time without notice.

In no event will the provider of the equipment be liable for any incidental, consequential, or special damages of any kind or nature whatsoever, including but not limited to lost profits arising from or in any way connected with the use of the equipment or this user guide.

**© 2004 Parker Hannifin Corporation
All Rights Reserved**

Technical Assistance: Contact your local automation technology center (ATC) or distributor, or ...

North America and Asia

Parker Hannifin
5500 Business Park Drive
Rohnert Park, CA 94928
Telephone: (800) 358-9070 or (707) 584-7558
Fax: (707) 584-3793
E-mail: cmr_help@parker.com
Internet: www.parkermotion.com

Germany, Austria, Switzerland

Parker Hannifin
Postfach: 77607-1720
Robert-Bosch-Str. 22
D-77656 Offenburg
Telephone: +49 (0) 781 509-0
Fax: +49 (0) 781 509-176

Europe (non-German speaking)

Parker Hannifin
5500 Business Park Drive
Rohnert Park, CA 94928
Telephone: (800) 358-9070 or (707) 584-7558
Fax: (707) 584-3793
E-mail: emn_support@parker.com
Internet: www.parkermotion.com

Italy

Parker Hannifin
20092 Cinisello Balsamo
Milan, Italy via Gounod, 1
Telephone: +49 (0) 781 509-0
Fax: +49 (0) 781 509-176

Automation

Technical Support E-mail

emn_support@parker.com

Table of Contents

Important Information for Users	iv
Chapter 1 – ACRCOMM.....	2
ACRCOMM Overview	3
Serial Communications.....	3
ACRCOMM Hardware Setup.....	5
Jumpers	5
Communications—P5 Connector	8
Chapter 2 – EXPAXIS	9
EXPAXIS Overview	10
Cables.....	10
Encoder Inputs—XP1A, XP1B, and XP1C	12
Hardware Wiring	16
Module Encoder Pull-ups (Optional).....	18
Module Software	18
Chapter 3 – Additional Specifications.....	19
Suggested Stacking of Modules.....	20
Environment and Cooling	21

Table of Tables

Figure 1 ACRCOMM RS-422 Interface Schematic.....	4
Figure 2 ACRCOMM Module—PCI version	5
Figure 3 EXPAXIS (9-16) Axis Expansion Board for the ACR1505.....	11
Figure 4 XP1A and XP1B ENCODER connector diagram	13
Figure 5 XP1C ENCODER connector diagram	14
Figure 6 XP2 ANALOG I/O connector diagram.....	17
Figure 7 Recommended Stacking for ACR1505 Add-on Modules.....	20

Table of Figures

Table 1 COM1: MUX Flags and COM Functions	3
Table 2 Receive/Transmit Flags and COM Functions	4
Table 3 ACRCOMM Jumper Functions.....	6
Table 4 ACRCOMM RS-422 Termination Jumpers	6
Table 5 ACRCOMM Autobaud Detect Jumper	7
Table 6 ACRCOMM P5 Communications Connector	8
Table 7 EXPAXIS Feedback devices	12
Table 8 EXPAXIS Encoder Input Connectors XP1A and XP1B	13
Table 9 EXPAXIS Encoder Input Connector XP1C	14
Table 10 EXPAXIS XP1C to two 9 Pin D-Sub Connector Pinout	15
Table 11 EXPAXIS XP9 Connector Pinout	15
Table 12 EXPAXIS XP10 Connector Pinout	16
Table 13 EXPAXIS Analog I/O Cable Connector DXP2	17
Table 14 EXPAXIS Module Encoder Pull-Up Jumpers	18

Important Information for Users

It is important that motion control equipment is installed and operated in such a way that all applicable safety requirements are met. It is your responsibility as an installer to ensure that you identify the relevant safety standards and comply with them; failure to do so may result in damage to equipment and personal injury. In particular, you should study the contents of this user guide carefully before installing or operating the equipment.

The installation, set up, test, and maintenance procedures given in this User Guide should only be carried out by competent personnel trained in the installation of electronic equipment. Such personnel should be aware of the potential electrical and mechanical hazards associated with mains-powered motion control equipment—please see the safety warnings below. The individual or group having overall responsibility for this equipment must ensure that operators are adequately trained.

Under no circumstances will the suppliers of the equipment be liable for any incidental, consequential or special damages of any kind whatsoever, including but not limited to lost profits arising from or in any way connected with the use of the equipment or this guide.

Safety Warning!

High-performance motion control equipment is capable of producing rapid movement and very high forces. Unexpected motion may occur especially during the development of controller programs. KEEP WELL CLEAR of any machinery driven by stepper or servo motors. Never touch any part of the equipment while it is in operation.

This product is sold as a motion control component to be installed in a complete system using good engineering practice. Care must be taken to ensure that the product is installed and used in a safe manner according to local safety laws and regulations. In particular, the product must be positioned such that no part is accessible while power may be applied.

This and other information from Parker Hannifin Corporation, its subsidiaries, and authorized distributors provides product or system options for further investigation by users having technical expertise. Before you select or use any product or system, it is important that you analyze all aspects of your application and review the information concerning the product in the current product catalog. The user, through its own analysis and testing, is solely responsible for making the final selection of the system and components and assuring that all performance, safety, and warning requirements of the application are met.

If the equipment is used in any manner that does not conform to the instructions given in this user guide, then the protection provided by the equipment may be impaired.

The information in this user guide, including any apparatus, methods, techniques, and concepts described herein, are the proprietary property of Parker Hannifin or its licensors, and may not be copied disclosed, or used for any purpose not expressly authorized by the owner thereof.

Since Parker Hannifin constantly strives to improve all of its products, we reserve the right to modify equipment and user guides without prior notice. No part of this user guide may be reproduced in any form without the prior consent of Parker Hannifin.

CHAPTER ONE

ACRCOMM

IN THIS CHAPTER
• ACRCOMM Overview 3
• Serial Communications 3
• ACRCOMM Hardware Setup 5
• Jumpers 5
• Communications—P5 Connector 8

- | |
|---------------------------------------|
| • ACRCOMM Overview 3 |
| • Serial Communications 3 |
| • ACRCOMM Hardware Setup 5 |
| • Jumpers 5 |
| • Communications—P5 Connector 8 |

ACRCOMM Overview

The ACRCOMM Plug-In Module provides serial communication ports (2 serial, 1 parallel) capability for the ACR1505 motherboard. ACRCOMM external power input and User-SRAM battery back-up functions are not used with the ACR1505 motherboard. These circuits are not populated on the ACR1505 COMM Board.

This section contains diagrams of the jumpers and switches on the ACRCOMM module.

Serial Communications

The ACR1505 serial communication interface is software configurable. At power-up, the default COM1/COM2 communications mode is RS-232. For ACR1505 boards with the communications option, the serial ports can be configured by a serial port, or at power-up (or any time) via the PCI bus communications port.

Table 1 and Table 2 show the configuration schemes for the ACR1505 board with the serial communication ACRCOMM module option.

Factory Default.....RS-232

MUX Flags

You can set the communications mode for each COM port. Table 1 shows how to set up COM1 and COM2.

MUX0	MUX1	COM Function
CLR (0)	CLR (0)	Not Used
SET (1)	CLR (0)	RS-232
CLR (0)	SET (1)	RS-422
SET (1)	SET (1)	Not Used

Note: For bit and flag numbers, see "COM1 Stream Flags" and "COM2 Stream Flags" in "Appendix B" of the "ACR Motion Controller User's Guide, Part 2."

Table 1 COM1: MUX Flags and COM Functions

Receive/Transmit Flags

You can set the flow control flags for RS-422 communications mode for each COM port. Table 2 shows how to set up COM1 and COM2.

Receive Flag	Transmit Flag	COM Function
CLR (0)	CLR (0)	Not Used (Default)
CLR (0)	SET (1)	Use for RS-422 Operation: Full Duplex Receiver Enabled Transmitter Enabled
SET (1)	CLR (0)	Not Used
SET (1)	SET (1)	Not Used

Note: For bit and flag numbers, see "COM1 Stream Flags" and "COM2 Stream Flags" in "Appendix B" of the "ACR Motion Controller User's Guide, Part 2."

Table 2 Receive/Transmit Flags and COM Functions

Figure 1 ACRCOMM RS-422 Interface Schematic

ACRCOMM Hardware Setup

The PCI version of the ACRCOMM module (part number SBD12550) does not require an external power source.

Note: In Figure 2, the black square on the jumpers indicates pin 1.

Figure 2 ACRCOMM Module—PCI version

Warning!

The PCI version of the ACRCOMM module is not populated with the following components: F1 through F3, D1 through D3, and PWR2.

If your ACRCOMM module is populated with the above components, you have an ISA version of the ACRCOMM module, which is incompatible with the ACR1505.

Jumpers

The following is a list of the jumper functions on the ACRCOMM module:

Jumper	Description
J1	COM1 RS-422 Termination Resistor Select (see Table 4, on page 6)
J2	COM1 RS-422 Termination Resistor Select (see Table 4, on page 6)
J3	COM2 RS-422 Termination Resistor Select (see Table 4, on page 6)
J4	COM2 RS-422 Termination Resistor Select (see Table 4, on page 6)
J5	Not used with the ACR1505
J6	Not used with the ACR1505
J7	COM1 and COM2 Autobaud Detect Enable (see Table 4, on page 6)
J8	Reserved
J9	Reserved
J10	Reserved

Table 3 ACRCOMM Jumper Functions

RS-422 Communication Ports Line Terminator Jumpers (J1 thru J4)

These jumpers provide termination resistors for the RS-422signals. For jumper locations, see Figure 2 on page [5](#).

Factory Default.....Jumpers in

Communication Ports Termination Jumpers			
Signal	Jumper	Termination	No Termination
RXD1A/RXD1B	J1	Jumper In	Jumper Out
TXD1A/TXD1B	J2	Jumper In	Jumper Out
RXD2A/RXD2B	J3	Jumper In	Jumper Out
TXD2A/TXD2B	J4	Jumper In	Jumper Out

Table 4 ACRCOMM RS-422 Termination Jumpers

Battery Enable Jumpers (J5 and J6)

These jumpers are not used with the ACR1505 Controller.

Autobaud Detect Jumper (J7)

This jumper enables or disables the Autobaud detect feature of the serial communications channels on the ACRCOMM module. This jumper works in conjunction with the COM1 Startup Mode (P7013) and COM2 Startup Mode (P7029) parameters. For more information, see “Miscellaneous Parameters P6912-P7029” in the “ACR Motion Controller’s User’s Guide Part 2”.

When the COM1/2 Startup Mode parameters (bit 15) are set to zero (factory default-0), the Autobaud detect is enabled and the Autobaud Detect Jumper (J7) is ignored.

When the COM1/2 Startup Mode parameters (bit 15) are set to one, the Autobaud Detect Jumper (J7) defines the autobaud detect function (see Table 5). For jumper locations, see Figure 2 on page [5](#).

Factory Default.....Autobaud Detect Enabled

Autobaud Detect Jumper	
Function	J7
Autobaud Detect Enabled	ON
Autobaud Detect Disabled	OFF

Table 5 ACRCOMM Autobaud Detect Jumper

Communications—P5 Connector

There is one 34 pin header provided on the ACRCOMM module for the 2 serial and 1 parallel communications ports. The two serial ports, COM1 and COM2, can be individually configured as RS-232 or RS-422 interfaces. Configuration of the COM ports is software selectable by the user.

The following diagram shows the connections for the 3 communications ports. For jumper locations, see Figure 2 on page 5.

Note: P5 is a 34-pin shrouded male header.

Signal	Pin	Signal	Pin
RXD1	1	TXD1	2
GND	3	MUX1	4
TXD1A	5	TXD1B	6
RXD1A	7	RXD1B	8
RXD2	9	TXD2	10
GND	11	MUX2	12
TXD2A	13	TXD2B	14
RXD2A	15	RXD2B	16
STB	17	AFD	18
ERR	19	INIT	20
SLIN	21	GND	22
PD0	23	PD1	24
PD2	25	PD3	26
PD4	27	PD5	28
PD6	29	PD7	30
ACK	31	BUSY	32
PE	33	SLCT	34

Table 6 ACRCOMM P5 Communications Connector

CHAPTER TWO

EXPAXIS

IN THIS CHAPTER

• EXPAXIS Overview	10
• Cables	10
• Encoder Inputs—XP1A, XP1B, and XP1C	12
• Hardware Wiring.....	16
• Module Encoder Pull-ups (Optional)	18
• Module Software	18

EXPAXIS Overview

The EXPAXIS Plug-In Module provides additional axes support to the base ACR1505. A maximum of 8 Axes (Stepper or Servo) and up to 10 Encoders are available. Additionally, either of the 12 Bit or the 16 Bit ADC option can be added to this board.

With the fully loaded EXPAXIS option, an ACR1505 can have up to 12 Servo/Stepper Outputs, 14 Incremental Encoders, and 16 Single Ended (8 Differential) ADC Channels.

Plugs on the EXPAXIS module for ENCODERS, DAC/STEPPER and ADC are different from the base ACR1505 board and caution should be used when wiring.

Cables

The EXPAXIS module has the following cables:

- XP1A—For ENC10,11,12, and 13
- XP1B—For ENC14,15,16, and 17
- XP1C—For ENC18 and19
- XP9—For Stepper power and ground.
- XP10—For High speed interrupt (INTCAP) inputs. EXP-IN0...EXP-IN7 are TTL logic only.
- XP2—For DAC/STEPPER/ADC I/O. (Corresponds to P2 connector on the ACR1505 Controller board.

The P2 connector on the ACR1505 Controller board is a D-Subminiature connector; whereas XP2 on the EXPAXIS module is a 0.1 inch Center Header ribbon cable. To convert the XP2 connector (EXPAXIS module) for use with the P2 connector (ACR1505), use the DXP2 cable assembly (part number PWH80500) supplied with the EXPAXIS module.

Note: There is no watchdog relay on the EXPAXIS module, so the watchdog signals are not wired on the DXP2 cable assembly. Therefore, you must use the watchdog safety contacts from the ACR1505 Controller P2 connector for safeguarding the machine.

Figure 3 EXPAXIS (9-16) Axis Expansion Board for the ACR1505

Encoder Inputs—XP1A, XP1B, and XP1C

The EXPAXIS module accepts any feedback device that supplies either a +5 VDC or +12 VDC differential signal. The most common type of device is a differential encoder. For common encoder setups, see Table 7. For connector locations, see Figure 3 on page 11.

There are two 34 pin headers and one 20 pin header provided on the EXPAXIS module for encoder feedback. The two 34 pin header provide up to eight (8) axes of encoder feedback (Encoders 10 thru 17). The 20 pin header provides 2 axes of encoder feedback (Encoder 18 and 19). For connector locations, see Figure 3 on page 11.

EXPAXIS		
Encoder	Pull-up Jumper Setting	Length of Cable/Type
Differential Line Driver	Remove Pull-ups	100 ft.(Beldon 9330 Shielded Twisted Pair)
Open Collector Driver (No Pull-ups on Encoder)	Install Pull-ups and Jumper to +12 VDC	75 ft. (Beldon 9330 Shielded Twisted Pair)
Open Collector Driver (With Pull-ups to +5 VDC on Encoder)	Install Pull-ups and Jumper to +5 VDC (factory Default)	50 ft. (Beldon 9330 Shielded Twisted Pair)
TTL Driver (+5 VDC Outputs)	Remove Pull-ups	50 ft. (Beldon 9330 Shielded Twisted Pair)

Table 7 EXPAXIS Feedback devices

Note: The EXPAXIS module default settings for the encoder input resistor types and configuration are not the same as the base ACR1505 board. The EXPAXIS board is set-up for open-collector drivers with pull-ups to +5V on the encoder inputs.

When using a single-ended encoder (an encoder without the A-, B-, or Z- outputs), additional pull-ups and pull-down resistors must be added externally to the EXPAXIS module in order for the EXPAXIS module to read the encoder signals.

XP1A and XP1B Connector

The XP1A connector provides access to encoders ENC10, ENC11, ENC12, and ENC13, which use jumpers J1, J2, J3, and J4 respectively.

The XP1B connector provides access to encoders ENC14, ENC15, ENC16, and ENC17, which use jumpers J6, J7, J8, and J9 respectively.

XP1A and XP1B are 34-pin shrouded male headers.

Figure 4 XP1A and XP1B ENCODER connector diagram

XP1A Pinout				XP1B Pinout			
Signal	Pin	Pin	Signal	Signal	Pin	Pin	Signal
CHA10	1	2	CHA10'	CHA14	1	2	CHA14'
CHB10	3	4	CHB10'	CHB14	3	4	CHB14'
MRK10	5	6	MRK10'	MRK14	5	6	MRK14'
+5 VDC (100 mA, max)	7	8	GND	+5 VDC (100 mA, max)	7	8	GND
CHA11	9	10	CHA11'	CHA15	9	10	CHA15'
CHB11	11	12	CHB11'	CHB15	11	12	CHB15'
MRK11	13	14	MRK11'	MRK15	13	14	MRK15'
+5 VDC (100 mA, max)	15	16	GND	+5 VDC (100 mA, max)	15	16	GND
CHA12	17	18	CHA12'	CHA16	17	18	CHA16'
CHB12	19	20	CHB12'	CHB16	19	20	CHB16'
MRK12	21	22	MRK12'	MRK16	21	22	MRK16'
+5 VDC (100 mA, max)	23	24	GND	+5 VDC (100 mA, max)	23	24	GND
CHA13	25	26	CHA13'	CHA17	25	26	CHA17'
CHB13	27	28	CHB13'	CHB17	27	28	CHB17'
MRK13	29	30	MRK13'	MRK17	29	30	MRK17'
+5 VDC (100 mA, max)	31	32	GND	+5 VDC (100 mA, max)	31	32	GND
n/c	33	34	n/c	n/c	33	34	n/c

Note: 100 mA maximum, per encoder.

Note: 100 mA maximum, per encoder.

Table 8 EXPAXIS Encoder Input Connectors XP1A and XP1B

XP1C Connector

The XP1C connector provides access to encoders ENC18, and ENC19, which use jumpers J5 and J10 respectively.

XP1C is a 20-pin shrouded male header.

Figure 5 XP1C ENCODER connector diagram

XP1C Pinout			
Signal	Pin	Signal	Pin
CHA18	1	MRK18'	2
CHA18'	3	+5 VDC (100 mA, max)	4
CHB18	5	GND	6
CHB18'	7	n/c	8
MRK18	9	KEY*	10
CHA19	11	MRK19'	12
CHA19'	13	+5 VDC (100 mA, max)	14
CHB19	15	GND	16
CHB19'	17	n/c	18
MRK19	19	n/c	20

* P1C pin 10 is used as a key pin.

Table 9 EXPAXIS Encoder Input Connector XP1C

XP1C is designed to work in conjunction with a 20 pin ribbon cable terminated to two (2) standard 9-pin female D-sub type connectors. This 12 inch cable, AMCS part number PWH015, is supplied with the Encoder 18/19 Option.

Ribbon cable conductors 1 thru 9 connect to D-Subminiature Number 1 (conductor 10 is a No Connect). Ribbon cable conductors 11 thru 19 connect to D-Subminiature Number 2 (conductor 20 is a No Connect). When used in this manner, the D-sub pinouts are as follows:

XP1C Y-Cable Pinout			
Signal	D-Sub No. 1	Signal	D-Sub No. 2
CHA18	1	CHA19	1
CHA18'	2	CHA19'	2
CHB18	3	CHB19	3
CHB18'	4	CHB19'	4
MRK18	5	MRK19	5
MRK18'	6	MRK19'	6
+5 VDC	7	+5 VDC	7
GND	8	GND	8
n/c	9	n/c	9

Table 10 EXPAXIS XP1C to two 9 Pin D-Sub Connector Pinout

XP9 Connector

The XP9 connector provides fused, +5 VDC power for open collector stepper outputs. or connector locations, see Figure 3 on page [11](#).

XP9 Pinout			
Definition	Pin	Definition	Pin
+5 VDC (250 mA, max)	1	+5 VDC (250 mA, max)	2
+5 VDC (250 mA, max)	3	+5 VDC (250 mA, max)	4
GND	5	GND	6
RESERVED	7	RESERVED	8
RESERVED	9	RESERVED	10
GND	11	GND	12
RESERVED	13	RESERVED	14
RESERVED	15	RESERVED	16

Table 11 EXPAXIS XP9 Connector Pinout

XP10 Connector

The XP10 connector provides +5 VDC TTL I/O for `INTCAP` and other special functions. For connector locations, see Figure 3 on page [11](#).

Voltage +5 VDC

Current Rating 0.100A maximum

XP10 Pinout			
Definition	Pin	Definition	Pin
EXP_IN0	1	EXP_IN1	2
EXP_IN2	3	EXP_IN3	4
EXP_IN4	5	EXP_IN5	6
EXP_IN6	7	EXP_IN7	8
EXP_OUT0	9	EXP_OUT1	10
RESERVED	11	RESERVED	12
RESERVED	13	RESERVED	14

Table 12 EXPAXIS XP10 Connector Pinout

F1 Fuse

When replacing fuses for the EXPAXIS module, use the following tables to determine the correct part numbers for different vendors.

For fuse location, see Figure 3 on page [11](#).

Voltage +5 VDC

Current Rating 0.250A

Type Littelfuse 454.500
Time Delay Fuse

Hardware Wiring

Analog I/O—XP2

The Analog I/O connections on the EXPAXIS module is a 40 Pin Header. To convert the XP2 connector (EXPAXIS module) for use with the P2 connector (ACR1505), use the DXP2 cable assembly (part number PWH80500) supplied with the EXPAXIS module.

The XP2 connector is not pin compatible with the P2 connector on the ACR1505. This is because the ACR1505 has differential stepper outputs and the watchdog relay.

Important! Single-ended encoders are not recommended mode of operation. Noise immunity is significantly reduced.

Note: DXP2 is a standard 40-pin female D-plug.

XP2 is a 40-pin shrouded male header.

Figure 6 XP2 ANALOG I/O connector diagram

DXP2 Pinout				
Definition	Pin	Pin	Definition	Module
ASIG-8 (STEP-8)	1	20	AGND-8 (DIR-8)	
ASIG-9 (STEP-9)	2	21	AGND-9 (DIR-9)	Module 0
ASIG-10 (STEP-10)	3	22	AGND-10 (DIR-10)	
ASIG-11 (STEP-11)	4	23	AGND-11 (DIR-11)	
ASIG-12 (STEP-12)	5	24	AGND-12 (DIR-12)	
ASIG-13 (STEP-13)	6	25	AGND-13 (DIR-13)	Module 1
ASIG-14 (STEP-14)	7	26	AGND-14 (DIR-14)	
ASIG-15 (STEP-15)	8	27	AGND-15 (DIR-15)	
AIN-8	9	28	AIN-9	
AIN-10	10	29	AIN-11	Module 2
AIN-12	11	30	AIN-13	
AIN-14	12	31	AIN-15	
(LCUR-8)	13	32	(LCUR-9)	Module 0
(LCUR-10)	14	33	(LCUR-11)	
(LCUR-12)	15	34	(LCUR-13)	Module 1
(LCUR-14)	16	35	(LCUR-15)	
RESERVED	17	36	RESERVED	None
RESERVED	18	37	RESERVED	None
AGND	19		RESERVED	Module 2

Note: Pin definitions in parentheses are for stepper modules.

Table 13 EXPAXIS Analog I/O Cable Connector DXP2

Module Encoder Pull-ups (Optional)

The ACR1505 can supply +5 VDC or +12 VDC pull-up resistors to each encoder. Use Table 14 to determine the correct jumper configurations. For jumper locations, see Figure 3 on page 11.

Factory Default.....Configured for +5 VDC for standard Parker encoders

Encoder Pull-Up Jumpers				
Encoder	Resistor	Jumper	+5 VDC	+12 VDC
10	RP1	JP1	Pins 1 & 2	Pins 2 & 3
11	RP2	JP2	Pins 1 & 2	Pins 2 & 3
12	RP3	JP3	Pins 1 & 2	Pins 2 & 3
13	RP4	JP4	Pins 1 & 2	Pins 2 & 3
14	RP6	JP6	Pins 1 & 2	Pins 2 & 3
15	RP7	JP7	Pins 1 & 2	Pins 2 & 3
16	RP8	JP8	Pins 1 & 2	Pins 2 & 3
17	RP9	JP9	Pins 1 & 2	Pins 2 & 3
18	RP5	JP5	Pins 1 & 2	Pins 2 & 3
19	RP10	JP10	Pins 1 & 2	Pins 2 & 3

Table 14 EXPAXIS Module Encoder Pull-Up Jumpers

Module Software

To access axes 9 through 16, refer to the software manual for the commands. In addition, AcroView Version 3.11 and higher can display the extra parameters, and show and program axes 9 through 16.

CHAPTER THREE

Additional Specifications

IN THIS CHAPTER

- | | |
|---------------------------------------|--------------------|
| • Suggested Stacking of Modules | 20 |
| • Environment and Cooling..... | 21 |

Suggested Stacking of Modules

Figure 7 Recommended Stacking for ACR1505 Add-on Modules.

Environment and Cooling

The Add-on modules operates in an ambient temperature range of 0°C (32°F) to 45°C (113°F). The modules can tolerate atmospheric pollution degree 2—only dry, non-conductive pollution is acceptable. Therefore, it is recommended that the cards be mounted in a suitable enclosure.

As you add modules, you must ensure that there are no hot spots created in the board stack due to airflow impairment.

Airflow impairment might result from cables coming in the way or lack of fan direction towards the stack. Record the temperature in several places (especially around I/O and DSP locations) to ensure even heat flow. Impaired heat flow might cause malfunctions and eventually lead to permanent loss of function.

Ambient Operating Temperature 0°C (32°F) to 45°C (113°F)

Storage Temperature..... –40°C to 85°C (–40°F to 185°F)

Humidity 0–95%, non-condensing

Pollution Degree..... 2 (per IEC 61010)

Installation Category 2 (per IEC 61010)

Index

ACRCOMM module.....	3
autobaud detect.....	7
connector, P5.....	8
hardware setup.....	5
jumpers.....	6
autobaud.....	7
battery enable	7
termination.....	6
serial communications	
MUX flags	3
receive/transmit flags.....	4
add-on modules	
cooling	21
environment	21
stacking.....	20
autobaud detect	7
environment.....	21
EXPAXIS module	
axes 9-16	18
cables.....	10
connector	
XP10.....	16
XP1A.....	13
XP1B.....	13
XP1C.....	14
XP2	16
XP9.....	15
fuse	16
jumper	
resistor packs	12, 18
voltage configuration	12, 18
watchdog	10
feedback	
encoder input	12
fuses	
EXPAXIS module.....	16
locations	11
inputs	
encoder.....	12
installation category	21
jumpers	
ACRCOMM module	6
pollution degree.....	21
RS-232	3
RS-422	3, 4, 6, 8
specifications	
cooling	21
environmental	21
technical support	ii
temperature, environment	21
watchdog signal.....	10