

PROGRAMMABLE CONTROLLERS

HARDWARE MANUAL

FX1N SERIES PROGRAMMABLE CONTROLLERS

Foreword

- This manual contains text, diagrams and explanations which will guide the reader in the correct installation and operation of the FX1N Series Programmable Controllers. It should be read and understood before attempting to install or use the unit.
- Further information can be found in the FX Series Programming Manual II.
- If in doubt at any stage of the installation of an FX1N Series Programmable Controller always consult a professional electrical engineer who is qualified and trained to the local and national standards which apply to the installation site.
- If in doubt about the operation or use of FX1N Series Programmable Controller please consult your local Mitsubishi Electric representative.
- This manual is subject to change without notice.

FX1N SERIES PROGRAMMING CAUTION

Thank you for buying The Mitsubishi FX1N series controller. Please note the following.

Notes: Block Move instruction

Applicable PLC: FX1N

Applicable instructions: BMOV, BMOVP(FNC15)

If the file register parameter setting and the registers D8000-D8225 are used as the destination devices for the BMOV(BMOVP) instruction, program steps or file register data may be lost or damaged. All other data registers can be used safely for BMOV(BMOVP) instruction destination registers.

Program example

MEMO

FX1N Series Programmable Controllers

Hardware Manual

Manual number: JY992D89301

Manual revision: R

Date : April 2015

This manual confers no industrial property rights or any rights of any other kind, nor does it confer any patent licenses. Mitsubishi Electric Corporation cannot be held responsible for any problems involving industrial property rights which may occur as a result of using the contents noted in this manual.

Guidelines for the safety of the user and protection of the FX_{1N}.

This manual provides information for the installation and use of the FX_{1N}. The manual has been written to be used by trained and competent personnel. The definition of such a person or persons is as follows;

- a) Any engineer who is responsible for the planning, design and construction of automatic equipment using the product associated with this manual should be of a competent nature, (trained and qualified to the local and national standards required to fulfill that role). These engineers should be fully aware of all aspects of safety with regards to automated equipment.
- b) Any commissioning or service engineer must be of a competent nature, trained and qualified to the local and national standards required to fulfill that job. These engineers should also be trained in the use and maintenance of the completed product. This includes being completely familiar with all associated documentation for the said product. All maintenance should be carried out in accordance with established safety practices.
- c) All operators of the completed equipment (see Note) should be trained to use that product in a safe manner in compliance to established safety practices. The operators should also be familiar with documentation which is associated with the operation of the completed equipment.

Note: The term 'completed equipment' refers to a third party constructed device which contains or uses the product associated with this manual.

Note's on the symbols used in this manual

At various times through out this manual certain symbols will be used to highlight points of information which are intended to ensure the users personal safety and protect the integrity of the equipment. Whenever any of the following symbols are encountered, its associated note must be read and understood. Each of the symbols used will now be listed with a brief description of its meaning.

Hardware warnings

1) Indicates that the identified danger **WILL** cause physical and property damage.

2) Indicates that the identified danger could **POSSIBLY** cause physical and property damage.

3) Indicates a point of further interest or further explanation.

Software warning

1) Indicates special care must be taken when using this element of software.

2) Indicates a special point which the user of the associate software element should be aware of.

3) Indicates a point of interest or further explanation.

- Under no circumstances will Mitsubishi Electric be liable or responsible for any consequential damage that may arise as a result of the installation or use of this equipment.
- All examples and diagrams shown in this manual are intended only as an aid to understanding the text, not to guarantee operation. Mitsubishi Electric will accept no responsibility for actual use of the product based on these illustrative examples.
- Please contact your local Mitsubishi Electric representative for more information concerning applications in life critical situations or high reliability.

Registration

- Microsoft® and Windows® are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
- The company name and the product name to be described in this manual are the registered trademarks or trademarks of each company.

Marine standard

The FX1N Series conforms to the marine standards listed below.

Overall, regulation conformity restrictions on various equipment are reduced when the FX1N Series installation setup complies with marine standards.

Please consult with Mitsubishi Electric for the latest information on marine standard practices and the corresponding types of equipment.

Standard practice abbreviation	Standard practice name	Candidate country
GL	Germanischer Lloyd	Germany
RINA	REGISTRO ITALIANO NAVALE	Italy
ABS	American Bureau of Shipping	United States
Lloyd	Lloyd's Register of Shipping	Britain
BV	Bureau Veritas	France

Note Concerning the CE Marking

This document does not guarantee that a mechanical system including this product will comply with the following standards. Compliance to EMC directive and LVD directive of the entire mechanical system should be checked by the user / manufacturer.

For more details please contact the local Mitsubishi Electric sales site.

Programmable logic controllers are open-type devices that must be installed and used within conductive control boxes.

Please use the FX1N Series programmable logic controllers while installed in conductive shielded control boxes.

Please secure the control box lid to the control box (for conduction).

Installation within a control box greatly affects the safety of the system and aids in shielding noise from the programmable logic controller.

EMC

The following products have shown compliance through direct testing (of the identified standards below) and design analysis (through the creation of a technical construction file) to the European Directive for Electromagnetic Compatibility (2004/108/EC) when used as directed by the appropriate documentation.

Refer to a manual or related material of each product other than the following.

Attention

- This product is designed for use in industrial applications.
- Authorized Representative in the European Community: Mitsubishi Electric Europe B.V.
 Gothaer Str. 8, 40880 Ratingen, Germany

Type: Programmable Controller (Open Type Equipment)

Models: MELSEC FX1N series manufactured

from March 1st, 2000 FX1N-232-BD FX1N-485-BD FX1N-422-BD

FX1N-8AV-BD FX1N-CNV-BD FX1N-5DM

FX1N-EEPROM-8L

from June 1st, 2000 FX1N-☆☆MR-ES/UL

from December 1st, 2000 FX1N-☆☆MR-DS FX1N-☆☆MT-DSS

Where ☆☆ indicates:14,24,40,60

from June 1st, 2001 FX1N-4EX-BD FX1N-2EYT-BD FX1N-2AD-BD

FX₁N-1DA-BD

from July 1st, 2001 FX1N-☆☆MT-ESS/UL Where ☆☆ indicates:14,24,40,60

Models: MELSEC FX2NC series manufactured

from October 1st, 2002 FX2NC-232ADP FX2NC-485ADP

For the products shown on the previous page, PLCs manufactured before September 30th, 2013 are compliant with EN50081-2 (EN61000-6-4) and EN61000-6-2 after October 1st, 2013 are compliant with EN61131-2:2007

	Standard	Remark
EN50081-2:1993 EN61000-6-4:2007	Electromagnetic compatibility - Generic emission standard Industrial environment	Compliance with all relevant aspects of the standard. (Emission-Enclosure port, Emission-Low voltage AC mains port and Emission-Telecommunications/network port)
EN61000-6-2:2005	Electromagnetic compatibility - Generic immunity standard Industrial environment	Compliance with all relevant aspects of the standard. (Radio-frequency electromagnetic field. Amplitude modulated, Fast transients, Electrostatic discharge, Surges, Voltage dips, Voltage interruptions, Radio-frequency common mode and Power-frequency magnetic field)
EN61131-2:2007	Programmable controllers - Equipment requirements and tests	Compliance with all relevant aspects of the standard. (Radeiated Emission, Conducted Emission, Radiated electromagnetic field, Fast transient burst, Electrostatic discharge, High-energy surge, Voltage drops and interruptions, Conducted RF and Power frequency magnetic field)

Models: MELSEC FXon series manufactured

from November 1st, 1995 FX0N-40ER-ES, FX0N-8EX-ES, FX0N-8EYR-ES,

FX0N-8EYT-ESS

from February 1st, 1996 FX0N-8ER-ES, FX0N-16EX-ES, FX0N-16EYR-ES,

FX0N-16EYT-ESS

from April 1st, 1996 FX0N-8ER-ES/UL, FX0N-16EX-ES/UL, FX0N-16EYR-ES/UL,

FX0N-16EYT-ESS/UL

from May 1st, 1996 FXon-40ER-DS, FXon-40ET-DSS

FX0N-232ADP, FX0N-485ADP

from July 1st, 1996 Harmonized Products

FX0N-40ER-ES/UL, FX0N-8EX-ES/UL, FX0N-8EYR-ES/UL,

FX0N-8EYT-ESS/UL

	Standard	Remark
EN50081-2:1993 EN61000-6-4:2007	Electromagnetic compatibility - Generic emission standard Industrial environment	Compliance with all relevant aspects of the standard. (Emission-Enclosure port, Emission-Low voltage AC mains port and Emission-Telecommunications/network port)
EN61000-6-2:2005	Electromagnetic compatibility - Generic immunity standard Industrial environment	Compliance with all relevant aspects of the standard. (Radio-frequency electromagnetic field. Amplitude modulated, Fast transients, Electrostatic discharge, Surges, Voltage dips, Voltage interruptions, Radio-frequency common mode and Power-frequency magnetic field)

Models: MELSEC FX2N series manufactured

from July 1st, 1997 FX2N-★★ER-ES/UL FX2N-★★ET-ESS/UL

Where ★★ indicates:32,48

FX2N-16EX-ES/UL FX2N-16EYR-ES/UL

FX2N-16EYT-ESS/UL

from April 1st, 1998 FX2N-48ER-DS FX2N-48ET-DSS

from August 1st, 1998 FX2N-48ER-UA1/UL

from August 1st, 2005 FX2N-8ER-ES/UL FX2N-8EX-ES/UL

FX2N-8EYR-ES/UL FX2N-8EYT-ESS/UL

For the products above, PLCs manufactured

before March 31st, 2002 are compliant with EN50081-2 (EN61000-6-4) and EN50082-2

from April 1st, 2002 to April 30th, 2006 are compliant with EN50081-2 (EN61000-6-

4) and EN61131-2:1994+A11:1996+A12:2000

after May 1st, 2006 are compliant with EN61131-2:2007

Standard	Remark
EN50081-2:1993 Electromagnetic compatibility EN61000-6-4 - Generic emission standard :2007 Industrial environment	Compliance with all relevant aspects of the standard. (Emission-Enclosure port, Emission-Low voltage AC mains port and Emission-Telecommunications/ network port)
EN50082-2:1995 Electromagnetic compatibility - Generic immunity standard Industrial environment	Compliance with all relevant aspects of the standard. (RF immunity, Fast Transients, ESD, Conducted, and Power magnetic fields)

Standard	Remark
EN61131-2:1994 Programmable controllers /A11:1996 - Equipment requirements and /A12:2000 tests	Compliance with all relevant aspects of the standard. (Radiated electromagnetic field, Fast transient burst, Electrostatic discharge and Damped oscillatory wave)
EN61131-2:2007 Programmable controllers - Equipment requirements and tests	Compliance with all relevant aspects of the standard. (Radeiated Emission, Conducted Emission, Radiated electromagnetic field, Fast transient burst, Electrostatic discharge, High-energy surge, Voltage drops and interruptions, Conducted RF and Power frequency magnetic field)

Notes when using the FX0N-40ER-ES/UL.

This unit may be used as supplied and will be in compliance with the previously identified standards / directives. However, it is recommended as an additional precaution to reduce conducted mains terminal voltage emissions when power sources are shared, that an external mains filter is used. Mitsubishi have tested and would like to recommend the following filters (or user selected filters which are manufactured / designed/used in a similar manner to those identified here):

Filter #1: Manufacturer	Filter #2: Manufacturer	Filter #3: Manufacturer
Volgen	TDK	Roxburgh Electronics
Unit - VFB-05B	Unit -ZHG2203-11S	Unit - DRF1, DRF3 range of filters

For the most effective use of any filtering system the following configuration should be adopted, always remembering to keep the filter as close to the power input port as possible. For example only:

LVD

The following products have shown compliance through direct testing (of the identified standards below) and design analysis (through the creation of a technical construction file) to the European Directive for Low Voltage (2006/95/EC) when used as directed by the appropriate documentation.

Refer to a manual or related material of each product other than the following.

Type: Programmable Controller (Open Type Equipment)

Models: MELSEC FX1N series manufactured

from June 1st, 2000 FX1N-☆☆MR-ES/UL

from December 1st, 2000 FX1N-☆☆MR-DS

from July 1st, 2001 FX1N-☆☆MT-ESS/UL

Where ☆☆ indicates:14,24,40,60

For the products above, PLCs manufactured before September 30th, 2013 are compliant with EN61010-1:2001 after October 1st, 2013 are compliant with EN61131-2:2007

	Standard	Remark
EN61010-1:2001	Safety requirements for electrical equipment for measurement, control, and laboratory use - General requirements	The equipment has been assessed as a component for fitting in a suitable enclosure which meets the requirements of EN61010-1:2001
	Programmable controllers - Equipment requirements and tests	The equipment has been assessed as a component for fitting in a suitable enclosure which meets the requirements of EN61131-2:2007

Models: MELSEC FXon series manufactured

from November 1st, 1995 FX0N-40ER-ES, FX0N-8EX-ES, FX0N-8EYR-ES,

FX0N-8EYT-ESS

from February 1st, 1996 FX0N-8ER-ES, FX0N-16EX-ES, FX0N-16EYR-ES,

FX₀N-16EYT-ESS

from April 1st, 1996 FX0N-8ER-ES/UL, FX0N-16EX-ES/UL, FX0N-16EYR-ES/UL,

FX0N-16EYT-ESS/UL

from May 1st, 1996 FXon-40ER-DS, FXon-40ET-DSS

from July 1st, 1996 Harmonized Products

FX0N-40ER-ES/UL, FX0N-8EX-ES/UL, FX0N-8EYR-ES/UL,

FX0N-8EYT-ESS/UL

Sta	andard	Remark
IEC1010-1:1990 /A1:1992 /A2:1995 BSEN61010-1:1993 * /A2:1995	Safety requirements for electrical equipment for measurement, control, and laboratory use	The equipment has been assessed as a component for fitting in a suitable enclosure which meets the requirements of IEC 1010-1:1990, A1:1992 and A2:1995(BSEN61010-1:1993 and A2:1995)

^{*} Compliance to BSEN61010-1 and Amendment2 is claimed through virtue of direct compliance to IEC1010-1, Amendment 1 and Amendment 2.

Models: MELSEC FX2N series manufactured

from July 1st, 1997 FX2N-★★ER-ES/UL FX2N-★★ET-ESS/UL

Where ★★ indicates:32,48

FX2N-16EYR-ES/UL

from April 1st, 1998 FX2N-48ER-DS

from August 1st, 1998 FX2N-48ER-UA1/UL

from August 1st, 2005 FX2N-8ER-ES/UL FX2N-8EX-ES/UL

FX2N-8EYR-ES/UL FX2N-8EYT-ESS/UL

For the products above, PLCs manufactured

before March 31st, 2002 are compliant with IEC1010-1

from April 1st, 2002 to April 30th, 2006 are compliant with EN61131-2:1994+A11:1996+

A12:2000

after May 1st, 2006 are compliant with EN61131-2:2007

	Standard	Remark
IEC1010-1:1990 /A1:1992	Safety requirements for electrical equipment for measurement, control, and laboratory use - General requirements	The equipment has been assessed as a component for fitting in a suitable enclosure which meets the requirements of IEC 1010-1:1990+A1:1992
EN61131-2:1994 /A11:1996 /A12:2000	Programmable controllers - Equipment requirements and tests	The equipment has been assessed as a component for fitting in a suitable enclosure which meets the requirements of EN61131-2:1994+A11:1996 +A12:2000
EN61131-2:2007	Programmable controllers - Equipment requirements and tests	The equipment has been assessed as a component for fitting in a suitable enclosure which meets the requirements of EN61131-2:2007

Associated Manuals

The following manuals are recommended as essential reference material for the correct operation of a FX_{1N} series Programmable controller.

Manual Name	Manual Number	Description
FX Programming Manual II	JY992D88101	This manual contains instruction explanation about FX1s, FX1N, FX2N and FX2NC Series PLC.
FX Series User's Manual - Data Communication Edition	JY997D16901	This manual contains explanation for N:N network, parallel link, no protocol communication and computer link
FX1N-5DM User's Manual	JY992D84901	This manual contains hardware explanation for installation, specification and operation.
FX-10DM-E User's Manual	JY992D86401	This manual contains hardware explanation for installation, specification and operation.
FX1N-422-BD	JY992D84101	This manual contains hardware explanation for installation and specification.
FX1N-485-BD User's Guide	JY992D84201	This manual contains hardware explanation for installation and specification.
FX1N-232-BD User's Guide	JY992D84401	This manual contains hardware explanation for installation and specification.
FX1N-4EX-BD User's Manual	JY992D95001	This manual contains explanation for installation, specification and special auxiliary relay allocation.
FX1N-2EYT-BD User's Manual	JY992D95201	This manual contains explanation for installation, specification and special auxiliary relay allocation.

Manual Name	Manual Number	Description
FX1N-2AD-BD User's Manual	JY992D96201	This manual contains explanation for installation, specification and special auxiliary relay allocation.
FX1N-1DA-BD User's Manual	JY992D96401	This manual contains explanation for installation, specification and special auxiliary relay allocation.
FX1N-8AV-BD	JY992D84601	This manual contains hardware explanation for installation and specification.
FX1N-CNV-BD	JY992D84701	This manual contains explanation for installation.
FX _{0N} -3A User's Guide	JY992D49001	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-5A User's Manual	JY997D11401	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-2DA User's Guide	JY992D74901	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX _{2N} -2AD User's Guide	JY992D74701	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-4DA User's Guide	JY992D65901	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX _{2N} -4AD User's Guide	JY992D65201	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-4AD-PT User's Guide	JY992D65601	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-4AD-TC User's Guide	JY992D65501	This manual contains explanation for wiring, installation, specification and BFM allocation.

Manual Name	Manual Number	Description
FX2N-8AD User's Manual	JY992D86001	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-2LC User's Manual	JY992D85801	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-16LNK-M MELSEC I/O Link Master User's Manual	JY992D73701	This manual contains explanation for wiring, installation, setting, specification and I/O allocation.
FX2N-16CCL-M CC-Link System Master User's Manual	JY992D93101	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-32CCL CC-Link System Interface User's Manual	JY992D71801	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-64CL-M CC-Link/LT System Master User's Manual	JY997D08501	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX2N-32ASI-M AS-interface Master User's Manual	JY992D76901	This manual contains explanation for wiring, installation, specification and BFM allocation.
FX1N-BAT Battery Unit User's Manual	JY997D10201	This manual contains explanation for installation and specification.

MEMO

Table of Contents

Guideline	ii
Associated Manuals	xvii
1. Introduction	1-1
1.1 World Specification	1-7
1.2 Model Name	1-8
1.3 Serial Numbers	1-9
1.4 Configuration	
1.4.1 Schematic system	
1.4.2 Note for Using Expansion Board	
1.4.3 Input/Output Points and Current Consumption	
1.4.4 Rules of Expansion	
1.5 Back up Data	
1.5.1 EEPROM backup	
1.5.2 Capacitor backup	
2. Terminal layouts	2-1
2.1 AC Powered Main Units	2-1
2.2 DC Powered Main Units	
2.3 FX _{0N} , FX _{2N} -8E Extension blocks	2-7
2.4 FX2N Extension blocks	2-8

3. Installation Notes	3-1
3.1 Product Outline	3-2
3.2 FX1N RUN/STOP Control	3-4
3.3 General Specifications	3-5
3.4 PLC Mounting Arrangements	3-7
3.5 DIN Rail Mounting	3-11
3.6 Direct Mounting	3-11
3.7 Wiring	
3.7.1 Termination at Screw Terminals	
3.7.2 Removal and installation of quick-release terminates	
3.8 Installing Optional Units	
3.8.1 Expansion Boards	
3.8.2 FX1N-5DM Display Module	
3.8.3 Extension I/O module and Special Function mod	ule3-21
4. Power Supply	4-1
4.1 Wiring Techniques	4-1
4.2 Wiring Cautions	4-1
4.3 Power Supply	4-2
4.4 Power Requirements	4-3
4.5 Example Wiring	4-4
4.5.1 AC Power supply	4-4
4.5.2 24V DC Power supply	
4.5.3 12V DC Power Supply	
4.6 Service Power supply	
4.7 Earthing / Grounding	4-9

	5-1
V DC input Specifications	5-1
Typical Wiring	5-2
Input Circuit Connection	5-3
Diodes and Inputs Connected in Series	5-4
110V Input Extension Block	5-5
Input Circuit Connection	5-5
Programming Caution	5-6
ts	6-1
tput Specifications	6-1
iay Output Example	6-2
ansistor Output Example	6-7
Transistor Output Writing Diagram (Source Type)	6-7
Japanese Model Transistor Output (SInk Type)	6-7
Response Times	
nesponse rimes	
	V DC input Specifications Typical Wiring

7. Dia	agnostics	7-1
7.1	Preliminary Checks	7-1
7.2	ERROR LED ON (CPU ERROR)	
7.3	Common Errors	7-3
7.4	Maintenance	7-3
7.5	Operation and Error Flags	7-4
7.6	PLC Status Registers	7-5
7.7	Error Registers	7-6
7.8	Error Codes	7-7
7.9	Instruction List	7-8
7.10	Device List	7-11
8. Ap	pendix	8-1
8.1	Discontinued models	8-1
	Precautions for Battery Transportation	
	.2.1 Regulated FX1N Series products	
8	.2.2 Transport guidelines	8-2
8.3	Handling of Batteries and Devices with Built-in Batteries in EU Member States.	8-3
8	.3.1 Disposal precautions	
	.3.2 Exportation precautions	
8	.3.3 Regulated FX1N Series products	8-5

1	INTRODUCTION	1
2	TERMINAL LAYOUTS	2
3	INSTALLATION NOTES	3
4	POWER SUPPLY	4
5	INPUTS	5
6	OUTPUTS	6
7	DIAGNOSTICS	7
8	APPENDIX	8

INTRODUCTION
TERMINAL LAYOUTS
INSTALLATION NOTES
POWER SUPPLY
INPUTS
OUTPUTS
DIAGNOSTICS
APPENDIX

1. Introduction

This manual covers hardware installation instructions for the FX_{1N} Series PLC.

Table 1.1: FX_{1N} Main Modules

MODEL	IN	INPUT OUTPUT		POWER SUPPLY	DIMENSIONS mm (inches)			WEIGHT	
	QTY	TYPE	QTY	TYPE	JUPPLI	W	Н	D	kg (lbs)
FX1N-14MR-ES/UL	8		6	Relay		90			0.45
FX1N-14MT-ESS/UL	O		(8)	Transistor		(3.55)			(0.99)
FX1N-24MR-ES/UL	14		10	Relay	100-240 VAC	90		75 (2.96)	0.45
FX1N-24MT-ESS/UL	(16)	24V DC Sink/	(16)	Transistor	+10%	(3.55)	90		(0.99)
FX1N-40MR-ES/UL	24	Source	16	Relay	-15% 50/60Hz	130	(3.55)		0.65
FX1N-40MT-ESS/UL	24			Transistor		(5.12)			(1.43)
FX _{1N} -60MR-ES/UL	36		24	Relay		175			0.80
FX1N-60MT-ESS/UL	(40)			24	Transistor		(6.89)		
FX1N-14MR-DS	8		6	Relay		90			0.45
FX1N-14MT-DSS	O		(8)	Transistor		(3.55)			(0.99)
FX1N-24MR-DS	14	0.07.00	10	Relay	12V DC	90			0.45
FX _{1N} -24MT-DSS	(16)	24V DC Sink/	(16)	Transistor	-15% to	(3.55) 90	75	(0.99)	
FX1N-40MR-DS		Source	16	Relay	24V DC	130	(3.55)	(2.96)	0.65
FX1N-40MT-DSS	27		10	Transistor	+20%	(5.12)			(1.43)
FX _{1N} -60MR-DS	36		24	Relay		175			0.80
FX1N-60MT-DSS	(40)		4	Transistor		(6.89)			(1.76)

Note: Occupied points are shown in brackets for input and outputs.

1

2

3

4

5

6

7

Ω

Figure 1.1 : Main unit outline

2 - φ4.5 (0.17")

(1.25°E) 06

(1.25°E) 06

(1.25°E) 06

(1.25°E) 06

(1.25°E) 06

(1.25°E) 07

(1.24MR

OUT

6 1 2 3

4 5 6 7

10 11

10 11

W - 8 (0.32")

W - 8 (0.32")

UNITS: mm (inches)

Please see the previous page for each units width measurement.

Table 1.2: Powered Extension Units

MODEL	IN	INPUT		UTPUT	mm (inches)				WEIGHT kg (lbs)			
	QTY	TYPE	QTY	DEVICE	JUPPLI	W	Н	D	kg (ibs)			
FX0N-40ER-ES/UL	24		16	Relay	100- 240VAC +10%, -15% 50/60Hz	240VAC +10%, -15%	150 (5.91)					0.75 (1.65)
FX0N-40ET-DSS	24	24V DC	16	Transistor (Source)	24VDC +20%							
FX0N-40ER-DS	24	Sink/	16	Relay	-15%							
FX2N-32ER-ES/UL	16	Source	16	Relay	100-	150	90 (3.55)	87 (3.43)	0.65			
FX2N-32ET-ESS/UL	16		16	Transistor (Source)	240VAC +10%, -15%	(5.91)	((1.43)			
FX2N-48ER-ES/UL	24		24	Relay	50/60Hz	182			0.85			
FX2N-48ET-ESS/UL	24		24	Transistor (Source)	100- 240VAC	(7.17)			(1.87)			
FX2N-48ER-UA1/UL	24	110VAC	24	Relay	+10%, -15% 50/60Hz	220 (8.67)			1.00 (2.2)			

2

3

4

5

6

7

Ω

Table 1.3: Extension blocks

MODEL	INPUT			OUTPUT			MENSIO m (inch		MASS (WEIGHT)
	QTY	TYPE	QTY	DEVICE	TYPE	W	Н	D	kg (lbs)
FX0N-8EX-UA1/UL FX2N-8EX-UA1/UL	8	110V AC inputs	-	-	-				
FX0N-8EX-ES/UL FX2N-8EX-ES/UL	8	24V DC Sink/	-	-	-	43 (1.70)		87 (3.43)	0.2
FX0N-8ER-ES/UL FX2N-8ER-ES/UL	4	Source	4	Relay	-		_		(0.44)
FX0N-8EYR-ES/UL FX2N-8EYR-ES/UL	-	-	8	riciay	-				
FX0N-8EYT-ESS/UL FX2N-8EYT-ESS/UL	-	-	8	Transistor	Source				
FX0N-16EX-ES/UL	16	24V DC Sink/ Source	-	-	-	_			
FXon-16EYR-ES/UL	-	-	16	Relay	-	(2.76)			
FX0N-16EYT-ESS/UL	-	-	16	Transistor	Source				
FX2N-16EX-ES/UL	16	24V DC Sink/ Source	-	-	-	40		87	0.3
FX2N-16EYR-ES/UL	-	-	16	Relay	-	(1.58)	(3.55)	(3.43)	(0.66)
FX2N-16EYT-ESS/UL	-	-	16	Transistor	Source				

Table 1.4: Special function blocks

MODEL	DESCRIPTION	_	OIMENSION mm (inches	MASS (WEIGHT)	
		W	Н	D	kg (lbs)
FX0N-3A	Analog / Digital converter	43 (1.70)			0.2 (0.44)
FX2N-5A	Analog / Digital converter	55 (2.17)			0.3 (0.66)
FX2N-2DA	Digital to analog converter	43 (1.70)			0.2 (0.44)
FX2N-2AD	Analog to digital converter	43 (1.70)		07 (2 42)	0.2 (0.44)
FX2N-4DA	Digital to analog converter			87 (3.43)	
FX2N-4AD	Analog to digital converter	55 (O 17)			
FX2N-4AD-PT	PT 100 probe interface	55 (2.17)			
FX2N-4AD-TC	Thermo-couple interface		90 (3.55)		0.3 (0.66)
FX2N-8AD	Analog input interface	75 (2.96)	(3.33)	75 (2.96)	0.0 (0.00)
FX2N-2LC	Temperature Control	55 (2.17)			
FX2N-16LNK-M	MELSEC I/O LINK Remote I/O system master	43 (1.70)			
FX2N-16CCL-M	CC-Link master	85 (3.35)		87 (3.43)	0.4 (0.88)
FX2N-32CCL	CC-Link interface	42 (1 70)			0.2 (0.44)
FX2N-64CL-M	CC-Link/LT master	43 (1.70)			0.15 (0.33)
FX2N-32ASI-M	AS-interface master	55 (2.17)			0.2 (0.44)

2

3

4

5

6

7

Ω

Table 1.5 :Expansion Board and Communication Adapter

MODEL	DESCRIPTION	DIMENSIONS mm (inches)					
		W	Н	D	kg (lbs)		
FX1N-4EX-BD	Four point special input						
FX1N-2EYT-BD	Two point special output						
FX _{1N} -2AD-BD	Two channel special analog to digital converter						
FX1N-1DA-BD	One channel special digital to analog converter	NA	41:4				
FX1N-232-BD	RS-232C communication interface		ts direct op of PL	•	Mounts directly into top of PLC		
FX1N-422-BD	RS-422 communication interface						
FX1N-485-BD	RS-485 communication interface						
FX _{1N} -8AV-BD	Analog potentionmeter						
FX1N-CNV-BD	Communication adapter connection interface						
FX2NC-232ADP*1	RS-232C commuication adapter	19.1 (0.76)		83 (3.27)			
FX0N-232ADP*1	RS-232C commuication adapter	43 (1.70)	90	68 (2.68)	0.1 (0.22)		
FX2NC-485ADP*1	RS-485 commuication adapter	19.1 (0.76)	(3.55)	(3.55) 78 (3.08)			
FXon-485ADP*1	RS-485 commuication adapter	43 (1.70)		87 (3.43)	0.3 (0.66)		

^{*1} The communication adapter needs to connect via an FX1N-CNV-BD to the FX1N Series PLC.

1.1 World Specification.

Table 1.6: World Specification

Input Sink / Source	World spec models : SINK / SOURCE. Japanese models : ALWAYS SINK.
Outputs Transistor	World spec models : ALWAYS SOURCE. Japanese models : ALWAYS SINK.

2

3

4

5

6

7

Ω

1.2 Model Name

Table 1.7 : Notes on model name

Re	ef.	Description		
Δ	١)	PLC type: FX1N		
В	3)	Total number of I / O channels		
		Unit type		
	М	MPU - main unit		
C)	Ε	Powered extension unit		
	EX	Extension block, input		
	EY	Extension block, output		
		Output type		
D)	R	Relay		
<i>(</i> 0)	Т	Transistor		
	S	Triac (SSR)		

F	Ref.	Description			
		Features			
	Omit	AC, Japanese spec.			
	D	DC Japanese spec.			
	DS	DC World spec, CE & UL registered.			
E)	DSS	DC World spec, DC source transistor, CE & UL registered.			
	Е	AC, Japanese spec.			
	ES	AC, World spec, CE registered.			
	ESS	AC World spec, DC source transistor, CE registered.			
	UA1	AC Power Supply, AC inputs, CE registered.			
F)	UL	UL registered			

*1. The FX_{0N-}40ET-DSS and FX_{0N-}40ER-DS FX_{0N} series extension units do not have UL certification.

1.3 Serial Numbers

1

2

3

4

5

6

7

R

1.4 Configuration

1.4.1 Schematic system

- *1 Available for use with FX_{1N} version 2.00 or later.
- *2 When using the FX_{1N}-EEPROM-8L with an expansion board in group C, only the loader function (transfer program) can be used. Remove it from the PLC after operating the loader function and attach the top cover into the PLC.
- *3 GOT-F900 Series can connect via an FX1N-232-BD to the FX1N PLC.
- *4 When supplying 24V DC power source to the FX1N main unit, only the FX0N series powered extension unit (DC power supply type) can connect.

 When supplying 12V DC power source to the FX1N main unit, the powered extension unit and special function blocks cannot connect to it.
- *5 FX1N series PLC cannot connect together with an FX2N-32ASI-M and FX2N-16CCL-M. An FX2N-32ASI-M module cannot be attached to an FX1N series PLC that is using an FX2N-16CCL-M module. Only one FX2N-32ASI-M module can be connected to the PLC.

1

2

3

4

5

6

7

Table 1.8 : Configuration Notes

Α	FX _{1N} Series Main Unit
В	FX _{1N} Expansion Boards for Analog I/O
С	FX _{1N} Expansion Boards without Analog I/O
D	Memory Cassette or Display Module
E	Programming Software
F	RS-232C/RS-422 Converter for PC
F'	USB/RS-422 Converter for PC
G	Dedicated Programming Tools

н	HMI Devices (GOT-F900/ GOT-A900/ DM/ DU) <got: access="" data="" display="" dm:="" du:="" graphic="" module,="" operation="" terminal,="" unit=""></got:>	
H'	DU Series (Discontinued since Sept. 2002)	
I	Powered Extension Units	
J	Extension Blocks	
K	Special Function Blocks	

Table 1.9 : Connection Ports

1	Left hand side port
1'	Left hand side port + FX1N-232-BD or Left hand side port + FX1N-CNV-BD + FX2NC-232ADP or Left hand side port + FX1N-CNV-BD + FX0N-232ADP

1"	Left hand side port + FX1N-422-BD		
2	Programming Port		
3	3 Extension Bus Port		

1.4.2 Note for Using Expansion Board

The following conditions cannot be accomplished with an FX1N PLC.

- FX_{1N}-422-BD + FX-2PIF
- FX1N-5DM + FX1N-422-BD + FX-10DM-E
- FX-10DM-E + FX_{1N}-422-BD + FX-10DM-E
- Connect two Programming tools (FX-10P-E, FX-20P-E, Programming software, etc.)
- The use of Special function Blocks

Caution

Connect a programming tool (such as an FX-10P-E, FX-20P-E and personal computer) to either the connector built in to the PLC or the connector on the FX_{1N}-422-BD or FX_{1N}-232-BD. If a programming tool is connected to both connectors, the program stored in the PLC may not match the program stored in the programming tool. If the program is changed or the set value of timers or counters are changed with this configuration, the program may be partially overwritten and the PLC may malfunction.

Note

When connecting peripheral equipment (programming tool or GOT [direct connection to CPU]) via the FX1N-232-BD, FX1N-422-BD, FX2NC-232ADP or the FX0N-232ADP, FX1N main unit should be the following setting condition.

- Set the special data register for the communication format setting of the channel connecting the peripheral equipment (D8120) to K0.
- Set the communication parameter to "Not set".

1

2

3

4

5

6

7

1.4.3 Input/Output Points and Current Consumption

The following tables show the input/output points of various types of FXoN and FX2N series extension blocks, and special function blocks, along with the special function block current consumption.

Table 1.10: Extension blocks

MODEL	INPUT X	OUTPUT Y	TOTAL
FX0N-8ER-ES/UL FX2N-8ER-ES/UL	4(8)	4(8)	16 ^{*1}
FX0N-8EX-ES/UL FX2N-8EX-ES/UL	8	-	8
FX0N-8EX-UA1/UL FX2N-8EX-UA1/UL	8	-	8
FX0N-8EYR-ES/UL FX2N-8EYR-ES/UL	-	8	8

MODEL	INPUT X	OUTPUT Y	TOTAL
FX0N-8EYT-ESS/UL FX2N-8EYT-ESS/UL	-	8	8
FX0N-16EX-ES/UL	16	-	16
FX0N-16EYT-ESS/UL	-	16	16
FX0N-16EYR-ES/UL	-	16	16
FX2N-16EX-ES/UL	16	-	16
FX2N-16EYR-ES/UL	-	16	16
FX2N-16EYT-ESS/UL	-	16	16

^{*1 8} points are used for actual input/output, however, this block should occupy 16 input/output points.

Table 1.11: Special function block/Function adapters/Expansion board

_	CURRE	NT CONSUM	IPTION	INPL	ЈТ О	UTPUT	
MODEL	INTERNAL 5V DC	INTERNAL 24V DC	EXTERNAL 24V DC	х	X/Y	Y	TOTAL
FX0N-3A	30mA	90mA	-	-	8	-	8
FX2N-5A	70mA	-	90mA	-	8	-	8
FX2N-2DA	30mA	85mA	-	-	8	-	8
FX2N-2AD	20mA	50mA	-	-	8	-	8
FX2N-4AD	30mA	-	55mA	-	8	-	8
FX2N-4DA	30mA	-	200mA	-	8	-	8
FX2N-4AD-PT	30mA	-	50mA	-	8	-	8
FX2N-4AD-TC	30mA	-	50mA	-	8	-	8
FX2N-8AD	50mA	-	80mA	-	8	-	8
FX2N-2LC	70mA	-	55mA	-	8	-	8
FX2N-16CCL-M*1	Self supplied	-	150mA		*2		*2
FX2N-32CCL	130mA	-	50mA	-	8	-	8
FX2N-64CL-M	190mA	-	25mA ^{*3}		*3	- 1	*3
FX2N-16LNK-M	200mA	-	90mA		*4		*4
FX ₂ N-32ASI-M ^{*1}	150mA	-	70mA ^{*5}		*6		*6
FX ₀ N-232ADP	200mA	-	-	-	-	-	-
FX0N-485ADP	30mA	-	50mA	-	-	-	-

Table 1.11: Special function block/Function adapters/Expansion board

	CURRE	ENT CONSUMPTION			IT OL	JTPUT	
MODEL	INTERNAL 5V DC	INTERNAL 24V DC	EXTERNAL 24V DC	x	X/Y	Υ	TOTAL
FX2NC-232ADP	100mA	-	-	-	-	-	-
FX2NC-485ADP	150mA	-	-	-	-	-	-
FX1N-4EX-BD	-	-	25mA	-	-	-	-
FX1N-2EYT-BD	-	-	-	-	-	-	-
FX1N-2AD-BD	-	-	-	-	-	-	-
FX1N-1DA-BD	-	-	-	-	-	-	-
FX1N-232-BD	20mA	-	-	-	-	-	-
FX1N-422-BD	120~220mA	-	-	-	-	-	-
FX1N-485-BD	60mA	-	-	-	-	-	-
FX1N-8AV-BD	-	-	-	-	-	-	-
FX1N-CNV-BD	-	-	-	-	-	-	-

^{*1} FX1N series PLC cannot connect together with an FX2N-32ASI-M and FX2N-16CCL-M. An FX2N-32ASI-M module cannot be attached to an FX1N series PLC that is using an FX2N-16CCL-M module. Only one FX2N-32ASI-M module can be connected to the PLC.

*2 Maximum number of I/O points per system Connection is allowed as far as the following condition is satisfied:

(Actual number of I/O points of PLC) + (Number of points occupied by special extension blocks) + (Number of points occupied by FX_{2N}-16CCL-M: 8) + (32 x Number of remote I/O modules) \leq 128

Moreover, if connecting two or more FX2N-16CCL-M, the first master module can connect to the "remote I/O modules" and "remote device modules" but subsequent modules only connect to "remote device modules".

- *3 For details, refer to FX2N-64CL-M User's Manual.
- *4 The value depends on the switch setting (16, 32, 48, 64, 96 or 128 points).
- *5 FX_{2N}-32ASI-M must be supplied 70mA (at Typical 30.5V) from the AS-interface power supply.
- *6 The I/O control points of both the FX2N-32ASI-M and PLC CPU must not exceed 128 points. Therefore, there is a limitation in the number of units (number of slaves) which can be controlled according to the I/O points recognized by the PLC's CPU (occupation). Occupation I/O points: Each AS- i slave station occupies 4 CPU I/O points.

1

2

3

4

5

6

7

Я

1.4.4 Rules of Expansion

The maximum I/O for an FX1N system is 128 I/O points and 8 special function blocks. The FX1N Series can be expanded as follows when used independently.

- 2 special function blocks
- 1 special function block and up to 16 I/O points
- Up to 32 I/O points

It can also be expanded to 4 special function blocks when used in conjunction with an FX_{0N} extension unit (2+2). An AC powered FX_{1N} can be expanded by 8 special function blocks when used in conjunction with an FX_{2N} extension unit (2+6).

 FX1N series PLC cannot connect together with an FX2N-32ASI-M and FX2N-16CCL-M.
 An FX2N-32ASI-M module cannot be attached to an FX1N series PLC that is using an FX2N-16CCL-M module.
 Only one FX2N-32ASI-M module can be

connected to the PLC.

 If connecting two or more FX_{2N}-16CCL-M, the first master module can connect to the "remote I/ O modules" and "remote device modules" but subsequent modules only connect to "remote device modules". • If a DC powered main unit is used with a power supply of less than 24VDC -15% (20.4V DC or less), then it **cannot** be fully expanded by using special function blocks or powered extension units.

It can accommodate a maximum of an additional 32 I/O points.

• If an FX_{1N} expansion board is being used, it does not alter the rules of expansion outlined above, as it utilizes special M coils for its operation and therefore does not contribute to the maximum 128 I/O point count. Only one special function board can be used at any time. See section 3.8 for more details.

1

2

3

4

5

6

7

Я

1.5 Back up Data

1.5.1 EEPROM backup

Data includes the Program, Comment, File Registers (D1000 ~ D7999), and parameter data. This will be stored as long as the EEPROM is not damaged. Mitsubishi Electric has guaranteed a life cycle time of 10,000 writes to the EEPROM memory. Users may experience operational writes to the EEPROM in excess of 10,000; however, due to temperature effects a quantitative estimation cannot be given.

When saving the device status in the EEPROM, the electric power of the PLC's built-in capacitor is used.

If the PLC has been powered on for five minutes or more, the following device data will be saved in the EEPROM at powerdown:

S0 ~ S127, M384 ~ M511, C16 ~ C31, C235 ~ C255, and D128 ~ D255.

When the EEPROM keep device status cannot be correctly saved to the EEPROM by shortage of electric charge, at the next power-on the status of the device will be that which saved to the EEPROM at the last save.

1.5.2 Capacitor backup

The capacitor backed memory includes M512 ~ M1535, S128 ~ S999, T246 ~ T255, C32 ~ C199, C220 ~ C234, D256 ~ D7999 and the RTC.

The capacitor backed memory will retain data for a maximum of 10 days (Ambient temperature: 25 °C), and requires 30 minutes to recharge upon power up.

Note: The FX_{1N} does not have battery backup, if a system requires backup of more than 10 days (Ambient temperature: 25 °C), a peripheral backup power source must be provided.

1.5.3 Initialize Latched (Keep) Devices

- When using non-latched devices
 To use the latched devices as the non-latched devices, reset the latched devices by an initial pulse (M8002) in program.
- When using capacitor latched (keep) devices
 If the voltage of a capacitor drops, the capacitor keep device status may be stored incorrectly. Therefore, when using the PLC after it has been powered off for more than 10 days (Ambient temperature: 25 °C), re-set up the required devices and the current time after initializing capacitor latched (keep) devices before selecting RUN.

Initialization method

Latched (keep) devices can be initialized in the PLC memory by using peripheral equipment, and the special auxiliary relay M8032, or executing the ZRST instruction. The two major methods are described below.

• Latch memory all clear by special auxiliary relay (M8032) When M8032 is turned ON, all latched (keep) devices (including reset coils of timers and counters) are cleared. M8032 can be turned ON and OFF using the forced ON/OFF operation from peripheral equipment or within the sequence program. Note that latched devices cannot be turned ON while M8032 is ON. When turning ON M8032 within the sequence program, note that latched devices are cleared during END processing after M8032 is turned ON.

Program example: This program clears all latched devices.

1

2

3

4

5

6

7

Reset of device by ZRST (zone reset) instruction
 The ZRST instruction can clear multiple devices at once. (Because a limited device range can be specified for the ZRST instruction, only part of the latched (keep) devices can be cleared at a time.)

The capacitor backed devices currently being used in the user program.

However, initialization method by the ZRST instruction for capacitor backed timer and counter devices (T246 ~ T255, C32 ~ C199, C220 ~ C234) does not reset the associated coil devices. In order to initialize the associated coil devices, execute the RST instruction for the coil devices being used in the user program as shown in the example program on the left.

2. Terminal layouts

The following selection of terminal layouts are taken from the FX_{1N} product range. Note: All layouts are schematic only and are intended to aid the creation of wiring diagrams.

2.1 AC Powered Main Units

1

2

3

4

5

6

7

R

2.2 DC Powered Main Units

R

2.3 FX_{0N}, FX_{2N}-8E Extension blocks

2.4 FX_{2N} Extension blocks

3. Installation Notes

The installation of FX_{1N} products has been designed to be safe and easy. When the products associated with this manual are used as a system or individually, they must be installed in a suitable enclosure. The enclosure should be selected and installed in accordance to the local and national standards.

1

2

3

4

5

6

7

Я

3.1 **Product Outline**

Figure 3.1:Features of the FX1N PLC

Table 3.1 : Features table

1	Top cover		
2	Direct mounting holes (4.5 mm <0.17"> diameter)		
3	I/O terminal block securing screws		
4	Input terminals (24V DC) and power supply terminals		
5	Input LED status indicators		
6	Expansion port cover		
7	PLC status indicators (POWER, RUN, ERROR)		
8	Output LED status indicators		
9	DIN rail mounting clip		
10	Output terminals and power supply source terminals		
11	Optional equipment connector		
12	Expansion port		
13	Run/Stop switch		
14	Programming port		
15	Variable analog potentiometers. Upper pot, D8030 read from VR1. Lower pot D8031 read from VR2		

1

2

3

4

5

6

7

Q

3.2 FX_{1N} RUN/STOP Control

RUN or STOP of the FX_{1N} can be controlled by:

- ●The RUN/STOP switch mounted next to the programming port.
- **2**A standard input (X0 to X17) defined by the system parameters.
- Semotely from a personal computer or other programming peripheral.

Note: The FX_{1N} RUN/STOP switch works in parallel with the RUN-input terminal. Please refer to the table below.

During remote operation the FX_{1N} RUN/STOP status is determined by the most recently operated control.

E.g. If the RUN/STOP switch is in RUN and a remote STOP is made from a personal computer the RUN/STOP switch must be switched to STOP then back to RUN to switch the MPU back to RUN mode.

Figure 3.2:RUN input terminal

Table 3.2 : RUN/STOP selection

RUN/STOP SWITCH	TERMINAL	FX1N MPU STATUS
RUN	ON	RUN
RUN	OFF	RUN
STOP	OFF	STOP
STOP	ON	RUN

3.3 General Specifications

Item	Description
Operating Temperature	0 to 55 °C (32 to 131 °F)
Storage Temperature	-20 to 70 °C (-4 to 158 °F)
Operating Humidity	35 to 85% Relative Humidity, No condensation
storage Humidity	35 to 90% Relative Humidity, No condensation
Vibration Resistance*1 - Direct Mounting	10 - 57 Hz: 0.075 mm Half Amplitude 57 - 150 Hz: 9.8 m/s ² Acceleration Sweep Count for X, Y, Z: 10 times (80 min in each direction)
Vibration Resistance*1 - DIN rail Mounting	10 - 57 Hz: 0.035 mm Half Amplitude 57 -150 Hz: 4.9 m/s ² Acceleration Sweep Count for X, Y, Z: 10 times (80 min in each direction)
Shock Resistance*1	147m/s ² Acceleration, Action Time: 11 ms 3 times in each direction X, Y, and Z
Noise Immunity	1000 Vp-p, 1microsecond, 30 - 100 Hz, tested by noise simulator
Dielectric Withstand Voltage	1500 V AC > 1 min., tested between each terminal with ground terminal*2 500 V AC > 1 min., tested between each terminal with ground terminal*2
Insulation Resistance	$5 \text{ M}\Omega$ > at 500 V DC, tested between each terminal with ground terminal*2
Ground	Class D grounding (grounding resistance: 100 Ω or less) <common a="" allowed="" electrical="" grounding="" heavy="" is="" not="" system="" with="">*3</common>
Working atmosphere	Free from corrosive or flammable gas and excessive conductive dust
Working altitude	<2000m*4
Certification	UL/cUL (UL508)
EC Directive	EMC (EN61131-2:2007), LVD (EN61131-2:2007)

^{*1} The criterion is shown in IEC61131-2.

1

2

3

4

5

6

7

R

*2 Perform dielectric withstand voltage and insulation resistance tests at the stated voltage between each terminal and the main unit's ground terminal.

	Dielectric strength		Insulation		
Between terminals	AC Power Supply Units	DC Power Supply Units	resistance	Remarks	
Between power supply terminal and ground terminal	1.5kV AC for 1 min	500V AC for 1 min			_
Between 24V DC service power supply connected to input terminal (24V DC) and ground terminal	500V AC for 1 min			_	
Between input terminal (100V AC) and ground terminal	1.5kV AC for 1 min			Only input/output powerd extension unit/ block	
Between output terminal (relay) and ground terminal	1.5kV AC for 1 min			_	
Between output terminal (transistor) and ground terminal	500V AC for 1 min			_	

*3 Ground the PLC independently or jointly.

*4 Do not use the PLC under pressure higher than the atmospheric pressure. Doing so may damage the PLC.

3.4 PLC Mounting Arrangements

To prevent a rise in temperature, mount the units to walls. Never mount them to the floor or ceiling of an enclosure.

Below (left) Single row arrangement

Below (right) Double row arrangement using extension cable FX0N-65EC

(650mm (25.59"); supplied separately).

A > 50mm(1.97 inches)

A > 50 mm (1.97 inches)

1

2

3

4

5

6

7

Caution

- Units should not be installed in areas subject to the following conditions: excessive or conductive dust, corrosive gas (salt air, Cl₂, H₂S, SO₂, NO₂, etc.) or flammable gas, moisture or rain, excessive heat, regular impact shocks or excessive vibration.
- Take special care not to allow debris to fall inside the unit during installation e.g. cut wires, shavings etc. Once installation is complete remove the protective paper band, to prevent overheating.
- Always ensure that mounted units and blocks are kept as far away as possible from high-voltage cables, high-voltage equipment and power equipment.
- Do not lay signal cables near high voltage power cabling or cabinet housing along the same trunking duct. Effects of noise or surge induction may occur. Keep signal cables of more than 100 mm (3.94") away from these power cables.
- Install necessary power supply cut off precautions to the enclosure of the final system.
 Attach a warning label (hazard symbol 417-IEC-5036) concerning electric shock to the enclosure.
- Use the FX1N series PLC with consideration for electrical noise in an environment that does not exceed conditions provided by EN50081-2, EN61000-6-2 and EN61131-2.
- Cut off all phases from the power source before installation or performing wiring work to avoid electric shock. Incorrect operation can lead to serious damage to the product.
- Cut off all phases from the power source before installing/removing extension or communication cables to modules to avoid electric shock, incorrect operation or serious damage to the product.

- Use the battery for memory backup correctly in conformance to this manual.
 - Use the battery only for the specified purpose.
 - Connect the battery correctly.
 - Do not charge, disassemble, heat, put in fire, short-circuit, connect reversely, weld, swallow or burn the battery, or apply excessive forces (vibration, impact, drop, etc.) to the battery.
 - Do not store or use the battery at high temperatures or expose to direct sunlight.
 - Do not expose to water, bring near fire or touch liquid leakage or other contents directly.
 - Incorrect handling of the battery may cause heat excessive generation, bursting, ignition, liquid leakage or deformation, and lead to injury, fire or failures and malfunctions of facilities and other equipment.
- Replace the terminal cover provided, after installation or wiring work is completed, and before supplying power and operating the unit to avoid electric shock.
- After reading the manual's safety instructions, initiate the operation for making program changes while the PLC is in RUN mode, forcing ON/OFF and switching RUN/STOP.
- The power supply of the extension units/blocks and the special function units/blocks should be started at the same time or earlier than the FX1N Series main unit.
- DO NOT use the "●" terminal in PLC.
- When using an incorrect power source or performing incorrect operation, serious damage will occur regardless of the level of the voltage and frequency.
- When performing incorrect wiring or operation, serious damage will occur.

1

2

3

4

5

6

7

- The "L" and "N" terminals are not reversible.

 If the "L" and "N" terminals are reversed, the units/blocks may be seriously damaged.
- The "24V" and "0V" terminals are not reversible.

 If the "24V" and "0V" terminals are reversed, the units/blocks may be seriously damaged.
- During transportation avoid any impact as the PLC is a precision instrument.
 It is necessary to check the operation of PLC after transportation, in case of any impact damage.
- Please contact a certified electronic waste disposal company for the environmentally safe recycling and disposal of your device.
 When disposing of batteries, separate them from other waste according to local regulations.
 (For details of the Battery Directive in EU countries, refer to Appendix 8.2)
- When storing the PLC, conform to the environmental conditions specified by the general specification.
- Before transporting the PLC, turn on the power to the PLC to check that the BATT LED is off.
 - If the PLC is transported with the BATT LED on or the battery exhausted, the battery-backed data may be unstable during transportation.
- The PLC is a precision instrument. During transportation, avoid impacts larger than those specified in the general specifications (section 3.3).
 Failure to do so may cause failures in the PLC.
 After transportation, verify the operations of the PLC.
- When transporting lithium batteries, follow required transportation regulations.
 (For details of the regulated products, refer to Appendix 8.3)

3.5 DIN Rail Mounting

Units can be snap mounted to 35mm (1.37") DIN rail (DIN 46277). To release, pull the spring loaded clips away from the rail and slide the unit up and off.

3.6 Direct Mounting

Table 3.3 :Hole positions

UNIT		mm	inches	
		± 0.2	± 0.01	
		A = W-8mm (0.32")		
FX1N-14M☆	2-Ø (→)	82	3.23	
FX1N-24M☆		82	3.23	
FX1N-40M☆		122	4.81	
FX1N-60M☆		167	6.58	
		B = W-10mm (0.40")		
FXon-40E☆	2-Ø (→)	140	5.52	
FX2N-32E☆		140	5.52	
FX2N-48E☆	4-∅ (→)	172	6.78	
FX2N-48ER-UA1/UL		210	8.27	

 \emptyset = 4.5mm (0.17")

 Make sure to turn OFF the power before installing this product.

3-11

1

2

3

4

5

6

7

Table 3.3 :Hole positions

mm inches				
UNIT				
	± 0.2	± 0.01		
	C = W/2			
FX2N-16E☆	20	0.79		
	D = W			
FX0N-8E☆, FX2N-8E☆, FX0N-3A, FX2N-2AD, FX2N-2DA, FX2N-32CCL, FX2N-16LNK-M, FX2N-64CL-M, FX0N-232ADP,	43	1.70		
FX0N-485ADP FX2N-4DA, FX2N-4AD FX2N-4AD-PT, FX2N-5A, FX2N-4AD-TC, FX2N-2LC, FX2N-32ASI-M	55	2.17		

 \emptyset = 4.5mm (0.17")

Table 3.3 :Hole positions

UNIT	mm	inches
ONIT	± 0.2	± 0.01
	E = W-8m	ım (0.32")
FX2N-8AD	67	2.64
	F = W-24.5mm (0.97")	
FX2NC-232ADP, FX2NC-485ADP	65.5	2.58

 $\emptyset = 4.5$ mm (0.17")

 Table 3.3
 :Hole positions

UNIT	mm	inches	
ONIT	± 0.2	± 0.01	
	G = W-10mm (0.40")		
FX0N-16E☆	60	2.37	
FX2N-16CCL-M	75	2.96	

 $\varnothing = 4.5\overline{\text{mm }(0.17")}$

3.7 Wiring

3.7.1 Termination at Screw Terminals

Terminal screws should be tightened to between 0.5 to 0.8 N·m. Terminal screws must be secured to prevent a loose connection thus avoiding a malfunction.

Do not tighten terminal screws with a torque outside the above-mentioned range. Failure to do so may cause equipment failures or malfunctions.

The terminal screws for the FX1N, FX0N, FX2N Series PLCs are M3.0. The crimp style terminal (see Figure 3.3 and 3.5) is suitable for use with these screws and should be fitted to the cable for wiring.

When installing 1 or 2 crimp terminals to a terminal, see explanation Figure 3.4 and 3.6. However, 3 crimp terminals or more should not be installed to a single terminal.

1) Handle the crimp terminal of the following size when 1 wire is used per terminal. Refer to Figure 3.4 for installation instructions.

Figure 3.3:Crimp Terminal for M3 Screws

Figure 3.4:Installing 1 wire Per a Terminal

1

2

3

4

5

6

7

2) Handle the crimp terminal of the following size when 2 wires are used per terminal. Refer to Figure 3.6 for installation instructions.

Figure 3.5:Crimp Terminal for M3 Screws

Figure 3.6:Installing 2 Wires Per a Terminal

Caution

- Make sure to turn OFF the power before starting any wiring work.
- The rated temperature of the cable should be 80°C or more.

3.7.2 Removal and installation of quick-release terminal block

Removal: Loosen the left and right screws evenly.

Installation: Tighten the left and right screws evenly.

Tightening torque 0.4 to 0.5 N·m

Make sure that the center of the terminal block is not lifted

Do not tighten the left and right screws with a torque outside the above-

mentioned range.

Loosen these left and right screws evenly to remove input terminals.

Loosen these left and right screws evenly to remove output terminals.

5

3.8 Installing Optional Units

3.8.1 Expansion Boards

The following is a generic explanation of how to install an expansion board on to the FX_{1N} PLC. For greater detail, specifications and wiring examples for each optional unit, please see the relevant product manuals.

MODEL	USE WITH FX1N-5DM	USE WITH FX1N-EEPROM-8L	USE WITH FX1N-BAT		
FX1N-EEPROM-8L	×	×	×		
FX1N-5DM	×	×	X		
FX1N-232-BD	✓				
FX1N-422-BD	✓				
FX1N-485-BD	/	Possible for program	,		
FX1N-CNV-BD	/	upload and download while the PLC is in the	\		
FX1N-8AV-BD	✓	STOP mode.	etc., refer to the FX1N-BAT USER'S MANUAL.		
FX1N-4EX-BD	✓				
FX1N-2EYT-BD	✓				
FX1N-2AD-BD	×	×	×		
FX1N-1DA-BD	×	×	×		
FX1N-BAT	×	×	×		

Always make sure the power is turned off, before installing a special function board. Only one board can be used at any one time, do not try to stack multiple boards.

- A) Special function or optional equipment board.
- B) Optional equipment connector port.
- C) M3 screw to secure board.
- D) Top cover for board.
- E) M3 screw to secure top cover.

Note: Do not remove this screw.

- Remove base unit top cover.
- Plug board A) into connector B).
- Fix board to base unit using screws C).
- Attach top cover for board D) removing section D)' to expose connector etc. (if applicable)
- Secure top cover with M3 screw E).

1

2

2

1

5

6

7

Ω

3.8.2 FX_{1N}-5DM Display Module

Always make sure the power is turned off, before installing the 5DM.

- A) Top cover for DM
- B) Optional equipment connector port.
- C) M3 screw to secure top cover.
- Remove the base unit top cover.
- Attach the top cover for DM A), and secure with screw C) (if 5DM is to be permanently mounted)
- Plug in the 5DM at connector B)

For further information please refer to the FX_{1N}-5DM users manual.

3.8.3 Extension I/O module and Special Function module

Install/remove extension module as shown in the figure below.

Caution

Cut off all phases of power source before installing/removing the extension module.

Ref. Description	
1 Remove the extension bus cover.	
2 or 2'	2: Install extension cable.
2012	2': Remove extension cable.
3	Install the extension bus cover.

1

2

3

4

5

6

7

MEMO

4. Power Supply

4.1 Wiring Techniques

Wiring for FX_{1N} products has been designed to be safe and easy. If the user is concerned about the correct installation of these products or associated products, please contact a professional electrician who is trained to the local and national standards applicable to the installation site.

4.2 Wiring Cautions

- Do not run input signals in the same multicore cable as output signals or allow them to share the same wire.
- Do not lay I/O signal cables next to power cables or allow them to share the same trunking duct. Low voltage cables should be reliably separated or insulated with regard to high voltage cabling.
- Where I/O signal lines are used over an extended distance consideration for voltage drop and noise interference should be made.
- The rated temperature of the cable should be 80°C or more.

1

2

3

4

5

6

7

4.3 Power Supply

- When wiring an AC supply, the "Live" cable should be connected to the "L" terminal and the "Neutral" cable should be connected to the "N" terminal. Do NOT connect the "Live" wire to the "N" terminal, otherwise, the user may receive a dangerous shock upon powerup.
- When wiring a DC supply the "Live" cable should be connected to the "+" terminal and the
 "Neutral" cable should be connected to the "-" terminal. Do NOT connect the "Live" wire to
 the "-" terminal, otherwise, the user may receive a dangerous shock upon powerup.
- When using a DC power supply type, it is the power source for an input extension block between "24V" and "0V" terminals.
 Never supply an external power supply to these terminals.
 Moreover, do not connect any equipment except an extension block to these terminals.
- Never connect the "0V" and the "-" terminals of a DC power supply type main unit.

4.4 Power Requirements

Table 4.1 :AC Power Supply Units

	FX1N-14M	FX1N-24M	FX1N-40M	FX1N-60M	
Power supply	10	100 - 240V AC +10%, -15%, 50-60Hz			
Max. allowable momentary power	10ms; if less	10ms; if less than 10ms, the PLC will continue operation.			
failure period	If 10	If 10ms or more, the PLC will shut down			
Fuse rating	250V 1A		250V 3.15A		
	Time-lag Fuse		Time-lag Fuse		
In-rush current	100V AC - Max. 30A for 5ms				
200V AC - Max. 50A for		x. 50A for 5ms			
Power consumption	29W *1	30W ^{*1}	32W *1	35W ^{*1}	
24V DC Service Supply 400 mA					

^{*1} Includes the input current (5 or 7mA per point).

Table 4.2 :DC Power Supply Units

Table 4.2 .De l'owel dupply diffic					
	FX1N-14M FX		FX _{1N} -40M	FX _{1N} -60M	
Power supply	12 - 24V DC +20%, -15% (10.2 - 28.8V DC)				
Max. allowable momentary power	5 ms; If less than 5 ms, the PLC will continue operation.				
failure period	If 5 ms or more, the PLC will shut down				
Fuse rating	125 V 3.15A Time-lag Fuse				
In-rush current	24V DC - Max. 25A for 1ms				
in-rusir current	12V DC - Max. 22A for 0.3ms				
Power consumption*1	13W	15W	18W	20W	

^{*1} Includes the input current (5 or 7mA per point).

1

2

3

4

5

6

7

4.5 Example Wiring

4.5.1 AC Power supply

- *1 It is recommended to use the same power source to power the main unit, powered extension units and special function blocks/units. If two sources are required, follow the below guidelines:
 - Supply power to the powered extension units and special function blocks/units before or at the same time the main unit is powered.
 - The power supplies may be cut the same time after ensuring system safety.

0	AC Power supply 100 - 240V AC, +10% -15%, 50 - 60 Hz
2	Circuit protector or Fuse
8	Emergency stop
4	Power supply switch
6	Power ON pilot indicator
6	Power supply for loads

0	Grounding resistor 100Ω or less
8	Fuse
9	Main unit
0	Breaker
•	DC Power supply 24V DC
Ð	Service Power Supply, 24V DC 400mA

4.5.2 24V DC Power supply

- *1 It is recommended to use the same power source to power the main unit, powered extension units and special function blocks/units. If two sources are required, follow the below guidelines:
 - Supply power to the powered extension units and special function blocks/units before or at the same time the main unit is powered.
 - The power supplies may be cut the same time after ensuring system safety.
- *2 Never connect the "0V" and the "-" terminals of a DC power supply type main unit.

*3 When using a DC power supply type, it is the power source for an input extension block between "24V" and "0V" terminals.

Never supply an external power supply to these terminals.

Moreover, do not connect any equipment except an extension block to these terminals.

0	DC Power supply, 24V DC, +20%/ -15%
2	Circuit protector or Fuse
8	Emergency stop
4	Power supply switch
6	Power ON pilot indicator
0	Power supply for loads
7	Grounding resistor 100 Ω or less

8	Fuse		
9	Main unit		
0	Breaker		
•	Power supply for the input circuitry of the main unit and extension blocks that are connected.		
1	Powered extension unit of 24V DC supply type for FXoN Series (FXoN-40ER-DS or FXoN-40ET-DSS)		

1

2

3

4

5

6

7

R

4.5.3 12V DC Power Supply

- *1 Never connect the "0V" and the "-" terminals of a DC power supply type main unit.
- *2 When using a DC power supply type, it is the power source for an input extension block between "24V" and "0V" terminals.
 - Never supply an external power supply to these terminals.
 - Moreover, do not connect any equipment except an extension block to these terminals.

0	DC Power supply, 12V DC, +20%/ -15%
2	Circuit protector or Fuse
8	Emergency stop
4	Power supply switch
6	Power ON pilot indicator
6	Power supply for loads
0	Grounding resistor 100Ω or less

	8	Fuse		
Main unit		Main unit		
	0	Breaker		
	•	Power Supply for the input circuitry of the main unit and extension blocks that are connected.		
When using a 12V DC power supply, extension blocks occupying up to 32 I/O points are connected.		extension blocks occupying up to 32		

4.6 Service Power supply

An AC powered FX_{1N} can supply a service current of 24V DC at 400mA when used on its own and, when used with extension or special function blocks.

A DC powered FX_{1N} does not have the capacity to supply a service current. However Additional extension blocks can be powered from the main units power supply.

4.7 Earthing / Grounding

Use a cable at least 0.2mm^2 (AWG24) to ground equipment. Ground resistance must be less than 100Ω . Note that the ground cable must not be connected to the same ground as the power circuits.

1

2

3

4

5

6

7

MEMO

5. Inputs

5.1 24V DC input Specifications

		FX _{1N} main unit, extension block		FX0N, FX2N Extension block	
			X10 → ∞		
Input voltage		24V DC ±10%			
Input current		24V DC, 7mA	24V DC, 5mA	24V DC, 5mA	
Input switching	$OFF \to ON$	>4.5mA	>3.5mA	>3.5mA	
current	$ON \to OFF$	<1.5mA			
Response time		10ms			
Variable response time		X000-X007 0-15ms			
Circuit isolation		Photocoupler			
Operation indication		LED is lit			

1

2

3

4

5

6

7

Ω

5.1.1 Typical Wiring

(Y side)

0	AC model - Service supply
	DC model - Input circuit power supply
9	PNP Sensor
8	NPN Sensor
4	Input Device Contact
6	Main unit

Note: The input circuit power supply provides a clean +24VDC supply for the inputs. Hence use an external +24VDC power supply at your own risk.

The input circuit power supply cannot provide a service supply to special function blocks (SFB). Use an external supply to power the SFBs.

When using an AC powered unit, an external 24V DC supply can be used.

- *1 When using a DC power supply type, it is the power source for an input extension block between "24V" and "0V" terminals.
 - Never supply an external power supply to these terminals.

- Moreover, do not connect any equipment except an extension block to these terminals.
- *2 Never connect the "0V" and the "-" terminals of a DC power supply type main unit.

5.1.2 Input Circuit Connection

FX_{1N} Main and FX_{0N}/FX_{2N} Extension Units

FX2N and FX0N Extension blocks

1

2

3

4

5

6

7

5.1.3 Diodes and Inputs Connected in Series

Vdrop across the diode Max. 4V No more than 2 LEDs should be connected in series.

5.1.4 Resistors and Inputs Connected in Parallel

Parallel resistance Rp: $FX_{1N} = 15k\Omega$. If resistance Rp is less than the stated value, then add Rb. See equation 1 for Rb calculation.

Alternatively; Current leakage: $FX_{1N} = 1.5mA$. If the current leakage is greater than the stated value, then add Rb. See equation 2 for Rb calculation.

Parallel LED

Eqn 1:
$$Rb \le \frac{4Rp}{15 - Rp}$$

Eqn 2:
$$Rb \le \frac{6}{I - 1.5}$$

5.2 AC110V Input Extension Block

Input voltage	85-132V AC 50-60Hz
Input impedance	21kΩ/50HZ 18kΩ/60Hz
Input current	4.7mA 100V AC/50Hz 6.2mA 110V AC/60Hz
OFF → ON/ON → OFF; input switching current	80V 3.8mA/30V 1.7mA
Response time	25ms
Circuit isolation / Operation indication	Photocoupler/LED is lit

5.2.1 Input Circuit Connection

FX₀N-8EX-UA1/UL FX₂N-8EX-UA1/UL

1

2

3

4

5

6

7

Я

5.2.2 Programming Caution

When using 110V AC units, high speed counter and interrupt routines are not suitable for use due to the long 'ON/OFF' times. The following instructions are also not suitable.

FNC 52 MTR

FNC 56 SPD

FNC 72 DSW

6. Outputs

6.1 Output Specifications

Description		Relay Output	Transistor Output	
Switched voltages (resistive load)		≤ 240V AC, ≤ 30V DC	5-30V DC	
Rated current / N load)	points (resistive	2A/1 point, 8A/COM	0.5A/1 point, 0.8A/COM	
Max. Inductive loa	d	80VA, 120/240V AC	12W/24V DC	
Minimum load		When supply voltage < 5V DC allow at least 2mA flow	-	
Response time	OFF → ON	10ms	< 0.2ms; < 5μs (Y000,Y001 only)	
(approx.)	ON → OFF	10ms	< 0.2ms (I > 0.2A); <5μs (Y000,Y001 only)	
Circuit isolation		By Relay	By Photo Coupler	
Open circuit current leakage		-	0.1mA/30V DC	
Operation indication		LED is lit when coil is energized		
	Internal device	Non	ne	
Output protection	Outside device (Fuse)	Rated value accor	ding to the load.	

1

2

3

4

5

6

7

R

6.2 Relay Output Example

Typical Relay

0	Do not use this terminal
2	Fuse
8	Reverse-current protection diode (See section 6.4)
4	External Mechanical Interlock (See section 6.4)
•	Emergency Stop
6	Surge absorber (0.1 μ F capacitor + 100-200 Ω resistor) (See section 6.4)

7	Inductive load
8	Incandescent Lamp
9	DC Power Supply
0	AC Power Supply

6.2.1 Product life of relay contacts

The product life of relay contacts varies considerably depending on the load type used. Take care that loads generating reverse electromotive force or rush current may cause poor contact or deposition of contacts which may lead to considerable reduction of the contact product life.

1) Inductive load

Inductive loads generate large reverse electromotive force between contacts at shutdown which may cause arcing. At a fixed current consumption, as the power factor (phase between

current and voltage) gets smaller, the arc energy gets larger.

The test results in table 6.1 were gathered from a 1 sec ON/OFF test cycle.

Please note that the over current induced by in-rush greatly reduces the relay contacts life.

The rated life for an inductive AC load such as a contactor or solenoid valve is 500,000 operations at 20VA.

1

2

3

4

5

6

7

Я

Table 6.1 :

	20VA	35VA	AV08
Load capacity	0.2A/100V AC 0.1A/200V AC	0.35A/100V AC 0.17A/200V AC	0.8A/100V AC 0.4A/200V AC
Life of contact (cycles)	3,000,000	1,000,000	200,000

The product life of relay contacts becomes considerably shorter than the above conditions when the rush overcurrent is shut down.

Some types of inductive loads generate rush current 5 to 15 times the stationary current at activation. Make sure that the rush current does not exceed the current corresponding to the maximum specified resistance load.

2) Lamp load

Lamp loads generally generate rush current 10 to 15 times the stationary current. Make sure that the rush current does not exceed the current corresponding to the maximum specified resistance load.

3) Capacitive load

Capacitive loads can generate rush current 20 to 40 times the stationary current. Make sure that the rush current does not exceed the current corresponding to the maximum specified resistance load. Capacitive loads such as capacitors may be present in electronic circuit loads including inverters.

^{*} For countermeasures while using inductive loads, refer to "Output circuit configuration" below in this section.

^{*} For the maximum specified resistance load, refer to Section 6.1.

6.2.2 Output circuit configuration

An internal protection circuit for the relays is not provided in the relay output circuit for this product. It is recommended to use inductive loads with built-in protection circuits. When using loads without built-in protection circuits, insert an external contact protection circuit, etc. to reduce noise and extend the product life.

1) DC load

Connect a diode in parallel with the load.

The diode (for commutation) must comply with the

The diode (for commutation) must comply with the following specifications.

Item	Guide
Reverse voltage	5 to 10 times the load voltage
Forward current	Load current or more

2) AC load

Connect the surge absorber shown to the right (combined CR components such as a surge killer and spark killer, etc.) parallel to the load.

Select the rated voltage of the surge absorber suitable to the output used. Refer to the table below for other specifications.

Item	Guide
Electrostatic capacitance	Approx. 0.1 μF
Resistance value	Approx. 100 to 200 Ω

1

2

3

4

5

6

7

3) Interlock

For loads such as forward/reverse contactors, etc., where a hazardous condition could result if switched ON simultaneously, an external interlock should be provided for interlocking the PLC's internal programs as shown to the right.

4) In-phase

PLC output contacts (*) should be used in an "inphase" manner.

6.3 Transistor Output Example

6.3.1 Transistor Output Writing Diagram (Source Type)

0	Do not use this terminal
2	Emergency Stop
8	Fuse
4	External Mechanical Interlock (See Section 6.4)
6	DC Power Supply
6	Incandescent Lamp
0	Reverse-current protection diode
8	Inductive load

6.3.2 Japanese Model Transistor Output (Slnk Type)

1

2

3

4

5

6

7

6.3.3 Response Times

OFF times increase as the load current decreases.

For improved response times use a 'dummy' resistor, see the figure below. If a response time of 0.5 ms or better is required when using 'light loads' use a 'dummy' resistor and ensure the signal line has a current greater than 60mA/24V DC

Y000 and Y001 are high speed response outputs with the following characteristics:

10 - 100mA at 5 - 24V DC, 100kHz maximum output signal.

If a high speed response is required, a current of 10 - 100mA must be used.

6.3.4 External wiring precaution

1) Contact protection circuit for inductive loads

Transistor outputs use internal zener diode (50V)
as protection circuitry. When driving the inductive
load with transistor output, a reverse-current
protection diode can be installed in parallel with the
load if necessary.

The reverse-current protection diode needs to satisfy the following specifications.

- Choose a commutating diode that has a reverse voltage strength over 5 - 10 times the load voltage, and a forward current over the load current.

2) Mechanical Interlock

Ensure all loads are applied to the same side of each PLC output, see previous figures. Loads which should NEVER simultaneously operate (e.g. direction control of a motor), because of a critical safety situation, should not rely on the PLC's sequencing alone. Mechanical interlocks MUST be fitted to all critical safety circuits. (See proceeding figure.)

1

2

3

4

5

6

7

R

MEMO

7. Diagnostics

7.1 Preliminary Checks

POWER RUN ERROR	Check power supply, ground and I/O cables are wired correctly.
POWER ■ RUN □ ERROR □	Turn the power supply on. Check that the power LED is lit. Down load a small test program to the PLC. Verify the program to ensure it has been written to the PLC correctly. Using the programming device, force each output ON/OFF. Check the output LEDs for operation.
POWER ■ RUN ■ ERROR □	Put the PLC into RUN. Check the RUN LED is lit. Check that the previously down loaded program works correctly. Once all checks are complete take the PLC out of run and turn OFF the power supply.
	During this testing stage take extreme care not to touch any live or hazardous parts.

3

4

5

6

7

Ω

7.2 ERROR LED ON (CPU ERROR)

POWER ■ RUN □	Fault ERROR	Remedy Reset PLC. Power	Possible	LED OFF	Has the memory cassette been installed or removed while the units has still been powered?
ERROR ■	LED ON	OFF,ON and trigger RUN input.	results	LED is lit	A

В	Remedy Possible program/scan time error. Check D8012 for program scan time, (units 0.2 ms must be less than 0.2 s, i.e data value <2000).	Possible results D8012 > D8000
---	---	-----------------------------------

7.3 Common Errors

- Corroded contact points at some point in an I/O line.
- An I/O device has been used outside its specified operating range.
- An input signal occurs in a shorter time period that taken by one program scan.

7.4 Maintenance

- Check interior temperature of the panel.
- Check panel air filters if fitted.
- Check for loosening of terminals or mounting facilities (due to vibration).

1

2

3

4

5

6

7

7.5 Operation and Error Flags

M8004 (ref. 8004)	Error occurance (ON when M8060-7 are ON)
M8035	Forced RUN mode
M8036	Forced RUN signal
M8037	Forced STOP signal
M8039 (ref. D8039)	Constant scan mode

M8062 (ref. D8062)	PLC/PP communication error
M8063 (ref. D8063)	Parallel link error
M8064 (ref. D8064)	Parameter error
M8065 (ref. D8065, D8069)	Syntax error
M8066 (ref. D8066, D8069)	Program (circuit) error
M8067 (ref. D8067, D8069)	Program execution error
M8068 (ref. D8068)	Execution error latch

7.6 PLC Status Registers

D8000 (default 200ms)	Watchdog timer
D8001	PLC version
50001	26100 = FX 1N Version 1.00
	26 = FX _{1N} , 100 = Version 1.00
D8002	Memory capacity
D0002	0000 016 1
	0008=8K steps
D8003	Memory type
021	H=EEPROM protect switch OFF
0A	H=EEPROM protect switch ON
101	H=MPU memory
D8004	Error flag number
D0004	8060=M8060, (8060-8068)

1

2

3

4

5

6

7

Я

7.7 Error Registers

D8062	Error code for PLC/PP communication error	
D8063	Error code for parallel link fault	
D8064	Parameter error code	
D8065	D8065 Syntax error code	
D8066	Program (circuit) error code	
D8067	Program execution error code	
D8068	Latched step number of execution error	
D8069	Step number of errors associated with error flags M8065-M8067	

7.8 Error Codes

D806	62	Check the programmer/PC connections
	0000	No error
6201		Parity, overrun or framing error
6202		Communication character error
	6203	Communication data sum check error
	6204	Data format error
	6205	Command error

D806	63	Check both power and communications connections
	0000	No error
	6301	Parity/overrun/framing error
	6302	Character error
	6303	Data sum check error
	6304	Data format error
	6305	Command error
	6306	Watchdog timer error

2

3

4

5

6

7

Ω

7.9 Instruction List

		0	1	2	3	4	5	6	7	8	9
000	Program Flow	CJ	CALL	SRET	IRET	EI	DI	FEND	WDT	FOR	NEXT
010	Transfers, Comp	CMP	ZCP	MOV			BMOV			BCD	BIN
020	+ - x /, Logics	ADD	SUB	MUL	DIV	INC	DEC	WAND	WOR	WXOR	
030	Shift					SFTR	SFTL			SFWR	SFRD
040	Data Operation	ZRST	DECO	ENCO							
050	High Speed	REF		MTR	HSCS	HSCR		SPD	PLSY	PWM	PLSR
060	Handy Instructions	IST		ABSD	INCD			ALT	RAMP		
070	FX I/O Devices			DSW		SEGL				FROM	ТО
080	FX Serial Devices	RS	PRUN	ASCI	HEX	CCD	VRRD	VRSC		PID	
150	Positioning						ABS	ZRN	PLSV	DRVI	DRVA
160	Real Time Clock	TCMP	TZCP	TADD	TSUB			TRD	TWR		HOUR
170	Special Comms							RD3A	WR3A		
220						LD=	LD>	LD<		LD≠	LD≤
230	In-line Compare	LD≥		AND=	AND>	AND<		AND≠	AND≤	AND≥	
240		OR=	OR>	OR<		OR≠	OR≤	OR≥			

	Symbol	FNC No	D	P
	ABS	155		
	ABSD	062		
Α	ADD	020		
^	ALT	066		
	AND□	232-238		
	ASCI	082		
	BCD	018		
В	BIN	019		
	BMOV	015		
	CALL	001		
С	CCD	084		
O	CJ	000		
	CMP	010		
	DEC	025		
	DECO	041		
	DI	005		
D	DIV	023		
	DRVA	159		
	DRVI	158		
	DSW	072		

	Symbol	FNC No	D	Р
Е	El	004		
_	ENCO	042		
	FEND	006		
F	FOR	800		
	FROM	078		
	HEX	083		
Н	HOUR	169		
1 7	HSCR	054		
	HSCS	053		
	INC	024		
ı	INCD	063		
I	IRET	003		
	IST	060		
L	LD□	224-230		
	MOV	012		
М	MTR	052		
	MUL	022		
N	NEXT	009		
0	OR□	240-246		

	Symbol	FNC No	D	Р
	PID	88		
	PLSR	059		
Р	PLSV	157		
Г	PLSY	057		
	PRUN	081		
	PWM	058		
	RAMP	067		
R	REF	050		
П	RD3A	176		
	RS	080		
	SEGL	074		
	SFRD	039		
	SFTL	035		
S	SFTR	034		
5	SFWR	038		
	SPD	056		
	SRET	002		
	SUB	021		

3

4

5

6

7

Ω

	Symbol	FNC No	D	P
	TADD	162		
	TCMP	160		
Т	TO	079		
	TRD	166		
	TSUB	163		
	TWR	167		
	TZCP	161		

	Symbol	FNC No	D	Р
V	VRRD	085		
*	VRSC	086		
	WAND	026		
	WDT	007		
W	WOR	027		
	WR3A	177		
	WXOR	028		

	Symbol	FNC No	D	Р
Z	ZCP	011		
	ZRN	156		
	ZRST	040		

7.10 Device List

Item		Specification	Remarks
Program capacity		8k steps	Provided by built in EEPROM momory
I/O confiç	guration	Max hardware I/O configuration poin (Max. software addressable	its 128, dependent on user selection e Inputs 128, Outputs 128)
	General	384 points	M0 to M383
Auxiliary relay (M coils)	Latched (EEPROM backed-up)	1152 points EEPROM keep: 128 points Capacitor keep: 1024 points	M384 to M1535 EEPROM keep: M384 to M511 Capacitor keep: M512 to M1535
	Special	256 points	From the range M8000 to M8255
State relays (S coils)	Latched (EEPROM backed-up)	1000 points EEPROM keep: 128 points Capacitor keep: 872 points	S0 to S999 EEPROM keep: S0 to S127 Capacitor keep: S128 to S999
	Initial	10 points (subset)	S0 to S9
	100 msec	200 points Range: 0 to 3,276.7 sec	T0 to T199
Timers (T)	10 msec	46 points Range: 0 to 327.67 sec	T200 to T245
	1 msec retentive	4 point, Capacitor keep Range: 0 to 32.767 sec	T246 to T249
	100 msec retentive	6 points, Capacitor keep Range: 0 to 3,276.7 sec	T250 to T255

1

2

3

4

5

6

7

R

Item		Specification	Remarks
	General	16 points Range: 1 to 32,767 counts	C0 to C15 Type: 16 bit up counter
Counters (C)	Latched (EEPROM backed-up)	184 points Range: 1 to 32,767 counts EEPROM keep: 16 points Capacitor keep: 168 points	C16 to C199 EEPROM keep: C16 to C31 Capacitor keep: C32 to C199 Type: 16 bit up counter
Counters (O)	General	20 points Range: -2,147,483,648 to 2,147,483,647 counts	C200 to C219 Type: 32 bit bi-directional counter
	Latched (EEPROM backed-up)	15 points, Capacitor keep Range: -2,147,483,648 to 2,147,483,647 counts	C220 to C234 Type: 32 bit bi-directional counter
	1 phase	Range: -2,147,483,648 to	C235 to C240, 6 points
	1 phase c/w start stop input	+2,147,483,647 counts General rule: Select counter combinations with a combined	C241to C245, 5 points
High speed	2 phase	counting frequency of 60kHz or less. Note;	C246 to C250, 5 points
counters (C) Max. 6 points	A/B phase	all counters are latched (EEPROM backed-up) If high speed counter is used with the HSCS or HSCR instruction, a combined counting frequency of 30kHz or less.	C251 to C255, 5 points

Item		Specification	Remarks
	General	128 points	D0 to D127 Type: 16 bit data storage register pair for 32 bit device
	Latched (EEPROM backed-up)	7872 points EEPROM keep: 128 points Capacitor keep: 7744 points	D128 to D7999 EEPROM keep: D128 to D255 Capacitor keep: D256 to D7999 Type: 16 bit data storage register pair for 32 bit device
Data registers (D)	File	Maximum 7000 points	D1000 to D7999 set by parameter in 14 blocks of 500 program steps Type: 16 bit data storage register
	Externally adjusted	2 points Range: 0 to 255	D8030 & D8031 Data is entered indirectly through the external setting potentiometer
	Special	256 points (inclusive of D8030 and D8031)	From the range D8000 to D8255 Type: 16 bit data storage register
	Index	16 points	V and Z Type: 16 bit data storage register
	For use with CALL	128 points	P0 to P127
Pointers (P)	For use with interrupts	6 points	I00□ to I50□ (rising trigger □ = 1, falling trigger □ = 0)
Nest I	evels	8 points for use with MC and MCR	N0 to N7

Item		Specification	Remarks
Constants	Decimal K	16 bit: -32,76 32 bit: -2,147,483,64	•
Constants	Hexadecimal H	16 bit: 000 32 bit: 0000000	

8. Appendix

8.1 Discontinued models

The table below shows discontinued models of MELSEC-F Series PLCs described in this manual.

Discontinued model	Production stop date	Repair acceptance period	
FX0N-8EX-ES/UL			
FX0N-8EX-UA1/UL			
FX0N-8ER-ES/UL			
FX0N-8EYR-ES/UL			
FX0N-8EYT-ESS/UL	January 21, 2006	Until January 21, 2012	
FX0N-16EX-ES/UL	January 31, 2006	Until January 31, 2013	
FX0N-16EYR-ES/UL			
FX0N-16EYT-ESS/UL			
FX0N-232ADP			
FX0N-485ADP			
FX-232AW	September 30, 2004	Until September 30, 2011	
FX-232AWC	June 30, 2004	Until June 30, 2011	
FX-50DU-TKS-E			
FX-40DU-TK-ES			
FX-40DU-ES	September 30, 2002	Until September 30, 2009	
FX-30DU-E			
FX-25DU-E			

1

2

3

4

5

6

7

8.2 Precautions for Battery Transportation

When transporting lithium batteries, follow the transportation regulations. The batteries for the FX_{1N} Series CPU unit are classified as shown in following table.

8.2.1 Regulated FX_{1N} Series products

a) Included modules and batteries None.

(FX_{1N} Series CPU units do not include batteries when shipped from the factory)

b) Batteries to be built in modules (spare parts and optional parts)

Product name	Battery type	Product supply status	Lithium Content (gram/unit)	Mass (gram/unit) ^{*1}
FX1N-BAT	lithium metal battery	Battery	0.07	30

^{*1} The value indicates the mass with packaging

8.2.2 Transport guidelines

Comply with IATA Dangerous Goods Regulations, IMDG code and the local transport regulations when transporting products listed above.

Also, consult with the shipping carrier.

8.3 Handling of Batteries and Devices with Built-in Batteries in EU Member States

This section describes the precautions for disposing of waste batteries in EU member states and exporting batteries and/or devices with built-in batteries to EU member states.

8.3.1 Disposal precautions

In EU member states, there is a separate collection system for waste batteries.

Dispose of batteries properly at the local community waste collection/recycling center.

The symbol shown in following figure is printed on the batteries and packaging of batteries and devices with built-in batteries used for Mitsubishi programmable controllers.

for battery EU

*1 This symbol is for EU member states only.

The symbol is specified in the new EU Battery Directive (2006/66/EC) Article 20
"Information for end-users" and Annex II.

The symbol indicates that batteries need to be disposed of separately from other wastes.

1

2

3

4

5

6

7

8.3.2 Exportation precautions

The new EU Battery Directive (2006/66/EC) requires the following when marketing or exporting batteries and/or devices with built-in batteries to EU member states.

- To print the symbol on batteries, devices, or their packaging
- To explain the symbol in the manuals of the products
- 1) Labelling

To market or export batteries and/or devices with built-in batteries, which have no symbol, to EU member states on September 26, 2008 or later, print the symbol shown on the previous page on the batteries, devices, or their packaging.

2) Explaining the symbol in the manuals

To export devices incorporating Mitsubishi programmable controller to EU member states on September 26, 2008 or later, provide the latest manuals that include the explanation of the symbol.

If no Mitsubishi manuals or any old manuals without the explanation of the symbol are provided, separately attach an explanatory note regarding the symbol to each manual of the devices.

POINT

The requirements apply to batteries and/or devices with built-in batteries manufactured before the enforcement date of the new EU Battery Directive(2006/66/EC).

8.3.3 Regulated FX1N Series products

a) Included modules and batteries None.

(FX_{1N} Series CPU units do not include batteries when shipped from the factory.)

b) Batteries to be built in modules (spare parts and optional parts)

Product name	Battery type
FX1N-BAT	Lithium Manganese Dioxide

1

2

3

4

5

6

7

MEMO

1	INTRODUCTION	1
2	TERMINAL LAYOUTS	2
3	INSTALLATION NOTES	3
4	POWER SUPPLY	4
5	INPUTS	5
6	OUTPUTS	6
7	DIAGNOSTICS	7
8	APPENDIX	8

INTRODUCTION
TERMINAL LAYOUTS
INSTALLATION NOTES
POWER SUPPLY
INPUTS
OUTPUTS
DIAGNOSTICS
APPENDIX

HARDWARE MANUAL

FX_{1N} SERIES PROGRAMMABLE CONTROLLERS

MITSUBISHI ELECTRIC CORPORATION

HEAD OFFICE: TOKYO BUILDING, 2-7-3 MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN

MODEL	FX1N-HW-E
MODEL CODE	09R511

JY992D89301R (MEE) Effective April 2015 Specification are subject to change without notice.