

Library	Sysmac simple controlling 3G3MX2
Library name	INV00x_MX2_ECT
Library version	V1.0.9

3G3MX2 INV001_MX2_ECT

Product	Model/version
CPU Unit	NJ501-1500
Option Board	3G3AX-MX2-ECT v1.1
Support Software (for setup and creating ladder programs)	Sysmac Studio v1.08

EtherCAT setting in Sysmac Studio (No changes done in the PDO mapping):

Parameters that needs to be changed in the 3G3MX2:

Index	Description	Value	Default
A001	Frequency Reference Selection 1	4: Option Card	1: Control circuit terminal block
A002	RUN Command Selection 1	4: Option Card	1: Control circuit terminal block

I/O Map:

Add the INV00x_MX2_ECT in the library:

Use the INV001_MX2_ECT FunctionBlock and make the necessary (RED) connections like the example below:

Variables

sFB Activate = Enables the FB

MX2_Frequency_reference = 5000 (50.00Hz) (Max settings is depending on what A004

- Maximum Frequency 1 is set to)

sFwd = Start forward

Input Variables from the I/O mapping of 3G3MX2

Variable name	Name			Data t	type	Description						
Command		Control command			WOR)	The bit data for the command is shown below.					
	-	-	-	-	7	-	-	-	-	-	1	0
Bit Name			Meaning									
0 Fon	vard/stop	1	0: Stop									
			1: For	ward cor	mmand							
1 Rev	erse/stop)	0: Stop									
			1: Rev	erse coi	mmand							
7 Fau	Fault reset			↑: Resets an error or trip for the unit or inverter.								
	(Reserved)			The reserved area. Set 0.								

Variable name	Name	Data type	Description
Frequency_Reference	Frequency reference	UINT	Specify the reference frequency in increments of 0.01 Hz. When a value is set that exceeds the maximum frequency, operation is performed at the maximum frequency. Setting range: 0 to maximum frequency
Output_Frequency_Monitor	Output frequency monitor	UINT	Displays the output frequency in increments of 0.01 Hz.
Status	Status	WORD	The bit data for the status information is shown below.

Ι.																
	15	-	-	12	_	-	9	-	7	_	-	-	3	-	1	0

Bit	Name	Meaning
0	Forward operation in prog-	0: Stopped/during reverse operation
	ress	1: During forward operation
1	Reverse operation in prog-	0: Stopped/during forward operation
	ress	1: During reverse operation
3	Fault	0: No error or trip occurred for the unit or inverter
		1: Error or trip occurred for the unit or inverter
7	Warning	0: No warning occurred for the unit or inverter
		1: Warning occurred for the unit or inverter
9	Remote	0: Local (Operations from EtherCAT are disabled)
		1: Remote (Operations from EtherCAT are enabled)
12	Frequency matching	0: During acceleration/deceleration
		1: Frequency matched
15	Connection error between the	0: Normal
	Optional Unit and inverter	Error (Cannot update data for the inverter. To restore, turn the power OFF and then ON again.)
_	(Reserved)	The reserved area. Set 0.

Input Variables

Variable name	Name	Data type	Description
Enable	Enable	BOOL	1 (ON): FB started.
			0 (OFF): FB not started.
Fwd	Start forward drive	BOOL	0: Stop.
			1: Forward command.
Rev	Start reverse drive	BOOL	0: Stop.
			1: Reverse command.
Fault_Reset	Fault reset	BOOL	: Resets an error or trip for the inverter.

Output Variables

Variable name	Name	Data type	Description
Active	Enable output	BOOL	1 (ON): FB processed normally. 0 (OFF): FB not processed or ended in an error.
During_Fwd	Forward operation in progress	BOOL	0: Stopped/during reverse operation. 1: During forward operation.
During_Rev	Reverse operation in progress	BOOL	0: Stopped/during forward operation. 1: During reverse operation.
Fault	Fault	BOOL	0: No error or trip occurred for the unit or inverter. 1: Error or trip occurred for the unit or inverter.
Warning	Warning	BOOL	0: No warning occurred for the unit or inverter. 1: Warning occurred for the unit or inverter.
Remote	Remote	BOOL	0: Local (Operations from EtherCAT are disabled). 1: Remote (Operations from EtherCAT are enabled).
Freq_Match	Frequency matching	BOOL	0: During acceleration/deceleration. 1: Frequency matched.
Connection_Error	Connection error between the CPU and inverter	BOOL	0: Normal. 1: Error (Cannot update data for the inverter. To restore, turn the power OFF and then ON again.)

3G3MX2	INV002_MX2_ECT

Basic	A function block that can be used for controlling 3G3MX2 with Omron NJ/NX-series and					
function	NY-series Controller over EtherCAT communication					
Symbol						
		Enter Function Block INV002_MX2_ECT				
	Enter Variable—		nd — Enter Variable			
	Enter Variable—	Frequency_Reference ———— Frequency_Referen	ce — Enter Variable			
	Enter Variable—	Output_Frequency_Monitor				
	Enter Variable—	Status —— Stat	us — Enter Variable			
		Enable Acti	ve			
	Enter Variable—	Fwd During_Fv	wd — Enter Variable			
	Enter Variable—	Rev During_R	ev — Enter Variable			
	Enter Variable—	Fault_Reset Fa	ult — Enter Variable			
	Enter Variable—	Frequency_in Warni	ng — Enter Variable			
		Remo	te — Enter Variable			
		Freq_Mat	ch — Enter Variable			
		Connection_En	or — Enter Variable			
		Frequency_0Hz_Warni	ng — Enter Variable			
		Frequency_c	out — Enter Variable			
	1					
FB name	INV002_MX2_ECT					
FB version	v1.0.3					
Applicable models	Applicable Target	All 3G3MX2 with a 3G3AX-M	X2-ECT v1.1 or higher.			
	CDITTI-:	*20114.04	*3NIV4D2			
	CPU Unit	*2NJ101- series *1NJ301- series	* ³ NX1P2- series * ⁴ NX102- series			
		*1NJ501- series	*3NY- series			
		*2NX701- series	INT SCIES			
	Sysmac Studio	Version 1.13 or higher				
	<u> </u>	*1Firmware version 1.05 or h	igher is needed			
		*2Firmware version 1.10 or h	igher is needed			
		*3Firmware version 1.13 or h	_			
		*4Firmware version 1.30 or h				
Function		_MX2_ECT and INV002_MX2_ECT				
description	·	d the frequency in a REAL value. It	• •			
	value conversion that can co	onvert REAL to UINT for the SP and				
	at my time to the second					
		s that are created in the I/O Map u	-			
		e function block. Without changin	-			

Example Used for data setting · Monitoring status and · File management, etc monitoring - PC -Master Unit Sysmac Studio Power Machine Automation Controller Supply Unit NJ501-1x00 series Peripheral (USB) Slave Unit port connection First unit inverter Node address 1 Built-in EtherCAT port Communications cable 1 Length: 5 m

Product	Model/version
CPU Unit	NJ501-1500
Option Board	3G3AX-MX2-ECT v1.1
Support Software (for setup and creating ladder programs)	Sysmac Studio v1.08

EtherCAT setting in Sysmac Studio (No changes done in the PDO mapping):

Parameters that needs to be changed in the 3G3MX2:

I/O Map:

Add the INV00x_MX2_ECT in the library:

Use the INV002_MX2_ECT FunctionBlock and make the necessary (RED) connections like the example below:

Variables

sFB Activate = Enables the FB

sFrequency_in = 25.50Hz (Max settings is depending on what A004 - Maximum Frequency 1 is set to)

sFwd = Start forward

Input Variables from the I/O mapping of 3G3MX2

Variable name	Data type			Description									
Command		Control	comm	and	WOR)	The bit data for the command is shown below.						
				-	7	-	-	-	-	-	1	0	
Bit	е	Meaning											
0 F	Forward/stop)	0: Stop										
			1: Forward command										
1 F	Reverse/stop	0	0: Stop										
		1: Reverse command											
7 F	Fault reset		↑: Resets an error or trip for the unit or inverter.										
	(Reserved)	The reserved area. Set 0.											

Variable name	Name	Data type	Description				
Frequency_Reference	Frequency reference	UINT	Specify the reference frequency in increments of 0.01 Hz. When a value is set that exceeds the maximum frequency, operation is performed at the maximum frequency. Setting range: 0 to maximum frequency				
Output_Frequency_Monitor	Output frequency monitor	UINT	Displays the output frequency in increments of 0.01 Hz.				
Status	Status	WORD	The bit data for the status information is shown below.				

15	-	-	12	-	-	9	-	7	-	-	-	3	-	1	0
----	---	---	----	---	---	---	---	---	---	---	---	---	---	---	---

Bit	Name	Meaning						
0	Forward operation in prog-	0: Stopped/during reverse operation						
	ress	1: During forward operation						
1	Reverse operation in prog-	0: Stopped/during forward operation						
	ress	1: During reverse operation						
3	Fault	0: No error or trip occurred for the unit or inverter						
		1: Error or trip occurred for the unit or inverter						
7	Warning	0: No warning occurred for the unit or inverter						
		1: Warning occurred for the unit or inverter						
9	Remote	0: Local (Operations from EtherCAT are disabled)						
		1: Remote (Operations from EtherCAT are enabled)						
12	Frequency matching	0: During acceleration/deceleration						
		1: Frequency matched						
15	Connection error between the	0: Normal						
	Optional Unit and inverter	Error (Cannot update data for the inverter. To restore, turn the power OFF and then ON again.)						
-	(Reserved)	The reserved area. Set 0.						

Input Variables

Variable name	Name	Data type	Description
Enable	Enable	BOOL	1 (ON): FB started.
			0 (OFF): FB not started.
Fwd	Start forward drive	BOOL	0: Stop.
			1: Forward command.
Rev	Start reverse drive	BOOL	0: Stop.
			1: Reverse command.
Fault_Reset	Fault reset	BOOL	: Resets an error or trip for the inverter.
Frequency_in	Frequency that are set to the MX2	REAL	Set the frequency in a REAL value Ex. 15.50 Hz

Output Variables

Variable name	Name	Data type	Description
Active	Enable output	BOOL	1 (ON): FB processed normally. 0 (OFF): FB not processed or ended in an error.
During_Fwd	Forward operation in progress	BOOL	Stopped/during reverse operation. During forward operation.
During_Rev	Reverse operation in progress	BOOL	Stopped/during forward operation. During reverse operation.
Fault	Fault	BOOL	O: No error or trip occurred for the unit or inverter. 1: Error or trip occurred for the unit or inverter.
Warning	Warning	BOOL	O: No warning occurred for the unit or inverter. 1: Warning occurred for the unit or inverter.
Remote	Remote	BOOL	0: Local (Operations from EtherCAT are disabled). 1: Remote (Operations from EtherCAT are enabled).
Freq_Match	Frequency matching	BOOL	During acceleration/deceleration. Frequency matched.
Connection_Error Connection error between the CPU and inverter		BOOL	O: Normal. 1: Error (Cannot update data for the inverter. To restore, turn the power OFF and then ON again.)
Frequency_out	Actual frequency that the MX2 has	REAL	The frequency in a REAL value that the MX2 has. Ex. 15.50 Hz

3G3MX2	INV003_MX2_ECT

Example Used for data setting · Monitoring status and · File management, etc monitoring - PC Master Unit Sysmac Studio Power Machine Automation Controller Supply Unit NJ501-1x00 series Peripheral (USB) Slave Unit port connection First unit inverter Node address 1 Built-in EtherCAT port

Product	Model/version
CPU Unit	NJ501-1500
Option Board	3G3AX-MX2-ECT v1.1
Support Software (for setup and creating ladder programs)	Sysmac Studio v1.08

Communications cable 1

Length: 5 m

EtherCAT setting in Sysmac Studio:

Add the **F002 1**st **Acceleration Time 1** in the 1st receive PDO Mapping.

Add the F003 1st Deceleration Time 1 in the 2st receive PDO Mapping.

The PDO free format has the restrictions that are described below.

- Up to 2 objects can be allocated to each PDO mapping from 1st receive PDO Mapping to 5th receive PDO Mapping and 1st transmit PDO Mapping to 5th transmit PDO Mapping. Keep the total size of the allocated objects to within 4 bytes.
- Up to five PDOs can be selected for both of the output and input sides.
- An object from 5000 to 5999 cannot be allocated to RxPDO (master to slave) together with an object from 6000 to 6999.
- The inverter parameters (objects 3000 to 3999 and 4000 to 4999) that can be allocated to RxPDO (master to slave) are limited to those that can be changed during operation.
- It is not possible to allocate only the LSW or only the MSW to RxPDO or TxPDO.
- The greater the number of RxPDOs or TxPDOs is, the longer the data updating cycle becomes.

Parameters that needs to be changed in the 3G3MX2:

I/O Map:

Add the INV00x_MX2_ECT in the library:

Use the INV003_MX2_ECT FunctionBlock and make the necessary connections like the example below:

Variables

sFB Activate = Enables the FB

sFrequency_in = 25.50Hz (Max settings is depending on what A004 - Maximum Frequency 1 is set to)

sFwd = Start forward

sAcceleration = 1.00s

sDeceleration = 2.00s

Input Variables from the I/O mapping of 3G3MX2

Variable name	ie		Data t	Description									
Command		Con	Control command		WORI	WORD The bit data for the co below.					and is	shown	
						ı							
				_	/	-	-	-	-	-	1	U	
Bit Nan		ne	Meaning										
0	Forward/sto	р	0: Stop										
			1: For	1: Forward command									
1	Reverse/sto	р	0: Sto	р									
				1: Reverse command									
7 Fault reset			∱ :Re	↑: Resets an error or trip for the unit or inverter.									
	- (Reserved)			The reserved area. Set 0.									

Variable name	Name	Data type	Description
Frequency_Reference	Frequency reference	UINT	Specify the reference frequency in increments of 0.01 Hz. When a value is set that exceeds the maximum frequency, operation is performed at the maximum frequency. Setting range: 0 to maximum frequency
Output_Frequency_Monitor	Output frequency monitor	UINT	Displays the output frequency in increments of 0.01 Hz.
Status	Status	WORD	The bit data for the status information is shown below.

1																
	15	-	-	12	-	-	9	-	7	-	-	-	3	-	1	0

Bit	Name	Meaning					
0	Forward operation in prog-	0: Stopped/during reverse operation					
	ress	1: During forward operation					
1	Reverse operation in prog-	0: Stopped/during forward operation					
	ress	1: During reverse operation					
3	Fault	0: No error or trip occurred for the unit or inverter					
		1: Error or trip occurred for the unit or inverter					
7	Warning	0: No warning occurred for the unit or inverter					
		1: Warning occurred for the unit or inverter					
9	Remote	0: Local (Operations from EtherCAT are disabled)					
		1: Remote (Operations from EtherCAT are enabled)					
12	Frequency matching	0: During acceleration/deceleration					
		1: Frequency matched					
15	Connection error between the	0: Normal					
	Optional Unit and inverter	1: Error (Cannot update data for the inverter. To restore, turn the power OFF and then ON again.)					
-	(Reserved)	The reserved area. Set 0.					

Input Variables

Variable name	Name	Data type	Description
Enable	Enable	BOOL	1 (ON): FB started.
			0 (OFF): FB not started.
Fwd	Start forward drive	BOOL	0: Stop.
			1: Forward command.
Rev	Start reverse drive	BOOL	0: Stop.
			1: Reverse command.
Fault_Reset	Fault reset	BOOL	: Resets an error or trip for the inverter.
Frequency in	Frequency that are	REAL	Set the frequency in a REAL value
	set to the MX2		Ex. 15.50 Hz
Acceleration	Acceleration that are	REAL	Set the acceleration in a REAL value
	set to the RX		Ex. 1.00 seconds
Deceleration	Deceleration that are	REAL	Set the deceleration in a REAL value
	set to the RX		Ex. 2.00 seconds

Output Variables

Variable name	Name	Data type	Description
Active	Enable output	BOOL	1 (ON): FB processed normally. 0 (OFF): FB not processed or ended in an error.
During_Fwd	Forward operation in progress	BOOL	Stopped/during reverse operation. During forward operation.
During_Rev	Reverse operation in progress	BOOL	Stopped/during forward operation. During reverse operation.
Fault	Fault	BOOL	0: No error or trip occurred for the unit or inverter. 1: Error or trip occurred for the unit or inverter.
Warning	Warning	BOOL	O: No warning occurred for the unit or inverter. 1: Warning occurred for the unit or inverter.
Remote	Remote	BOOL	0: Local (Operations from EtherCAT are disabled). 1: Remote (Operations from EtherCAT are enabled).
Freq_Match	Frequency matching	BOOL	O: During acceleration/deceleration. Frequency matched.
Connection_Error	Connection error between the CPU and inverter	BOOL	0: Normal. 1: Error (Cannot update data for the inverter. To restore, turn the power OFF and then ON again.)
Frequency_out	Actual frequency that the MX2 has	REAL	The frequency in a REAL value that the MX2 has. Ex. 15.50 Hz

3G3MX2	INV000_MX2_Alarm

Basic	A function block that can be use	nd for monitoring alarms on 2C	2MV2 with Omron NI/NV				
function	A function block that can be used for monitoring alarms on 3G3MX2 with Omron NJ/NX-series and NY-series Controller over EtherCAT communication						
Symbol	Series and IVI series controller over Efficient communication						
Зуппоп	Enter Function Block						
	-	INV000_MX2_Alarm]				
	Ena Ena	ble Active					
	Enter Variable— Fau	t_Monitor_1_Inverter_Status Alarm_Status	—Enter Variable				
	Enter Variable— Fau	Enter Variable— Fault_Monitor_1_Cause Alarm_Fault — Enter Variable					
	Enter Variable—Stat	Status					
	_						
FB name	INV000_MX2_Alarm						
FB version	v1.0.2						
Applicable	Applicable Target	All 3G3MX2 with a 3G3AX-MX	2-ECT v1.1 or higher.				
models							
	CPU Unit	*2NJ101- series	*3NX1P2- series				
	CFO OTIL	*1NJ301- series	*4NX102- series				
		*1NJ501- series	*3NY- series				
		*2NX701- series	INT- Series				
		MV/01- Selle2					
	Sysmac Studio	Version 1.13 or higher					
		*1Firmware version 1.05 or high	gher is needed				
		*2Firmware version 1.10 or hi	gher is needed				
		*3Firmware version 1.13 or hi	gher is needed				
		*4Firmware version 1.30 or higher is needed					
Function	The INV000_MX2_Alarm is a fu	nction block that makes it easy	to read the alarm status of				
description	the 3G3MX2. It takes the variab	-					
	and Setup and then map it to the						
	Cause and Inverter Status parar	meters in the PDO-mapping of t	he 3G3AX-MX2-ECT option				
	board.						

Example Used for data setting · Monitoring status and · File management, etc monitoring - PC -Master Unit Sysmac Studio Power Machine Automation Controller Supply Unit NJ501-1x00 series Peripheral (USB) Slave Unit port connection First unit inverter Node address 1 Built-in EtherCAT port Communications cable 1

Product	Model/version
CPU Unit	NJ501-1500
Option Board	3G3AX-MX2-ECT v1.1
Support Software (for setup and creating ladder programs)	Sysmac Studio v1.08

Length: 5 m

EtherCAT setting in Sysmac Studio:

Add the **D081 Fault Monitor 1 Cause** and **D081 Fault Monitor 1 Inverter Status** in the 1st transmit PDO Mapping.

The PDO free format has the restrictions that are described below.

- Up to 2 objects can be allocated to each PDO mapping from 1st receive PDO Mapping to 5th receive PDO Mapping and 1st transmit PDO Mapping to 5th transmit PDO Mapping. Keep the total size of the allocated objects to within 4 bytes.
- Up to five PDOs can be selected for both of the output and input sides.
- An object from 5000 to 5999 cannot be allocated to RxPDO (master to slave) together with an object from 6000 to 6999.
- The inverter parameters (objects 3000 to 3999 and 4000 to 4999) that can be allocated to RxPDO (master to slave) are limited to those that can be changed during operation.
- It is not possible to allocate only the LSW or only the MSW to RxPDO or TxPDO.
- The greater the number of RxPDOs or TxPDOs is, the longer the data updating cycle becomes.

Index	Description	Value	Default
B145	GS Input Operation Selection	1: Trip	0: Non trip

I/O Map:

Add the INV00x_MX2_ECT in the library:

Use the INV000_MX2_Alarm FunctionBlock and make the necessary (RED) connections like the example below:

Variables

Enable = Enables the FB

Fault_Monitor_1_Inverter_Status = MX2 Cause of fault, **D081 Fault Monitor 1 Inverter Status.**

Fault_Monitor_1_Cause = MX2 Inverter status at fault occur, **D081 Fault Monitor 1 Cause.**Status = Uses the Fault BOOL in the Status WORD to see when error has occurred.

FB precautions	Time Chart for the BOO	L signals:	
	Enable	ON OFF	

Input Variables from the I/O mapping of 3G3MX2

Variable name	Name	Data type	Description
Fault_Monitor_1_Inverter_St	Fault Monitor 1	UINT	Fault Monitor 1Inverter Status from the
atus	Inverter Status		3G3MX2
Fault_Monitor_1_Cause	Fault Monitor 1	UINT	Fault Monitor 1 Cause from the 3G3MX2
	Cause		
Status	Status	WORD	The bit data for the status information is
			shown below.

15	-	1	12	-	-	9	-	7	_	-	-	3	-	1	0

Bit	Name	Meaning			
0	Forward operation in prog-	0: Stopped/during reverse operation			
	ress	1: During forward operation			
1	Reverse operation in prog-	0: Stopped/during forward operation			
	ress	1: During reverse operation			
3	Fault	0: No error or trip occurred for the unit or inverter			
		1: Error or trip occurred for the unit or inverter			
7	Warning	0: No warning occurred for the unit or inverter			
		1: Warning occurred for the unit or inverter			
9	Remote	0: Local (Operations from EtherCAT are disabled)			
		1: Remote (Operations from EtherCAT are enabled)			
12	Frequency matching	0: During acceleration/deceleration			
		1: Frequency matched			
15	Connection error between the	0: Normal			
	Optional Unit and inverter	Error (Cannot update data for the inverter. To restore, turn the power OFF and then ON again.)			
_	(Reserved)	The reserved area. Set 0.			

Output Variables

Variable name	Name	Data type	Description
Active	Enable output	BOOL	1 (ON): FB processed normally. 0 (OFF): FB not processed or ended in an error.
Alarm_Status	Alarm Status	STRING[256]	The alarm data for what status the 3G3MX2 was in when the fault or error occurred.

Inverter status (Alarm coder low-place)								
Name Alarm code Data								
During reset	E□□.0	0h						
During stop	E□□.1	1h						
During deceleration	E□□.2	2h						
At a constant speed	E□□.3	3h						
During acceleration	E□□.4	4h						
Operates at frequency = 0	E□□.5	5h						
During startup	E□□.6	6h						
DB active (DC injection braking active)	E00.7	7h						
During overload limit	E□□.8	8h						

Alarm_Fault STRING[256] The alarm data for the alarm status information is shown below.

Cause (Alarm coder high-place)		
Name	Alarm code	Data
No trip factor	E00.□	0h
Overcurrent protection during constant speed	E01.□	1h
Overcurrent protection during deceleration	E02.□	2h
Overcurrent protection during acceleration	E03.□	3h
Overcurrent protection during stop	E04.□	4h
Overload protection	E05.□	5h
Braking resistor overload protection	E06.□	6h
Overvoltage protection	E07.□	7h
EEPROM error	E08.□	8h
Undervoltage protection	E09.□	9h
Current detector error	E10.□	Ah
CPU error	E11.□	Bh
External trip	E12.□	Ch
USP error	E13.□	Dh
Grounding protection	E14.□	Eh
Incoming overvoltage protection	E15.□	Fh
Abnormal temperature	E21.□	15h
Main circuit error	E25.□	19h
Driver error	E30.□	1Eh
Thermistor error	E35.□	23h
Brake error	E36.□	24h
Emergency shutoff	E37.□	25h
Overload protection in a low speed range	E38.□	26h
Digital operator connection error	E40.□	28h
Modbus communication (Modbus-RTU) error	E41.□	29h
Internal data error	E43.□ to E45.□	2Bh to 2Dh
	E50.□ to E69.□	32h to 45h
Encoder disconnection	E80.□	50h
Overspeed	E81.□	51h
Position control range trip	E83.□	53h

For specific remedies, refer to MX2 SERIES USER'S MANUAL (Cat No.1585).

3G3MX2	INV010_MX2_ExternalTrip

Basic function		ed to External Trip the 3G3MX2 wi	ith Omron NJ/NX-series
	and NY-series Controller over EtherCAT communication		
Symbol	Ente	Enter Function Block INV010_MX2_ExternalTrip Execute ENO Pr Variable—Node	
FB name	INV010_MX2_ ExternalTrip		
FB version	v1.0.2		
Applicable models	Applicable Target	All 3G3MX2 with a 3G3AX-MX2-	ECT v1.1 or higher.
	CPU Unit	*2NJ101- series *1NJ301- series *1NJ501- series *2NX701- series	*3NX1P2- series *4NX102- series *3NY- series
	Sysmac Studio	Version 1.13 or higher *1Firmware version 1.05 or higher is needed *2Firmware version 1.10 or higher is needed *3Firmware version 1.13 or higher is needed *4Firmware version 1.30 or higher is needed	
Function	The INV010 MX2 ExternalTrip	is a function block that makes it e	
description	3G3MX2. All that is needed is the node number of the 3G3MX2. It can then be reset by the Fault_Reset signal. No extra settings of the PDO-mapping of the 3G3AX-MX2-ECT option board is needed. This function block is using EC_CoESDOWrite so there are some Precautions. See Precautions for Correct Use.		
Precautions		ised only for the NJ/NX-series and	NY-series Controller
for Correct	EtherCAT ports.		
Use		num of 32 of the following instruc	
	-	Read, EC_StartMon, EC_StopMon, ave, EC ConnectSlave, EC Change	_
	IOL ReadObj, and IOL WriteOb	, = , = 0	Lindbiesetting,
	- " -	ollowing cases. Error will change to	TRUE.
		not in a state that allows message	communications.
		NodeAdr does not exist.	
	 The slave specified with NodeAdr is not in a state that allows communications. The slave returns an error response. 		
		ger than the size of ReadDat.	
		owing instructions were executed	at the same time:
	EC_CoESDOWrite, EC_CoESDOF	Read, EC_StartMon, EC_StopMon,	EC_SaveMon,
	EC_CopyMon, EC_DisconnectSlave, EC_ConnectSlave, EC_ChangeEnableSetting,		
	IOL_ReadObj, and IOL_WriteObj.		

Example Used for data setting · Monitoring status and · File management, etc monitoring - PC -Master Unit Sysmac Studio Power Machine Automation Controller Supply Unit NJ501-1x00 series Peripheral (USB) Slave Unit port connection First unit inverter Node address 1 Built-in EtherCAT port Communications cable 1 Length: 5 m

Product	Model/version
CPU Unit	NJ501-1500
Option Board	3G3AX-MX2-ECT v1.1
Support Software (for setup and creating ladder programs)	Sysmac Studio v1.08

EtherCAT setting in Sysmac Studio:

Add the INV00x_MX2_ECT in the library:

Use the INV010_MX2_ExternalTrip and make the necessary connections like the example below:

Variables

ExternalTrip = Executes the FB

Node = The node number of the 3G3MX2 that will get the External Trip.

3G3MX2	INV011_MX2_Intelligent_inputs

Basic	A function block that can be used to read the digital inputs of the 3G3MX2 with Omron		
function	NJ/NX-series and NY-series Controller over EtherCAT communication		
Symbol			
		Enter Function Block INV011_MX2_Intelligent_inputs	
		Enable Active Active	
	Enter Variable—	Coil_Data_0 Intelligent_input_terminal_1 Er	nter Variable
		Intelligent_input_terminal_2 — Er	nter Variable
		Intelligent_input_terminal_3 — Er	nter Variable
		Intelligent_input_terminal_4 — Er	ter Variable
		Intelligent_input_terminal_5 — Er	nter Variable
		Intelligent_input_terminal_6 — Er	nter Variable
		Intelligent_input_terminal_7 — Er	nter Variable
FB name	INV011_MX2_ Intelligent_inputs		
FB version	v1.0.2		
Applicable models	Applicable Target	t All 3G3MX2 with a 3G3AX-MX2-ECT v1.1 or higher	
	CPU Unit	*2NJ101- series	*3NX1P2- series
		*1NJ301- series	*4NX102- series
		*1NJ501- series	*3NY- series
		*2NX701- series	
	Sysmac Studio	Version 1.13 or higher	
		*1Firmware version 1.05 or high	ier is needed
		* ² Firmware version 1.10 or higher is needed * ³ Firmware version 1.13 or higher is needed	
	* ⁴ Firmware version 1.30 or higher is needed		
Function	The INV011_MX2_ Intelligent	The INV011 MX2 Intelligent inputs function block is created to make it easy to read the	
description	digital input S1-S7 from 3G3N	/IX2. It takes the variables that are	created in the I/O Map
	under Configuration and Setup and then map it to the function block. Only adding the Coil Data 0 in the PDO-mapping of the 3G3AX-MX2-ECT option board.		

Example Used for data setting · Monitoring status and · File management, etc monitoring - PC -Master Unit Sysmac Studio Power Machine Automation Controller Supply Unit NJ501-1x00 series Peripheral (USB) Slave Unit port connection First unit inverter Node address 1 Built-in EtherCAT port Communications cable 1 Length: 5 m

Product	Model/version
CPU Unit	NJ501-1500
Option Board	3G3AX-MX2-ECT v1.1
Support Software (for setup and creating ladder programs)	Sysmac Studio v1.08

EtherCAT setting in Sysmac Studio:

Add the *Coil Data 0* in the 2nd transmit PDO Mapping.

The PDO free format has the restrictions that are described below.

- Up to 2 objects can be allocated to each PDO mapping from 1st receive PDO Mapping to 5th receive PDO Mapping and 1st transmit PDO Mapping to 5th transmit PDO Mapping. Keep the total size of the allocated objects to within 4 bytes.
- Up to five PDOs can be selected for both of the output and input sides.
- An object from 5000 to 5999 cannot be allocated to RxPDO (master to slave) together with an object from 6000 to 6999.
- The inverter parameters (objects 3000 to 3999 and 4000 to 4999) that can be allocated to RxPDO (master to slave) are limited to those that can be changed during operation.
- It is not possible to allocate only the LSW or only the MSW to RxPDO or TxPDO.
- The greater the number of RxPDOs or TxPDOs is, the longer the data updating cycle becomes.

Parameters that needs to be changed in the 3G3MX2:

Index	Description	Value	Default
A001	Frequency Reference Selection 1	4: Option Card	1: Control circuit terminal block
A002	RUN Command Selection 1	4: Option Card	1: Control circuit terminal block

I/O Map:

Add the INV00x_MX2_ECT in the library:

Use the INV011_MX2_Intelligent_inputs and make the necessary connections like the example below:

Variables

Coil_Data_0 = Contains the digital inputs from the MX2, S1-S7. Enable = Enables the FB.

Intelligent_input_terminal (1 to 7) = This corresponds to the digital inputs on the 3G3MX2.

3G3MX2	INV012_MX2_Analog_inputs

Basic	A function block that can be used to read the analog inputs of the 3G3MX2 with Omron		
function	NJ/NX-series and NY-series Controller over EtherCAT communication		
Symbol	Enter Variable—	Enter Function Block INV012_MX2_Analog_inputs Enable Active	er Variable er Variable er Variable
FB name	INV012_MX2_Analog_inputs		
FB version	v1.0.1		
Applicable models	Applicable Target	All 3G3MX2(FW 46734672 (AC/ 3G3AX-MX2-ECT v1.1 or higher	,, 0
	CPU Unit	*2NJ101- series *1NJ301- series *1NJ501- series *2NX701- series	*3NX1P2- series *4NX102- series *3NY- series
	Sysmac Studio	Version 1.13 or higher *1Firmware version 1.05 or higher is needed *2Firmware version 1.10 or higher is needed *3Firmware version 1.13 or higher is needed *4Firmware version 1.30 or higher is needed	
Function description	The INV012_MX2_Analoge_inputs function block is created to make it easy to read the analog input O or OI from 3G3MX2. It takes the variables that are created in the I/O Map under Configuration and Setup and then map it to the function block. Only adding the d130 or d313 in the PDO-mapping of the 3G3AX-MX2-ECT option board.		

Example Used for data setting Monitoring status and · File management, etc monitoring PC -Master Unit Sysmac Studio Power Machine Automation Controller Supply Unit NJ501-1x00 series 14, 11 Peripheral (USB) Slave Unit port connection First unit inverter Node address 1 Built-in EtherCAT port Communications cable 1 Analog input 0-10v or 4-20mA Length: 5 m

Product	Model/version
CPU Unit	NJ501-1500
Option Board	3G3AX-MX2-ECT v1.1
Support Software (for setup and creating ladder programs)	Sysmac Studio v1.08

EtherCAT setting in Sysmac Studio:

Add the **d130** Analog voltage input FV monitor or **d131** Analog current input FI monitor in the 3nd transmit PDO Mapping.

The PDO free format has the restrictions that are described below.

- Up to 2 objects can be allocated to each PDO mapping from 1st receive PDO Mapping to 5th receive PDO Mapping and 1st transmit PDO Mapping to 5th transmit PDO Mapping. Keep the total size of the allocated objects to within 4 bytes.
- Up to five PDOs can be selected for both of the output and input sides.
- An object from 5000 to 5999 cannot be allocated to RxPDO (master to slave) together with an object from 6000 to 6999.
- The inverter parameters (objects 3000 to 3999 and 4000 to 4999) that can be allocated to RxPDO (master to slave) are limited to those that can be changed during operation.
- It is not possible to allocate only the LSW or only the MSW to RxPDO or TxPDO.
- The greater the number of RxPDOs or TxPDOs is, the longer the data updating cycle becomes.

Parameters that needs to be changed in the 3G3MX2:

Index	Description	Value	Default
A001	Frequency Reference Selection 1	4: Option Card	1: Control circuit terminal block
A002	RUN Command Selection 1	4: Option Card	1: Control circuit terminal block

I/O Map:

Add the INV00x MX2 ECT in the library:

Use the INV011_MX2_Analoge_inputs and make the necessary connections like the example below:

Variables

Analog_O = Contains the analog voltage (0-10vdc) inputs from the MX2, input O.

 $\label{eq:contains} Analog_OI = Contains \ the \ analog \ voltage \ (0-10vdc) \ inputs \ from \ the \ MX2, \ input \ O.$

Enable = Enables the FB.

Analog_Voltage = This corresponds to the voltage input 0-10vdc input on the 3G3MX2.

Analog_Voltage_Percentage = This percentage is of the 0-1023 bit resolution of the inputted voltage analog value.

Analog_Current = This corresponds to the current input 4-20mA input on the 3G3MX2. Analog_Current_Percentage = This percentage is of the 0-1023 bit resolution of the inputted current analog value.

Analog Input Adjustment

If more adjustments are needed for the analog value pleas se the manual I585-E1-03 MX2 Series Type V1 User manual – Section 7-3 Analog I/O Settings

Parameter No.	Function name	Data	Default data	Unit
C081	FV Adjustment	0.0 to 200.0	100.0	%
		Fine-tune the gain relative to the input voltage.	100.0	
C082	FI Adjustment	0.0 to 200.0	100.0	%
		Fine-tune the gain relative to the input current.	100.0	

Frequency settings

