

Operation Manual

PRODUCT NAME

Step Motor Controller (Servo / 24VDC)

MODEL/Series

LECP6 Series

SMC Corporation

Contents

1. Safety Instructions	4
2. Product Outline	6
2.1 Product features	6
2.2 How to Order	7
2.3 Product configuration	8
2.4 Start up Procedures	9
(1) Confirmation of the package content	9
(2) Installation	9
(3) Wiring and connection	9
(4) Power ON alarm (error)	10
(5) Operation pattern setting	10
(6) Trial run (actuator adjustment)	10
3. Product Specifications	11
3.1 Basic specifications	11
3.2 Parts description	12
3.3 Outside dimension diagram	13
(1) Screw-mount type (LECP6**-*)	13
(2) DIN-rail mount type (LECP6**D-*)	13
3.4 How to install	14
(1) How to install	14
(2) Ground wire connection	14
(3) Installation location	15
4. External Wiring Diagram	16
4.1 CN1: Power connector	16
4.2 CN2: Motor power connector and CN3: Encoder connector	16
4.3 CN4: Serial I/O connector	16
(1) Connection with the teaching box	16
(2) Connection with a PC	17
4.4 CN5: Parallel I/O connector	17
5. CN1: Power supply plug	18
5.1 Power supply plug specifications	
5.2 Electric wire specifications	
5.3 Wiring of power supply plug	19
(1) Wiring of the power supply	19

(2) Wiring of the stop switch	19
(3) Wiring of the lock release	19
5.4 Stop circuits	20
(1) Example circuit 1- Single controller with Teaching Box	20
(2) Example circuit 2 - multiple controllers (Stop relay contact (1)) .	21
(3) Example circuit 3 - Motor power shutdown (relay contact (2))	22
6. CN5: Parallel I/O Connector	23
6.1 Parallel I/O specifications	23
6.2 Parallel I/O type (NPN/PNP type)	23
(1) Parallel I/O input circuit (same for both NPN and PNP type)	23
(2) Parallel I/O output circuit	23
6.3 The parallel I/O signal is detailed	24
6.4 Parallel I/O Wiring Example	27
7. Setting Data Entry	28
7.1 Step data	28
7.2 Basic parameter	31
7.3 Return to origin parameter	33
8. Return to origin	34
8.1 Return to origin	34
8.2 Positioning operation	34
8.3 Pushing operation	35
(1) Pushing operation is successfully performed	35
(2) Pushing operation is failed (pushing the air)	35
(3) Movement of the workpiece after the completion of the pushing process	s36
8.4 Controller input signal response time	36
9. Operation (example)	37
9.1 Positioning operation	37
9.2 Pushing operation	38
10. Operation instruction	39
10.1 Outline of the operation instruction	39
10.2 Procedures with the Parallel I/O	39
[1] Power on → Return to origin	39
[2] Positioning operation	40
[3] Pushing operation	41
[4] HOLD	42
[5] Reset	42
[6] Stop	42

[7] Area output	43
11. Option	44
11.1 Connector cable (5m or less)	44
11.2 Connector cable (8~20m)	44
11.3 Connector cable for with lock (5m or less)	45
11.4 Connector cable for with lock (8~20m)	45
11.5 I/O Cable	46
11.6 Controller setting software	46
11.7 Teaching box	47
12. Alarm Detection	48
12.1 Parallel output for the alarm group	48
12.2 Alarm details	49
13. Wiring of cables/Common precautions	53
14. Electric actuators/Common precautions	54
14.1 Design and selection	54
14.2 Mounting	55
14.3 Handling	56
14.4 Operating environment	57
14.5 Maintenance	58
14.6 Precautions for actuator with lock	58
15. Precautions:Controller and its peripheral devices Electric actuators/Common precautions	59
15.1 Design and selection	59
15.2 Handling	59
15.3 Installation	60
15.4 Wiring of cables/Common precautions	61
15.5 Power supply	61
15.6 Grounding	61
15.7 Maintenace	62
16. Troubleshooting	63
16.1 Operation trouble	63
16.2 Position/Speed trouble	65

LECP6 Series / Controller

1. Safety Instructions

These safety instructions are intended to prevent hazardous situations and/or equipment damage.

These instructions indicate the level of potential hazard with the labels of "Caution," "Warning" or "Danger." They are all important notes for safety and must be followed in addition to International Standards (ISO/IEC), Japan Industrial Standards (JIS)*1) and other safety regulations*2).

*1) ISO 4414: Pneumatic fluid power -- General rules relating to systems

ISO 4413: Hydraulic fluid power -- General rules relating to systems

IEC 60204-1: Safety of machinery -- Electrical equipment of machines (Part 1: General requirements)

ISO 10218-1992: Manipulating industrial robots -- Safety

JIS B 8370: General rules for pneumatic equipment.

JIS B 8361: General rules for hydraulic equipment.

JIS B 9960-1: Safety of machinery - Electrical equipment for machines. (Part 1: General requirements)

JIS B 8433-1993: Manipulating industrial robots - Safety. etc.

*2) Labor Safety and Sanitation Law, etc.

Caution

Caution indicates a hazard with a low level of risk which, if not avoided, could result in minor or _ moderate injury.

Warning

Warning indicates a hazard with a medium level of risk which, if not avoided, could result in

death or serious injury.

 $\overline{\mathbb{A}}$

Danger

Danger indicates a hazard with a high level of risk which, if not avoided, will result in death or serious injury.

Warning

1. The compatibility of the product is the responsibility of the person who designs the equipment or decides its specifications.

Since the product specified here is used under various operating conditions, its compatibility with specific equipment must be decided by the person who designs the equipment or decides its specifications based on necessary analysis and test results.

The expected performance and safety assurance of the equipment will be the responsibility of the person who has determined its compatibility with the product.

This person should also continuously review all specifications of the product referring to its latest catalog information, with a view to giving due consideration to any possibility of equipment failure when configuring the equipment.

2. Only personnel with appropriate training should operate machinery and equipment.

The product specified here may become unsafe if handled incorrectly.

The assembly, operation and maintenance of machines or equipment including our products must be performed by an operator who is appropriately trained and experienced.

3. Do not service or attempt to remove product and machinery/equipment until safety is confirmed. The inspection and maintenance of machinery/equipment should only be performed after measures to prevent falling or runaway of the driven objects have been confirmed.

When the product is to be removed, confirm that the safety measures as mentioned above are implemented and the power from any appropriate source is cut, and read and understand the specific product precautions of all relevant products carefully.

Before machinery/equipment is restarted, take measures to prevent unexpected operation and malfunction.

- 4. Contact SMC beforehand and take special consideration of safety measures if the product is to be used in any of the following conditions.
 - 1) Conditions and environments outside of the given specifications, or use outdoors or in a place exposed to direct sunlight.
 - 2) Installation on equipment in conjunction with atomic energy, railways, air navigation, space, shipping, vehicles, military, medical treatment, combustion and recreation, or equipment in contact with food and beverages, emergency stop circuits, clutch and brake circuits in press applications, safety equipment or other applications unsuitable for the standard specifications described in the product catalog.
 - 3) An application which could have negative effects on people, property, or animals requiring special safety analysis.
 - 4) Use in an interlock circuit, which requires the provision of double interlock for possible failure by using a mechanical protective function, and periodical checks to confirm proper operation.

LECP6 Series / Controller

1. Safety Instructions

The product is provided for use in manufacturing industries.

The product herein described is basically provided for peaceful use in manufacturing industries.

If considering using the product in other industries, consult SMC beforehand and exchange specifications or a contract if necessary.

If anything is unclear, contact your nearest sales branch.

Limited warranty and Disclaimer/Compliance Requirements

The product used is subject to the following "Limited warranty and Disclaimer" and "Compliance Requirements".

Read and accept them before using the product.

Limited warranty and Disclaimer

The warranty period of the product is 1 year in service or 1.5 years after the product is delivered.*3) Also, the product may have specified durability, running distance or replacement parts. Please consult your nearest sales branch.

For any failure or damage reported within the warranty period which is clearly our responsibility, a replacement product or necessary parts will be provided.

This limited warranty applies only to our product independently, and not to any other damage incurred due to the failure of the product.

Prior to using SMC products, please read and understand the warranty terms and disclaimers noted in the specified catalog for the particular products.

*3) Vacuum pads are excluded from this 1 year warranty.

A vacuum pad is a consumable part, so it is warranted for a year after it is delivered.

Also, even within the warranty period, the wear of a product due to the use of the vacuum pad or failure due to the deterioration of rubber material are not covered by the limited warranty.

Compliance Requirements

When the product is exported, strictly follow the laws required by the Ministry of Economy, Trade and Industry (Foreign Exchange and Foreign Trade Control Law).

2. Product Outline

2.1 Product features

The followings are the main functions of this controller:

Actuator control

A positioning operation and operation at a specific speed and force for the actuator are possible by controlling the servo motor.

Specified force operation

Control the gripping force or the pressing force of the actuator.

Separated power supply

The power supply is separated into the drive power and the control power. Therefore, even when the drive power is off, if the control power is on, the position information from the encoder will be maintained and the serial communication and parallel I/O control are still available.

Return to origin

Return the actuator to the home position by sending a single signal to a dedicated terminal.

Alarm detection function

Automatically detect the abnormal conditions and output the appropriate alarm signal via the serial interface and parallel I/O. The alarm information (up to the last 8 alarms) will be recorded into the memory in the controller.

■ 64 step data

Control the actuator according to the step data specified by the input of parallel I/O.

It is possible to setup various parameters for each operation pattern.

Area output

The area output terminal will be activated if the actuator position is within the range specified by "Area 1" and "Area 2" in the step data.

■ Data input method

It is possible to perform a parameter setup, status monitoring, trial run and alarm reset via the serial communication with a PC installed with the controller setting software or the teaching box.

Easy mode and Normal mode

There are two available modes for the controller setting software and the teaching box. In the Easy mode, you can start the operation by only setting the speed, position, etc. On the other hand, in the Normal mode, you can make a further detailed setup.

Caution

Please Keep this manual safe for future use. It will be necessary to refer to this manual along with the teaching box and the setting software manuals at installation and faultfinding.

2.2 How to Order

The part number construction for this product is as follows:

2.3 Product configuration

The product configuration of this controller is as follows:

Warning

Check all the connections as shown in section 4 and diagrams shown on page 16. Pay special attention to details in section 13 on page 53.

Please Connect to the personal computer communication cable with the USB port cable via the conversion unit.

Do not connect the teaching box directly to the personal computer.

Do not use LAN cable to connect to the controller, it will cause damage to the personal computer .

2.4 Start up Procedures

Before using this controller, please connect cables and startup using the following procedures.

(1) Confirmation of the package content

When you open the product package for the first time; please check the package contents to confirm the controller, label indication, quantity of accessories, etc. are correct.

Item	Quantity
Controller (LECP6***-*)	1 unit
Power supply plug	1 piece
I/O cable ^(*) (LEC-CN5-*)	1 piece
Actuator ^(*)	1 unit
Actuator cable ^(*)	1 piece
(LE-CP-*-*)	

^(*)These items are included if you ordered by the part number for a set of controller and actuator.

Option

Teaching box (part number: LEC-T1-3*G*)

Controller setting software (part number: LEC-W1) [The communication cable, USB cable and

conversion unit are included.]

^{*} In case of any shortages or damaged parts, please contact the selling office.

(2) Installation

Please refer to the "3.4 How to install (page 14)"

(3) Wiring and connection

Connect cables, etc. to the connector (CN1 to CN5) of the controller.

Please refer to the "4 External wiring diagram (page 16)" for the wiring of the connectors.

(4) Power ON alarm (error)

Ensure the stop is not activated and then supply 24VDC power.

If the LED [PWR] lights in green, the controller is in the normal condition.

However, if the LED [ALM] lights in red, the controller is in the alarm (error) condition.

∕!\Caution

In case of alarm (error) condition:

Connect a PC or the teaching box to the CN4 serial I/O connector and check the details of the alarm. Then, remove the cause of the error referring to the "12. Alarm detection (page 48)."

* Please refer to the manuals of the controller setting software or the teaching box for details of the alarms.

(5) Operation pattern setting

Setup the operation pattern (step data, basic parameter and return to origin parameters) to specify the target position, speed, etc. by using a PC (with the controller setting software) or the teaching box.

■ Teaching box

Please refer to the manuals of the controller setting software or the teaching box for how to setup the operation pattern.

(6) Trial run (actuator adjustment)

Please refer to the manuals of the controller setting software or the teaching box manual for how to perform a trial run.

3. Product Specifications

3.1 Basic specifications

The basic specifications of this controller are as follows:

Item	Specifications
Compatible motor	Unipolar connection type 2-phase HB stepping motor
	Power voltage:24VDC +/-10%
Power supply (Note1)	Max.current consumption: 3A(Peak 5A) (Note2)
Fower supply	(for both of motor drive power,control power,
	stop,lock brake release)
Parallel input	11 inputs (photo-coupler isolation)
Parallel output	13 outputs (photo-coupler isolation)
Compatible encoder	A/B phase, Line receiver input
Compatible encoder	Pulse number: 800 pulse/rev
Serial communication	Conforming to RS485.
Memory	EEPROM
LED indicator	2 off LED's (green and red):
Lock control	Forced-lock release terminal
Cable length	I/O cable: 5m or less
Cable length	Actuator cable: 20m or less
Cooling system	Natural air cooling
Operating temperature range	0 – 40°C (without icing and condensation)
Operating humidity range	35 – 85% (without icing and condensation)
Storage temperature range	-10 – 60°C (without icing and condensation)
Storage humidity range	35 – 85% (without icing and condensation)
Insulation resistance	Between the housing (radiation fin) and SG terminal
insulation resistance	50MΩ (500VDC)
Mass	150g(screw-mount type)
iviass	170g(DIN-rail mount type)

Note1) The controller power supply do not use the power supply of "rush-current restraining type".

Note2) The power consumption changes depending on the actuator model. Please refer to the specifications of actuator for more details.

3.2 Parts description

The detailed descriptions of each part are as follows:

No.	Label	Name	Description
1	PWR	Power LED (green)	Power ON/No alarm: Green light
2	ALM	Power LED (red)	Power ON/Alarm: Red light
3	CN5	Parallel I/O Connector (26 pins)	Used to connect PLC, etc. with the I/O cable. (11 inputs and COM, 13 outputs and COM)
4	CN4	Serial I/O Connector (9 pins)	Used to connect the teaching box, PC, etc.
5	CN3	Encoder connector (16 pins)	
6	CN2	Motor power connector (6 pins)	Used to connect the actuator cable.
7	CN1	Power connector (5 pins)	Used to connect DC power supply with the power supply plug. Common power(-),Motor power (+),Control power(+),Stop signal(+),Lock release(+)
8	-	Compatible actuator label	The label indicating the applicable actuator model. It also indicates the type of the parallel I/O (PNP/NPN).
9	-	Controller label	The label indicating the part number of the controller.
10	-	FG	Functional ground

3.3 Outside dimension diagram

The outside view of this product is as shown in the diagram below:

(1) Screw-mount type (LECP6**-*)

(2) DIN-rail mount type (LECP6**D-*)

Т

∕ Caution

It is different of the controller's interval that depending on the kind of the actuator. Please refer to the manual and catalog of the actuator for more details.

3.4 How to install

(1) How to install

There are two types of controllers; screw-mount type and DIN-rail mount type.

The followings are the descriptions on how to install each type:

(1) Screw-mount type (LECP6**-*)

(Installation with two M4 screws)

(2) DIN-rail mount type (LECP6**D-*)

(Installation with the DIN rail)

Hook the controller on the DIN rail and press the lever of section A in the arrow direction to lock it.

(2) Ground wire connection

As shown in the diagram below, tighten the ground wire with a screw.

∕!\Caution

The M4 screw, cable with crimping terminal, and toothed washer should be obtained separately. Ground the controller to shield it from electric noise.

!Caution

- (1) The earthling should be the dedicated grounding point. It should be a functional ground with less than 100 Ω resistance.
- (2) The cross section of the grounding wire should be greater than 2mm².

The ground point should be near this controller to make the wire length shorter.

Recommended Functional grounding

Not Recommended grounding

(3) Installation location

Please install this controller at an appropriate place where the surrounding temperature will not exceed 45°C.

As shown in the diagrams below, the controller should be installed on a vertical wall with 50mm or larger spaces above and below it. In addition, there should be 80mm or larger space between the controller and the facing wall (the housing) so that it is possible to connect/disconnect the controller. The controllers should be positioned appropriately with enough spaces to keep it within the above mentioned operating temperature range.

Place supplys of vibration like a large-size electromagnetic contactor, no-fuse current chopper, etc. to be mounted on a different panel or away from the controller.

!Caution

Install the controller on a flat surface. Excessive pressure applied to the housing will damage the controller.

4. External Wiring Diagram

The typical connections for each connector of this controller (CN1 to CN5) are as shown below.

4.1 CN1: Power connector

* Please refer to "5. CN1: Power supply plug (page 18)" for how to wire the CN1 connector.

⚠ Caution

The controller power supply (24VDC) do not use the power supply of "rush-current restraining type".

4.2 CN2: Motor power connector and CN3: Encoder connector

Connect the controller and the actuator with the actuator cable (LE-CP-*-*).

4.3 CN4: Serial I/O connector

(2) Connection with a PC

•Controller setup software (The communication cable, USB cable and the conversion unit are provided.)

4.4 CN5: Parallel I/O connector

- * Please refer to "6.4. Parallel I/O wiring example (page 27)" for how to wire the CN5 connector.
- * Please refer to "6.3 Parallel I/O details the signal (page 24)" for details of each signal of parallel I/O.

5. CN1: Power supply plug

5.1 Power supply plug specifications

The specifications of the provided power supply plug are as follows.

Terminal	Function	Descriptions
0V	Common power (-)	The negative common power for M24V, C24V, EMG and BK RLS.
M24V	Motor power (+)	The positive power for the actuator motor to be supplied via the controller.
C24V	Control power (+)	The positive control power.
EMG	Stop signal(+)	The positive power for Stop signal.
BK RLS	lock release (+)	The positive power for lock release.

5.2 Electric wire specifications

Prepare electric wire according to the following specification:

Item	Specifications
Applicable wire size	AWG20 (0.5mm²): Single line, No insulation sleeve, Twisted wire with bar terminal * The rated temperature for the insulation coating: 60°C or more.
Stripped section length	

⚠Caution

Multiple electric wires should not be connected to one terminal.

After the wiring of the power supply plug is completed, connect it to the CN1 connector of the controller. Please refer to "5.3 Wiring of power supply plug (page19)" for how to wire the power supply plug.

Controller Power supply plug connected to CN1.

5.3 Wiring of power supply plug

Connect the power supply plug to the 24VDC controller power supply according to instructions (1) (2) and (3) and then, insert it into the CN1 connector of the controller.

(1) Wiring of the power supply

Connect the positive of the 24VDC controller power supply to the C24V and M24V. And connect the negative of that power supply to the 0V terminal.

⚠Caution

The controller power supply (24VDC) do not use the power supply of "rush-current restraining type".

(2) Wiring of the stop switch

Stop switch must be installed by the user to stop the actuator in abnormal situations.

Please refer to "5.4 Stop circuits (page20)" for examples of how to wire stop switches.

(3) Wiring of the lock release

Actuators with lock will need a lock release switch fitted.

* The switch (24VDC, Contact capacity: 0.5A or more) should be obtained separately.

One terminal of the lock release switch should be connected to the 24VDC power supply and the other should be connected to the BK RLS terminal. When this is switched on, the lock will be released forcibly.

<u>∕!</u>Caution

If the actuator is a non lock type, it is not necessary to wire the BK RLSterminal.

5.4 Stop circuits

- •The controller can provide a 'controlled stop'when the +24 VDC is removed from the 'EMG' pin. In a controlled stop condition the controller decelerates the actuator with maximum deceleration value for the actuator
- •The stop switch on the teaching box causes a controlled stop if activated.
- •For an Emergency stop the 24 VDC power supply should be disconnected from the motor (M24V).

(1) Example circuit 1- Single controller with Teaching Box

When the teaching box is connected to the controller, the teaching box's stop switch will become effective.

Marnig

The teaching box's stop switch is effective only to the controller that is connected with it.

The actuator slows down at the maximum. deceleration-and stops Then, it turns the servomotor off.

(2) Example circuit 2 - multiple controllers (Stop relay contact (1))

If the system where this controller is installed has an stop circuit for whole system, or if the system has multiple controllers with individual power supply, relay contacts should be made between the 24VDC controller power supply and the EMG terminal of the power supply plug.

The relay must be a safety relay or monitored by a safety relay.

∕•Caution

When the stop is activated, the actuator slows down and stops according to its momentum. Then the controller turns the servomotor off.

(3) Example circuit 3 - Motor power shutdown (relay contact (2))

If there is a necessity to have circuit to shutdown the motor power externally, relay contacts should be made between the 24VDC controller power supply and the M24V terminal of the power supply plug.

The relay must be a safety relay or monitored by a safety relay.

<u>∕!</u>\Caution

If the [SVON] input is turned on when the motor drive power (M24V) is disconnected an alarm "Over motor Vol" is generated.

!Warning

(If the [SETUP] input is turned on). When motor drive power (M24V) disconnected, The controller cannot recognize a correct starting point of origin.

6. CN5: Parallel I/O Connector

6.1 Parallel I/O specifications

* Input specifications

	-	
No.	Item	Specification
1	Input circuit	Internal circuit and photo coupler isolation
2	Number of inputs	11 inputs
3	Voltage	24VDC +/- 10%
4	Input current when ON	3.5mA±20% (at 24VDC)
5	Input Lo Voltage Threshold	11V @ 1.5 mA

* Output specifications

No.	Item	Specification
1	Output circuit	Internal circuit and photo coupler Isolation
2	Number of outputs	13 outputs
3	Max. voltage between terminal	30VDC
4	Max. output current	10mA supply/sink
5	Saturation voltage	2.0V (Max.)

6.2 Parallel I/O type (NPN/PNP type)

There are two types of parallel I/O for this controller: NPN type (LECP6N**-*) and PNP type (LECP6P**-*).

(1) Parallel I/O input circuit (same for both NPN and PNP type)

NPN type

(a)	「COM+」〈A1〉
(b)	IN0(A3)~SVON(A13)

PNP type

(a)	「COM-J〈A2〉
(b)	IN0(A3)~SVON(A13)

(2) Parallel I/O output circuit

NPN type

PNP type

6.3 The parallel I/O signal is detailed.

- Input terminal-

No.	Function	Description							
A1	COM+	The terminal for the 24V of the 24VDC I/O signal power.							
A2	COM-	The terminal for the 0V of the 24VDC I/O signal power.							
A3	IN0	Bit no. to specify the step data							
A4	IN1	(Specify the number by combining On/Off of the terminals.)							
A5	IN2	Example: (Bit no. to specify the step data no.3.)							
A6	IN3	IN5 IN4 IN3 IN2 IN1 IN0							
A7	IN4	OFF OFF OFF ON ON 0 0 0 1 1 ← Binary code							
A8	IN5	0 0 0 0 1 1 1							
A9	SETUP	When SVRE (B11) is ON, the SETUP operation (return to origin operation) will be performed. During the SETUP operation, BUSY (B7) will be turned ON and after completion of the SETUP operation, SETON (B9) and INP (B10) will be turned ON.							
A10	HOLD	If HOLD (A10) is turned ON during an operation, the actuator slows down at the max. deceleration to stop. The remaining stroke will be on hold as long as HOLD is ON and when HOLD is turned OFF, the actuator restart to travel the remaining stroke. * When DRIVE or SETUP is ON: DRIVE or SETUP L HOLD HOLD Speed Caution As long as HOLD is ON, the DRIVE input will be disabled. The Output signals are rendered invalid whilst hold is in operation.							
A11	DRIVE	When DRIVE is turned ON, the system scans the input IN0 to IN5 and starts the operation of the actuator. Then, when this terminal is turned OFF, the number of the active step data will be output via the terminals OUT0 to OUT5.							
A12	RESET	The terminal to reset the alarm and the operation. After this RESET operation is completed, INP and OUT0 to OUT5 will be turned OFF (however, if the actuator is stopped within the in-position range, the INP will be turned ON).							
A13	SVON	When SVON is ON, the servo motor will be turned ON. When this is OFF, the servo motor will be turned OFF.							

Effective condition of the Parallel I/O signal

Signal name Condition	SETON	SVRE	BUSY
SETUP	_	ON	OFF
(Return to origin)		011	011
DRIVE (Operation start instruction)	ON	ON	-

^{(&}quot;-" = It doesn't depend In the ON/OFF state of the each output signal)

⚠ Caution

SETUP and DRIVE can only be accepted during the above conditions. An Alarm condition will happen during all other times

-Output terminal-

No.	Function	Description
B1	OUT0	When the operation is started and DRIVE is turned OFF, a Bit no. corresponding
B2	OUT1	to the number of the active step data will be output from these terminals. This
В3	OUT2	output signal will be updated when DRIVE (A11) terminal is be turned ON.
B4	OUT3	
B5	OUT4	<u> </u>
В6	OUT5	* When RESET is turned ON, these terminals are turned OFF.
		* During the alarm, these terminals output the alarm group.
		* During the pushing operation, if the actuator runs over the defined pushing
		width, these terminals will be turned OFF.
B7	BUSY	This terminal is ON during the movement of the actuator (during the positioning operation, etc.).
		Caution
		During the pushing operation without movement (no movement but the
		actuator generating the pushing force), BUSY is OFF.
B8	AREA	When the actuator is within the range between Area 2 and Area1 in the step data,
		this terminal will be turned ON. The range changes depending on the active step
		data.
В9	SETON	When the actuator is in the SETON status (the position information is established),
		this terminal is turned ON.
		When the position status is not established, this terminal is OFF.

The table below shows the changes in the output signal with respect to controllers state.

State Output signal	BUSY	INP	SVRE	SETON	OUT0~5
Controller powered up [SVON] with no motion	OFF	OFF	ON	OFF	OFF
During returning to origin, [SETUP].	ON	OFF	ON	OFF	OFF
The actuator is at the origin. On completion of [SETUP]	OFF	ON (* Note 1)	ON	ON	OFF
During movement by positioning/pushing operation.	ON	OFF	ON	ON	ON (* Note 2)
The actuator is paused by [HOLD]	OFF	OFF	ON	ON	ON (* Note 2)
On completion of the positioning operation.	OFF	ON (* Note 4)	ON	ON	ON (* Note 2)
stopped due to pushing a work-load in pushing operation.	OFF	ON	ON	ON	ON (* Note 2)
stopped due to no detection of work-load during a pushing operation.	OFF	OFF	ON	ON	OFF
On completion of return to origin and then with [SVON] turned off.	OFF	OFF (* Note 4)	OFF	ON	ON (* Note 3)
EMG signal stop from the CN1 connector after the actuator is at the origin.	OFF	OFF (* Note 4)	OFF	ON	OFF

- * Note 1:The output turns ON when the actuator is within the range defined in the basic parameter setup.
- * Note 2:The output is updated on the transision of (ON→OFF) of the DRIVE input signal.
- * Note 3:retains the previous state.
- * Note 4: The output turns on when the actuator is "In position" of the step data.

6.4 Parallel I/O Wiring Example

When you connect a PLC, etc. to the CN5 parallel I/O connector, please use the I/O cable (LEC-CN5-*).

The wiring should be changed depending on the type of the parallel I/O (NPN or PNP).

Please wire referring to the following diagram

ACaution

The 24VDC controller power supply for CN1 and the 24VDC I/O power supply for CN5 should be separated.

7. Setting Data Entry

In order to move the actuator to a specific position, it is necessary to setup the patterns of operations with a PC (with the controller setting software) or the teaching box. This setup data input by the software or teaching box will be recorded in the memory of the controller.

For the controller setting software and the teaching box, there are two available modes (the Easy mode and the Normal mode). You can select the appropriate one depending on the operation.

* Easy mode

- In Easy mode, you can start up the actuator by entering only a limited number of settings with the controller setting software and the teaching box.
- * The combination of settings you need to setup will change depending on the type of actuators (combination of data can be selected.)
- * Normal mode
 - In Normal mode, you can make a further detailed setup (conditions for actuator and controller, etc.) than the Easy mode.

You can change three kinds of setting data, "Step data," "Basic parameter" and "Return to origin parameter" in this mode.

7.1 Step data

A "step data" is the setting data mainly describing the movement of the actuator. Total 64 step data (12 types) can be handled with this controller. Each step data will become effective as soon as it is recorded into the controller.

(Example) Step data on the PC (controller setting software) screen [Normal mode]

No.	Move M	Speed mm/s	Position mm	Accel mm/s ²	Decel mm/s ²	PushingF %	TriggerLV %	PushingSp mm/s	Moving F %	Area1 mm	Area2 mm	In pos mm
	141	111111/3		111111/3	111111111111111111111111111111111111111	70	70	11111/3	70			111111
0	ABS	100	20.00	1000	1000	0	0	0	100	18.00	22.50	0.5
1	ABS	50	10.00	1000	1000	70	60	5	100	6.0	12.0	1.5
63	ABS	20	5.00	500	500	0	0	0	100	3.0	8.0	1.2

Details of step data

Setting name	Range			Description		
No.	0 to 63	Number of the step data.				
		The setting to specify the coordinate system for the target position.				
		Software	ТВ	Description		
		Blank	Disable	The step data is ineffective.		
MovementMOD	3 options (See the right descriptions.)	Absolute	Absolute	The target position will be defined by the absolute coordination based on the zero point.		
		Relative	Relative	The target position will be defined by the relative coordination based on the current position.		
Speed	1 to "Max speed" of the basic parameter	The speed t	o move to the	e target position (Unit: mm/s)		
Position	"Stroke (-)" to "Stroke (+)" of the basic parameter	The target p	The target position (Unit: mm)			
Acceleration	1 to "Max ACC/DEC" of the basic parameter	The acceralation to reach to the Speed (Unit: mm/s²)				
Deceleration	1 to "Max ACC/DEC" of the basic parameter	The deceleration to reach to the Speed (Unit: mm/s²)				
		The setting to define the pushing operation or the positioning operation. For the positioning operation, the value specifies the force as the percentage against the maximum force (Unit: %). * The maximum force changes depending on the actuator. Please refer to				
	1 to "Max force" of			force of the actuator.		
Pushing force	the basic parameter	Value 0	Operation Positioning operation	The actuator moves to the position specified in the "Position.		
		1~100	Pushing operation	The actuator moves to the position specified in the "Position" and then, performs a pushing action with a force not more than the set force.		
Trigger LV	1 to "Max force" of the basic parameter"	* Effective only for the pushing operation (when the value for the "Pushing force" is from 1 to 100). This is the setting to define the conditions where the INP will be turned ON. When the actuator generates a force over this value, INP will be turned ON. (Unit: %) For the positioning operation, this value is ignored.				

Pushing speed	1 to "Max force" of the basic parameter	force" is from This defines Speed is too I impacts. Th actuator. (Unit * Please refer	the movement speed during the pushing operation high, it may cause damage to the actuator or work pie erefore, enter a value within the range appropriat	n. If this ece due to see for the			
Moving force	* Note 1	The setting to (Unit: %) Enter a value	The setting to define the maximum torque during the positioning operation.				
Area1	"Stroke (-)" to "Stroke (+)" of the basic parameter	The setting to define the conditions where the AREA output will be turned ON (Unit: mm).					
Area2	"Stroke (-)" to "Stroke (+)" of the basic parameter	AREA output If Area1 >	position is within the range between the Area1 and Awill be turned ON. Area2, the alarm "Step Data ALM1" will be activated. To alarm is generated if "Area1"= "Area2"= 0, the ARI and OFF)				
In position	* Note 1	positioning op * Positioning of * Pushing ope Operation Positioning operation	Description This is the setting to define the conditions where the INP output will be turned ON. When the actuator enters within this range from the target position, the INP will be turned ON. (It is unnecessary to change this from the initial value.) If it is required to get a signal before the actuator completes the positioning operation, this value should be larger.	n and the			
		Pushing operation	This is the setting to define the distance pushed by the actuator during the pushing operation. When the actuator pushed exceeding this distance, the pushing operation will end. In case of such stop exceeding the pushing distance, the INP will not be turned ON.				

^{*} Note 1: The range varies depending on the actuator. Please refer to the manual of the actuator for more details.

7.2 Basic parameter

The "Basic parameter" is the data to define the operating conditions of the controller, conditions of the actuator, etc.

Details of basic parameter

Activation: "XX" = Become effective just after recorded into the controller

"X" = Become effective after restarting the controller

"-" = The parameter cannot be changed (fixed value)

Parameter name	Range	Description	Acti- vation
Controller ID	1 to 32	Identification number (axis) parameters of serial communications are set.	х
10	Fixed	This is the fixed value for this controller (* It should not be changed).	
IO pattern	value	The value for this should be 64(Standard).	-
ACC/DEC metterm	Fixed	This is the fixed value for this controller (* It should not be changed).	
ACC/DEC pattern	value	This defines the trapezoid acceleration/deceleration parameter.	-
S-motion rate	Fixed value	This is the fixed value for this controller (* It should not be changed).	-
Stroke (+)	* Note 1	This defines the positive (+) side limit of the position. (Unit: mm) Any value greater than the [stroke(+)] value cannot be entered in the "Position" field data of step parameter setup.	xx
Stroke (-)	* Note 1	This defines the negative (-) side limit of the position. (Unit: mm) Any value less than the [stroke(-)] value cannot be entered in the "Position" field data of step parameter setup.	xx
Max speed	* Note 1	This defines the maximum limit of the speed (Unit: mm/s). Any value greater than the [Max speed] value cannot be entered in the "Speed" field data of step parameter setup.	xx
Max ACC/DEC	* Note 1	This defines the maximum limit of the ACC/DEC (Unit: mm/s²). Any value greater than the [Max ACC/DEC] value cannot be entered in the "Accel" field data of step parameter setup.	xx
Def In position	* Note 1	This defines the range to activate the INP output when the actuator is within it after the return to origin operation. (Unit: mm)	XX

ORIG offset	* Note 1	This defines the position of the actuator after the return to origin operation. (Unit: mm) * The ORIG offset is 0 (mm). M	xx			
Max force	* Note 1	he maximum force for the pushing operation (Unit: %).				
Para protect	1 to 2	Basic parameter + Step data (Basic parameter + Return to origin parameter + Step data) Basic parameter (Basic parameter + Return to origin parameter)				
Enable SW	Enable, Disable	This defines the status of the Enable switch of the teaching box.	XX			
Unit name	Fixed	Indication of actuator type compatible to the controller.	-			
	value	(* It should not be changed).				
W-AREA1	Fixed value	This is the fixed value for this controller (* It should not be changed).	-			
W-AREA2	Fixed value	This is the fixed value for this controller (* It should not be changed).				
ORIG correct	Fixed value	This is the fixed value for this controller (* It should not be changed).	-			

^{*} Note 1: The range varies depending on the actuator. Please refer to the manual of the actuator for more details.

7.3 Return to origin parameter

The "Return to origin parameter" is the setting data for the return to origin operation.

Details of Return to origin parameter

Activation: "XX" = Become effective just after recorded into the controller,

"X" = Become effective after restarting the controller,

"-" = The parameter cannot be changed (fixed value).

Name	Range	Description	Acti- vation		
ORIG direction	1 to 2	1. CW	XX		
		2. CCW *Note1			
ORIG mode	1 to 2	1. Stop	XX		
ORIG IIIode	1102	2. Sensor *Note1	***		
ORIG limit	* Note 1	A thrust force level at which to set the origin.	XX		
ODIO timo	Fixed	This is the fixed value for this controller (* It also ald not be also proud)			
ORIG time	value	This is the fixed value for this controller (* It should not be changed).			
ORIG speed	* Note 1	The allowable speed to move to origin.	XX		
ORIG ACC/DEC	* Note 1	The acceleration and deceleration during find origin.	XX		
Croon and	Fixed	This is the fixed value for this controller (* It should not be should			
Creep speed	value	This is the fixed value for this controller (* It should not be changed).	-		
		Disable (The origin sensor is not effective. *Note1)			
ORIG sensor	0 to 2	1. N.O. (The origin sensor is N.O type. *Note1)	xx		
		2. N.C. (The origin sensor is N.C type. *Note1)			

^{*} Note 1: These vary depending on the actuator. Please refer to the manual of the actuator for more details.

8. Return to origin

8.1 Return to origin

After entering the setting data, it is necessary to perform a return to origin operation (to establish the origin point) before starting the positioning or pushing operation.

- * The return to origin direction is dependent on the actuator.
- Return to origin operation

The actuator moves in the return to origin direction (* this direction is dependent on the actuator) from the initial position at the moment of power-on: See (1) in the diagram below.

When the actuator reaches the end of travel limit it pauses for a short time. The controller recognizes the position as the end of travel limit of the actuator. Then, the actuator moves at a low speed in the direction opposite to the return to origin direction: See (2) in the diagram below.

Return to origin signal → Move in the return to origin direction → Stop the movement → Move in the opposite direction → Origin position

(Example) Return to origin operation

!\Caution

This direction is dependent on the actuator.

8.2 Positioning operation

* Step data "Pushing force" is 0.

The actuator moves to the target position specified by the step data "Position."

* Positioning operation [Speed/Position] (Example)

8.3 Pushing operation

The pushing operation is active when a Value greater than "1" is set in the Step data"pushing force". Similar to the positioning operation, the actuator moves according to the settings of "Position" and "Speed" in the step data and then, when it reaches to the target position, it starts the pushing process. The actuator pushes the load with the force no more than the maximum force set in the "Pushing force" of the step data.

(1) Pushing operation is successfully performed.

During the pushing operation, if the pushing force is kept higher than the value specified by "Trigger LV" of the step data for a certain time, the INP output will be turned ON. Even after this completion of pushing operation, the actuator keeps generating the force setup in the step data.

Caution

The pushing force is reduced when the conservation of energy is turned on. If the pushing force is reduced to a value less than the value in step data "trigger LV" the INP output signal is turned off. Check the INPoutput signal before the conservation of energy mode is turned on.

(2) Pushing operation is failed (pushing the air).

If the pushing process is not completed even after the actuator runs over the range specified in the step data from the target position (the starting point of the pushing process), the operation will be completed. In such case, the INP output will be turned OFF.

(3) Movement of the workpiece after the completion of the pushing process

(1) Movement of the workpiece in the pushing direction

After completion of the pushing operation, if the reaction force from the workpiece becomes smaller, the actuator may move with a force smaller than that specified in the "TriggerLV" of the step data.

In such case, the INP output will be turned OFF and the actuator moves within the positioning range according to the balance of the force.

If the pushing force is kept higher than the value specified by "Trigger LV" of the step data for a certain time again, the INP output will be reactivated.

(2) Movement of the workpiece in the direction opposite to the pushing direction

(The actuator is pushed back since the reaction force from the workpiece is too large.)

After completion of the pushing operation, if the reaction force from the workpiece becomes larger, the actuator may be pushed back. In such case, while the INP output is kept be ON, the actuator will be pushed back to the point where the reaction force and the actuator pushing force are balanced (pushed back toward the target position). If the actuator is pushed back over the target position, the alarm (ORIG ALM) will be activated.

8.4 Controller input signal response time

The factors that may cause the controller to delay's in responding to the input signal are as follows:

- (1) The controller delayed in scanning the input signal.
- (2) The analysis and computing of the input signal is delayed.
- (3) The analysis and processing of the command is delayed.

Leave an interval of 30ms or more between input signals and maintain the state of the signal for 30ms or more, as PLC processing delays and controller scaning delays can occur.

It is recommended that the signal sending status of the PLC is reset when it receives the reply signal to the input.

9. Operation (example)

9.1 Positioning operation

Example) Move an actuator from the origin to 50mm point with 100mm/s. (Using Step No.1) Next, it shows setting example to move the actuator from the 50mm point to 100mm point by moving it 5 times continuously, 10mm at a time, with a speed of 50 mm/s.(Step No. 2)

1. [Normal mode] Step data example

r	No	Move ment MOD	Speed mm/s	Position mm	Accele ration mm/s ²	Decele ration mm/s ²	Pushing force %	Trigger LV %	Pushing speed mm/s	Moving force %	Area1 mm	Area2 mm	In position mm
	0	-	-	-	-	-	-	-	-	-	-	-	-
	1	ABS	100	50.00	1000	1000	0	0	0	100	0	0	0.1
	2	INC	50	10.00	1000	1000	0	0	0	100	0	0	0.1

9.2 Pushing operation

Example) Move an actuator from the origin to 100mm point with 100mm/s. (Using Step No.1) From the 100mm point, the actuator starts the pushing operation of 10mm/s speed and 50% or less force (the pushing distance is up to 5mm). Then, the actuator moves from the position where the pushing

operation was completed (where INP was turned on) to the 50mm point with 50mm/s. (Using Step No.2)

[Normal mode] Step data example

No.	Move ment MOD	Speed mm/s	Position mm	Accele ration mm/s ²	Decele ration mm/s ²	Pushing force %	Trigger LV %	Pushing speed mm/s	Moving force %	Area1 mm	Area2 mm	In position mm
0	-	-	-	-	-	-	-	-	-	-	-	-
1	ABS	100	100.00	1000	1000	50	40	10	100	0	0	5
2	ABS	50	50.00	1000	1000	0	0	0	100	0	0	0.1

10. Operation instruction

10.1 Outline of the operation instruction

The operation of the actuator can be achieved by specifying the number of step data recorded in the controller via the I/O signal.

An effective state of the parallel I/O signal is shown in the following.

10.2 Procedures with the Parallel I/O

Please refer to the following "Procedures" and "Timing chart" for each operation.

[1] Power on → Return to origin

- Procedures-

(1) Apply the power.

1

(2) ALARM is turned ON. ESTOP is turned ON.

ı

(3) SVON is turned ON.

 \downarrow

(4) SVRE is turned ON.

(lock release)

* The time [SVRE] output turns ON is dependant on the type of actuator and the customer usage.

 \downarrow

(5) SETUP is turned ON.

1

(6) BUSY is turned ON.

(The actuator moves.)

ı

(7) SETON and INP are turned ON. When the BUSY output is turned OFF, the return to origin operation has been completed.

- Timing chart-

^{*} The "ALARM" and "ESTOP" are expressed as negative-logic circuit.

[2] Positioning operation

- Procedures-

- (1) DRIVE is turned ON.
- →Scan the step data number (from IN0 to IN5).
- * Then, if DRIVE is turned OFF, the step data number will be output (from the output OUT0 to OUT5).

ı

(2) BUSY is turned ON.

(The positioning operation starts.)

 \downarrow

(3) When INP turns ON and BUSY turns OFF, the positioning operation will be completed.

[3] Pushing operation

- Procedures-

- (1) DRIVE is turned ON. (OUT0-5 is turned off.)
- \rightarrow Scan the step data number (from IN0 to IN5).
- * After this, if DRIVE is turned OFF, the step data number will be output (from the outputs OUT0 to OUT5).

 \downarrow

(2) BUSY is turned ON.

 \downarrow

(3) When INP output is turned ON and BUSY is turned OFF, the pushing operation will be completed (the actuator generates the force larger than that specified in "TriggerLV" of the step data).

[4] HOLD

-Procedures-

(1) HOLD is turned ON during the operation (when HOLD is ON).

(2) BUSY is turned OFF (the actuator stops).

(3) HOLD is turned OFF.

(4) BUSY is turned ON (the actuator restarts).

-Timing chart-

[5] Reset

-Procedures-

(1) An alarm is activated (ALARM is turned OFF and the output OUT0 to OUT3 is turned ON.)

 \downarrow

(2) RESET is turned ON.

(3) ALARM is turned ON and the output OUT0 to OUT3 is turned OFF (the alarm is deactivated).

-Timing chart-

* The "ALARM" is expressed as negative-logic circuit.

[6] Stop

-Procedures-

(1) The stop input is turned OFF during the operation (when BUSY is ON). [stop command]

 \downarrow

(2) ESTOP is turned OFF.

(3) BUSY is turned OFF (the actuator stops). SVRE is turned OFF (if the actuator has a lock).

(4) The stop input is turned ON.

[The stop release command]

(5) STOP is turned ON.

* SVRE is turned ON. (lock release)

(* If the actuator has a lock.)

If the actuator is within the "In position" range, INP will be turned ON but if not, it will remain OFF.

^{*} When "Stop" is OFF, the stop is activated.

^{*} The "ALARM" and "ESTOP" are expressed as negative-logic circuit.

[7] Area output

-Procedures-

- * Operation of Step Data No.1
- (1) DRIVE is turned ON.
- → Receive the step data no.1 (from the input IN0 to IN5).
- * Then, if the DRIVE is turned OFF, the step data will be output (from the output OUT0 to OUT5).

(2) BUSY is turned ON.

(The actuator starts the operation).

INP is turned OFF.

(3) AREA output is turned ON for the step data

no.1 (at 150mm from the origin point).

 \downarrow

(4) BUSY is turned OFF.

(The actuator stops.)

INP is turned ON.

- * Operation of Step Data No.2
- (5) DRIVE is turned ON.
- → Receive the step data no.2 (from the input IN0 to IN5).
- * Then, if the DRIVE is turned OFF, the step data will be output (from the output OUT0 to OUT5).

 \downarrow

(6) AREA is turned OFF.

BUSY is turned ON. (The actuator starts the operation.)

(7) AREA output is turned ON for the step data no.2 (at 170mm from the origin point).

(8) AREA output is turned OFF for the step data no.2 (at 130mm from the origin point).

 \downarrow

(9) BUSY is turned OFF.

(The actuator stops.)

INP is turned ON.

-Timing chart-

Example:

The initial position: 50mm

Operation of step data No.1: Position: 200mm, Area1-Area2: 150-250mm

Operation of step data No.2: Position: 100mm, Area1-Area2: 130-170mm

11. Option

11.1 Connector cable (5m or less)

1		2		
Circuit	Tarminal no.	<u> </u>	Cable color	Tarminal no.
Α	B-1	•	Brown	2
Ā	A-1	•	Red	1
В	B-2	•	Orange	6
B	A-2	•	Yellow	5
COM-A/COM	B-3 •	•	Green	3
COM-B/ -	A-3	•	Blue	4
		<u> </u>		
_		3 (3))	
		Shield	Cable color	Tarminal no.
Vcc	B-4	Shield	Cable color Brown	Tarminal no.
GND	B-4 • A-4	Shield		
		Shield	Brown	12
GND Ā A	A-4	Shield	Brown Black	12 13
GND Ā	A-4 B-5	Shield	Brown Black Red	12 13 7
GND Ā A	A-4 • B-5 • A-5	Shield	Brown Black Red Black	12 13 7 6

11.2 Connector cable (8~20m)

11.5 I/O Cable

Cable lengin(L)						
1	1.5m					
3	3m					
5	5m					

Pin	# of	Color of	Dot	Dot
No.	wire	insulation	mark	color
A1	1	Light brown	•	Black
A2	'	Light brown	•	Red
A3	2	Yellow	•	Black
A4		Yellow	•	Red
A5	3	Light green	•	Black
A6	3	Light green ■		Red
A7	4	Grey	•	Black
A8	4	Grey	•	Red
A9	5	White	•	Black
A10	5	White	•	Red
A11	6	Light brown		Black
A12	Ö	Light brown		Red
A13	7	Yellow		Black

Pin No.	# of wire			Dot color
B1	7	Yellow		Red
B2	8	Light green		Black
В3	0	Light green		Red
B4	9	Grey		Black
B5	ຶ່ນ	Grey		Red
B6	10	White		Black
B7	10	White		Red
B8	11	Light brown		Black
B9	- 11	Light brown		Red
B10	12	Yellow		Black
B11	12	Yellow		Red
B12	13	Light green		Black
B13	13	Light green ■■■		Red
-		Shie	eld	

26

AWG28

11.6 Controller setting software

How to order

Controller seting software

Contents

- (1) Controller setting software (CD-ROM)
- (2) Communication cable
- (3) Conversion unit
- (4) USB cable

Hardware requirements

PC/AT compatible machine installed with Windows XP and equipped with USB1.1 or USB2.0 ports.

11.7 Teaching box

How to Order

Dimensions

No	Name	Function					
(1)	LCD	Liquid crystal display (with backlight)					
(2)	Ring	The ring to hang the teaching box.					
(3)	stop switch	Pressing down to lock this, controlled stop will be activated. Turn clockwise to release the lock.					
(4)	stop guard	Protector for the stop switch					
(5)	Enable switch (Option)	3-position switch(Optional) The teaching box is enabled to control the actuator when the Enable switch is in the middle position.					
(6)	Key switch	Entry switches					
(7)	Cable	3m length					
(8)	Connector	The connector to be connected to the CN4 of the controller					

12. Alarm Detection

The details of the alarm can be checked using a PC (the controller setting software) or the teaching box.

* Please refer to the manuals of the controller setting software or the teaching box for how to check the details of the alarms.

Please refer to section "12.2 Alarm details (page49)" of this manual on how to, deactivate the alarm. There are two types of alarms: the ones that can be deactivated by the RESET input via the parallel communication and the other that can be deactivated by cycling the controller power supply (C24V).

12.1 Parallel output for the alarm group

In case of an alarm, this controller outputs a signal that informs the type of alarm.

The type of alarm is classified into 5 groups and output from OUT0 to OUT3.

The status of output terminal for each alarm group is as follows:

Alexen averse	Parallel output							
Alarm group	*ALARM	OUT0	OUT1	OUT2	OUT3			
Alarm group A	OFF	ON	OFF	OFF	OFF			
Alarm group B	OFF	OFF	ON	OFF	OFF			
Alarm group C	OFF	OFF	OFF	ON	OFF			
Alarm group D	OFF	OFF	OFF	OFF	ON			
Alarm group E	OFF	OFF	OFF	OFF	OFF			

^{*} The "ALARM" is expressed as negative-logic circuit.

When the alarm has activated, the status of output terminal will be as follows:

Alarm araum	Paralle	l output	Due and two of ventout
Alarm group	SVRE SETON		Procedure of restart
Alarm group A There is no change.		There is no change.	RESET input
Alarm group B	There is no change.	There is no change.	RESET input
Alarm group C	There is no change.	There is no change.	RESET input
Alarm group D	OFF	OFF	RESET input* Note 1
Alarm group E	OFF	OFF	Power off ⇒Turn on the power again

^{*}Note1(Alarm group D)

- 2. Input the "setup signal."
- →Command operation after the completion of retuning to origin.

<Procedure of restart>

^{1.} Input the "reset signal."

[→]When SVON is turning on, SVRE is automatically turned on.

12.2 Alarm details

Alarm (code)	Group	How to deactivate	Alarm contents/Countermeasure
Step data ALM1 (1-048)	В	RESET input	<pre> <contents>The step data is in-correct for the following conditions: (Assignable value range) (1) Area1 < Area2 (* If both Area1 and Area2 is 0, the alarm will not be activated.) (2) TargetLV ≤ Pushing force (3) Minimum speed of actuator ≤ Pushing speed≤Speed (4) Pushing speed ≤ Maximum pushing speed of actuator (5) Pushing force ≤ Minimum pushing force of actuator </contents></pre> Countermeasure> Modify the step data setting. Caution Please confirm this thrust and minimum speeds of Data maximum speed and 0 or more of the actuator with the actuator manual or the catalog.
Parameter ALM (1-049)	В	RESET input	Contents> The basic parameter is not correct for the following condition: : (Assignable value range) (1) Stroke (-) < Stroke (+) (2) W-Area 1 < W-Area2 (* If both W-Area1 and W-Area2 is 0, the alarm will not be activated.) (3) Pushing speed ≤ Maximum pushing speed of actuator Maximum pushing force < Maximum pushing force of actuator Countermeasure> Modify the basic parameter setting. Please refer to the manual or the catalogue of the actuator for the max/min pushing force/speed for the actuator.
Small Dec (1-050)	В	RESET input	Contents> For an operation for a specific step data no., the actuator cannot stop within the stroke limit due to the value set for the "Deceleration" of the step data. Countermeasure> Modify the Deceleration value to a value with a sufficient margin so that the actuator can stop within the stroke limit.
Step data ALM2 (1-051)	В	RESET input	Contents> For an operation for a specific step data no., the requested number of the step data is not registered. Countermeasure> Make sure that the "Movement MOD" of the step data is not "Blank (Disabled)".

Stroke limit (1-052)	В	RESET input	Contents> The actuator goes out the stroke limit specified by the basic parameters, "Stroke (+)" and "Stroke (-)" if it performs the requested operation. Countermeasure> Make sure that the basic parameter, "Stroke (+)" and "Stroke (-)" are consistent with the distance of actuator movement specified in the step data. Caution If the "Movement MOD" of the step data is relative, pay attention to the starting point and distance of the actuator movement.
ORIG ALM (1-096)	С	RESET input	Contents> Before the return to origin position is completed, the positioning operation or pushing operation is requested. Countermeasure> Modify the setting so that those operations will be requested after the return to origin position is completed.
Servo off ALM (1-098)	С	RESET input	Contents> While the servo motor is off, the return to origin operation, positioning operation, pushing operation or JOG operation is requested. Countermeasure> Modify the setting so that those operations will be requested while the servo motor is ON (the SVON input is ON).
Drive ALM (1-099)	С	RESET input	Contents> A positioning operation or pushing operation is requested. Before the return to origin position is completed. Countermeasure> Modify the setting so that those operations will be requested after the return to origin position is completed.
Over speed (1-144)	D	RESET SVON SETUP input	Contents> The motor speed exceeds a specific level due to an external force, etc. Countermeasure> Make improvements such that the motor speed will not exceed the maximum speed of the actuator. Caution Please refer to the manual or the catalogue of the actuator for the maximum speed of the actuator.
Over motor Vol (1-145)	D	RESET SVON SETUP input	Contents> The motor power supply voltage is out of range.During [SVON] . Countermeasure> Make sure that the voltage supplied to the motor power (M24V) of the controller is within specification. Caution If the power supply is "rush-current restraining type", a voltage drop may cause an alarm during the acceleration/deceleration. Contents> Also, a regenerative electric power may cause an alarm due to the method of operation of the actuator. Countermeasure> Make sure that the operating conditions are within the specifications. Caution Please refer to the manual or the catalogue of the actuator for the method of operation of the actuator.

Over Temp. (1-146)	D	RESET SVON SETUP input	Contents> The temperature around the power element of the controller is too high. Countermeasure> Make improvements so that the temperature around the controller is kept appropriate.
Over Crtl Vol (1-147)	D	RESET SVON SETUP input	Contents> The control power supply voltage within the controller is out of a range. Countermeasure> Make sure that the voltage supplied to the control power (C24V) of the controller is appropriate. Caution If one power supply is commonly used for the control power and the motor power, or the power supply is "rush-current restraining type", a power voltage drop may be caused due to a voltage drop during the acceleration/deceleration. Contents> Also, a regenerative electric power may be generated to cause an alarm due to the method of operation of the actuator. Countermeasure> Make sure that the operating conditions are within the specifications. Caution Please refer to the manual or the catalogue of the actuator for the method of operation of the actuator.
Posn failed (1-149)	D	RESET SVON SETUP input	Contents> Failed to reach to the set position within the set time limit. Countermeasure> Eliminate any obstructions that interfere with the actuator movement. Also, make sure that the load, speed, acceleration and deceleration are within the range of the actuators.
Ctrl Comm ALM (1-150)	D	RESET SVON SETUP input	Contents> The connection with the higher-level devices (such as the PC and teaching box) is disconnected. Countermeasure> Make sure that the higher-level devices will not be disconnected during the actuator operation.
Phase Det ALM (1-193)	E	Power off	Contents> Unable to find the motor phase within the set time. (When the servo motor is turned on (SVON is turned on) first time after the power is applied, the actuator needs to move a little to find the motor phase. However, if this actuator movement is prevented, this alarm will be activated.) Countermeasure> Make sure there are no obstructions that interfere with the actuator movement and then, turn on the servo motor (SVON is turned on).
Over current (1-194)	E	Power off	Contents> The output current of the power circuit is extraordinarily high. Countermeasure> Make sure that there are no short circuits of actuator cables, connectors, etc. In addition, make sure that the actuator conforms to the controller.
I sens ALM (1-195)	E	Power off	Contents> An abnormality is detected by the current sensor that is checked when the controller is reset. Countermeasure> Make sure that the actuator conforms to the controller. Even after this measure, if the alarm regenerates when the power is reapplied, please contact SMC.

Err overflow (1-196)	E	Power off	Contents> An overflow of the position error counter inside of the controller is occurred. Countermeasure> Make sure there are no obstructions that interfere with the actuator movement. Also, make sure that the load, speed, acceleration and deceleration are within the range of the actuators.	
Memory ALM (1-197)	E	Power off	Contents> An error of the EEPROM is occurred. Countermeasure> If the alarm cannot be deactivated even after the power is reapplied, please contact SMC.	
CPU ALM (1-198)	E	Power off	Contents> The CPU is not operating normally. (It is possible that the CPU or surrounding circuits is failed or a malfunction of the CPU is occurred due to an electric noise). Countermeasure> If the alarm cannot be deactivated even after the power is reapplied, please contact SMC.	

13. Wiring of cables/Common precautions

⚠Warning

1. Adjusting, mounting or wiring change should never be done before shutting off the power supply to the product.

Electrical shock, malfunction and damaged can result.

- 2. Never disassemble the cable. Use only specified cables.
- 3. Never connect or disconnect the cable or connector with power on.

⚠ Caution

- 1. Wire the connector securely. Do not apply any voltage to the terminals other than those specified in the Operation Manual.
- 2. Wire the connector securely.

Check for correct connector wiring and polarity.

3. Take appropriate measures against noise.

Noise in a signal line may cause malfunction. As a countermeasure, separate high voltage and low voltage cables, and shorten wiring lengths, etc.

4. Do not route wires and cables together with power or high voltage cables.

The product can malfunction due to interference of noise and surge voltage from power and high voltage cables to the signal line. Route the wires of the product separately from power or high voltage cables.

- 5. Take care that actuator movement does not catch cables.
- 6. Operate with cables secured. Avoid bending cables at sharp angles where they enter the product.
- 7. Avoid twisting, folding, rotating or applying an external force to the cable.

Risk of electric shock, wire break, contact failure and lost of control for the product can happen.

8. Fix the motor cable protruding from the product in place before using.

The motor cables are not robotic type cables, and can be damaged when moved.

Placing them into a flexible moving tube is also unacceptable.

9. The cable connecting the product and controller is superior in bending resistance, but should not be placed into a flexible moving tube with a radius smaller than the specified value.(Min. 50 mm)

10. Confirm proper wiring of the product.

Poor insulation (interference with other circuits, poor insulation between terminals and etc.) can apply excessive voltage or current to the product causing damage.

[Transportation]

⚠Caution

1. Do not carry or swing the product by the cable

14. Electric actuators/Common precautions

14.1 Design and selection

Warning

1. Be sure to read the Operation Manual.

Handling or usage/operation other than that specified in the Operation Manual may lead to breakage and operation failure of the product.

Any damage attributed to the use beyond the specifications is not guaranteed.

2. There is a possibility of dangerous sudden action by the product if sliding parts of machinery are twisted due to external forces, etc.

In such cases, human injury may occur, such as by catching hands or feet in the machinery, or damage to the machinery itself may occur. Design the machinery should be designed to avoid such dangers.

3. A protective cover is recommended to minimize the risk of personal injury.

If a driven object and moving parts of the product are in close proximity, personal injury may occur. Design the system to avoid contact with the human body.

4. Securely tighten all stationary parts and connected parts so that they will not become loose.

When the product operates with high frequency or is installed where there is a lot of vibration, ensure that all parts remain secure.

5. Consider a possible loss of power source.

Take measures to prevent injury and equipment damage even in the case of a power source failure.

6. Consider behavior of emergency stop of whole system.

Design the system so that human injury and/or damage to machinery and equipment will not be caused, when it is stopped by a safety device for abnormal conditions such as a power outage or a manual emergency stop of whole system.

7. Consider the action when operation is restarted after an emergency stop or abnormal stop of whole system.

Design the system so that human injury or equipment damage will not occur upon restart of operation of whole system.

8. Disassembly and modification prohibited

Do not modify or reconstruct (including additional machining) the product. An injury or failure can result.

9. Do not use stop signal,"EMG" of the controller and stop switch on the teaching box as the emergency stop of system.

The stop signal, "EMG" of controller and the stop switch on the teaching box are for decelerating and stopping the actuator. Design the system with an emergency stop circuit which is applied relevant safety standard separately.

10. When using it for vertical application, it is necessary to build in a safety device.

The table may fall due to the weight of work. The safety device should not interfere with normal operation of the machine.

Caution

1. Operate within the limits of the maximum usable stroke.

The product will be damaged if it is used with the stroke which is over the maximum stroke. Refer to the specifications of the product.

2. When the product repeatedly cycles with partial strokes, operate it at a full stroke at least once every 10 strokes.

Otherwise, lubrication can run out.

3. Do not use the product in applications where excessive external force or impact force is

applied to it.

The product can be damaged.

4. Refer to a common auto switch /matter (Best Pneumatics No 2) when an auto switch is built in and used.

14.2 Mounting

Marning

1. Operation Manual

Install and operate the product only after reading the Operation Manual carefully and understanding its contents. Keep the manual in a safe place future reference.

2. Observe the tightening torque for screws.

Tighten the screws to the recommended torque for mounting the product.

3. Do not make any alterations to this product.

Alterations made to this product may lead to a loss of durability and damage to the product, which can lead to human injury and damage to other equipment and machinery.

4. Connect the rod axis wick and the load and the direction of the movement being sure to match it.

It causes to cause the complication in the sending screw, to be worn out, and to damage it when not matching.

5. When an external guide is used, connect the moving parts of the product and the load in such a way that there is no interference at any point within the stroke.

Do not scratch or dent the sliding parts of the slideways or finger assemblies etc., by striking or grasping them with other objects. Components are manufactured to precise tolerances, so that even a slight deformation may cause faulty operation.

6. Do not use the product until you verify that the equipment can be operated properly.

After mounting or repair, connect the power supply to the product and perform appropriate functional inspections to check it is mounted properly.

7. At the overhang mounted impeller fixation

There is a possibility that the power at the bending moment damages the actuator when moving it at high speed.

The support metal fittings that suppress the vibration of the main body of the actuator are installed. Lower and use speed for the state that the actuator doesn't vibrate.

8. When attaching work piece, do not apply strong impact or large moment.

If an external force over the allowable moment is applied, it may cause looseness in the guide unit, an increase in sliding resistance or other problems.

9. Maintenance space.

Allow sufficient space for maintenance and inspection.

14.3 Handling

Warning

1. Do not touch the motor while in operation.

The surface temperature of the motor can increase to approx. 90oC to 100oC due to operating conditions. This temperature increase may also be caused by energizing alone. As it may cause burns, do not touch the motor when in operation.

- 2. If abnormal heating, smoking or fire, etc., occurs in the product, immediately shut off the power supply.
- 3. Immediately stop operation if abnormal operation noise or vibration occurs.

In case abnormal operation noise or vibration occurs, the product may have been improperly mounted. Unless operation is stopped for inspection, machinery can be seriously damaged.

- 4. Never touch the rotating part of the motor while in operation.
- 5. When installing, adjusting, inspecting or performing maintenance on the product, controller and related equipment, be sure to shut off the power supply to each of them. Then, lock it so that no one other than the person working can turn the power on, or implement measures such as a safety plug.

⚠Caution

1. Keep the controller and product combined as delivered for use.

The product is set in parameters for shipment. If it is combined with a different parameter, failure can result.

- 2. Check the product for the following points before operation.
 - a) Damage to electric driving line and signal lines
 - b) Looseness of the connector to each power line and signal line
 - c) Looseness of the actuator/cylinder and controller/driver mounting
 - d) Abnormal operation
 - e) Emergency stop of the total system
- 3. When more than one person is performing work, decide on the procedures, signals, measures and resolution for abnormal conditions before beginning the work. Also, designate a person to supervise work other than those performing work.
- 4. The product can operate at a different speed from the set speed depending on load and resistance.

When selecting a product, check the catalog for the instructions regarding selection and specifications.

- 5. Do not apply a load, impact or resistance in addition to a transferred load during return to origin.

 The product is made return to origin by pushing force, which causes the displacement of origin.
- 6. Do not remove the name plate.
- 7. Operation test should be done by low speed. Start operation by predefined speed after confirming there is no trouble.

[Earth]

⚠Warning

- 1. Please give the earth of the actuator.
- 2. Please make it to the earth of the exclusive use. The earth construction is D seed. (Below earth resistance 100Ω)
- 3. Please shorten the distance until the actuator and earth.

[Unpackaging]

⚠Caution

1. Check the received product is as ordered.

If a different product is installed from the one ordered, injury or damage can result.

14.4 Operating environment

⚠ Warning

- 1. Avoid use in the following environments.
 - a. Locations where a large amount of dusts and cutting chips are airborne.
 - b. Locations where the ambient temperature is outside the range of the temperature specification (refer to specifications).
 - c. Locations where the ambient humidity is outside the range of the humidity specification (refer to specifications).
 - d. Locations where corrosive gas, flammable gas, sea water, water and steam are present.
 - e. Locations where strong magnetic or electric fields are generated.
 - f. Locations where direct vibration or impact is applied to the product.
 - g. Areas that are dusty, or are exposed to splashes of water and oil drops.
 - h. Areas exposed to direct sunlight (ultraviolet ray).
- 2. Do not use in an environment where the product is directly exposed to liquid, such as cutting oils. If cutting oils, coolant or oil mist contaminates the product, failure or increased sliding resistance can result.
- 3. Install a protective cover when the product is used in an environment directly exposed to foreign matters such as dust, cutting chips and spatter.
 - Play or increased sliding resistance can result.
- 4. Shade the sunlight in the place where the product is applied with direct sunshine.
- 5. Shield the valve from radiated heat generated by nearby heat sources.
 - When there is a heat source surrounding the product, the radiated heat from the heat source can increase the temperature of the product beyond the operating temperature range. Protect it with a cover, etc.
- 6. Grease oil can be decreased due to external environment and operating conditions, and it deteriorates lubrication performance to shorten the life of the product.

[Storage]

⚠ Warning

- 1. Do not store the product in a place in direct contact with rain or water drops or is exposed to harmful gas or liquid.
- 2. Store in an area that is shaded from direct sunlight and has a temperature and humidity within the specified range (-10oC to 60oC and 35 to 85% no freezing or icing).
- 3. Do not apply vibration and impact to the product during storage.

14.5 Maintenance

⚠Warning

1. Do not disassemble or repair the product.

Fire or electric shock can result.

2. Before modifying or checking the wiring, the voltage should be checked with a tester 5 minutes after the power supply is turned off.

Electrical shock can result.

⚠ Caution

1. Maintenance should be performed according to the procedure indicated in the Operating Manual.

Improper handling can cause injury, damage or malfunction of equipment and machinery.

2. Removal of product.

When equipment is serviced, first confirm that measures are in place to prevent dropping of work pieces and run-away of equipment, etc, and then cut the power supply to the system. When machinery is restarted, check that operation is normal with actuators in the proper positions.

[Lubrication]

ACaution

1. The product has been lubricated for life at manufacturer, and does not require lubrication in service.

When lubrication is applied, a special grease must be used.

Please read the maintenance manual of each actuator.

14.6 Precautions for actuator with lock

. Warning

1. Do not use the lock as a safety lock or a control that requires a locking force.

The lock used for the product with a lock is designed to prevent dropping of work piece.

2. For vertical mounting, use the product with a lock.

If the product is not equipped with a lock, the product will move and drop the work piece when the power is removed.

- 3. "Measures against drops" means preventing a work piece from dropping due to its weight when the product operation is stopped and the power supply is turned off.
- 4. Do not apply an impact load or strong vibration while the lock is activated.

If an external impact load or strong vibration is applied to the product, the lock will lose it's holding force and damage to the sliding part of the lock or shortening of lifespan can result. The same situations will happen when the lock slips due to a force over the thurst of the product, as this accelerates the wear to the lock.

5. Do not apply liquid or oil and grease to the lock or its surrounding.

When liquid or oil and grease is applied to the sliding part of the lock, its holding force will reduce significantly.

6. Take measures against drops and check that safety is assured before mounting, adjustment and inspection of the product.

If the lock is released with the product mounted vertically, a work piece can drop due to its weight.

15. Precautions: Controller and its peripheral devices Electric actuators/Common precautions

15.1 Design and selection

<u>∕</u> Warning

1. Be sure to apply the specified voltage.

Otherwise, a malfunction and breakage of the controller may be caused.

If the applied voltage is lower than the specified, it is possible that the load cannot be moved due to an internal voltage drop. Please check the operating voltage before use.

2. Do not operate beyond the specifications.

It may cause a fire, malfunction or actuator damage can result. Please check the specifications before use.

3. Install an emergency stop circuit.

Please install an emergency stop outside of the enclosure so that it can stop the system operation immediately and intercept the power supply.

- 4. In order to prevent danger and damage due to the breakdown and the malfunction of this product, which may occur at a certain probability, a backup system should be established previously by giving a multiple-layered structure or a fail-safe design to the equipment, etc.
- 5. If a fire or danger against the personnel is expected due to an abnormal heat generation, ignition, smoking of the product, etc., cut off the power supply for this product and the system immediately.

15.2 Handling

!Warning

1. The inside of the controller and its connector should not be touched.

It may cause an electric shock or damage to the controller.

2. Do not perform the operation or setting of this equipment with wet hands.

It may cause an electric shock.

3. Product with damage or the one lacking of any components should not be used.

It may cause an electric shock, fire, or injury.

4. Use only the specified combination between the controller and electric actuator.

It may cause damage to the controller or the actuator.

5. Be careful not to be caught or hit by the workpiece while the actuator is moving.

It may cause an injury.

6. Do not connect the power supply or power on the product before confirming the area where the work moves is safe.

The movement of the work may cause accident.

7. Do not touch the product when it is energized and for some time after power has been disconnected, as it is very hot.

It may lead to a burn due to the high temperature.

8. Check the voltage using a tester for more than 5 minute after power-off in case of installation, wiring and maintenance.

There is a possibility of getting electric shock, fire and injury.

9. Do not use in an area where dust, powder dust, water or oil is in the air.

It will cause failure or malfunction.

10. Do not use in an area where a magnetic field is generated.

It will cause failure or malfunction.

11. Do not install in the environment of flammable gas, corrosive gas and explosive gas.

It could lead to fire, explosion and corrosion.

12. Radiant heat from strong heat supplys such as a furnace, direct sunlight, etc. should not be applied to the product.

It will cause failure of the controller or its peripheral devices.

13. Do not use the product in an environment subject to a temperature cycle.

It will cause failure of the controller or its peripheral devices.

14. Do not use in a place where surges are generated.

When there are units that generate a large amount of surge around the product (e.g., solenoid type lifters, high frequency induction furnaces, motors, etc.), this may cause deterioration or damage to the product's' internal circuit. Avoid supplys of surge generation and crossed lines.

15. Do not install this product in an environment under the effect of vibrations and impacts. It will cause failure or malfunction.

16. If this product is used with a relay or solenoid valve, they should be the surge absorbing element built-in type.

15.3 Installation

Marning

1. The controller and its peripheral devices should be installed on a fire-proof material.

A direct installation on or near a flammable material may cause fire.

2. Do not install this product in a place subject to vibrations and impacts.

It may cause an electric shock, fire, or injury.

3. Take measure so that the operating temperature of this controller and its peripheral devices are within the range of the specifications. Also, this controller should be installed with 50mm or larger spaces between each side of it and the other structures or components.

It may cause a malfunction of the controller and its peripheral devices and a fire.

- 4. Do not mount this controller and its peripheral devices together with a large-sized electromagnetic contactor or no-fuse breaker, which generates vibration, on the same panel. Mount them on different panels, or keep the controller and its peripheral devices away from such a vibration supply.
- 5. This controller and its peripheral devices should be installed on a flat surface.

If the mounting surface is distorted or not flat, an unacceptable force may be added to the housing, etc. to cause troubles.

15.4 Wiring of cables/Common precautions

/ Warning

1. Do not apply any excessive force to cables by repeated bending, tensioning or placing a heavy object on the cables.

It may cause an electric shock, fire, or breaking of wire.

2. Connect wires and cables correctly.

Incorrect wiring could break he controller or its peripheral devices depending on the seriousness.

3. Do not connect wires while the power is supplied.

It can break the controller or its peripheral devices could be damaged to cause a malfunction.

4. Do not carry this product by holding its cables.

It may cause an injury or damage to the product.

5. Do not connect power cable or high-voltage cable in the same wiring route as the unit.

Te wires to the controller or its peripheral devices can be interrupted with noise or induced surge voltage from power lines or high-voltage lines and malfunction could be caused.

Separate the wiring of the controller and its peripheral device from that of power line and high voltage line.

6. Verify the insulation of wiring.

Insulation failure (interference with other circuit, poor insulation between terminals and etc.) could introduce excessive voltage or current to the controller or its peripheral devices and damage them.

15.5 Power supply

⚠Caution

1. Use a power supply that has low noise between lines and between power and ground. In cases where noise is high, an isolation transformer should be used.

2. The power supplys should be separated between the controller power and the I/O signal power and both of them do not use the power supply of "rush-current restraining type".

If the power supply is "rush-current restraining type", a voltage drop may be caused during the acceleration of the actuator.

To prevent surges from lightning, an appropriate measure should be taken. Ground the surge absorber for lightning separately from the grounding of the controller and its peripheral devices.

15.6 Grounding

!Warning

1. Be sure to carry out grounding in order to ensure the noise tolerance of the controller. It may cause an electric shock or fire.

2. Dedicated grounding should be used.

Grounding should be to a D-class ground (Ground resistance of 100 Ω or less.)

- 3. Grounding should be performed near the unit as much as possible to shorten the grounding distance.
- 4. In the unlikely event that malfunction is caused by the ground, it may be disconnected.

15.7 Maintenace

⚠ Warning

- 1. Perform a maintenance check periodically
 - Confirm wiring and screws are not loose.
 - Loose screws or wires may cause unintentional malfunction.
- 2. Conduct an appropriate functional inspection after completing the maintenance.
 - In case of any abnormities (in the case that the actuator does no move, etc.), stop the operation of the system. Otherwise, an unexpected malfunction may occur and it will become impossible to secure the safety.
- 3. Do not disassemble, modify or repair this controller and the peripheral equipment.
- **4.** Do not put anything conductive or flammable inside of this controller. It may cause a fire and explosion.
- 5. Do not conduct an insulation resistance test and withstand voltage test on this product.
- **6.** Ensure sufficient space for maintenance activities. Provide space required for maintenance. Design the system that allows required space for maintenance.

16. Troubleshooting

In case of any troubles, please consult thefollowing table.

Consider replacing controller, if non of the causes on this table are applicable. It is possible that this product is damaged due to the operating conditions (applications), please contact SMC to discuss appropriate measures.

16.1 Operation trouble

Trouble	Possible cause	How to diagnose the trouble	Solutions
	Power fault	Check if the LED (green) of the controller is lit.	The power supply, voltage or current should be modified to an appropriate one. →4. External wiring diagram (page16) →5. CN1: Power supply plug (page 18)
	External device fault	Check if the PLC connected to the controller is working well. Test operation of the controller stand-alone.	Take appropriate measures according to this manual. → 6.3 Parallel I/O connector (page24)
The actuator does not move at all.	Wiring fault	Check if the controller is wired correctly according to this manual without any breakings and short circuits.	Correct the wiring so that the input/output of each signal is performed appropriately. Separate the power supply for the CN1controller power supply and the CN5 I/O signal power supply. → 4. External wiring diagram (page16) →6.4 Parallel I/O wiring example (page27)
	Alarm condition	Check if the controller is in the alarm condition. If it is, check the type of alarm referring to this manual.	Take appropriate measures according to this manual. → 12. Alarm detection (page48)
	Lock release error	Check if you can hear the sound of lock release when the manual lock switch is turned on and off.	If there is no sound of lock release, the lock brake is possibly broken. → If the trouble continues, please contact SMC.
	Inappropriate specifications	Check if the controller's specifications are appropriate, the power supply is suitable and the actuator is compatible to the controller.	Check the actuator part number to replace with one of the appropriate ones compatible to the controller. → 3. Product specifications (page11)
move occasionally.	Alarm condition	Check if the controller is in the alarm condition. If it is, check the type of alarm referring to this manual.	Take appropriate measures according to this manual. →12. Alarm detection (page48)
	Wiring fault	Check if the controller is wired correctly according to this manual without any break and short circuits.	Correct the wiring so that the input/output of each signal is performed appropriately. Separate the power supply for the CN1controller power supply and the CN5 I/O signal power supply. → 4. External wiring diagram (page16) →6.4 Parallel I/O wiring example (page27)

Electric noise	Check if the grounding for the controller is appropriate. Also, check if the cables are not bundled.	Take appropriate measures according to this manual. → 3.4 How to install (page14)
Inappropriate parameter	Check if the parameters are appropriate. check if the controller is compatible to the actuator.	Modify the parameters accordingly and check the operation. → 7. Setting data entry (page28)
Voltage drop	Check if there are any temporary voltage drops for the power supply. (In case of a voltage drop, the EMG terminal of CN1 power connector will be turned off to put the actuator in an stop condition. However, this stop will be released when the voltage recovers.)	Replace the power supply. But do not use the power supply of "rush-current restraining type".that has a sufficient capacity. 3. Product specifications (page11)
The pushing operation defective.	Cheak during pushing operation the INP output signal is turning on. (On completion of pushing the operation the output INP signal is generated, the PLC cannot confirm the completion of driving.)	The pushing force is reduced when the conservation of energy is turned on. If the pushing force is reduced to a value less than the value in step data "trigger LV" the INP output signal is turned off. Check the INPoutput signal before the conservation of energy mode is turned on. → 6.3 Parallel I/O connector (page24)
Inappropriate specifications	Check if the controller's specifications are appropriate, the power supply is suitable and the controller is compatible to the actuator.	Check the actuator part number to replace with one of the appropriate ones compatible to the controller. → 3. Product specifications (page11)

16.2 Position/Speed trouble

Trouble	Possible cause	How to diagnose the trouble	Solutions
The actuator does not move to the correct position.	Incorrect origin position	If it is a pushing operation, repeat return to origin operations several times to check if the actuator returns to the origin correctly.	Take measure to make the actuator operates normally (remove foreign matters that interferes with the actuator movement, etc.)
	Inappropriate basic parameters	Check if the values for the parameter are appropriate and the program is correct. Review the maximum speed, the maximum acceleration and the maximum deceleration of the actuator.	Modify the parameters to appropriate ones and test the operation. → 7. Setting data entry (page28)
	Inappropriate specifications	Check if the controller's specifications are appropriate, the power supply is suitable and the controller is compatible to the actuator.	Take appropriate measures according to this manual. → 3. Product specifications (page11)
actuator does not move correctly.	Wiring fault	Check if the controller is wired correctly according to this manual without any breaks and short circuits	Correct the wiring so that the input/output of each signal is performed appropriately. Separate the power supply for the CN1controller power supply and the CN5 I/O signal power supply. → 4. External wiring diagram (page16) →6.4 Parallel I/O wiring example (page27)
	Inappropriate specifications	Check if the controller's specifications are appropriate, the power supply is suitable and the controller is compatible to the actuator.	Take appropriate measures according to this manual. → 3. Product specifications (page11)
Insufficient speed	Inappropriate basic parameters	Check if the values for the parameter are appropriate and the program is correct. Review the maximum speed and the maximum acceleration of the actuator.	Modify the values of the parameters to appropriate ones and test the operation. → 7. Setting data entry (page28)
	Inappropriate step data	Check if a trapisodial acceleration/deceleration is programmed for the actuator operation. In case of such operation, the actuator may start slowing down before it reaches the maximum speed.	Modify the setting to make the moving distance longer or the acceleration larger. → 7. Setting data entry (page28)
	Inappropriate specifications	Check if the controller's specifications are appropriate, the power supply is suitable and the controller is compatible to the actuator.	Take appropriate measures according to this manual. → 3. Product specifications (page11)

Revision history		

SMC Corporation

4-14-1, Sotokanda, Chiyoda-ku, Tokyo 101-0021 JAPAN

Tel: + 81 3 5207 8249 Fax: +81 3 5298 5362

URL http://www.smcworld.com

Note: Specifications are subject to change without prior notice and any obligation on the part of the manufacturer.

© 2008 SMC Corporation All Rights Reserved

