

Panasonic
ideas for life

FP0 Series Programmable Controller

Panasonic ... the new name for NA1S

FP0 – Super Compact PLC

Incredibly small, alone or even as multiple combined units

From I/O 10-points...

AC Power Supply:
 • Supply voltage 85 to 265VAC
 • Output 24VDC/ 0.7A for FP0 PLC (DC type)

NOTE:
 A separation between the power supply and the FP0 is needed to allow for heat dissipation.

Actual size

Input/output terminal

The photo shows an I/O 14-point control unit. This size is uniform for all except the I/O 32-point control unit. Supply voltage: 24VDC

TOOL-Port

Hooks up by using the programming software **NAIS Control FPCWIN Pro** or **FPCWIN GR** and a single cable.

COM-Port: 2nd RS232C Interface
 (optional for all CPU units for serial communication)

Super Compact Size

A control unit a mere 25mm in width. Even expanded to I/O 128 points, the width is still only 105mm. The attachment area is the smallest in its class.

The control unit's dimensions are: W25* x H90 x D60mm. Also, the I/O unit can be expanded to a maximum of 128-points. Even so, the size is still only W105 x H90 x D60mm, a super compact design that breaks all previous common sense rules on small-scale PLCs. With the smallest-ever attachment area, the FP0 is perfect for installation in machines, facilities, and control boards where miniaturization is progressing even further.

*30mm width limited to I/O 32-points control unit.

Choose among 3 types of attachment

DIN rail

Slim attachment plate model

Flat attachment plate model (cannot be used with expansions)

Either 10 Points or the Maximum of 128 Points

You save this much space!

...up to 128 I/Os

- **Networking:**
 - ETHERNET
 - PROFIBUS
 - S-LINK
 - MEWNET-F
- **Analogue modules featuring different numbers of input and output channels**
- **Programming software:**
 - Control FPWIN Pro according to IEC 61131-3
 - Control FPWIN GR easy, conventional programming

◀ The photo illustrates adding three I/O 32-point expansion units to an I/O 32-point control unit, yielding 128 points.

Supply voltage 24VDC.

Easy Expansion

The expansion unit can be attached easily without any cables.

The expansion unit can easily be attached directly to the control unit. Special expansion cables, backplanes, and so forth, are unnecessary as the expansion unit employs a stacking system that uses expansion connectors and locking levers on the surface of the unit itself.

(Maximum possible expansion is three units)

Because of its super compact size and high capabilities, the units are useful in a wide variety of applications.

FP0 CPU Units

A rich line-up of both single and combined units

Control Units

Relay output type

10 points	
Input 6 points	Output 4 points
FP0-C10RSA	

10 points	
Input 6 points	Output 4 points
FP0-C10CRSA	
with 2nd RS232C	

14 points	
Input 8 points	Output 6 points
FP0-C14RSA	

14 points	
Input 8 points	Output 6 points
FP0-C14CRSA	
with 2nd RS232C	

16 points	
Input 8 points	Output 8 points
FP0-C16PA (PNP)	
FP0-C16TA (NPN)	

16 points	
Input 8 points	Output 8 points
FP0-C16CPA (PNP)	
FP0-C16CTA (NPN)	
with 2nd RS232C	

32 points	
Input 16 points	Output 16 points
FP0-C32PA (PNP)	
FP0-C32TA (NPN)	

32 points	
Input 16 points	Output 16 points
FP0-C32CPA (PNP)	
FP0-C32CTA (NPN)	
with 2nd RS232C	

Control Unit 10k

FP0-T32C

32 points	
Input 16 points	Output 16 points
FP0-T32CPA (PNP)	
FP0-T32CTA (NPN)	
with 2nd RS232C	

This advanced FP0 CPU offers additional features:

- 10,000 steps program memory
- Battery backed RAM
- Real-time clock
- 16383 words data register

S-LINK CPU

FP0-SL1

S-LINK master
for up to 128 I/Os

AC Power Supply

FP0-PSA2

Input 85 to 265VAC	Output 24VDC/0.7A
Terminal type	

Expansion combinations

A maximum of 3 expansion units can be added to the control unit. (Combining relay output types and transistor output types is also possible. In this event, the maximum number of I/O points when using a relay output type control panel is 110.)

Combinations with relay output type – Examples

(Total number of I/O points)	=	(Control unit)	+	(Expansion unit 1 X20~/Y20~)	+	(Expansion unit 2 X40~/Y40~)	+	(Expansion unit 3 X60~/Y60~)
22 Input 12 Output 10	=	14 Input 8 Output 6	+	8 Input 4 Output 4				
26 Input 14 Output 12	=	10 Input 6 Output 4	+	16 Input 8 Output 8				
30 Input 16 Output 14	=	14 Input 8 Output 6	+	16 Input 8 Output 8				
34 Input 18 Output 16	=	10 Input 6 Output 4	+	16 Input 8 Output 8	+	8 Input 4 Output 4		
38 Input 20 Output 18	=	14 Input 8 Output 6	+	16 Input 8 Output 8	+	8 Input 4 Output 4		
42 Input 22 Output 20	=	10 Input 6 Output 4	+	16 Input 8 Output 8	+	16 Input 8 Output 8		
46 Input 24 Output 22	=	14 Input 8 Output 6	+	16 Input 8 Output 8	+	16 Input 8 Output 8		
54 Input 28 Output 26	=	14 Input 8 Output 6	+	16 Input 8 Output 8	+	16 Input 8 Output 8	+	8 Input 4 Output 4
62 Input 32 Output 30	=	14 Input 8 Output 6	+	16 Input 8 Output 8	+	16 Input 8 Output 8	+	16 Input 8 Output 8

FP0 Expansion Units

Choose the number of I/O points to suit the application

Digital I/O Units

Relay output type

8 points	
Input 4 points	Output 4 points
FP0-E8RSA	
Option:	
Output 8 points FP0-E8YRSA	

16 points	
Input 8 points	Output 8 points
FP0-E16RSA	

Input only type

8 points	
Input 8 points	
FP0-E8XA	

16 points	
Input 16 points	
FP0-E16XA	

Transistor output type

8 points	
Output 8 points	
FP0-E8YPA (PNP)	
FP0-E8YTA (NPN)	

16 points	
Input 8 points	Output 8 points
FP0-E16PA (PNP)	
FP0-E16TA (NPN)	

16 points	
Output 16 points	
FP0-E16YPA (PNP)	
FP0-E16YTA (NPN)	

32 points	
Input 16 points	Output 16 points
FP0-E32PA (PNP)	
FP0-E32TA (NPN)	

Analogue I/O Units

3 points	
Input 2 points	Output 1 points
FP0-A21A	
<ul style="list-style-type: none"> Input (12 bit): ± 10V, 0 – 5V, 0 – 20mA Output (12 bit): ± 10V, 0 – 20mA 	

4 points	
Output 4 points	
FP0-A04I	
4 – 20mA	

4 points	
Output 4 points	
FP0-A04V	
± 10V	

8 points	
Input 8 points	
FP0-A80A	
± 10V, ± 100mV 0 – 5V, 0 – 20mA	

4 points	
Input 4 points	
FP0-TC4	
<ul style="list-style-type: none"> K, J, T, R type thermocouples can be used Resolution: 0,1°C Accuracy: 0,8°C (R type: 3°C) Temperature range: -100 to 1500°C 	

8 points	
Input 8 points	
FP0-TC8	

6 points	
Input 6 points	
FP0-RTD6	
<ul style="list-style-type: none"> Pt100, Pt1000, NI1000 Temperature range -200 to 500°C 	

MEWNET-F FP0-IOL (MEWNET-F Slave)	
---	--

S-Link CPU FP0-SL1 (S-LINK Master)	
--	--

PROFIBUS FP0-DPS2 (DP Slave)	
------------------------------------	--

Combinations with transistor output type – Examples

(Total number of I/O points)	=	(Control unit)	+	(Expansion unit 1)	+	(Expansion unit 2)	+	(Expansion unit 3)
48 Input 24 Output 24	=	32 Input 16 Output 16	+	16 Input 8 Output 8	+	32 Input 16 Output 16	+	16 Input 8 Output 8
64 Input 32 Output 32	=	16 Input 8 Output 8	+	32 Input 16 Output 16	+	32 Input 16 Output 16	+	16 Input 8 Output 8
80 Input 40 Output 40	=	32 Input 16 Output 16	+	32 Input 16 Output 16	+	16 Input 8 Output 8	+	16 Input 16 Output 16
96 Input 48 Output 48	=	32 Input 16 Output 16	+	32 Input 16 Output 16	+	32 Input 16 Output 16	+	16 Input 8 Output 8
112 Input 56 Output 56	=	16 Input 8 Output 8	+	32 Input 16 Output 16	+	32 Input 16 Output 16	+	32 Input 16 Output 16
128 Input 64 Output 64	=	32 Input 16 Output 16	+	32 Input 16 Output 16	+	32 Input 16 Output 16	+	32 Input 16 Output 16

FP0 – Impressive Capabilities

High specifications for both speed and capacity

0.9µs per basic instruction. Pulse catch and interrupt input functions meet the need for high-speed response.

High-speed execution

Execution speed of 0.9µs per basic instruction. 500 steps program yields a scanning time of 1ms, which means the FP0 boosts the fastest processing time among the products of this class.

- Internal processing in the FP0

Pulse catch function

Can read pulses as short as 50µs, which greatly facilitates sensor input.

- Pulse catch function

Interrupt input function

Accurate processing, unaffected by scan time

- Interrupt input function

Large capacity

A top-class large 5k and 10k steps program capacity housed within a compact body. Furthermore, data capacity for internal devices like the data register is also ample. The unit's high performance is even suited to complicated controls and controls with multiple amounts of data.

	Control unit type		
	I/O 10-point, 14-point, 16-point type	I/O 32-point type	FP0-T32 CP/T
Program size	2 720 steps	5 000 steps	10 000 steps
Internal relays	1 008 points		
Timers/Counters	144 points		
Data registers	1 660 words	6 144 words	16 383 words

FP0 – Impressive Capabilities

FP0 functions

Equipped with 2-axis independent positioning and high-speed counter for support of PWM output.

Pulse output function

(For transistor output type only) The unit comes equipped with 2 channels for the output of up to 10kHz pulses (5kHz during 2-channel output). Since these two channels can be separately controlled, the PLC is also suitable for independent 2-axis positioning. Setting automatic trapezoid control, automatic return to home position and JOG operation are made very easy by using instructions specially designed for such operations.

Positioning control is a breeze with the auto trapezoid control command!

High-speed counter function

The high-speed counter is prepared for 4 channels in single phase, and 2 channels in 2-phase. In single phase, the 4-channel total is 10kHz, and in 2-phase the 2-channel total is 2kHz total speed, making the unit suitable for conveyer control, inverter control, and so forth using an encoder.

PWM output function

Its PWM (Pulse Width Modulation) output function makes it possible to provide temperature control with a single compact FP0 unit. (For transistor output type only)

Serial communication function

- The FP0's second RS232C port (types C10CRS, C14CRS, C16C, C32C, and T32C) allows direct connection to computers and operation display panels. Also, bi-directional data communication with barcode readers and other RS232C devices is made easy.
- Both the relay type and transistor output type control units are optionally equipped with a 2nd RS232C port.

Analogue control function

Analogue control is made simple with four types of analogue modules featuring different numbers of input and output channels. Also, despite the small size, the I/O resolution is a high 1/4000 (12 bits). Support various I/O ranges by setting the DIP switches on the analogue I/O unit for simple operation.

FP0 Communication

Serial interfaces and modem compatible

Communication – Simple and efficient via two serial interfaces: TOOL-Port and COM-Port (RS232C interface).

Programming interface TOOL-Port (also for communication)

In Computer Link mode, this port offers access to the entire FP0 memory area. For example during data exchange between a host PC running SCADA software and an FP0 PLC, the Windows® based MEWNET-DDE Server assumes total control of the communications protocol (MEWTOCOL.COM). Therefore the user can disregard the allocation of data ranges and transfer parameters, because there is no additional programming required. The programmer is thus free to concentrate exclusively on the project application requirements.

Communication Interface COM-Port

(flexible with two modes of operation, Computer Link and General Purpose)
 In addition to the Computer Link communication possibilities described above, the optional integrated RS232C COM-Port in the FP0 CPU module (types FP0-C10CRS, FP0-C14CRS, FP0-C16C, FP0-C32C and FP0-T32C) offers flexible programming i.e. General Purpose. In this configuration it is possible to realise communication connections with different RS232C peripheral devices, e.g. Bar Code Readers, slave devices, printers, measurement sensors or telecommunication transmitters, etc.

Communication Interface COM-Port

Freely programmable RS232C interface for CPU modules type FP0-C10CRS, FP0-C14CRS, FP0-C16C, FP0-C32C and FP0-T32C

Programming Interface TOOL-Port

For programming, and additionally Master/Slave communication, using MEWTOCOL COM (Matsushita protocol)

Modem compatible

Even modem communication function is built into this compact body. Using a single telephone line, programming maintenance can be carried out in remote facilities. With C-NET, multiple FP0 units can be connected.

- 1:1 communication
- 1:N communication

- Multidrop communication

FP0 Communication

Easier maintenance than ever before

Maintenance saving

Program memory uses EEPROM. In addition, programs can be changed even in RUN mode!

■ **Overwrite function in RUN mode**

It is possible to overwrite a program while the FP0 is running, such as during program debugging and startup adjustments.

■ **Backup battery unnecessary**

The program memory uses EEPROM. The program and device contents can be stored without a backup battery, and even programming for a machine builder is safe.

■ **Password function**

A password function can be set in order to change a program. Limited to people authorized to make program changes, protection can be guaranteed better than ever.

■ **Input/output verification LED**

Every unit is equipped with LED I/O indicators, housed within a compact body. Input/output status can be verified at a glance.

Simple installation

Comes with either terminal block or connector. Either type is easy to connect to wiring by simply removing the terminal section.

Terminal block

Terminal type can be plugged straight in without resorting to crimping (made by Phoenix Contact Co.). Can handle wires from 0.3 to 1.25mm².

Compatible models

FP0-C10RS, C10CRS, C14CRS, E8RS, E16RS

MIL connector

Unit connectors can be used with 16-points and 32-points units. Due to the loose-wiring, pressure contact type design, wiring is easy without the need for insulation. (MIL-C-83503)

Compatible models

FP0-C16T/C16P/C16CT/C16CP, C32T/C32P/C32CT/C32CP, E16T/E16P, E32T/E32P, FP0-T32CP/T32CT

FP0 PROFIBUS DP Slave or Remote I/O Unit

For cost effective control of distributed field device

The FP0 DPS2 can operate either as a DP slave module or as a remote I/O system to which different decentralised inputs and outputs can be connected. A DIP switch can be used to switch between the two modes:

Mode 1:

DP-Slave module. Connect the FP0 or FPΣ (Sigma) CPU + expansion modules to the PROFIBUS network.

Mode 2:

Remote I/O. Connect up to three expansion modules without CPU to the PROFIBUS network.

In Remote I/O mode the unit can be connected to any PLC which offers a PROFIBUS communication interface, making it totally independent of NAIS PLCs.

FP0-DPS Specifications

Item	Description
Type designation	FP0 DP Slave unit, Ord. No. FP0DPS2
PROFIBUS standards complied with	EN 50170, DIN 19245 Part 1 and Part 3
Baud rates	9.6 / 19.2 / 93.75 / 187.5 / 500 / 1,500 / 3,000 / 6,000 / 12,000 Kbaud automatic baud rate detection
Range of addresses that can be set	0..125
PROFIBUS connection	9-pin D-sub connector
Configuration	DP-Slave: 2 words input / 2 words output, up to 6 words input / 6 words output if no other expansion is connected Remote I/O: max. 3 FP0 expansion units
FP0 communication	Via FP0 system bus
Power supply	24VDC (21.6VDC ... 26.4VDC)
Max. power consumption	100mA

Special developed software tools ensure easy configuration and start-up of PROFIBUS products.

AFP86910

FP0 S-LINK Unit

Connects directly to the S-LINK for reduced wiring

FP0-SL1

S-Link is a system which simplifies connection of rapidly increasing control devices accompanying progressing automation and is useful in reducing your costs and construction time.

Features

- 1. Small size of only W30 x H90 x D60 mm.**
Makes use of the T-shaped connectability of the S-LINK for reduced wiring and reduced size of the control panel.
- 2. Controls 64 input points and 64 output points.**
Able to control up to 128 points for S-LINK-related devices.
- 3. Allows simultaneous use of expansion units.**
Similar to other FP0 units, up to three expansion units can be used for efficient I/O wiring.
- 4. A wide range of I/O modules allow manifold customer-oriented network layouts.**

Power Supply Specification

Item	Description
Power supply	24VDC

Performance Specifications

Item	Description	
Number of I/O points	S-LINK block: 64 input points, 64 output points (fixed)	
Expansion	Max. 3 units Expansion section: Max. 96 points	
Operation speed	0.9µs/step	
Internal memory	EEPROM	
Memory capacity	5k steps	
Memory of execution	Internal relay	1,008 points
	Timer/Counter	144 points in total
	Data register	6,144 words

Applicable Functions

Item	Description
Pulse catch/Interrupt input	None
Analogue I/O	Available by adding analogue I/O unit
Volume input	None
High-speed Counter	None
Pulse output	None
RS232C port	1 ch is equipped. 3P terminal blocks (made by Phoenix Contact Co.)

Applicable Network

Item	Description
Remote I/O	Control unit functions as S-LINK master station. Available as a slave station of MEWNET-F by adding I/O link unit
Inter-PLC link	Not available
Computer link	Linkable with tool port or RS232C port
Modem connection	Available, Type with RS232C port can also send data

Other Built-in Functions

Item	Description
Program block-edit during RUN	Available
Constant scan	Available
Adjustable input time filtering	Not available
Clock/Calendar function	None

Direct connection for reduced wiring

The layout of devices becomes flexible and the design is easier due to the 'T'-branch multi-drop wiring.

Wire-saving

The use of wires is greatly reduced and the number of connecting terminal blocks is minimized, resulting in large reduction in cost, as well as, the waste generated during wiring.

Space effective

S-Link devices are compact. The control box can be mounted in a tight space.

Quick construction

Sensors can be easily connected with plug-in connection.

FP0 MEWNET-F Unit

Networking units

MEWNET-F

The FP0 can be used as a slave station for MEWNET-F (remote I/O system) by adding I/O link unit.

MEWNET-F is a reduced-wiring remote I/O system that connects PLCs located separately and I/O slave stations with 2-core cabling. By adding an I/O link unit to the FP0, you can link master station PLC and FP0 inputs and outputs via the network.

MEWNET-F Slave
FP0-IOL

FP0-IOL Link Unit Specifications

Item	Description
Communication method	Two-wire, half duplex transmission
Synchronous system	Start stop synchronous system
Transmission line	2-wire cable (Twisted-pair cable or equivalent to VCTF 0.75 mm ² x 2C)
Transmission distance (Total distance)	Max. 700m per port (using twisted pair cable) Max. 400m per port (using VCTF cable)
Transmission speed (Baud rate)	0,5Mbit/s
Number of control I/O points per an I/O link unit	64 points (Input: 32 points and Output: 32 points)
Remote I/O map allocation	32X/32Y
Interface	Conforms to RS485
Transmission error check	CRC (Cyclic Redundancy Check) method

C-NET

By using C-NET, you can use multiple FP0s as data collection terminals.

By using the C-NET network and exclusive adapters, you can connect multiple FP0s by multi-drop connection with 2-wire cables. You can use computers for separate control or have network terminals for a centralized management system.

FP0 Thermocouple Input Expansion Units

Enable high precision temperature control at low cost

The FP0-TC4 and FP0-TC8 thermocouple units are suitable for user friendly temperature acquisition using standard thermocouples with high precision.

- Up to three units can be added to each control unit, enabling temperature control of up to 24 channels.
- The temperature data obtained using the thermocouple is converted to the digital value to be read into the FP0 control unit.
- Standard types of thermocouples can be used: K, J, T and R
- 3 temperature measurement ranges are available:
 - 100°C to +500°C (Thermocouple types: K and J)
 - 100°C to +400°C (Thermocouple type : T)
 - 0°C to +1500°C (Thermocouple type : R)
- The temperature data measured using the sensor is converted to degrees Celsius or degrees Fahrenheit inside the Thermocouple Unit.
- The converted data (°C or °F) is averaged, so that even unstable input signals can be properly read.
- Broken thermocouples can be detected.

Temperature control

FP0 TC8
8 channels

FP0 TC4
4 channels

FP0-TC4 and FP0-TC8 specifications

Item	Specification		
Input points	Up to 8 channels per unit (The number of input points can be changed 2, 4, 6 and 8 channels are available)		
Input range	Thermocouple types K, J	-100°C to 500°C	
	Thermocouple types T	-100°C to 400°C	
	Thermocouple types R	0°C to 1500°C	
Resolution	0.1°C		
Sampling cycle	300ms: when using 2 channels for an input points 500ms: when using 4 channels for an input points 700ms: when using 6 channels for an input points 900ms: when using 8 channels for an input points		
Accuracy	Range for K and J	(-100°C to 500°C):	0.8°C
	Range for T	(-100°C to 400°C):	0.8°C
	Range for R	(0°C to 99.9°C):	3°C
		(100°C to 299.9°C):	2.5°C
		(300°C to 1500°C):	2°C
Input Impedance	more than 1MΩ		
Insulation method	- between thermocouple input terminals and control unit internal circuits Photo-coupler insulation/DC-DC insulation - between thermocouple input terminal channels PhotoMOS relay insulation		

Analogue Signal Processing

FP0 Analogue Units

Features

FP0-A21
2 Inputs/1 Output

FP0-A80
8 Inputs

FP0-A04V
4 Outputs

FP0-A04I
4 Outputs

- Multimode A/D, D/A conversion
Voltage, current and temperature selectable

- 2 analogue inputs (FP0-A21):
-10 to + 10V, 0 to 5V, 0 to 20mA,
8 analogue inputs (FP0-A80):
-10 to + 10V, 0 to 5V, -100 to + 100mV, 0 to 20mA

- 1 analogue output (FP0-A21): -10 to + 10V, 0 to 20mA
4 analogue outputs (FP0-A04V): -10 to + 10V
4 analogue outputs (FP0-A04I): 4 to 20mA

- High resolution: 12-bit

- High conversion speed
FP0-A04V, FP0-A04I: 500µs

- PID instruction with auto tuning

- Screw terminal connection

The analogue units can be used with the FP0 and FPΣ (Sigma) so wide range applications are possible from small-scale machines to factory production systems.

Each CPU supports up to 3 FP0 analogue units. Combination with digital and analogue expansion units is freely allowed.

Highest performance is offered with 12-bit resolution. With a current and voltage output conversion time of up to 500µs, the units are capable of high-speed processing.

The multimode FP0 analogue unit can be configured via the DIP switches on the front side into the required analogue ranges. Communication with the FP0 CPU unit is achieved via the expansion bus. The expansion bus is automatically connected after the FP0 analogue unit is connected to the FP0 CPU unit.

Note: Function Blocks for FPWIN Pro Programming System can be downloaded free of charge from our WEB-page.

Analogue Signal Processing

FP0 Analogue Units

General specifications

Item	Description
Rated operating voltage	24VDC
Operating voltage range	21.6 to 26.4VDC
Rated current consumption	FP0-A80: 60mA or less, FP0-A21/A04V: 100mA or less, FP0-A04I: 130mA or less
Ambient temperature	0°C to +55°C
Storage temperature	-20°C to +70°C
Size	90 x 25 x 60mm
Weight	approximately 100g

Analogue input specification

Item	Description		
Product	FP0-A21	FP0-A80	
Number of channels	2 channels/unit	8 channels/unit	
Input range selectable (2 CH)	Voltage mode	0 to 5V/-10V to +10V	-100 to +100mV/0 to 5V/-10V to +10V
	Current mode	0 to 20mA	0 to 20mA
	Thermocouple mode	K, J, T type thermocouple K up to 1000°C or -100°C to terminal temperature (selectable) J up to 750°C or -100°C to terminal temperature (selectable) T up to 350°C or -100°C to terminal temperature (selectable)	-
Digital output	0 to 5V/0 to 20mA: -10 to +10V (-100 to +100mV): Thermocouple: The value of broken wire detection is K 20000. For plus: K temperature of terminal (*2) to K 1000 (Unit is Celsius) For minus: K-100 to K temperature of terminal (*3) (Unit is Celsius)	K 0 to K 4000 (H 0000 to H 0FA0) (*1) K -2000 to K +2000 (HF830 to H07D0)	-
Resolution	12 bits (1/4000)		
Conversion speed	Voltage/current mode: 1ms/channel Thermocouple mode: 560ms/channel	2ms/channel	
Overall accuracy	Thermocouple mode: Offset error (0 to 55°C), 2% for full-scale (K-type) 2.7% for full-scale (J-type) 5.8% for full-scale (T-type) linearity error (0 to 55%): 1% for full scale	Voltage/current mode: 1% for full-scale (0 to 55°C), 0.6% for full-scale (at 25°C)	-
Input impedance	Voltage mode: 1M ohm or more Current mode: 250ohm		
Maximum input	Voltage mode: +/- 15V Current mode: +30mA		
Insulation	Optical coupler insulation between analogue input terminal and FP0 internal circuit (No insulation between analogue inputs) DC/DC converter insulation between analogue input terminal and analogue I/O unit external power supply		
FP0 input address	32 input contact points: First 16 points analogue input CH0 data (WX2) (*4) Last 16 points analogue input CH1 data (WX3) (*4)	32 input contact points: First 16 points analogue input CH0, 2,4,6 data (WX2) (*4) Last 16 points analogue input CH1,3,5,7 data (WX3) (*4)	

(*1) K means decimal constants.

(*2) Reference temperature → Reference points is start points.

(*3) Reference temperature → Reference points is end points.

(*4) The address varies depending on the position of the analogue unit. (WX2/3, WX4/5 or WX6/7)

Analogue output specification (FP0-A21)

Item	Description		
Product	FP0-A21	FP0-A04V	FP0-A04I
Number of channels	1	4	4
Output signal selectable	Voltage mode	-10V to +10V	-10V to +10V
	Current mode	0 to 20mA	4 to 20mA
Digital input (*1)	0 to 20mA: K 0 to K 4000 -10V to +10V: K -2000 to K+2000	K -2000 to K+2000	K 0 to K 4000
Resolution	12 bits (1/4000)		
Conversion speed	500ms	500µs	500µs
Overall accuracy	1% for full-scale (0 to 55°C), 0.6% for full-scale (at 25°C)		
Output impedance	Voltage mode: less than 0.50Ω		
Maximum output current	Voltage mode: +/- 10mA		
Allowable output load resistance	less than 300Ω	1000Ω or more	less than 500Ω
Insulation	Optical coupler insulation between analogue output terminal and FP0 internal circuit DC/DC converter insulation between analogue output terminal and analogue I/O unit external power supply DC/DC converter insulation between analogue output terminal and analogue input terminal		
Reserved CPU addresses (*4)	16 output points	32 output points	32 output points

FP0 RTD Input Expansion Unit

User friendly acquisition of temperatures with high precision

Features

- The module can be easily installed in an existing system: Special connection cables, backplanes, and so forth are unnecessary as the expansion unit employs a stacking system that uses expansion connectors and lock levers on the surface of the unit itself.
- Multiple RTD types are allowed in one module, creating a cost-effective solution.
- About the **Application areas**:
 - Measurement and control equipments
 - Process and Machine controls
 - Greenhouse and Agro industries

FP0-RTD6
6 channels

Take advantage of the various FPWIN Pro libraries with many functions and function blocks. These ready-made programs can be saved and reused time and again and will help you to shorten the time needed to develop applications drastically, and consequently to save valuable human resource costs.

Controller Library: NCL-MR-LIB

The programmable logic arrays of the controller library simplify the programming of closed loop controlled electrical installations. The library includes linear and non linear controller types such as the P/I/PI/PID controller and two points-/three-points controller with and without hysteresis. Programmable logic arrays for dead band, interpolation, lamp limiting, dead time and averaging are also included.

FP0-RTD6 specifications

Item	Specification
Input points	Up to 6 channels per unit - 3 inputs per one Phoenix screw terminal - for every sensor 3 screws
Input type	Pt 100 -200°C to 500°C (3 wire)
	Pt 1000 -100°C to 200°C (2 wire)
	Ni 1000 -30°C to 150°C (2 wire)
	Resistor measurement
Sampling cycle	0.1sec / 1sec for 6 channels - depending on the switch setting (slower cycle timer = higher accuracy)
Temperature resolution	0.1 K
Accuracy at ambient temperature: 0-55°C	cycle time 0.1 sec: Pt 100: 0.5%/3.5K, Pt 1000: 0.5%/2.5K, Ni 1000: 2K, Resistor:2Ω
	cycle time 1 sec: Pt 100: 0.35%/2.5K, Pt 1000: 0.35%/1.7K, Ni 1000: 1K, Resistor:1Ω
Accuracy at ambient temperature: 25°C	cycle time 1 sec: Pt 100: 0.3K from -10 to +30°C, 0.2%/1.4K from -200 to +500°C
	Pt 1000: 0.3K from -10 to +30°C, 0.2%/1.0K from -200 to +300°C
Size	W 25 x H 90 x B 60 mm

FP0 Series

Specification tables

FP0 Specifications

Type of control unit		C10 series (Relay output type only)	C14 series (Relay output type only)	C16 series (Transistor output type only)	C32 series (Transistor output type only)	S-LINK type	T32 series (Transistor output type only)	
Programming method / Control method		Relay symbol/Cyclic operation						
Number of I/O points	No expansion (control unit only)	Total: 10 (Input: 6, Output: 4)	Total: 14 (Input: 8, Output: 6)	Total: 16 (Input: 8, Output: 8)	Total: 32 (Input: 16, Output: 16)	Total: 128 (Input: 64, Output: 64)	Total: 32 (Input: 16, Output: 16)	
	W/expansion 1 *Same type of control and expansion units	Max. 58	Max. 62	Max. 112	Max. 128	Expansion section: max.96 points	Max. 128	
	W/expansion 2 *Mix type of relay and transistor units	Max. 106	Max. 110	Max. 112	Max. 128		Max. 128	
Program memory		EEPROM (No back-up battery required)						
Program capacity		2.7K steps		5K steps		10K steps		
Kinds of instruction	Basic	83						
	High-level	115						
Operation speed (cental value/step)		0.9μs (Basic instruction)						
Memory for execution	Relay	Internal relay (R)	1,008 points				16,384 words	
		Timer/Counter (T/C)	144 points					
	Memory area	Data register (DT)	1,660 words		6,144 words			
		Index register (IX, IY)	2 words		2 words			
Master control relay (MCR)		32 points						
Number of labels (JMP and LOOP)		64 labels					255 labels	
Differential points		Unlimited number of points						
Number of step ladder		128 stages					704 stages	
Number of subroutines		16 subroutines					100 subroutines	
Special functions	High speed counter	1 phase/4 points (10kHz in total) or 2 phases / 2 points (2kHz in total)*		2 phases / 2 points (2kHz in total)*		Not available		
	Pulse output	Not available		2 points (10 kHz* in total), enable to control 2 channels individually*		Not available		
	PWM output	Not available		0.15Hz to 1kHz		Not available		
	Pulse catch input/interrupt input	6 points(with high speed counter)					Not available	
	Interrupt program	7 programs (external 6 points, internal 1 point)					† program (internal 1 point)	
	Periodical interrupt	0.5ms to 30s						
	Constant scan	Available						
RS232C port		One RS232C port is mounted on each of the models FP0- C10CR, C14CR, C16CT, C16CP, C32CT, C32CP, T32CT, T32CP and SL1 type (3P terminal block) Transmission speed (Baud rate): 300 to 19200bits/s , 3m Communication method: half duplex Transmission distance: 3m						
Maintenance	Memory back up	Program and system register	Stored program and system register in EEPROM					
		Operation memory	Stored fixed area in EEPROM Counter: 4 points Internal relay: 32 points Data register: 8 words		Stored fixed area in EEPROM Counter: 16 points Internal relay: 128 points Date register: 32 words		Backup is provided by secondary battery. The holding range for the timers, counters, internal relays, and data registers are specified with the programming tool.	
	Self-diagnosis functions		Watchdog timer, program syntax checking, etc.					
	Clock/calender function		Not available					Available
	Other functions		Runtime editing, password setting					

* For the limitations while operating units, see the manual.

General Specifications

Item	Description
Rated operating voltage	24VDC
Operating voltage range	21.6 to 26.4VDC
Allowable no voltage time	10 points, 14 points type
	16 points, 32 points, S-LINK type
Ambient temperature	5ms (at 21.6V), 10ms (at 24V) 10ms (at 21.6V / 24V)
Storage temperature	0°C to +55°C
Ambient humidity	-20°C to +70°C
Storage humidity	30 to 85% RH (Non-condensing)
Breakdown voltage	30 to 85% RH (Non-condensing)
Insulation resistance	Between input/output terminals and power/ground terminals: 500VAC for 1 minute (for the relay output type, 1500VAC for 1 minute) Between input terminals and output terminals: 500VAC for 1 minute (for the relay output type, 1500VAC for 1 minute)
Vibration resistance	Between input/output terminals and power/ground terminals: Over 100 MΩ (using a 500VDC megger) Between input terminals and output terminals: Over 100MΩ (using a 500VDC megger)
Shock resistance	10 to 55Hz, 1 s sweep/min., double amplitude of 0.75mm, 10min. on 3 axes
Noise immunity	98m/s ² or more, 4 times on 3 axes
Operating condition	1,000V(p-p) with pulse widths 50ns and 1ms (using a noise simulator)
	Free from corrosive gasses and excessive dust

FP0 Series

Specification tables

Interfaces

Item	Description
Programming TOOL-Port	RS232, mini DIN socket (5 pin), 9600 or 19200 BAUD, (8 data bits, odd parity, 1 stop bit), Computer link for programming and communication with MEWTOCOL.COM, user configurable modem connection
Communication COM-Port	RS232 (SD, RD, GND) 3 way screw terminal, 300 to 19200 BAUD, (7 or 8 data bits, none/even/odd parity, 1 or 2 stop bits, start code: none/STX, end code: CR/CR+LF/ETX/none, CCU mode for programming and communication with MEWTOCOL.COM, user configurable modem connection, GENERAL PURPOSE MODE controlled by program for general purpose RS232 communication.

Input specifications

Item	Description
Insulation method	Optical coupler
Rated input voltage	24VDC
Operating voltage range	21.6 to 26.4VDC
Rated input current	4.3mA or less (at 24VDC)
Input points per common	6 points/common (C10RS) 8 points/common (C14RS,C16T/C16P,E16T/E16P) 16 points/common (C32T/C32P,E32T/E32P)
ON voltage/ON current	19.2V or less/ 3mA or less
OFF voltage/OFF current	2.4V or more/ 1mA or more
Input impedance	Approx. 5.6k Ω
Response time	50 μ s or less (at X0,X1)(*)
	OFF \rightarrow ON 100 μ s or less (at X2 to X5) 2ms or less (at X6 to XF)
	ON \rightarrow OFF same as above
Operating indicator	LED display

Note: (*): Since the response time of X0 to X5 is very fast (for high-speed counter input), the FP0 happens to catch chattering noise as an input signal. To prevent this, it is recommended that timer instruction should be included in the program.

Output specifications

1) Relay output type

Item	Description
Output type	Normally open(1 Form A)
Rated control capacity	2A 250VAC, 2A 30VDC(4.5A/common)
Response time	OFF \rightarrow ON 10ms or less
	ON \rightarrow OFF 8ms or less
Life	Mechanical 20million operations or more
	Electrical 100k operations or more
Surge absorber	None
Operation indicator	LED display

The FP0 series conforms to the following standards under the EMC Directive and the Low Voltage Directive.

EMC Directive (89/336/EEC)
EN 50081-2: 1993
EN 50082-2: 1995

Low Voltage Directive (73/23/EEC)
VDE 0160: 1988 (EN 50178: 1995)
(Overvoltage Category II,
non-mains-circuit, pollution degree 2)
EN 61131-2: 1995

2) Transistor output type

Item	Description	
Insulation method	Optical coupler	
Output type	Open collector	
Rated load voltage	24VDC 5 to 24VDC	
Load voltage allowable range	4.75 to 26.4VDC	
Max. load current	0.1A/points(at DC26.4V) (1A/common)(*1)	
Max. inrush current	0.3A	
Leakage current at OFF time	100 μ A or less	
Max. voltage down at ON time	1.5V or less	
External power supply (For internal circuit)	Voltage	21.6 to 26.4VDC
	Current	240mA or less
Response time	OFF \rightarrow ON	1ms or less
	ON \rightarrow OFF	1ms or less(*2)
Surge absorber	Zener diode	
Operating indicator	LED display	

Notes:

(*1): 8points/common(C16T/C16P,E16T/E16P), 16points/common(C32T/C32P, T32CP, E32T/E32P)

(*2): 50 μ s or less at Y0, Y1 only

Control FPCWIN Pro

PLC programming software conforming to IEC 61131-3

Control FPCWIN Pro is the Matsushita programming software according to the international standard IEC 61131-3. Control FPCWIN Pro works with the FP0 as well as any FP series programmable controller. Also, since the tool port is an RS232C, connection to a PC is easy – it only requires a single cable. No converter or adapter is required.

Control FPCWIN Pro – Programming

The most important highlights at a glance:

- Reuse of ready made functions and function blocks saves time for programming and debugging
- 5 programming languages (Instruction List, Ladder Diagram, Function Block Diagram, Sequential Function Chart, Structured Text)
- Convenient comment application in 6 languages (English, German, French, Italian, Spanish, Japanese)
- 4 standard libraries (IEC Standard library, Matsushita library (M Lib), Pulsed library (P Lib), NC Tool library (NC Tool Lib))
- Fewer errors through defined data types and encapsulation
- Well-structured through programme organisation units, task- and project management
- Online monitoring and diagnostic
- Ethernet and Modem communication for remote-programming, -service, and -diagnostic
- Password protection with different levels
- Many additional application libraries available
- IEC 61131-3 protects your investments for the future

Control FPCWIN GR

PLC programming software for easy operation

Features

FP Series programming software for Windows.

1. To facilitate operation on site, a mouse is not required for input, search, write, monitor and timer edit operations. Everything can be accomplished with a keyboard alone.
2. Standard Windows operations, such as copy and paste, are included.
3. Supports all FP series machines. Software created with NPST-GR Ver. 3 or 4 can also be used.
4. Inherits convenient functions developed for NPST-GR.

Usage environment

OS	Windows 95/98/NT (Ver. 4.0 or later)/XP
Required hard disc capacity	At least 30MB
Recommended CPU	Pentium 100MHz or higher
Recommended installed memory	32MB or more
Recommended screen resolution	800 x 600 or higher
Recommended display colors	High Color (16-bit or higher)

Applicable PLC types

***All products on the market are supported.**

All FP series types are supported:

FPΣ Sigma, FP0, FP-e, FP1, FP2, FP2SH, FP3, FP10SH, FP-M

Note: FPCWIN GR Vers. 2.2 or later is needed to program the FP-e

Menu

Program status display →

Program display →

Tool bar

Access often-used functions using icons.

Function bar

Provides information regarding command input and confirmation, on-line/off-line selection and PLC mode selection.

Function instruction list

Classified by type, function commands can be selected from the displayed list. (Simple help included.)

I/O comment edit function

Successive I/O comments can be input for each device type. Data from Excel and other applications can be copied and pasted via the clipboard.

Status display

Displays information concerning PLC usage environment and settings, and detailed information when an error occurs.

Control CommX, PCWAY, OPC Server

Visualisation software for ready made or customised solutions

Control CommX

The connection in ActiveX technology.

- Connects your Visual Basic application to Matsushita PLCs.
- Gives you the possibility to easily develop highly customised control solutions.
- Create your own application very quickly by simply adding the functionality of ActiveX control to your code written with Visual Basic.
- No knowledge of MEWTOCOL (Matsushita's PLC communication protocol) needed.

Setup Process

PCWAY

Add-on software for Excel to monitor and change PLC data.

- The Excel add-in software PCWAY is available for data collection of the networked PLCs. The contents of the PLC bits and data registers can be simply shown and managed on Excel worksheets.
- Settings in PCWAY can be used to switch display contents and character colour corresponding to contact on/off status and register values, and perform calculations based on register values. Excel macros are not necessary.

MEWTOCOL OPC Server

The connection between PLC and SCADA software.

- Provides a standard interface between our FP Series PLCs and various SCADA/HMI software* used to build a monitoring system compliant with commercially available OPC clients. It is also possible to use OPC automation interface to link our FP series PLCs with Visual Basic.
- OPC (OLE for Process Control) is an interface standard for linking software with various companies' control devices. This standard allows connections between OPC-compliant products.

* We have confirmed linking with iFIX Ver.2.6 (Intellution), InTouch Ver.7.0 (Wonderware), and RSVIEW32 Ver.6.3 (Rockwell Software).

FP0 Control and Expansion Units

Products and order numbers

Control units

Relay output type

10 points
Input 6 points Output 4 points
Terminal type
Order number: **FP0-C10RSA**

10 points
Input 6 points Output 4 points
Terminal type
Order number: **FP0-C10CRSA**
with 2nd RS232C interface

14 points
Input 8 points Output 6 points
Terminal type
Order number: **FP0-C14RSA**

14 points
Input 8 points Output 6 points
Terminal type
Order number: **FP0-C14CRSA**
with 2nd RS232C interface

Transistor output type

16 points
Input 8 points Output 8 points
PNP/NPN output type
Order number: **FP0-C16PA (PNP)**
FP0-C16TA (NPN)

16 points
Input 8 points Output 8 points
PNP/NPN output type
Order number: **FP0-C16CPA (PNP)**
FP0-C16CTA (NPN)
with 2nd RS232C interface

32 points
Input 16 points Output 16 points
PNP/NPN output type
Order number: **FP0-C32PA (PNP)**
FP0-C32TA (NPN)

32 points
Input 16 points Output 16 points
PNP/NPN output type
Order number: **FP0-C32CPA (PNP)**
FP0-T32CPA (PNP, 10K)
FP0-C32CTA (NPN)
FP0-T32CTA (NPN, 10K)
with 2nd RS232C interface

Expansion units

Relay output type

8 points
Input 4 points Output 4 points
Terminal relay type
Order number: **FP0-E8RSA**

16 points
Input 8 points Output 8 points
Terminal relay type
Order number: **FP0-E16RSA**

8 points
Input 8 points
Order number: **FP0-E8XA**

16 points
Input 16 points
Order number: **FP0-E16XA**

Transistor output type

8 points
Output 8 points
PNP/NPN output type
Order number: **FP0-E8YPA (PNP)**
FP0-E8YTA (NPN)

16 points
Output 16 points
PNP/NPN output type
Order number: **FP0-E16YPA (PNP)**
FP0-E16YTA (NPN)

16 points
Input 8 points Output 8 points
PNP/NPN output type
Order number: **FP0-E16PA (PNP)**
FP0-E16TA (NPN)

32 points
Input 16 points Output 16 points
PNP/NPN output type
Order number: **FP0-E32PA (PNP)**
FP0-E32TA (NPN)

Notes:

- A power cable (order number AFP0581) is enclosed with the control unit and the relay output type upgrade units (Transistor output type upgrade units do not require a power cable).
- Two Phoenix terminals (9-pin) are needed with the relay output type terminal type. A 2.5mm width screwdriver is needed for the wiring. Have ready a dedicated terminal screwdriver (order number AFP0806: Phoenix order number SZS0, 4 X 2.5 compatible), or equivalent.
- A loose-wiring pressure socket and contact (2 pins with order numbers FP0-C16T/P, E16T/P, and 4 pins with order numbers FP0-C32T/P, E32T/P) are needed with the transistor output type. A loose-wiring connector pressure contact tool (order number AX52000) is needed for the wiring.

FP0 Analogue and Networking Units

Products and order numbers

Analogue units

3 points
 Input 2 points Output 1 points
 Terminal type
 Order number: **FP0-A21A**

8 points
 Input 8 points
 Terminal type
 Order number: **FP0-A80A**

4 points
 Output 4 points
 Terminal type
 Order number: **FP0-A04V**

4 points
 Output 4 points
 Terminal type
 Order number: **FP0-A04I**

Temperature control units

4 points
 Input 4 points
 Terminal type
 Order number: **FP0-TC4**

8 points
 Input 8 points
 Terminal type
 Order number: **FP0-TC8**

6 points
 Input 6 points
 Terminal type
 Order number: **FP0-RTD6**

Networking units

PROFIBUS
 PROFIBUS
 DP-Slave or Remote I/O
 Order number: **FP0-DPS2**

MEWNET-F
 MEWNET-F
 Slave
 Order number: **FP0-IOL**

S-LINK CPU
 S-LINK
 Master
 Order number: **FP0-SL1**

Handy Programmer

FP Programmer Ver. 2
 Order number: **AFP1114V2**

AC power supply

Input 85 to 265VAC Output 24V DC/0.7A
 Terminal type
 Order number: **FP0-PSA2**

Input 85 to 265VAC Output 24VDC/2.1A
 Terminal type
 Order number: **FP-PS24-050E**

FP Memory Loader

Read or write programs from
 or to a PLC
 Order number: **AFP8670**

Accessories

Products and order numbers

Options

Wiring tools

Terminal screwdriver

Necessary when wiring relay output type & terminals (Phoenix).

Order number: **AFP0806**

Parts for attachment

Slim attachment plate model

Screw-stop attachment plate. Slim model.

Order number: **AFP0803** (set of 10)

Attachment example

Flat attachment plate model

Screw-stop attachment plate. Flat model.

Order number: **AFP0804** (set of 10)

Attachment example

DIN rail attachment example

Loose-wiring connector pressure contact tool

Necessary when wiring transistor output type connectors.

Order number: **AXY52000**

DIN rail

Standard DIN rail of width 35mm 1.378inch and length 1m.

Order number: **AT8DLA1**

Stopper fitting

DIN rail stopper fitting.

Order number: **ATA4806**

I/O cables & networks

Transistor output type I/O cable

Loose-wiring cable (10 leads) AWG24 with connectors attached at one end, 1 set: 2 cables

<Length 1m > 2 cable set

Order number: **AFP0521**

<Length 3m > 2 cable set

Order number: **AFP0523**

Input simulator

for FP0 relay output type, 6 switches

Order number: **SWITCH-FP0**

C-NET adapter S2 type

Adapter for linking to a higher-placed computer. With 30cm dedicated cable. Power source unnecessary.

Order number: **AFP15402**

Notes:

(1) One I/O cable set (2 cables) is necessary with the following models: FP0-C10RS, C14RS, E8RS, E16RS.

(2) One I/O cable set (2 cables) is necessary with the following models: FP0-C16T/C16P, E16T/E16P.

(3) Two I/O cable sets (total 4 cables) are necessary with the following models: FP0-C32T/C32P, E32T/E32P.

Additional parts

Terminal socket

Attaches to relay output terminal type. Additional part.

Order number: **AFP0802** (2 sockets per pack)

Loose-wiring pressure socket

Transistor output type connectors. Additional part.

Order number: **AFP0807** (2 sockets per pack)

Power cable

Attaches to control units and relay output type expansion units. Length: 1m.

Order number: **AFP0581** (1 cable per pack)

Programming Tools and Current Consumption List

Products and order numbers

Programming software and cables

Control FWIN Pro

English, German, French, Italian, Spanish, Japanese menu selectable. According to IEC 61131-3 Standard

Order number:

- small version for MINI-PLC only (FP0, FP-e, FPM, FP1, FPΣ (Sigma))
 - FPWINPROSEN (English manual)
 - FPWINPROSDE (German manual)
 - FPWINPROSFR (French manual)
- full version for all FP-Series PLCs
 - FPWINPROFEN (English manual)
 - FPWINPROFDE (German manual)
 - FPWINPROFFR (French manual)

Programming cable

PC (D-SUB 9-pin) to the PLC (mini-DIN 5-pin)
Order number: **AFC8513**

Control FWIN GR

English, Italian, Spanish, menu selectable

Order number:

- full version for all FP-Series PLCs:
 - FPWINGR F2 (English manual)

Programming cable

for use with FP Programmers D-SUB15-pin, mini-DIN 5-pin
Order number: **AFC8523**

Other Software Tools

PCWAY

Order number:
AFW10011 (Software + Printer port dongle)
AFW10031 (Software + USB port dongle)

Control CommX

Order number:
AFW20011 (Software + Printer port dongle)
AFW20031 (Software + USB port dongle)

MEWTOCOL OPC Server

Order number:
AFPS01510 (1 license)
AFPS01515 (5 licenses)
AFPS01516 (10 licenses)

Current consumption list

Type of unit	Part number	Current Consumption	
		Supply to the power supply connector of the control unit *1	Supply to the power supply connector of the expansion and intelligent units *2
Control unit	C10 series, C14 series	100mA or less	—
	C16 series	40mA or less	—
	C32 series, T32 series	60mA or less	—
	SL1	150mA or less	—
Expansion unit	E8X	10mA or less	—
	E8YRS	10mA or less	100mA or less
	E8YT, E8YP	15mA or less	—
	E8R	20mA or less	50mA or less
	E16R	20mA or less	100mA or less
	E16X	20mA or less	—
	E16T, E16P, E16YT, E16YP	25mA or less	—
	E32T, E32P	40mA or less	—
Intelligent unit	A21	20mA or less	100mA or less
	A80	20mA or less	60mA or less
	A04V	20mA or less	100mA or less
	A04I	20mA or less	130mA or less
	IOL	30mA or less	40mA or less
	TC4, TC8, RTD6	25mA	—
PROFIBUS unit	FP0-DPS2	10mA or less	100mA or less
FP programmer	AFP1114V2	50mA or less	—
C-NET adapter	AFP15402	50mA or less	—

Notes)

*1 The current consumption from the power supply connector block of the control unit. Calculate the total current consumption based on the combination of the units.

*2 The current consumption from the power supply connector block of the expansion unit and intelligent unit.

FP0 Series

Power Supplies

Features

■ Incredibly small size:

- FP0 power supply: 90 x 60 x 30.4mm
- FP power supply: 115 x 75 x 42mm

■ Maximum output current:

- FP0 power supply: 0.7A (24VDC)
- FP power supply: 2.1A (24VDC)

■ Multiple voltage input:

85 to 265VAC

■ Optimal protection:

overvoltage, overcurrent, overheating, etc.

■ Global approvals

(UL/cUL, EN, CE-marking)

■ DIN-rail mounting

(FP0 power supply also side mounting)

FP0 Power supply
FP0-PSA2

FP Power supply
FP-PS24-050 E

NOTE:

- 1) Mounting distance between the FP0 power supply and the FP0 CPU is needed to permit heat radiation for the FP0-CPU
- 2) For side mounting, 2 additional blue clips are needed; order part-no. 677-021-17101 (1pce.) for FP0-PSA2
- 3) Mounting distance between the power supply FP-PS24-050E and other devices is needed for cooling/heat radiation.

Performance specifications

Order number:	FP0-PSA2	FP-PS24-050E
Primary side:		
Rated operating voltage	115/230VAC	
Operating voltage range	85 to 265VAC	
Rated operating frequency	50/60Hz	
Operating frequency range	40 to 70Hz	
Inrush current	< 50A at 55°C	< 50A at 25°C / < 70A at 55°C
Current consumption	145mA (at 230VAC and 0.7A output current)	400mA (at 230VAC and 2.1A output current)
Over voltage protection	PROTECTED	
Secondary side:		
Rated output voltage	24VDC	
Output voltage range	23.5V to 24.5VDC	
Nominal output current	0.7A	2.1A
Output current range	0 to 0.7A	0 to 2.1A
Output ripple	< 60mV _{pp}	< 240mV _{pp}
Short circuit protected	electronic, automatic restart mode	continuous
Over voltage protected	Yes	
Over load protected	Yes (switch off at approx. 0.8A and more)	Yes (switch off at approx. 3.5A and more)
Holding time	min. 20ms at 230VAC	min. 110ms at 230VAC
Power OK signal	-	Yes

General specifications

Ambient temperature	0°C to +55°C	
Storage temperature	-20°C to +70°C	
Ambient humidity	5 to 95% non-condensing	
Storage humidity	5 to 95% non-condensing	
Vibration resistance	10 to 55Hz, 1 cycle/min.: double amplitude of 0.75mm, 10 min. on 3 axes	
Shock resistance	10g min., 4 times on 3 axes	
Life time min.	7 years at nom. load, 25°C ambient temperature, 20000 h at 55°C with full load/continuous operation	
Mounting	DIN rail or FP0 flat attachment plate	DIN rail
Size	90 x 60 x 30.4mm	115 x 75 x 42mm
Input connection AC side	MC connector, 2 pin	
Output connection DC side	MC connector, 6 pin, 3 pin for „+“ and 3 pin for „-“	5 pin, 2 pin for „+“ and 2 pin for „-“; 1 pin Power OK
Status display	LED (green) at the front side for the secondary voltage indication	

Standards

EMC	EN 50082-2, EN50082-1, EN 50081-2, EN 50081-1	EN 55011/B, EN 55022/B, EN 61000-4-2, -4-3, -4-4, -4-5, -4-6, -4-11
LVD	EN 60950, EN 50178 (overvoltage category 3)	EN 60950, EN 50178 (overvoltage category 2)
Others	UL Recognized according to UL 508, UL 1950, cUL Recognized according to CAN/CSA-C22.2 No. 950.95	
Protection	IP30	IP20 outside/IP67 inside

FP0 Product Overview

Order numbers

1. Control Units

Product Name	Part Number
FP0-C10RS, 6 Inputs / 4 Outputs (p+n / Relay)	FP0-C10RSA
FP0-C10CRS, 6 Inputs / 4 Outputs (p+n / Relay), RS232 COM-Port Interface	FP0-C10CRSA
FP0-C14RS, 8 Inputs / 6 Outputs (p+n / Relay)	FP0-C14RSA
FP0-C14CRS, 8 Inputs / 6 Outputs (p+n / Relay), RS232 COM-Port Interface	FP0-C14CRSA
FP0-C16P, 8 Inputs / 8 Outputs (p+n / Transistor PNP)	FP0-C16PA
FP0-C16CP, 8 Inputs / 8 Outputs (p+n / Transistor PNP), RS232 COM-Port Interface	FP0-C16CPA
FP0-C32P, 16 Inputs / 16 Outputs (p+n / Transistor PNP)	FP0-C32PA
FP0-C32CP, 16 Inputs / 16 Outputs (p+n / Transistor PNP), RS232 COM-Port Interface	FP0-C32CPA
FP0-C16T, 8 Inputs / 8 Outputs (p+n / Transistor NPN)	FP0-C16TA
FP0-C16CT, 8 Inputs / 8 Outputs (p+n / Transistor NPN), RS232 COM-Port Interface	FP0-C16CTA
FP0-C32T, 16 Inputs / 16 Outputs (p+n / Transistor NPN)	FP0-C32TA
FP0-C32CT, 16 Inputs / 16 Outputs (p+n / Transistor NPN), RS232 COM-Port Interface	FP0-C32CTA
FP0-T32CP, 16 Inputs / 16 Outputs (p+n / Transistor PNP), RS232 COM-Port Interface, 10 000 steps Program memory	FP0-T32CPA
FP0-T32CT, 16 Inputs / 16 Outputs (p+n / Transistor NPN), RS232 COM-Port Interface, 10 000 steps Program memory	FP0-T32CTA
FP0-SL1, S-LINK CPU, Master	FP0-SL1

2. Expansion Units

Product Name	Part Number
FP0-E8RS, 4 Inputs / 4 Outputs (p+n / Relay)	FP0-E8RSA
FP0-E8X, 8 Inputs (p+n)	FP0-E8XA
FP0-E8YP, 8 Outputs (Transistor PNP)	FP0-E8YPA
FP0-E8YT, 8 Outputs (Transistor NPN)	FP0-E8YTA
FP0-E16RS, 8 Inputs / 8 Outputs (p+n / Relay)	FP0-E16RSA
FP0-E16P, 8 Inputs / 8 Outputs (p+n / Transistor PNP)	FP0-E16PA
FP0-E16T, 8 Inputs / 8 Outputs (p+n / Transistor NPN)	FP0-E16TA
FP0-E16X, 16 Inputs (p+n)	FP0-E16XA
FP0-E16YP, 16 Outputs (Transistor PNP)	FP0-E16YPA
FP0-E16YT, 16 Outputs (Transistor NPN)	FP0-E16YTA
FP0-E32P, 16 Inputs / 16 Outputs (p+n / Transistor PNP)	FP0-E32PA
FP0-E32T, 16 Inputs / 16 Outputs (p+n / Transistor NPN)	FP0-E32TA
FP0-A21, 2 analogue inputs / 1 analogue output	FP0-A21A
FP0-A80, 8 analogue inputs	FP0-A80A
FP0-TC4, 4 thermocouple inputs	FP0-TC4
FP0-TC8, 8 thermocouple inputs	FP0-TC8
FP0-RTD6, 6 RTD Inputs, Pt 100, Pt 1000, Ni 1000	FP0-RTD6

3. AC Power Supply

Product Name	Part Number
FP0-AC Power Supply 24VDC / 0.7A	FP0-PSA2

4. Network

Product Name	Part Number
FP0-DPS2, PROFIBUS DP Slave or Remote I/O unit	FP0-DPS2
FP0-IOL, MEWNET-F Slave unit, I/O link	FP0-IOL
FP0-SL1, S-LINK CPU, Master	FP0-SL1
C-NET S2 Adapter (Multi drop network slave adapter)	AFP15402
C-NET Adapter (RS232/422 PORS485 Interface adapter), 230VAC	AFP8536

5. Programming Tools

Product Name	Part Number
NAIS Control FPWIN Pro Programming software FP0/FP-e/FP1/FP M including English manual	FPWIN PRO S EN
NAIS Control FPWIN Pro Programming software for all FP-series PLC (FP0, FP1, FP-M, FP2/2SH, FP3, FP10SH) including English manual	FPWIN PROF EN
NAIS Control FPWIN GR Programming software for all FP-series PLC (FP0, FP1, FP-M, FP2/2SH, FP3, FP10SH) including English manual	FPWIN GR F EN
Handheld programmer for FP0 and all other FP programmable controllers	AFP1114V2
FP0-Programming cable PC <-> TOOL-Port (SUB-D/MiniDIN5), 3m	AFC8513
FP0-Programming cable Handheld programmer <-> TOOL-Port (SUB-D/MiniDIN5), 1m	AFC8521
FP0-Programming cable Handheld programmer <-> TOOL-Port (SUB-D/MiniDIN5), 3m	AFC8523

6. Additional Parts

Product Name	Part Number
Transistor output type I/O cable, Loose-wiring cable (10 leads), 1 set: 2 cables, 1m	AFP0521
Transistor output type I/O cable, Loose-wiring cable (10 leads), 1 set: 2 cables, 3m	AFP0523
Power cable, 1m, 1 cable per pack	AFP0581
Slim attachment plate model (set of 10)	AFP0803
Fiat attachment plate model (set of 10)	AFP0804
Terminal socket (2 sockets per pack)	AFP0802
Loose-wiring pressure socket (2 sockets per pack)	AFP0807
Loose-wiring connector pressure contact tool	AXY52000
Input simulator for FP0 relay output type, 6 switches	SWITCH-FP0
DIN rail 35 mm (DIN EN 50 022), 1m	AT8DLA1
DIN rail stopper fitting	ATA4806

Global Network

North America	Europe	Asia Pacific	China	Japan
Aromat Corporation	Matsushita Electric Works (Europe) AG	Matsushita Electric Works (Asia Pacific) Pte. Ltd.	Matsushita Electric Works (China) Co., Ltd.	Matsushita Electric Works, Ltd. <i>Global Headquarter</i>

Matsushita Electric Works