

A9GT-QCNB type Bus extension connector box

User's Manual

Thank you for purchasing the MELSEC-GOT Series.

To ensure correct use of this equipment, please carefully read this manual prior to use.


Type	A9GT-QCNB-U
Type Code	1DM133
IB(NA)-0800082- D(1610)MEE	

Mitsubishi Graphic Operation Terminal

Manual

The following manuals are relevant to this product. Refer to the following list and order the required manuals.

Detailed Manuals

Manual Name	Manual Number (Type Code)
A985GOT/A975GOT/A970GOT/A960GOT User's Manual (Available as option)	SH-4005 (1DM099)
A950GOT/A951GOT/A953GOT/A956GOT User's Manual (Available as option)	SH-080018 (1DM103)

Relevant Manual

For relevant manual, refer to the PDF manual stored within the drawing software.

© 1999 MITSUBISHI ELECTRIC CORPORATION

● SAFETY PRECAUTIONS ●

(Read these precautions prior to use.)

When using Mitsubishi equipment, thoroughly read this manual and the associated manuals introduced in this manual. Also pay careful attention to safety and handle the module properly.

These precautions apply only to Mitsubishi equipment. Refer to the CPU module user's manual for a description of the PLC system safety precautions.

These ●SAFETY PRECAUTIONS● classify the safety precautions into two categories: "WARNING" and "CAUTION".


Procedures which may lead to a dangerous condition and cause death or serious injury if not carried out properly.


Procedures which may lead to a dangerous condition and cause superficial to medium injury, or physical damage only, if not carried out properly.

Depending on circumstances, procedures indicated by

CAUTION may also be linked to serious results.

In any case, it is important to follow the directions for usage. Store this manual in a safe place so that you can take it out and read it whenever necessary. Always forward it to the end user.

[DESIGN PRECAUTIONS]

⚠ CAUTION

- Do not bundle control lines or communication wires together with main circuit or power lines, or lay them close to these lines. As a guide, separate the lines by a distance of at least 100 mm (3.94 inch) otherwise malfunctions may occur due to noise.

[INSTALLATION PRECAUTIONS]

⚠ WARNING

- Before mounting or dismantling this module to or from the base unit, always shut off GOT and PLC CPU power externally in all phases. Not doing so can cause a module failure or malfunction.
- Before connecting the Bus connection cable to this module, always shut off GOT power and PLC CPU power externally in all phases. Not doing so can cause a malfunction.

⚠ CAUTION

- Use this module in the environment given in the general specifications of the GOT User's Manual. Not doing so can cause an electric shock, fire, malfunction or product damage or deterioration.
- When installing this unit to the base unit, fit it to the connection interface of the base unit and tighten the mounting screws in the specified torque range. Undertightening can cause a drop, failure or malfunction. Overtightening can cause a drop, failure or malfunction due to base unit or screw damage.

[WIRING PRECAUTIONS]

⚠ CAUTION

- Insert and fit the bus connection cable into the connector of the module to be connected until it "clicks". After fitting, check for looseness. Not doing so can cause a malfunction due to a connection fault.

[STARTUP AND MAINTENANCE PRECAUTIONS]

⚠ WARNING

- Before starting cleaning, always shut off GOT power externally in all phases. Not doing so can cause a module failure or malfunction.

⚠ CAUTION

- Do not disassemble or modify any module. This will cause failure, malfunction, injuries, or fire.
- Do not touch the conductive areas and electronic parts of this module directly. Doing so can cause a module malfunction or failure.
- Always secure the cables connected to the module, e.g. run them in conduits or clamp them. Not doing so can cause module or cable damage due to dangling, moved or accidentally pulled cables or can cause a malfunction due to a cable contact fault.
- Do not hold the cable part when unplugging any cable connected to the module. Doing so can cause module or cable damage or a malfunction due to a cable contact fault.
- Before handling the unit, touch a grounded metal or similar object to discharge the static electricity from the human body. Failure to do so may cause the unit to fail or malfunction.

[DISPOSAL PRECAUTIONS]

⚠ CAUTION

- Dispose of this product as industrial waste.

Compliance with the new China RoHS directive

GOT 相关的基于“电器电子产品有害物质限制使用管理办法”要求的表示方法


Note: This symbol mark is for China only.

含有有害物质的名称、含有量、含有部件

本产品中所含有的有害物质的名称、含有量、含有部件如下表所示。

产品中有害物质的名称及含量

部件名称	有害物质					
	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr (VI))	多溴联苯 (PBB)	多溴二苯醚 (PBDE)
电路板组件	×	○	○	○	○	○
树脂壳体、电缆、膜材	○	○	○	○	○	○
钣金部件、螺丝等金属部件	○	○	○	○	○	○

本表格依据 SJ/T11364 的规定编制。

○ : 表示该有害物质在该部件所有均质材料中的含量均在 GB/T26572 规定的限量要求以下。

× : 表示该有害物质至少在该部件的某一均质材料中的含量超出 GB/T26572 规定的限量要求。


1. OVERVIEW

This User's Manual describes the A9GT-QCNB type Bus extension connector box (hereinafter, A9GT-QCNB). when the bus is connected by the use of A9GT-QCNB with the GOT-A900 Series to Q series PLC system, the distance between GOT and the base unit can be extended.


Only when the bus is connected with Q series PLC system, can A9GT-QCNB be used with GOT-A900 series.

When the distance between GOT and the base unit exceeds 13.2m, A9GT-QCNB is used to extend the connection between GOT and the base unit up to 37m.

When the distance between GOT and main base unit exceeds 13.2m for connecting GOT1


When the distance between GOT (1 unit) and main base unit exceeds 13.2m for multiple GOT connections


Refer to the GOT-A900 Series User's Manual (Connection System Manual) for the configuration of the bus connection system.


After opening the box, check that the following items are present.

Description	Quantity
A9GT-QCNB	1
A9GT-QCNB type Bus extension connector box User's Manual (This manual)	1

2. SPECIFICATION


Item	Specification
Internal consumed current (CPU 5VDC) [mA]	30
Weight [kg] (lb)	0.05 (0.1)

3. NAME OF THE PARTS AND OUTLINE DIMENSION DRAWING


No.	Name	Description
1)	Bus connection cable connecting Interface	Interface for connection of the bus connection cable
2)	Connector	Connector for connection to the GOT
3)	Mounting screw	Screw for mounting GOT
4)	Extension number setting switch	Set to the same number as the extension base that the GOT is connected to. (Factory setting: 7) <Setting range> 1 to 7: Extension number. 8, 9, 0: Must not be used.


* Please set the same number of stage as the extension number of stage set with GOT in the extension number of stage set switch of A9GT-QCNB.


4. INSTALLATION PROCEDURE


- Loosen the screw on the OUT side base cover of base unit. Please detach the base cover from the base unit.


- A9GT-QCNB is installed on the QA1S6□B type base unit. Please cover of the substrate part, cover for the connector area, and cut out the detached base cover.


- The cover of the substrate part cut out is attached to the base unit again. Please keep the base cover on the connector side. Also please keep the base cover of the Q□□B type base unit.


- A9GT-QCNB is attached to the extension connector of the base unit (OUT side). Tighten and fix the mounting screws (2 pcs.) of the A9GT-QCNB within the specified torque range. (36 to 48N·cm) (3.2 to 4.2 lb·inch)
- To remove the A9GT-QCNB, reverse the installing procedure. To install the base cover, also reverse the removing procedure.

Warranty

Mitsubishi will not be held liable for damage caused by factors found not to be the cause of Mitsubishi; machine damage or lost profits caused by faults in the Mitsubishi products; damage, secondary damage, accident compensation caused by special factors unpredictable by Mitsubishi; damages to products other than Mitsubishi products; and to other duties.

For safe use

- This product has been manufactured as a general-purpose part for general industries, and has not been designed or manufactured to be incorporated in a device or system used in purposes related to human life.
- Before using the product for special purposes such as nuclear power, electric power, aerospace, medicine or passenger movement vehicles, consult with Mitsubishi.
- This product has been manufactured under strict quality control. However, when installing the product where major accidents or losses could occur if the product fails, install appropriate backup or failsafe functions in the system.

Country/Region	Sales office/Tel	Country/Region	Sales office/Tel
USA	Mitsubishi Electric Automation, Inc. 500 Corporate Woods Parkway, Vernon Hills, IL 60061 U.S.A. Tel: +1-847-478-2100	Russia	Mitsubishi Electric (Russia) LLC St. Petersburg Branch Piskarevsky pr. 2, bld 2 lit "Sch", BC "Benua", office 720, RU-195027 St. Petersburg, Russia Tel: +7-812-633-3497
Brazil	Mitsubishi Electric do Brasil Comercio e Servicos Ltda. Rua Jussara, 1750- Bloco B Anexo, Jardim Santa Cecilia, CEP 06465-070, Barueri - SP, Brasil Tel: +55-11-4689-3000	South Africa	20 Waterford Office Park, 189 Witkoppen Road, Fourways, Johannesburg, South Africa Tel: +27-11-658-8100
Mexico	Mitsubishi Electric Automation, Inc. Mexico Branch Mariano Escobedo #69, Col. Zona Industrial, Tlalnepantla Ede. Mexico, C.P.54030 Tel: +52-55-3067-7511	China	SET SUIYO ENTERPRISE CO., LTD. No. 1386 Hongqiao Road, Mitsubishi Electric Automation Center, Shanghai, China Tel: +86-21-2322-3030
Germany	Mitsubishi Electric Europe B.V. German Branch Mitsubishi-Electric-Platz 1, 40882 Ratingen, Germany Tel: +49-2102-486-0	Taiwan	SET SUIYO ENTERPRISE CO., LTD. New Taipei City 24889, Taiwan Tel: +886-2-2299-2499
UK	Mitsubishi Electric Europe B.V. UK Branch Travellers Lane, Halfhead, Hertfordshire, AL10 8XB, U.K. Tel: +44-1707-28-8780	Korea	Mitsubishi Electric Automation Korea Co., Ltd. 7F-9F, Gangseo Hangang Xi-tower A, 401, Yangcheon Gangseo-Gu, Seoul 07528, Korea Tel: +82-2-3680-9530
Italy	Mitsubishi Electric Europe B.V. Italian Branch Centro Direzionale Colleoni - Palazzo Siro, Viale Colleoni 7, 20864 Agrate Brianza (Milano), Italy Tel: +39-039-60631	Singapore	Mitsubishi Electric Asia Pte. Ltd. 307 Alexandra Road, Mitsubishi Electric Building, Singapore 159943 Tel: +65-6473-2308
Spain	Mitsubishi Electric Europe B.V. Spanish Branch Carretera de Rubi 76-80-Appdo.420, 08190 Sant Cugat del Valles (Barcelona), Spain Tel: +34-935-65-3131	Thailand	Mitsubishi Electric Factory Automation (Thailand) Co., Ltd. 12th Floor, SV City Building, Office Tower 1, No. 88/19 and 20 Rama 3 Road, Kwang Bangpoongang, Khet Yanwawa, Bangkok 10120, Thailand Tel: +66-2862-6522 to 31
France	Mitsubishi Electric Europe B.V. French Branch 25, Boulevard des Bouvets, 92741 Nanterre Cedex, France Tel: +33-1-55-68-65-68	Indonesia	PT. Mitsubishi Electric Indonesia Gedung Jaya 11th Floor, J.L. MH. Thamrin No.12, Jakarta Pusat 10340, Indonesia Tel: +62-21-3192-9491
Czech	Mitsubishi Electric Europe B.V. Czech Branch Avenir Business Park, Radlicka 751/113e, 158 00 Praha 5, Czech Republic Tel: +420-251-651-470	Vietnam	Mitsubishi Electric Vietnam Co., LTD. Ho Chi Minh Head Office Unit 01-04, 10th Floor, Vincorn Center, 72 Le Thanh Ton Street, District 1, Ho Chi Minh City, Vietnam Tel: +84-8-3910-5945
Turkey	Mitsubishi Electric Turkey A.S. Umraniye Branch Serifali Mahallesi Nutuk Sokak No.5, TR-34775 Umraniy / Istanbul, Turkey Tel: +90-216-526-3890	India	Mitsubishi Electric India Pvt. Ltd. Pune Branch Emerald House, EL - 3, Block, M.I.D.C., Bhosari, Pune - 411026, Maharashtra, India Tel: +91-20-2710-2000
Poland	Mitsubishi Electric Europe B.V. Polish Branch ul. Krakowska 50, 32-083 Balice, Poland Tel: +48-12-347-65-00	Australia	Mitsubishi Electric Australia Pty. Ltd. 348 Victoria Road, P.O. Box 11, Rydalmere, N.S.W. 2116, Australia Tel: +61-2-9684-7777

MITSUBISHI ELECTRIC CORPORATION

HEAD OFFICE: TOKYO BUILDING, 2-7-3 MARUNOUCHI, CHiyODA-KU, TOKYO 100-8310, JAPAN
NAGOYA WORKS: 1-14, YADA-MINAMI 5-CHOME, HIGASHI-KU, NAGOYA, JAPAN

When exported from Japan, this manual does not require application to the Ministry of Economy, Trade and Industry for service transaction permission.

Specifications subject to change without notice. Printed in Japan, October 2016.