

CS1 Series Programmable Controller

System Overview

CPU Overview

Basic System
Configuration

I/O Types and Allocations

Modules

Peripheral Hardware
and Software

Instruction Set

Ordering Guide

Reference Information

Conquering the demands of an automation environment...

Between intense competition and customer demands, there is little room for error. Your challenges include ever changing production schedules, adapting to product customization, increase of product quality, and the reduction of cost and development time of a product. Your control solution must satisfy your objectives and your customer's demands simultaneously.

The solution you choose must be powerful enough to meet your production demands and be easily understood through its life cycle, from initial programming to installation, and start up to maintenance, by people with different responsibilities (MIS, application engineers, etc.) within your organization.

Only Omron, a recognized leader in control technology, could design a product to meet your most stringent demands. Our new CS1 controller embodies the latest technological advances and is supported by our vast global network of engineers and technical experts. The CS1 is an evolution of Omron controller technology that was designed to solve your control applications with:

- Flexible communications and connectivity
- Powerful information management
- Superior control performance
- Extensive maintenance functionality and easy migration
- An enhanced design and development environment

Catalog Features

System Overview	1
CPU Overview	33
Introduction to CPU Components	35
Specifications	36
Connection with Peripheral Devices	40
Basic System Configuration	41
CPU Rack and Expansion	
Rack Configurations	42
CPU Racks and Products	43
Expansion Rack Products	44
Expansion Rack Configuration Options	45
Mounting Dimensions	46
I/O Types and Allocations	49
I/O Types	51
I/O Allocations	52
Modules	55
Peripheral Hardware and Software	117
Compolet and FINS Gateway Software	118
NT631/31 Series Operator	
Interface Terminals	120
Motion Control	124
Instruction Set	127
Ordering Guide	145
Reference Information	183
Worksheets	185
Manuals	187

The greatest evolution in control infrastructure...

Enhanced control options

Networking and Communications

- Ethernet Module **NEW**
- Supports 34 serial devices
- SMTP email messaging **NEW**
- File transfer protocol (FTP) support **NEW**
- TCP/IP and UDP/IP socket services
- Controller Link Modules **NEW**
- CompoBus/S Master
- DeviceNet Master
- Profibus-DP Master **NEW**

Control Flexibility

- Supports CS1 and C200H I/O
- 96-point high density I/O modules
- Supports up to 5120 I/O points
- 4 point and 8 point Analog Input/Output modules
- 2-, or 4-axis motion control modules
- Supports DeviceNet, CompoBus/S, or SYSMAC Bus remote I/O modules
- More than 50 Special I/O; networking, and communications I/O modules
- Over 50 basic I/O module options

Processing Power and Speed

- 9 different CPU options
- 448K words of data memory capacity
- 250K program memory capacity
- 0.04 μ s execution time (basic instructions)
- Expand memory by 8, 15, or 30 MB with optional flash memory cards

and the software that powers it.

Quick, easy and powerful program design and development

CX-Programmer, provides an enhanced design and development environment that reduces the time and costs associated with developing a control program. CX-Programmer combines power, flexibility, and cost-effectiveness in an intuitive, easy-to-use, software tool that helps a developer be more effective and efficient. Omron designed CX-Programmer to simplify all aspects of program development. You can use Microsoft® Excel to establish a database of I/O symbols and comments that can be directly imported to the 'symbols' section of CX-Programmer. Multi-task development environment is also supported where numerous developers can simultaneously create different tasks that can be easily linked together into one program or project file.

CX-Programmer

Viewing and monitoring

CX-Programmer gives you the option of using split screens to view multiple program tasks or memory areas within one or multiple controllers. You can open 'watch' windows to monitor specific memory areas within a controller. For simplified troubleshooting, use 'output windows' to display errors, search results, and program comparison results.

Hardware interface

CX-Programmer contains built-in software communications drivers (CX-Server) and Omron's network configuration tool (CX-Net) to facilitate seamless connections from your PC to the controller. Establish a direct PC connection or a remote connection via modem or network. It is also possible to establish a connection with a controller up to two network layers away from your PC's local network for programming and/or monitoring requirements.

On demand performance and communication flexibility...

Full support for a wide variety of communication platforms as well as connectivity options

Use the CS1's communications and connectivity power to achieve fast, powerful, and open connections and communications throughout an automation environment.

- Full support of numerous network types and layers including Ethernet, Controller Link, DeviceNet, Profibus-DP, and CompoBus/S
- Configure these networks easily with CX-Programmer, containing Omron's network configuration tool, CX-Net
- Use Omron's FINS protocols to seamlessly and automatically communicate among different network layers and types
- The CS1 Series supports up to 34 serial connections, allowing you to interface with a variety of Omron and third party devices
- Create custom communication sequences with Omron's Protocol Macro function

Access factory floor production information from an office network

The CS1's powerful information management capabilities make it the perfect link between factory and office networks.

- Flash memory cards with 8, 15, or 30 M byte capacity for easy file storage and data transfer
- Use CX-Programmer to perform drag and drop file transfer between the controller's memory, flash memory card, and a networked or connected PC
- Schedule production data downloads from a CS1 to your office computers
- Configure CS1 to send a customized email message that includes: error log, production data, etc. to a desired individual's PC, pager, or other devices.

and the **control** that you need.

The industry's most diversified range of memory and programming options

The CS1 Series gives you superior control performance and optimal power capacity to handle any application. It is the only controller you need for your applications because it offers a choice of nine processors, supports floating point math, and handles up to 5120 local I/O points. These nine processors provide:

- Support of programs up to 250 K steps in size
- Up to 448 K words of data memory directly within the CPU
- Your choice of 400 programming instructions
- Dual RISC processors for dedicated scans of logic and I/O bus
- A variety of interrupts to optimize control of an application

Upgrade to our most powerful platform without sacrificing your existing programs and installed base of hardware

The CS1 Series has built-in tools to minimize maintenance issues while retaining the value of your investment in hardware, programming and training.

- Dual bus I/O backplane supports existing C200H Series and CS1 Series I/O modules
- Connects directly to existing C200H Alpha or CV/CVM1 network types
- Program conversion utilities within CX-Programmer can import existing program files already developed for current Omron platforms
- Access module revision data, program tasks, and data memory information of multiple controllers through a single or multiple PC connection(s)
- Log up to 20 of the most recent errors including error code and time of occurrence
- Use data trace function to perform scheduled or cyclic time chart monitoring of selected memory locations

Multiple configuration options for a customized application solution.

CPU Rack

NOTE: Connection is not possible to a 2-slot CPU Backplane.

CPU Rack

CS1W-BC□□3
(2, 3, 5, 8 or 10 slots)

<p>Serial Communications Board</p> <p>CS1W-SCB21 CS1W-SCB41</p>	<p>CPUs</p> <p>CS1H-CPU□□ CS1G-CPU□□</p>	<p>Power Supplies</p> <p>C200HW-PA204/PA204R/ PA204S/PA209R/PD024</p>
--	---	--

00 = page number

CS1 I/O Connecting Cable

CS1W-CN□□□
(30 or 70 cm; 2, 3, 5, 10 or 12 m)

Memory Card

HMC-EF861/171/371

CS1 Expansion I/O Rack

CS1 Expansion I/O Rack

CS1W-BI□□
(3, 5, 8 or 10 slots)

CS1 CPU Bus Modules

Serial Communications

CS1W-SCU21

Controller Link

CS1W-CLK21/CLK11

Ethernet

CS1W-ETN01

CS1 to C200H I/O Connecting Cable

CS1W-CN□□□
(30 or 70 cm; 2, 3, 5, 10 or 12 m)

C200HW Expansion I/O Rack

Power Supplies

C200HW-PA204/
PA204S/
PA209R/
PD024

C200H I/O Connecting Cable

C200H-CN□□1
(30 or 70 cm; 2, 5, or 10 m)

C200HW Expansion I/O Rack

C200HW Expansion I/O Rack

C200HW-BI□□
(3, 5, 8 or 10 slots)

Basic I/O Modules

C200H Basic I/O

58

Input Modules: C200H-I□□□□
AC, DC, or AC/DC inputs

59

Output Modules: C200H-O□□□□

C200H Group 2 High-density I/O

58

Input Modules: C200H-I□□□□

59

Output Modules: C200H-O□□□□

CS1 High-density I/O

58

Input Modules: CS1W-ID29□
Output Modules: CS1W-OD29□

Input Modules: CS1W-MD29□
48 inputs/48 outputs

B7A Interface Modules

58

16 pts

Interrupt Input Module

Must be mounted to CPU Backplane.

61

C200HS-INT01

Analog Timer Module

62

C200H-TM001

Special I/O Modules

58

High-density Input
C200H-ID□□□□

59

High-density Output
C200H-OD□□□□

60

DC Input/
Transistor Output:
C200H-MD□□□□
16 inputs/16 outputs

63

Analog Input
C200H-AD003
CS1W-AD0□1

64

Analog Output
C200H-DA003/004
CS1W-DA0□1

65

Analog I/O
CS1W-MAD44
C200H-MAD01

66

Temperature
Sensor Input
C200H-TS□□□□

67

Temperature
Control
C200H-TC□□□□
C200H-TV□□□□

69

Process Control
C200H-PID0□

71

Fuzzy Logic
C200H-FZ001

72

Cam Positioner
C200H-CP114

73

Position Control
C200HW-NC□□□□

74

2-axis Motion
Control
C200H-MC221

75

2-axis/4-axis Motion
Control
CS1W-MC□□□□

76

High-speed
Counter
C200H-CT□□□□

77

RFID Sensor
C200H-IDS□□

79

ASCII/Basic
C200H-ASC□□

82

Voice
C200H-OV001

86

DeviceNet
(CompoBus/D)
Master
C200HW-DRM21-V1

86

DeviceNet
(CompoBus/D)
I/O Link
C200HW-DRT21

91

Profibus-DP
Master
C200HW-PRM21

92

CompoBus/S
Master
C200HW-SRM21-V1

97

SYSMAC-Bus
Remote I/O Master
C200H-RM□□□□

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Omron:

[C200HW-PA204S](#) [C200HW-PA209R](#) [C200HW-PA204R](#)