

Program Controller for ROBO Cylinder RCP5/RCP4/RCP3/RCP2 RCP5/RCP4/RCP3/RCP2

Introducing the ROBO Cylinder 4-axis Program Controller MSEL with High-output Driver (PowerCON)

Control Maximum of 4 Axes Available with Pulse Motor Mounted ROBO Cylinder

Actuators with pulse motor in the past were able to control only up to two axes at maximum with one program controller. By using MSEL, four axes will be available for control. It is also available for interpolation operation, which enhances the ways of use.

2

Available to Connect ROBO Cylinders RCP5 and RCP4

By applying to PowerCON, it is now possible to perform interpolation operation with ROBO Cylinders RCP5 and RCP4, which are applicable for high-output driver, but were not feasible with the program controller PSEL in the past.

3

Greatly Enhanced Programing Feature

The feature has been greatly upgraded with four times as many programs and twenty times as many positions compared to our products (PSEL) in the past.

٧.		Conventional product	PSEL		New product MSEL
	Number of programs	64	4 tim	es	255
	Number of program steps	2,000	5 tim	es	9,999
	Number of multi-tasking programs	8	2 tim	es	16
	Number of positions	1,500	20 ti	nes	30,000 (*1)

(*1) Note that the number of points available for backup in system memory is 10,000 points.

4

Equipped with Expansion I/O Slot

In addition to the standard IO (IN 16 points / OUT 16 points), one slot is available as the expansion I/O slot. The expansion I/O is available to select from PIO (IN 16 points / OUT 16 points) and four types of field network.

		Conventional product PSEL	New product MSEL
	O Input and put Points	24/8 Not applicable for expansion	32/32 When expansion slot used
Field	d Network	3 types (CC-Link, DeviceNet, PROFIBUS-DP)	4 types (CC-Link, DeviceNet, PROFIBUS-DP, EtherNet/IP)
	er External nnections	RS232C: 1ch	RS232C: 1ch

5

Cable and Cost Reduction

In 4-Axis Controlling of Actuator

6

Safety Category Applicable Type Introduced in Lineup (Applicable for Category 3)

MSEL-PG is applicable for Safety Category 3.

(To apply with Safety Category, it is necessary that the user establish a safety circuit out of the controller.)

7

Applicable for Various Models

It is now compatible with pulse motor type ROBO Cylinders RCP5 / RCP4 / RCP3 / RCP2.

Model List

It is a program controller available for operation of RCP5 / RCP4 / RCP3 / RCP2 series actuator. It is applicable to various types of controls with one unit.

Type name			PC	PG	
Name			Standard type	Safety Category type	
External view		RoH			
Maximur	number of controlled ax	ces	4		
Number of positions			30,000		
Power supply			Single-phase AC100~230V		
Safety category			В	3* ¹	
	Battery-less absolute Incremental	1 axis	_	-	
		2 axes			
		3 axes			
Standard price		4 axes	_		
Staridard price		1 axis	_	-	
	Simple absolute	2 axes			
		3 axes	_	-	
				_	

^{*1:} Meeting this Safety Category requires the customer to install a safety circuit externally to the controller.

3

System Configuration

Basic Controller Specifications					
Specification item			Contents		
Power-supply input voltage			Single-phase AC100~230V ±10%		
Power-supply current			2.9A typ. (AC100V), 1.4A typ. (AC200V), 1.2A typ. (AC230V)		
Power-supply frequence	cy range		50/60Hz ±5%		
Motor type			Pulse motor (servo control)		
Supported encoder			Incremental encoder / Battery-less absolute encoder		
Data storage device			FlashROM/FRAM		
Number of program sto	eps		9,999		
Number of positions			30,000		
Number of programs			255		
Number of multitasks			16		
Onevetien weeds	Serial commu	unications	0		
Operation mode	Program		0		
	Communicat	ion method	RS232 (asynchronous communications)		
SIO interface	Baud rate		9.6, 19.2, 38.4, 57.6, 76.8, 115.2kbps		
310 IIIterrace	Live wire	TP port	х		
	connection	USB	0		
		Number of input points	16 points		
		Input voltage	DC24V ±10%		
		Input current	7mA/circuit		
	Input specification	ON voltage	Min.DC16V		
	specification	OFF voltage	Max.DC5V		
		Leak current	Allowable leak current: 1mA max.		
Standard PIO		Insulation method	Photocoupler insulation		
interface		Number of output points	16 points		
		Load voltage	DC24V ±10%		
	Output specification	Maximum current	100mA/point, 400mA/8 points (Note 1)		
	specification	Saturated voltage	Max.3V		
		Leak current	Max.0.1mA		
		Insulation method	Photocoupler insulation		
			Expansion PIO NPN specification (16IN/16OUT)		
			CC-Link (remote device station)		
Compliant expansion I	/O interface		DeviceNet		
			PROFIBUS-DP		
			EtherNet/IP		
Calendar/clock	Retention tin	ne	Approx. 10 days		
function			Approx. 100 hours (fully charged) * Data can be retained even when the batteries are not fully charged.		
Protective functions			Overcurrent, abnormal temperature, fan speed low monitoring, encoder disconnection, etc.		
Operating temperature range			0~40°C		
Operating humidity range			85% RH max. (non-condensing, non-freezing)		
Installation direction Installation method			Installed vertically (exhaust side up)		
		nethod	Mounted with screws or using a DIN rail		
Rush current			15A typ. (AC100V), 30A typ. (AC200V): 5ms max. (Ambient temperature 25°C/No cycling of the power)		
Air cooling method			Forced air cooling		
External dimensions			Width 130mm x Height 195mm x Depth 125mm		
Mass			Approx. 1,400g		

Note 1: The total load current shall be 400mA for every eight points from standard I/O No. 316. (The maximum current per point shall be 100mA.)

PIO Signal Chart

Pin Layouts for Standard PIO Connector/Expansion PIO Connector

Pin No.	Category	Assignment	Pin No.	Category	Assignment
1A	24V	P24	1B		OUT0
2A	24V	P24	2B		OUT1
3A	_	_	3B		OUT2
4A	_	_	4B		OUT3
5A		IN0	5B		OUT4
6A		IN1	6B		OUT5
7A		IN2	7B		OUT6
8A		IN3	8B	Output	OUT7
9A	Input	IN4	9B	Output	OUT8
10A		IN5	10B		OUT9
11A		IN6	11B		OUT10
12A		IN7	12B		OUT11
13A		IN8	13B		OUT12
14A		IN9	14B		OUT13
15A		IN10	15B		OUT14
16A		IN11	16B		OUT15
17A		IN12	17B		_
18A		IN13	18B	_	_
19A		IN14	19B	0V	N
20A		IN15	20B	0V	N

Internal Circuits for Standard I/Os (NPN Specifications)

[Input section] External input specifications (NPN specifications)

Item	Specifications
Input voltage	DC24V ±10%
Input current	7mA/circuit
On/Off voltage	On voltageMin. DC16.0V, Off voltageMax. DC5.0V
Insulation method	Photocoupler insulation

^{*}The port numbers in the circuit diagram below represent the factory-set port numbers.
*When the input is off, the allowable leak current is 1mA max.

^{*} For the standard IOs (PNP specifications), refer to the operation manual.

[Output section] External output specifications (NPN specifications)

Item	Specifications	
Load voltage	DC24V ±10%	Uses
Maximum load current	100mA/point, 400mA/8 points (Note)	
Leak current	Max. 0.1mA/point	equivalent).
Insulation method	Photocoupler insulation	

*The port numbers in the circuit diagram below represent the factory-set port numbers. Note: The total load current shall be 400 mA for every eight points from standard I/O No. 316. (The maximum current per point shall be 100mA.)

Internal Circuits for Expansion I/Os (NPN Specifications)

[Input section] External input specifications

Item	Specifications
Number of input points	16 points
Input voltage	DC24V ±10%
Input current	4mA/circuit
On/Off voltage	On voltageMin. DC18V (3.5mA) Off voltageMax. DC6V (1mA)
Insulation method	Photocoupler insulation

[Output section] External output specifications

Item	Specifications
Number of output points	16 points
Rated load current	DC24V ±10%
Maximum current	50mA/circuit
Insulation method	Photocoupler insulation

www.electromate.com sales@electromate.com

Name of Each Part

^{*1:} Do not connect a wrong motor to the MPG1, MPG2, MPG3 or MPG4 connector. It may cause malfunction or failure.

External Dimensions

Controller

Absolute Data Backup Battery Box

Options

Teaching Pendant

I Features

A teaching device offering program/position input, trial operation and monitoring functions.

Model number TB-01-SJ

* This model is the standard specification with connector conversion cable. If you are interested in the deadman switch specification, specify the model number of the applicable teaching pendant (TB-01D-N/TB-01DR-N) and that of the cable (CB-TB1-X050-JS).

I Configuration

The MSEL-PC/PG are supported by Ver. 1.10 or later.

Dummy Plug

Features

This plug is required for the safety category specification (MSEL-PG) and when the MSEL is operated using a USB cable. (The MSEL-PG type and PC compatible software IA-101-X-USBS come with this dummy plug.)

| Model number DP-4S

Connector Conversion Cable

| Features

This cable is used to convert the D-sub 25-pin connector of the teaching pendant or RS232C cable to the MSEL teaching connector. (The TB-01-SJ and IA-101-X-MW-JS come with this connector conversion cable.)

Model number CB-SEL-SJS002

Absolute Data Backup Battery Box

Features

If the absolute position encoder specification is selected with code ABB, the absolute data backup battery box is included

with the controller. However, if the battery box is ordered as a separate unit, it does not include the battery but just the box itself. If the battery is needed, please purchase it separately. (Model: AB-7).

Model number MSEL-ABB (Batteries not included) Exterior dimensions See P.7

* A cable (Model CB-MSEL-AB005) that connects the absolute data backup battery box to the MSEL is included with the box.

Replacement Battery

▮ Features

The replacement battery for the absolute data bakup battery box.

* Same quantity of absolute battery units is required as the number of axes.

PC Compatible Software (Windows Only)

| Features

The startup support software provides program/position input, test operation and monitoring functions, among others. With its enhanced functions required for debugging, this software helps shorten the startup time.

■ Model number IA-101-X-MW-JS (RS232C cable + Connector conversion cable)

Configuration

■ Model number IA-101-X-USBS (USB cable + Dummy plug) ■ Configuration

The MSEL-PC/PG are supported by Ver. 12.00.01.00 or later.

The CB-ST-E1MW050-EB cannot be used when "Building an enable system that uses a system I/O connector and external power supply" or "Building a redundant safety circuit." (The CB-ST-A1MW050-EB must be used instead.)

Service Parts

9

