OMRON

SYSMAC CP1E

Package PLCs with Exceptional Cost

» Efficient

realizing

Cost-Effective, Easy Application, **Application to Many Systems**

Exceptional Cost

Responding to Global Competition with More Device Control Possibilities

The CP1E all-in-one package PLCs provide high cost performance to further

Intuitive control with "Smart Input."
Visual decision making is supported with the display of terminal locations.

Easy

Easy Ladder Programming with "Smart Input."

Easy Input Editor

Instruction and Address Input Assist Functions

When you begin typing an instruction from the keyboard in Ladder Editor Mode, suggested instructions are displayed and the addresses are automatically entered. Connecting lines are added automatically based on the cursor position, enabling intuitive ladder programming.

Note. In the case of program capacity 1.5 Ksteps

User-friendly Ladder Program Input

Automatic Connecting Line Insertion

With the automatic connecting line insertion function the necessary connection is added automatically based on the curser position.

When an instruction is input at the curser, a connecting line is automatically inserted

Automatic Column Insertion When Inserting Instructions

The column is automatically inserted when an instruction is added even if the curser is above another instruction.

When an instruction is input at the curser, a column is automatically inserted for the instruction.

Easily Reuse Ladder Programming

Copying with Address Incrementing

To create the same group of ladder instructions more than once, with the address addition copy function, the instructions can be reused simply by inputting an address offset.

Intuitive Menu Structure

Intuitive Menu Display

An intuitively designed menu structure makes it easy to see the overall system simply by looking at the menu for smooth operation without referring to a manual.

Commercially Available USB Cables Can Be Connected

CP1E CPU Units use USB for the peripheral port. Computers can be connected using commercially available USB cables. Without the need for USB conversion cables or special cables, connection is easier and cable cost is low.

I/O Status at a Glance

The terminal layout display features I/O indicators. The indicators are in the same position as the terminals to let you see the I/O status at a glance. You can easily identify I/O status or perform status checks at startup or during operation.

Efficient and Effective

Flexibly handle even small-scale systems. Various Option Units available for increased expandability.

Efficient

More Applications with Advanced Control Capabilities and Functionality

The CP1E N-type CPU Units are equipped with high-speed counters, pulse outputs, and a built-in serial port. These features enable controlling a wide range of devices.

Pulse Outputs

Two 100kHz pulse outputs for high-precision position control. Note: Models with transistor outputs

Servomotor / Driver

Modbus-RTU Easy Master

Specify Inverter speeds via RS-485.

High-speed Counters

Control multiple axes with one PLC using the two 100kHz and four 10kHz, single-phase high-speed counters.

Serial PLC Links

Link data with up to 10 words between up to nine CP1E-N CPU Units when controlling a device with multiple CP1E-N PLCs.

More Applications with Option Units

Three expansion units / expansion I/O units can be added to a cpu unit with 30 or 40 I/O points. A serial option board can be added to N-type CPU Unit with 30 or 40 I/O points.

Ordering information

International Standards

- The standards are abbreviated as follows: U: UL, U1: UL(Class I Division 2 Products for Hazardous Locations), C: CSA, UC: cULus, UC1: cULus (Class I Division 2 Products for Hazardous Locations), CU: cUL, N: NK, L: Lloyd, and CE: EC Directives.
 Contact your OMRON representative for further details and applicable conditions for these standards.

E-type CP1E CPU Units (Basic models)

Product name	Specifications							
	Power Supply	Inputs	Outputs	Output type	Program capacity	Data memory capacity	Model	Standards
E-type with 20 I/O Points		12	8	Relay	2K steps 2K words		CP1E-E20DR-A <u>NEW</u>	
E-type with 30 I/O Points	100 to 240 VAC	18	12	Relay		CP1E-E30DR-A <u>NEW</u>	CE	
E-type with 40 I/O Points		24	16	Relay			CP1E-E40DR-A NEW	

Note: There are no accessories included with E-type CP1E CPU Units. A Battery (CP1W-BAT01) cannot be used.

N-type CP1E CPU Units (Application models)

	Specifications							
Product name	Power Supply	Inputs	Outputs	Output type	Program capacity	Data memory capacity	Model	Standards
	100 to 240 VAC	- 12	8	Relay	8K steps		CP1E-N20DR-A <u>NEW</u>	CE
				Transistor (sinking)		8K words	CP1E-N20DT-A <u>NEW</u>	
N-type with 20 I/O Points				Transistor (sourcing)			CP1E-N20DT1-A NEW	
IN-type with 20 1/O Folints				Relay			CP1E-N20DR-D <u>NEW</u>	
	24 VDC			Transistor (sinking)			CP1E-N20DT-D <u>NEW</u>	
				Transistor (sourcing)			CP1E-N20DT1-D NEW	
	100 to 240 VAC	- 18	12	Relay	- 8K steps	8K words	CP1E-N30DR-A <u>NEW</u>	
				Transistor (sinking)			CP1E-N30DT-A <u>NEW</u>	
N-type with 30 I/O Points				Transistor (sourcing)			CP1E-N30DT1-A NEW	
IN-type with 30 1/O Folints	24 VDC			Relay			CP1E-N30DR-D <u>NEW</u>	
				Transistor (sinking)			CP1E-N30DT-D <u>NEW</u>	
				Transistor (sourcing)			CP1E-N30DT1-D NEW	
	100 to 240 VAC	- 24	16	Relay	- 8K steps	8K words	CP1E-N40DR-A <u>NEW</u>	
				Transistor (sinking)			CP1E-N40DT-A NEW	
N-type with 40 I/O Points				Transistor (sourcing)			CP1E-N40DT1-A NEW	
14-type with 40 i/O i ollits				Relay			CP1E-N40DR-D NEW	
				Transistor (sinking)			CP1E-N40DT-D NEW	
				Transistor (sourcing)			CP1E-N40DT1-D NEW	
Battery Set	For N-type CP1E CPU Units Note: Mount a Battery to an N-type CP1E CPU Unit if the data in the following areas must be backed up for power interruptions. • DM Area (D) (except backed up words in the DM Area), Holding Area (H), Counter Completion Flags (C), Counter Present Values (C), Auxiliary Area (A), and Clock Function.(Use batteries within two years of manufacture.)			on Flags (C),	CP1W-BAT01 <u>NEW</u>	CE		

Note: There are no accessories included with N-type CP1E CPU Units. RS-232C connectors for the built-in RS-232C port and the Battery (CP1W-BAT01) are not included

"One Software" for our Compact PLCs

X-One Lite

We've upgraded the CX-One Lite Software Package which is designed specifically for low end systems.

When using Compact PLCs only, the CX-One Lite is your cost effective programming and configuration tool.

- Micro PLC Edition CX-Programmer provides a Smart Input function for intuitive software operation to simplify
- Support Software applications for the NS-series HMIs, NV-series HMIs, and Temperature Controllers are also included for simple setup operations.
- Total lead time until the system is up and running is reduced.

Support Software in CX-One The following tables lists the Support Software that can be installed from CX-One

• • •						
Support Software in CX-Or	CX-One Lite Ver.4.0	CX-One Ver.3.2				
Micro PLC Edition CX-Programmer	Ver.9.	Yes	No			
CX-Programmer	Ver.8.	No	Yes			
CX-Integrator	Ver.2.	Yes	Yes			
Switch Box Utility	Ver.1.	Yes	Yes			
CX-Protocol	Ver.1.	No	Yes			
CX-Simulator	Ver.1.	Yes	Yes			
CX-Position	Ver.2.	No	Yes			
CX-Motion-NCF	Ver.1.	No	Yes			
CX-Motion-MCH	Ver.2.	No	Yes			
CX-Motion	Ver.2.	No	Yes			

Support Software in CX-0	CX-One Lite Ver.4.0	CX-One Ver.3.2	
CX-Drive	Ver.1.	Yes	Yes
CX-Process Tool	Ver.5.	No	Yes
Faceplate Auto-Builder for NS	Ver.3.	No	Yes
CX-Designer	Ver.3.	Yes	Yes
NV-Designer	Ver.1.	Yes	Yes
CX-Thermo	Ver.4.	Yes	Yes
CX-ConfiguratorFDT	Ver.1.	Yes	Yes
CX-FLnet	Ver.1.	No	Yes
Network Configurator	Ver.3.	Yes	Yes
CX-Server	Ver.4.	Yes	Yes

Note: For details, refer to the CX-One Catalog (Cat. No. R134).

Ordering Information

					Standards				
Product name	Specifications	Number of licenses	Media	Model					
FA Integrated Tool Package CX-One Lite Ver.4.0	CX-One Lite is a subset of the complete CX-One package that provides only the Support Software required for micro PLC applications. CX-One Lite runs on the following OS. Windows 2000 (Service Pack 3 or higher), XP, or Vista CX-One Lite Ver. 4.0 includes Micro PLC Edition CXProgrammer Ver.9.0. The Smart Input function is provided.	1 license	CD	CXONE-LT01C-V4 <u>NEW</u>	_				
	Micro PLC Edition CX-Programmer can still be ordered individually with the following model number.								
Micro PLC Edition CX-Programmer Ver.9.0	Micro PLC Support Software The Smart Input function is provided. OS: Windows 2000 (Service Pack 3 or higher), XP, or Vista Applicable models: CP1 , CPM , SRM1	1 license	CD	WS02-CXPC2-V9 NEW	_				
0.00	CX-One is a package that integrates the Support Software for OMRON. PLCs and components. CX-One runs on the following OS.	1 license*1	CD CXONE-AL01C-V3 *4	_					
CX-One FA Integrated Tool Package Ver.3.	OS: Windows 2000(Service Pack3 or higher),XP, or Vista CX-One Ver. 3. includes CX-Programmer Ver. 8		DVD*2	CXONE-AL01D-V3 *4	_				
	CX-Programmer can still be ordered individually in the following model number.								
CX-Programmer Ver.8.	PLC Support Software OS: Windows 2000 (Service Pack 3 or higher), XP, or Vista	1 license*3	CD	WS02-CXPC1-V8	_				

Note: The Smart Input function is supported only by Micro PLC Edition CX-Programmer version 9.0 or higher and CX-Programmer for CP1E version 1.0.

- *1 Site licenses are available for the CX-One (3, 10, 30 or 50 licenses)
- *2 When purchasing the DVD format, verify the computer model and DVD drive specifications before purchasing.
- *3 Site licenses are available for the CX-Programmer (3 or 10 licenses).
- *4 CX-Programmer version.8.2 or higher is required for CP1E PLCs. CX-Programmer version 8.2 is available via a CX-One V3 auto update.

For details, refer to the CP1E Data Sheet (Cat. No. P061).

- The application examples provided in this catalog are for reference only. Check functions and safety of the equipment before use.
 Never use the products for any application requiring special safety requirements, such as nuclear energy control systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, or other application invalving serious risk to life or property, without ensuring that the system as a whole has been designed to address the risks, and that the OMRON products are properly rated and installed for the intended use within the overall equipment or system.

Warranty and Limitations of Liability

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

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

LIMITATIONS OF LIABILITY

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

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

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

Note: Do not use this document to operate the Unit.

OMRON Industrial Automation Global: www.ia.omron.com

OMRON Corporation

Industrial Automation Company Control Devices Division H.Q. **Automation & Drive Division Automation Department 1** Shiokoji Horikawa, Shimogyo-ku,

Kyoto, 600-8530 Japan Tel: (81) 75-344-7084/Fax: (81) 75-344-7149

Regional Headquarters **OMRON EUROPE B.V.**

Wegalaan 67-69-2132 JD Hoofddorp The Netherlands

Tel: (31)2356-81-300/Fax: (31)2356-81-388

OMRON ELECTRONICS LLC

One Commerce Drive Schaumburg, IL 60173-5302 U.S.A.

OMRON ASIA PACIFIC PTE, LTD.

200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120, China Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

Alexandra Technopark, Singapore 119967

Tel: (65) 6835-3011/Fax: (65) 6835-2711

No. 438A Alexandra Road # 05-05/08 (Lobby 2),

OMRON (CHINA) CO., LTD.

Room 2211, Bank of China Tower,

Authorized Distributor:

© OMRON Corporation 2009 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

Printed in Japan

Cat. No. P060-E1-02 CSM_1_1_0609 0609 (0309) (w)