NV Series NV3W NV4W NV3Q Programmable Terminals

NV Series NV3W NV4W NV3Q Programmable Terminals

Revised December 2009

Notice

OMRON products are manufactured for use according to proper procedures by a qualified operator and only for the purposes described in this manual.

The following conventions are used to indicate and classify precautions in this manual. Always heed the information provided with them. Failure to heed precautions can result in injury to people or damage to property.

- **DANGER** Indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury. Additionally, there may be severe property damage.
- **WARNING** Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury. Additionally, there may be severe property damage.
- **Caution** Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury, or property damage.

OMRON Product References

All OMRON products are capitalized in this manual. The word "Unit" is also capitalized when it refers to an OMRON product, regardless of whether or not it appears in the proper name of the product.

The abbreviation "Ch," which appears in some displays and on some OMRON products, often means "word" and is abbreviated "Wd" in documentation in this sense.

The abbreviation "PLC" means Programmable Controller.

The abbreviation "host" means a controller, such as an IBM PC/AT or compatible computer, that controls a PT (Programmable Terminal).

Visual Aids

The following headings appear in the left column of the manual to help you locate different types of information.

Precautions for Safe Use	ndicates precautions on handling the product to ensure that the product is used safely.
for Correct Use	ndicates precautions to ensure that product functions and performances are realized, to ensure that the reliability of the product is maintained, and to ensure that the product is otherwise used correctly.
Not	e Indicates information of particular interest for efficient and convenient opera- tion of the product.
Reference	Indicates supplementary information on procedures, descriptions, and settings.
1 <i>,2,3</i>	1. Indicates lists of one sort or another, such as procedures, checklists, etc.
CS1G-CPU□□-V1	Boxes in model numbers indicate variable characters. For example, "CS1G-CPU EV1" indicates the following models: CS1G-CPU42-EV1, CS1G-CPU43-EV1, CS1G- CPU44-EV1, and CS1G-CPU45-EV1.

© OMRON, 2009

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, mechanical, electronic, photocopying, recording, or otherwise, without the prior written permission of OMRON.

No patent liability is assumed with respect to the use of the information contained herein. Moreover, because OMRON is constantly striving to improve its high-quality products, the information contained in this manual is subject to change without notice. Every precaution has been taken in the preparation of this manual. Nevertheless, OMRON assumes no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained in this publication.

TABLE OF CONTENTS

SEC	CTION 1
Ove	rview
1-1	Features of NV-series PTs
1-2	System Configuration
1-3	Models
1-4	Specifications
1-5	Functions
1-6	System Versions.
SEC	CTION 2
Part	t Names, Functions, and Internal Configuration
2-1	Part Names and Functions
2-2	Internal Operation
SEC	CTION 3
Pre	parations for Operation
3-1	Preparations for Operation.
SEC	CTION 4
Inst	alling and Wiring the PT
4-1	Installing the PT.
4-2	Connection Diagrams
4-3	Communications/Power Connector Pin Assignments
4-4	Wiring the Power Supply and Serial Communications
4-5	Precautions When Grounding (24-V Models Only)
4-6	Starting an NV-series PT
SEC	CTION 5
Syst	em Menu
5-1	Configuration Settings from the System Menu
5-2	Self-diagnosis from the System Menu.
SEC	CTION 6
Con	necting and Setting PLCs or Temperature Controllers
6-1	Connecting and Setting an OMRON PLC.
6-2	PT Settings
6-3	PLC Settings
6-4	SPMA (Single Port Multiple Access)
6-5	Connecting to EJ1 Temperature Controllers Using Modbus-RTU

TABLE OF CONTENTS

SEC	TION 7	
Mai	ntenance and Troubleshooting	105
7-1	Maintenance	106
7-2	Inspection and Cleaning	108
7-3	Troubleshooting the NV3W	109
7-4	Troubleshooting the NV4W or NV3Q	112
7-5	Error Codes and Countermeasures	115
Inde	X	123
Revi	sion History	125

About this Manual

This manual describes installing and setting up the NV-series PTs and includes the sections described below.

Please read this manual carefully and be sure you understand the information provided before attempting to install or operate an NV-series PT. Be sure to read the precautions provided in the following section.

Precautions

This section provides general precautions for using the NV-series PTs and related devices.

Section 1 Overview

This section introduces the NV-series PTs, including the system configuration, available models, and specifications.

Section 2 Part Names, Functions, and Internal Configuration

This section describes the functions of the various parts of an NV-series PT and how the NV-series PTs operate internally.

Section 3 Preparations for Operation

This section outlines the steps required to prepare an NV-series PT for operation.

Section 4 Installing and Wiring the PT

This section describes how to install and wire an NV-series PT and start the PT for the first time.

Section 5 System Menu

This section describes the operations and settings that can be performed on the System Menu of an NV-series PT.

Section 6 Connecting and Setting PLCs or Temperature Controllers

This section provides information and procedures required to connect an NV-series PT to an OMRON PLC.

Section 7 Maintenance and Troubleshooting

This section describes the maintenance and inspections required for NV-series PTs and provides troubleshooting information for when problems occur with NV-series PTs.

Related Manuals

The following manuals are used for NV-series PTs. (The boxes at the end of the catalog numbers indicate the revision code.)

Terminology

The following terminology is used in this manual.

PT NV Series	In this manual, indicates an NV-series Programmable Terminal. Indicates products in the OMRON NV Series of Programmable Terminals.
PLC	Indicates a Programmable Controller in the OMRON SYSMAC CS/CJ/CP, C, or CVM1/CV Series of Programmable Controllers.
CPU Unit	Indicates a CPU Unit in the OMRON SYSMAC CS/CJ/CP, C, or CVM1/CV Series of Programmable Controllers.
NV-Designer	Indicates the OMRON NV-Designer.
Host	Indicates the PLC, IBM PC/AT or compatible computer, or personal com- puter functioning as the control device and interfaced with the NV-series PT.

Intended Audience

This manual is intended for the following personnel, who must also have knowledge of electrical systems (an electrical engineer or the equivalent).

- Personnel in charge of introducing FA systems into production facilities.
- Personnel in charge of designing FA systems.
- Personnel in charge of installing and connecting FA systems.
- Personnel in charge of managing FA systems and facilities.

General Precautions

- The user must operate the product according to the performance specifications described in the operation manuals.
- Do not use the PT touch switch input functions for applications where danger to human life or serious property damage is possible, or for emergency switch applications.
- Before using the product under conditions which are not described in the manual or applying the product to nuclear control systems, railroad systems, aviation systems, vehicles, combustion systems, medical equipment, amusement machines, safety equipment, and other systems, machines and equipment that may have a serious influence on lives and property if used improperly, consult your OMRON representative.
- Make sure that the ratings and performance characteristics of the product are sufficient for the systems, machines, and equipment, and be sure to provide the systems, machines, and equipment with double safety mechanisms.
- This manual provides information for connecting and setting up an NV-series PT. Be sure to read this manual before attempting to use the PT and keep this manual close at hand for reference during installation and operation.

Notation Used for Safety Information

The following notation is used in this manual to provide precautions required to ensure safe usage of the product.

The safety precautions that are provided are extremely important to safety.

Always read and heed the information provided in all safety precautions.

The following notation is used.

Definition of Precautionary Information

	Indicates a potentially hazardous situation which, if not avoided, will result in minor or moderate injury, or may result in serious injury or death. Additionally there may be significant property damage.
--	--

Symbols

Always ensure that the personnel in charge confirm that installation, inspection, and maintenance were properly performed for the PT. "Personnel in charge" refers to individuals qualified and responsible for ensuring safety during machine design, installation, operation, maintenance, and disposal.	\bigwedge
Ensure that installation and post-installation checks are performed by personnel in charge who possess a thorough understanding of the machinery to be installed.	\triangle
Do not use the input functions of the PT, such as the function switches or switches on the touch panel, in applications that involve human life, in applications that may result in serious injury, or for emergency stop switches.	\bigcirc
Do not attempt to disassemble, repair, or modify the PT. Doing so may impair the safety functions.	\bigcirc
Do not attempt to take the Unit apart and do not touch any internal parts while the power is being supplied. Doing either of these may result in electrical shock.	\bigcirc
The PT uses an analog touch panel. Never press more than two points on the panel at a time. Otherwise, it may activate a switch somewhere between the two points.	\bigcirc

- 1. When unpacking the Units, check carefully for any external scratches or other damage. Also, shake the Units gently and check for any abnormal sound.
- 2. The PT must be installed in a control panel.
- 3. The mounting panel must be between 1.6 and 4.8 mm thick. Tighten the Mounting Brackets evenly to a torque of between 0.1 and 0.25 N·m for the NV3W/NV3Q and between 0.2 and 0.3 N·m for the NV4W to maintain water and dust resistance. Make sure the panel is not dirty or warped and that it is strong enough to hold the Units.
- 4. Do not let metal particles enter the Units when preparing the panel.
- 5. Do not connect an AC power supply to the DC power terminals.
- 6. Do not perform a dielectric voltage test.
- 7. Use a DC power supply that will provide a stable output even if the input is momentarily interrupted for 10 ms, and which has reinforced or double insulation.

Model	Rated power supply voltage	Capacity
NV3W-M□20L	5 VDC (allowable range: 4.5 to 5.5 VDC)	1 W min.
NV4W-M⊡21 NV4W-M⊡41	24 VDC (allowable range: 21.6 to 26.4 VDC)	1.7 W min.
NV3W-M⊡20 NV3W-M⊡40		2 W min.
NV3Q-MR		2.4 W min.
NV3Q-SW]	3.6 W min.

- 8. Use a twisted-pair cable to connect to the power terminals. Tighten the terminal screws to a torque of between 0.22 and 0.30 N·m. Make sure the screws are properly tight-ened.
- 9. To prevent malfunctions caused by noise, ground the PT correctly.
- 10. Do not touch the surface of the circuit boards or the components mounted on them with your bare hands. Discharge any static electricity from your body before handling the boards.
- 11. Turn OFF the power supply before connecting or disconnecting cables.
- 12. The maximum tensile load for cables is 30 N. Do not apply loads greater than this.
- 13. Confirm the safety of the system before turning ON or OFF the power supply.
- 14. Cycle the power supply after changing the DIP switch settings.
- 15. Do not perform the following operations while the SD memory card is being accessed (NV4W and NV3Q only):
 - Turning OFF the power supply to the PT
 - Removing the memory card

Always follow the specified procedure when removing the memory card.

- 16. Start actual system application only after sufficiently checking screen data and the operation of the program in the PLC (host).
- 17. Do not press the touch switch with a force greater than 30 N.
- 18. Do not use a screwdriver or any other tool to press a touch switch.
- 19. Confirm the safety of the system before pressing any touch switch.
- 20. Do not accidentally press touch switches when the backlight is not lit or when the display does not appear. Confirm the safety of the system before pressing touch switches.
- 21. Before initializing screen data, confirm that existing data is backed up at the NV-Designer.

- 22. When changing the password with the system menu, do not reset or turn OFF the power supply until writing is finished.
- 23. Before using the SPMA function to change memory values in the PLC or transfer ladder programming, confirm that the PT is operating. The SPMA function cannot be used unless the PT is operating.
- 24. Dispose of any battery that has been dropped on the floor or otherwise subjected to excessive shock.
- 25. Dispose of the Units and batteries according to local ordinances as they apply.

- 26. When mounting the Battery, be sure to use the correct Battery and mount it correctly.
- 27. Do not disassemble or short-circuit the battery.
- 28. Do not connect a USB connector to any device that is not applicable.
- 29. Before connecting a USB connector to a device, make sure that the device is free of damage.
- 30. Do not turn OFF the power supply to the PT while downloading or uploading screen data or the system program. Doing so may corrupt the screen data or system program.
- 31. Periodically inspect the installation condition of the PT if it is being used in an environment subject to contact with water.
- 32. The whole system may stop depending on how the power supply is turned ON or OFF. Turn ON or OFF the power supply according to the specified procedure.
- 33. Signals from the touch switches may not be input if the switches are pressed consecutively at high speed. Confirm each input before proceeding to the next one.
- 34. To use numeric input functions safely, always make maximum and minimum limit settings.
- 35. Do not use benzene, paint thinner, or other volatile solvents, and do not use chemically treated cloths.
- 36. The PT uses an analog touch panel. Deterioration over time can cause the touch points to move. Calibrate the touch panel if the touch points move too much.
- 37. Water resistance will be lost if the front sheet is torn or is peeling off. Do not use the PT if the front sheet is torn or is peeling off.
- 38. The Rubber Packing will deteriorate, shrink, or harden depending on the operating environment. Inspect and replace the Rubber Packing periodically (approximately once per year).
- To use the NV3W in an environment with strong noise, connect the following noise filter to the power supply line: RSEL-2001W manufactured by TDK-Lambda Corp.
- 40. A Waterproof Packing cannot be reused. To ensure waterproof performance, replace the Waterproof Packing with a new one each time you reinstall the PT.
- 41. Screen burn-in will occur if the same pattern is continuously displayed for a long period of time (24 hours or longer, as a guideline). To prevent screen burn-in, use a screen saver or switch displays periodically (NV3W only).

Precautions for Correct Use

- 1. Do not install the PT in any of the following locations.
 - Locations subject to rapid changes in temperature
 - Locations subject to temperatures or humidity outside the range specified in the specifications
 - Locations subject to condensation as the result of high humidity
 - Locations subject to splashing chemicals or solvents
 - · Locations subject to oil splashes
 - · Locations subject to continuous water splashing
 - Locations subject to corrosive or flammable gases
 - Locations subject to strong shock or vibration
 - Locations outdoors subject to direct wind and rain
 - Locations subject to strong ultraviolet light
 - · Locations subject to dust
 - Locations subject to direct sunlight
- 2. Take appropriate and sufficient countermeasures when installing systems in the following locations.
 - · Locations subject to static electricity or other forms of noise
 - Locations subject to strong electromagnetic or magnetic fields
 - Locations close to power supply lines
 - · Locations subject to possible exposure to radioactivity

This product is EMC compliant.

Concepts

OMRON products are electronic devices that are incorporated in machines and manufacturing installations. OMRON PTs conform to the related EMC Directives (see note) so that the devices and machines into which they are built can more easily conform to EMC directives. However, customers may use a wide variety of equipment and manufacturing installations. Therefore the customer must check whether the Directives are satisfied for the actual system. EMC-related performance will vary depending on the configuration, wiring, and other conditions of the equipment or control panel in which the PT is installed. The customer must, therefore, perform final checks to confirm that the overall machine or device conforms to EMC standards.

Note The applicable EMC (Electromagnetic Compatibility) standards for NV-series PTs are as follows: NV3W: EN 61000-6-2, EN 61000-6-4 NV4W or NV3Q: EN 61131-2

Conformance to EC Directives

NV-series PTs conform to EC Directives. To ensure that the machine or device in which the NV-series PT is used complies with EC Directives, the PT must be installed as follows:

- The NV-series PT must be installed in a control panel.
- You must use reinforced insulation or double insulation for the DC power supply and the DC power supply must have minimal voltage fluctuations and provide a stable output even if the power supply input is interrupted for 10 ms.
- NV-series PTs complying with EC Directives also conform to the Common Emission Standard (EN 61131-2 or EN 61000-6-4). Radiated emission characteristics (10-m regulations) may vary depending on the configuration of the control panel used, other devices connected to the control panel, wiring, and other conditions. You must therefore confirm that the overall machine or equipment complies with EC Directives.
- This is a class A product. It may cause radio interference in residential areas, in which case the user may be required to take adequate measures to reduce interference.

Read and Understand this Manual

Please read and understand this manual before using the product. Please consult your OMRON representative if you have any questions or comments.

Warranty and Limitations of Liability

WARRANTY

OMRON's exclusive warranty is that the products are free from defects in materials and workmanship for a period of one year (or other period if specified) from date of sale by OMRON.

OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, REGARDING NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR PARTICULAR PURPOSE OF THE PRODUCTS. ANY BUYER OR USER ACKNOWLEDGES THAT THE BUYER OR USER ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. OMRON DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED.

LIMITATIONS OF LIABILITY

OMRON SHALL NOT BE RESPONSIBLE FOR SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED ON CONTRACT, WARRANTY, NEGLIGENCE, OR STRICT LIABILITY.

In no event shall the responsibility of OMRON for any act exceed the individual price of the product on which liability is asserted.

IN NO EVENT SHALL OMRON BE RESPONSIBLE FOR WARRANTY, REPAIR, OR OTHER CLAIMS REGARDING THE PRODUCTS UNLESS OMRON'S ANALYSIS CONFIRMS THAT THE PRODUCTS WERE PROPERLY HANDLED, STORED, INSTALLED, AND MAINTAINED AND NOT SUBJECT TO CONTAMINATION, ABUSE, MISUSE, OR INAPPROPRIATE MODIFICATION OR REPAIR.

Application Considerations

SUITABILITY FOR USE

OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of products in the customer's application or use of the products.

At the customer's request, OMRON will provide applicable third party certification documents identifying ratings and limitations of use that apply to the products. This information by itself is not sufficient for a complete determination of the suitability of the products in combination with the end product, machine, system, or other application or use.

The following are some examples of applications for which particular attention must be given. This is not intended to be an exhaustive list of all possible uses of the products, nor is it intended to imply that the uses listed may be suitable for the products:

- Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this manual.
- Nuclear energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, and installations subject to separate industry or government regulations.
- Systems, machines, and equipment that could present a risk to life or property.

Please know and observe all prohibitions of use applicable to the products.

NEVER USE THE PRODUCTS FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCTS ARE PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

PROGRAMMABLE PRODUCTS

OMRON shall not be responsible for the user's programming of a programmable product, or any consequence thereof.

Disclaimers

CHANGE IN SPECIFICATIONS

Product specifications and accessories may be changed at any time based on improvements and other reasons.

It is our practice to change model numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the products may be changed without any notice. When in doubt, special model numbers may be assigned to fix or establish key specifications for your application on your request. Please consult with your OMRON representative at any time to confirm actual specifications of purchased products.

DIMENSIONS AND WEIGHTS

Dimensions and weights are nominal and are not to be used for manufacturing purposes, even when tolerances are shown.

PERFORMANCE DATA

Performance data given in this manual is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of OMRON's test conditions, and the users must correlate it to actual application requirements. Actual performance is subject to the OMRON Warranty and Limitations of Liability.

ERRORS AND OMISSIONS

The information in this manual has been carefully checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical, or proofreading errors, or omissions.

SECTION 1 Overview

This section introduces the NV-series PTs, including the system configuration, available models, and specifications.

1-1	Feature	es of NV-series PTs	2
	1-1-1	Features and Functions of NV-series PTs	2
1-2	System	Configuration	5
	1-2-1	System Configuration	5
	1-2-2	Connectable OMRON PLCs	7
	1-2-3	Connectable OMRON Temperature Controllers	8
1-3	Models	δ	9
	1-3-1	NV-series PTs	9
	1-3-2	Screen Design Software	9
	1-3-3	Other Optional Products	10
1-4	Specifi	cations	11
	1-4-1	NV3W	11
	1-4-2	NV4W	15
	1-4-3	NV3Q	19
	1-4-4	Battery Backup	23
1-5	Functio	ons	24
1-6	System	Versions	25
	1-6-1	NV-series PT Models and System Versions	25
	1-6-2	NV System Version Upgrade Procedure	25

1-1 Features of NV-series PTs

The NV-series Programmable Terminals (PTs) are easy to use and compact.

1-1-1 Features and Functions of NV-series PTs

Models Available with Color Backlight or Monochrome Backlight with Switchable Colors

- Switching the backlight of the NV3W monochrome, NV4W monochrome, or NV3Q monochrome PTs lets you determine system status from a distance.
- The NV3Q color PTs can display 4,096 colors.

NV Series	Display color	Backlight color
NV3W-MG and NV4W-MG	Monochrome	Green, orange, or red
NV3W-MR, NV4W-MR, and NV3Q monochrome		White, red, and pink
NV3Q color	4,096 colors	

Application Example That Switches the Backlight Color

Bright LEDs, Eliminate the need to Replace Backlights	Bright LED are used in the PT, eliminating the need to replace the backlights.
Each Screen Creation	The screens displayed on an NV-series PT are created on the NV-Designer.
	Screens can be easily created by simply selecting parts from a library and arranging them.
	Parts are available to match the application that is used.
	The NV3W is connected using a special RS-232C cable. The NV4W or NV3Q is connected using a commercially available USB cable.
Convert the PT Model for Screen Data	The NV model conversion function enables screen data to be converted and reused from a model with a small screen to one with a large screen.
Communicate with OMRON PLCs using Host Link	You can connect the PT to an OMRON CP-series, CS/CJ-series, C-series, or CVM1/CV-series PT using the Host Link protocol.
LIIK	Communications with PLCs is possible using RS-232C or RS-422A connections.
Multivendor Support with PLC Model Conversion	You can connect the PT to OMRON PLC or many other global PLC manufac- turers.
	Even if you are using different PLCs for different systems, you can easily convert the PLC model in the screen data.
Supply Power to the PT via the PLC Connecting Cable (NV3W Only)	With 5-V NV3W models, 5 V can be supplied from the CS/CJ-series or CP- series PLC via the PLC Connecting Cable. This eliminates the need for a power supply for the PT, thereby reducing wiring work.

Space-saving Installation

The compact size and thin design save space when mounting.

With the edge protruding only 4 mm from the panel surface, the PT is also attractive in appearance.

The NV3W or NV4W can be installed vertically for vertical screen displays.

Construction with Resistance to the Environment

Transfer, Monitor, or Debug Ladder Diagrams from the CX-Programmer Connected to the PT The NV3W and NV3Q provide IP65 protection against dust and water drops. The NV4W provides IP67 protection.

You can transfer, monitor, or debug ladder diagrams in a PLC from the CX-Programmer running on a computer connected to the PT with the convenient SPMA (Single Port Multiple Access) function while the PLC and PT are communicating with each other.

This function is effective during system installation and debugging.

Note The CX-Programmer and NV-Designer, however, cannot be connected online at the same time.

Reduce the Load on the PLC with the Write Address Function

You can use the Write Address function to execute operations to set or reset bits, set values, perform calculations, and more in PLC memory when conditions in the PLC are met. This reduces the load on the ladder program in the PLC in communicating with the PT.

Features of NV-series PTs

For example, you can set the Write Bit to write recipes or reset the Data Log/ Alarm History Clear Bit.

Operations are also possible for conditions set for memory in the PT and to manipulate memory in the PT.

Switch Label Language You can register up to 16 languages and corresponding character strings for each part in advance and then change all registered parts at the same time using a function switch or a command from the PLC.

> This allows you to switch the language during operation or switch the labels in the same language.

You can constantly back up specified words from the PLC in SRAM in the PT.

This allows you, for example, to back up memory areas that are not held in the PLC when using a CP1E PLC without a battery.

You can also back up the specified data from the internal memory in the PT.

You can set a password of up to eight alphanumeric characters for transferring screen data from the NV-Designer to an NV-series PT, to prevent screen data from being transferred when anyone other than the administrator attempts to read PT screen data.

> You can set a password for each operation level of a part to restrict displays and operations.

Security passwords are managed according to operator level.

The screens can be transferred using an SD memory card even if the PT cannot be connected to the NV-Designer.

Project data can be transferred directly by using SD memory cards.

The NV4W and NV3Q can connect an OMRON EJ1 Temperature Controller using Modbus-RTU. The EJ1 Temperature Controllers are connected using RS-485 with the PT as the master. Up to 31 Temperature Controllers can be connected.

In addition to the previous monochrome display with two shades of gray, you can now also select a monochrome display with eight shades of gray for improved screen display quality.

Backup PLC Data in the PT with the Memory Hold Function (NV4W and NV3Q Only and Only When Battery Is Mounted)

Data Transfer Security

Operation Security (NV4W/NV3Q Only)

Transferring Screens with an SD Memory Card (NV4W and NV3Q Only)

Communications between OMROM EJ1 Temperature Controllers and a Modbus-**RTU Master (NV4W and** NV3Q Only)

Monochrome Display with Eight Shades of Gray (NV4W Only)

1-2 System Configuration

This section describes the types of system configurations in which an NV-series PT can be used.

1-2-1 System Configuration

NV3W System Configuration

> Using 5-V Power Supplied from the PLC on a Serial Communications Cable

■ Using an External 24-V Power Supply

Additional Information

To connect to a USB connector on the personal computer, insert a CS1W-CIF31 USB-Serial Conversion Cable as shown below.

NV4W/NV3Q System Configuration

■ Connecting Temperature Controllers

NV-series PTs do not support the 1:N NT Link protocol. Modbus-RTU (PLC: Master, PTs: Slaves) is required to connect multiple NV3W, NV4W, or NV3Q PTs to one PLC. (Up to 31 PT can be connected.)

To use Modbus, a communications program for the master is required in the PLC. Also, notification cannot be performed from the PT. Therefore, response and updating may be slow or it may not be possible to read all inputs of touch switches, lamps, and numbers.

For details, refer to the NV-series Host Connection Manual (Cat. No. V105).

1-2-2 Connectable OMRON PLCs

Series	PLC	Serial communications mode for PT connection
CP Series	N-type CP1E, CP1L (except for 10- point models), and CP1H	Host Link
CS/CJ Series	CS1G/CS1H, CS1G-H/CS1H-H, CS1D, CJ1G, CJ1G-H/CJ1H-H, CJ1M, and CJ2H	
C Series ^{*1}	C200HX/HG/HE(-Z), CQM1H, CPM2A/CPM2C, CPM1/CPM1A, and SRM1-C02-V2	
CVM1/CV Series*1	CV500, CV1000, CV2000, and CVM1	

*1 If the PT is connected to a C-series or CV/CVM1-series PLC, keep the PLC in MONITOR mode. If the PLC is in RUN mode and the PT attempts to write to PLC memory, an error code of ER01 will be displayed and memory will not be written. If the PT is connected to a CP-series or CS/CJ-series PLC, the PLC can be in either RUN or MONITOR mode.

You can connect to the PLC using a built-in serial port on the CPU Unit or a serial port on a Serial Communications Unit, Serial Communications Board, or Host Link Unit. Use RS-232C or RS-422A to connect to OMRON PLCs. Do not use RS-485.

1-2-3 Connectable OMRON Temperature Controllers

Series	Temperature Controllers	Serial communications mode for connecting to NV- series PT
EJ1 Series	EJ1	Modbus-RTU

The NV4W and NV3Q can connect to OMRON EJ1 Temperature Controllers using Modbus-RTU. The EJ1 Temperature Controllers are connected using RS-485 with the PT as the master. Up to 31 Temperature Controllers can be connected.

1-3 Models

This section provides a list of the models of PTs in the NV Series.

1-3-1 NV-series PTs

	Screen size	Number of dots	Backlight	Communications	Power supply voltage	Model
NV3W PT	3.1-in, STN monochrome	$128 \times 64 \text{ dots}$	LEDs, 3 colors (green, orange, and red)	RS-232C	5 VDC	NV3W-MG20L
					24 VDC	NV3W-MG20
			anu reu)	RS-422A/485	24 VDC	NV3W-MG40
			LEDs, 3 colors	RS-232C	5 VDC	NV3W-MR20L
			(white, pink, and red)		24 VDC	NV3W-MR20
			anu reu)	RS-422A/485	24 VDC	NV3W-MR40
NV4W PT	4-in, STN monochrome	320 ×120 dots	LEDs, 3 colors (green, orange, and red)	RS-232C	24 VDC	NV4W-MG21
				RS-422A/485	24 VDC	NV4W-MG41
			LEDs, 3 colors (white, pink, and red)	RS-232C	24 VDC	NV4W-MR21
				RS-422A/485	24 VDC	NV4W-MR41
NV3Q PT	3.6-in, STN monochrome	320 ×240 dots (QVGA)	LEDs, 3 colors (white, pink, and red)	RS-232C	24 VDC	NV3Q-MR21
				RS-422A/485	24 VDC	NV3Q-MR41
	3.6-in, STN]	White LED	RS-232C	24 VDC	NV3Q-SW21
	color			RS-422A/485	24 VDC	NV3Q-SW41

1-3-2 Screen Design Software

The NV-Designer is used as the Screen Design Software for the NV-series PTs.

The NV-Designer is included in CX-One version 4. \Box or in CX-One Lite version 4. $\Box.$

 The NV3W is connected using an NV-TOL-3M RS-232C Cable with a round DIN pin connector on the NV3W end.

To connect to a USB connector on the computer, connect the NV-TOL-3M cable through a CS1W-CIF31 USB-Serial Conversion Cable.

• You can connect to the NV4W or NV3Q using a commercially available USB cable.

Name	Description	Model
CX-One version 4.□	Includes the NV-Designer.	On CD: CXONE-AL01C-V4
	Applicable OS: Windows 7, Vista, XP, or	On DVD: CXONE-AL01D-V4
CX-One Lite version 4.	2000	On CD: CXONE-LT01C-V4

Models

Name	Description	Model
Programming Device Connecting Cable for NV3W PT end Computer end (RS-232C connector)	For the NV3W (sold separately) RS-232C cable with a round DIN pin connector on the NV3W end	NV-TOL-3M
USB-Serial Conversion Cable	For the NV3W (sold separately) Use this Cable together with the NV-TOL- 3M to connect to a USB connector on the computer. Computer end (USB connector) ↑ ← Computer end (USB connector) ↑	CS1W-CIF31
Programming Device Connecting Cable for NV4W	For the NV4W (sold separately) (USB: Type mini-B)	Commercially available USB cable
Programming Device Connecting Cable for NV3Q	For the NV3Q (sold separately) (USB: Type B)	Commercially available USB cable

1-3-3 Other Optional Products

Name	Description		Model
PLC Connecting Cable	For the NV3W with 5-V power (sold separately)	XW2Z-200T-4 (2 m w	/ith 5-V line)
	For the NV3W, NV4W, and NV3Q	XW2Z-200T-3 (2 m without 5-V line)	
	(sold separately)	XW2Z-500T-3 (5 m without 5-V line)	
Battery	For the NV4W, and NV3Q (sold separately)	NV-BAT01	
Display Protective Sheets	For the NV3W, contains 10 sheets (sold separately)	NV3W-KBA04	
	For the NV4W, contains 10 sheets (sold separately)	NV4W-KBA04	
	For the NV3Q, contains 10 sheets (sold separately)	NV3Q-KBA04	
Waterproof Packings	For the NV3W, contains 10 pack- ings (sold separately)	NV3W-RP001	One Packing is provided on the PT as a standard
	For the NV4W, contains 10 pack- ings (sold separately)	NV4W-RP001	feature.
	For the NV3Q, contains 10 pack- ings (sold separately)	NV3Q-RP001	
SD memory card	For the NV4W/NV3Q	Commercially available SD cards Panasonic card with capacity of 32 MB to 2 GB [*]	
	Memory capacity: 32 MB to 2 GB		
	For backing up and restoring base screen data for the PT (except for the NV3W) and NV-Designer.		

*1 The capacity of the SD memory card is 32 MB to 1 GB for system program version 1.0□ of the NV3Q-series PT.

1-4 Specifications

1-4-1 NV3W

General Specifications

Item	Specifications		
Туре	24 V	5 V	
Model	NV3W-M□20 and NV3W-M□40	NV3W-M□20L	
Rated power supply	24 VDC	5 VDC	
Operating voltage range	21.6 to 26.4 VDC	4.5 to 5.5 VDC	
Power consumption (current con- sumption)	2 W max. (80 mA max.)	1 W max. (200 mA max.)	
Ambient operating temperature	0 to 50°C		
Ambient operating humidity	20% to 85% (with no condensation)		
Ambient storage temperature	-20 to 60°C		
Ambient storage humidity	10% to 85% (with no condensation)		
Dielectric strength	Between the power supply terminals and the case		
	500 VAC for 1 min with a cutoff curren	t of 10 mA (at initial state)	
Insulation resistance	Between the power supply terminals and the case		
	100 M Ω (at 500 VDC) (at initial state)		
Vibration resistance	10 to 55 Hz with 0.75-amplitude for 10 min each in X, Y, and Z directions, 1 sweep per min		
Shock resistance	98 m/s ² 4 times each in X, Y, and Z directions		
Noise immunity	1,000 $V_{p\text{-}p}$ with pulse widths of 50 ns and 1 μs between power supply terminals (via simulator)		
Resistance to environment	IP65 (at initial state)		
	Dust proof and drip proof only from the the contact surface with the panel)	e front of the panel (using Waterproof Packing at	
	*Replace the Waterproof Packing each time you reinstall the PT.		
Dimensions	$110 \times 72 \times 28 \text{ mm} (W \times H \times D)$		
Panel cutout dimensions	105.0 $^{+1}_{0}$ × 67.0 $^{+1}_{0}$ mm (H × V), Panel thickness: 1.6 to 4.8 mm		
Degree of protection	Operating section on front panel: IP65		
Safety standards	UL 508 and EC Directives		
Weight	160 g max.		

Performance Specifications

Item		Specifications	
Туре		All NV3W models	
Model		NV3W-MG□□(□) and NV3W-MR□□(□)	
Display device		STN monochrome LCD	
Number of dots		128×64 dots (H \times V)	
Effective display si	ze	$70 \times 35 \text{ mm} (\text{H} \times \text{V})$	
Life expectancy		50,000 hours min. ^{*1}	
Backlights		NV3W-MG: LED backlights, 3 colors (green, orange, and red)	
-		NV3W-MR: LED backlights, 3 colors (white, pink, and red)	
Touch switches	Method	Analog resistance membrane	
	Operating force	0.5 N max.	
	Life expectancy	100 million operations min. (at 25°C)	
	Switches	50 max. per screen ^{*2}	
	Size	8 dots \times 8 dots min. ^{*3}	
External memory			
Host communications		NV3W-MS ²⁰ (⁽⁾): RS-232C (not isolated), Transmission distance: 15 m, Connector: 8-pin)	
		NV3W-M□40: RS-422A/485 (not isolated), Transmission distance: 500 m, Connector: 8-pin)	
Support Software communications		RS-232C (not isolated) via Mini DIN 5-pin connector	
Applicable Support Software		NV-Designer version 1.0 or higher (Included with CX-One version 4. \Box or in CX-One Lite version 4. \Box .)	

*1 This is the estimated time before brightness is reduced by half at room temperature and humidity. It is not a guaranteed value.

*2 The estimate applies to operation when only custom switches are placed on the screen.

*3 The execution area of a touch switch will be the area of the switch on the touch panel minus a 1-dot box.

Functional Specifications

Item	Specifications
Туре	All NV3W models
Displayable fonts	Fixed (NV-Designer): Half-size characters (8×8 dots) or normal characters (8×16 dots) (Magnification is possible on the display to $1 \times$, $2 \times$, and $4 \times$.)
	True Type (NV-Designer): 10 to 64 dots
	Windows: 10 to 64 dots
Displayable characters	Japanese, English, Korean, German, French, Italian, Spanish, Simplified Chinese, Traditional Chinese, and Turkish
Maximum number of screens	Approx. 160 screens
	*The number of screens that can be registered depends on the contents of the screens.
Screen numbers that can be registered	Base screens: 0 to 1,023
	Keyboard screens: 0 to 7
Screen types	Base screens (These screens can be switched externally and parts can be pasted on these screens.)
	Keyboard screens (These screens can be used to directly enter data for data parts.)
Graphics	Straight lines, continuous lines, rectangles, circles, ovals, circular arcs, oval arcs, sectors, oval sectors, rounded rectangles, and bitmaps
Parts	Messages, lamps, switches, data, bar graphs, keyboards, line graphs, and clocks*
	*Clock parts can access external clock data and display it. There is no clock in the PT itself.
Other functions	Recipes, flowing displays, address writing, and language switching
SPMA functions	Communications with a PLC are possible if the computer running the CX- Programmer is connected to the tool port and a CS/CJ/CP-series PLC is connected to the COM port.

Memory Specifications

Item	Туре
Туре	All NV3W models
Memory type	FROM (built-in Flash Memory)
Memory capacity	384 Kbytes ^{*1}

*1 Refer to 1-4-4 Battery Backup for the data that is saved in memory.

Communications Interface Specifications

PLC/External Device Interface

■ COM Port

Item		Specifications		
Туре		RS-232C	RS-422A/485	
Model		NV3W-M□20(□)	NV3W-M□40	
Communications :	standard	RS-232C (not isolated)	RS-422A/485 (not isolated) ^{*1}	
Communications	Baud rate (bps)	9,600, 19,200, 38,400, 57,600, 115,200		
conditions for external device	Data length	7 or 8 bits		
external device	Parity	None, even, or odd		
	Stop bits	1 bit		
Transmission dista	ance (total length)	15 m max. (baud rate: 115,200 bps)	500 m max. (baud rate: 115,200 bps)	
Protocols		Host Link (OMRON protocol for PLCs) Modbus-RTU		
		Protocols for PLCs from other companies (Refer to the <i>NV-series PT Host Connec-tion Manual</i> (Cat. No. V105) for details.)		
Connector		8-pin connector ^{*2*3*4}		
Applicable cable		PLC Connecting Cable	Shielded twisted-pair cable	
		(Without 5-V line: XW2Z-200T-3 (2 m) or XW2Z-500T-3 (5 m), with 5-V line: XW2Z-200T-4 (2 m))		

*1 The PTs cannot be connected to OMRON PLCs using RS-485 (2-wire) connections and the Host Link protocol.

- *2 "+" and "-" are the power supply pins to drive the PT.
- *3 Be sure to consider the cable length and ensure that the voltage supplied to the PT is within the operating voltage range.
- *4 If power is being supplied from a source other than the PLC for a PT with a 5-VDC power supply, make sure the power supply cable is 10 m or less in length.

Transfer Interface for Screen Data

Tool Port

Item		Specifications	
Communications standard		RS-232C (not isolated)	
Communications	Baud rate (bps)	Always 115,200	
conditions for NV- Designer	Data length	Always 8 bits	
Designer	Parity	Always no parity	
	Stop bits	1 bit	
Protocols		Special protocol for NV-series PTs	
Connector		Mini DIN 5-pin connector	
Applicable cable		NV-TOL-3M	
1-4-2 NV4W

General Specifications

Item	Specifications	
Туре	Monochrome	
Model	NV4W-M□□1	
Rated power supply	24 VDC	
Operating voltage range	21.6 to 26.4 VDC	
Power consumption (current consumption)	1.7 W max. (70 mA max.)	
Power supply section isolation	Transformer	
Ambient operating tempera- ture	0 to 50°C	
Ambient operating humidity	20% to 85% (with no condensation)	
Ambient storage temperature	–20 to 60°C	
Ambient storage humidity	10% to 85% (with no condensation)	
Dielectric strength ^{*1}	Between the power supply terminals and the case	
-	500 VAC for 1 min with a cutoff current of 10 mA (at initial state)	
Insulation resistance ^{*1}	Between the power supply terminals and the case	
	100 M Ω (at 500 VDC) (at initial state)	
Vibration resistance	5 to 9 Hz, 3.5-mm single amplitude, 9 to 150 Hz, 9.8 m/s ² , 10 times each in X, Y, and Z directions (1 octave/min)	
Shock resistance	147 m/s ² 3 times each in X, Y, and Z directions	
Noise immunity	1,000 $V_{p\text{-}p}$ with pulse widths of 50 ns and 1 μs between power supply terminals (via simulator)	
Resistance to environment	IP67 (at initial state)	
	Dust proof and drip proof only from the front of the panel (using Waterproof Packing at the contact surface with the panel)	
	*Replace the Waterproof Packing each time you reinstall the PT.	
Dimensions	$146 \times 74 \times 30 \text{ mm} (W \times H \times D)$	
Panel cutout dimensions	139 $_{0}^{+1}$ × 67 $_{0}^{+1}$ mm (H × V), Panel thickness: 1.6 to 4.8 mm	
Degree of protection	Operating section on front panel: IP67	
Battery life expectancy	Battery life expectancy: 5 yr (at 25°C)*	
	*The SRAM (internal RAM) is backed up by the battery. If backing up the data is required, purchase a Battery separately.	
	The battery life expectancy is for when no power is supplied. The actual value may be shorter depending on application conditions.	
Battery backup	PT clock data, PLC memory hold data, PT internal memory hold data, and alarm history data (if Battery is mounted)	
	*Purchase an NV-BAT01 separately.	
Safety standards	UL 508 and EC Directives	
Weight	240 g max.	

*1 The USB port and COM port are not isolated from the internal digital circuits.

Performance Specifications

Item		Specifications	
Model		NV4W-M□□1	
Display device		STN monochrome LCD	
Number of dots		$320 \times 120 \text{ dots } (\text{H} \times \text{V})$	
Effective display size		$109 \times 41 \text{ mm} (\text{H} \times \text{V})$	
Life expectancy		50,000 hours min.*1	
Backlights		NV4W-MG: LED backlight, 3 colors (green, orange, and red)	
		NV4W-MR: LED backlight, 3 colors (white, pink, and red)	
Grayscale display		2 shades of gray or 8 shades of gray (selectable using NV-Designer)	
Touch switches	Method	Analog resistance membrane	
	Operating force	0.8 N max.	
	Life expectancy	100 million operations min. (at 25°C)	
	Switches	100 max. per screen ^{*2}	
	Size	8 dots \times 8 dots min. ^{*3}	
External memory		SD memory card (32 MB to 2 GB)	
		Manufacturers for which operation has been confirmed: Panasonic	
		SD standard ^{*4}	
Host communica- tions	COM Port	NV4W-M 21: RS-232C (not isolated), Transmission distance: 15 m, Connector: 8-pin)	
		NV4W-M□41: RS-422/A485 (not isolated), Transmission distance: 500 m, Connector: 8-pin)	
Support Software communications		USB 1.1 Mini-B, Transmission distance: 5 m max.	
Applicable Support Software		NV-Designer version 1.1 or higher (Included with CX-One version 4. \Box or in CX-One Lite version 4. \Box .)	

- *1 This is the estimated time before brightness is reduced by half at room temperature and humidity. It is not a guaranteed value.
- *2 The estimate applies to operation when only custom switches are placed on the screen.
- *3 The execution area of a touch switch will be the area of the switch on the touch panel minus a 1-dot box.
- *4 Do not reformat the SD memory card using standard Windows functions, such as Windows Explorer.

Functional Specifications

Item	Specifications
Туре	Monochrome
Model	NV4W-M□□1
Displayable fonts	Fixed (NV-Designer): Half-size characters (8 \times 8 dots) or normal characters (8 \times 16 dots) (Magnification is possible on the display to 1 \times , 2 \times , 4 \times and 8 \times .)
	True Type (NV-Designer): 10 to 240 dots
	Windows: 10 to 240 dots
Displayable charac- ters	Japanese, English, Korean, German, French, Italian, Spanish, Simplified Chinese, Traditional Chi- nese, and Turkish
Maximum number of	2 shades of gray: 250 screens, 8 shades or gray: 200 screens
screens	*The number of screens that can be registered depends on the contents of the screens.
Screen numbers that	Base screens: 0 to 1,023
can be registered	Keyboard screens: 0 to 7
Screen types	Base screens (These screens can be switched externally and parts can be pasted on these screens.)
	Keyboard screens (These screens can be used to directly enter data for data parts.)
Graphics	Straight lines, continuous lines, rectangles, circles, ovals, circular arcs, oval arcs, sectors, oval sec- tors, and rounded rectangles
Parts	Messages, lamps, switches, data, bar graphs, keyboards, line graphs, alarm lists, and clocks*
	*Clock parts can access external clock data and display it.
	*Clock accuracy is ±180 s per month.
Other functions	Recipes, flow displays, address writing, display language switching, alarm lists, alarm history, pass- words, and Multifunction Objects
SPMA functions	Communications with a PLC are possible if the computer running the CX-Programmer is con- nected to the USB port and a CS/CJ/CP-series PLC is connected to the COM port.

Memory Specifications

Item		Specifications	
Туре		Monochrome	
Model		NV4W-M□□1	
Base screen data, keyboard	Memory type	FROM (built-in Flash Memory)	
screen data, and flow display data	Memory capacity	2,048 Kbytes	
Recipe data	Memory type	FROM (built-in Flash Memory)	
	Memory capacity	64 Kbytes	
Writing memory (Write Address)	Memory type	FROM (built-in Flash Memory)	
	Memory capacity	64 Kbytes	
PLC memory hold data and PT	Used memory	SRAM (internal RAM)	
internal memory hold data		*The SRAM (internal RAM) is backed up by the battery. If backing up the data is required, purchase an NV-BAT01 Battery separately.	
	Memory capacity	PLC/PT Memory Hold Area (24 words max.)	

External Memory Specifications

SD Memory Card Slot

Item	Specifications
Туре	All NV4W models
Supported media	SD memory card (32 MB to 2 GB) Manufacturers for which operation has been confirmed: Panasonic
Applicable for- mat	SD standard compliant

Note The SD access indicator will be lit while the SD memory card is being accessed.

Communications Interface Specifications

PLC/External Device Interface

■ COM Port

Item		Specifications		
Туре		RS-232C	RS-422A/485	
Model		NV4W-M□21 NV4W-M□41		
Communications s	standard	RS-232C (not isolated) RS-422A/485 (not isolated) ^{*1}		
Communications	Baud rate (bps)	9,600, 19,200, 38,400, 57,600, or 115,20	00	
conditions for external device	Data length	7 or 8 bits		
external device	Parity	None, even, or odd		
Stop bits		1 bit		
Transmission dista	nce (total length)	15 m max. (baud rate: 115,200 bps)	500 m max. (baud rate: 115,200 bps)	
Protocols		Host Link (OMRON protocol for PLCs) Modbus-RTU		
		Protocols for PLCs from other companies (Refer to the <i>NV-series PT Host Con-</i> <i>nection Manual</i> (Cat. No. V105) for details.)		
Connector		8-pin connector ^{*2*3}		
Applicable cable		XW2Z-200T-3 (2 m) or XW2Z-500T-3 (5 m) PLC Connecting Cable	Shielded twisted-pair cable	

- *1 The PTs cannot be connected to OMRON PLCs using RS-485 (2-wire) connections and the Host Link protocol.
- *2 "+" and "-" are the power supply pins to drive the PT.
- *3 Be sure to consider the cable length and ensure that the voltage supplied to the PT is within the operating voltage range.

Transfer Interface for Screen Data

■ USB port

Item	Specifications
Туре	All NV4W models
Communications standard	USB 1.1
Connector type ^{*1}	USB type mini-B
Number of PTs connected to computer	1
Transmission distance	5 m max.
Protocols	Special protocol for NV-series PTs
Applicable cable	Commercially available USB cable

*1 Do not subject the metal parts of the connector to excessive static electricity.

1-4-3 NV3Q

General Specifications

Item	Specifications	
Туре	Monochrome Color	
Model	NV3Q-MR□1	NV3Q-SW□1
Rated power supply	24 VDC	
Operating voltage range	21.6 to 26.4 VDC	
Power consumption (current consumption)	2.4 W max. (100 mA max.)	3.6 W max. (150 mA max.)
Power supply section isolation	Transformer	
Ambient operating tempera- ture	0 to 50°C	
Ambient operating humidity	20% to 85% (with no condensation)	
Ambient storage temperature	–20 to 60°C	
Ambient storage humidity	10% to 85% (with no condensation)	
Dielectric strength ^{*1}	Between the power supply terminals and the	ecase
	500 VAC for 1 min with a cutoff current of 10	mA (at initial state)
Insulation resistance ^{*1}	Between the power supply terminals and the	e case
	100 M Ω (at 500 VDC) (at initial state)	
Vibration resistance	10 to 55 Hz with 0.75-amplitude for 10 min each in X, Y, and Z directions, 1 sweep per min	
Shock resistance	98 m/s ² 4 times each in X, Y, and Z directions	
Noise immunity	1,000 V_{p-p} with pulse widths of 50 ns and 1 μ s between power supply terminals (via simulator)	
Resistance to environment	IP65 (at initial state)	
	Dust proof and drip proof only from the front of the panel (using Waterproof Packing at the contact surface with the panel)	
	*Replace the Waterproof Packing each time you reinstall the PT.	
Dimensions	$110 \times 92.2 \times 33.8 \text{ mm} (W \times H \times D)$	
Panel cutout dimensions	99.2 $_{0}^{+1}$ × 85.2 $_{0}^{+1}$ mm (H × V), Panel thickness: 1.6 to 4.8 mm	
Degree of protection	Operating section on front panel: IP65	
Battery life expectancy	ctancy Battery life expectancy: 5 yr (at 25°C)* Battery life expectancy: 3 yr (at 25°	
	*The SRAM (internal RAM) is backed up by the battery. If backing up the data is required, purchase a Battery separately.	
	The battery life expectancy is for when no power is supplied. The actual value ma shorter depending on application conditions.	
Battery backup	PT clock data, PLC memory hold data, PT internal memory hold data, and alarm history data (if Battery is mounted)	
	*Purchase an NV-BAT01 separately.	
Safety standards	UL 508 and EC Directives	
Weight	240 g max.	

*1 The USB port and COM port are not isolated from the internal digital circuits.

Performance Specifications

lte	em	Specifications	
Model		NV3Q-MR□1 and NV3Q-SW□1	
Display device		NV3Q-MR: STN monochrome LCD	
		NV3Q-SW: STN color LCD	
Number of dots		$320 \times 240 \text{ dots } (\text{H} \times \text{V})$	
Effective display size		$71 \times 53 \text{ mm} (H \times V)$	
Life expectancy		50,000 hours min. ^{*1}	
Backlights		NV3Q-MR: LED backlights, 3 colors (white, pink, and red)	
		NV3Q-SW: LED backlight, 1 color (white)	
Touch switches	Method	Analog resistance membrane	
	Operating force	0.8 N max.	
	Life expectancy	100 million operations min. (at 25°C)	
	Switches	100 max. per screen ^{*2}	
Size		8 dots \times 8 dots min. ^{*3}	
External memory		SD memory card (32 MB to 2 GB) ^{*4}	
		Manufacturers for which operation has been confirmed: Panasonic	
		SD standard ^{*5}	
Host communica- tions COM Port		NV3Q-D21: RS-232C (not isolated), Transmission distance: 15 m, Connector: 8-pin)	
		NV3Q-D11: RS-422/A485 (not isolated), Transmission distance: 500 m, Connector: 8-pin)	
Support Software	Tool port		
communications	USB port	USB 1.1 type B, Transmission distance: 5 m max.	
Applicable Support Software		NV-Designer version 1.0 or higher (Included with CX-One version 4. \Box or in CX-One Lite version 4. \Box .)	

- *1 This is the estimated time before brightness is reduced by half at room temperature and humidity. It is not a guaranteed value.
- *2 The estimate applies to operation when only custom switches are placed on the screen.
- *3 The execution area of a touch switch will be the area of the switch on the touch panel minus a 1-dot box.
- *4 The capacity of the SD memory card is 32 MB to 1 GB for PT system program version $1.0\Box$.
- *5 Do not reformat the SD memory card using standard Windows functions, such as that provided in Windows Explorer.

Functional Specifications

Item	Specifications		
Туре	Monochrome	Color	
Model	NV3Q-MR□1	NV3Q-SW⊡1	
Displayable fonts	Fixed (NV-Designer): Half-size characters (8 \times 8 c cation is possible on the display to 1 \times , 2 \times , 4 \times and		
	True Type (NV-Designer): 10 to 240 dots		
	Windows: 10 to 240 dots		
Displayable charac- ters	Japanese, English, Korean, German, French, Ital nese, and Turkish	ian, Spanish, Simplified Chinese, Traditional Chi-	
Maximum number of	Approx. 240 screens	Approx. 180 screens	
screens	*The number of screens that can be registered de	epends on the contents of the screens.	
Screen numbers that	Base screens: 0 to 1,023		
can be registered	Keyboard screens: 0 to 7		
Screen types	Base screens (These screens can be switched externally and parts can be pasted on these screens.)		
	Keyboard screens (These screens can be used to	o directly enter data for data parts.)	
Graphics	Straight lines, continuous lines, rectangles, circles, ovals, circular arcs, oval arcs, sectors, oval sec- tors, and rounded rectangles		
Parts	Messages, lamps, switches, data, bar graphs, keyboards, line graphs, alarm lists, and clocks*		
	*Clock parts can access external clock data and	display it.	
	*Clock accuracy is ± 180 s per month.		
Other functions	Recipes, flow displays, address writing, display language switching, alarm lists, alarm history, pass- words, and Multifunction Objects		
SPMA functions	Communications with a PLC are possible if the computer running the CX-Programmer is connected to the USB port and a CS/CJ/CP-series PLC is connected to the COM port.		

Memory Specifications

Item		Specifications	
Туре		Monochrome	Color
Model		NV3Q-MR□1	NV3Q-SW□1
Base screen data, keyboard	Memory type	FROM (built-in Flash Memory)	
screen data, and flow display data	Memory capacity	2,048 Kbytes	12,288 Kbytes
Recipe data	Memory type	FROM (built-in Flash Memory)	
	Memory capacity	64 Kbytes	
Writing memory (Write	Memory type	FROM (built-in Flash Memory)	
Address)	Memory capacity	64 Kbytes	
PLC memory hold data and PT	Used memory	SRAM (internal RAM)	
internal memory hold data		*The SRAM (internal RAM) is backed up by the battery. If backing up the data is required, purchase an NV-BAT01 Battery separately.	
Memory capac		PLC/PT Memory Hold Area (24 words max.)	

External Memory Specifications

SD Memory Card Slot

Item	Specifications
Туре	All NV3Q models
Supported media	SD memory card (32 MB to 2 GB) ^{*1} Manufacturers for which operation has been confirmed: Pana- sonic
Applicable format	SD standard compliant

*1 The capacity of the SD memory card is 32 MB to 1 GB for PT system program version $1.0\Box$.

Note The SD access indicator will be lit while the SD memory card is being accessed.

Communications Interface Specifications

PLC/External Device Interface

Item		Specifications		
Туре		RS-232C	RS-422A/485	
Model		NV3Q-M□21	NV3Q-M□41	
Communications standard		RS-232C (not isolated)	RS-422A/485 (not isolated) ^{*1}	
Communications	Baud rate (bps)	9,600, 19,200, 38,400, 57,600, or 115,200		
conditions for external device	Data length	7 or 8 bits		
external device	Parity	None, even, or odd		
	Stop bits	1 bit		
Transmission distance (total length)		15 m max. (baud rate: 115,200 bps) 500 m max. (baud rate: 11		
Protocols		Host Link (OMRON protocol for PLCs)		
		Protocols for PLCs from other companies (Refer to the <i>NV-series PT Host Con-</i> <i>nection Manual</i> (Cat. No. V105) for details.)		
Connector		8-pin connector ^{*2*3}		
Applicable cable		XW2Z-200T-3 (2 m) or XW2Z-500T-3 (5 m) Shielded twisted-pair cable PLC Connecting Cable		

PL C/External

■ COM Port

*1 The PTs cannot be connected to OMRON PLCs using RS-485 (2-wire) connections and the Host Link protocol.

- *2 "+" and "-" are the power supply pins to drive the PT.
- *3 Be sure to consider the cable length and ensure that the voltage supplied to the PT is within the operating voltage range.

Transfer Interface for Screen Data

■ USB port

Item	Specifications
Туре	All NV3Q models
Communications standard	USB 1.1
Connector type ^{*1}	Туре В
Number of PTs connected to computer	1
Transmission distance	5 m max.
Protocols	Special protocol for NV-series PTs
Applicable cable	Commercially available USB cable

*1 Do not subject the metal parts of the connector to excessive static electricity.

1-4-4 Battery Backup

The data in an NV-series PT is backed up using the methods given in the following table.

Backed up data	Location of backup	Battery requirement	
Project Data	PT FROM (built-in	Not required.	
Consists of the following:	Flash Memory)		
NV configuration data (NV Configuration)			
Base screen data			
Keyboard screen data			
Recipe data			
Write Address data			
 Flow display data 			
 Passwords (not supported by NV3W) 			
 Clock data (not supported by NV3W) 	PT SRAM (inter-	Required	
• Alarm history data (not supported by NV3W)	nal RAM)	(except for the	
 PLC memory hold data (not supported by NV3W) 		NV3W)	
PT internal memory hold data (not supported by NV3W)			

1-5 Functions

Support for the main functions of NV-series PTs is given in this section.

Function	NV3W	NV4W	NV3Q
5-V input from PLC	Supported.	Not supported.	Not supported.
Vertical display	Supported.	Supported.	Not supported.
PT clock	Not supported. (External clock data can be accessed.)	Supported.	Supported.
PLC/PT memory hold function	Not supported.	Supported.	Supported.
Alarm list and history	Not supported.	Supported.	Supported.
Line graphs	Supported.	Supported.	Supported.
Data transfer security	Supported.	Supported.	Supported.
Flow displays	Supported.	Supported.	Supported.
Writing memory (Write Address)	Supported.	Supported.	Supported.
Recipes	Supported.	Supported.	Supported.
Operation security	Not supported.	Supported.	Supported.
SPMA functions	Supported.	Supported.	Supported.
Floating-point support for decimal point scaling data parts	Supported.	Supported.	Supported.
Multi-language switching	Supported.	Supported.	Supported.
SD memory card functions	Not supported.	Supported.	Supported.
Multifunction Objects	Not supported.	Supported.	Supported.
Connection to OMRON EJ1 Tem- perature Controllers using Mod- bus-RTU master	Not supported.	Supported.	Supported.
Connection to multiple PLCs using Modbus-RTU master	Not supported.	Supported.	Supported.

System Versions 1-6

The system program version (abbreviated as "system version") in the NVseries PT determines the project system versions that can operate in the NVseries PT.

NV-series PT Models and System Versions 1-6-1

The system versions that can be installed depend on the model of the NVseries PT. The following table shows the possible combinations.

Applicable Versions for the NV-series PTs	NV Series	NV-Designer System Version
	NV3W Series	Version 1.1 or higher
	NV4W Series	Version 1.1 or higher
	NV3Q Series	Version 1.1 or higher

Functions and NV System Versions

	NV system version	Vertical displays	Alarm lists and histories	Operation security	Multifunction objects	PLC multiple connections	Continued PT operation for non- fatal errors in OMRON PLCs	Larger SD memory cards (from 1 GB to 2 GB)	NV-Designer version
NV3W	Version 1.1 or higher	Sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Sup- ported.	Not sup- ported.	Version 1.1 or higher
	Version 1.0 or higher	Sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Version 1.0 or higher
NV4W	Version 1.1 or higher	Sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Version 1.1 or higher
NV3Q	Version 1.1 or higher	Not sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Sup- ported.	Version 1.1 or higher
	Version 1.0 or higher	Not sup- ported.	Sup- ported.	Sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Not sup- ported.	Version 1.0 or higher

The most recent NV system version can be installed using the Support Software.

1-6-2 NV System Version Upgrade Procedure

The NV system version must be upgraded to use new features. The most recent firmware is included with the NV-Designer. Upgrade your NV-Designer designer before you attempt to update the system version of your NV-series PTs.

Upgrading the System Program Version with an SD Memory Card (NV4W/ NV3Q Only)

With the NV4W or NV3Q, the version of the system program can be updated using an SD memory card. When saving data to the SD memory card, save the newest version of the system program on the same card. When the data is read by the PT, the firmware and screen data for the newest version will automatically be transferred to the PT.

Version Upgrades when Transferring Screens

Note

The firmware can be updated when transferring screens from the NV-Designer by selecting the automatic firmware update.

- (1) Updating the firmware in the NV-series PT and transferring the project are performed at the same time from the NV-Designer. It is not possible to update only the firmware. (The NV Ver_UP Tool is required.)
 - (2) When screen data that was created on an old version of the NV-Designer is read with the new version of the NV-Designer, the screen data is automatically updated to the new version. (The following confirmation dialog box will be displayed.)

NV-Desig	;ner 🛛 🕅
!	The opened file has been created with an older version of NV-Designer. In order to edit it, the file has to be updated. After saving the file, it cannot be reopened with the older version of NV-Designer. Continue anyway?
	YES() NO(N)

The following dialog box will be displayed when *Transfer* is selected from the PT Menu of the NV-Designer..

Transfer Data Dialog Box

Data to Transfer: All Data Direction: NV-Designer \rightarrow NV Select the *Update the firmware automatically* Check Box, and

then click the OK Button. Updating the firmware and transferring the project will start at the same time.

Note Automatically updating the firmware is possible only when all data is transferred.

Note

- (1) Never turn OFF the power supply to the PT while the version is being upgraded. Also, do not unplug the cable between the computer and the NVseries PT. The PT may not restart if transferring the system fails.
 - (2) The SPMA function cannot be used while the version is being upgraded or screens are being transferred.

NV Ver_UP is a special tool to upgrade the firmware version of the PT.

The NV Ver_UP version upgrade tool is installed at the same time as the NV-Designer.

Click the **Start** Button at the bottom left of the window or select **All Programs** from the menu displayed by pressing the **Ctrl** Key and the **Esc** Key, and then select **CX-One - NV-Designer - Tools - NV Ver_UP** from the OMRON Menu.

NV Ver_UP Dialog Box

NVVer_UP	[]
NV Firmware	Start
Select the firmware.	Select(Firmware)
	Communication Settin
	Exit

Select the firmware (Select (Firmware) Button) and set the communications conditions (Communication Setting Button). The applicable settings dialog box will be displayed when either of the buttons is clicked.

Select NV Firmware Dialog Box

VV3Q Color	1.000	OK
IV3Q Color IV3Q Monochrome IV3Q Monochrome	1.100 1.000 1.100	Cancel
V3W Monochrome	1.000	
NV4W Monochrome	1.100	

Select the most recent firmware version (i.e., highest version number) for the model that you are using. Click the OK Button to return to the NV Ver_UP Dialog Box.

Communication Setting Dialog Box

Communication Sett	ine [
COM port	OK I
COM1 -	Cancel

Make the communications setting, and then click the OK Button to return to the NV Ver_UP Dialog Box. These selections cannot be made for the NV4W and NV3Q.

For the NV3W, select the COM port that you are actually using.

Upgrading the version will start when the Start Button is clicked.

The NV Ver_UP version upgrade tool will end when the Exit Button is clicked.

Note

- Never turn OFF the power supply to the PT while the version is being upgraded.
 - (2) Do not unplug the cable between the computer and the NV-series PT. Otherwise, the PT may not restart.

Section 1-6

SECTION 2 Part Names, Functions, and Internal Configuration

This section describes the functions of the various parts of an NV-series PT and how the NV-series PTs operate internally.

2-1	Part Na	mes and Functions	30
	2-1-1	NV3W	30
	2-1-2	NV4W	31
	2-1-3	NV3Q	32
2-2	Interna	l Operation	34

2-1 **Part Names and Functions**

This section describes the part names and functions of NV-series PTs.

2-1-1 NV3W

Number	Part name	Description
1	Display area	Various screens are displayed in this area. The entire display surface is a touch panel, which can be used for switch operations and data entry.
		An optional Protective Sheet is available to protect the display screen from dirt.
		(Refer to 1-3-3 Other Optional Products.)
2	Communications/power supply connector (Con- nects to COM port.)	This connector is used to connect serial communica- tions with the PLC and the power supply. Communica- tions are performed using RS-232C or RS-422A/485.
		Connect the enclosed connector to the COM port on the PT to enable using the communications/power connector.
3	Tool port (NV-Designer connection port)	Connect this port to the computer running the NV- Designer.
4	Operating mode switch	This DIP switch is used to prohibit moving to the Sys- tem Menu and to clear the FROM. Set the DIP switch before turning ON the power.
5	Waterproof Packings	This Packing maintains waterproof performance from the front of the panel.

*1 Operating mode switch

Setting Normal operation (factory setting)		Prohibiting Clearing FRC moving to System startup Menu	
	Turn OFF all pins.	Turn ON pin 2.	Turn ON pins 2, 3, and 4.
Pin settings	ON 1 2 3 4	ON 1 2 3 4	ON 1 2 3 4

Precautions for Correct Operation

Do not use any settings other than those given above.

2-1-2 NV4W

Number	Part name	Description
		Various screens are displayed in this area. The entire display surface is a touch panel, which can be used for switch operations and data entry.
		An optional Protective Sheet is available to protect the display screen from dirt.
		(Refer to 1-3-3 Other Optional Products.)
2	SD memory card	Insert the SD memory card here.
	slot	When using an SD memory card from the NV-Designer, use an SD memory card reader/writer and perform operations on the NV-Designer.
		When using an SD memory card from the PT, use the SD Memory Card Setting Screen from the System Menu to perform operations.
3	USB port (type mini-B)	This port is used to connect to a computer (NV-Designer). A commercially avail- able USB cable (A: type mini-B) can be used.
4	SD memory card access indicator	This indicator lights while the SD memory card is being accessed. Do not remove the SD memory card while the indicator is lit.
5	Battery cover	When using a backup battery (purchased separately), open this battery cover to install it. When a backup battery is installed, clock data, PLC memory hold data, alarm history data, and internal PT memory hold data can be used.
6	Operating mode	This DIP switch is used to prohibit moving to the System Menu and to clear the
	switch	FROM. Set the DIP switch before turning ON the power.*1
7	Battery connector	This is the connector for the backup battery.
8	Communications/ power supply con-	This connector is used to connect serial communications with the PLC and the power supply. Communications are performed using RS-232C or RS-422A/485.
	nector (Connects to COM port.)	Connect the enclosed connector to the COM port on the PT to enable using the communications/power connector.
9	Waterproof Pack- ings	This Packing maintains waterproof performance from the front of the panel.

*1 Operating mode switch

Setting	Normal operation (factory setting)	Prohibiting moving to System Menu	Clearing FROM at startup
	Turn OFF all pins.	Turn ON pin 2.	Turn ON pins 2, 3, and 4.
Pin settings	0N 0FF 1 2 3 4	ON 0FF 1 2 3 4	ON 1 2 3 4

Precautions for Correct Operation

Do not use any settings other than those given above.

2-1-3 NV3Q

Number	Part name	Description	
1	Display area	Various screens are displayed in this area. The entire display surface is a touch panel, which can be used for switch operations and data entry.	
		An optional Protective Sheet is available to protect the display screen from dirt.	
		(Refer to 1-3-3 Other Optional Products.)	
2	SD memory card	Insert the SD memory card here.	
	slot	When using an SD memory card from the NV-Designer, use an SD memory card reader/writer and perform operations on the NV-Designer.	
		When using an SD memory card from the PT, use the SD Memory Card Setting Screen from the System Menu to perform operations.	
3	USB port (type B)	B) Connect this port to the computer running the NV-Designer. Commercially available USB cable (type AB) can be used.	
4	SD memory card access indicator	This indicator lights while the SD memory card is being accessed. Do not remove the SD memory card while the indicator is lit.	
5	Battery cover	When using a backup battery (purchased separately), open this battery cover to install it. When a backup battery is installed, clock data, PLC memory hold data, alarm history data, and internal PT memory hold data can be used.	
6	Operating mode	This DIP switch is used to prohibit moving to the System Menu and to clear the	
	switch	FROM. Set the DIP switch before turning ON the power.*1	
7	Battery connector	This is the connector for the backup battery.	
8	Communications/ power supply con-	This connector is used to connect serial communications with the PLC and the power supply. Communications are performed using RS-232C or RS-422A/485.	
	nector (Connects to COM port.)	Connect the enclosed connector to the COM port on the PT to enable using the communications/power connector.	
9	Waterproof Pack- ings	This Packing maintains waterproof performance from the front of the panel.	

*1 Operating mode switch

Setting	Normal operation (factory setting)	Prohibiting moving to System Menu	Clearing FROM at startup
	Turn OFF all pins.	Turn ON pin 2.	Turn ON pins 2, 3, and 4.
Pin settings	ON 1 2 3 4	ON 0FF 1 2 3 4	0N 0FF 1 2 3 4

Do not use any settings other than those given above.

Note (1) Precaution when Using the NV3W, NV4W, or NV3Q

The touch switches use analog resistive membranes.

Do not touch more than 1 touch switch at the same time.

If you touch two switches at the same time and there is a switch centered between them, the switch between them will operation, possibly causing damage to facilities or accidents.

(2) Set the operating mode switch on the NV4W as shown below.

If you attempt to set the switch by using the back case of the NV4W as a fulcrum, the operating mode switch may break.

2-2 Internal Operation

An NV-series PT contains both FROM (internal Flash Memory) and SRAM (internal RAM). These are used for data exchange with the PLC as shown below.

*1 Not supported by the NV3W.

■ FROM (Built-in Flash Memory)

Stores the project data created with the NV-Designer (base screen data, other functional data, PT configuration, etc.)

The project data can be backed up to and restored from SD memory cards.

Data		Description
Screen data	Base screen data	This is the data for screens containing parts selected from the parts library.
	Keyboard screen data	This is the data for screens containing key- board parts that open when data parts are touched.
	Login screen data	The login screens are used to enter pass- words according to the password levels spec- ified for the operation security function. (Not supported for the NV3W)
	NV configuration data (NV Configuration)	These are the initial settings for system mem- ory, the startup screen number, etc.
	Recipe data	This data contains the settings for recipes that enable reading or writing multiple numeric values in PLC memory at the same time.
	Write Address data	This data contains the settings for the condi- tions and operations to write PLC/PT data according to the status of PLC/PT memory while specified screens are displayed.
	Flow display data	This data contains the settings for the text and display conditions for flow displays that are displayed at the bottom of all screens.
	Passwords	This data contains the settings for passwords that restrict displays and operations according to the part and user.
		(Not supported for the NV3W)

■ SRAM (Internal RAM)

The SRAM stores data collected by the PT, such as the alarm history, PT internal memory values, PT internal clock data, etc.

The data stored in the internal RAM will be lost one minute after the power supply is turned OFF unless a Battery (sold separately) is installed. (A Battery cannot be used with the NV3W.)

Data	Description
Clock data	This is the clock data for the NV-series PT.
Alarm history data	This data contains a history (including time stamps) of the alarms that have occurred or recovered while monitoring PLC memory status that is defined as alarms.
PT internal memory	PT internal memory
	Specified contents can be backed up when the power supply is turned OFF.
PLC memory hold	This data contains the data that has been specified for con- stant reading from PLC memory and holding when the power supply is turned OFF.

SECTION 3 Preparations for Operation

This section outlines the steps required to prepare an NV-series PT for operation.

3-1	1 Preparations for Operation		38
	3-1-1	Preparations for Operation	38

3-1 Preparations for Operation

Use the following procedures to operate the NV-series PT.

3-1-1 Preparations for Operation

NV3W, NV4W, and NV3Q Models with 24-V Power

- *1 For details, refer to *Section 5 Creating and Saving Projects (Including Screen Data)* in the *NVseries Programming Manual* (Cat. No. V104).
- *2 For details, refer to *Section 3 NV-Designer Outline and Configuration* in the *NV-series Programming Manual* (Cat. No. V104).
- *3 For details, refer to *Section 6 NV Configuration* in the *NV-series Programming Manual* (Cat. No. V104).

Note

- The default language for the System Menu is English. You can use the NV-Designer to set the System Menu language to Japanese, on the Setup 1 Tab Page of the NV Configuration. With the NV4W or NV3Q, the language used to display the System Menu can also be selected from the System Menu. Refer to 5-1-2 System Menu Language for details.
- (2) If the PT is connected to a C-series or CV/ CVM1-series PLC, keep the PLC in MONITOR mode. If the PLC is in RUN mode and the PT attempts to write to PLC memory, an error code of ER01 will be displayed and memory will not be written.

When Power (5 V) Is Supplied from the PLC (NV3W Only)

SECTION 4 Installing and Wiring the PT

This section describes how to install and wire an NV-series PT and start the PT for the first time.

4-1	Installi	ng the PT	42
	4-1-1	Battery Mounting Procedure (NV4W and NV3Q Only)	42
	4-1-2	Installation Environment.	43
	4-1-3	Dimensions	44
	4-1-4	Mounting to a Control Panel.	48
	4-1-5	Using a Vertically Mounted PT (NV3W and NV4W Only)	51
	4-1-6	Display Protective Sheets	52
	4-1-7	Waterproof Packings	52
4-2	Connec	tion Diagrams	53
4-3	Commu	unications/Power Connector Pin Assignments	55
	4-3-1	NV3W	55
	4-3-2	NV4W	56
	4-3-3	NV3Q	57
4-4	Wiring	the Power Supply and Serial Communications	58
	4-4-1	Power Supply Connections	58
	4-4-2	Precautions When Supplying Power (5 V) from the PLC (NV3W Only)	60
	4-4-3	Wiring Serial Communications	62
	4-4-4	Precautions in Wiring Serial Communications.	66
4-5	Precaut	ions When Grounding (24-V Models Only)	67
4-6	Starting	g an NV-series PT	68
	4-6-1	Starting the PT for the First Time	68
	4-6-2	Starting an NV4W/NV3Q PT for the First Time	68

4-1 Installing the PT

4-1-1 Battery Mounting Procedure (NV4W and NV3Q Only)

To hold the following data in the PT even if the PT power supply is turned OFF for the NV4W or NV3Q, install a Battery before installing the PT.

Internal data to hold in the PT: Clock data, PLC memory hold data, PT internal memory hold data, and alarm history data

Use the following battery.

PT	Battery specifications	Model
NV4W or	Life expectancy	NV-BAT01
NV3Q	NV3Q-SW21 or NV3Q-SW41: Approx. 3 yr	
NV4W, NV3Q-MR21, or NV3Q-MR41: Approx. 5 yr		
	(The life expectancy is given for room temperature and humidity (25°C and 65% humidity) and a power supply voltage of 24 VDC.	

Note When using a Battery, mount the Battery before turning ON the power.

Battery Mounting Procedure

1,2,3... 1. Remove the battery cover.

2. Connect the connector so that the red line is connected to the positive terminal, and place the Battery in the round frame.

3. Close the battery cover.

4-1-2 Installation Environment

WARNING The person responsible for the system must confirm installation, inspection, and maintenance work done on the PT to confirm that it is performed correctly.

The person responsible for the system must have the qualifications and authority to ensure safety in all stages of machine design, installation, operation, maintenance, and disposal.

WARNING Installation and post-installation of the PT must be checked by the personal responsible for this work, who must have sufficient understanding of the system being installed.

Be careful of the following points when installing the NV-series PT in an operating panel.

Note

- (1) Do not install the PT in any of the following locations.
 - Locations subject to rapid changes in temperature
 - Locations subject to temperatures or humidity outside the range specified in the specifications
 - · Locations subject to condensation as the result of high humidity
 - Location subject to splashing chemicals or solvents
 - Locations subject to oil splashes
 - · Locations subject to continuous water splashing
 - · Locations subject to corrosive or flammable gases
 - · Locations subject to strong shock or vibration
 - · Locations outdoors subject to direct wind and rain
 - · Locations subject to strong ultraviolet light
 - Locations subject to dust
 - Locations subject to direct sunlight
- (2) Take appropriate and sufficient countermeasures when installing systems in the following locations.
 - · Locations subject to static electricity or other forms of noise
 - · Locations subject to strong electromagnetic or magnetic fields
 - · Locations close to power supply lines
 - · Locations subject to possible exposure to radioactivity

4-1-3 Dimensions

NV3W

Dimensions

■ Cable Installation Dimensions

■ Panel Cutout Dimensions

NV4W

Dimensions

■ Cable Installation Dimensions

NV3Q

Dimensions

SD memory card,

USB cable

■ Panel Cutout Dimensions

4-1-4 Mounting to a Control Panel

Mount the NV-series PT to a control panel. Use the panel mounting brackets and the tool (flat-blade screwdriver) that came packaged with the PT.

1,2,3... 1. Open a hole in the panel as shown below, and insert the PT from the front of the panel.

Recommended panel thickness: 1.6 to 4.8 mm

Model	Dimensions
NV3W	105.0 $^{+1}_{0}$ \times 67.0 $^{+1}_{0}$ mm (H \times V)
NV4W	139.0 $^{\scriptscriptstyle +1}_{\scriptscriptstyle 0}$ \times 67.0 $^{\scriptscriptstyle +1}_{\scriptscriptstyle 0}$ mm (H \times V)
NV3Q	99.2 $^{+1}_{0}$ \times 85.2 $^{+1}_{0}$ mm (H \times V)

 Attach the panel mounting bracket from the back of the panel. Insert the tabs on the brackets into the square holes of the PT, and use a Phillips screwdriver to secure them in the panel while gently pulling forward.

- 3. Installing the PT
 - Installing the NV3W

Used the enclosed mounting brackets (4) and mounting screws (4) to secure the PT to the mounting panel.

• Installing the NV4W

Secure the PT to the panel using the mounting brackets (4) and mounting screws (4) that came with the PT.

- **Note** The mounting screws for the NV4W are not commercially available. The waterproofing performance may decrease or other problems occur if screws other than the special mounting screws are used.
 - Installing the NV3Q
 Used the enclosed mounting brackets (2) and mounting screws (4) to

Note

- (1) The PT must be installed in a control panel.
- (2) When preparing the panel, do not let metal debris enter the PT.
- (3) The panel on which the PT is installed must have a thickness of 1.6 to 4.8 mm. To maintain waterproof and dust proof performance, the mounting bracket screws must be tightened evenly to a torque of 0.1 to 0.25 N·m.

If the bracket is tightened beyond the specified torque, or if the tightening is not applied evenly, it may cause warping of the front sheet.

The panel must also be free of dirt and warping, and must be sufficiently strong enough to support the PT.

(4) Always replace the Waterproof Packing when remounting the PT.

Mounting Space

Applicable panel thickness:

1.6 to 4.8 mm

Mounting Clearance

When mounting other components in the panel and wiring cables, leave sufficient clearance so that cables will not be obstructed or damaged. In addition, absolutely do not cover the slits on the PT.

Model	Clearance	Clearance around the screen transfer cable connection surface
NV3W	30 to 50 mm	20 mm
NV4W or NV3Q	30 to 60 mm (40 to 60 mm when using an SD memory card)	40 mm

Mounting Screws Use the enclosed bracket and mounting screws, and secure them to the mounting panel.

Recommended Screws

Item	NV-series PT	Size	Other specifications	Qty
Mounting screws	NV3W	M3 to M20	Material: Phillips machine screws, zinc-plated triva- lent chromium (white)	4 screws per PT
	NV3Q	M3 to M3.5		

Securely tighten the screws to a torque of 0.1 to 0.25 N·m for the NV3W/ NV3Q and 0.2 to 0.3 N·m for the NV4W. Be sure to tighten the screws correctly.

If the screws are tightened too much, the panel may warp, the touch switches may not operate, and waterproof performance may decrease.

Note The mounting screws for the NV4W are not commercially available. The waterproofing performance may decrease or other problems occur if screws other than the special mounting screws are used.

UL and cUL Certification When applying for UL certification for devices connected to the NV-series PT, observe the following precautions.

- When the PT is installed in equipment, it must conform to standards by being included as part of the equipment enclosure.
- The rear panel of the NV-series PT is not certified as an enclosure, so provide a fireproof enclosure (i.e., a metal barrier) so that the rear panel and sides of the PT are covered.
4-1-5 Using a Vertically Mounted PT (NV3W and NV4W Only)

The NV3W or NV4W can be vertically mounted, as shown below. Mount it with the serial communications/power supply connector on top.

Precautions for Correct Operation

• When creating screens, select vertical screens on the NV-Designer.

Create P	roject	>>	Communication Parameters	>>	
IV Model	NV3W	,			2
VV Type	(128(√)×64(H))Monochrome		
File Name		(128(W) × 64(H))Monochrome (64(W) × 128(H))/Monochrome			
	-		and settings¥048061004¥my		Referenc

4-1-6 Display Protective Sheets

This cover protects the display panel from oil, dust, and soiling by hands. Peel off the seal from the protective sheet, and attach the sheet to the PT.

Applicable PT	Model
NV3W	NV3W-KBA04
NV4W	NV4W-KBA04
NV3Q	NV3Q-KBA04

4-1-7 Waterproof Packings

Replace the Waterproof Packing from the front of the panel to ensure waterproofing performance (IP65 for NV3W/NV3Q and IP67 for NV4W) if the NVseries PT has been removed from the panel and you are installing it again.

Applicable PT	Model
NV3W	NV3W-RP001
NV4W	NV4W-RP001
NV3Q	NV3Q-RP001

Replacing the Waterproof Packing

- *1,2,3...* 1. Remove the old Waterproof Packing from the PT.
 - 2. Attach a new Waterproof Packing.

As shown in the diagram, remove the outer edge from the new Waterproof Packing. (The inner edge is not used.)

Attach the Waterproof Packing to the front panel, making sure that it does not get twisted.

4-2 Connection Diagrams

An overview of the connections made to the PT are described in this section.

NV3W

■ Supplying 5 V from the PLC to the PT

■ NV4W/NV3Q

Connection with OMRON PLCs

Use the XW2Z-200T-3 or XW2Z-500T-3 Cable.

Connection with OMRON EJ1 Temperature Controllers

Use RS-485 shielded twisted-pair cable.

Pin number

Communications/Power Connector Pin Assignments 4-3

Signal name

The pin assignments for the communications/power supply connector are shown in the following diagram.

Symbol

4-3-1 NV3W

+

NC

SD RD NC NC SG 25

COM. (RS232C)

■ Using a 5-V Input and RS-232C Communications (NV3W-MG20L and NV3W-MR20L)

	•		9
1	+5 V	+	
2	0 V	-	
3	Not connected.	NC	
4	Send data	SD	PT to external device
5	Receive data	RD	External device to PT
6	Not connected.	NC	
7	Not connected.	NC	
8	Signal ground	SG	

The RS and CS control lines are not used. Note

■ Using a 24-V Input and RS-232C Communications (NV3W-MG20 and **NV3W-MR20**)

Pin number	Signal name	Symbol	Signal direction
1	+24 V	+	
2	0 V	-	
3	Functional ground	FG	
4	Send data	SD	PT to external device
5	Receive data	RD	External device to PT
6	Not connected.	NC	
7	Not connected.	NC	
8	Signal ground	SG	

- Note
 - The RS and CS control lines are not used.
 - Using a 24-V Input and RS-422A or RS-485 Communications (NV3W--MG40 and NV3W-MR40)

SD DR COM (B CDR COM (B CDR COM (B CDR COM (B CDR)	

Pin number	Signal name	Symbol	Signal direction
1	+24 V	+	
2	0 V	-	
3	Functional ground	FG	
4	Send data	+SD	PT to external device positive terminal
5	Send data	-SD	PT to external device negative terminal
6	Receive data	+RD	External device positive termi- nal to PT
7	Receive data	-RD	External device negative termi- nal to PT

Note

8

(1) The RS and CS control lines are not used.

Terminating resistance E

(2) Pin E is used to set the terminating resistance.

+

)24V æ

Signal direction

4-3-2 NV4W

+ - ||

∕₽

+SD⁻ -SD +RD -RD E - COM.(RS422)24V

■ Using a 24-V Input and RS-232C Communications (NV4W-MG21 and	
NV4W-MR21)	

Pin number	Signal name	Symbol	Signal direction
1	+24 V	+	
2	0 V	-	
3	Functional ground	FG	
4	Send data	SD	PT to external device
5	Receive data	RD	External device to PT
6	Request to send	RS	PT to external device
7	Clear to send	CS	External device to PT
8	Signal ground	SG	

Using a 24-V Input and RS-422A or RS-485 Communications (NV4W-MG41 and NV4W-MR41)

Pin number	Signal name	Symbol	Signal direction
1	+24 V	+	
2	0 V	-	
3	Functional ground	FG	
4	Send data	+SD	PT to external device
5	Send data	-SD	PT to external device
6	Receive data	+RD	External device to PT
7	Receive data	-RD	External device to PT
8	Terminating resistance	E	

Note

(1) The RS and CS control lines are not used.

(2) Pin E is used to set the terminating resistance.

4-3-3 NV3Q

24V COM.(RS232C) + - A G A S S S

24V---- COM.(RS422) G P ш

Inliniin

+

In lolla

■ Using a 24-V Input and RS-232C Communications (NV3Q-MR21 and NV3Q-SW21)

Pin number	Signal name	Symbol	Signal direction
1	+24 V	+	
2	0 V	-	
3	Functional ground	FG	
4	Send data	SD	PT to external device
5	Receive data	RD	External device to PT
6	Request to send	RS	PT to external device
7	Clear to send	CS	External device to PT
8	Signal ground	SG	

■ Using a 24-V Input and RS-422A or RS-485 Communications (NV3Q-MR41 and NV3Q-SW41)

Pin number	Signal name	Symbol	Signal direction
1	+24 V	+	
2	0 V	-	
3	Functional ground	FG	
4	Send data	+SD	PT to external device
5	Send data	–SD	PT to external device
6	Receive data	+RD	External device to PT
7	Receive data	-RD	External device to PT
8	Terminating resistance	E	

Note

(1) The RS and CS control lines are not used.

(2) Pin E is used to set the terminating resistance.

4-4 Wiring the Power Supply and Serial Communications

This section describes how to connect the NV-series PT power supply and serial communications.

4-4-1 Power Supply Connections

- Power to the PT is supplied from the serial communications/power supply connector that comes with the PT.
- The serial communications/power supply connector is a screw terminal block (8 pins) used to connect PLC serial communications and the power supply.
- Use the following wire (stranded wire) for the power supply line to minimize the influence of noise.

Applicable Wire (Stranded Wire)

Size	Conductor cross-sectional area
AWG #28 to 16	0.08 to 1.25 mm ²

Power Supply Specifications

Model	Power supply voltage specification	Operating power supply voltage range	Power consumption (current consumption)	Power supply method	Communications
NV3W-MG20L	5 VDC	4.5 to 5.5 VDC	1 W max. (200 mA max.)	From external	RS-232C
NV3W-MR20L				power supply or PLC*1	
NV4W-MG21	24 VDC	21.6 to 26.4 VDC	1.7 W max. (70 mA max.)	From external	RS-232C
NV4W-MG41	-			power supply	RS-422A/485
NV4W-MR21	-				RS-232C
NV4W-MR41	-				RS-422A/485
NV3W-MG20	-		2 W max. (80 mA max.)		RS-232C
NV3W-MG40	-				RS-422A/485
NV3W-MR20	-				RS-232C
NV3W-MR40	-				RS-422A/485
NV3Q-MR21			2.4 W may (100 m M may)	1	RS-232C
NV3Q-MR21			2.4 W max. (100 mA max.)		RS-422A/485
NV3Q-SW21			2.6 W(may) (15 mÅ may)	1	RS-232C
NV3Q-SW21			3.6 W max. (15 mA max.)		RS-422A/485

*1 If the XW2Z-200T-4 Cable is used with the NV3W, 5 V can be supplied from the PLC instead of from an external power supply.

In that case, the power consumption or current consumption shown in the above table will be provided from the PLC power supply, so be sure to calculate the entire 5-V current consumption at the PLC and to stay within that range.

■ Wiring Procedure

Use the following procedure to connect the power supply.

1,2,3... 1. Strip the power supply cable.

2. Remove the communications/power connector from the PT. (NV3Q only)

3. Insert the wire into the terminal block until it stops, and secure it by tightening the screw clockwise.

Using a small flat-blade screwdriver, tighten the screws to a torque of 0.22 to 0.3 N·m.

- 4. Attach the communications/power connector to the PT.
- Note

Observe the following points to avoid disconnections.

- Be careful not to cut the wire when stripping off the sheath.
- Connect the conductor without twisting the wires.
- Connect the conductor without soldering the wires. Wires can become disconnected due to vibration.
- Do not apply stress to the cable after the wires have been connected.
- A wire may have a faulty connection if the screw is tightened counterclockwise. Pull the wire out, check the terminal hole, and then connect the wire again.

- Note (1) When using the PT in environments where strong noise is present, connect the following noise filter to the power supply line. Manufacturer: TDK-Lambda Corp., Model: RSEL-2001W
 - (2) Do not connect the DC power supply terminals to an AC power supply.
 - (3) Do not perform dielectric strength tests on the PT
 - (4) To protect the PT from abnormal voltages on the power line, the DC power supply must maintain a stable output even if the input power is interrupted for 10 ms, and must have reinforced or double insulation.
 - (5) A built-in non-isolated regulator is used for the NV3W. Be careful not to create an unwanted current path with the ground connection. For example, the power supply to the NV3W may be short-circuited by functional grounding the NV3W.
 - (6) When using a power supply without a built-in protective circuit, be sure to supply power to the PT through a protective element, such as a fuse.

4-4-2 Precautions When Supplying Power (5 V) from the PLC (NV3W Only)

If the XW2Z-200T-4 PLC Connecting Cable (2 m with 5-V line) is used, 5 V can be supplied from the PLC instead of from an external power supply.

NV-series PT model number	Power supply voltage specification	Operating power supply voltage range	Power consumption (current consumption)	Power supply method	Communications
NV3W-M□20L	5 VDC	4.5 to 5.5 VDC	1 W max. (200 mA max.)	From PLC or external supply	RS-232C

Specifications for 5-V Power Supply to NV3W

PLC Restrictions When Supplying 5 V from the PLC to the PT

CS/CJ-series PLCs

The current consumption of the NV3W-M□20L given below is treated in the same way as the current consumption of Units in the PLC. Make sure that the current consumption of the CPU Unit for the entire system is within ratings.

Unit name	Model	Current co	nsumption
		5 VDC	24 VDC
Programmable Terminals	NV3W-M□20L	0.200 A	

CP-series PLCs

■ CP1E CPU Units with 20 Points

There are no specific restrictions.

■ CP1E CPU Units with 30 or 40 Points

Normally, only one device can be connected to pin 6 (5-V power supply) on the connector for the built-in RS-232C port or the connector for the CP1W-CIF01 RS-232C Option Board of a CP1E CPU Unit. If two devices are connected to one CPU Unit, a maximum of two Expansion Units can be connected.

If only one device is connected to one CPU Unit, the normal number of CPseries Expansion I/O Units and Expansion Units can be connected. For CP1E CPU Units with AC power supply, however, it may not be possible to use the external power supply up to 300 mA. If Expansion I/O Units and Expansion Units are not connected, the external power supply can be used up to 300 mA.

For details, refer to the manual for the PLC.

■ CP1H CPU Units

Before performing operation, check that the current consumption for the entire system is within the specified range for the CPU Unit.

■ CP1L CPU Units with 14, 20, 30, 40, or 60 Points

All CP-series Expansion I/O Units and Expansion Units can be connected. For CP1L CPU Units with AC power supply, however, it may not be possible to use the external power supply up to 200 mA.

If Expansion I/O Units and Expansion Units are not connected, the external power supply can be used up to 200 mA.

For details, refer to the manual for the PLC.

4-4-3 Wiring Serial Communications

RS-232C Connections

RS-422A Connections

Setting

Set RS-422A/485 to 4-wire communications on the PLC.

Turn ON the terminating resistance.

When connecting to a Serial Communications Board/Unit with RS-422A, set the switches on the front of the Unit/Board as shown below.

■ Connections

Note A PLC cannot be connected to multiple OMRON PLC using the Host Link protocol.

RS-485 Connections

Note RS-485 (2-wire) cannot be used to connect to a Serial Communications Board/Unit using the Host Link protocol. Use RS-422A (4-wire).

Wiring Cables (RS-422A or RS-485)

Recommended Cable

Use shielded twisted-pair cables for communications cables.

Recommended RS-442A/485 Cables

Model	Manufacturer	Restriction
CO-HC-ESV-3P×7/0.2		Total length: 500 m max., T-brand drop line length: 10 m max.

■ Grounding

Connect the shield wire from the Communications Cable to the shell (FG) on the RS-422A/485 connector on the Serial Communications Board/Unit. At the same time, ground to 100 Ω or less the ground terminal on the Power

At the same time, ground to 100Ω or less the ground terminal on the Power Supply Unit on the CPU Rack or the Expansion Rack.

Connect the shield wire to ground only at the end with the Serial Communications Board/Unit. Do not connect it at both ends. If the line is grounded at both ends, it may cause damage due to the electric potential between the ground points.

Note

- Use shielded cables for wiring.
 - (2) Use only one type of transmission cable. Do not use two different types of cable together.
 - (3) When cross-connecting lines and using a shielded cable for the RS-485 transmission path, ground only one end of the line.

■ Wiring the Connector

To connect the cable to the Serial Communications Unit/Board, use the XM2A-0901 Plug and XM2S-0911-E Hood included with each port on the Unit/Board and solder the wires to the connector.

Refer to the manual for the Serial Communications Board/Unit (Cat. No. W336) for details on wiring the connector.

4-4-4 Precautions in Wiring Serial Communications

There are precautions related to the communications specifications that must be observed when wiring the serial communications/power connector and power terminals. Wire according to the following information.

Wiring the NV3W for a 5-V Input and RS-232C Communications

Applicable models: NV3W-MG20L and NV3W-MR20L

- Route the cables so that noise does not enter the system through them.
- Use shielded cables for wiring.
- \bullet Conforms to CE Marking, provided that the cable shield is grounded to 100 Ω or less, as shown below.

Wiring the NV3W, NV4W, or NV3Q for a 24-V Input and RS-232C Communications

Applicable models: NV3W-MG20, NV3W-MR20, NV4W-MG21, MV4W-MR21, NV3Q-MR21, and NV3Q-SW21

- The NV3W does not have RS and CS control lines.
- Route the cables so that noise does not enter the system through them.
- Use shielded cables for wiring.
- The PTs are certified for CE Marking under the condition that the following wiring is used.
- **1,2,3...** 1. The cable shield must be grounded to 100 Ω or less.
 - 2. Ground the FG (functional ground) terminal to 100 Ω or less. NV3W or NV4W NV3Q

Wiring the NV3W, NV4W, or NV3Q for a 24-V Input and RS-422A or RS-485 Communications

Applicable models: NV3W-MG40, NV3W-MR40, NV4W-MG41, NV4W-MR41, NV3Q-MR41, and NV3Q-SW41

- There are no RS and CS control lines.
- Route the cables so that noise does not enter the system through them.
- Use shielded cables for wiring.
- Pin E is used to set the terminating resistance.

- The PTs are certified for CE Marking under the condition that the following wiring is used.
- **1,2,3...** 1. The cable shield must be grounded to 100 Ω or less.
 - 2. Ground the FG (functional ground) terminal to 100 Ω or less.

4-5 Precautions When Grounding (24-V Models Only)

- The noise immunity is sufficient for a normal environment. If there is an especially large amount of noise, then ground accordingly.
- The PT must have an independent ground. If the ground is shared with other devices, it could increase problems with noise

- Use wire of at least 2 mm², and ground to 100 Ω or less.
- Shorten the ground line by grounding as close as possible to the PT.

Precautions for Correct Operation

Depending on the operating environment, grounding may actually cause problems.

Example: The power supply line for the PT is connected to a functional ground through electronic components. If there is abnormal electric potential between the power supply line and the ground, the electronic components may be damaged.

 With the NV3W, do not ground the functional ground terminal on the PT if the positive (+) terminal of the 24-V power supply on the PT is grounded. Depending on the model of the personal computer, the 24-V power supply may be short-circuited and the PT may be damaged. This is because, depending on the model of the personal computer connecting to PT, the SG terminal of the RS-232C port may be connected to the exterior of the connector. In addition, there is no isolation between the exterior of the NV3W tool port and the functional ground. They are connected. Therefore, when you connect a personal computer, you have in essence connected the NV3W GND terminal to the functional ground terminal. When the positive side of the 24-V power supply to the PT is grounded, grounding the functional ground terminal will cause short-circuiting and damage as shown below.

4-6 Starting an NV-series PT

Make sure that hardware connections are correct before turning ON the power supply and starting the PT. This section describes the initial operation of the PT.

4-6-1 Starting the PT for the First Time

The following screen will be displayed when the PT is turned ON for the first time.

Transfer the base screen data from the NV-Designer.

4-6-2 Starting an NV4W/NV3Q PT for the First Time

When you turn ON the NV4W or NV3Q for the first time after purchasing it, make the following settings as required from the System Menu.

Language

Sets the language for the System Menu and error messages. The default language is English. To change to another language, select Language from the System Menu and change the language on the following screen.

Date and Time

If the optional Battery is mounted in the PT, you must set the date and time in the PT. Refer to *5-1-5 Setting Mode* for details on setting the clock.

Section 4-6

SECTION 5 System Menu

This section describes the operations and settings that can be performed on the System Menu of an NV-series PT.

5-1	Config	uration Settings from the System Menu.	72
	5-1-1	Accessing the System Menu	72
	5-1-2	System Menu Language	73
	5-1-3	Prohibiting Displaying the System Menu.	74
	5-1-4	Items That Can Be Set from the System Menu	74
	5-1-5	Setting Mode	75
5-2	Self-dia	agnosis from the System Menu	86
	5-2-1	Items That Can Be Tested from the System Menu	86

5-1 Configuration Settings from the System Menu

The System Menu on the PT is used to configure the PT. The following settings can be made: communications, PT clock, LCD contrast, etc. Not all of the settings in the PT Configuration can be set from the System Menu. The System Menu is operated using the touch switches on the front panel of the PT.

Refer to the *NV-series Programming Manual* (Cat. No. V104) when setting the NV Configuration of a NV-series PT from the NV-Designer.

5-1-1 Accessing the System Menu

Use the following procedure to access the System Menu.

1,2,3... 1. Touch the touch panel on the PT as shown below.

Touch A for 2 s and then B and C in order.

1. Touch the upper left corner (A) for at least 2 seconds.

Section 5-1

2. Then immediately touch the upper right corner (B) and lower right corner (C) in order.

Note

- If you are using vertical displays, touch the upper left, upper right, and then lower right corners in the same way with the PT oriented vertically.
- (2) The System Menu cannot be displayed vertically. It will always be display horizontally.

Precautions for Correct Operation

Touch points A, B, and C one at a time in order. Do not press these switches at the same time. They must be pressed in order.

 The startup screen of the System Menu will be displayed. The System Menu depends on the model of PT and the registered screens.

The default System Menu for the NV3W is used here.

The initial screen of the PT's System Menu will be displayed. The next screen will be displayed if you touch the Setting or Test Key. To return to normal operating status, touch the ESC Key.

The system version is the version of the system ROM in the PT.

3. Select the mode.

Initial Setting Mode Screen

Setting	ESC
Display	Port
T.SW	
Memory	

Initial Test Mode Screen

∎Test Me	nu ESC
T.SW	LCD
B.Light	Contrast
Buzzer	DIP SW

The contrast, clock, memory, and other configuration settings can be made from this screen. The specific settings that can be made are listed later in this section.

The touch switches, backlight, buzzer, LCD, contrast, memory, and other items can be tested from this screen.

5-1-2 System Menu Language

The default language for the System Menu is English.

Changing the System Menu Language Using the PT Configuration from the NV-Designer

You can change the language used by the System Menu Language by setting it on the Setup 1 Tab Page of the PT Configuration from the NV-Designer and then transferring the PT Configuration to the PT.

Japanese or English

Setting the System Menu Language from the System Menu (NV4W and NV3Q Only)

With the NV4W or NV3Q, the following procedure can be used to set the language used by the System Menu to Japanese or English.

- 1,2,3... 1. Touch Language on the System Menu.
 - 2. Select English or Japanese for the System Menu Language.

- 3. Touch the ESC Key to change the language for the System Menu.
- **Note** With the NV3W, user memory will be allocated whenever the language for the System Menu is changed from English to any other language. This memory will remain allocated even if the language is later returned to English. To free the allocated menu, specify deleting screen data before transfer when transferring the project data to the PT.

5-1-3 Prohibiting Displaying the System Menu

You can use a DIP switch setting to prevent anyone other than the system administrator from changing PT Configuration settings by prohibiting anyone from displaying the System Menu.

Operating Mode Switch Turn ON pin 2 of the DIP switch as shown on the left to prohibit moving to the System Menu

Note Set the operating mode switch on the NV4W as shown below.

Operating mode switch

If you attempt to set the switch by using the back case of the NV4W as a fulcrum, the operating mode switch may break.

5-1-4 Items That Can Be Set from the System Menu

Item	\$	System Men	u		PT Support ot suppo		Set PT configuration from the NV- Designer.
				NV3W	NV4W	NV3Q	
Contrast	Setting Mode	Display	Contrast	0	0	0	▲ (Only by transfer- ring settings)
Backlight			Brightness	0	0	0	▲ (Only by transfer- ring settings)
Communications condi- tions and COM port		Port	Com port	0	0	0	Supported.
Touch switch adjustment	-	T.SW		О	О	О	Not supported.
Clock	-	Clock		×	О	О	Not supported.
Initializing SRAM	-	Memory	SRAM	О	О	О	Not supported.
Initializing FRAM	-		FROM	О	О	О	Not supported.
SD memory card]		SD Memory Card	×	0	0	Supported.
System Menu Language		Language		×	О	О	Supported.

5-1-5 Setting Mode

Display, or Contrast and Brightness

To display the Display Screen, touch "Setting" from the Startup Screen of the System Menu and then touch "Display" (for the NV3W) or "Contrast&Brightness" (for the NV4W or NV3Q) on the Setting Screen.

Display Screen: Contrast and Brightness Adjustment

Accessing Screens

Startup Screen ↓ [Setting] ↓

[Display]

Display	ESC
Contras	t
Brightne	55

Contrast Adjustment

Touch "Contrast" on the Display Screen to access the Contrast Screen. The Contrast Screen is used to adjust the contrast of the LCD of the PT.

Contrast Screen

Display Screen	Contrast ES
\downarrow	+
[Display]	L]
\downarrow	
[Contrast]	- +

Adjustment The

The value can be set to between 0 and 14. The contrast will increase if the + Key is touched and decrease if the – Key is touched. The number and diamond mark show the setting. The standard setting is 7, for which the diamond mark will be in the center.

After completing the setting, touch the ESC Key to return to the previous screen.

Brightness Screen

Touch "Brightness" on the Display Screen to access the Brightness Screen. The Brightness Screen is used to adjust the brightness of the backlight in the PT.

Backlight Screen

Accessing Screens
Display Screen
↓
[Display]
↓
[Brightness]

Y P	Touch Panel Operation	
	Adjustment	The value can be set to between 0 and 14. The brightness will increase if the + Key is touched and decrease if the – Key is touched. The number and diamond mark show the setting. The standard setting is 14, for which the diamond mark will be all the way to the right.
	Returning	After completing the setting, touch the ESC Key to return to the previ- ous screen.

Port Communications Settings (COM Port)

To display the Port Screen, touch "Setting" from the Startup Screen of the System Menu and then touch "Port" on the Setting Screen. Then touch COM. Port to display the COM Port Screen. Here you can set the communications settings for communications with the PLC connected to the PT.

Setting COM Port Communications Conditions (PLC Communications **Conditions**)

Accessing Screens	Post ESC
Startup Screen	
\downarrow	
[Setting]	COM port
\downarrow	
[Port]	
\downarrow	
[COM Port]	COM Port ESC
	Bitrate: 9600

Bit Rate: PLC Baud Rate

Set the baud rate to use in communicating with the external device (PLC) connected to the PT. The setting will scroll through the following settings as the function key is presses: 9,600, 19,200, 38,400, 57,600, and 115,200. Set the baud rate ("bit rate") to the same value as the PLC that is connected.

Format

: 7/1/Even

Format: Transmission Format

Set the transmission format to use in communicating with the external device (PLC) connected to the PT, including the character length, number of stop bits, and parity. The setting will scroll through the following settings as the function key is presses: 7/1/None, 7/1/Odd, 7/1/Even, 8/1/None, 8/1/Odd, and 8/1/Even. Set the same format as the PLC that is connected.

After completing the setting, touch the ESC Key to return to the previous screen.

Description of Function

The default communications settings for the COM port are 9,600 and 8/1/Odd. There is always only one stop bit.

Touch Switch Adjustment

To display the Touch Switch Adjustment Screen, touch "Setting" from the Startup Screen of the System Menu and then touch "T.SW" (for the NV3W) or "Touch SW" (for the NV4W or NV3Q) on the Setting Screen. The locations of the touch switches on the PT can be adjusted here. Adjust the locations as required if the touch switches become offset.

Touch Switch Adjustment

	Accessing Scre Startup Screen ↓ [Setting] ↓ [Touch SW]	l'R l
Touc	ch Panel Operation = Adjustment	Use an object with a soft pointed tip to touch the + marks on the screen. Touch the screen three times according to on-screen instructions. If the locations of the touch switches are too offset, you may have to repeat the operation. This setting is saved even if the power supply is turned OFF. It is initialized if the internal Flash Memory is initialized.
	Returning	The previous screen will not return until the adjustment is complete.
Note		PTs use analog touch panels. As the panels age, the positions vitches can change. Calibrate the touch switches if the positions

Clock Settings (NV4W and NV3Q Only)

Touch "Clock" from the Setting Menu of the System Menu to access the Clock Screen. The time of the clock in the PT can be set here.

Clock Setting Screen

of the touch switches change too much.

Accessing Screens Startup Screen ↓ [Clock]

Setting Mode	ESC
<u>Clock</u>	
*** -	- ** - **
Adjust	** : ** : **
Set	

The current PT clock time will be displayed on the screen. Touch the Up and Down Keys to change the values of the items to be changed (year, month, day, hour, minutes, seconds).

-

	Panel Operation =	The value will increase if the Up Key is touched and decrease if the Down Key is touched.				
[Setting	Touch the Set Key to update the set value and restart the clock. Touch the Adjust Key to set the seconds value to 0 s. The seconds will be round down for values from 0 to 29 and round up for values from 30 to 59.				
		Example 12:35:29 will be set to 12:35:00				
		12:35:30 will be set to 12:36:00				
[Returning	After completing the setting, touch the ESC Key to return to the previous screen.				

Description of Function

Setting the Day of the Week

The day of the week will be set automatically, based on the year, month, and day.

Memory Initialization: Clear SRAM/Clear FROM

To display the Memory Screen, touch "Setting" from the Startup Screen of the System Menu and then touch "Memory" (for the NV3W) or "Clear Memory" (for the NV4W or NV3Q) on the Setting Screen. Use this screen to initialize the user memory in the PT.

Memory Screen

Accessing Screens	M	Incol
Startup Screen	Memory	
\downarrow	SRAM	
[Setting]		
\downarrow	FROM	
[Memory]		

SRAM

Touch this key to initialize the line graph data stored in SRAM. (Line graph data is also initialized by cycling the power.) PLC memory hold data, the alarm history, and PT internal memory data will also be initialized.

FROM

Touch this key to delete the screen data and PT Configuration stored in user memory (FROM) in the PT.

When either of the above keys is touched, a message will be displayed asking for confirmation. To clear the memory, touch the Clear OK? Key. A buzzer will sound, memory will begin to be cleared, and Now Working will be displayed. When the memory has been cleared, Cleared will be displayed. Do not turn OFF the power supply while "Now Working" is being displayed. If the power is inadvertently turned OFF, then clear the memory again.

After completing the setting, touch the ESC Key to return to the previous screen.

Precautions for Correct Operation

When SRAM is initialized, the line graph data stored in SRAM will be deleted. Line graph data and other data is not backed up. It will be initialized when the power is turned OFF.

- With FROM initialization, the following data stored in Flash Memory will be deleted.
 - Base screen data
 - PT Configuration data (This data is returned to the default settings.)
 - Contrast adjustment settings data (This data is returned to the default settings.)

Before initializing, be sure to use the NV-Designer to save the screen data in the computer.

SD Memory Card Operations (NV4W and NV3Q)

Touch the SD Memory Card Key in the Setting Menu to display the SD Memory Card Screen. Touch the various keys on this screen to display the corresponding setting screens.

SD Memory Card Screen

■Setting Mode <u>SD Memory Card</u>	ESC
$SD \rightarrow NV$	
$N \lor \rightarrow SD$	
SD File Delete	
SD Memory Card Menu	
Manual/Automatic	Manual

$\text{SD} \rightarrow \text{NV}$

Copies screen data from the SD memory card to the PT.

Note If the firmware version of the screen data saved on the SD memory card differs from that of the PT, then the data will be changed to the firm version that was set when the screen data was created.

$\text{NV} \rightarrow \text{SD}$

Copies screen data from the PT to the SD memory card.

SD File Delete

Deletes the screen files saved in the SD memory card.

SD Memory Card Menu

Manual/Automatic

Used to set the screen settings for when an SD memory card is inserted in the SD memory card slot.

Precautions for Correct Operation

Up to 16 data items can be saved.

Precautions when Handling SD Memory Cards

It is recommended that data always be backed up by saving it on other media. Never remove the SD memory card or turn OFF power to the PT while the SD memory card access indicator is lit (i.e., while data is being read from or written to the card). Doing so may cause data to be corrupted.

Data stored on the SD memory card may be lost in the following cases. OMRON accepts no responsibility for any data that is lost.

The user or a third party use the SD memory card incorrectly.

The SD memory card is subjected to static electricity or electrical noise. The SD memory card is removed or the power to the accessing device is turned OFF while the card is being accessed for saving or deleting data.

See Also

For details on SD memory cards, refer to *9-2 Using SD Memory Cards for Transferring or Copying Data (NV4W and NV3Q), NV-series PT Programming Manual* (Cat. No. V104).

$\text{SD} \rightarrow \text{NV}$

Touch the SD \rightarrow NV Key to display the SD Memory Card Select Image Data Screen. Use the Up and Down Keys to select the file.

Select Image Data Screen

 $[SD \rightarrow NV]$

Setting Mode <u>SD Memory Card</u>		ESC
Select Image Data		
yy/MM/dd	Copy	

When you touch the Copy Key, a confirmation screen will be displayed.

Transfer Confirmation Screen When Firmware Versions Are the Same

Transfer Confirmation Screen When Firmware Versions Are Different

Note The version will be changed to the transferred screen data firmware version.

Setting Mode <u>SD Memory Card</u>	ESC
Copy and Update Firmware?	

ОК	

i-P	Touch Panel Operation	
	Selecting	A file name can be selected by touching it. You can also select a file name by touching the Up Key to move up or touching the Down Key to move down.
	Returning	After completing the setting, touch the ESC Key to return to the previous screen.

$\text{NV} \rightarrow \text{SD}$

Touch the NV \to SD Key to display the Input File Name Screen for saving PT screen data to the SD memory card. Enter the file name and touch the ENT Key.

Note Up to 8 alphanumeric characters can be used when entering the file name.

Section 5-1

File Name Entry Screen

[NV→SD]

In	out f	ile na	ame.	жж	***	жжж	кж
1	2	3	4	5	6	7	8
A	B	С	D	E	F	9	0
G	H	Ι	J	K	L	ESC	CLR
M	N	0	P	Q	R	Y	BS
S	T	U	V	W	X	Z	ENT

The File Name Confirmation Screen will be displayed. Check the file name and then touch the OK Key. (The File Name Confirmation Screen will be displayed when "File Name" is touched.)

File Name Confirmation Screen

■Setting Mode <u>\$0 Memory Card</u>	ESC
File name	

OK	

The SD Card Now Copying Screen will be displayed.

Write SD Card Screen

■Setting Mode <u>SD Memory Card</u>	
Now Copying	???%
Can	icel

If the same file name already exists, the Overwrite Confirmation Screen will be displayed. Touch the OK Key after the data has been saved to return to the SD Card Menu Screen.

Overwrite Confirmation Screen

	Setting Mode ESC <u>SD Memory Card</u> The file already exists. Are you sure to overwrite?

	ОК
0	
◆ Touch Panel Operation -	After completing the setting, touch the ESC Key to return to the pre

SD File Delete

NV4W or NV3Q screen data saved in the SD memory card can be deleted. Touch the SD File Delete Key to display the Select Image Data Screen. Use the Up and Down Keys to select the file.

Select Image Data Screen

ous screen.

[SD File Delete]

■Setting Mode <u>SD Memory Card</u>		ESC
Select Image Data		
yy/MM/dd	Сору	

When the Delete Key is pressed, a screen will be displayed asking for confirmation. Confirm by touching the OK Button. Touch the OK Key after the data has been deleted to return to the SD Card Menu Screen.

[Delete]

■Setting Mode <u>SD Memory Card</u>	ESC
Really Delete?	

OK	

SD Card Menu

The SD Card Menu Screen can be set to be displayed when an SD memory card is inserted.

- Automatic: The SD Card Menu will be displayed automatically when an SD memory card is inserted.
- Manual: The SD Card Menu will not be displayed when an SD memory card is inserted. (Move to the SD Card Menu from the System Menu.) Select one of the above options. (Default: Automatic)

Passwords can be changed from the PT.

and NV3Q Only)

Operation Security (NV4W

Additional Information

A switch must be created using a function switch or customer switch to go to the Password Change Screen or the Password Management Screen by a function switch or custom switch.

Note Passwords cannot be set from the System Menu.

See Also

For details on settings on the Password Change Screen and the Password Management Screen, refer to the *8-6 Security Function, NV-series PT Programming Manual.*

Password Change Screen

Use this screen to change the password for the security level of the screen being created.

Current Password	жжжжжжж
New Password	***
Re-type Password	*****

Screen When an Entry Field Has Been Touched

Pase	sword	Cha	nge	Scre	en		ESC
Cu	Current Password						
Ne	w Pas	swor	d	жя	жж	жжя	ж
Re	Re-type Password 🛪 🛪 🛪 🛪				<*		
1	2	3	4	5	6	CLR	ESC
7	8			A			

If the password entry field is selected, a keyboard will be displayed. Enter the passwords and then press the ENT Key.

Current Password:	Enter the current password.
New Password:	Enter the new password.

Re-type Password: Enter the new password again.

Touch "Change" to complete changing the password.

Touch the ESC Key to return to the previous screen.

Password Management Screen (Level 15 Only)

At level 15, you can change the settings for all levels.

Password Management Screen	Screen When an Entry Field Has Been Touched
No. 🛪 Level 🛪	Password Management Screen
New Password ********	No. 7457K Level 7457K
Re-type Password 🕅 🛪 🛪 🛪 🛪	New Password
	Re-type Password
Change / Add Delete	1 2 3 4 5 6 α.R ESC 7 8 9 0 A B ↓ ENT
No.:	Enter the password number.
Level:	When the password is entered, the level will be displayed if it has already been set. If it has not been set, then this box will be blank.
New Password:	Enter the new password.
	-
Re-type Password:	
Changing or Adding:	Touch Change/Add to complete changing or add- ing a password.
Deleting:	Press "Delete" to delete the password. (There is no need to enter a password.)
Touch the ESC Key to retur	n to the previous screen.
Touch Panel Operation	
Setting Up to 8 alpha word.	numeric characters can be used when setting a pass-

5-2 Self-diagnosis from the System Menu

Touch "Test" from the Startup Screen of the System Menu to access the Test Screen. This screen can be used to check hardware items, such as PT memory or buzzers.

Test Screen

Accessing Screens Startup Screen ↓ Test Key

∎Test Me	nu ESC
T.SW	LCD
B.Light	Contrast
Buzzer	DIP SW

5-2-1 Items That Can Be Tested from the System Menu

ltem	n System Menu		>	PT O: Supported. ×: Not supported.		
				NV3W	NV4W	NV3Q
Touch switches	Test Mode	Test	T.SW	О	0	О
DIP switch			DIP SW	О	0	0
Backlight color			Back Light	О	О	0
Buzzer			Buzzer	О	О	0
LCD			LCD	О	О	0
Contrast			Contrast	О	О	0
SD			SD	×	О	0
Touch SW		You can check the c	peration of the to	ouch switches.		
DIP SW		You can check the c	peration of the D	DIP switch.		
Back Light		The backlight color	changes at interv	vals of 1 secon	d.	
		3-color LED (green, red, and orange) backlight	Green to red to o order	orange, in		
		White LED backlight	Lit to unlit to lit (worder	veak), in		
		3-color LED (white, red, and pink) back- light	White, red, and p	vink, in order		
Buzzer		Used to check buzzer operation.				
LCD		Used to display patterns and check DIP switch operation.				
Contrast		Changes in contrast can be checked by touching the + and – Keys.				
SD		Used to check SD n	nemory card read	d operation.		
	+ Touc	ch Panel Operation				

Returning

To return to the previous screen, touch either the ESC Key or the Initial Startup Screen at the top of the screen.

Description of Function

Test (Self-diagnosis) Screen

The names of the items that were checked by the NV3W are displayed in inverse video on the Test Screen. A check mark is displayed to the left of the key switch for each item that was checked by the NV4W or NV3Q. (The check marks will be cleared when returning to the startup screen of the System Menu.)

SECTION 6 Connecting and Setting PLCs or Temperature Controllers

This section provides information and procedures required to connect an NV-series PT to an OMRON PLC.

6-1	Connec	ting and Setting an OMRON PLC	90
	6-1-1	Overview	90
	6-1-2	Connectable OMRON PLCs	90
	6-1-3	Cables Required for Connection	91
	6-1-4	Wiring Procedure	92
6-2	PT Sett	ings	93
	6-2-1	Selecting the Models.	93
	6-2-2	NV Configuration	94
6-3	PLC Se	ettings	95
	6-3-1	Connecting to the Built-in RS-232C Port of the CPU Unit	95
	6-3-2	Connecting to a Serial Communications Board/Unit	98
6-4	SPMA	(Single Port Multiple Access)	99
	6-4-1	What Is SPMA?	99
	6-4-2	Using SPMA	99
6-5	Connec	ting to EJ1 Temperature Controllers Using Modbus-RTU	102
	6-5-1	NV-series PT Settings	102
	6-5-2	Temperature Controller Settings	103

6-1 Connecting and Setting an OMRON PLC

6-1-1 Overview

When the PT is connected to an OMRON PLC, the following settings must be made.

The settings at the PT are made in the NV Configuration and the model selection when creating a new project.

The settings at the PLC are made in the PLC Setup and with the DIP switch on the front of the CPU Unit.

Connect the PT to an OMRON PLC using the Host Link protocol.

Note It is not possible to connect using the NT Link protocol.

6-1-2 Connectable OMRON PLCs

The following table shows the OMRON PLCs that can be connected to the PT using Host Link.

Series	PLC	Serial communications mode for PT connection
CP Series	N-type CP1E, CP1L (except for 10-point models), and CP1H	Host Link
CS/CJ Series	CS1G/CS1H, CS1G-H/CS1H-H, CJ1G, CJ1G-H/CJ1H-H, CJ1M, and CJ2H	
C Series	C200HX/HG/HE(-Z), CQM1H, CPM2A/CPM2C, CPM1/CPM1A, and SRM1-C02-V2	
CVM1/CV Series	CV500, CV1000, CV2000, and CVM1	

*1 If the PT is connected to a C-series or CV/CVM1-series PLC, keep the PLC in MONITOR mode. If the PLC is in RUN mode and the PT attempts to write to PLC memory, an error code of ER01 will be displayed and memory will not be written. If the PT is connected to a CP-series or CS/CJ-series PLC, the PLC can be in either RUN or MONITOR mode.

PT Settings

PLC Settings

Section 6-1

You can connect to the PLC using a built-in serial port on the CPU Unit or a serial port on a Serial Communications Unit, Serial Communications Board, or Host Link Unit.

Note The SPMA function can be used only with CP-series and CS/CJ-series PLCs.

6-1-3 Cables Required for Connection

Use one of the following cables to connect the PT to an OMRON PLC.

RS-232C Connections

Insert the loose wires at the PT directly into the serial communications/power supply connector that comes with the PT, and tighten the screws. At the PLC, connect the cable just as it is to the D-sub 9-pin connector.

RS-422 or RS-485 Connections

To connect the cable to the Serial Communications Unit/Board, use the XM2A-0901 Plug and XM2S-0911-E Hood included with each port on the Unit/Board and solder the following cable to the connector.

Recommended RS-442A/485 Cables

Model	Manufacturer	Restriction
CO-HC-ESV-3P×7/0.2	Hirakawa Hewtech Corpora- tion	Total length: 500 m max., T-brand drop line length: 10 m max.

Note

(1) RS-485 (2-wire) cannot be used to connect to a Serial Communications Board/Unit using the Host Link protocol. Use RS-422A (4-wire). (2) Multiple NV-series PTs cannot be connected to one PLC using the Host Link protocol.

6-1-4 Wiring Procedure

The wiring between the PT and an OMRON PLC and the power supply wiring to the PT are performed together. For details on wiring, refer to *SECTION 4 Installing and Wiring the PT*.

6-2 PT Settings

6-2-1 Selecting the Models

Set the model selection as follows when creating a new project.

Selecting the Models

Select Model				
Oreans Provess	>>	Communication Parameters	>>	Sustem Maman
PLC Model Omro	n SYSN	/IAC-CS/CJ/CP Series		<u>.</u>
Г Кеер Current Settii	ngs		Vext >>	Cancel

Item	Settings	Default	Remarks
PLC Model	OMRON SYSMAC-CS/CJ/CP Series or SYSMAC-C/CV Series Modbus (RTU mode Temperature Con- troller) ^{*1} Modbus (RTU Mode) ^{*2} Or, Modbus slave (RTU Mode) ^{*3}	OMRON SYS- MAC-CS/CJ/CP Series	

- *1 Select this when connecting to an OMRON EJ1 Temperature Controller via Modbus using the NV-series PT as the master.
- *2 Select this when connecting to a PLC via Modbus using the NV-series PT as the master.
- *3 Select this when connecting to a PLC via Modbus using the NV-series PT as a slave.

6-2-2 NV Configuration

Set the NV Configuration as shown below.

NV Configuration

NV Configuration - I	NewProject.nvp	×
Basic Setup Commu		os Communication Error Handling Retry 5 times 3 seconds Setup t Display Error Codes On (Unhold)

	Item		Settings	Default	Remarks	
COM port (Connected to PLC/ External Device)	Bit Rate		9,600, 9,200, 38,400, 7,600, or 115,200 bps	9,600 bps	These set- tings must be the same as the com- munications	
	Data Length		7 or 8 bits	7 bits	conditions set at the	
	Stop Bits		Always 1 bit	Always 1 bit	PLC.	
	Parity Bit		Even or odd	Even		
	Communica- tions Error	Retry		5 times, 3 seconds		
	Handling	Display Error Codes	0 to 1,000 ms	On (Not held)		
		Transmis- sion Delay		0 ms		

Note When connecting to an OMRON EJ1 Temperature Controller using Modbus-RTU, set a transmission delay of at least 5 ms in the communications parameters in the NV Configuration of the PT. Communications may not be performed correctly if a transmission delay of 4 ms or less is set.

Use a value of the least 5 ms (default) for the port B send wait time in the EJ1. Communications may not be performed correctly if a send wait time of 4 ms or less is set.

6-3 PLC Settings

6-3-1 Connecting to the Built-in RS-232C Port of the CPU Unit

Front Panel DIP Switch Settings

DIP Switch

Set the DIP switch on the front of the CPU Unit to use the serial port communications settings in the PLC Setup.

CS/CJ-series PLCs

No.	Item	Sett	ings	Remarks
Pin 5	Built-in RS- 232C port connection	Pin 5 = OFF	According to PLC Setup	If pin 4 is turned ON, the toolbus protocol will be used, enabling you to connect the CX-Program- mer and other CX-One software.
				Communications with the PT, however, will not be possible.

CP1H/CP1L PLCs

ſ	Π
l	

No.	Item	Settings		Remarks
Pin 4	Connection to option slot 1 (left)	Pin 4 = OFF	According to PLC Setup	If pin 4 is turned ON, the toolbus protocol will be used, enabling you to
Pin 5	Connection to option slot 2 (right)	Pin 5 = OFF	According to PLC Setup	connect the CX-Program- mer and other CX-One software. Communications with the PT, however, will not be possible.

Note

No special settings are required for a CP1E CPU Unit. If the PLC Setup is changed, however, the power to the CPU Unit must be cycled to enable using the new settings.

Using the CX-Programmer for Settings and to Transfer Settings

Set the Host Link protocol and one stop bit in the serial port communications settings in the PLC Setup.

Note The number of stop bits set at the PT for serial communications is always one. Therefore the number of stop bits set for serial communications in the PLC Setup must be changed to 1 bit from the default of 2 bits.

PLC Setup

Item	Item	Settings	
Serial Port Tab Page	Baud rate		9,600, 19,200, 38,400, 57,600, or 115,200 bps
	Data length	7 or 8 bits	
	Stop bits	1 bit	Must be set to 1 bit.
	Parity	Even or odd	
	Unit No.		Set to 0.

Use the following procedure.

- *1,2,3...* 1. Start the CX-Programmer, and then open the PLC Setup Dialog Box by double-clicking PLC Settings in the project tree.
 - 2. Click the Serial Port Tab.
 - 3. Make the following settings in the Communications Settings Area.
 - Select the Custom Option. (The default is Standard.)
 - Set the baud rate. (The default is 9,600.)
 - Format = 7,1,E (7-bit data, 1 stop bit, and even parity) Format = 7,2,E (7-bit data, 2 stop bits, and even parity)
 - Select Host Link Mode (the default) as the mode.

PLC Settings - NewPLC1 Eile Options Help	
Startup Settings Timings Input constant Serial Port 1 Serial Port 2 Peripheral Service Buil Communications Settings Settings Link Words Link Words Standard (9600 ; 1.7.2.E) Format Mode 10 (default) 19200 7.1.E Host Link 10 (default)	it-in Input
C Set Disable C Set Dix0000 C R,LF C Set Dix0000 C Set C CR,LF C Set C CR	C Link Mode ALL Master C Link Unit No.
F	CP1L-M Offline

- **Note** The standard setting in the PLC Setup is Host Link, but the default format is "7, 2, E," which does not match the settings at the PT. It is therefore necessary to change the format setting "7, 1, E" so that it matches the settings at the PT.
 - 4. Connect the CX-Programmer online by, for example, selecting Auto Online from the PLC Menu, and then set the PLC into PROGRAM mode.
 - 5. With the CX-Programmer, select Transfer To PLC from the PLC Menu. Select the PLC Setup Check Box and then click the OK Button.

6. A dialog box will be displayed for confirmation. Click the Yes Button. The transfer will start. When the transfer has been completed, click the OK Button.

6-3-2 Connecting to a Serial Communications Board/Unit

This section describes the settings for connecting to the following Serial Communications Board/Units.

Board/Unit name	Model
Serial Communications Board	CS1W-SCB V1
Serial Communications Unit	CS1W-SCU -V1, CJ1W-SCU -V1

Front Panel Switch Settings

For a Serial Communications Unit, set the unit number. The first address for that Unit in the DM Area will be determined as follows:

m = D30000 + 100 x unit number

Words Allocated in the DM Area

Set the data in the DM Area as shown in the following table.

	W	/ords		Bit	Settings
	ries Serial cations Board		eries Serial cations Unit		
Port 1	Port 1	Port 1	Port 1		
D32000	D32010	m	m+10	15	1: Custom
				12 to 14	Reserved.
				08 to 11	5 hex: Host Link
				05 to 07	Reserved.
				04	Either 0 or 1 can be set.
				03	0: 7 or 1: 8 bits
				02	1: 1 stop bit
				01	Parity
					0: Parity, 1: No parity
				00	Parity
					0: Even, 1: Odd
D32001	D32011	m+1	m+11	04 to 15	Reserved.
				00 to 03	Baud rate
					0 hex: Default (9,600) 6 hex: 9,600 7 hex: 19,200 8 hex: 38,400 9 hex: 57,600 A hex: 115,200

Example: When Host Link, 7-bit Data, 1 Stop Bit, Even Parity, and a Baud Rate of 19,200 bps Are Set

	Setting			
	es Serial Itions Board	CS/CJ-series Serial Communications Unit		
Port 1	Port 1	Port 1	Port 1	
D32000	D32010	m	m+10	8504 hex
D32001	D32011	m+1	m+11	0007 hex

SPMA (Single Port Multiple Access) 6-4

6-4-1 What Is SPMA?

When the connections and setup are completed between the computer, PT, and PLC, the PLC can be accessed from the computer (e.g., the CX-Programmer) using serial communications and communicating through the PT. The ladder programs can be transferred and monitored. This function is called SPMA (Single Port Multiple Access). It is supported only for CP-series and CS/CJ-series PLCs.

This makes it possible to transfer and monitor ladder programs using the CX-Programmer, with no need to change cable connections between the PT and the computer running the NV-Designer.

- Note (1) SPMA cannot be used only with CP-series and CS/CJ-series PLCs. It cannot be used with the C-series or CVM1/CV-series PLCs.
 - (2) To use SPMA, use the following CX-Programmer versions: CX-One version 3.2 or higher (CX-Programmer version 8.21 or higher)

6-4-2 Using SPMA

Connecting Online

Manually

No special SPMA settings are required at the PT. The PT is always ready.

Make the selection under Network Type in the CX-Programmer's Change PLC Dialog Box.

Change PLC	
Device Name	
New PLC1	
Device Type	
CP1L 💌	Settings
Network Type	
USB	S <u>e</u> ttings
NS-Thru (USB Port)	
NV-Thru (Serial Port) NV-Thru (USB Port)	
SYSMAC WAY Toolbus	
USB	
OK Cancel	11-1-
UK Cancel	Help

Note

To display the above items when connected to a CJ2 CPU Unit, select Display All for the network type.

Example for the NV3W

Set the Host Link unit number at the PLC to 0.

- 1,2,3... Select "NV-Thru (Serial Port)" for the network type. 1.
 - 2. Click the Set Button and set the Host Link Unit No. to 0.

3. Connect online.

Note With NS3W system program version 1.0□, connection cannot be performed using the SPMA function if the Host Link unit number of the CPU Unit is not 0. With PT system program version 1.1 or higher, SPMA connections are possible even if the Host Link unit number that is set in the CPU Unit is not 0. In that case, set the same Host Link unit number as the CPU Unit.

Example for the NV4W/ NV3Q

- 1,2,3... 1. Select "NV-Thru (USB Port)" for the network type.
 - 2. Connect online.

Communications between the PT and PLC will continue during PLC monitoring or while a ladder program is being transferred from the computer via the PT. Communications between the PT and PLC will stop, however, while screens are being transferred to the PT from the NV-Designer (just as with ordinary screen transfers).

- Note (1) The same serial port is used for the CX-Programmer and the NV-Designer, and only one of these can be online with the PT at the same time. For example, an error message will be displayed if an attempt is made to transfer screens from the NV-Designer while the CX-Programmer is connected online.
 - (2) Do not use SPMA during recipe operations.
 - (3) SPMA can be used even when Auto Online Direct Connection is selected from the CX-Programmer's PLC Menu.

<u>Connecting Online</u> <u>Automatically</u> With an automatic online connection, the computer can be connected to the PT using a USB or serial cable, and there is no need to make a setting in the Change PLC Dialog Box.

- *1,2,3...* 1. Start the CX-Programmer. Select Auto Online Direct Connection from the PLC Menu.
 - 2. In the Direct Online Dialog Box, select one of the following connection methods depending on the PT model, and then click the Connect Button.
 - NV3W: Serial Connection
 - NV4W or NV3Q: USB Connection

Goes online automatically. Select connection type ar		t] button.	
Connection Type Serial connection (also when using L Serial port of PC COM1 Connects at b Connects at b		2	USB
Connection will automatic the PC via USB cable. Please select ""Serial cor cable.	-		

3. The online connection will be made, and the ladder program or other data can be transferred.

6-5 Connecting to EJ1 Temperature Controllers Using Modbus-RTU

6-5-1 NV-series PT Settings

Model Selection in the NV-Designer Select Modbus (RTU Mode | Temperature Controller) for the model selection when creating a new NV-Designer file.

An EJ1 Temperature Controller can be connected using Modbus-RTU with the NV-series PT as the master. When performing communications using Modbus-RTU, use port B of the EJ1 EDU.

NV Configuration on NV-Designer

The following settings can be made from the Communication Parameters Tab in the Configuration Dialog Box. Set the baud rate and parity to match the settings at the EJ1.

NV Configuration

	Item			Remarks
COM port (for connec- tion with			9,600, 19,200, 38,400, 57,600, or 115,200 bps	These settings must be the same as the communica-
PLC and external	Data Length		8 bits	tions parameter set for the EJ1 Temper-
devices)	Stop Bits		Always 1 bit	ature Controller.
,	Parity Bit		Even or odd	
	Communica- tions Error Handling	Retry		
		Display Error Codes	OFF, ON (held), or ON (not held)	
		Transmis- sion Delay	5 to 1,000 ms	

Note When connecting to OMRON EJ1 Temperature Controllers using Modbus-RTU, set a transmission delay of at least 5 ms in the communications parameters in the NV Configuration of the PT. Communications may not be performed correctly if a transmission delay of 4 ms or less is set. Use a value of the least 5 ms (default) for the port B send wait time in the EJ1. Communications may not be performed correctly if a send wait time of 4 ms or less is set.

6-5-2 Temperature Controller Settings

Setting and Transfer Procedures with CX-Thermo or EJ1 Frontpanel DIP Switch Settings Use the CX-Thermo Support Software to set the communications protocol, baud rate, communications data length, communications parity, and sent wait time.

Changes in these set values will not be valid the Temperature Controller is reset or the power supply is cycled.

■ EJ1 System Settings

Item	Parameter	Setting
Serial Port Tab Page	Baud Rate	Set to 9,600, 19,200, 38,400, 57,600, or 115,200 bps.
	Parity	Even or odd. (Do not select "none.")
	Communications Unit No.	Set to 1 to 63. ^{*1}
	Communications Protocol	Set to Modbus-RTU.
	Send Wait Time	0 to 99 ms

*1 The communications unit number can be set to between 1 and 63 for the NV4W or NV3Q.

It is not necessary to set the communications data length and stop bits for port B.

Make the following settings on in NV-series PT.

Parameter	Setting
Data Length	8 bits
Stop Bits	1 bit (Cannot be changed.)

With EJ1 version 1.2 or higher, the communications protocol and baud rate can be set using DIP switch SW2.

	EJ1				
	Pin	Parameter		Settings	Remarks
S1 2 3 4 5 6 7 8 SW2	3	Serial port con- nection	3 = ON	Modbus	
	4 and 5	Communica- tions baud rate setting	4 = OFF, 5 = OFF	Uses the baud rate setting for port B (default: 9,600 bps).	Set the same baud rate as for the COM port in the NV-series
			4 = ON, 5 = OFF	19,200 bps	PT configuration.
			4 = OFF, 5 = ON	38,400 bps	
			4 = ON, 5 = ON	115,200 bps	

■ DIP Switch

For details on settings for the EJ1 Temperature Controllers, refer to the EJ1 Modular Temperature Controller User's Manual (Cat. No. H142).

For information on how to specify addresses, refer to the NV-series Programming Manual (Cat. No. V104).

SECTION 7 Maintenance and Troubleshooting

This section describes the maintenance and inspections required for NV-series PTs and provides troubleshooting information for when problems occur with NV-series PTs.

7-1	Maintenance	106
7-2	Inspection and Cleaning	108
7-3	Troubleshooting the NV3W	109
7-4	Troubleshooting the NV4W or NV3Q	112
7-5	Error Codes and Countermeasures	115

7-1 Maintenance

Perform maintenance to keep the NV-series PT in proper working condition.

WARNING Do not disassemble the PT or touch any internal components while power is being supplied. Doing so may result in electric shock.

Backing Up Project Data If the PT should have to be sent out for repairs, it may have to be replaced. Be sure to back up project data and store it in a safe location.

Keeping a Spare PT It is recommended that a spare PT be kept on hand so that the system can be quickly restored in case of PT failure or if the backlight reaches the end of its service life.

Replacing the Battery (NV4W and NV3Q Only) To hold internal data in the PT even if the PT power supply is turned OFF for the PT, install a Battery before installing the PT.

Data in internal memory in PT:

Clock data, PLC memory hold data, PT internal memory hold data, and alarm history data

Battery Models

Mount the following backup Battery.

PT	Backup battery specifications	Model
NV4W Series	Life expectancy	NV-BAT01
NV3Q Series	NV3Q-SW: Approx. 3 yr	
NV4W or NV3Q-MR: Approx. 5 yr		
	(The life expectancy is given for room temperature and humidity (25°C and 65% humidity) and a power supply voltage of 24 VDC.	

Low Battery Indicator

If the battery voltage drops, a battery symbol (2) will be displayed in the lower right corner of the PT screen.

The low battery indicator can be enabled or disabled in the NV-Designer Configuration. (Refer to the *NV-series PT Programming Manual* (Cat. No. V104).)

Note The Battery Low Flag in system memory will turn ON if the Battery's voltage falls. The Battery Low Flag in system memory will turn ON if the Battery is disconnected or exhausted. These flags will turn ON once when the power to the PT is turned ON for the first time after purchase. The flags will operate regardless of whether the low battery indicator is enabled or disabled.

Battery Replacement Procedure

When replacing the battery, leave the power ON for at least one minute before turning it OFF. Replace the battery within one minute after turning OFF the power.

Note Be sure to replace the battery within one minute after turning OFF the power. If the new battery is not installed within one minute, data that has been saved will be lost. *1,2,3...* 1. Remove the battery cover.

- 2. Remove the battery connector from the connector mounting position, and take out the Battery.
- 3. Connect the connector so that the red line is connected to the positive terminal, and place the new Battery in the round frame.

4. Close the battery cover.

Installing the New Battery

Replace the Waterproof Packing from the front of the panel to ensure waterproofing performance (IP65 for NV3W/NV3Q and IP67 for NV4W) if the NVseries PT has been removed from the panel and you are installing it again. Refer to *4-1-7 Waterproof Packings* for information on waterproof packing and how to replace it.

7-2 Inspection and Cleaning

Perform periodic cleaning and inspection to keep the PT in proper working condition.

Cleaning Screen visibility will be impaired if the display becomes dirty. Clean the display periodically as described below.

- For daily cleaning, wipe with a soft, dry cloth. Attempting to remove heavy dirt with the cloth may scratch the front panel sheet. First wipe the surface with a damp cloth to remove dirt.
- If dirt cannot be removed using a dry cloth, dampen the cloth sufficiently with a neutral cleaning solution (approx. 2%), squeeze the cloth out, and then wipe the surface.
- If material such as rubber, vinyl, or tape is left in contact with the PT for a long time, it may leave residue If residue adheres to the PT, remove it when cleaning.
- **Note** Do not use benzene, thinners, or other volatile solvents, or chemically treated cloths on the PT.

Inspection Inspect the PT once every six months to one year. Shorten the interval between inspections when using the PT in harsh conditions, such as high temperatures, high humidity, or environments subject to large amounts of dust.

Inspection Items

Inspect the PT for the following items to check whether it is operating within the specified criteria. If the PT is operating outside the standards, take measures such as tightening screws or improving the operating environment to conform to the standards.

Inspection Items	Inspection contents	Criteria	Means of inspection
Supply voltage	Power terminal voltage fluctu- ation	Allowable voltage range (24 VDC±10% or 5 VDC±10%)	Tester
Ambient environ- ment	Ambient temperature inside control panel	0 to 50°C	Thermometer
	Ambient humidity inside con- trol panel	35% to 85%	Hygrometer
	Presence of dust	No dust accumulated	Visual
	Presence of oil	No oil between front panel sheet and molding	Visual
Mounting conditions	Looseness of mounting bracket	Must be tightened to specified torque.	Phillips screwdriver
	Looseness of external wiring screws	There must be no looseness.	Phillips screwdriver and DIN screwdriver
	Status of external Connecting Cables	No breaks or other abnormalities	Visual, tester
Parts with limited service life	Battery	NV3Q-SW: Approx. 3 yr (at 25°C) NV4W or NV3Q-MR: Approx. 5 yr (at 25°C)	Replace every 5 years.

Note

(1) Do not disassemble, repair, or modify the PT.

(2) When disposing of the PT or Batteries, obey all local ordinances as they apply.

7-3 Troubleshooting the NV3W

Error	Cause	Countermeasure	
Nothing is displayed on the screen.	No power is being supplied.	Make sure that the power supply is within specifications.	
	If there are only lamp and message parts on a base screen, the replace- ment address is not valid (i.e., it points to nonexistent data).	Check the replacement address in the custom part and the communications address at the PLC.	
An error code ("ERxx") is dis- played at the top right of the screen.	An error occurred during communi- cations between the PT and the external device (e.g., PLC).	Refer to 7-5 Error Codes and Countermea- sures.	
"No Screen data" is displayed on the screen. No Screen data	There is no base screen data in the PT. (This display appears even when there is NV Configuration data.)	Transfer the base screen data from the NV- Designer.	
"Screen No. Error" is displayed on the screen.	A screen that is not registered was specified from the PLC or for screen switching from a switch part or for automatic paging.	Either create a screen with the specified num- ber or correct the screen number.	
Screen No. Error	The keyboard screen that is not reg- istered was specified when calling a keyboard screen for data entry.	Either create a keyboard screen with the speci- fied number or correct the screen number.	
	The PT contains NV Configuration data and keyboard screen data, but it does not contain base screen data.	Transfer the base screen data from the NV- Designer.	
"Memory is Full" is displayed on the screen. Memory is full	The size of the base screen data that was transferred exceeds the capacity of the PT. NV3W: 384 Kbytes	Delete come of the base screen data or other- wise reduce the size of the data. The size of the data can be checked by selecting Resource Report from the Tool Menu on the NV-Designer. If the data size is not too large, there may be some invalid data left in the PT. Use the option to transfer data after deleting previous screens and try transferring the data gain.	
The wrong screen was displayed or an error occurred when switch- ing the screen.	A screen specification from the PLC or for screen switching from a switch part or for automatic paging was not correct.	Specify the correct screen number.	
	A startup screen is specified in the NV Configuration made from the NV-Designer.	Check the startup screen setting in the NV Configuration from the NV-Designer. It the set- ting is not necessary, delete it and transfer the NV Configuration to the PT again.	
	An incorrect address or value is specified for the first word of the Word Area in system memory.	Check the contents of the first word of the Word Area in system memory in the PLC. Set hexadecimal values in the system memory.	
		Example: 00A = screen 10 (Do not use the system memory for any pur-	
The careon does not shange	The number of the screen to switch	pose other than communicating with the PT.)	
The screen does not change.	to is not written in the first word of the Word Area in system memory in the PLC.	Specify the correct screen number.	
	The number of the screen to switch to is already written in the first word of the Word Area in system memory in the PLC.	Refer to <i>2-2-2 Switching Screens</i> and <i>6-2-3 System Memory</i> in the <i>NV-series PT Programming Manual</i> (Cat. No. V104).	

Error	Cause	Countermeasure
The screen is too dark.	The voltage of the power supply may be low.	Check to see if the capacity of the power sup- ply is sufficient for the power consumption of the PT.
	The contrast has been adjusted to a high setting.	Adjust the contrast from the System Menu.
	The backlight brightness has been adjusted to a dark setting.	Adjust the backlight brightness from the Sys- tem Menu.
	The backlight is turning OFF because it has been set to turn OFF automatically in the NV Configuration from the NV-Designer.	The backlight will turn ON if you touch the screen. When you touch the screen to turn ON the backlight, the switch parts are disabled. Change the setting in the NV Configuration if necessary.
The backlight goes out immedi- ately.	The backlight automatically turns OFF too quickly.	Change the setting in the NV Configuration.
The date and time displays are wrong.	The clock data in the PLC that is being accessed is wrong.	Correct the setting of the clock in the PLC.
The touch switches do not work.	A validation condition has been set for a switch part and the condition has not been met.	Check the status of PLC memory to see if the validation condition has been met.
There is no sound when I touch a touch switch.	The switch buzzer setting in the option settings in the switch part attributes has been set to disable the buzzer.	Enable the switch buzzer if necessary.
	The touch switch buzzer has been disabled in the settings in the NV Configuration from the NV-Designer.	Enable the touch switch buzzer if necessary.
The PT does not work for about 10 seconds after turning ON the power supply.	The same communications settings are not being used by the COM port on the PT and the PLC.	Check the communications settings on the PT and PLC and make sure they are the same.
The buzzer does not turn OFF.	Bit 15 in the first word of the Bit Area in system memory is ON.	Turn OFF bit 15 from the PLC. (Do not use the system memory for any purpose other than communicating with the PT.)
The color of the backlight changes or the backlight flashes.	Bits 10, 11, and 13 (Backlight Color) in the first word of the Bit Area in sys- tem memory are ON. OR bits 12 and 13 (Backlight Flashing) are ON.	Manipulate the bits correctly from the PLC. (Do not use the system memory for any purpose other than communicating with the PT.)
Data cannot be transferred from the NV-Designer.	The screen transfer cable is not con- nected.	Make sure that the screen transfer cable is cor- rectly wired and securely connected.
	The computer is connected to the COM port on the PT.	Connect to the tool port with the screen trans- fer cable.
	The communications method for data transfer is set to USB.	Set the communications method for data trans- fer to RS-232C.
	The COM port to which the Serial- USB Conversion Cable is connected is different from the port set for trans- ferring data.	Use the device manager in the control panel of the computer or other method and check the COM port being used by the Conversion Cable.

Error	Cause	Countermeasure
 Nothing is displayed (and the above power supply and replacement setting problems do not exist). The screen display is not correct (and the above message and date/time problems do not exist), excluding error codes. 	There is an error in the system.	 Check the controlled system to be sure it is safe to do so, and then cycle the power sup- ply. The CPU in the PT will be reset. If the problem is not fixed by performing the countermeasure given above, initialize the built-in Flash Memory from the System Menu and then transfer the data to the PT again from the NV-Designer.
 Switches do not work (and the above grid and enable setting problems do not exist). The buzzer does not turn OFF. 		Note When memory is initialized, all base screen data, PT setting data, and key- board screen data will be lost. Be sure to backup this data in advance.
		 If the problem is not fixed by performing the countermeasures given above, turn ON pins 2, 3, and 4 on the DIP switch on the back of the PT and cycle the power. After the PT has been reset, return the DIP switch to the pre- vious settings and cycle the power again.
		Note This operation will return the PT to the default settings and clear the memory in the PT. Be sure to back up any required data in advance.
	The power supply to the PT was turned OFF while updating the firm-ware.	If normal operation is not recovered after per- forming the above three countermeasures, contact your OMRON representative.

7-4 Troubleshooting the NV4W or NV3Q

Error	Cause	Countermeasure
Nothing is displayed on the screen.	No power is being supplied.	Make sure that the power supply is within spec- ifications.
	If there are only lamp and message parts on a base screen, the replacement address is not valid (i.e., it points to nonexistent data).	Check the replacement address in the custom part and the communications address at the PLC.
An error code ("ERxxxx") is displayed at the top right of the screen.	An error occurred during communications between the PT and the external device (e.g., PLC).	Refer to 7-5 Error Codes and Countermea- sures.
"No Screen data" is dis- played on the screen. No Screen data	There is no base screen data in the PT. (This display appears even when there is PT Configuration data.)	Transfer the base screen data from the NV- Designer.
"Screen No. Error" is displayed on the screen.	A screen that is not registered was specified from the PLC or for screen switching from a switch part or for automatic paging.	Either create a screen with the specified num- ber or correct the screen number.
Screen No. Error	The keyboard screen that is not registered was specified when calling a keyboard screen for data entry.	Either create a keyboard screen with the speci- fied number or correct the screen number.
	The PT contains PT Configuration setting data and keyboard screen data, but it does not con- tain base screen data.	Transfer the base screen data from the NV- Designer.
"Memory is Full" is dis- played on the screen. Memory is full	The size of the base screen data that was transferred exceeds the memory capacity of the PT. NV4W or NV3Q Monochrome: 2,048 Kbytes NV3Q Color: 12,288 Kbytes	Delete come of the base screen data or other- wise reduce the size of the data. The size of the data can be checked by selecting Resource Report from the Tool Menu on the NV-Designer. If the data size is not too large, there may be some invalid data left in the PT. Use the option to transfer data after deleting previous screens and try transferring the data gain.
The wrong screen was displayed or an error occurred when switch-	A screen specification from the PLC or for screen switching from a switch part or for automatic paging was not correct.	Specify the correct screen number.
ing the screen.	A startup screen is specified in the PT Configu- ration made from the NV-Designer.	Check the startup screen setting in the PT Con- figuration from the NV-Designer. If the setting is not necessary, delete it and transfer the PT Configuration to the PT again.
	An incorrect address or value is specified for the first word of the Word Area in system mem-	Check the address of the first word of the Word Area in system memory in the PLC.
	ory.	Set hexadecimal values in the system memory.
		Example: 0010 = screen 16
		(Do not use the system memory for any pur- pose other than communicating with the PT.)
The screen does not change.	The number of the screen to switch to is not written in the first word of the Word Area in system memory in the PLC.	Specify the correct screen number.
	The number of the screen to switch to is already written in the first word of the Word Area in system memory in the PLC.	Refer to 2-2-2 Switching Screens and 6-2-3 System Memory in the NV-series PT Program- ming Manual (Cat. No. V104).

The voltage of the power supply may be low. The contrast has been adjusted to a high set- ting. The backlight is turning OFF because it has been set to turn OFF automatically in the PT	Check to see if the capacity of the power supply is sufficient for the power consumption of the PT. Adjust the contrast from the System Menu.
ting. The backlight is turning OFF because it has	Adjust the contrast from the System Menu.
	1
Configuration from the NV-Designer.	The backlight will turn ON if you touch the screen. When you touch the screen to turn ON the backlight, the switch parts are disabled. Change the setting in the PT Configuration if necessary.
The backlight automatically turns OFF too quickly.	Change the setting in the PT Configuration.
The PT built-in clock is wrong.	Adjust the clock from the System Menu.
There is no battery installed.	Purchase a Battery and connect it.
The battery has exceeded its service life.	Replace the Battery.
The clock time in the PLC that is being accessed for the time is wrong.	Correct the setting of the clock in the PLC.
There is no battery installed.	Purchase a Battery and connect it.
The battery has exceeded its service life.	Replace the Battery.
The clock time in the PLC that is being accessed for the time is wrong.	Correct the setting of the clock in the PLC.
A validation condition has been set for a switch part and the condition has not been met.	Check the status of PLC address to see if the validation condition has been met.
The switch buzzer setting in the option settings in the switch part attributes has been set to dis- able the buzzer.	Enable the switch buzzer if necessary.
The touch switch buzzer has been disabled in the settings in the PT Configuration from the NV-Designer.	Enable the touch switch buzzer if necessary.
The same communications settings are not being used by the COM port on the PT and the PLC.	Check the communications settings on the PT and PLC and make sure they are the same.
Bit 15 in the first word of the Bit Area in system memory is ON.	Turn OFF bit 15 from the PLC. (Do not use the system memory for any purpose other than communicating with the PT.)
Bits 10 to 13 (Backlight Control Bits) in the first word of the Bit Area in system memory are not set correctly.	Manipulate the bits correctly from the PLC. (Do not use the system memory for any purpose other than communicating with the PT.)
	Refer to the <i>NV-series PT Programming Man- ual</i> (Cat. No. V104) for information on control- ling the backlight from the Bit Area of system memory.
The USB cable is not connected.	Make sure that the screen transfer cable is correctly wired and securely connected.
The computer is connected to the COM port on the PT.	Connect the USB cable correctly.
The communications method for data transfer is set to RS-232C.	Set the communications method for data trans- fer to USB.
	The backlight automatically turns OFF too quickly. The PT built-in clock is wrong. There is no battery installed. The battery has exceeded its service life. The clock time in the PLC that is being accessed for the time is wrong. There is no battery installed. The battery has exceeded its service life. The clock time in the PLC that is being accessed for the time is wrong. A validation condition has been set for a switch part and the condition has not been met. The switch buzzer setting in the option settings in the switch part attributes has been set to dis- able the buzzer. The touch switch buzzer has been disabled in the settings in the PT Configuration from the NV-Designer. The same communications settings are not being used by the COM port on the PT and the PLC. Bit 15 in the first word of the Bit Area in system memory is ON. Bits 10 to 13 (Backlight Control Bits) in the first word of the Bit Area in system memory are not set correctly. The USB cable is not connected. The computer is connected to the COM port on the PT. The communications method for data transfer

Error	Cause	Countermeasure
 Nothing is displayed (and the above power supply and replace- ment setting problems do not exist). The screen display is not correct (and the above message and 	There is an error in the system.	 Check the controlled system to be sure it is safe to do so, and then cycle the power sup- ply. The CPU in the PT will be reset. If the problem is not fixed by performing the countermeasure given above, initialize the built-in Flash Memory from the System Menu and then transfer the data to the PT again from the NV-Designer.
date/time problems do not exist), excluding error codes.Switches do not work		Note When memory is initialized, all base screen data, PT setting data, and key- board screen data will be lost. Be sure to backup this data in advance.
(and the above grid and enable setting problems do not exist).The buzzer does not turn OFF.		 If the problem is not fixed by performing the countermeasures given above, turn ON pins 2, 3, and 4 on the DIP switch on the back of the PT and cycle the power. After the PT has been reset, return the DIP switch to the pre- vious settings and cycle the power again.
		Note This operation will return the PT to the default settings and clear the memory in the PT. Be sure to back up any required data in advance.
	The power supply to the PT was turned OFF while updating the firmware.	If normal operation is not recovered after per- forming the above three countermeasures, con- tact your OMRON representative.

Operation Security (Passwords) (NV4W and NV3Q Only)

Message	Cause	Countermeasure
"Incorrect password" was dis- played on the Login Screen.	The password that was entered is not regis- tered.	
"Incorrect password" was dis- played on the Password Change Screen.	An incorrect password was entered for the current password.	Enter the correct password.
"Please verify your password again" was displayed on the Password Change Screen.	The new password and retyped password are not the same.	Enter the same password for the new pass- word and the retyped password.
"Use another password" was displayed on the Password Change Screen.	An attempt was made to register a pass- word that was already registered.	Enter the new password that is not regis- tered.
"Password setting incomplete" was displayed in the Password Change Screen.	An item has not been set.	Enter all of the items.
"Your password cannot be deleted" was displayed on the Password Change Screen.	You tried to delete your own password.	Your password cannot be deleted. Pass- words can be deleted using the Password command from the NV-Designer.
"Your level cannot be changed" was displayed on the Password Change Screen.	You tried to change your own level.	Your security level cannot be changed. Passwords can be changed using the Pass- word menu command from the NV- Designer.

Refer to the NV-series PT Programming Manual (Cat. No. V104).

7-5 Error Codes and Countermeasures

Error Codes

The error code is displayed in the upper right corner of the PT screen when an error occurs. Two types of error codes are provided: Error codes that show the causes of errors in the NV-series PT, and error codes in communications responses from the PLC.

Both types of error codes may be provided, so always check both of them.

NV3W error codes are displayed as "ER" followed by the two-digit code.

NV4W and NV3Q error codes are displayed as "ER" followed by the four-digit error code. (The first two digits are the sub-response code and the last two digits are the main response code.)

PT Error Codes

The following error codes may be displayed at the PT.

NV3W

Code number	Description	Countermeasure
ERFE	PT error: An error was detected in the PT.	If the error is still displayed even after cycling power to the PT or initializing SRAM/FROM, contact your OMRON repre- sentative.
ERFF	Timeout error: The PLC did not return a response.	 The PLC Connecting Cable is disconnected. Check the Connecting Cable to see if it is wired and connected correctly. Temporary error caused by noise or other factor. Cycle the power to the PLC and PT. This error will be displayed once at start-up. If operation after that is normal, the PT may have automatically adjusted its baud rate because it was different from the baud rate of the host.
ER21	Data error: An error occurred in the data during communica- tions.	 There is an incorrect setting for the communications conditions. Check the baud rate and transfer format for the PLC and the PT. A temporary error occurred due to a factor such as noise. Cycle the power supply for the PLC and the PT.
ER22	Overrun error: The PT cannot receive data.	Overflow has occurred in the PT reception buffer. A PLC error has occurred.

NV4W or NV3Q

Code number	Description	Countermeasure
ER00FF	Timeout error	 The PLC Connecting Cable is disconnected. Check the Connecting Cable to see if it is wired and connected correctly. Temporary error caused by noise or other factor. Cycle the power to the PLC and PT. This error will be displayed once at startup. If operation after that is normal, the PT may have automatically adjusted its baud rate because it was different from the baud rate of the host.
ER0100	Error in number of digits in keyboard screen data part	Check whether the number of digits for the data part on the Keyboard Screen is set correctly.
ER0101	Alarm history error	When updating the alarm history display is stopped, the alarm history data displayed on the PT screen is updated in memory. When updating the display is enabled, new data will be displayed.
ER0500	Software setting error	An address that cannot be used for the data is set. Check the addresses that are used to see if there is an error. (For example, a word address is set in a bit area.)
ER1000	No SD memory card	The SD memory card is not correctly inserted in the SD memory card slot. Check the SD memory card slot.
ER1001	SD memory card write error	I cannot write to an SD memory card. Check whether the SD memory card is write-pro-tected.
ER1002	SD memory card memory is full.	It is not possible to write to the SD memory card because the memory is full. Delete the data on the SD memory card, or prepare a new SD memory card.
ER1003	SD memory card read error	Data in the SD memory card cannot be read. Check at the personal computer to see whether the data saved on the SD memory card has been corrupted.
ER1005	SD memory card saved file name error	The name of a file saved from the PT to the SD memory card is incorrect. Correct the file name.
ER1103	PLC address setting error	A memory address that does not exist in the PLC was specified in the settings to transfer external clock data. Set the correct memory address.

OMRON PLC Error Codes

This section describes the error codes that are included in responses to communications commands. The sub-response code from the FINS command end code in communications responses from PLCs is displayed.

For details, refer to information on FINS commands in the *CS/CJ/CP Series Communications Commands Reference Manual* (Cat. No. W342).

OMRON SYSMAC CS/CJ/CP-series PLCs

NV3W error codes are displayed as "ER" followed by the two-digit code.

NV4W and NV3Q error codes are displayed as "ER" followed by the four-digit error code. (The first two digits are the sub-response code and the last two digits are the main response code.)

Code number		Description	Countermeasure
NV3W	NV4W/NV3Q		
ER00	ER0000	Timeout error: No response was received from the PLC.	The PLC model is incorrect, the cable is disconnected, the com- munications parameters do not match, the power is not turned ON to the PLC, there is too much noise, etc. Check for these prob- lems and then cycle the power to the PT.
ER01	ER0001	PLC's data link service was can- celed.	Check the PLC to see if the data link service is operating properly.
	ER0301	Communications controller error	An error occurred in the commu- nications controller in the PLC.
	ER0401	Undefined com- mand	An undefined command was received by the PLC (possibly caused by noise).
	ER1001	Command too long	The command received by the PLC is longer than the maximum permissible length (possibly caused by noise).
	ER1101	No such area	The specified word does not exist in the memory areas of the PLC. Set the correct memory address area. Or, noise may have caused the data to be corrupted, result- ing in an illegal memory area specification.
	ER4001	Service aborted	Service was aborted with ABORT command. Check for problems in the communications path and peripheral system com- munications. If there is nothing abnormal, cycle the power sup- ply.
ER02	ER0202	Unit missing	The unit address setting is incorrect or the data was corrupted by noise.
	ER0302	CPU Unit error	Check the CPU Unit and cycle the power supply.
	ER0402	Not supported by model/version	The PLC could not detect correct model data (possibly caused by noise).
	ER1002	Command too short	The command received by the PLC is shorter than the minimum permissible length (possibly caused by noise).
	ER1102	Access size error	The PLC detected an access size error (possibly caused by noise).
	ER2502	Memory error	There is an error in PLC memory. Check the PLC.

Code	number	Description	Countermeasure
NV3W	NV4W/NV3Q		
ER03	ER0103	Retries failed	The PLC could not send the data within the specified number of retries (possibly caused by noise).
	ER0303	Controller error	Check the status of the Commu- nications Unit.
	ER1003	Elements/data donÅft match	The number of elements or data does not match (possibly caused by noise).
	ER1103	Address range error	An address specified in the screen data is beyond the range supported by the PLC. Check the manuals for your PLC and spec- ify an address within the sup- ported range.
	ER2503	I/O setting error	Correct the I/O tables in the PLC.
ER04	ER0304	Unit number error	Check the unit number setting.
	ER1004	Command for- mat error	The data does not match the expected command format (possibly caused by noise).
	ER1104	Address range exceeded	The end address (specified address plus number of accessed words) in the screen data is beyond the accessible range in the PLC. Check address allocations in the screen data.
	ER2504	Too many I/O points	There are too many I/O points registered in the PLC. Correct the settings in the PLC.
ER05	ER0205	Response time- out	The response waiting time at the PLC expired (possibly caused by noise).
	ER1005	Header error	There is an error in the communi- cations header information at the PLC (possibly caused by noise).
	ER2505	CPU bus error	Check the connection between the CPU Unit and CPU Bus Unit in the PLC and then cycle the power supply.
ER06	ER2506	I/O duplication	Correct the I/O Unit settings in the PLC.
ER07	ER2507	I/O bus error	Check the status of the I/O Units in the PLC.
ER09	ER2609	Necessary items not set	There is an error in the communi- cations data at the PLC (possibly caused by noise).
ER0A	ER250A	CPU Bus Unit error	Check the status of the CPU Bus Units in the PLC.
ER0B	ER110B	Response too long	The response at the PLC is longer than the maximum per- missible length (possibly caused by noise).
ER0C	ER110C	Parameter error	There is an error in the communi- cations data at the PLC (possibly caused by noise).
ER0F	ER250F	Memory error	There is an error in PLC memory. Check the PLC.

Code n	umber	Description	Countermeasure
NV3W	NV4W/NV3Q		
ER10	ER0010	Data error	An error occurred in the data dur- ing communications. Check the communications parameter set- tings for errors.
ER12	ER0012	Overrun error	The PT cannot receive the data. The PT detected an error (over- run) in the communications data. If this error recurs frequently, check for noise or for errors in the PLC or PT.
ER4*	ER004*	Header error ("*" will be replaced by a number between 0 and F.)	A command with a header that is not recognized was received at the host in C/CV Mode. The con- nected PLC may be a SYSMAC C/CV-series PLC.
Other error codes		Wrong PLC model	A PLC from a manufacturer other than OMRON may have been connected. This may cause error codes for irregular contents that depend on the communications contents of the specific PLC manufacturer to be displayed. Check to see if the communica- tions driver in the PT is the cor- rect one for the connected PLC.

OMRON SYSMAC C/CV-series PLCs

NV3W error codes are displayed as "ER" followed by the two-digit code.

 $\rm NV4W$ and $\rm NV3Q$ error codes are displayed as "ER00" followed by the two-digit error code.

The notation for the NV3W is used in the following table. When using the NV4W or NV3Q, "00" will be displayed after "ER."

Code number	Description	Countermeasure
ER00	Timeout error	No response was received from the PLC. The cable is disconnected, the communications parameters do not match, the power is not turned ON to the PLC, there is too much noise, etc. Check for these problems and then cycle the power to the PT.
ER01 ^{*1}	RUN mode, execution not possible (The PLC received a command that cannot be executed because the CPU Unit is in RUN mode.)	Change the CPU Unit to MONITOR mode.
ER10	Data error	An error occurred in the data during communications. Check the communications parameter settings for errors.
ER12	Overrun error	The PT cannot receive the data. The PT detected an error (overrun) in the communications data. If this error recurs frequently, check for noise or for errors in the PLC or PT.
ER13	FCS error	The FCS value does not match the checksum in the command (possibly caused by noise). If this error recurs frequently, check for noise on the communications path.

Code number	Description	Countermeasure
ER14	Format error	The data does not match the expected command format (possibly caused by noise). If this error recurs frequently, check for noise on the communications path.
ER15	Numeric data error	Specifications for read/write areas are incorrect. Make sure that the commu- nications addresses set for system memory and parts are in read/write areas.
ER18	Maximum frame length error	The data exceeded the frame length (possibly caused by noise). If this error recurs frequently, check for noise on the communications path.
ER21	CPU error in CPU Unit, exe- cution not possible (Occurs only when communicating with Serial Communica- tions Board/Unit.)	Cycle the power supply to the CPU Unit.
ERA3	Aborted, FCS error in send data during processing	The FCS value does not match the checksum in the command in a frame other than the first frame (possibly caused by noise). If this error recurs frequently, check for noise on the communications path.
ERA4	Aborted, format error in send data during process- ing	The data does not match the expected frame format (possibly caused by noise). If this error recurs frequently, check for noise on the communications path.
ERA5	Aborted, numeric data error in send data during pro- cessing	The range of PLC address assigned in the screen project are incorrect. Check the manuals for your PLC and specify an address within the sup- ported range.
ERA8	Aborted, maximum frame length error in send data during processing	The data exceeded the frame length in a frame other than the first frame (possibly caused by noise). If this error recurs frequently, check for noise on the communications path.
Other error codes	The model of the PLC is wrong.	A PLC from a manufacturer other than OMRON may have been connected. This may cause error codes for irregu- lar contents that depend on the com- munications contents of the specific PLC manufacturer to be displayed. Check to see if the communications driver in the PT is the correct one for the connected PLC.

*1 When connected to a C-series or CVM1/CV-series PLC, keep the operating mode of the CPU Unit set to MONITOR mode. If a C-series or CVM1/ CV-series CPU Unit is in RUN mode, and error code of "ER01" will be displayed when attempting to write from the PT to the PLC and writing will not be possible.

NV3W

Code number	Description	Countermeasure
ERFF	Timeout error	1. The PLC Connecting Cable is discon-
	No response was received from the PLC.	 nected. Check the wiring or the Connecting Cable and see if it is disconnected. 2. The error may be temporary, e.g., caused by noise. Cycle the power supply to the PT and CPU Unit.
ERFE	Response error	Check the data returned by the remote
	No response was received from the remote device.	device.

NV4W or NV3Q

Code number	Description	Countermeasure
ER0001	Timeout error No response was received from the PLC.	 The PLC Connecting Cable is disconnected. Check the wiring or the Connecting Cable and see if it is disconnected. The error may be temporary, e.g., caused by noise. Cycle the power supply to the PT and CPU Unit.
ERFFE	Response error No response was received from the remote device.	Check the data returned by the remote device.

Modbus Connections to OMRON EJ1 Temperature Controller

NV3W error codes are displayed as "ER" followed by the two-digit code.

NV4W and NV3Q error codes are displayed as "ER00" followed by the two-digit error code.

The notation for the NV3W is used in the following table. When using the NV4W or NV3Q, "00" will be displayed after "ER."

Code number	Description	Countermeasure
ER01	Function code error	The function code is not supported.
ER02	Variable address error	 There is an error in the write start address. There is an error in the read start address.
ER03	Variable data error	 The command is too short. The command is too long. The number of elements exceeds the maximum value. The number of elements and data do not match. The number of elements times two does not match the byte count. The write data is outside the setting range. An attempt was made to write to a read-only variable.
ER04	Operation error	 The operation command could not be received and was not executed. The operation was not executed because data was being backed up. The operation was not executed because a re- set was being processed (including when starting). The operation was not executed because the Controller was in Tuning Mode.

Index

Α

accessing the System Menu 72 applicable panel thickness 50

В

backing up project data 106 Battery 10 battery backup 23 battery cover 31, 32 battery models 106 Brightness (System Menu) 75

С

cables to connect the PT to an OMRON PLC 91 cleaning 108 Clock Settings (System Menu) 77 communications/power connector 55 communications/power supply connector 30, 31, 32 configuration settings from the System Menu 72 connectable OMRON PLCs 7 connecting and setting an OMRON PLC 90 connecting to EJ1 Temperature Controllers using Modbus-RTU 102 connection diagrams 53 Contrast Adjustment (System Menu) 75

D

dimensions 44 Display Protective Sheets 10, 52

E

ER (error code) 115 error codes and countermeasures 115 error message Memory is Full 109, 112 No Screen data 109, 112 Screen No. Error 109, 112

F

features and functions (NV3Q) 32 features and functions (NV3W) 30 features and functions (NV4W) 31 features of NV-series PTs 2 FROM (built-in flash memory) 35

inspection 108 inspection and cleaning 108 inspection items 108 installation environment 43 installing the PT 42 internal configuration and operation of NV-series PTs 30, 34, 38 items that can be set from the System Menu 74

L

list of functions 24 list of models 9

Μ

maintenance 106 Memory Initialization (System Menu) 78 mounting clearance 50 mounting screws 50 mounting to a control panel 48

Ν

NV Configuration 94 NV-BAT01 Battery 106

0

operating mode switch 30, 31, 32 Operation Security (NV4W/NV3Q Only) (System Menu) 84

Ρ

panel cutout dimensions 45, 46, 48 part names and functions 30

Index

PLC Connecting Cable 10 PLC multiple connection 25 Port Communications Settings (System Menu) 76 power supply connections 58 precautions in wiring serial communications 66 precautions when grounding 67 precautions when supplying power (5 V) 60 preparations for operation 38 Programming Device Connecting Cable 10 prohibiting displaying the System Menu 74

R

recommended RS-442A/485 cables 64 replacing the battery (NV4W and NV3Q only) 106 RS-232C connections 62 RS-422A connections 63 RS-485 connections 64

S

Screen Design Software 9 SD memory card 10 SD Memory Card Operations (System Menu) 79 SD memory card slot 31, 32 self-diagnosis 86 self-diagnosis from the System Menu 86 Setting Contrast&Brightness (for the NV4W/NV3Q) 75 Display (for the NV3W) 75 Setting Mode (System Menu) 75 SPMA (Single Port Multiple Access) 99 SRAM (internal RAM) 35 starting an NV-series PT 68 system configuration 5 System Menu Brightness 75 Clock Settings 77 Memory Initialization 78 Operation Security (NV4W/NV3Q Only) 84 Port 76 SD Memory Card Operations 79 Touch Switch Adjustment 77 System Menu Language 73 system versions 25

T

testing backlight color 86 buzzer 86 contrast changes 86 DIP switch 86 LCD 86 SD memory card read operation 86 touch switches 86 tool port 30 Touch Switch Adjustment (System Menu) 77

U

using a vertically mounted PT 51

W

Waterproof Packings 10, 52 wiring serial communications 62

Revision History

A manual revision code appears as a suffix to the catalog number on the front cover of the manual.

The following table outlines the changes made to the manual during each revision. Page numbers refer to the previous version.

Revision code	Date	Revised content
01	June 2009	Original production
02	December 2009	Made revisions accompanying version upgrade and the addition of the NV4W.

Revision History

Terms and Conditions of Sale

- Offer: Acceptance. These terms and conditions (these "Terms") are deemed part of all quotes, agreements, purchase orders, acknowledgments, price lists, catalogs, manuals, brochures and other documents, whether electronic or in writing, relating to the sale of products or services (collectively, the "<u>Products</u>") by Omron Electronics LLC and its subsidiary companies ("<u>Omron</u>"). Omron objects to any terms or conditions proposed in Buyer's purchase_order or other documents which are inconsistent with, or in addition to, these Terms
- Prices: Payment Terms. All prices stated are current, subject to change with-out notice by Omron. Omron reserves the right to increase or decrease prices 2. on any unshipped portions of outstanding orders. Payments for Products are due net 30 days unless otherwise stated in the invoice.
- biscounts. Cash discounts, if any, will apply only on the net amount of invoices sent to Buyer after deducting transportation charges, taxes and duties, and will be allowed only if (i) the invoice is paid according to Omron's payment terms З.
- and (ii) Buyer has no past due amounts. Interest. Omron, at its option, may charge Buyer 1-1/2% interest per month or the maximum legal rate, whichever is less, on any balance not paid within the 4 stated terms
- Orders. Omron will accept no order less than \$200 net billing.
- Governmental Approvals. Buyer shall be responsible for, and shall bear all 6 costs involved in, obtaining any government approvals required for the impor-tation or sale of the Products.
- Taxes. All taxes, duties and other governmental charges (other than general real property and income taxes), including any interest or penalties thereon, imposed directly or indirectly on Omron or required to be collected directly or 7. indirectly by Omron for the manufacture, production, sale, delivery, importa-tion, consumption or use of the Products sold hereunder (including customs duties and sales, excise, use, turnover and license taxes) shall be charged to and remitted by Buyer to Omron.
- Financial. If the financial position of Buyer at any time becomes unsatisfactory 8. to Omron, Omron reserves the right to stop shipments or require satisfactory security or payment in advance. If Buyer fails to make payment or otherwise comply with these Terms or any related agreement, Omron may (without liabil-ity and in addition to other remedies) cancel any unshipped portion of Prod-ucts sold hereunder and stop any Products in transit until Buyer pays all amounts, including amounts payable hereunder, whether or not then due, which are owing to it by Buyer. Buyer shall in any event remain liable for all unpaid accounts.
- Cancellation; Etc. Orders are not subject to rescheduling or cancellation unless Buyer indemnifies Omron against all related costs or expenses.
- 10. Force Majeure. Omron shall not be liable for any delay or failure in delivery resulting from causes beyond its control, including earthquakes, fires, floods, strikes or other labor disputes, shortage of labor or materials, accidents to machinery, acts of sabotage, riots, delay in or lack of transportation or the requirements of any government authority.
- <u>Shipping: Delivery</u> Unless otherwise expressly agreed in writing by Omron:
 a. Shipments shall be by a carrier selected by Omron; Omron will not drop ship except in "break down" situations.
 - b. Such carrier shall act as the agent of Buyer and delivery to such carrier shall constitute delivery to Buyer, c. All sales and shipments of Products shall be FOB shipping point (unless oth-
 - erwise stated in writing by Omron), at which point title and risk of loss shall pass from Omron to Buyer; provided that Omron shall retain a security interest in the Products until the full purchase price is paid; d. Delivery and shipping dates are estimates only; and e. Omron will package Products as it deems proper for protection against nor-
- and handling and extra charges apply to special conditions.
 <u>Claims</u>. Any claim by Buyer against Omron for shortage or damage to the Products occurring before delivery to the carrier must be presented in writing to Omron within 30 days of receipt of shipment and include the original trans-portation bill signed by the carrier noting that the carrier received the Products from Omron in the candition claims of the products of the product of the products of the product of the from Omron in the condition claimed.
- Warranties. (a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed 13 (b) <u>Limitations</u>. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABIL-

Certain Precautions on Specifications and Use

- Suitability of Use. Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, 1. Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases but the following is a non-exhaustive list of applications for which particular attention must be given: Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this document.

 (ii) Use in consumer products or any use in significant quantities.
 (iii) Energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equip-(iv) Systems, machines and equipment that could present a risk to life or prop-erty. Please know and observe all prohibitions of use applicable to this Product

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO

ITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. Omron further disclaims all warranties and responsibility of IN ISNDED USE. Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or oth-erwise of any intellectual property right. (c) <u>Buyer Remedy</u>. Omron's sole obli-gation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsi-ble for warapty consisting the non-the complex of the non-complying Product the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Compa-nies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warranty See http://www.omron247.com or contact your Omron representative for published information

- Iished information.
 Limitation on Liability: Etc. OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY. Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.
 Indemnities. Buyer shall indemnify and hold harmless Omron Companies and their employees from and against all liabilities, losses, claims, costs and expenses (including attorney's fees and expenses) related to any claim inves-
- 15 expenses (including attorney's fees and expenses) related to any claim, inves-tigation, litigation or proceeding (whether or not Omron is a party) which arises or is alleged to arise from Buyer's acts or omissions under these Terms or in any way with respect to the Products. Without limiting the foregoing, Buyer (at its own expense) shall indemnify and hold harmless Omron and defend or setthe any action brought against such Companies to the extent based on a claim that any Product made to Buyer specifications infringed intellectual property
- that any Product made to buyer specifications immiged interfectual property rights of another party. <u>Property: Confidentiality.</u> Any intellectual property in the Products is the exclusive property of Omron Companies and Buyer shall not attempt to duplicate it in any way without the written permission of Omron. Notwithstanding any charges to Buyer for engineering or tooling, all engineering and tooling shall remain the exclusive property of Omron. All information and materials supplied to the Products are confidential and proprietary. 16 by Omron to Buyer relating to the Products are confidential and proprietary, and Buyer shall limit distribution thereof to its trusted employees and strictly
- Export Controls. Buyer shall comply with all applicable laws, regulations and licenses regarding (i) export of products or information; (iii) sale of products to 17 "forbidden" or other proscribed persons; and (ii) disclosure to non-citizens of regulated technology or information. <u>Miscellaneous</u>. (a) <u>Waiver</u>. No failure or delay by Omron in exercising any right
- 18 <u>Miscellaneous</u>. (a) <u>Waiver</u>. No failure or delay by Omron in exercising any right and no course of dealing between Buyer and Omron shall operate as a waiver of rights by Omron. (b) <u>Assignment</u>. Buyer may not assign its rights hereunder without Omron's written consent. (c) <u>Law</u>. These Terms are governed by the law of the jurisdiction of the home office of the Omron company from which Buyer is purchasing the Products (without regard to conflict of law princi-ples). (d) <u>Amendment</u>. These Terms constitute the entire agreement between Buyer and Omron relating to the Products, and no provision may be changed or waived unless in writing signed by the parties. (e) <u>Severability</u>. If any provi-sion hereof is rendered ineffective or invalid, such provision shall not invalidate any other provision. (f) <u>Setoff</u>. Buyer shall have no right to set off any amounts against the amount owing in respect of this invoice. (a) Definitions. As used against the amount owing in respect of this invoice. (g) <u>Definitions</u>. As used herein, "<u>including</u>" means "including without limitation"; and "<u>Omron Compa-nies" (or similar words) mean Omron Corporation and any direct or indirect</u> subsidiary or affiliate thereof.

ADDRESS THE RISKS, AND THAT THE OMRON'S PRODUCT IS PROP-ERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

- 2.
- Programmable Products. Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof. <u>Performance Data</u>. Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitabil-ity and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application require-ments. Actual performance is subject to the Omron's Warranty and Limitations of Limiting. 3. of Liability.
- <u>Change in Specifications</u>. Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our prac-4 or when significant construction changes are made. However, some specifica-tions of the Product may be changed without any notice. When in doubt, spe-cial part numbers may be changed without any notice. When in doubt, spe-cial part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to applicate the provident of the product provident specifications for
- Errors and Omissions. Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

OMRON ELECTRONICS LLC • THE AMERICAS HEADQUARTERS

Schaumburg, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE

Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br

OMRON ELECTRONICS MEXICO SA DE CV • HEAD OFFICE Apodaca, N.L. • 52.811.156.99.10 • 001.800.556.6766 • mela@omron.com OMRON ARGENTINA • SALES OFFICE Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES

54.11.4783.5300

© 2009 Omron Electronics LLC

Cat. No. V103-E1-02 12/09

Specifications are subject to change without notice.

Printed in U.S.A.