

CC24 Communication CardHardware Manual

Legal Notices

The software described in this document is furnished under license, and may be used or copied only in accordance with the terms of such license and with the inclusion of the copyright notice shown on this page. Neither the software, this document, nor any copies thereof may be provided to, or otherwise made available to, anyone other than the licensee. Title to, and ownership of, this software remains with Cognex Corporation or its licensor. Cognex Corporation assumes no responsibility for the use or reliability of its software on equipment that is not supplied by Cognex Corporation. Cognex Corporation makes no warranties, either express or implied, regarding the described software, its merchantability, non-infringement or its fitness for any particular purpose.

The information in this document is subject to change without notice and should not be construed as a commitment by Cognex Corporation. Cognex Corporation is not responsible for any errors that may be present in either this document or the associated software.

Companies, names, and data used in examples herein are fictitious unless otherwise noted. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, nor transferred to any other media or language without the written permission of Cognex Corporation.

Copyright © 2018. Cognex Corporation. All Rights Reserved.

Portions of the hardware and software provided by Cognex may be covered by one or more U.S. and foreign patents, as well as pending U.S. and foreign patents listed on the Cognex web site at: cognex.com/patents.

The following are registered trademarks of Cognex Corporation:

Cognex, 2DMAX, Advantage, AlignPlus, Assemblyplus, Check it with Checker, Checker, Cognex Vision for Industry, Cognex VSOC, CVL, DataMan, DisplayInspect, DVT, EasyBuilder, Hotbars, IDMax, In-Sight, Laser Killer, MVS-8000, OmniView, PatFind, PatFlex, PatInspect, PatMax, PatQuick, SensorView, SmartView, SmartAdvisor, SmartLearn, UltraLight, Vision Solutions, VisionPro, VisionView

The following are trademarks of Cognex Corporation:

The Cognex Iogo, 1DMax, 3D-Locate, 3DMax, BGAII, CheckPoint, Cognex VSoC, CVC-1000, FFD, iLearn, In-Sight (design insignia with cross-hairs), In-Sight 2000, InspectEdge, Inspection Designer, MVS, NotchMax, OCRMax, PatMax RedLine, ProofRead, SmartSync, ProfilePlus, SmartDisplay, SmartSystem, SMD4, VisiFlex, Xpand

Portions copyright © Microsoft Corporation. All rights reserved.

Portions copyright © MadCap Software, Inc. All rights reserved.

Other product and company trademarks identified herein are the trademarks of their respective owners.

Symbols

The following symbols indicate safety precautions and supplemental information:

MARNING: This symbol indicates a hazard that could cause death, serious personal injury or electrical shock.

CAUTION: This symbol indicates a hazard that could result in property damage.

(i) Note: This symbol indicates additional information about a subject.

Tip: This symbol indicates suggestions and shortcuts that might not otherwise be apparent.

Regulations/Conformity

Note: For the most current CE declaration and regulatory conformity information, see the Cognex support site: cognex.com/support.

	Safety and Regulatory		
CE	Cognex Communication Card: Regulatory Model 1AAR		
FCC	FCC Part 15, Class A This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.		
KCC KCC	Regulatory Model MSIP-REM-CGX-1AAR		
RoHS	Compliant to the most recent applicable directive.		

Precautions

Observe these precautions when installing the Cognex Communication card to reduce the risk of injury or equipment damage:

- Route cables and wires away from high-current wiring or high-voltage power sources to reduce the risk of
 damage or malfunction from the following causes: over-voltage, line noise, electrostatic discharge (ESD), power
 surges, or other irregularities in the power supply.
- Do not install the Communication card in areas directly exposed to environmental hazards such as excessive heat, dust, moisture, humidity, impact, vibration, corrosive substances, flammable substances, or static electricity.
- The Communication card does not contain user-serviceable parts. Do not make electrical or mechanical modifications to the components. Unauthorized modifications may void your warranty.
- · Include service loops with cable connections.
- Ensure that the cable bend radius begins at least six inches from the connector. Cable shielding can be
 degraded or cables can be damaged or wear out faster if a service loop or bend radius is tighter than 10X the
 cable diameter.
- Changes or modifications not expressly approved by the party responsible for regulatory compliance could void the user's authority to operate the equipment.
- This device is certified for office use only and if used at home, there can be frequency interference problems.
- This device should be used in accordance with the instructions in this manual.
- All specifications are for reference purposes only and can change without notice.

Table of Contents

Legal Notices	2
Symbols	
Regulations/Conformity	4
Precautions	
Table of Contents	
Introduction	
Support	
Accessories	
Installation	
Host PC Requirements Select a PCI Express Slot	
Install the Communication Card to the PC	
Connect I/O Devices (Optional)	
Connect the Breakout Cable	
Connect the I/O Terminal Block Cable and Terminal Block	
Connect to an Industrial Ethernet Device (Optional)	12
Specifications	13
Communication Card Specifications	13
Inputs	
Outputs	
Encoder Inputs I-ENET Port	
Mini Delta Ribbon Connector	
Breakout Cable Specifications	
I/O Terminal Block Cable Specifications	
Terminal Block Assignments	
Terminal Block LEDs	
Communication Card Dimensions	
Wire Inputs and Outputs	
Input from PLC - Current Sinking	
Input from PLC - Current Sourcing Output to PLC - Current Sinking	
Output to PLC - Current Sourcing	
Output to Pilot Light - Current Sinking	
Output to Pilot Light - Current Sourcing	
Differential Encoder Configuration	
Single-Ended Encoder Configuration	34

Introduction

The Cognex Communication card is a PCI Express x1 card that can be installed to a standard PC, and is designed for easy integration with Cognex's industry-leading software applications. The Communication card also provides:

- . 8 inputs, optically isolated
- 16 outputs, optically isolated
- . Support for current sinking (NPN) and current sourcing (PNP) devices
- · Encoder inputs, for connecting a single-ended or differential encoder
- · Industrial Ethernet protocol support

Support

Several resources are available to assist you in using the Communication card:

- The Cognex VisionPro help file, included with VisionPro software.
- VisionPro online support: http://www.cognex.com/Support/VisionPro.

Accessories

You can purchase the following components separately. For a list of options and accessories, contact your local Cognex sales representative.

Component	Description
	Provides access to the Communication card's input, output and encoder lines. The Breakout cable is not terminated. For more information, refer to Breakout Cable Specifications on page 20 .
	A DIN rail-mountable terminal block and I/O Terminal Block cable (MDR36 to DB37) that provides access to the Communication card's input, output and encoder lines. For more information, refer to Terminal Block Assignments on page 24 and I/O Terminal Block Cable Specifications on page 22.

Connectors and Indicators

Installation

This section describes the connection of the Communication card to its standard and optional components. For a list of options and accessories, contact your Cognex sales representative.

(i) Note: Cables are sold separately.

CAUTION: All cable connectors are "keyed" to fit the connectors on the Communication card; do not force the connections or damage may occur.

Host PC Requirements

To install the Communication card, the host PC should meet the following minimum requirements:

- The PC's motherboard's chip set must be fully compliant with the PCI Express Revision 1.0a, 1,1, or 2.0 specifications.
- · One available PCI Express card slot.
- One available CD-ROM or DVD-ROM drive (or access to one over a network) to install the Cognex software.

Additional requirements may be imposed by your Cognex software package. Check the Cognex software's release notes for the software's requirements, if any, on:

- · Minimum recommended CPU speed.
- Host operating system, including the supported service pack level.
- · Supported video cards.
- Desktop color depth (the number of colors displayable).
- Desktop size (the number of pixels displayable in width and height on your screen).
- The presence of a mouse or other pointing device.

Select a PCI Express Slot

PCI Express card slots come in four sizes: x1, x4, x8 and x16. The Communication card has an x1 bus interface and can be placed in any x1, x4, x8, or x16 PCI Express slot.

Install the Communication Card to the PC

 \bigwedge

CAUTION: Electrostatic discharge (ESD) can damage the electronic components of the Cognex hardware; wear a grounded, static-dissipating wrist strap for ESD protection.

- 1. Power off the PC and remove its cover.
- 2. Select a PCI Express x1 slot. Remove the slot cover and store it for future use.
- 3. Press the board into the slot until it is firmly seated.
- 4. Replace the PC's cover.

CAUTION: Do not power on the PC until you have connected any I/O devices to the Communication card.

Connect I/O Devices (Optional)

The Communication card supports the connection of PLCs and photoelectric sensors, as well as general use I/O devices, such as relays, indicator lights and reject mechanisms. The Communication card also supports connection to either a single-ended or differential encoder. For more information, refer to <u>Inputs on page 14</u>, <u>Outputs on page 15</u> and <u>Encoder Inputs on page 16</u>.

There are two options for connecting I/O devices: using the accessory Breakout cable; or the I/O Terminal Block cable and DIN-rail mountable Terminal Block accessories.

- If connecting the Breakout cable to the Communication card, the cable's flying lead wires can be connected directly to the applicable I/O device.
- If connecting the I/O Terminal Block cable to the Communication card, the cable is connected to the Terminal Block, which can be connected directly to the applicable I/O device.

Connect the Breakout Cable

- 1. Determine how I/O devices will be connected to the Communication card's inputs and outputs. Refer to <u>Wire</u> <u>Inputs and Outputs</u> on page 27 for common wiring configurations.
- 2. Make sure all I/O devices and the PC hosting the Communication card are powered off.
- 3. Connect the Breakout cable's MDR connector to the MDR connector on the Communication card.

4. Connect the Breakout cable's flying lead wires to the applicable I/O device. Refer to <u>Breakout Cable Specifications</u> on page 20 for cable pin-outs.

Connect the I/O Terminal Block Cable and Terminal Block

- Determine how I/O devices will be connected to the Communication card's inputs and outputs. Refer to <u>Wire Inputs and Outputs on page 27</u> for common wiring configurations.
- 2. Make sure all I/O devices and the PC hosting the Communication card are powered off.
- 3. Connect the I/O Terminal Block cable's MDR connector to the MDR connector on the Communication card.

4. Connect the I/O Terminal Block cable's DB37 connector to the DB37 connector on the Terminal Block.

- 5. Attach the Terminal Block to a convenient surface. It is configured for NS 35 DIN rail mounting.
- 6. Use a screwdriver to loosen the M3 wire retention screws on the Terminal Block. Refer to <u>Terminal Block</u>

 <u>Assignments on page 24</u> for terminal block pin assignments.
- 7. Insert the input, output and encoder wires (12- 24 AWG, solid or stranded wire) into the terminals.
- 8. Tighten the wire retention screws to secure the wire leads in the Terminal Block; the maximum torque is 0.5 Nm to 0.6 Nm (4.4 in-lb to 5.3 in-lb).
- 9. Connect the other end of the input, output and encoder wires to the applicable I/O device.

Connect to an Industrial Ethernet Device (Optional)

The Communication card can be connected to a network that is dedicated to industrial Ethernet devices (for example, PLCs or robots) to communicate with the devices using supported industrial Ethernet protocols. Connect one end of a 10/100 RJ-45 Ethernet cable to the Communication card's I-ENET port and connect the other end of the cable to a network switch/router.

Note:

- To avoid electromagnetic interference, the Ethernet cable must be shielded. Cognex strongly recommends Cat 5e or Cat 6 Ethernet cables with S/STP shielding.
- The I-ENET port is dedicated to industrial Ethernet communications and cannot be used to connect to Cognex industrial devices or a Gigabit Ethernet network.

Specifications

The following sections list general specifications for the Communication card.

Communication Card Specifications

Specifications	Description	
Bus Interface	PCI Express, x1 Gen2	
Bus Interface Options	Any PCIe slot.	
Inputs	8 optically isolated discrete inputs.	
Outputs	16 optically isolated discrete outputs.	
Encoder Inputs	Four non-isolated 4x encoder inputs.	
I-ENET Port	1 RJ-45 Ethernet port, 10/100 BaseT with auto MDIX. IEEE 802.3 TCP/IP Protocol. Dedicated port for Ethernet-based industrial protocol communications.	
Dimensions	168.0mm (6.6in) x 110.0mm (4.3in)	
Power Requirements	170 mA from PCle bus +3.3VDC 240 mA from PCle bus +12VDC	
Power Consumption	3.5W (maximum)	
Power Dissipation ¹	9W (maximum)	
Operating Temperature	0°C to 50°C (32°F to 122°F)	
Storage Temperature	-40°C to 65°C (-40°F to 65°F)	
Humidity	10% - 90%, non-condensing (Operating and Storage)	
Regulatory Compliance	CE, FCC, KCC, RoHS	

 $^{{\}small 1\,Current\,flow\,through\,optically-isolated\,I/O\,will\,dissipate\,additional\,power.}\\$

Inputs

The Communication card features eight independent inputs (INPUTS 0 - 7), which can be used to trigger events. The inputs are optically isolated and typically connected (directly or indirectly) to a PLC or photoelectric sensor. The Communication card will respond to an event when the voltage difference between the INPUT and INPUT COMMON exceeds 10VDC. Refer to *Wire Inputs and Outputs* on page 27 for common wiring configurations.

Note:

• There are two sets of inputs: INPUTS 0 - 3 share the INPUT COMMON 1 connection and INPUTS 4 - 7 share the INPUT COMMON 2 connection. Therefore the input devices for each set of inputs must be the same; either current sinking or current sourcing.

• To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to the same power supply as the PC. If they are connected to, or share a ground with, the same power supply, they may still function but will no longer be optically isolated.

Specification	Description
Input Voltage Limit	24VDC
Voltage	Input ON: >10VDC Input OFF: < 2VDC
Current	Input ON: > 6mA Input OFF: < 1.5mA Each line is optically isolated and polarity-independent.

24VDC Max. across input pins - transition approx. 10VDC (Nom.)

Outputs

The Communication card features sixteen independent outputs (OUTPUTS 0 -15), which are optically isolated.

- OUTPUTS 0 7 provide up to 50mA current (maximum). These outputs are typically connected (directly or indirectly) to an input, such as a trigger input or PLC input.
- OUTPUTS 8 15 provide up to 100mA of current (maximum). These outputs are typically connected (directly or indirectly) to a load, such as a relay, indicator light or reject mechanism.

Refer to Wire Inputs and Outputs on page 27 for common wiring configurations.

Note:

There are four sets of outputs: OUTPUTS 0 - 3 share the OUTPUT COMMON 1 connection; OUTPUTS 4 - 7 share the OUTPUT COMMON 2 connection; OUTPUTS 8 - 11 share the OUTPUT COMMON 3 connection; and OUTPUTS 12 - 15 share the OUTPUT COMMON 4 connection. Therefore the output devices for each set of outputs must be the same; either current sinking or current sourcing.

• To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to the same power supply as the PC. If they are connected to, or share a ground with, the same power supply, they may still function but will no longer be optically isolated.

OUTPUTS 0 - 7 Specifications:

Specification	Description
Voltage	24VDC maximum between an output and output common.
Current	50mA maximum. Each line protected against over-current, short circuit and reverse polarity.
Maximum Voltage Drop	3VDC @ 50mA
Delay ¹	25µs (maximum due to opto-isolators turning ON)

OUTPUTS 8 - 15 Specifications:

Specification	Description
Voltage	24VDC maximum between an output and output common.
Current	100mA maximum. Each line protected against over-current, short circuit and reverse polarity.
Maximum Voltage Drop	3.5VDC @ 100mA
Delay ²	25µs (maximum due to opto-isolators turning ON)

¹ Delay when opto-isolators turn OFF depends on the load to which the output is connected. With a 1K load, the maximum delay will be 500 μs.

² Delay when opto-isolators turn OFF depends on the load to which the output is connected. With a 1K load, the maximum delay will be 500 µs.

Encoder Inputs

The Communication card features four 4x encoder inputs that can be used to connect to either a single-ended or differential encoder. Using an encoder allows you to specify input and output delay values in pulse counts instead of real time units. Refer to *Wire Inputs and Outputs* on page 27 for common wiring configurations.

Note:

- Non-quadrature, single-channel encoders are not supported.
- The frequency of encoder pulses must not exceed 50 kHz.

Specification	Description
Billorentaal Enecaci	A+/B+: 5 to 24VDC A-/B-: Inverted (A+/B+)
Cirigio Errada Erradadi	A+/B+: 5 to 24VDC A-/B-: VDC = ½ (A+/B+)
Maximum Encoder Frequency	50 kHz (maximum)

Channel A and B Inputs (5 to 24VDC, Non-differential or Differential)

I-ENET Port

The I-ENET port is a 10/100 RJ-45 Ethernet port that can be connected to a network that is dedicated to industrial Ethernet devices (for example, PLCs or robots) to communicate with the devices using supported industrial Ethernet protocols.

protocois.			
Pin Number	Signal Name		
1	TRANSMIT+		
2	TRANSMIT-		
3	RECEIVE+		
4	N/A		
5	N/A		
6	RECEIVE-		
7	N/A		
8	N/A		

Mini Delta Ribbon Connector

The Mini Delta Ribbon (MDR) connector is a 36-pin connector that provides access to inputs, output and encoder lines via the Breakout cable or I/O Terminal Block cable.

Breakout Cable Specifications

The Breakout cable provides access to the Communication card's input, output and encoder lines. The Breakout cable is not terminated.

Note:

- Cables are sold separately.
- You can clip unused wires short or use a tie made of non-conductive material to tie them back.

36 18			
Pin Number	Signal Name	Wire Color	
1	ENCODER A+	Black/Brown	
2	ENCODER A-	Brown/Black	
3	ENCODER GROUND	Black/Red	
4	OUTPUT COMMON 4	Black/White	
5	OUTPUT 15	Black/Green	
6	OUTPUT 14	Black/Blue	
7	OUTPUT 13	Black/Orange	
8	OUTPUT 12	Red/White	
9	OUTPUT 11	Red/Green	
10	OUTPUT 10	Red/Blue	
11	OUTPUT 9	Red/Yellow	
12	OUTPUT 8	Red/Brown	
13	OUTPUT COMMON 3	Red/Orange	
14	INPUT COMMON 2	Green/White	
15	INPUT 7	Green/Blue	
16	INPUT 6	Green/Yellow	
17	INPUT 5	Green/Brown	
18	INPUT 4	Green/Orange	
19	ENCODER B+	Black/Yellow	
20	ENCODER B-	Yellow/Black	
21	NOT USED	NOT USED	
22	OUTPUT COMMON 2	White/Black	
23	OUTPUT 7	Green/Black	
24	OUTPUT 6	Blue/Black	
25	OUTPUT 5	Orange/Black	
26	OUTPUT 4	White/Red	
27	OUTPUT 3	Green/Red	

Pin Number	Signal Name	Wire Color
28	OUTPUT 2	Blue/Red
29	OUTPUT 1	Yellow/Red
30	OUTPUT 0	Brown/Red
31	OUTPUT COMMON 1	Orange/Red
32	INPUT COMMON 1	White/Green
33	INPUT 3	Blue/Green
34	INPUT 2	Yellow/Green
35	INPUT 1	Brown/Green
36	INPUT 0	Orange/Green
Shell	Shield	Bare Wire

I/O Terminal Block Cable Specifications

The I/O Terminal Block cable connects the Communication card directly to the Terminal Block accessory via the DB37 connector. When the Terminal Block accessory is used, all inputs, outputs and encoder lines used by the Communication card are connected using the I/O Terminal Block cable.

30 1		1 20	
P1 Pin Number	Signal Name	P2 Pin Number	
1	ENCODER A+	25	
2	ENCODER A-	12	
3	ENCODER GROUND	13	
4	OUTPUT COMMON 4	35	
5	OUTPUT 15	33	
6	OUTPUT 14	32	
7	OUTPUT 13	31	
8	OUTPUT 12	30	
9	OUTPUT 11	29	
10	OUTPUT 10	28	
11	OUTPUT 9	27	
12	OUTPUT 8	26	
13	OUTPUT COMMON 3	34	
14	INPUT COMMON 2	10	
15	INPUT 7	8	
16	INPUT 6	7	
17	INPUT 5	6	
18	INPUT 4	5	
19	ENCODER B+	24	
20	ENCODER B-	11	
21	NOT USED	36	
22	OUTPUT COMMON 2	23	
23	OUTPUT 7	21	
24	OUTPUT 6	20	
25	OUTPUT 5	19	
26	OUTPUT 4	18	
27	OUTPUT 3	17	
28	OUTPUT 2	16	
29	OUTPUT 1	15	

P1 Pin Number	Signal Name	P2 Pin Number
30	OUTPUT 0	14
31	OUTPUT COMMON 1	22
32	INPUT COMMON 1	9
33	INPUT 3	4
34	INPUT 2	3
35	INPUT 1	2
36	INPUT 0	1
N/A	NOT USED	37

Terminal Block Assignments

The DIN-rail mountable Terminal Block provides access to the Communication card's input, output and encoder lines. Recommended wiring is 12 - 24 AWG, solid or stranded wire.

CAUTION: The maximum torque that can be applied to the I/O terminal connectors is 0.5 Nm to 0.6 Nm (4.4 in-lb to 5.3 in-lb). Applying torque above this limit can damage the connectors.

Label	Signal Name	Label	Signal Name	Label	Signal Name
1	INPUT 0	14	OUTPUT 0	26	OUTPUT 8
2	INPUT 1	15	OUTPUT 1	27	OUTPUT 9
3	INPUT 2	16	OUTPUT 2	28	OUTPUT 10
4	INPUT 3	17	OUTPUT 3	29	OUTPUT 11
5	INPUT 4	18	OUTPUT 4	30	OUTPUT 12
6	INPUT 5	19	OUTPUT 5	31	OUTPUT 13
7	INPUT 6	20	OUTPUT 6	32	OUTPUT 14
8	INPUT 7	21	OUTPUT 7	33	OUTPUT 15
9	INPUT COMMON 1	22	OUTPUT COMMON 1	34	OUTPUT COMMON 3
10	INPUT COMMON 2	23	OUTPUT COMMON 2	35	OUTPUT COMMON 4
11	ENCODER B-	24	ENCODER B+	36	UNUSED
12	ENCODER A-	25	ENCODER A+	37	UNUSED
13	ENCODER GROUND	CG	CHASSIS GROUND	LG	LED GROUND

Terminal Block LEDs

Each terminal pin has a corresponding LED. To use the LED indicators, the LED GROUND terminal must be connected to the ground (current sink) associated with the INPUT or OUTPUT lines. Each LED will light when 5VDC - 24VDC is present on the associated terminal pin.

CAUTION:

 If connecting the LED GROUND terminal, the OUTPUT COMMON pin(s) must be configured to source current (i.e., connected to +VDC) and the INPUT COMMON pin(s) must be configured to sink current (i.e., connected to -VDC).

• If any OUTPUT COMMON pin is connected to -VDC or any INPUT COMMON pin is tied to +VDC, the LED GROUND terminal should not be connected. Connecting the LED GROUND in these situations could lead to unexpected behavior on the INPUT and OUTPUT lines.

Communication Card Dimensions

The Communication card is a short length PCle card, occupying a single x1 PCle bus slot.

Note:

- Dimensions are in millimeters [inches] and are for reference purposes only.
- All specifications are for reference purposes only and can change without notice.

Wire Inputs and Outputs

The following figures show basic wiring for some of the more common I/O configurations.

Input from PLC - Current Sinking

To configure the input as a sinking input, connect INPUT COMMON (for example, INPUT COMMON 1) to the high voltage reference (+24VDC) and connect one of the INPUTS (for example, INPUT 0) to the OUTPUT of the photoelectric sensor or PLC. When the PLC output turns ON, the INPUT is pulled down to a low voltage level.

Note:

①

- The inputs are typically connected (directly or indirectly) to a PLC or photoelectric sensor.
- There are two sets of inputs: INPUTS 0 3 share the INPUT COMMON 1 connection and INPUTS 4 7 share
 the INPUT COMMON 2 connection. Therefore the input devices for each set of inputs must be the same;
 either current sinking or current sourcing.
- To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to the same power supply as the PC. If they are connected to, or share a ground with, the same power supply, they may still function but will no longer be optically isolated.

Input from PLC - Current Sourcing

To configure the input as sourcing input, connect INPUT COMMON (for example, INPUT COMMON 1) to the low voltage reference (24V COMMON) and one of the INPUTS (for example, INPUT 0) to the OUTPUT of the photoelectric sensor or PLC. When the PLC output turns ON, the INPUT is pulled up to a positive voltage level.

Note:

(i)

- The inputs are typically connected (directly or indirectly) to a PLC or photoelectric sensor.
- There are two sets of inputs: INPUTS 0 3 share the INPUT COMMON 1 connection and INPUTS 4 7 share the INPUT COMMON 2 connection. Therefore the input devices for each set of inputs must be the same; either current sinking or current sourcing.
- To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to the same power supply as the PC. If they are connected to, or share a ground with, the same power supply, they may still function but will no longer be optically isolated.

Output to PLC - Current Sinking

To configure the output as a sinking output, connect OUTPUT COMMON (for example, OUTPUT COMMON 2) to the low voltage reference (24V COMMON) and connect one of the OUTPUTS (for example, OUTPUT 4) to the INPUT of the photoelectric sensor or PLC. When the output turns ON, the PLC input is pulled down to a low voltage level.

Note:

(i)

- OUTPUTS 0 7 provide up to 50mA current (maximum). These outputs are typically connected (directly or indirectly) to an input, such as a trigger input or PLC input.
- There are four sets of outputs: OUTPUTS 0 3 share the OUTPUT COMMON 1 connection; OUTPUTS 4 7 share the OUTPUT COMMON 2 connection; OUTPUTS 8 11 share the OUTPUT COMMON 3 connection; and OUTPUTS 12 15 share the OUTPUT COMMON 4 connection. Therefore the output devices for each set of outputs must be the same; either current sinking or current sourcing.
- To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to the same power supply as the PC. If they are connected to, or share a ground with, the same power supply, they may still function but will no longer be optically isolated.

Output to PLC - Current Sourcing

To configure the output as a sourcing output, connect OUTPUT COMMON (for example, OUTPUT COMMON 2) to the high voltage reference (+24VDC) and connect one of the OUTPUTS (for example, OUTPUT 4) to the INPUT of the photoelectric sensor or PLC. When the output turns ON, the PLC input is pulled up to a high voltage level.

Note:

①

- OUTPUTS 0 7 provide up to 50mA current (maximum). These outputs are typically connected (directly or indirectly) to an input, such as a trigger input or PLC input.
- There are four sets of outputs: OUTPUTS 0 3 share the OUTPUT COMMON 1 connection; OUTPUTS 4 7 share the OUTPUT COMMON 2 connection; OUTPUTS 8 11 share the OUTPUT COMMON 3 connection; and OUTPUTS 12 15 share the OUTPUT COMMON 4 connection. Therefore the output devices for each set of outputs must be the same; either current sinking or current sourcing.
- To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to the same power supply as the PC. If they are connected to, or share a ground with, the same power supply, they may still function but will no longer be optically isolated.

Output to Pilot Light - Current Sinking

To configure the output as a sinking output, connect OUTPUT COMMON (for example, OUTPUT COMMON 4) to the power supply's low voltage reference (24V COMMON) and connect one of the OUTPUTS (for example, OUTPUT 12) to the pilot light's low voltage reference (24V COMMON).

Note:

①

- OUTPUTS 8 15 provide up to 100mA of current (maximum). These outputs are typically connected (directly or indirectly) to a load, such as a relay, indicator light or reject mechanism.
- There are four sets of outputs: OUTPUTS 0 3 share the OUTPUT COMMON 1 connection; OUTPUTS 4 7 share the OUTPUT COMMON 2 connection; OUTPUTS 8 11 share the OUTPUT COMMON 3 connection; and OUTPUTS 12 15 share the OUTPUT COMMON 4 connection. Therefore the output devices for each set of outputs must be the same; either current sinking or current sourcing.
- To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to
 the same power supply as the PC. If they are connected to, or share a ground with, the same power supply,
 they may still function but will no longer be optically isolated.

Output to Pilot Light - Current Sourcing

To configure the output as a sourcing output, connect OUTPUT COMMON (for example, OUTPUT COMMON 4) to the power supply's high voltage reference (+24VDC) and connect one of the OUTPUTS (for example, OUTPUT 12) to the pilot light's high voltage reference (+24VDC).

Note:

(i)

- OUTPUTS 8 15 provide up to 100mA of current (maximum). These outputs are typically connected (directly or indirectly) to a load, such as a relay, indicator light or reject mechanism.
- There are four sets of outputs: OUTPUTS 0 3 share the OUTPUT COMMON 1 connection; OUTPUTS 4 7 share the OUTPUT COMMON 2 connection; OUTPUTS 8 11 share the OUTPUT COMMON 3 connection; and OUTPUTS 12 15 share the OUTPUT COMMON 4 connection. Therefore the output devices for each set of outputs must be the same; either current sinking or current sourcing.
- To maintain optical isolation of the I/O lines, the devices connected to these lines must not be connected to
 the same power supply as the PC. If they are connected to, or share a ground with, the same power supply,
 they may still function but will no longer be optically isolated.

Differential Encoder Configuration

For a differential encoder, connect A+, B+, A- and B- to the corresponding encoder outputs. Connect the encoder's ground wire to ENCODER GROUND.

Note:

- Non-quadrature, single-channel encoders are not supported.
- The frequency of encoder pulses must not exceed 50 kHz.

Single-Ended Encoder Configuration

For a single-ended encoder, connect A+ and B+ to the corresponding encoder outputs. Derive A- and B- from the encoder voltage source and make them equal to 50% of the encoder reference voltage (for example, if the encoder is connected to 24VDC, set A- and B- to 12VDC). Connect the encoder's ground wire to ENCODER GROUND.

Note:

- Non-quadrature, single-channel encoders are not supported.
- The frequency of encoder pulses must not exceed 50 kHz.

