

NX-series Safety Controller

EtherCAT System

Integrated safety into machine automation

The safety solution for any application

The NX Safety Controller enables a safety solution to be integrated into the Sysmac automation platform within our one connection and one software concept.

One connection with NJ/NX Machine Automation Controller and other devices is realized through the use of Safety over EtherCAT -FSoE- protocol. The NX Safety I/O Units can be freely distributed in an I/O rack throughout the network, mixing them in any combination with standard NX I/O Units. The Automation Software Sysmac Studio allows for configuration, programming, simulation and monitoring functionality.

Safety	
	ISO 13849-1, Cat.4/PLe IEC 61508 SIL3 EN 62061 SIL3
PLC	
	IEC 61131-2 IEC 61131-3 PLCopen® FBD

Advanced connectivity with motion

- 1S AC Servo System: Safety control via EtherCAT
EN ISO 13849-1 (Cat.3, PLd),
EN 61508 (SIL2), EN 62061 (SIL2),
EN61800-5-2 (STO)

Advanced connectivity

The NX Safety Controller eliminates the need for dedicated controllers for safety input devices and allows for direct connection of safety input devices.

Scalability

The system allows up to 128 safety I/O units to a maximum of 1024 safety I/O signals. Configure systems with the right combination of I/O to optimize cost.

Maintainability

Detachable screwless terminal block

The detachable terminal block of the I/O unit simplifies the commissioning and maintenance tasks. Screwless push-in connections speed up installation.

ACR (Automatic Configuration Restart)

When replacing a safety I/O Unit, just remove the old unit and insert a new unit. The setting data is automatically downloaded without using the programming software.

Intermediate Controller

Direct Connection

Flexibility and reusability of programming code

Standard programming with Sysmac Studio

Sysmac Studio is compliant to the IEC 61131-3 standard and utilizes PLCopen® function blocks. The safety controller provides a large program capacity of 2048 KB (equivalent to more than 2,000 function blocks), visual setting of IO and automatic generating wiring diagram, variable style programming, reusable user-defined function blocks, offline simulation and simple automatic test.

Visual setting of IO and automatic generating wiring diagram

Safety I/O settings are completed by dragging and dropping the visual icons, and wiring diagrams are automatically generated based on the terminal settings. The same window can be used for I/O monitoring and troubleshooting.

Programming with variables

Unlike previous programming with physical addresses, programming with variables does not depend on the hardware configuration. You can use the same code for the machine with a different hardware configuration by flexibly changing connections between variable names and hardware memory addresses.

User-defined function blocks

You can define your own function blocks. Repeat use of user-defined function blocks cuts programming time and maintains consistency of quality. Secure the code with password protection and add user-defined help files to make re-using functions safe and easy.

Offline simulation and simple automatic test

You can check operation on the Simulator without physical devices. Furthermore, basing on the relationship between inputs and outputs, program can be tested automatically. This significantly reduces program modification and debugging time.

Safety System Monitor Library

Safety programs that run at production sites can be managed.

Sysmac is a trademark or registered trademark of OMRON Corporation in Japan and other countries for OMRON factory automation products. STI is a trademark or registered trademark of OMRON Corporation in Japan and other countries. Windows is either a registered trademark or trademark of Microsoft Corporation in the United States and/or other countries. EtherCAT® is registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany. Safety over EtherCAT® is registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany. EtherNet/IP™ is a trademark of ODVA. Other company names and product names in this document are the trademarks or registered trademarks of their respective companies. The product photographs and figures that are used in this catalog may vary somewhat from the actual products. Microsoft product screen shot(s) reprinted with permission from Microsoft Corporation.

System configuration

*For detail refer to the Sysmac Integrated Catalog (Cat. No. P072).

NX-series EtherCAT Coupler Unit

Accessory: End cover

NX Unit power consumption	Maximum I/O power supply current	Model
1.45 W or lower	4A	NX-ECC201
1.45 W or lower	10A	NX-ECC202
1.25 W or lower	10A	NX-ECC203

Safety CPU Unit

Maximum number of safety I/O points	Program capacity	Number of safety master connections	Model
256	512 KB	32	NX-SL3300
1024	2048 KB	128	NX-SL3500

Safety Input Unit

Number of safety input points	Number of test output points	Rated input voltage	OMRON special safety input devices	Model
4 points	2 points	24 VDC	Can be connected	NX-SIH400
8 points	2 points	24 VDC	Cannot be connected	NX-SID800

Safety Input Unit

Number of safety output points	Internal I/O common	Rated input voltage	Maximum load current	Model
2 points	Sourcing outputs (PNP)	24 VDC	2.0 A/point	NX-SOH200
4 points	Sourcing outputs (PNP)	24 VDC	0.5 A/point and 2.0 A/Unit	NX-SOD400

Automation Software Sysmac Studio

Please purchase a DVD and required number of licenses the first time you purchase the Sysmac Studio. DVDs and licenses are available individually. Each model of licenses does not include any DVD.

Product name	Specifications	Number of licenses		Media	Model	Standards
		Number of licenses	Media			
Sysmac Studio Standard Edition Ver.1.□□	The Sysmac Studio is the software that provides an integrated environment for setting, programming, debugging and maintenance of machine automation controllers including the NJ/NX-series CPU Units, NY-series Industrial PC, EtherCAT Slave, and the HMI.	—	(Media only)	DVD	SYSMAC-SE200D	—
	Sysmac Studio runs on the following OS. Windows 7(32-bit/64-bit version)/Windows 8(32-bit/64-bit version)/Windows 8.1(32-bit/64-bit version)/Windows 10(32-bit/64-bit version) The Sysmac Studio Standard Edition DVD includes Support Software to set up EtherNet/IP Units, DeviceNet slaves, Serial Communications Units, and Support Software for creating screens on HMIs (CX-Designer). For details, refer to the Sysmac Catalog (Cat. No. P072).	1 license*	—	—	SYSMAC-SE201L	—

* Multi licenses are available for the Sysmac Studio (3, 10, 30, or 50 licenses).

OMRON AUTOMATION AMERICAS HEADQUARTERS • Chicago, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE
Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELECTRONICS DE MEXICO • HEAD OFFICE
México DF • 52.55.59.01.43.00 • 01-800-226-6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE
Apodaca, N.L. • 52.81.11.56.99.20 • 01-800-226-6766 • mela@omron.com

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

OMRON ARGENTINA • SALES OFFICE
Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE
Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES
54.11.4783.5300

OMRON EUROPE B.V. • Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands. • +31 (0) 23 568 13 00 • www.industrial.omron.eu