

Digital Controller E5CK

Advanced, Compact Digital Controllers

- IP66/NEMA4 (indoor use) front face.
- Modular structure, one-stock type.
- Heating/cooling control.
- Serial communications (RS-232C and RS-485).
- Temperature and analog inputs.
- High-accuracy: 100 ms sampling (for analog input).
- · Advanced tuning which includes fuzzy self-tuning.
- Conforms to international EMC and safety standards.
- AC/DC24V types are also available.

Model Number Structure

■ Model Number Legend

Refer to the following when ordering set models.

E5CK-

1. Control Output 1/Control Output 2

AA: Without Output Unit (field interchangeable)

RR: Relay/Relay

QR: Pulse (NPN)/Relay

CR: Linear (4 to 20 mA)/Relay

VR: Linear (0 to 10 V)/Relay

QQ: Pulse (NPN)/Pulse (NPN)

Note: E5CK-VR1 and E5CK-QQ1 are not available, but with options.

2. Auxiliary Output

1: Auxiliary output (1 point)

3. Option

01: RS-232C serial communication

03: RS-485 serial communication

B: Event input (1 point)

F: Transfer output (4 to 20 mA)

Ordering Information

■ List of Models

Description	Model	Specification
Base Unit	E5CK-AA1 AC100-240	Base Unit
	E5CK-AA1-500 AC100-240	Base Unit with terminal cover
	E5CK-AA1 AC/DC24	Base Unit
	E5CK-AA1-500 AC/DC24	Base Unit with terminal cover

Note: A single Output Unit and Option Unit can be mounted to each Base Unit.

Description	Model	Specification
Output Unit	E53-R4R4	Relay/Relay
	E53-Q4R4	Pulse (NPN)/Relay
	E53-Q4HR4	Pulse (PNP)/Relay
	E53-C4R4	Linear (4 to 20 mA)/Relay
	E53-C4DR4	Linear (0 to 20 mA)/Relay
	E53-V44R4	Linear (0 to 10 V)/Relay
	E53-Q4Q4	Pulse (NPN)/Pulse (NPN)
	E53-Q4HQ4H	Pulse (PNP)/Pulse (PNP)

Description	Model	Specification	
Option Unit	E53-CK01	RS-232C	
	E53-CK03	RS-485	
	E53-CKB	Event input: 1 point	
	E53-CKF	Transfer output (4 to 20 mA)	

Inspection Report

The Digital Controller can be provided together with an inspection report.

Refer to the following legend with the suffix "K" when ordering a model provided together with an inspection report. E5CK-AA1-K, E53-CKF-K

■ Accessories (Order Separately)

Name	Model
Terminal Cover	E53-COV07

Specifications

■ Ratings

Item	AC100-240V type	AC/DC24V type				
Supply voltage	AC100 to 240V, 50/60 Hz	AC/DC24V, 50/60 Hz				
Power consumption	15 VA	6 VA, 3.5 W				
Operating voltage range	85% to 110% of rated supply voltage	9				
Input	Platinum resistance thermometer: Current input:	Platinum resistance thermometer: JPt100, Pt100 Current input: 4 to 20 mA, 0 to 20 mA				
Input impedance	Current input: 150 Ω Voltage input: 1 M Ω min.					
Control output	According to Output Unit (see "Outp	According to Output Unit (see "Output Unit Ratings and Characteristics")				
Auxiliary output	SPST-NO, 1 A at 250 VAC (resistive	SPST-NO, 1 A at 250 VAC (resistive load)				
Control method	ON/OFF or 2-PID control (with auto-	ON/OFF or 2-PID control (with auto-tuning)				
Setting method	Digital setting using front panel keys	Digital setting using front panel keys				
Indication method	7-segment digital display and LEDs	7-segment digital display and LEDs				
Other functions	According to Option Unit (see "Option	According to Option Unit (see "Option Unit Ratings and Characteristics")				

■ Input Ranges

Platinum Resistance Thermometer

Input (switch selectable)		JPt100	Pt100
Range °C		-199.9 to 650.0	-199.9 to 650.0
	°F	-199.9 to 999.9	-199.9 to 999.9
Resolution (°C/°F) (main setting and alarm)		0	1

Thermocouple

Input (so selecta (see no	ıble)	K1	K2	J1	J2	Т	E	L1	L2	U	N	R	S	В	W	PLII
Range	°C		0.0 to 500.0	-100 to 850	0.0 to 400.0	-199.9 to 400.0	0 to 600	-100 to 850	0.0 to 400.0	-199.9 to 400.0	-200 to 1,300	0 to 1,700	0 to 1,700		0 to 2,300	0 to 1,300
	°F		0.0 to 900.0	-100 to 1,500	0.0 to 750.0	-199.9 to 700.0	0 to 1,100	-100 to 1,500	0.0 to 750.0	-199.9 to 700.0	-300 to 2,300	0 to 3,000	0 to 3,000		0 to 4,100	0 to 2,300
Resolution °F) (main s and alarm	setting	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16

Note: Setting number is factory-set to 2 (K1).

Thermocouple W is W/Re 5-26 (tungsten rhenium 5, tungsten rhenium 26).

Current/Voltage

Input (switch selectable)	Currer	nt input	Voltage input			
	4 to 20 mA	0 to 20 mA	1 to 5 V	0 to 5 V	0 to 10 V	
Range	One of following -1999 to 9999 -199.9 to 999.9 -19.99 to 99.99 -1.999 to 9.999))	ling on results of	scaling		
Resolution (°C/°F) (main setting and alarm)	17	18	19	20	21	

■ Characteristics

Indication accuracy (see note)	Thermocouple: (±0.3% of indication value or ±1°C, whichever greater) ±1 digit max.						
	Platinum resistance thermometer: (±0.2% of indication value or ±0.8°	C, whichever gre	eater) ±1 digit max.				
	Analog input: ±0.2% FS ±1 digit max.						
Hysteresis	0.01% to 99.99% FS (in units of 0.	01% FS)					
Proportional band (P)	0.1% to 999.9% FS (in units of 0.1	% FS)					
Integral (reset) time (I)	0 to 3,999 s (in units of 1 s)	·					
Derivative (rate) time (D)	0 to 3,999 s (in units of 1 s)						
Control period	1 to 99 s (in units of 1 s)						
Manual reset value	0.0% to 100.0% (in units of 0.1%)						
Alarm setting range	-1,999 to 9,999 or -199.9 or 999.9	decimal point	position dependent on input type)				
Sampling period	Temperature input: 250 ms Current/voltage input: 100 ms						
Insulation resistance	20 MΩ min. (at 500 VDC)						
Dielectric strength	2,000 VAC, 50/60 Hz for 1 min bet	ween terminals o	of different polarities				
Vibration resistance		Malfunction: 10 to 55 Hz, 10 m/s ² (approx. 1G) for 10 min each in X, Y, and Z directions Destruction: 10 to 55 Hz, 20 m/s ² (approx. 2G) for 2 hrs each in X, Y, and Z directions					
Shock resistance	(100 m/s ² (approx. 10	Malfunction: 200 m/s ² min. (approx. 20G), 3 times each in 6 directions (100 m/s ² (approx. 10G) applied to the relay) Destruction: 300 m/s ² min. (30G), 3 times each in 6 directions					
Ambient temperature	Operating: -10°C to 55°C (with no icing)/3-year warranty period: -10°C to 50°C Storage: -25°C to 65°C (with no icing)						
Ambient humidity	Operating: 35% to 85%	, , , , , , , , , , , , , , , , , , , ,					
Degree of protection	Front panel: NEMA4 for indoor use (equivalent to IP66) Rear case: IEC standard IP20 Terminals: IEC standard IP00						
Memory protection	Non-volatile memory (number of writings: 100,000 operations)						
Weight	Approx. 170 g; Adapter: approx. 10 g						
EMC	Emission Enclosure: Emission AC Mains: Immunity ESD: Immunity RF-interference: Immunity Conducted Disturbance: Immunity Burst:	ENV50140: ENV50141:	up 1 class A 4 kV contact discharge (level 2) 8 kV air discharge (level 3) 10 V/m (amplitude modulated, 80 MHz to 1 GHz) (level 3) 10 V/m (pulse modulated, 900 MHz) 10 V (0.15 to 80 MHz) (level 3) 2 kV power-line (level 3)				
Approved standards	UL1092, CSA22.2 No. 142, CSA22 Conforms to EN50081-2, EN50082	2-2, EN61010-1	2 kV I/O signal-line (level 4) (IEC1010-1)), when the separately-ordered terminal cover is				

Note: The indication accuracy of the K1, T, and N thermocouples at a temperature of -100° C or less is $\pm 2^{\circ}$ C ± 1 digit maximum. The indication accuracy of the U, L1, and L2 thermocouples at any temperature is $\pm 2^{\circ}$ C ± 1 digit maximum.

The indication accuracy of the B thermocouple at a temperature of 400°C or less is unrestricted.

The indication accuracy of the R and S thermocouples at a temperature of 200°C or less is ±3°C ±1 digit maximum.

The indication accuracy of the W thermocouple at any temperature is $(\pm 0.3\%)$ of the indicated value or $\pm 3^{\circ}$ C, whichever is greater) ± 1 digit

The indication accuracy of the PLII thermocouple at any temperature is $(\pm 0.3\% \text{ or } \pm 2^{\circ}\text{C})$, whichever is greater) ± 1 digit maximum.

■ Output Unit Ratings and Characteristics

Relay output	SPST, 250 VAC, 3 A (resistive load) Mechanical life expectancy: 10,000,000 operations min. Electrical life expectancy: 100,000 operations min.
Voltage output	NPN: 20 mA at 12 VDC (with short-circuit protection) PNP: 20 mA at 12 VDC (with short-circuit protection)
Linear voltage output	0 to 10 VDC: Permissible load impedance: 1 k Ω min. Resolution: approx. 2,600
Linear current output	4 to 20 mA: Permissible load impedance: 500 Ω max. Resolution: approx. 2,600

■ Option Unit Ratings and Characteristics

Event inputs	Contact input: ON: 1 k Ω max., OFF: 100 k Ω min. No-contact input: ON: residual voltage 1.5 V max., OFF: leakage current 0.1 mA max.
Communications	Interface: RS-232C or RS-485 Transmission method: Half-duplex Synchronization method: Start-stop synchronization (asynchronous method) Baud rate: 1.2/2.4/4.8/9.6/19.2 kbps Transmission code: ASCII
Transfer output	4 to 20 mA: Permissible load impedance: 500 Ω max. Resolution: approx. 2,600

Nomenclature

Dimensions

Note: All units are in millimeters unless otherwise indicated.

Installation

■ Installation

Main Parts

Draw-out

First, draw out the internal mechanism from the housing. Pull out the internal mechanism while pressing the hooks on the left and right sides of the front panel.

Setting Up the Output Unit

- Two rectangular holes are provided on the power board (right side of Controller). Fit the two protrusions of the Output Unit into these two holes.
- 2. With the Output Unit fitted into the power board, fit the Output Unit into the connector on the control board (left side of Controller).

Setting Up the Option Unit

- Place the Controller with its bottom facing up, and fit the board horizontally into the Connector on the power board (right side of controller).
- 2. With the power board connected, fit the board vertically into the Connector on the control board (left side of controller).

■ Mounting

- 1. Insert the E5CK Controller into the panel's mounting hole at the position shown in the figure below.
- 2. Push the adapter along the Controller body from the terminals up to the panel, and fasten temporarily.
- 3. Tighten the two fixing screws on the adapter. When tightening screws, tighten the two screws alternately keeping the torque to approximately 0.29 to 0.39 N·m, or 3 to 4 kgf·cm.

Terminal Cover

The E5CK-AA1-500 Controller is provided with a Terminal Cover (E53-COV07). Fasten the Terminal Cover as follows by using the snap pin.

Wiring

Terminal Arrangement

Solderless terminals are recommended when wiring the Controller.

Tighten the terminal screws using a torque no greater than 0.78 N·m, or 8 kgf·cm max. Take care not to tighten the terminal screws too tightly.

Power Blocks

The E5CK has independent power supplies for each of the terminal blocks shown below. However, note that the power supplies for blocks C (exclude relay output) and D are shared for the following option unit.

• Option unit: E53-CKB or E53-CKF

Precautions

Use ducts to separate input leads and power lines in order to protect the Controller and its lines from external noise.

Wiring

Power Supply

Input 100 to 240 VAC or AC/DC 24 V to terminal numbers 4 and 5 according to the specification.

Input

Connect the input to terminal numbers 6 to 8 as follows according to the input type.

Match the inputs with the internal jumper settings for each input type. For thermocouple or platinum resistance thermometer inputs, set the inputs to a common position (TC/PT) as the temperature input.

Control Output

Terminal numbers 11 and 12 are for control output 1 (OUT1). The five output types and internal equalizing circuits are available according to the Output Unit.

Terminal numbers 9 and 10 are for control output 2 (OUT2). The three output types and internal equalizing circuits are available according to the Output Unit.

The following table shows the specifications for each output type.

Output type	Specifications
3 ()	3 A at 250 VAC 20 mA at 12 VDC (with short-circuit protection) 20 mA at 12 VDC (with short-circuit protection)
	0 to 10 VDC, permissible load impedance: 1 k Ω min., resolution: approx. 2,600 4 to 20 mA, permissible load impedance: 500 Ω max., resolution: approx. 2,600

Auxiliary Output 1

Terminal numbers 2 and 3 are for auxiliary output 1 (SUB1).

The internal equalizing circuit for auxiliary output 1 is as follows:

Relay specifications are as follows: SPST-NO, 250 VAC, 1 A

Option

Terminal numbers 1, 13, and 14 are valid only when the Option Unit is set in the Controller.

The following four connections are possible depending on the model of the Option Unit.

Use event inputs under the following conditions:

Contact input	ON: 1 k Ω max., OFF: 100 k Ω min.
No-contact input	ON: residual voltage 1.5 V max., OFF: leakage current 0.1 mA max.

The polarity for no-contact input is as follows:

Transfer output specifications are as follows:

4 to 20 mA, load: 500 Ω max., resolution approx. 2600

Operation

■ Parameter Operation List

Switching to modes other than manual or protect mode is carried out using mode selection in the menu display.

The figure below shows all parameters in the order that they are displayed. Some parameters are not displayed depending on the protect mode setting and conditions of use.

Parameters and Menus

Note: For more details on the functions of each part and display contents, refer to the E5CK User's Manual (H78).

Limits use of the menu and A/M Keys. The protect function prevents unwanted modification of parameters and **Protect Mode**

switching between the auto and manual operation.

Manual Mode The Controller can be switched to manual operation. The manipulated variable can be manipulated manually only

in this mode.

Level 0 Mode Set the Controller to this mode during normal operation. In this mode, change the set point during operation, and

start or stop Controller operation. The process value, SP ramp, and manipulated variable can only be monitored

in this mode.

Level 1 Mode The main mode for adjusting control. In this mode, execute AT (auto-tuning), and set alarm values, the control pe-

riod, and PID parameters.

Level 2 Mode The auxiliary mode for adjusting control. In this mode, set the parameters for limiting the manipulated variable and set point, switch between the remote and local modes, and set the loop break alarm (LBA), alarm hysteresis, and

the digital filter value of inputs.

Setup Mode The mode for setting the basic specifications. In this mode, set parameters that must be checked or set before

operation such as the input type, scaling, output assignments and direct/reverse operation.

Expansion Mode The mode for setting expanded functions. In this mode, set ST (self-tuning), SP setting limiter, select advanced

PID or ON/OFF control, specify the standby sequence resetting method, initialize parameters, and set the time for

automatic return to the monitoring display.

The mode for setting option functions. Select this mode only when the Option Unit is set in the Controller. In this **Option Mode**

mode, set the communications conditions, transfer output and event input parameters to match the type of Option

Unit set in the Controller.

Calibration Mode The mode for calibrating inputs and transfer output.

When calibrating input, the selected input type is calibrated. Whereas, transfer output can be calibrated only when

the Communications Unit (E53-CKF) is set in the Controller.

■ Parameters Operation

Level 0 Mode

PV/SV

The process value is displayed on the No.1 display and the set point is displayed on the No.2 display. When the multi-SP function is in use, the value of whichever is set, set point 0 or 1, is linked.

Set Point During SP Ramp

Monitors the set point when the SP ramp function is used.

MV Monitor (Heat)

MV Monitor (Cool)

Used when the Unit is in heating and cooling control operation.

Run/Stop

Security

Any mode marked with "X" in the following table is not displayed on the menu when this parameter is set to "0" to "3."

Mode	Set value				
	0	1	2	3	4
Calibration		Х	х	Х	х
Option			х	Х	х
Expansion			х	Х	х
Setup			Х	Х	Х
Level 2				Х	Х
Level 1, 0					Х

The Unit will be in only level 0 mode and the menu will not be available when this parameter is set to "4" to "6" $^{"}$

Only the "PV/SP monitor" and "set point" parameter can be used when this parameter is set to "5." Only the "PV/SP monitor" parameter can be used when this parameter is set to "6."

A/M Key Protect

Invalidate the function of the A/M Key.

EYP

OMRON

Level 2 Mode

Setup Mode

Codes are used to determine the input types connected to terminals 6 to 8.

Used if the input type connected to the Controller is an analog input (voltage or current input).

Used if the input type connected to the Controller is an analog input (voltage or current input).

Used if the input type connected to the Controller is an analog input (voltage or current input).

Used if the input type connected to the Controller is a temperature input (thermocouple or platinum resistance thermometer).

Control Output 1 Assignment

Enables the Controller to have heating control, cooling control, alarm 1, alarm 2, alarm 3, and LBA (loop break alarm) outputs.

Control Output 2 Assignment

Enables the Controller to have heating control, cooling control, alarm 1, alarm 2, alarm 3, and LBA (loop break alarm) outputs.

Auxiliary Output 1 Assignment

Enables the Controller to have alarm 1, alarm 2, alarm 3, LBA (loop break alarm), error 1, and error 2

Available only when the Controller has an alarm output (see the table on the next page).

Direct/Reverse Operation

OMRON

Switch	Alarm operation	Alarm output				
setting		When X is positive	When X is negative			
1	Upper- and lower-limit alarm (deviation)	ON OFF SP	Always ON			
2	Upper-limit alarm (deviation)	ON SP	ON OFF SP			
3	Lower-limit alarm (deviation)	ON OFF SP	ON OFF SP			
4	Upper- and lower-limit range alarm (deviation)	ON OFF SP	Always OFF			
5	Upper- and lower-limit alarm with standby sequence (deviation)	ON OFF SP	Always OFF			
6	Upper-limit alarm with standby sequence (deviation)	ON SP	ON OFF SP			
7	Lower-limit alarm with standby sequence (deviation)	ON OFF	ON OFF SP			
8	Absolute-value upper-limit alarm	ON OFF 0	ON OFF O			
9	Absolute-value lower-limit alarm	ON OFF 0	ON OFF 0			
10	Absolute-value upper-limit alarm with standby sequence	ON OFF O	ON OFF O			
11	Absolute-value lower-limit alarm with standby sequence	ON OFF 0	ON OFF 0			

Expansion Mode

Option Mode

Multi-SP Function

Available for the event input function.

Event Input Assignment 1

Available for the event input function.

Communication Stop Bit

Used when the communications function is being used.

Communication Data Length

Used when the communications function is being used.

Communication Parity

Used when the communications function is being used.

Communication Baud Rate

Used when the communications function is being used.

Communication Unit No.

Used when the communications function is being used.

Transfer Output Type

Set when the transfer output function is being used.

Transfer Output Upper Limit

Set when the transfer output function is being used.

Transfer Output Lower Limit

Set when the transfer output function is being used.

■ How to Use the Error Display

When an error has occurred, the No.1 display alternately indicates error codes together with the current display item. This section describes how to check error codes on the display, and the actions that must be taken to remedy the problem.

5.8 c c Input Error

Meaning Input is in error.

Action Check the wiring of inputs, disconnections, and shorts, and check the input type and the input type jumper con-

nector.

Operation at Error For control output functions, output the manipulated variable matched to the setting of the "MV at PV error" param-

eter (level 2 mode). Alarm output functions are activated when the upper limit is exceeded.

E ! ! ! Memory Error

Meaning Internal memory operation is in error

Action First, turn the power OFF then back ON again. If the display remains the same, the E5CK Controller must be re-

paired. If the display is restored to normal, the probable cause may be external noise affecting the control system.

Check for external noise.

Operation at Error Control output functions turn OFF (2 mA max. at 4 to 20 mA output, and output equivalent to 0% in case of other

outputs). Alarm output functions turn OFF.

Meaning Internal circuits are in error.

Action First, turn the power OFF then back ON again. If the display remains the same, the E5CK Controller must be re-

paired. If the display is restored to normal, the probable cause may be external noise affecting the control system.

Check for external noise.

Operation at Error Control output functions turn OFF (2 mA max. at 4 to 20 mA output, and output equivalent to 0% in case of other

outputs). Alarm output functions turn OFF.

R.E. c. Calibration Data Error

This error is output only during temperature input and is displayed for two seconds when the power is turned ON.

Meaning Calibration data is in error.

Action Must repair.

Operation at Error Both control output functions and alarm output functions are active. However, note that the readout accuracy is not

assured.

CCCC Display Range Over

Meaning Though not an error, this is displayed when the process value exceeds the display range when the control range

(setting range $\pm 10\%$) is larger than the display range (-1999 to 9999).

When less than "-1999" ccc
When greater than "9999" control control continues, allowing normal operations.

Operation Control continues, allowing normal operation.

■ Fuzzy Self-tuning

Fuzzy self-tuning is a function that enables the E5CK to calculate the most suitable PID constants for the controlled object.

Features

• The E5CK determines by itself when to perform fuzzy self-tuning.

Fuzzy Self-tuning Function

The fuzzy self-tuning function has three modes

In SRT (step response tuning) mode, the PID constants are tuned using a step response method at the time the set point is changed.

In DT (disturbance tuning) mode, the PID constants are amended so that the controlled temperature will be within the target range set in advance when there is external disturbance.

In HT (hunting tuning) mode, when hunting occurs, the PID constants are amended to suppress the hunting.

Note: Be sure to turn on the power supply to the load either before or simultaneously with the start of Temperature Controller operation.

Dead time will be measured from the time the Temperature Controller starts operating. If a load such as a heater is turned on after the Temperature Controller is turned on, dead time longer than the actual value will be measured and inappropriate PID constants will be obtained. If an extremely large amount of dead time is measured, the control amount will be set to 0% for a short period of time before being returned to 100%, and the constants will then be retuned. Retuning is performed only for large amounts of dead time, so be sure to follow the precaution given above when starting operation.

Startup Conditions of SRT

SRT will start if the following conditions are satisfied simultaneously when the E5CK is turned on or the set point is changed.

4	At the time the E5CK starts operating		At the time set point is changed		
1.	The set point at the time the E5CK starts operating is different from the set point used at the time SRT was last exe-		The new set point is different from the set point used at the time SRT was last executed (see note).		
2.	cuted (see note). 2. The process value at the time the E5CK starts operating is smaller than the set point in reverse operation and larger than the set point in normal operation.		The process value is in stable condition before the set point is changed.		
			A larger set point value is set in reverse operation and a smaller set point is set in nor- mal operation.		

Note: The last SRT-executed set point is set to 0 before shipping and when changing from advanced PID control to advanced PID control with fuzzy self-tuning.

PID Constant Refreshing Conditions

If the step control amount is applied before the maximum temperature slope (R) is obtained, SRT will not renew any PID constant. If the proportional band obtained from the R and L values that were measured before the imposition had been completed is larger than the present proportional band, the PID constants will be renewed because the measured value is in the direction towards the suitable proportional band value, and the set point at that time will be the SRT-executed set point.

Stable Temperature Status

If the temperature is within the stable range for a certain time, it is deemed that the temperature is stable. This time is called stability judgement time. Like PID constants, stability judgement time is adjusted with fuzzy self-tuning according to the characteristics of the object to be controlled. Fuzzy self-tuning will not be activated if the temperature is stable because the Temperature Controller deems that temperature control is smooth.

Balanced Status

If the process value is within the stable range for 60 s when there is no output, it is deemed that the temperature is balanced.

Startup Conditions of DT

- 1. DT will start if the temperature that has been stable varies due to external disturbance and the deflection of the temperature exceeds the stable range, and then the temperature becomes stable, provided that the number of maximum temperature values is less than four.
- DT will start if the set point is changed under the condition that SRT does not start and the temperature becomes stable, provided that the number of maximum temperature values is less than four.

If there are four or more maximum temperature values, HT will start.

OMRON

Startup Conditions of HT

HT will be ON when there is hunting with four or more maximum temperature values (extreme values) while SRT is not being executed.

Note: In specific applications where temperature varies periodically due to disturbance, internal parameters need to be adjusted. For details, refer to the *E5CK User's Manual*.

Precautions

■ Period and Scope of Guarantee

Unit with Standard Specifications

Scope of Guarantee

Should the Unit malfunction during the guarantee period, OMRON shall repair the Unit or replace any parts of the Unit at the expense of OMRON.

The above does not apply in the following cases.

- Any malfunction of the Unit due to the incorrect use or improper handling of the Unit.
- 2. Any malfunction of the Unit not originating from the Unit.
- Any malfunction of the Unit due to a modification of the Unit or repairs to the Unit carried out by any person not authorized by OMRON.
- 4. Any malfunction of the Unit due to any natural disaster.

OMRON shall not be responsible for any damage or loss induced by any malfunction of the Unit.

Three-year Guarantee

Period of Guarantee

The guarantee period of the Unit is three years starting from the date the Unit is shipped from the factory.

Scope of Guarantee

The Unit is guaranteed under the following operating conditions.

- 1. Average Operating Temperature (see note): -10°C to 50°C
- 2. Mounting Method: Standard mounting

Note: Average Operating Temperature

Refer to the process temperature of the Unit mounted to a control panel and connected to peripheral devices on condition that the Unit is in stable operation, sensor input type K is selected for the Unit, the positive and negative thermocouple input terminals of the Unit are short-circuited, and the ambient temperature is stable.

Should the Unit malfunction during the guarantee period, OMRON shall repair the Unit or replace any parts of the Unit at the expense of OMRON.

The above does not apply in the following cases.

- Any malfunction of the Unit due to the incorrect use or improper handling of the Unit.
- 2. Any malfunction of the Unit not originating from the Unit.
- Any malfunction of the Unit due to a modification of the Unit or repairs to the Unit carried out by any person not authorized by OMRON.
- 4. Any malfunction of the Unit due to any natural disaster.

OMRON shall not be responsible for any damage or loss induced by any malfunction of the Unit.

Warranty and Limitations of Liability

■ WARRANTY

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.

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.

Application Considerations

■ SUITABILITY FOR USE

OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of products in the customer's application or use of the products.

At the customer's request, OMRON will provide applicable third party certification documents identifying ratings and limitations of use that apply to the products. This information by itself is not sufficient for a complete determination of the suitability of the products in combination with the end product, machine, system, or other application or use.

The following are some examples of applications for which particular attention must be given. This is not intended to be an exhaustive list of all possible uses of the products, nor is it intended to imply that the uses listed may be suitable for the products.

- Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this catalog.
- Nuclear energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, and installations subject to separate industry or government regulations.
- Systems, machines, and equipment that could present a risk to life or property.

Please know and observe all prohibitions of use applicable to the products.

NEVER USE THE PRODUCTS FOR AN APPLICATION INVOLVING 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.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Cat. No. H079-E1-06

In the interest of product improvement, specifications are subject to change without notice.

OMRON Corporation

Industrial Automation Company

Measuring and Control Division Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan

Tel: (81)75-344-7080/Fax: (81)75-344-7189

Printed in Japan 0303-0.5M (0995) (A)