

Programmable Controller

CS1D Duplex System

Easily create redundant systems

Improve development productivity with FB, ST, and SFC

CS1D brings greater development productivity and reliability to various redun

Monitoring and control at water and sewage plants

Minimize effects of inevitable failures

- The system cannot be stopped during 24 h/day operation.
 - Recovery costs are very high if the system goes down.
 - An unexpected system stop can lead to a disastrous incident, such as the leakage of a toxic substance.
- In systems like these that demand high reliability, it is important to implement risk management to prepare for possible problems.

Omron offers advanced duplex PLC for risk management in your system

Adding redundancy in the system is an effective step to reduce risk. In order to meet customers' needs for system reliability, Omron has packed its proven duplex PLC technology into the CS Series, providing highly reliable PLC systems.

The advanced CS1D Duplex System supports the IEC 61131-3 programming languages, ST and SFC. You can flexibly combine different languages. FBs allow you to reuse and share programs, which will help improve development productivity.

In addition, the high-capacity CPU unit provides sufficient program capacity (400K steps) and data memory (832K words) and offers a flexible environment that supports structured and modular programming.

dant systems

Monitoring and control of air conditioning and lighting in tunnels

Monitoring and control of air conditioning and lighting in underground utility tunnels

Programmable Controller
CS1D **DUPLEX SYSTEM**

Flexible configuration to suit your system requirements

Choose the level of redundancy needed

Omron offers a diverse range of duplex system configurations to match your system requirements. In addition to dual CPU units and power supply units, you can use dual communications units (Controller Link or Ethernet) and expansion cables.

System name		
Configuration		
Unit that can be duplexed	CPU unit	
	Power supply unit	
	Communications unit	Controller Link (Optical ring) Ethernet
	Expansion cable	
Replacing or adding unit during power supply	Replacing unit	CPU unit
		Power supply unit
		Duplex unit
		I/O expansion unit
		Basic I/O unit
		Special I/O unit
		CPU bus unit
	Adding unit or backplane	Basic I/O unit
		Special I/O unit
		Expansion backplane
Long-distance expansion system		
Details		

SYSTEM1 Duplex CPU, Dual I/O Expansion System	
<p>Cables connecting between a duplex CPU system and expansion systems are also duplexed. This fully duplexed system offers superior redundancy and maintainability.</p> <p>*The CS1D CPU Unit must be version 1.3 or later.</p>	
Yes	
Yes	
Yes	
Yes	
Yes	
Yes (Can be replaced without a programming device)	
Yes (Can be replaced without a programming device)	
Yes (Can be replaced without a programming device)	
Yes (Can be replaced without a programming device)	
Yes (Can be replaced without a programming device)*1	
Yes (Can be replaced without a programming device)*1	
Yes (Can be replaced without a programming device)*1	
Yes	
Yes	
Yes	
No	
Page 14	

*1. Enable the *Removal/Addition of Units without a Programming Device* function in the PLC Setup.

*2. The unit must be version 1.2 or later.

*3. Enable the *Unit Removal without a Programming Device* function in the PLC Setup to remove the unit without a programming device.

SYSTEM2 Duplex CPU, Single I/O Expansion System

The main system components (CPU units, power supply units, and communications units) can be duplexed. Units can be replaced during operation using a programming device.

Yes
Yes
Yes
Yes
No
Yes (Can be replaced without a programming device)
Yes (Can be replaced without a programming device)
No
No
Yes (Can be replaced using a programming device)*2,*3
Yes (Can be replaced using a programming device)*2,*3
Yes (Can be replaced using a programming device)*2,*3
Yes
Yes
No
Yes

SYSTEM3 Single CPU System

This system is ideal when you want to improve network redundancy and replace a power supply unit or other units online. The CPU unit cannot be duplexed.

No
Yes
Yes
Yes
No
No
Yes (Can be replaced without a programming device)
No
No
Yes (Can be replaced using a programming device)
Yes (Can be replaced using a programming device)
Yes (Can be replaced using a programming device)
No
No
No
Yes

Supports a variety of network configurations

Redundant communications can be created via Ethernet and Controller Link which is widely used in FA applications.

A variety of networks are available at the I/O level, including open networks DeviceNet and CompoNet with a proven track record in the CS1 Series.

Easy installation and operation of reliable systems

Easy duplexing of CPU units

All programs and data in the active CPU unit are automatically transferred to the standby CPU unit to synchronize them between CPU units.

This eliminates the need to select synchronized data or transfer individually.

When an error occurs in the active CPU unit, the standby CPU unit takes over control immediately (within one cycle time).

The active and standby CPU units always operate synchronously. If an error occurs in the active CPU unit, the standby CPU unit continues control automatically and continuously.

Easy duplexing of communications units

The CPU unit automatically selects the normally functioning communications unit.

There is no need for complex programming to switch when an error occurs or special data link area for duplexing.

Easy duplexing of power supply units

A duplex power supply system can be configured with two power supply units connected to a CPU rack, expansion rack, or long-distance expansion rack, which prevents the system from going down due to a power supply unit error.

A power supply unit that malfunctions can be identified by flags in the AR Area of the CPU unit.

Replace units during power supply

The CPU unit, power supply unit, duplex unit, basic I/O unit, and special I/O unit can be replaced during power supply or operation. In addition, cable disconnections are monitored, so failures can be located easily.

Remove or add units without using a programming device

The duplex CPU, dual I/O expansion system does not require special software or an HMI to replace units online.

Automatic recovery to duplex operation

After the standby CPU unit becomes active due to accidental errors caused by noise or other factors, the stopped CPU unit can be restarted without the need for manipulation by operators and automatically returned to duplex operation.

The period during which only a single CPU unit operates is shortened, maintaining duplex operation to prepare for errors.

(Setting in PLC Setup is required. When hardware breaks down, the CPU unit is not returned to duplex operation after restart. The unit needs to be replaced.)

Improve development productivity

CPU unit with a large program capacity of 400K steps for structured and modular programming

Omron offers 10 models of CPU units to suit a variety of purposes and applications, from small- to large-scale systems. By combining I/O units and special units with any CPU unit, you can configure a lean and efficient system.

The CS1D-CPU68HA has a user memory capacity of 400K steps and 25 Extended Data Memory banks. The total memory capacity is 5 MB including user program, data memory, and comment memory. It has sufficient capacity to provide flexibility in structured and modular programming and to be used for larger systems.

Improve development productivity by reusing and sharing programs

The CPU unit supports the IEC 61131-3 programming languages: ladder diagram, ST, and SFC. FBs allow you to reuse and share programs, which will improve programming efficiency.

The programs in these languages and using FBs have a higher visibility than conventional ladder programs, making modification and maintenance quicker and easier. FBs, ST, and SFC can be used with the CS1D-CPU□□HA Duplex CPU System CPU Unit and CS1D-CPU□□SA Single CPU System CPU Unit.

(ST: Structured Text, FB: Function Block, SFC: Sequential Function Chart)

Reuse software assets

The CX-One software can be used even when the CS Series is used together with the CJ Series. Programs and data are compatible with each other, making reuse easier. The specifications of FB and ST supported by the CS1D-CPU□□HA and CS1D-CPU□□SA are compatible with those supported by the CS1H/G and CJ2 Series.

Units common to all CS Series

The same I/O units and special units can be used in both the CS1D Duplex System and CS1H/G. This enables parts required for repair and maintenance to be shared between systems, reducing the number of spare parts.

Verify errors on physical devices

The error check (FAL and FALS) instructions can be used to simulate errors. You can verify the behavior of the HMI and other devices for each error state of the duplex CPU units.

MEMO

System Design Guide

System Configuration	14
SYSTEM 1: Duplex CPU, Dual I/O Expansion System	
SYSTEM 2: Duplex CPU, Single I/O Expansion System	
SYSTEM 3: Single CPU System	
Dimensions	29
General Specifications	30
CPU Units	31
Common Specifications	32
Functions Added by Unit Version.....	34

Windows is either a registered trademark or trademark of Microsoft Corporation in the United States and/or other countries.

EtherCAT® is a registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany.

EtherNet/IP™, DeviceNet™ and CompoNet™ are trademarks of ODVA.

Other company names and product names in this document are the trademarks or registered trademarks of their respective companies.

Microsoft product screen shot(s) reprinted with permission from Microsoft Corporation.

The product photographs and figures that are used in this catalog may vary somewhat from the actual products.

Some images are used under license from Shutterstock.com.

System Configuration

Basic System

SYSTEM 1 CS1D Duplex CPU, Dual I/O Expansion System

* The CS1D-CPU6□H/CS1D-CPU6□P CPU Unit version 1.3 or later is required.

Configuration Units

Basic I/O Units				
8 I/O points	16 I/O points	32 I/O points	64 I/O points	96 I/O points
Input Units				
---	<ul style="list-style-type: none"> • DC Input Units CS1W-ID211 • AC Input Units CS1W-IA111 CS1W-IA211 	<ul style="list-style-type: none"> • DC Input Units CS1W-ID231 	<ul style="list-style-type: none"> • DC Input Units CS1W-ID261 	<ul style="list-style-type: none"> • DC Input Units CS1W-ID291
Output Units				
<ul style="list-style-type: none"> • Triac Output Units CS1W-OA201 • Relay Output Units (independent commons) CS1W-OC201 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD21□ • Triac Output Units CS1W-OA211 • Relay Output Units CS1W-OC211 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD23□ 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD26□ 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD29□
I/O Units				
---	---	---	32 inputs and 32 outputs <ul style="list-style-type: none"> • DC Input/Transistor Output Units CS1W-MD26□ • TTL I/O Units CS1W-MD561 	48 inputs and 48 outputs <ul style="list-style-type: none"> • DC Input/Transistor Output Units CS1W-MD29□
Other Units				
---	<ul style="list-style-type: none"> • Interrupt Input Units CS1W-INT01 	B7A Interface Units <ul style="list-style-type: none"> • 32 inputs CS1W-B7A12 • 32 outputs CS1W-B7A02 • 16 inputs and 16 outputs CS1W-B7A21 	B7A Interface Units <ul style="list-style-type: none"> • 32 inputs and 32 outputs CS1W-B7A22 	---

Special I/O Units and CPU Bus Units			
<p>Temperature Sensor Input Units (Process Analog I/O Units)</p> <ul style="list-style-type: none"> CS1W-PTS□□ <p>Analog Input Units</p> <ul style="list-style-type: none"> Analog Input Units CS1W-AD041-V1 CS1W-AD081-V1 CS1W-AD161 Process Analog Input Units such as Isolated-type DC Input Units CS1W-PDC□□ CS1W-PTW01 CS1W-PTR0□ <p>Analog Output Units</p> <ul style="list-style-type: none"> Analog Output Units CS1W-DA041 CS1W-DA08V CS1W-DA08C Isolated-type Analog Output Units (Process Analog I/O Units) CS1W-PMV01 CS1W-PMV02 <p>Analog I/O Units</p> <ul style="list-style-type: none"> CS1W-MAD44 <p>Isolated-type Pulse Input Unit (Process Analog I/O Unit)</p> <ul style="list-style-type: none"> CS1W-PPS01 	<ul style="list-style-type: none"> High-speed Counter Units CS1W-CT021 CS1W-CT041 Customizable Counter Units CS1W-HCP22-V1 CS1W-HCA□2-V1 CS1W-HIO01-V1 Position Control Units CS1W-NC1□3 CS1W-NC2□3 CS1W-NC4□3 MECHATROLINK-II-compatible Position Control Units CS1W-NC271 CS1W-NC471 CS1W-NCF71 Motion Control Units CS1W-MC221-V1 CS1W-MC421-V1 	<ul style="list-style-type: none"> Serial Communications Units CS1W-SCU21-V1 CS1W-SCU31-V1 EtherNet/IP Units CS1W-EIP21 CS1W-EIP21S Ethernet Units CS1W-ETN21 CS1D-ETN21D Controller Link Units CS1W-CLK23 CS1W-CLK13 CS1W-CLK53 SYSMAC LINK Units CS1W-SLK11 CS1W-SLK21 FL-Net Units CS1W-FLN22 DeviceNet Units CS1W-DRM21-V1 CompoNet Master Units CS1W-CRM21 	<ul style="list-style-type: none"> ID Sensor U Units CS1W-V680C11 CS1W-V680C12 CS1W-V600C11 CS1W-V600C12
			<ul style="list-style-type: none"> PIB Interface Units CS1W-GPI01
			<ul style="list-style-type: none"> High-speed Data Storage Units CS1W-SPU01-V2 CS1W-SPU02-V2

Note: Including models no longer available to order.

Basic System

SYSTEM 1 CS1D Duplex CPU, Dual I/O Expansion System

The entire system, including the expansion cables, can be duplexed for the most advanced redundancy and maintenance functions.

The CS1D-CPU6□HA CPU Unit supports FB, ST and SFC programming.

The CS1D-CPU6□H CPU Unit must be version 1.3 or later.

CPU Rack

System Configuration

List of Required Devices

Rack	Unit name		Number required
CPU Rack	CS1D-BC042D CPU Backplane (for Duplex CPU Dual I/O Expansion Systems)		1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit		2 Units (Just 1 Unit can also be used.)
	CS1D-CPU6□HA/CS1D-CPU6□H/CS1D-CPU6□P CPU Unit		2 Units
	CS1D-DPL02D Duplex Unit (for Duplex CPU Dual I/O Expansion Systems)		1 Unit
	CS1D-IC102D I/O Control Unit (for Duplex CPU Dual I/O Expansion Systems)		Required only when there is an I/O Expansion System. Two Units are required for a Dual I/O Expansion System, and just one Unit is required for a Single I/O Expansion System.
	Maximum number of I/O Units	Dual I/O Expansion System	3 Units
		Single I/O Expansion System	4 Units
		No I/O Expansion	5 Units

Dual I/O Expansion Racks

The Dual I/O Expansion System has a duplexed expansion bus and supports online replacement of a Duplex Unit, online replacement of Units without a Programming Device, and online addition of I/O Units and Expansion Backplanes. (These functions are supported by the Duplex CPU Dual I/O Expansion System only.) Special I/O Control Units and I/O Interface Units are used in the Dual I/O Expansion System. The expansion bus can be set to either single or dual operation.

System Configuration

Maximum Expansion Racks

Model	Maximum No. of Racks
CS1D-CPU6□□HA	7 Racks
CS1D-CPU6□□H	
CS1D-CPU6□□P	

List of Required Devices

Rack	Unit name	Number required
CPU Rack	CS1D-IC102D I/O Control Unit (for Duplex CPU Dual I/O Expansion Systems)	Two Units are required for a Dual I/O Expansion System, and just one Unit is required for a Single I/O Expansion System.
	Maximum number of I/O Units	Dual I/O Expansion System 3 Units
		Single I/O Expansion System 4 Units

Rack	Unit name	Number required
Expansion Rack	CS1D-BI082D Expansion Backplane (for Duplex CPU Dual I/O Expansion Systems)	1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit	2 Units (Just 1 Unit can also be used.)
	CS1D-II102D I/O Interface Unit (for Duplex CPU Dual I/O Expansion Systems)	Two Units are required for a Dual I/O Expansion System, and just one Unit is required for a Single I/O Expansion System.
	Maximum number of I/O Units	Dual I/O Expansion System 7 Units
		Single I/O Expansion System 8 Units

Limitations on the System Configuration

- Note:**
- Dual I/O Expansion cannot be used in a Duplex CPU Single I/O Expansion System or Single CPU System.
 - The number of I/O Units that can be mounted in the Backplanes depends on the expansion method being used.
 - CS1W-PNT21 units can be used in the configuration with CS1D (duplex system) but do NOT support HOT SWAPPING function. (CS1W-PNT21 is a specific product released in a specific area.)

Basic System

SYSTEM 2 CS1D Duplex CPU, Single I/O Expansion System

Configuration Units

Basic I/O Units				
8 I/O points	16 I/O points	32 I/O points	64 I/O points	96 I/O points
Input Units				
---	<ul style="list-style-type: none"> • DC Input Units CS1W-ID211 • AC Input Units CS1W-IA111 CS1W-IA211 	<ul style="list-style-type: none"> • DC Input Units CS1W-ID231 	<ul style="list-style-type: none"> • DC Input Units CS1W-ID261 	<ul style="list-style-type: none"> • DC Input Units CS1W-ID291
Output Units				
<ul style="list-style-type: none"> • Triac Output Units CS1W-OA201 • Relay Output Units (independent commons) CS1W-OC201 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD21□ • Triac Output Units CS1W-OA211 • Relay Output Units CS1W-OC211 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD23□ 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD26□ 	<ul style="list-style-type: none"> • Transistor Output Units CS1W-OD29□
I/O Units				
---	---	---	32 inputs and 32 outputs <ul style="list-style-type: none"> • DC Input/Transistor Output Units CS1W-MD26□ • TTL I/O Units CS1W-MD561 	48 inputs and 48 outputs <ul style="list-style-type: none"> • DC Input/Transistor Output Units CS1W-MD29□
Other Units				
---	<ul style="list-style-type: none"> • Interrupt Input Units CS1W-INT01 <hr/> <ul style="list-style-type: none"> • High-speed Input Units CS1W-IDP01 	B7A Interface Units <ul style="list-style-type: none"> • 32 inputs CS1W-B7A12 • 32 outputs CS1W-B7A02 <hr/> <ul style="list-style-type: none"> • 16 inputs and 16 outputs CS1W-B7A21 	B7A Interface Units <ul style="list-style-type: none"> • 32 inputs and 32 outputs CS1W-B7A22 	---

Special I/O Units and CPU Bus Units			
Temperature Sensor Input Units (Process Analog I/O Units) <ul style="list-style-type: none"> • CS1W-PTS□□ Analog Input Units <ul style="list-style-type: none"> • Analog Input Units CS1W-AD041-V1 CS1W-AD081-V1 CS1W-AD161 • Process Analog Input Units such as Isolated-type DC Input Units CS1W-PDC□□ CS1W-PTW01 CS1W-PTR0□ Analog Output Units <ul style="list-style-type: none"> • Analog Output Units CS1W-DA041 CS1W-DA08V CS1W-DA08C • Isolated-type Analog Output Units (Process Analog I/O Units) CS1W-PMV01 CS1W-PMV02 Analog I/O Units <ul style="list-style-type: none"> • CS1W-MAD44 Isolated-type Pulse Input Unit (Process Analog I/O Unit) <ul style="list-style-type: none"> • CS1W-PPS01 	<ul style="list-style-type: none"> • High-speed Counter Units CS1W-CT021 CS1W-CT041 • Customizable Counter Units CS1W-HCP22-V1 CS1W-HCA□2-V1 CS1W-HIO01-V1 • Position Control Units CS1W-NC1□3 CS1W-NC2□3 CS1W-NC4□3 • MECHATROLINK-II-compatible Position Control Units CS1W-NC271 CS1W-NC471 CS1W-NCF71 • Motion Control Units CS1W-MC221-V1 CS1W-MC421-V1 	<ul style="list-style-type: none"> • Serial Communications Units CS1W-SCU21-V1 CS1W-SCU31-V1 • EtherNet/IP Units CS1W-EIP21 CS1W-EIP21S • Ethernet Units CS1W-ETN21 CS1D-ETN21D • Controller Link Units CS1W-CLK23 CS1W-CLK13 CS1W-CLK53 • SYSMAC LINK Units CS1W-SLK11 CS1W-SLK21 • FL-Net Units CS1W-FLN22 • DeviceNet Units CS1W-DRM21-V1 • CompoNet Master Units CS1W-CRM21 	<ul style="list-style-type: none"> • ID Sensor U Units CS1W-V680C11 CS1W-V680C12 CS1W-V600C11 CS1W-V600C12
			<ul style="list-style-type: none"> • GPIB Interface Units CS1W-GPI01
			<ul style="list-style-type: none"> • High-speed Data Storage Units CS1W-SPU01-V2 CS1W-SPU02-V2

Note: Including models no longer available to order.

Basic System

SYSTEM 2 CS1D Duplex CPU, Single I/O Expansion System

The main system components can be duplexed, such as the CPU Unit, Power Supply Unit, and Communications Unit. Units can be replaced online using a Programming Device.

The CS1D-CPU6□HA CPU Unit supports FB, ST and SFC programming.

CPU Rack

System Configuration

List of Required Devices

Rack	Unit name	Number required
CPU Rack	CS1D-BC052 CPU Backplane (for Duplex CPU Single I/O Expansion Systems)	1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit	2 Units (Just 1 Unit can also be used.)
	CS1D-CPU6□HA/CS1D-CPU6□H/CS1D-CPU6□P CPU Unit	2 Units
	CS1D-DPL01 Duplex Unit (for Duplex CPU Single I/O Expansion Systems)	1 Unit
	Maximum number of Configuration Units	5 Units

Single I/O Expansion Racks

Like the CS1-series PLCs, it is possible to connect Expansion Racks and expand the PLC system just by connecting Expansion Cables. The Duplex CPU Single I/O Expansion System supports the same functions as Single CPU System. Special I/O Control Units and I/O Interface Units are not required.

System Configuration

Maximum Expansion Racks

Model	Maximum No. of Racks
CS1D-CPU6□HA	7 Racks
CS1D-CPU6□H	
CS1D-CPU6□P	

List of Required Devices

Rack	Unit name		Number required
CPU Rack	Maximum number of Configuration Units	Duplex CPU, Single I/O Expansion System	5 Units
		Single CPU System	8 Units
Expansion Rack	CS1D-BI092 Expansion Backplane (for Duplex CPU Single I/O Expansion Systems or Single CPU Systems)		1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit		2 Units (Just 1 Unit can also be used.)
	Maximum number of I/O Units (Duplex CPU Single I/O Expansion System or Single CPU System)		9 Units

Limitations on the System Configuration

- Note:**
- These Racks cannot be used in a Duplex CPU Dual I/O Expansion System.
 - The following functions cannot be used: Duplex Expansion Cables, Online replacement of a Duplex Unit, Online replacement of Units without a Programming Device, and Online addition of I/O Units and Expansion Backplanes. If any of these functions are required, a Duplex CPU, Dual I/O Expansion System must be used.
 - CS1W-PNT21 units can be used in the configuration with CS1D (duplex system) but do NOT support HOT SWAPPING function. (CS1W-PNT21 is a spcific product released in a specific area.)

■ CS1D Long-distance Expansion Racks

A Long-distance Expansion System can connect a Rack at a distance of up to 50 m. The Long-distance Expansion System functions can be used in the Duplex CPU Single I/O Expansion System and Single CPU System. Special I/O Control Units and I/O Interface Units are used.

System Configuration

* If even one CV500-CN□□2 Cable for Long-distance Expansion is used in the PLC system, an I/O Control Unit is required in the source CS1 Rack.

List of Required Devices

Rack	Unit name	Number required
CPU Rack	CS1D-IC102 I/O Control Unit (for Duplex CPU Single I/O Expansion Systems and Single CPU Systems)	1 Unit
	Maximum number of Configuration Units	Duplex CPU Single I/O Expansion System 4 Units
		Single CPU System 7 Units
Rack	Unit name	Number required
Expansion Rack	CS1D-BI092 Expansion Backplane (for Duplex CPU Single I/O Expansion Systems or Single CPU Systems)	1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit	2 Units (Just 1 Unit can also be used.)
	CS1W-II102 I/O Interface Unit (for Duplex CPU Single I/O Expansion Systems or Single CPU Systems)	1 Unit
	Maximum number of Configuration Units	8 Units

Limitations on the System Configuration

- Note:**
- These Racks cannot be used in a Duplex CPU Dual I/O Expansion System.
 - The following functions cannot be used: Duplex Expansion Cables, Online replacement of a Duplex Unit, Online replacement of Units without a Programming Device, and Online addition of I/O Units and Expansion Backplanes. If any of these functions are required, a Duplex CPU, Dual I/O Expansion System must be used.
 - CS1W-PNT21 units can be used in the configuration with CS1D (duplex system) but do NOT support HOT SWAPPING function. (CS1W-PNT21 is a specific product released in a specific area.)

Basic System

SYSTEM 3 CS1D Single CPU System

Configuration Units

Basic I/O Units				
8 I/O points	16 I/O points	32 I/O points	64 I/O points	96 I/O points
Input Units				
---	<ul style="list-style-type: none"> DC Input Units CS1W-ID211 AC Input Units CS1W-IA111 CS1W-IA211 	<ul style="list-style-type: none"> DC Input Units CS1W-ID231 	<ul style="list-style-type: none"> DC Input Units CS1W-ID261 	<ul style="list-style-type: none"> DC Input Units CS1W-ID291
Output Units				
<ul style="list-style-type: none"> Triac Output Units CS1W-OA201 Relay Output Units (independent commons) CS1W-OC201 	<ul style="list-style-type: none"> Transistor Output Units CS1W-OD21□ Triac Output Units CS1W-OA211 Relay Output Units CS1W-OC211 	<ul style="list-style-type: none"> Transistor Output Units CS1W-OD23□ 	<ul style="list-style-type: none"> Transistor Output Units CS1W-OD26□ 	<ul style="list-style-type: none"> Transistor Output Units CS1W-OD29□
I/O Units				
---	---	---	32 inputs and 32 outputs <ul style="list-style-type: none"> DC Input/Transistor Output Units CS1W-MD26□ TTL I/O Units CS1W-MD561 	48 inputs and 48 outputs <ul style="list-style-type: none"> DC Input/Transistor Output Units CS1W-MD29□
Other Units				
---	<ul style="list-style-type: none"> Interrupt Input Units CS1W-INT01 High-speed Input Units CS1W-IDP01 	B7A Interface Units <ul style="list-style-type: none"> 32 inputs CS1W-B7A12 32 outputs CS1W-B7A02 16 inputs and 16 outputs CS1W-B7A21 	B7A Interface Units <ul style="list-style-type: none"> 32 inputs and 32 outputs CS1W-B7A22 	---

Special I/O Units, CPU Bus Units, and Inner Boards			
Temperature Sensor Input Units (Process Analog I/O Units) <ul style="list-style-type: none"> CS1W-PTS□□ Analog Input Units <ul style="list-style-type: none"> Analog Input Units CS1W-AD041-V1 CS1W-AD081-V1 CS1W-AD161 Process Analog Input Units such as Isolated-type DC Input Units CS1W-PDC□□ CS1W-PTW01 CS1W-PTRO□ Analog Output Units <ul style="list-style-type: none"> Analog Output Units CS1W-DA041 CS1W-DA08V CS1W-DA08C Isolated-type Analog Output Units (Process Analog I/O Units) CS1W-PMV01 CS1W-PMV02 Analog I/O Units <ul style="list-style-type: none"> CS1W-MAD44 Isolated-type Pulse Input Unit (Process Analog I/O Unit) <ul style="list-style-type: none"> CS1W-PPS01 Loop Control Boards <ul style="list-style-type: none"> CS1W-LCB01 CS1W-LCB05 	<ul style="list-style-type: none"> High-speed Counter Units CS1W-CT021 CS1W-CT041 Customizable Counter Units CS1W-HCP22-V1 CS1W-HCA□2-V1 CS1W-HIO01-V1 Position Control Units CS1W-NC1□3 CS1W-NC2□3 CS1W-NC4□3 MECHATROLINK-II-compatible Position Control Units CS1W-NC271 CS1W-NC471 CS1W-NCF71 Motion Control Units CS1W-MC221-V1 CS1W-MC421-V1 	<ul style="list-style-type: none"> Serial Communications Boards CS1W-SCB21-V1 CS1W-SCB41-V1 Serial Communications Units CS1W-SCU21-V1 CS1W-SCU31-V1 EtherNet/IP Units CS1W-EIP21 CS1W-EIP21S Ethernet Units CS1W-ETN21 CS1D-ETN21D Controller Link Units CS1W-CLK23 CS1W-CLK13 CS1W-CLK53 SYSMAC LINK Units CS1W-SLK11 CS1W-SLK21 FL-Net Units CS1W-FLN22 DeviceNet Units CS1W-DRM21-V1 CompoNet Master Units CS1W-CRM21 	<ul style="list-style-type: none"> ID Sensor U Units CS1W-V680C11 CS1W-V680C12 CS1W-V600C11 CS1W-V600C12 GPIB Interface Units CS1W-GPI01 High-speed Data Storage Units CS1W-SPU01-V2 CS1W-SPU02-V2

Note: Including models no longer available to order.

Basic System

SYSTEM 3 CS1D Single CPU System

This system configuration is ideal when you want to replace a Power Supply Unit or other Units online or improve redundancy in the Communications section.

The CS1D-CPU□□SA CPU Unit supports FB, ST and SFC programming.

CPU Rack

System Configuration

List of Required Devices

Rack	Unit name	Number required
CPU Rack	CS1D-BC082S CPU Backplane (for Single CPU Systems)	1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit	2 Units (Just 1 Unit can also be used.)
	CS1D-CPU67SA/CS1D-CPU44SA/CS1D-CPU6□S/CS1D-CPU4□S CPU Unit	1 Unit
	Maximum number of Configuration Units	8 Units

Single I/O Expansion Racks

Like the CS1-series PLCs, it is possible to connect Expansion Racks and expand the PLC system just by connecting Expansion Cables. The Single CPU System supports the same functions as Duplex CPU Single I/O Expansion System. Special I/O Control Units and I/O Interface Units are not required.

System Configuration

Maximum Expansion Racks

Model	Maximum No. of Racks
CS1D-CPU67SA	7 Racks
CS1D-CPU6□S	3 Racks
CS1D-CPU44SA	3 Racks
CS1D-CPU44S	2 Racks
CS1D-CPU42S	2 Racks

The maximum number of Expansion Racks: 7

Expansion Cable connector:
Connect the CS-series Expansion Cables.

Power Supply Unit slots:
CS1D Power Supply Units
can be mounted.

Unit slots:
The following Units can be mounted.
CS1 Basic I/O Units
CS1 Special I/O Units
CS1 CPU Bus Units

List of Required Devices

Rack	Unit name		Number required
CPU Rack	Maximum number of Configuration Units	Duplex CPU, Single I/O Expansion System	5 Units
		Single CPU System	8 Units
Expansion Rack	CS1D-BI092 Expansion Backplane (for Duplex CPU Single I/O Expansion Systems or Single CPU Systems)		1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit		2 Units (Just 1 Unit can also be used.)
	Maximum number of I/O Units (Duplex CPU Single I/O Expansion System or Single CPU System)		9 Units

Limitations on the System Configuration

- Note:**
- These Racks cannot be used in a Duplex CPU Dual I/O Expansion System.
 - The following functions cannot be used: Duplex Expansion Cables, Online replacement of a Duplex Unit, Online replacement of Units without a Programming Device, and Online addition of I/O Units and Expansion Backplanes. If any of these functions are required, a Duplex CPU, Dual I/O Expansion System must be used.
 - CS1W-PNT21 units can be used in the configuration with CS1D (duplex system) but do NOT support HOT SWAPPING function. (CS1W-PNT21 is a specific product released in a specific area.)

■ CS1D Long-distance Expansion Racks

A Long-distance Expansion System can connect a Rack at a distance of up to 50 m. The Long-distance Expansion System functions can be used in the Duplex CPU Single I/O Expansion System and Single CPU System. Special I/O Control Units and I/O Interface Units are used.

System Configuration

Maximum Expansion Racks

Model	Maximum No. of Racks
CS1D-CPU67SA CS1D-CPU6□S	7 Racks
CS1D-CPU44SA CS1D-CPU44S	3 Racks
CS1D-CPU42S	2 Racks

The maximum number of Expansion Racks: 7 (In two levels)

* If even one CV500-CN□□2 Cable for Long-distance Expansion is used in the PLC system, an I/O Control Unit is required in the source CS1 Rack.

List of Required Devices

Rack	Unit name	Number required
CPU Rack	CS1W-IC102 I/O Control Unit (for Duplex CPU Single I/O Expansion Systems and Single CPU Systems)	1 Unit
	Maximum number of Configuration Units	Duplex CPU Single I/O Expansion System 4 Units
		Single CPU System 7 Units
Expansion Rack	CS1D-BI092 Expansion Backplane (for Duplex CPU Single I/O Expansion Systems or Single CPU Systems)	1 Backplane
	CS1D-PA207R/CS1D-PD02□ Power Supply Unit	2 Units (Just 1 Unit can also be used.)
	CS1W-II102 I/O Interface Unit (for Duplex CPU Single I/O Expansion Systems or Single CPU Systems)	1 Unit
	Maximum number of Configuration Units	8 Units

Limitations on the System Configuration

- Note:**
- These Racks cannot be used in a Duplex CPU Dual I/O Expansion System.
 - The following functions cannot be used: Duplex Expansion Cables, Online replacement of a Duplex Unit, Online replacement of Units without a Programming Device, and Online addition of I/O Units and Expansion Backplanes. If any of these functions are required, a Duplex CPU, Dual I/O Expansion System must be used.
 - CS1W-PNT21 units can be used in the configuration with CS1D (duplex system) but do NOT support HOT SWAPPING function. (CS1W-PNT21 is a specific product released in a specific area.)

Dimensions

(Unit: mm)

External Dimensions

Name	Model	A	B	W	H	D
CS1D CPU Backplane	CS1D-BC042D	491	118	505	132	123
	CS1D-BC052					
	CS1D-BC082S					
CS1D Expansion Backplane	CS1D-BI82D	491	118	505	132	123
	CS1D-BI092					

Backplane Mounting Dimensions

Name	Model	A	W
CS1D CPU Backplane	CS1D-BC042D	491	505
	CS1D-BC052		
	CS1D-BC082S		
CS1D Expansion Backplane	CS1D-BI082D	491	505
	CS1D-BI092		

Mounting Height

The mounting height of CPU Racks and Expansion Racks is 118 to 123 mm, depending on I/O Units mounted. If Programming Devices or connecting cables are attached, the additional dimensions must be taken into account. Allow sufficient clearance in the control panel in which the PLC is mounted.

Note: When using Expansion Racks, the total length of the I/O Connecting Cables must be less than 12 m. When bending an I/O Connecting Cables, provide at least the minimum bending radius shown in the following diagrams.

CS1 Connecting Cable

Note: Cable thickness: 8.6 mm dia.

Long-distance Expansion Rack I/O Connecting Cable

Note: Cable thickness: 10 mm dia.

General Specifications

Item	Power Supply Unit	Specifications		
		CS1D-PA207R	CS1D-PD024	CS1D-PD025
Power supply voltage	100 to 120 V AC/200 to 240 V, 50/60 Hz	24 V DC		
Operating voltage range	85 to 132 V AC/170 to 264 V	19.2 to 28.8 V DC		
Power consumption	150 VA max.	40 W max.	60 W max.	
Inrush current	100 to 120 V AC: 30 A max. 200 to 240 VAC: 40 A max.	30 A max.		
Power supply output capacity	5 V DC, 7 A (including the CPU Unit power supply) 26 V DC, 1.3 A Total: 35 W	5 V DC, 4.3 A (including the CPU Unit power supply) 26 V DC, 0.56 A Total: 28 W	5 V DC, 5.3 A (including the CPU Unit power supply) 26 V DC, 1.3 A Total: 40 W	
Power supply output terminal	Not provided.			
RUN output *1	Contact configuration: SPST-NO Switch capacity: 240 V AC, 2 A (resistive load) 120 V AC, 0.5 A (induction load) 24 V DC, 2 A (resistive load) 24 VDC, 2 A (induction load)	Not provided.		
Insulation resistance	20 MΩ min. (at 500 V DC) between AC external and GR terminals *2	20 MΩ min. (at 500 V DC) between DC external and GR terminals *2		
Dielectric strength	Between AC external and GR terminals *2: 2,300 V AC 50/60 Hz for 1 min Leakage current: 10 mA max. Between DC external and GR terminals *2: 1,000 V AC 50/60 Hz for 1 min Leakage current: 10 mA max.	Between DC external and GR terminals *2: 1,000 V AC 50/60 Hz for 1 min Leakage current: 10 mA max.		
Noise immunity	2 kV on power supply line (conforming to IEC61000-4-4)			
Vibration resistance	10 to 57 Hz, 0.075-mm amplitude, 57 to 150 Hz, acceleration: 9.8 m/s ² in X, Y, and Z directions for 80 minutes (Time coefficient: 8 minutes × coefficient factor 10 = total time 80 minutes) (When mounted on a DIN Track: 2 to 55 Hz, acceleration of 2.9 m/s ² in X, Y, and Z directions for 20 minutes) (conforming to IEC60068-2-6)			
Shock resistance	147 m/s ² 3 times each in X, Y, and Z directions (conforming to IEC60068-2-27)			
Ambient operating temperature	0 to 55°C			
Ambient operating humidity	10% to 90% (with no condensation)			
Atmosphere	No corrosive gases			
Ambient storage temperature	-20 to 75°C (excluding battery)			
Grounding	Less than 100 Ω			
Enclosure	Mounted in a panel.			
Weight	Each Rack: 6 kg max.			
CPU Rack dimensions (mm)	CS1D-BC052 (5 slots, Duplex CPU System) and CS1D-BI082S (8 slots, Single CPU System): 505 × 132 × 123 mm (W × H × D) *2			

*1. Supported when mounted to a Backplane.

*2. Disconnect the CS1D Power Supply Unit's LG terminal from the GR terminal when testing insulation and dielectric strength. Testing the insulation and dielectric strength with the LG terminal and the GR terminals connected will damage internal circuits in the CPU Unit.

CPU Units

CS1D CPU Unit
(For a Duplex CPU System)

Process-control CPU Unit

CS1D CPU Unit
(For a Single CPU System)

Item		CS1D CPU Unit											
		CS1D-H CPU Unit (For Duplex CPU Systems)				Process-control CPU Unit		CS1D-H CPU Unit (For Single CPU Systems)					
Model	CS1D- CPU68HA	CS1D- CPU67HA	CS1D- CPU67H	CS1D- CPU65H	CS1D- CPU67P	CS1D- CPU65P	CS1D- CPU67SA	CS1D- CPU67S	CS1D- CPU65S	CS1D- CPU44SA	CS1D- CPU44S	CS1D- CPU42S	
CPU Unit duplex- ing	Can be duplexed.						Cannot be duplexed.						
Number of I/O points	5,120 points									1,280 points	1,280 points	960 points	
Number of Expan- sion Racks	7 max.									3 max.	3 max.	2 max.	
User program ca- pacity	400 Ksteps	250 Ksteps	250 Ksteps	60 Ksteps	250 Ksteps	60 Ksteps	250 Ksteps	250 Ksteps	60 Ksteps	30 Ksteps	30 Ksteps	10 Ksteps	
Data memory	832 Kwords	448 Kwords	448 Kwords	128 Kwords	448 Kwords	128 Kwords	448 Kwords	448 Kwords	128 Kwords	64 Kwords	64 Kwords	64 Kwords	
<div>DM</div>	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	32 Kwords	
<div>EM</div>	32 Kwords × 25 banks	32 Kwords × 13 banks	32 Kwords × 13 banks	32 Kwords × 3 banks	32 Kwords × 13 banks	32 Kwords × 3 banks	32 Kwords × 13 banks	32 Kwords × 13 banks	32 Kwords × 3 banks	32 Kwords × 1 bank	32 Kwords × 1 bank	32 Kwords × 1 bank	
LD instruction exe- cution time	0.02 μs										0.04 μs		
Interrupt functions	Cannot be used.						Can be used.						
Loop control func- tions	None				Yes (Can be duplexed.)		Yes, when a Loop Control Board is installed						
Function blocks	Yes		None				Yes	None		Yes	None		
Structured text	Yes		None				Yes	None		Yes	None		
Sequential func- tion chart	Yes		None				Yes	None		Yes	None		
CS1D-CPU65H compatible mode	None	Yes	None				None	None		None	None		
CS1D-CPU67H compatible mode	None	Yes	None				None	None		None	None		
Current consump- tion (A)	5 V	0.82 *1, *2	0.82 *1, *2	0.82 *1, *2	1.04	1.04	0.82 *1	0.82 *1	0.82 *1	0.82 *1	0.78 *1	0.78 *1	
	26 V	---	---	---	---	---	---	---	---	---	---	---	

*1. These values include the current consumption of a connected Programming Console.

*2. NT-AL001 Link Adapters consume an additional 0.15 A each when used.

Common Specifications

Item		Specifications	
Control method		Stored program	
I/O control method		Cyclic scan and immediate processing are both supported. *1	
Programming		Ladder diagram Structured text (ST) *2 Sequential function chart (SFC) *2 Instruction list (IL)	
Instruction length		1 to 7 steps per instruction	
Ladder instructions		Approx. 400 (3-digit function codes)	
Instruction execution times	Basic instructions	0.02 μs min.	
	Special instructions	0.04 μs min.	
Number of Tasks		Cyclic tasks: 32 Interrupt tasks: 256 (Interrupt tasks can be defined as cyclic tasks to create extra cyclic tasks, making a total of 288 tasks that can be executed each cycle.) Cyclic tasks are executed each cycle and are controlled with TKON and TKOF instructions. The following 4 types of interrupt tasks are supported: Power OFF interrupt task (1 max.), scheduled interrupt tasks (2 max.), I/O interrupt tasks (32 max.), and external interrupt tasks (256 max.). These interrupt tasks are supported in the CS1D-CPU□□S/SA CPU Units for Single CPU Systems. Interrupt tasks are not supported in the CS1D-CPU□□H/P/HA CPU Units for Duplex CPU Systems.	
Interrupt types		Scheduled Interrupts: Interrupts generated by the CPU Unit's built-in timer at regular intervals. I/O Interrupts: Interrupts from Interrupt Input Units Power OFF Interrupts: Interrupts executed when the CPU Unit's power is turned OFF. External I/O Interrupts: Interrupts from the Special I/O Units, CS-series CPU Bus Units, or the Inner Board.	
Note: The interrupts can be used in CS1D-CPU□□SA/S CPU Units only.			
Function blocks *2		Languages in function block definitions: Ladder language, Structured Text	
CIO (Core I/O) Area	I/O Area	5,120: CIO 000000 to CIO 031915 (320 words from CIO 0000 to CIO 0319) The setting of the first word can be changed from the default (CIO 0000) so that CIO 0000 to CIO 0999 can be used. I/O bits are allocated to CS-series Basic I/O Units.	These words can be used as work words if they are not used for their specified purpose.
	Data Link Area	3,200 (200 words): CIO 10000 to CIO 119915 (words CIO 1000 to CIO 1199) Link bits are used for data links and are allocated to Units in Controller Link Systems.	
	CPU Bus Unit Area	6,400 (400 words): CIO 150000 to CIO 189915 (words CIO 1500 to CIO 1899) These words are allocated to CS1 CPU Bus Units. (25 words per Unit, 16 Units max.)	
	Special I/O Unit Area	15,360 (960 words): CIO 200000 to CIO 295915 (words CIO 2000 to CIO 2959) These words are allocated to CS1 Special I/O Units. (10 words per Unit, 96 Units max. The maximum total number of slots, however, is limited to 80 including expansion slots, so the maximum number of units is actually 80.)	
	Inner Board Area	1,600 (100 words): CIO 190000 to CIO 199915 (words CIO 1900 to CIO 1999) Inner Board bits can be allocated to Inner Boards. (100 I/O words max.)	
	SYSMAC BUS Area	800 (50 words): CIO 300000 to CIO 304915 (words CIO 3000 to CIO 3049) (Can be used as work words in the program.)	
	I/O Terminal Area	512 (32 words): CIO 310000 to CIO 313115 (words CIO 3100 to CIO 3131) (Can be used as work words in the program.)	
Work Areas	Internal I/O Area	4,800 (300 words): CIO 120000 to CIO 149915 (words CIO 1200 to CIO 1499) 37,504 (2,344 words): CIO 380000 to CIO 614315 (words CIO 3800 to CIO 6143) These bits in the CIO Area are used as work bits in programming to control program execution. They cannot be used for external I/O.	
	Work Area	8,192 bits (512 words): W00000 to W51115 (words W000 to W511) These bits are used to control the programs only. (I/O from external I/O is not possible.) When using work bits in programming, use the bits in the Work Area first before using bits from other areas.	
Holding Area		8,192 bits (512 words): H00000 to H51115 (words H000 to H511) Holding bits are used to control the execution of the program, and maintain their ON/OFF status when the PLC is turned OFF or the operating mode is changed. The words from H512 to H1535 are Function Block Holding Area words. *2 They can be set only in the FB instance area (internally-assigned range of variables). *2	
Auxiliary Area		Read only: 7,168 bits (448 words): A00000 to A44715 (words A000 to A447) Read/write: 8,192 bits (512 words): A44800 to A95915 (words A448 to A959) Auxiliary bits are allocated for specific functions.	
Temporary Relay (TR) Area		16 bits (TR0 to TR15) Temporary bits are used to temporarily store the ON/OFF execution conditions at program branches.	
Timer Area		4,096: T0000 to T4095 (used for timers only)	
Counter Area		4,096: C0000 to C4095 (used for counters only)	
Data Memory (DM) Area		32 Kwords: D00000 to D32767 Special I/O Unit DM Area: D20000 to D29599 (100 words × 96 Units) Used to set parameters for Special I/O Units. CPU Bus Unit DM Area: D30000 to D31599 (100 words × 16 Units) Used to set parameters for CPU Bus Units. Inner Board DM Area: D32000 to D32099 Used to set parameters for Inner Boards (Single CPU Systems only). Used as a general-purpose data area for reading and writing data in word units (16 bits). Words in the DM Area maintain their status when the PLC is turned OFF or the operating mode is changed.	
Extended Data Memory (EM) Area		32 Kwords per bank, 25 banks max.: E0_00000 to E18_32767 max. (Not available on some CPU Units.) Used as a general-purpose data area for reading and writing data in word units (16 bits). Words in the EM Area maintain their status when the PLC is turned OFF or the operating mode is changed. The EM Area is divided into banks, and the addresses can be set by either of the following methods: Changing the current bank using the EMBC instruction and setting addresses for the current bank, or setting bank numbers and addresses directly. EM data can be stored in files by specifying the number of the first bank (EM file memory).	
Data Registers		DR0 to DR15 Used to offset the PLC memory addresses in Index Registers when addressing words indirectly. (Data registers can be set to be used independently by each task. One register is 16 bits (1 word).	
Index Registers		IR0 to IR15 Store PLC memory addresses for indirect addressing. One register is 32 bits (2 words).	
Task Flags		32 (TK0000 to TK0031) Task Flags are read-only flags that are ON when the corresponding cyclic task is executable and OFF when the corresponding task is not executable or in standby status.	

Item		Specifications
Trace Memory		4,000 words (The maximum amount of data that can be traced in a data trace is 500 samples for 31 bits and 6 words.)
Source/ comment memory *2	Program sources, comments, program indexes, symbol tables	Capacity: 2 MB
File Memory		Memory Cards: A 128 MB/256 MB *2/512 MB *2 OMRON Memory Card can be used (MS-DOS format). EM file memory: The EM Area can be converted to file memory (MS-DOS format). The memory capacity is the maximum capacity of the CPU Unit's EM Area (Maximum capacity of CS1D-CPU68HA: 1,600 KB)
Functions	Parallel Processing Mode	Program execution and peripheral servicing can be performed simultaneously (CS1D-CPU□□SA/S only).
	Battery-free operation	The user program and the system's parameters are backed up automatically in flash memory, which is standard equipment.
	Constant cycle time	1 to 32,000 ms (Unit: 1 ms)
	Cycle time monitoring	Possible (Unit stops operating if the cycle is too long): 10 to 40,000 ms (Unit: 10 ms)
	I/O refreshing	Cyclic refreshing, immediate refreshing *1, refreshing with I/O REFRESH instruction
	I/O memory holding when changing operating modes	Possible (Depends on the ON/OFF status of the IOM Hold Bit in the Auxiliary Area.)
	Load OFF	All outputs on Output Units can be turned OFF.
	Input response time setting	Time constants can be set for inputs from Basic I/O Units. The time constant can be increased to reduce the influence of noise and chattering or it can be decreased to detect shorter pulses on the inputs (CS1 Basic I/O Units only).
	Startup mode setting	Supported.
	Memory Card functions	Automatically reading programs (autoboot) from the Memory Card when the power is turned ON.
		Format in which data is stored in Memory Card User program: Program file format PLC Setup and other parameters: Data file format (binary format) I/O memory: Data file format (binary format), text format, or CSV format
		Functions for which Memory Card read/write is supported User program instructions, Programming Devices (including Programming Consoles), Host Link computers
	Filing	Memory Card data and the EM (Extended Data Memory) Area can be handled as files.
	Debugging	Control set/reset, differential monitoring, data tracing (scheduled, each cycle, or when instruction is executed), storing location generating error when a program error occurs
	Online editing	User programs can be overwritten in program-block units when the CPU Unit is in MONITOR or PROGRAM mode. This function is not available for block programming areas.
	Program protection	Overwrite protection: Set using DIP switch. Copy protection: Password set using Programming Device.
	Error check	User-defined errors (i.e., user can define fatal errors and non-fatal errors) The FPD(269) instruction can be used to check the execution time and logic of each programming block.
	Error log	Up to 20 errors are stored in the error log. Information includes the error code, error details, and the time the error occurred.
	Serial communications	Built-in peripheral port: Programming Device (including Programming Console) connections, Host Links, NT Links Built-in RS-232C port: Programming Device (excluding Programming Console) connections, Host Links, no-protocol communications, NT Links
	Clock	Provided on all models. Note: Used to store the time when power is turned ON and when errors occur.
	Power OFF detection time	10 to 25 ms (not fixed)
	Power OFF detection delay time	0 to 10 ms (user-defined, default: 0 ms)
	Memory retention during power interruptions	Held Areas: Holding bits, contents of Data Memory and Extended Data Memory, and status of the counter Completion Flags and present values. Note: If the IOM Hold Bit in the Auxiliary Area is turned ON, and the PLC Setup is set to maintain the IOM Hold Bit status when power to the PLC is turned ON, the contents of the CIO Area, the Work Area, part of the Auxiliary Area, timer Completion Flags and PVs, Index Registers, and the Data Registers will be saved.
	Power OFF detection delay time	FINs commands can be sent to a computer connected via the Host Link System by executing Network Communications Instructions from the PLC.
	Remote programming and monitoring	Host Link communications can be used for remote programming and remote monitoring through a Controller Link System or Ethernet network.
	Multiple-level communications *3	Duplex CPU Systems: 3 levels Single CPU Systems: 8 levels
	Storing comments in CPU Unit	I/O comments can be stored in the Memory Card, EM file memory, or comment memory in the CPU Unit flash memory. *2
	Program check	Program checks are performed at the beginning of operation for items such as no END instruction and instruction errors.
	Control output signals	RUN output: The internal contacts will be ON (closed) while the CPU Unit is operating in RUN mode or MONITOR mode. These terminals are provided only on CS1D-PA207R Power Supply Units.
	Battery service life	The battery life is 5 years at an ambient temperature of 25°C, although the lifetime can be as short as 1.1 years under adverse temperature and power conditions. (Battery Set: CS1W-BAT01) *4
	Self-diagnostics	CPU errors (watchdog timer), I/O verification errors, I/O bus errors, memory errors, and battery errors
	Other functions	Words in the Auxiliary Area store the number of power interruptions, time of the last power interruption, and total power ON time.

*1. Immediate refreshing cannot be used in the CS1D-CPU□□HA/H/P CPU Units. (It can be used in the CS1D-CPU□□SA/S CPU Units.)

*2. Supported only by the CPU Unit version 4.0 or later.

*3. Communications are possible across up to eight levels only for the Controller Link and Ethernet networks (and the CX-Integrator or CX-Net in CX-Programmer version 4.0 or higher is required to set the routing tables). Communications are possible across only up to three communications levels for the SYSMAC LINK, DeviceNet, and FL-net networks.

*4. Use a replacement battery that was manufactured within the last two years.

Functions Added by Unit Version

■ Function Supported by Unit Version

CPU Unit model		CS1D-CPU□□H					CS1D-CPU□□HA	CS1D-CPU□□S		CS1D-CPU□□SA
System		Duplex CPU System					Duplex CPU System	Single CPU System		Single CPU System
Function/Unit version		No unit version	Ver. 1.1	Ver. 1.2	Ver. 1.3	Ver. 1.4	Ver. 4.0	Ver. 2.0	Ver. 2.1	Ver. 4.0
Functions unique to CS1D CPU Units	Duplex CPU Units	OK	OK	OK	OK	OK	OK	---	---	---
	Online Unit Replacement using a Programming Device	OK	OK	OK	OK	OK	OK	OK	OK	OK
	Duplex Power Supply Units	OK	OK	OK	OK	OK	OK	OK	OK	OK
	Duplex Controller Link Units	OK	OK	OK	OK	OK	OK	OK	OK	OK
	Duplex Ethernet Units	---	OK	OK	OK	OK	OK	OK	OK	OK
	Unit Removal using a Programming Device during Operations	OK	OK	OK	OK	OK	OK	OK	OK	OK
	Unit Removal without a Programming Device during Operations	---	---	OK	OK	OK	OK	---	---	---
	Removal/Addition of Units without a Programming Device during Operations *1	---	---	---	OK *1	OK *1	OK *1	---	---	---
	Duplex Connecting Cables	---	---	---	OK *2	OK *2	OK *2	---	---	---
	Addition of Units and Backplanes during Operations	---	---	---	OK *3, *4	OK *3, *4	OK *3, *4	---	---	---
	Replacement of Duplex Unit during Operations	---	---	---	OK *2	OK *2	OK *2	---	---	---
Downloading Individual Tasks		---	---	---	---	---	---	OK	OK	OK
Improved Read Protection Using Passwords		---	---	---	---	---	---	OK	OK	OK
Write Protection from FINS Commands Sent to CPU Units via Networks		---	---	---	---	---	---	OK	OK	OK
Online Network Connections without I/O Tables		---	---	---	---	---	---	OK	OK	OK
Communications through a Maximum of 8 Network Levels		---	---	---	---	---	---	OK	OK	OK
Connecting Online to PLCs via NS-series PTs		---	---	---	---	---	---	OK	OK	OK
Setting First Slot Words		---	---	---	---	---	---	OK (64 groups max.)	OK (64 groups max.)	OK (64 groups max.)
Automatic Transfers at Power ON without a Parameter File (.STD)		---	---	---	---	---	---	OK	OK	OK
Operation Start/End Times		---	OK	OK	OK	OK	OK	OK	OK	OK
Automatic Allocation of Communications Ports		---	---	---	OK	OK	OK	OK	OK	OK
Support of new instructions	MILH, MILR, MILC	---	---	---	---	---	---	OK	OK	OK
	= DT, <>DT, <DT, <= DT, >DT, >= DT	---	---	---	---	---	---	OK	OK	OK
	BCMP2	---	---	---	---	---	---	OK	OK	OK
	GRY	---	---	---	---	---	---	OK	OK	OK
	TPO	---	---	---	---	---	---	OK	OK	OK
	DSW, TKY, HKY, MTR, 7SEG	---	---	---	---	---	---	OK	OK	OK
	EXPLT, EGATR, ESATR, ECHRD, ECHWR	---	---	---	---	---	---	OK	OK	OK
	IORD/IOWR reading/writing to CPU Bus Units	---	---	---	---	---	---	OK	OK	OK
Function blocks		---	---	---	---	---	OK	---	---	OK
	Online editing of function blocks	---	---	---	---	---	OK	---	---	OK
	Support for I/O variables (including array variables for I/O variables)	---	---	---	---	---	OK	---	---	OK
	Support for STRING data type and processing functions for ST language	---	---	---	---	---	OK	---	---	OK
		---	---	---	---	---	OK	---	---	OK
ST language can be used in a task program		---	---	---	---	---	OK	---	---	OK
SFC language can be used in a task program		---	---	---	---	---	OK	---	---	OK
PLC Setup: FB Communications Instruction Settings: Number of Resends Response Monitoring Time: FB Communications Instruction DeviceNet Communications Instruction		---	---	---	---	---	OK	---	---	OK
Serial Gateway (converting FINS commands to CompoWay/F commands at the built-in serial port)		---	---	---	---	---	---	---	---	---
Free Running Timer (system timers used after the power is turned ON)		---	---	---	---	---	OK	---	---	OK
Read Protection Using Extended Passwords		---	---	---	---	OK	OK	---	OK	OK

CPU Unit model		CS1D-CPU□□H					CS1D-CPU□□HA	CS1D-CPU□□S		CS1D-CPU□□SA
System		Duplex CPU System					Duplex CPU System	Single CPU System		Single CPU System
Function/Unit version		No unit version	Ver. 1.1	Ver. 1.2	Ver. 1.3	Ver. 1.4	Ver. 4.0	Ver. 2.0	Ver. 2.1	Ver. 4.0
Disabling Password Input after Five Consecutive Incorrect Passwords		---	---	---	---	OK	OK	---	OK	OK
Auxiliary Area Notification of Production Lot Number		---	---	---	---	OK	OK	---	OK	OK
Comment Memory (in internal flash memory)		---	---	---	---	---	OK	---	---	OK
Expanded simple backup data	The following files stored in comment memory can be backed up. • Symbol table files • Comment files • Program index files	---	---	---	---	---	OK	---	---	OK
TXDU, RXDU (support no-protocol communications with serial communications units version 1.2 or later)		---	---	---	---	---	---	---	---	OK
Model conversion instructions: XFERC, DISTC, COLLC, MOVBC, BCNTC		---	---	---	---	---	---	---	---	---
Special function block instructions: GETID		---	---	---	---	---	OK	---	---	OK
Additional instruction functions	TXD, RXD (support no-protocol communications with serial communications units version 1.2 or later)	---	---	---	---	---	---	---	---	OK
Use of new special instructions	Numerical value to ASCII conversion instructions and ASCII to numerical value conversion instructions: NUM4, NUM8, NUM16, STR4, STR8, STR16	---	---	---	---	---	OK	---	---	OK
Use of new special instructions	Text file write instruction: TWRIT	---	---	---	---	---	OK	---	---	OK

Note: OK: Supported, ---: Not supported

- *1. The Removal/Addition of Units without a Programming Device function is supported only by CS1D CPU Units with unit version 1.3 or later and a Duplex CPU, Dual I/O Expansion System. If the Removal/Addition of Units without a Programming Device function is selected in a Duplex CPU, Single I/O Expansion System, the function operates as the earlier Unit Removal without a Programming Device function.
- *2. Supported only by a CS1D Duplex CPU, Dual I/O Expansion System.
- *3. Basic I/O Units and Special I/O Units can be added for the Online Addition of Units and Backplanes function. CPU Units cannot be added.
- *4. Expansion Backplanes cannot be added with a Duplex CPU, Single I/O Expansion System.

Unit Versions and Programming Devices

OK: Supported, ---: Not supported, △: Can be used except for new functions added for unit versions

CPU Unit	Function	Required programming device										
		CX-Programmer										Programming Console
		Ver. 3.2 or lower	Ver.3.3	Ver.4.0	Ver.5.0 Ver.6.0	Ver.6.1	Ver.7.0	Ver.7.2	Ver.8.0	Ver.9.6	Ver. 9.7 or higher	
CS1D CPU Units for Single CPU Systems, Unit Ver. 2.0	---	---	---	OK	OK	OK	OK	OK	OK	OK	OK	OK
CS1D CPU Units for Single CPU Systems, Unit Ver.2.1	Functions added for unit version 2.1	---	---	△	△	△	△	△	△	OK	OK	△
CS1D CPU Units for Single CPU Systems, Unit Ver.4.0	Functions added for unit version 4.0	---	---	△	△	△	△	△	△	△	OK	△
CS1D CPU Units for Duplex CPU Systems, no unit version	---	OK	OK	OK	OK	OK	OK	OK	OK	OK	OK	OK
CS1D CPU Units for Duplex CPU Systems, Unit Ver.1.1	Functions added for unit version 1.1	△	△	OK	OK	OK	OK	OK	OK	OK	OK	OK
CS1D CPU Units for Duplex CPU Systems, Unit Ver.1.2	Functions added for unit version 1.2	△	△	△	△	OK	OK	OK	OK	OK	OK	OK
CS1D CPU Units for Duplex CPU Systems, Unit Ver.1.3	Functions added for unit version 1.3	△	△	△	△	△	OK *	OK	OK	OK	OK	Online addition of Units is not supported.
CS1D CPU Units for Duplex CPU Systems, Unit Ver.1.4	Functions added for unit version 1.4	△	△	△	△	△	△	△	△	OK	OK	△
CS1D CPU Units for Duplex CPU Systems, Unit Ver.4.0	Functions except for functions added for unit version 4.0 when CS1D-CPU67HA is in CS1D-CPU65H/CS1D-CPU67H compatible mode	△	△	△	△	△	△	△	△	OK	OK	△
CS1D CPU Units for Duplex CPU Systems, Unit Ver.4.0	---	---	---	---	---	---	---	---	---	---	OK	△

* The CX-Programmer version 7.0 can be used by expanding the unit's functions using the auto update function.

Ordering Information

Basic System SYSTEM 1	38
CPU Rack (Duplex CPU, Dual I/O Expansion System)	38
Expansion Racks (Dual I/O Expansion System)	40
Basic System SYSTEM 2	41
CPU Rack (Duplex CPU, Single I/O Expansion System)	41
Expansion Racks (Single I/O or Long-distance Expansion System)	43
Basic System SYSTEM 3	44
CPU Rack (Single CPU System)	44
Expansion Racks (Single I/O or Long-distance Expansion System)	45
Connecting Cables (Compatible with All Systems)	46
Programming Devices	46
Accessories and Maintenance Parts	51
Basic I/O Units	52
Special I/O Units, CPU Bus Units, and Inner Boards	55

International Standards

● Applicable standards

Refer to the OMRON website (www.ia.omron.com) or ask your OMRON representative for the most recent applicable standards for each model.

● EU Directives

The EU Directives applicable to PLCs include the EMC Directives and the Low Voltage Directive.

OMRON complies with these directives as described below.

● EMC Directives

Applicable Standards

EMI: EN61000-6-4

EN61131-2

EMS: EN61000-6-2

EN61131-2

PLCs are electrical devices that are incorporated in machines and manufacturing installations. OMRON PLCs conform to the related EMC standards so that the devices and machines into which they are built can more easily conform to EMC standards. The actual PLCs have been checked for conformity to EMC standards. Whether these standards are satisfied for the actual system, however, must be checked by the customer.

EMC-related performance will vary depending on the configuration, wiring, and other conditions of the equipment or control panel in which the PLC is installed. The customer must, therefore, perform final checks to confirm that the overall machine or device conforms to EMC standards.

● Low Voltage Directive

● Applicable Standard

EN61131-2

Devices that operate at voltages from 50 to 1,000 VAC or 75 to 150 VDC must satisfy the appropriate safety requirements. With PLCs, this applies to Power Supply Units and I/O Units that operate in these voltage ranges.

These Units have been designed to conform to EN61131-2, which is the applicable standard for PLCs.

Ordering Information

Basic System

SYSTEM 1 CPU Rack (Duplex CPU, Dual I/O Expansion System)

The CPU Rack requires a CS1D CPU Backplane (for a Duplex CPU, Dual I/O Expansion System), one or two CS1D Power Supply Units, and two CS1D CPU Units (for a Duplex CPU, Dual I/O Expansion System or Single I/O Expansion System). When an Expansion Rack is connected, two I/O Control Units are required.

CS1D CPU Units

Name	Specifications						Current consumption (A)		Model
	Number of I/O points	Program capacity	Data Memory	Programming	Duplex CPUs	Interrupt functions	5 V system	26 V system	
CS1D CPU Unit for Duplex CPU Systems 	5,120 points (7 Racks)	400 Ksteps	832 Kwords (DM: 32 Kwords, EM: 32 Kwords × 25 banks)	Ladder, FB, ST, SFC	OK	---	0.82 *	---	CS1D-CPU68HA
		250 Ksteps	448 Kwords (DM: 32 Kwords, EM: 32 Kwords × 13 banks)				0.82 *	---	CS1D-CPU67HA
	5,120 points (7 Racks)	250 Ksteps	448 Kwords (DM: 32 Kwords, EM: 32 Kwords × 13 banks)	Ladder	OK	---	0.82 *	---	CS1D-CPU67H
		60 Ksteps	128 Kwords (DM: 32 Kwords, EM: 32 Kwords × 3 banks)				0.82 *	---	CS1D-CPU65H

Note: The interrupt functions cannot be used in a Duplex CPU, Dual I/O Expansion System.

* NT-AL001 Link Adapters consume an additional 0.15 A each when used.

CS1D Process-control CPU Units

Name	Specifications		Current consumption (A)		Model
	CPU section	Loop control section	5 V system	26 V system	
CS1D Process-control CPU Unit 	Equivalent to the CS1D-CPU67H	LCB05D Operation method: Function block method Number of function blocks: 500 blocks max. Minimum operation cycle: 100 ms	1.04	---	CS1D-CPU67P
	Equivalent to the CS1D-CPU65H	PID control method: PID with two degrees of freedom (with autotuning function)	1.04	---	CS1D-CPU65P

Note: 1. The CS1W-LCB01/05 Loop Control Boards cannot be used in a CS1D-CPU□□H for Duplex CPU, Dual I/O Expansion Systems. If the system requires duplex Loop Control Boards, use the CS1D-CPU□□P Process-control CPU Units. For details, refer to the CS Series PLC-based Process Control Catalog (Cat. No. P051).

2. The interrupt functions cannot be used in a Duplex CPU, Dual I/O Expansion System or Duplex CPU, Single I/O Expansion System.

CS1D Duplex Unit

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Basic functions	Online Replacement	5 V system	26 V system	
CS1D Duplex Unit 	Duplex CPU, Dual I/O Expansion System only	Duplex CPU Unit processing, error monitoring, and CPU Unit switching when error occurs	Supported	0.41	---	CS1D-DPL02D

■ CS1D Power Supply Units

Two Power Supply Units can be mounted in each Backplane (Rack) to duplex the power supplies.

When duplexing the power supplies, always use the same model of CS1D Power Supply Unit (CS1D-P□□□□).

When selecting a Power Supply Unit, verify that one Unit can satisfy the Rack's entire current consumption.

Name	Power supply voltage	Output capacity			Options		Model
		5 VDC output capacity	26 VDC output capacity	Total	24 V DC service power supply	RUN output	
AC Power Supply Unit 	100 to 120 V AC or 200 to 240 V AC	7 A	1.3 A	35 W	No	Yes	CS1D-PA207R
DC Power Supply Unit 	24 V DC	4.3 A	0.56 A	28 W	No	No	CS1D-PD024
		5.3 A	1.3 A	40 W			CS1D-PD025

■ CS1D CPU Backplane

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Number of Power Supply Units	Number of I/O Units	5 V system	26 V system	
CS1D CPU Backplane 	Duplex CPU, Dual I/O Expansion System only	2 Units max. (for duplex operation)	5 Units max. (including the I/O Control Units)	1.20	---	CS1D-BC042D

Note: C200H-series Units cannot be mounted.

SYSTEM 1 Expansion Racks (Dual I/O Expansion System)

Each Expansion Rack requires a CS1D Expansion Backplane (for a Duplex CPU, Dual I/O Expansion System), one or two CS1D Power Supply Units, and one or two I/O Interface Units.

■ CS1D Expansion Backplane

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Number of Power Supply Units	Number of I/O Units	5 V system	26 V system	
CS1D Expansion Backplane 	Duplex CPU, Dual I/O Expansion System only	2 Units max. (for duplex operation)	9 Units max. (Slot number 0 is reserved for an I/O Interface Unit.)	1.21	---	CS1D-BI082D

Note: 1. C200H-series Units cannot be mounted.

2. CS-series CPU Bus Units can be mounted in an Expansion Rack, but the I/O refreshing time is longer than it is when the CPU Bus Unit is mounted in the CPU Rack.

■ I/O Control Unit

When an Expansion Rack is being connected, mount the CS1D-IC102D I/O Control Unit in the left side of the CPU Backplane and connect the Connecting Cable. Two Units can be mounted to duplex the expansion bus.

Name	Specifications					Current consumption (A)		Model
	Applicable systems	Duplexing	Online Replacement	Mounting Backplane	Connecting Cable	5 V system	26 V system	
I/O Control Unit 	Duplex CPU, Dual I/O Expansion System only	Supported	Supported	Expansion Backplane	CS1W-CN□□3 CS-series Connecting Cable	0.20	---	CS1D-IC102D

Note: Connecting Cables for Long-distance Racks (CV500-CN□□2) cannot be used.

■ CS1D I/O Interface Unit

When an Expansion Rack is being connected, mount the CS1D-II102D I/O Interface Unit in the left side of the CS1-series Expansion Backplane. Two Units can be mounted to duplex the expansion bus.

Name	Specifications					Current consumption (A)		Model
	Applicable systems	Duplexing	Online Replacement	Mounting Backplane	Connecting Cable	5 V system	26 V system	
CS1D I/O Interface Unit 	Duplex CPU, Dual I/O Expansion System only	Supported	Supported	CPU Backplane	CS1W-CN□□3 CS-series Connecting Cable	0.22	---	CS1D-II102D

Note: Connecting Cables for Long-distance Racks cannot be used.

Basic System

SYSTEM 2 CPU Rack (Duplex CPU, Single I/O Expansion System)

The CPU Rack requires a CS1D CPU Backplane (for a Duplex CPU System), one or two CS1D Power Supply Units, and two CS1D CPU Units (for a Duplex CPU System). If the length of the Connecting Cables exceeds 12 m, a Long-distance Expansion System must be used and a Long-distance I/O Control Unit must be mounted.

CS1D CPU Units

Name	Specifications						Current consumption (A)		Model
	Number of I/O points	Program capacity	Data Memory	Programming	Duplex CPUs	Interrupt functions	5 V system	26 V system	
CS1D CPU Unit for Duplex CPU Systems 	5,120 points (7 Racks)	400 Ksteps	832 Kwords (DM: 32 Kwords, EM: 32 Kwords × 25 banks)	Ladder, FB, ST, SFC	OK	---	0.82 *	---	CS1D-CPU68HA
		250 Ksteps	448 Kwords (DM: 32 Kwords, EM: 32 Kwords × 13 banks)				0.82 *	---	CS1D-CPU67HA
	5,120 points (7 Racks)	250 Ksteps	448 Kwords (DM: 32 Kwords, EM: 32 Kwords × 13 banks)	Ladder	OK	---	0.82 *	---	CS1D-CPU67H
		60 Ksteps	128 Kwords (DM: 32 Kwords, EM: 32 Kwords × 3 banks)				0.82 *	---	CS1D-CPU65H

Note: The interrupt functions cannot be used in a Duplex CPU System.

* NT-AL001 Link Adapters consume an additional 0.15 A each when used.

CS1D Process-control CPU Units

Name	Specifications		Current consumption (A)		Model
	CPU section	Loop control section	5 V system	26 V system	
CS1D Process-control CPU Unit 	Equivalent to the CS1D-CPU67H	LCB05D Operation method: Function block method Number of function blocks: 500 blocks max. Minimum operation cycle: 100 ms	1.04	---	CS1D-CPU67P
	Equivalent to the CS1D-CPU65H	PID control method: PID with two degrees of freedom (with autotuning function)	1.04	---	CS1D-CPU65P

Note: 1. The CS1W-LCB01/05 Loop Control Boards cannot be used in a CS1D-CPU□□H for Duplex CPU, Dual I/O Expansion Systems. If the system requires duplex Loop Control Boards, use the CS1D-CPU□□P Process-control CPU Units. For details, refer to the CS Series PLC-based Process Control Catalog (Cat. No. P051).

2. The interrupt functions cannot be used in a Duplex CPU System.

CS1D Duplex Unit

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Basic functions	Online Replacement	5 V system	26 V system	
CS1D Duplex Unit 	Duplex CPU, Single I/O Expansion System only	Duplex CPU Unit processing, error monitoring, and CPU Unit switching when error occurs	Not supported	Total: 0.55	---	CS1D-DPL01

■ CS1D Power Supply Units

Two Power Supply Units can be mounted in each Backplane (Rack) to duplex the power supplies.

When duplexing the power supplies, always use the same model of CS1D Power Supply Unit (CS1D-P□□□□).

When selecting a Power Supply Unit, verify that one Unit can satisfy the Rack's entire current consumption.

Name	Power supply voltage	Output capacity			Options		Model
		5 VDC output capacity	26 VDC output capacity	Total	24 V DC service power supply	RUN output	
AC Power Supply Unit 	100 to 120 V AC or 200 to 240 V AC	7 A	1.3 A	35 W	No	Yes	CS1D-PA207R
DC Power Supply Unit 	24 V DC	4.3 A	0.56 A	28 W	No	No	CS1D-PD024
		5.3 A	1.3 A	40 W			CS1D-PD025

■ CS1D CPU Backplane

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Number of Power Supply Units	Number of I/O Units	5 V system	26 V system	
CS1D CPU Backplane 	Duplex CPU, Single I/O Expansion System only	2 Units max. (for duplex operation)	5 Units max.	Total: 0.55	---	CS1D-BC052

Note: C200H-series Units cannot be mounted.

SYSTEM 2 Expansion Racks (Single I/O or Long-distance Expansion System)

Each Expansion Rack requires a CS1D Expansion Backplane (for a Duplex CPU, Single I/O Expansion System), one or two CS1D Power Supply Units, and one or two I/O Interface Units. If the length of the Connecting Cables exceeds 12 m, a Long-distance Expansion System must be used and an I/O Interface Unit must be mounted.

■ CS1D Expansion Backplane

Always use the following Backplane for regular I/O expansion or long-distance expansion.

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Number of Power Supply Units	Number of I/O Units	5 V system	26 V system	
CS1D Expansion Backplane 	Duplex CPU, Single I/O Expansion System only	2 Units max. (for duplex operation)	9 Units max.	0.28	---	CS1D-BI092

Note: 1. C200H-series Units cannot be mounted.

2. CS-series CPU Bus Units can be mounted in an Expansion Rack, but the I/O refreshing time is longer than it is when the CPU Bus Unit is mounted in the CPU Rack.

■ I/O Control Unit

An I/O Control Unit is required only if the length of the Connecting Cables exceeds 12 m. In this case, mount an I/O Control Unit in the CPU Backplane and I/O Interface Units in the CS1 Expansion Backplanes and connect the Racks with Long-distance (CV500-CN□□2) Connecting Cables.

Name	Specifications					Current consumption (A)		Model
	Applicable systems	Duplexing	Online Replacement	Mounting Backplane	Connecting Cable	5 V system	26 V system	
I/O Control Unit 	Duplex CPU, Single I/O Expansion System or Single CPU System	Not supported	Not supported	CPU Backplane	Long-distance Connecting Cable	0.92	---	CS1W-IC102

■ I/O Interface Unit

An I/O Interface Unit is required only if the length of the Connecting Cables exceeds 12 m. In this case, mount I/O Interface Units in the CS1 Expansion Backplanes and connect the Racks with Long-distance (CV500-CN□□2) Connecting Cables.

Name	Specifications					Current consumption (A)		Model
	Applicable systems	Duplexing	Online Replacement	Mounting Backplane	Connecting Cable	5 V system	26 V system	
I/O Interface Unit 	Duplex CPU, Single I/O Expansion System or Single CPU System	Not supported	Not supported	Expansion Backplane	Long-distance Connecting Cable	0.23	---	CS1W-II102

Basic System

SYSTEM 3 CPU Rack (Single CPU System)

The CPU Rack requires a CS1D CPU Backplane (for a Single CPU System), one or two CS1D Power Supply Units, and a CS1D CPU Unit (for a Single CPU System). If the length of the Connecting Cables exceeds 12 m, a Long-distance Expansion System must be used and a Long-distance I/O Control Unit must be mounted.

CS1D CPU Units

Name	Specifications						Current consumption (A)		Model
	Number of I/O points	Program capacity	Data Memory	Programming	Duplex CPUs	Interrupt functions	5 V system	26 V system	
CS1D CPU Unit for Single CPU Systems 	5,120 points (7 Racks)	250 Ksteps	448 Kwords (DM: 32 Kwords, EM: 32 Kwords × 13 banks)	Ladder, FB, ST, SFC	---	OK	0.82 *1	---	CS1D-CPU67SA
	1,280 points (3 Racks)	30 Ksteps	64 Kwords (DM: 32 Kwords, EM: 32 Kwords × 1 bank)				0.82 *1	---	CS1D-CPU44SA
	5,120 points (7 Racks)	250 Ksteps	448 Kwords (DM: 32 Kwords, EM: 32 Kwords × 13 banks)	Ladder			0.82 *1	---	CS1D-CPU67S *2
	5,120 points (7 Racks)	60 Ksteps	128 Kwords (DM: 32 Kwords, EM: 32 Kwords × 3 banks)				0.82 *1	---	CS1D-CPU65S *2
	1,280 points (3 Racks)	30 Ksteps	64 Kwords (DM: 32 Kwords, EM: 32 Kwords × 1 bank)	Ladder			0.78 *1	---	CS1D-CPU44S *2
	960 points (2 Racks)	10 Ksteps	64 Kwords (DM: 32 Kwords, EM: 32 Kwords × 1 bank)				0.78 *1	---	CS1D-CPU42S *2

*1. NT-AL001 Link Adapters consume an additional 0.15 A each when used.

*2. Product no longer available to order.

CS1D Power Supply Units

Two Power Supply Units can be mounted in each Backplane (Rack) to duplex the power supplies.

When duplexing the power supplies, always use the same model of CS1D Power Supply Unit (CS1D-P□□□□).

When selecting a Power Supply Unit, verify that one Unit can satisfy the Rack's entire current consumption.

Name	Power supply voltage	Output capacity			Options		Model
		5 VDC output capacity	26 VDC output capacity	Total	24 V DC service power supply	RUN output	
AC Power Supply Unit 	100 to 120 V AC or 200 to 240 V AC	7 A	1.3 A	35 W	No	Yes	CS1D-PA207R
DC Power Supply Unit 	24 V DC	4.3 A	0.56 A	28 W	No	No	CS1D-PD024
		5.3 A	1.3 A	40 W			CS1D-PD025

CS1D CPU Backplane

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Number of Power Supply Units	Number of I/O Units	5 V system	26 V system	
CS1D CPU Backplane 	Single CPU System only	2 Units max. (for duplex operation)	8 slots max.	0.17	---	CS1D-BC082S

Note: C200H-series Units cannot be mounted.

SYSTEM 3 Expansion Racks (Single I/O or Long-distance Expansion System)

Each Expansion Rack requires a CS1D Expansion Backplane (for a Duplex CPU, Single I/O Expansion System), and one or two CS1D Power Supply Units. If the length of the Connecting Cables exceeds 12 m, a Long-distance Expansion System must be used and an I/O Interface Unit must be mounted.

■ CS1D Expansion Backplane

Always use the following Backplane for regular I/O expansion or long-distance expansion.

Name	Specifications			Current consumption (A)		Model
	Applicable systems	Number of Power Supply Units	Number of I/O Units	5 V system	26 V system	
CS1D Expansion Backplane 	Duplex CPU, Single I/O Expansion System or Single CPU System	2 Units max. (for duplex operation)	9 Units max.	0.28	---	CS1D-BI092

Note: 1. C200H-series Units cannot be mounted.

2. CS-series CPU Bus Units can be mounted in an Expansion Rack, but the I/O refreshing time is longer than it is when the CPU Bus Unit is mounted in the CPU Rack.

■ I/O Control Unit (Used for Long-distance Expansion)

An I/O Control Unit is required only if the length of the Connecting Cables exceeds 12 m. In this case, mount an I/O Control Unit in the CPU Backplane and I/O Interface Units in the CS1 Expansion Backplanes and connect the Racks with Long-distance (CV500-CN□□2) Connecting Cables.

Name	Specifications					Current consumption (A)		Model
	Applicable systems	Duplexing	Online Replacement	Mounting Backplane	Connecting Cable	5 V system	26 V system	
I/O Control Unit 	Duplex CPU, Single I/O Expansion System or Single CPU System	Not supported	Not supported	CPU Backplane	Long-distance Connecting Cable	0.92	---	CS1W-IC102

■ I/O Interface Unit

An I/O Interface Unit is required only if the length of the Connecting Cables exceeds 12 m. In this case, mount I/O Interface Units in the CS1 Expansion Backplanes and connect the Racks with Long-distance (CV500-CN□□2) Connecting Cables.

Name	Specifications					Current consumption (A)		Model
	Applicable systems	Duplexing	Online Replacement	Mounting Backplane	Connecting Cable	5 V system	26 V system	
I/O Interface Unit 	Duplex CPU, Single I/O Expansion System or Single CPU System	Not supported	Not supported	Expansion Backplane	Long-distance Connecting Cable	0.23	---	CS1W-II102

Connecting Cables (Compatible with All Systems)

Connecting Cables are always required when using Expansion Backplanes in a CS1D system.

Long-distance Connecting Cables are required only when connecting Expansion Racks at a long distance in a Duplex CPU, Single I/O Expansion System or Single CPU System.

Name	Specifications			Model
	Applicable systems	Function	Cable length	
CS1-series Connecting Cables 	All systems other than long-distance systems	Use to connect the expansion bus between the CPU Backplane and CS1 Expansion Backplanes	0.3 m	CS1W-CN313
			0.7 m	CS1W-CN713
			2 m	CS1W-CN223
			3 m	CS1W-CN323
			5 m	CS1W-CN523
			10 m	CS1W-CN133
			12 m	CS1W-CN133-B2
Long-distance Connecting Cables 	Duplex CPU, Single I/O Expansion Systems or Single CPU Systems (only with long-distance expansion)	In a Long-distance Expansion System, use to connect from the I/O Control Unit to an I/O Interface Unit or between I/O Interface Units.	0.3 m	CV500-CN312
			0.6 m	CV500-CN612
			1 m	CV500-CN122
			2 m	CV500-CN222
			3 m	CV500-CN322
			5 m	CV500-CN522
			10 m	CV500-CN132
			20 m	CV500-CN232
			30 m	CV500-CN332
			40 m	CV500-CN432
			50 m	CV500-CN532

Programming Devices

Support Software

Product name	Specifications	Media		Model
		No. of licenses		
FA Integrated Tool Package CX-One Ver. 4.□	The CX-One is a comprehensive software package that integrates Support Software for OMRON PLC's and components.	---	DVD	CXONE-AL00D-V4
		(Media only) *1		
		1 license		CXONE-AL01D-V4
		3 licenses		CXONE-AL03D-V4
		10 licenses		CXONE-AL10D-V4
		30 licenses		CXONE-AL30D-V4
		50 licenses		CXONE-AL50D-V4
		Unrestricted *2 (Site license)		CXONE-ALXXD-V4

Note: For details, refer to the CX-One Catalog (Cat. No. R134), visit your local OMRON website.

*1. The CXONE-AL00D-V4 contains only the DVD installation media for users who have purchased the CX-One Version 4.□ and does not include the license number. Enter the license number of the CX-One Version 4.□ when installing. (The license number of the CX-One Version 3.□ or lower cannot be used for installation.)

*2. This is a site license for users who want to use CX-One on many computers.

- The number of users is unrestricted for the same company and site.
- Only one license number must be managed.
- All computers that use the site license can take advantage of automatic updates and software downloads.

Support Software in CX-One Ver.4.□

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

Support Software in CX-One	Outline
CX-Programmer	Application software to create and debug programs for SYSMAC CS/CJ/CP/NSJ-series, C-series, and CVM1/C-series CPU Units. Data can be created and monitored for high-speed-type Position Control Units and Position Control Units with EtherCAT® interface.
CX-Integrator	Application software to build and set up FA networks, such as Controller Link, DeviceNet, CompoNet, CompoWay, and Ethernet networks. The Routing Table Component and Data Link Component can be started from here. DeviceNet Configuration functionality is also included.
Switch Box Utility	Utility software that helps you to debug PLCs. It helps you to monitor the I/O status and to monitor/change present values within the PLC you specify.
CX-Protocol	Application software to create protocols (communications sequences) between SYSMAC CS/CJ/CP/NSJ-series or C200HX/HG/HE Serial Communications Boards/Units and general-purpose external devices.
CX-Simulator	Application software to simulate SYSMAC CS/CJ/CP/NSJ-series CPU Unit operation on the computer to debug PLC programs without a CPU Unit.
CX-Position	Application software to create and monitor data for SYSMAC CS/CJ-series Position Control Units. (except for High-speed type)
CX-Motion-NCF	Application software to create and monitor data for SYSMAC CS/CJ-series Position Control Units with MECHATROLINK-II interface (NC□71).
CX-Motion-MCH	Application software to create data and monitor program and monitor data SYSMAC CS/CJ-series Motion Control Units with MECHATROLINK-II interface (MCH71).
CX-Motion	Application software to create data for SYSMAC CS/CJ-series, C200HX/HG/HE, and CVM1/CV-series Motion Control Units, and to create and monitor motion control programs.
CX-Drive	Application software to set and control data for Inverters and Servos.
CX-Process Tool	Application software to create and debug function block programs for SYSMAC CS/CJ-series Loop Controllers (Loop Control Units/Boards, Process Control CPU Units, and Loop Control CPU Units).
Faceplate Auto-Builder for NS	Application software that automatically outputs screen data as project files for NS-series PTs from tag information in function block programs created with the CX-Process Tool.
CX-Designer	Application software to create screen data for NS-series PTs.
NV-Designer	Application software to create screen data for NV-series small PTs.
CX-Configurator FDT	Application software for setting various units by installing its DTM module.
CX-Thermo	Application software to set and control parameters in components such as Temperature Control Units.
CX-FLnet	Application software for system setting and monitoring of SYSMAC CS/CJ-series FL-net Units
Network Configurator	Application software for set up and monitor tag datalink for CJ2 (Built-in EtherNet/IP) CPU Units and EtherNet/IP Units.
NX-IO Configurator	Application software to set up and maintain EtherNet/IP Coupler Units and NX-series I/O Units on an EtherNet/IP Coupler Unit.
CX-Server	Middleware necessary for CX-One applications to communicate with OMRON components, such as PLCs, Display Devices, and Temperature Control Units.
Communications Middleware	Middleware necessary to communicate with CP1L CPU Units with built-in Ethernet port.
PLC Tools (Installed automatically.)	A group of components used with CX-One applications, such as the CX-Programmer and CX-Integrator. Includes the following: I/O tables, PLC memory, PLC Setup, Data Tracing/Time Chart Monitoring, PLC Error Logs, File Memory, PLC clock, Routing Tables, and Data Link Tables.

Note: If the complete CX-One package is installed, approximately 4.0 GB of Hard disk space will be required.

■ Connecting Cables for CX-One Components (e.g. CX-Programmer)

Name		Specifications				Model
		Applicable computers	Connection configuration	Cable length	Remarks	
Connecting Cables between Programming Device (computer) and peripheral port		IBM PC/AT or compatible computer (D-Sub 9-pin)	IBM PC/AT or compatible computer ↔ CS1W-CN226/626 ↔ Peripheral port of CPU Unit*	2 m	Can be used for both peripheral bus and host link.	CS1W-CN226
			 <p>* If the system is a Duplex CPU System, connect to the active CPU Unit.</p>	6 m		CS1W-CN626
		IBM PC/AT or compatible computer (D-Sub 9-pin)	<p>The following configuration can be used when using an RS-232C cable to connect to an IBM PC/AT or compatible computer.</p> <p>IBM PC/AT or compatible computer ↔ XW2Z-200S-CV/V or XW2Z-500S-CV/V ↔ Peripheral port of CPU Unit*</p> <p>* If the system is a Duplex CPU System, connect to the active CPU Unit.</p>	0.1 m	Use when connecting to the peripheral port with a CXW2Z-200S-CV/V or XW2Z-500S-CV/V RS-232C Cable.	CS1W-CN118
Connecting Cables between Programming Device (computer) and RS-232C port		IBM PC/AT or compatible computer (D-Sub 9-pin)	IBM PC/AT or compatible computer ↔ XW2Z-200S-CV/V or XW2Z-500S-CV/V ↔ RS-232C port of CPU Unit * or Serial Communications Board/Unit	2 m	Can be used for both peripheral bus and host link, and is equipped with an anti-static connector.	XW2Z-200S-CV
			 <p>* If the system is a Duplex CPU System, connect to the active CPU Unit.</p>	5 m		XW2Z-500S-CV
			<p>Note: We recommend the following configuration if the CX-Programmer is always connected and you want to avoid switching to the other CPU Unit when an error occurs.</p> <p>Terminator ON +5 V must be supplied to the NT-AL001 at computer side.</p> <p>CX-Programmer</p>	2 m	Can be used for host link only. Cannot be used for peripheral bus.	XW2Z-200S-V
				5 m		XW2Z-500S-V

Name	Specifications				Model
	Applicable computers	Connection configuration	Cable length	Remarks	
USB-Serial Conversion Cable (PC driver CD-ROM included) Conforms to USB 2.0 Specifications.	IBM PC/AT or compatible computer (USB port)	IBM PC/AT or compatible computer ↔ CS1W-CIF31 ↔ CS1W-CN226/626 ↔ Peripheral port of CPU Unit * * If the system is a Duplex CPU System, connect to the active CPU Unit.	0.5 m	Can be used for both peripheral bus and host link.	CS1W-CIF31
		IBM PC/AT or compatible computer ↔ CS1W-CIF31 ↔ XW2Z-200S-CV/500S-CV ↔ CS1W-CN118 ↔ Peripheral port of CPU Unit		Can be used for both peripheral bus and host link.	
		IBM PC/AT or compatible computer ↔ CS1W-CIF31 ↔ XW2Z-200S-V/500S-V ↔ CS1W-CN118 ↔ Peripheral port of CPU Unit		Can be used for host link only. Cannot be used for peripheral bus.	
		IBM PC/AT or compatible computer ↔ CS1W-CIF31 ↔ XW2Z-200S-CV/500S-CV ↔ CS1W-CN118 ↔ RS-232C port of CPU Unit or Serial Communications Board/Unit		Can be used for both peripheral bus and host link.	
		IBM PC/AT or compatible computer ↔ CS1W-CIF31 ↔ XW2Z-200S-V/500S-V ↔ RS-232C port of CPU Unit or Serial Communications Board/Unit		Can be used for host link only. Cannot be used for peripheral bus.	

Note: Either of the serial communications modes listed in the following table can be used to connect CX-One Support Software (e.g., the CX-Programmer) to a CS1-series PLC.

Serial communications mode	Features
Peripheral bus	This mode can provide high-speed communications, so this mode is normally used to connect when using CX-One component software such as the CX-Programmer. <ul style="list-style-type: none"> • Supports 1:1 connections only. • The Programming Device's baud rate can be detected automatically and matched.
Host Link (SYSWAY)	This is a general host computer communications protocol, which supports 1:1 and 1:N connections. <ul style="list-style-type: none"> • Host link operates at a slower speed than peripheral bus. • Host link supports 1:N connections as well as long-distance connections when RS-422A/RS-485 is used for a connection through a modem or optical adapter.

■ Programming Consoles

Name		Specifications	Cable model (Separate item)	Connection configuration	Model
Programming Console 		Can be connected to the CPU Unit's peripheral port only *. Cannot be connected to the RS-232C port. A CS1W-KS001-E Programming Console Key Sheet is required (sold separately). * If the system is a Duplex CPU System, connect to the active CPU Unit.	CS1W-CN224: 2 m CS1W-CN624: 6 m		C200H-PRO27-E *
Programming Console Key Sheet		For the following Programming Consoles: C200H-PRO27			CS1W-KS001-E
Programming Console Connecting Cable		For CQM1-PRO01 connection, Cable length: 0.05 m			CS1W-CN114
		For C200H-PRO27 connection, Cable length: 2 m			CS1W-CN224
		For C200H-PRO27 connection, Cable length: 6 m			CS1W-CN624

* Product no longer available to order.

■ Connecting Cables for NS-series PTs

Name	Specifications		Model	
	Connection configuration	Cable length		
Connecting Cables for NS-series PTs 	Connecting Cables between an NS-series PT and the RS-232C port of CPU Unit * or Serial Communications Board/Unit <p>* If the system is a Duplex CPU System, connect to the active CPU Unit. Note: We recommend the following configuration if the PT is always connected to a Duplex CPU System for monitoring.</p> <p>NS-series PT</p> <p>RS-232C</p> <p>Serial Communications Board's RS-232C ports</p> <p>RS-232C Cable XW2Z-200T (2 m) XW2Z-500T (5 m)</p> <p>CPU Unit's built-in RS-232C port</p> <p>Active CPU Unit</p> <p>Standby CPU Unit</p> <p>NS-AL002 RS-232C/RS-422A Converter for NS-series PTs</p> <p>Note: The Converter is not required when connecting to a PT's RS-422A/485 port.</p>	2 m		XW2Z-200T
		5 m		XW2Z-500T
	Connecting Cables between an NS-series PT and the peripheral port of CPU Unit	2 m		XW2Z-200T-2
		5 m		XW2Z-500T-2

Note: NS-series PT is no longer available to order.

Accessories and Maintenance Parts

Name	Specifications	Model
Memory Cards 	Flash Memory, 128 MB	HMC-EF183
	Flash Memory, 256 MB (Supported only by the CS1D CPU Unit version 4.0 or later.)	HMC-EF283
	Flash Memory, 512 MB (Supported only by the CS1D CPU Unit version 4.0 or later.)	HMC-EF583
	Memory Card Adapter (Adapts to a computer's PCMCIA card slot.)	HMC-AP001

Name	Specifications	Model
Battery Set 	Battery for CS-series maintenance Note: <ol style="list-style-type: none"> 1. A battery is included with the CPU Unit as standard equipment. 2. The battery life is 5 years at an ambient temperature of 25°C, although the lifetime can be as short as 1.1 years under adverse temperature and power conditions. 3. Use a replacement battery that was manufactured within the last two years. 	CS1W-BAT01
I/O Terminal Cover 	Cover for 10-pin Terminal Blocks	C200H-COV11
Connector Cover 	Protective cover for unused Power Supply Unit connector in CS1D Backplane	C500-COV01
	Protective cover for unused CS-series Unit connector in Backplane	CV500-COV01
Space Units 	For unused I/O slot spaces In the CS1D-BC□□(S) or CS1D-BI□□□ Backplanes	CS1W-SP001
	For unused power supply slot spaces (same shape as PA207R)	CS1D-SP001
	For unused power supply slot spaces (same shape as PD024)	CS1D-SP002
Terminator 	Connect a Terminator to the last CS1D Long-distance Expansion Rack in each series (for use with the CS1W-IC102). Two Terminators are included with the CS1W-IC102 I/O Control Unit.	CV500-TER01
RS-422A Converter	The RS-422A Converter converts RS-232C to RS-422A/RS-485 format.	CJ1W-CIF11
RS-232C/RS-422A Link Adapter	One RS-232C port One RS-422 terminal block	NT-AL001

Basic I/O Units

Basic I/O Units can be used in all of the CS1D systems: Duplex CPU Dual I/O Expansion System, Duplex CPU Single I/O Expansion System, and Single CPU System. In addition, there are no restrictions on the mounting location based on the type of expansion system being used, except for some special Units such as Interrupt Input Units.

Input Units

Unit type	Name	Specifications		Words required	Current consumption (A)		Model
		Number of I/O points	Input voltage and current		5 V system	26 V system	
CS1 Basic I/O Unit	DC Input Unit 	16 inputs	24 V DC, 7 mA	1 word	0.10	---	CS1W-ID211
		32 inputs	24 V DC, 6 mA	2 words	0.15	---	CS1W-ID231
		64 inputs	24 V DC, 6 mA	4 words	0.15	---	CS1W-ID261
		96 inputs	24 V DC, approx. 5 mA	6 words	0.20	---	CS1W-ID291
	AC Input Unit 	16 inputs	100 to 120 V AC 100 to 120 V DC	1 word	0.11	---	CS1W-IA111
		16 inputs	200 to 240 V AC	1 word	0.11	---	CS1W-IA211

Output Units

Unit type	Name	Specifications			Words required	Current consumption (A)		Model
		Number of I/O points	Switching capacity			5 V system	26 V system	
CS1 Basic I/O Unit	Relay Output Units 	8 outputs	250 V AC or 24 V DC, 2 A max. DC120V 0.1A Independent contacts		1 word	0.10	0.048 max.	CS1W-OC201
		16 outputs	250 V AC or 24 V DC, 2 A max. 120 V DC, 0.1 A max.		1 word	0.13	0.096 max.	CS1W-OC211
	Transistor Output Units 	16 outputs	12 to 24 V DC, 0.5 A	Sinking	1 word	0.17	---	CS1W-OD211
			24 V DC, 0.5 A	Sourcing	1 word	0.17	---	CS1W-OD212
		32 outputs	12 to 24 V DC, 0.5 A	Sinking	2 words	0.27	---	CS1W-OD231
			24 V DC, 0.5 A	Sourcing	2 words	0.27	---	CS1W-OD232
		64 outputs	12 to 24 V DC, 0.3 A	Sinking	4 words	0.39	---	CS1W-OD261
			24 V DC, 0.3 A	Sourcing	4 words	0.39	---	CS1W-OD262
		96 outputs	12 to 24 V DC, 0.1 A	Sinking	6 words	0.48	---	CS1W-OD291
			12 to 24 V DC, 0.1 A	Sourcing	6 words	0.48	---	CS1W-OD292
	Triac Output Units 	8 outputs	250 V AC, 1.2 A max.		1 word	0.23 max.	---	CS1W-OA201 *
		16 outputs	250 V AC, 0.5 A max.		1 word	0.406 max.	---	CS1W-OA211

* Product no longer available to order.

■ Mixed I/O Units

Unit type	Name	Specifications		Words required	Current consumption (A)		Model
		Number of I/O points	Input voltage and current, or Switching capacity		5 V system	26 V system	
CS1 Basic I/O Unit	DC Input/Transistor Output Unit 	32 inputs, 32 outputs	Inputs: 24 V DC, 6 mA Outputs: 0.3 A output at 12 to 24 V DC, Sinking	2 input words and 2 output words	0.27	---	CS1W-MD261
		32 inputs, 32 outputs	Inputs: 24 V DC, 6 mA Outputs: 0.3 A output at 24 V DC, Sourcing		0.27	---	CS1W-MD262
		48 inputs, 48 outputs	Inputs: 24 V DC, approx. 5 mA Outputs: 0.1 A output at 12 to 24 V DC, Sinking	3 input words and 3 output words	0.35	---	CS1W-MD291
		48 inputs, 48 outputs	Inputs: 24 V DC, approx. 5 mA Outputs: 0.1 A output at 24 V DC, Sourcing		0.35	---	CS1W-MD292
	TTL I/O Unit 	32 inputs, 32 outputs	5 VDC	2 input words and 2 output words	0.27	---	CS1W-MD561

Applicable Connectors

Connector for CS1 Basic I/O Units (32 inputs, 64 inputs, 32 outputs, 64 outputs, 32 inputs/32 outputs)

Name	Connection	Applicable Units		Model
Applicable Connectors	Soldered	Connector	Fujitsu FCN-361J040-AU Fujitsu FCN-360C040-J2 OTAX N360C040J2	C500-CE404 (Included with Unit)
	Crimped	Housing Contact Connector cover	Fujitsu FCN-363J040 OTAX N363J040 Fujitsu FCN-363J-AU OTAX N363JAU Fujitsu FCN-360C040-J2 OTAX N360C040J2	C500-CE405
	Pressure welded	Fujitsu FCN-367J040-AU/F		C500-CE403

Connector for CS1 Basic I/O Units (96 inputs, 96 outputs, 48 inputs/48 outputs)

Name	Connection	Applicable Units		Model
Applicable Connectors	Soldered	Connector	Fujitsu FCN-361J056-AU Fujitsu FCN-360C056-J3 OTAX N360C056J3	CS1W-CE561 (Included with Unit)
	Crimped	Housing Contact Connector cover	Fujitsu FCN-363J056 OTAX N363J056 Fujitsu FCN-363J-AU OTAX N363JAU Fujitsu FCN-360C056-J3 OTAX N360C056J3	CS1W-CE562
	Pressure welded	Fujitsu FCN-367J056-AU/F OTAX N367J056AUF		CS1W-CE563

■ Interrupt Input Unit

Unit type	Name	Specifications						Words required	Current consumption (A)		Model
		Number of I/O points	Voltage	Current	Pulse width of input signal		External connections		5 V system	26 V system	
					ON time	OFF time					
CS1 Basic I/O Unit	Interrupt Input Unit 	16 inputs	24 VDC	7 mA	0.1 ms min.	0.5 ms min.	Removable terminal block	1 word	0.10	---	CS1W-INT01

- Note:** 1. An Interrupt Input Unit cannot be used in the CPU Rack of a Duplex CPU System. (The Interrupt Input Unit will function as a standard Input Unit.) An Interrupt Input Unit can be used in the CPU Rack of a Single CPU System to generate interrupt inputs.
2. An Interrupt Input Unit cannot be used in a CS1D Expansion Rack to generate interrupt inputs. (The Interrupt Input Unit will function as a standard Input Unit.)

■ High-speed Input Unit

Unit type	Name	Specifications					Words required	Current consumption (A)		Model
		Number of I/O points	Input voltage	Input current	Readable input signal pulse width (ON time)	External connections		5 V system	24 V system	
CS1 Basic I/O Unit	High-speed Input Unit 	16 inputs	24 VDC	7 mA	0.1 ms min.	Removable terminal block	1 word	0.10	---	CS1W-IDP01

Special I/O Units, CPU Bus Units, and Inner Boards

Special I/O Units can be used in all of the CS1D systems: Duplex CPU Dual I/O Expansion System, Duplex CPU Single I/O Expansion System, and Single CPU System. In addition, there are no restrictions on the mounting location based on the type of expansion system being used.

■ Temperature Sensor Input Units (Process Analog I/O Units)

Unit type	Name	Specifications					Words required	Current consumption (A)		Model
		Number of inputs	Signal selection	Signal ranges	Conversion speed	External connections		5 V system	26 V system	
CS1 Special I/O Unit	Isolated-type Thermocouple Input Units 	4	4 independent	B, E, J, K, N, R, S, T, U, WRε5-26, PL II, ±100 mV	20 ms/4 inputs, 10 ms/2 inputs	Removable terminal block	1 unit number's words	0.12	0.08	CS1W-PTS11
		4	4 independent	R, S, K, J, T, L, B	250 ms/4 inputs			0.25	---	CS1W-PTS51
		8	8 independent	R, S, K, J, T, L, B	250 ms/8 inputs			0.18	0.06	CS1W-PTS55
		4	4 independent	B, E, J, K, N, R, S, T, ±80 mV	150 ms/4 inputs			0.15	0.15	CS1W-PTS01-V1
	Isolated-type Resistance Thermometer Input Units 	4	4 independent	Pt100 Ω (JIS, IEC), JPt100 Ω, Pt50 Ω, Ni100 Ω	20 ms/4 inputs, 10 ms/2 inputs			0.12	0.07	CS1W-PTS12
		4	4 independent	Pt100 Ω (JIS, IEC), JPt100 Ω	250 ms/4 inputs			0.25	---	CS1W-PTS52
		8	8 independent	Pt100 Ω (JIS, IEC), JPt100 Ω	250 ms/8 inputs			0.18	0.06	CS1W-PTS56
		4	4 independent	Pt100 Ω (JIS, IEC), JPt100 Ω	100 ms/4 inputs			0.15	0.15	CS1W-PTS02 *
	Isolated-type Resistance Thermometer Input Unit (Ni508.4 Ω)	4	4 independent	Ni508.4 Ω	100 ms/4 inputs			0.15	0.15	CS1W-PTS03

* Product no longer available to order.

■ Analog Input Units

Analog Input Units

Unit type	Name	Specifications						Words required	Current consumption (A)		Model	
		I/O points	Signal selection	Signal ranges	Resolution	Conversion speed	External connections		5 V system	26 V system		
CS1 Special I/O Unit	Analog Input Units 	4 inputs	4 independent	1 to 5 V, 0 to 5 V, 0 to 10 V, −10 to 10 V, 4 to 20 mA	1/4,000 (Can also be set to 1/8,000.)	1 ms/input (Can also be set to 250 μs/ input.)	Removable terminal block	1 unit number's words	0.12	0.09	CS1W-AD041-V1	
		8 inputs	8 independent	1 to 5 V, 0 to 5 V, 0 to 10 V, −10 to 10 V, 4 to 20 mA	1/4,000 (Can also be set to 1/8,000.)	1 ms/input (Can also be set to 250 μs/ input.)	MIL connector		0.12	0.09	CS1W-AD081-V1	
		16 inputs	16 independent	1 to 5 V, 0 to 5 V, 0 to 10 V, −10 to 10 V, 4 to 20 mA	1/4,000 (Can also be set to 1/8,000.)	1 ms/input (Can also be set to 250 μs/ input.)	MIL connector		2 unit numbers' words	0.15	0.06	CS1W-AD161
	Connector-Terminal Block Conversion Unit	For CS1W-AD161									XW2D-34G6	
											XW2Z-200C	

Process Analog Input Units such as Isolated-type DC Input Units

Unit type	Name	Specifications				Words required	Current consumption (A)		Model
		Number of inputs	Signal ranges	Conversion speed	External connections		5 V system	26 V system	
CS1 Special I/O Unit	Isolated-type DC Input Units 	4	4 to 20 mA, 0 to 20 mA, 0 to 10 V, ± 10 V, 0 to 5 V, ± 5 V, 1 to 5 V, 0 to 1.25 V, ± 1.25 V	20 ms/4 inputs, 10 ms/2 inputs	Removable terminal block	1 unit number's words	0.12	0.12	CS1W-PDC11
		8	4 to 20 mA, 0 to 10 V, 0 to 5 V, 1 to 5 V	250 ms/8 inputs			0.18	0.06	CS1W-PDC55
		4	4 to 20 mA, 0 to 20 mA, 1 to 5 V, 0 to 5 V, ± 5 V, 0 to 10 V, ± 10 V	100 ms/4 inputs			0.15	0.16	CS1W-PDC01
	Isolated-type 2-Wire Transmitter Input Unit	4	4 to 20 mA, 1 to 5 V	100 ms/4 inputs			0.15	0.16	CS1W-PTW01
	Power Transducer Input Unit	8	0 to 1 mA, ± 1 mA	200 ms/8 inputs			0.15	0.08	CS1W-PTR01
	DC Analog Input Unit (100 mV)	8	0 to 100 mV, ± 100 mV	200 ms/8 inputs			0.15	0.08	CS1W-PTR02

■ Analog Output Units

Analog Output Units

Unit type	Name	Specifications						Words required	Current consumption (A)		Model
		Number of outputs	Signal selection	Signal ranges	Resolution	Conversion speed	External connections		5 V system	26 V system	
CS1 Special I/O Unit	Analog Output Units 	4	4 independent	1 to 5 V, 0 to 5 V, 0 to 10 V, -10 to 10 V, 4 to 20 mA	1/4,000	1 ms/output	Removable terminal block	1 unit number's words	0.13	0.18	CS1W-DA041
		8	8 independent	1 to 5 V, 0 to 5 V, 0 to 10 V, -10 to 10 V	1/4,000	1 ms/output			0.13	0.18	CS1W-DA08V
		8	8 independent	4 to 20 mA	1/4,000	1 ms/output			0.13	0.25	CS1W-DA08C

Isolated-type Control Output Units (Process Analog I/O Units)

Unit type	Name	Specifications					Words required	Current consumption (A)		Model
		Number of outputs	Signal selection	Signal ranges	Conversion speed	External connections		5 V system	26 V system	
CS1 Special I/O Unit	Isolated-type Control Output Unit 	4	4 independent	4 to 20 mA, 1 to 5 V	100 ms/4 outputs	Removable terminal block	1 unit number's words	0.15	0.16	CS1W-PMV01
		4	4 independent	0 to 10 V, ± 10 V, 0 to 5 V, ± 5 V, 0 to 1V, ± 1 V	40 ms/4 outputs			0.12	0.12	CS1W-PMV02

■ Analog I/O Unit

Unit type	Name	Specifications						Words required	Current consumption (A)		Model
		I/O points	Signal selection	Signal ranges	Resolution	Conversion speed	External connections		5 V system	26 V system	
CS1 Special I/O Unit	Analog I/O Unit 	4 inputs	4 independent	1 to 5 V, 0 to 5 V, 0 to 10 V, -10 to 10 V, 4 to 20 mA	1/4,000	1 ms/input	Removable terminal block	1 unit number's words	0.20	0.20	CS1W-MAD44
		4 outputs		1 to 5 V, 0 to 5 V, 0 to 10 V, -10 to 10 V	1/4,000	1 ms/output					

■ Isolated-type Pulse Input Unit (Process Analog I/O Unit)

Unit type	Name	Specifications						Words required	Current consumption (A)		Model
		Number of inputs	Input type selection	Pulse input types	Highest input rate	Accumulation conversion period	External connections		5 V system	26 V system	
CS1 Special I/O Unit	Isolated-type Pulse Input Unit 	4	4 independent	Voltage input, no-voltage semiconductor input, and contact input	0 to 20,000 pulses/s or 0 to 20 pulses/s	100 ms/4 inputs	Removable terminal block	1 unit number's words	0.20	0.16	CS1W-PPS01

■ Loop Control Boards and Loop Control Units

Unit type	Name	Specifications	Words required	Current consumption (A)		Model
				5 V system	26 V system	
CS1 Inner Board *1	Loop Control Boards 	LCB01 Operation method: Function block method Number of function blocks: 50 blocks max. (total control blocks and operation blocks) Minimum operation cycle: 10 ms PID control method: PID with two degrees of freedom (with autotuning function)	---	0.22 *2	---	CS1W-LCB01
		LCB05 Operation method: Function block method Number of function blocks: 500 blocks max. (total control blocks and operation blocks) Minimum operation cycle: 10 ms PID control method: PID with two degrees of freedom (with autotuning function)		0.22 *2	---	CS1W-LCB05

*1. A CS1 Inner Board can be mounted only to the Inner Board mounting slot in the CPU Unit of a Single-CPU System. Only one CS1 Inner Board can be mounted.

*2. NT-AL001 Link Adapters consume an additional 0.15 A each when used.

■ High-speed Counter Units (No longer available to order)

Unit type	Name	Number of count channels	Encoder A and B inputs, and Z pulse input signal	Maximum count speed	Words required	Current consumption (A)		Model
						5 V system	26 V system	
CS1 Special I/O Unit	High-speed Counter Units 	2	Open collector Input voltage: 5 V DC, 12 V DC, or 24 V DC (only 1 axis for 5 V or 12 V input)	50 kHz	4 unit numbers' words	0.36	---	CS1W-CT021
			RS-422 line driver	500 kHz				
		4	Open collector Input voltage: 5 V DC, 12 V DC, or 24 V DC (up to 2 axes for 5 V or 12 V input)	50 kHz		0.45	---	CS1W-CT041
			RS-422 line driver	500 kHz				

■ Customizable Counter Units (No longer available to order)

Unit type	Name	Specifications		Words required	Current consumption (A)		Model
					5 V system	26 V system	
CS1 Special I/O Unit	Customizable Counter Units 	Two-axis pulse input	12 DC inputs	1 unit number's words	0.80	---	CS1W-HCP22-V1
		Two-axis pulse output	8 transistor outputs				
		Single-axis pulse input 1 analog input 2 analog outputs	12 DC inputs 8 transistor outputs		0.75	0.15	CS1W-HCA12-V1
		Two-axis pulse input 2 analog outputs	12 DC inputs 8 transistor outputs				
		---	12 DC inputs 8 transistor outputs		0.60	---	CS1W-HIO01-V1

■ Position Control Units

Unit type	Name	Specifications		Words required	Current consumption (A)		Model	
		Number of axes	Control output interface		5 V system	26 V system		
CS1 Special I/O Unit	Position Control Unit 	1	Pulse-train, open-collector outputs	1 unit number's words	0.25	---	CS1W-NC113 *	
		2			0.25	---	CS1W-NC213 *	
		4			0.36	---	CS1W-NC413 *	
		1	Pulse-train, line-driver outputs	1 unit number's words	0.25	---	CS1W-NC133 *	
		2			0.25	---	CS1W-NC233 *	
		4			0.36	---	CS1W-NC433 *	
	Relay Unit for Servo	For use with the CS1W-NC1□3	Number of axes supported: 1					XW2B-20J6-1B
		For use with the CS1W-NC2□3/NC4□3	Number of axes supported: 2					XW2B-40J6-2B
	Servo Relay Unit Connecting Cable (Position Control Unit end)	Line-driver outputs	For use with the CS1W-NC133	Connectable Servo Drive: G5 Series, G Series, W Series *, or SMARTSTEP 2	Number of axes supported: 1	Cable length: 0.5 m	XW2Z-050J-A10	
						Cable length: 1 m	XW2Z-100J-A10	
				Connectable Servo Drive: SMARTSTEP Junior or A Series		Cable length: 0.5 m	XW2Z-050J-A12	
						Cable length: 1 m	XW2Z-100J-A12	
			For use with the CS1W-NC233/NC433	Connectable Servo Drive: G5 Series, G Series, W Series *, or SMARTSTEP 2	Number of axes supported: 2	Cable length: 0.5 m	XW2Z-050J-A11	
						Cable length: 1 m	XW2Z-100J-A11	
				Connectable Servo Drive: SMARTSTEP Junior or A Series		Cable length: 0.5 m	XW2Z-050J-A13	
						Cable length: 1 m	XW2Z-100J-A13	

* CS1W-NC□□3 and W-series are no longer available to order.

MECHATROLINK-II-compatible Position Control Unit

Unit type	Name	Specifications		Words required	Current consumption (A)		Model	
					5 V system	26 V system		
CS1 CPU Bus Unit	Position Control Unit 	2 axes	Control commands are sent using MECHATROLINK-II communications. Direct operation from ladder program. Control modes: Position control, speed control, and torque control	1 unit number's words	0.36	---	CS1W-NC271 *	
		4 axes					CS1W-NC471 *	
		6 axes					CS1W-NCF71 *	
	MECHATROLINK-II Cables	MECHATROLINK-II Cables (without ring core and USB connector on both ends) Note: Can be connected to R88D-GN and R88D-KN only.		Cable length: 0.5 m		FNY-W6002-A5		
				Cable length: 1 m		FNY-W6002-01		
				Cable length: 3 m		FNY-W6002-03		
				Cable length: 5 m		FNY-W6002-05		
		MECHATROLINK-II Cables (with ring core and USB connector on both ends) (Yaskawa Electric Corporation) Use the model numbers provided in this catalog when ordering from OMRON.		Cable length: 0.5 m		FNY-W6003-A5		
				Cable length: 1 m		FNY-W6003-01		
				Cable length: 3 m		FNY-W6003-03		
				Cable length: 5 m		FNY-W6003-05		
				Cable length: 10 m		FNY-W6003-10		
				Cable length: 20 m		FNY-W6003-20		
				Cable length: 30 m		FNY-W6003-30		
		MECHATROLINK-II Terminating Resistors	Terminating Resistor for MECHATROLINK-II (Yaskawa Electric Corporation) Use the model numbers provided in this catalog when ordering from OMRON.					FNY-W6022
		MECHATROLINK- II Repeater	For more than 15 slaves/30 m (Yaskawa Electric Corporation)					JEPMC-REP2000-E

* Product no longer available to order.

Motion Control Units

Unit type	Name	Specifications		Words required	Current consumption (A)		Model
					5 V system	26 V system	
CS1 Special I/O Unit	Motion Control Units 	4 axes	G-language programming, analog outputs	5 unit numbers' words	0.70 (1.00 A when a Teaching Box is connected)	---	CS1W-MC421-V1 *
		2 axes	G-language programming, analog outputs	3 unit numbers' words	0.60 (0.80 A when a Teaching Box is connected)	---	CS1W-MC221-V1 *
	Teaching Box	---					CVM1-PRO01-V1
	Teaching Box Connecting Cable	Cable length: 2 m					CV500-CN224 *
	ROM Cassette (Memory Pack)	---					CVM1-MP702-V1
	MC Terminal Block Conversion Unit for 2 Axes	Simplifies I/O connector wiring.					XW2B-20J6-6
	MC Terminal Block Conversion Unit for 4 Axes						XW2B-40J6-7
	MC Terminal Block Conversion Unit Cable	---					XW2Z-100J-F1

* Product no longer available to order.

Serial Communications Boards/Units

Unit type	Name	Specifications		Words required	Current consumption (A)		Model
					5 V system	26 V system	
CS1 Inner Board *1	Serial Communications Board 	Two RS-232C ports	The following communications protocols can be selected for each port: protocol macro, host link, NT Link (1:N mode), serial gateway *2, no-protocol *3, or Modbus-RTU Slave *4.	---	0.28 *5	---	CS1W-SCB21-V1
		One RS-232C port and one RS-422A/485 port			0.36 *5	---	CS1W-SCB41-V1
CS1 CPU Bus Unit	Serial Communications Unit 	Two RS-232C ports		1 unit number's words	0.29 *5	---	CS1W-SCU21-V1
		Two RS-422A/485 ports			0.40	---	CS1W-SCU31-V1

*1. A CS1 Inner Board can be mounted only to the Inner Board mounting slot in the CPU Unit of a Single-CPU System. Only one CS1 Inner Board can be mounted.

*2. The serial gateway function is supported by Serial Communications Boards and Units with unit version 1.2 or later only.

*3. The Serial Communications Unit's no-protocol function is supported by Serial Communications Units with unit version 1.2 or later only. In addition the CPU Unit must be unit version 3.0 or later.

*4. The Modbus-RTU Slave function is supported by Serial Communications Boards and Units with unit version 1.3 or later only.

*5. NT-AL001 Link Adapters consume an additional 0.15 A each when used.

EtherNet/IP Unit

Unit type	Product name	Specifications		No. of unit numbers allocated	Current consumption (A)		Model
		Communications cable	Communications functions		5 V system	26 V system	
CS1 CPU Bus Unit	EtherNet/IP Unit 	STP (shielded twisted-pair) cable of category 5, 5e, or higher.	Tag data link and message communications	1 unit number's words	0.41	---	CS1W-EIP21 *
			Tag data link, message communications, and socket service		0.62	---	CS1W-EIP21S

* Product no longer available to order.

Ethernet Units

Unit type	Name	Specifications				Words required	Current consumption (A)		Model
		Communications cable	Communications functions	Duplexing	Units per CPU Unit		5 V system	26 V system	
CS1 CPU Bus Unit	Ethernet Units 	100BASE-TX Cable	FINS communications service (TCP/IP and UDP/IP), FTP server function, socket service, mail send service, mail reception (remote command reception), auto-adjustment of PLC's internal clock, and server host name specification	Supported	Not duplexed: 4 Units Duplexed: 4 pairs, 8 Units	1 unit number's words	0.38	---	CS1D-ETN21D
				Not supported	4 Units		0.38	---	CS1W-ETN21 *

* Product no longer available to order.

Industrial Switching Hubs

Product name	Appearance	Functions	No. of ports	Accessories	Current consumption (A)	Model
Industrial Switching Hubs		Quality of Service (QoS): EtherNet/IP control data priority 10/100BASE-TX, Auto-Negotiation	5	Power supply connector	0.07	W4S1-05D

■ Controller Link Units

Controller Link Units

Unit type	Name	Specifications				Words required	Current consumption (A)		Model
		Communications cable	Communications type	Duplexing	Units per CPU Unit		5 V system	26 V system	
CS1 CPU Bus Unit	Controller Link Unit	Wired shielded twisted-pair cable *1 	Data links and message service	No	8	1 unit number's words	0.33	---	CS1W-CLK23
		Optical ring H-PCF cable *2 		Yes. Unit duplexing and cable loop back are supported.	Non-duplex: 8, Duplex: 11 (6 Units comprising 3 sets of Duplex Units + 5 Non-duplex Units)		0.52	---	CS1W-CLK13
		Optical ring GI cable *3 					0.65	---	CS1W-CLK53

*1. Use the following special cable for shielded, twisted-pair cable.

- ESVC0.5 × 2C-13262 (Bando Electric Wire: Japanese Company)
- ESNC0.5 2C-99-087B (JMACS Japan Co., Ltd.: Japanese Company)
- ESPC 1P × 0.5m² (Nagaoka Electric Wire Co., Ltd.: Japanese Company)
- Li2Y-FCY2 × 0.56qmm (Kromberg & Schubert, Komtec Department: German Company)
- 1 × 2 × AWG-20PE+Tr.CUSN+PVC (Draka Cables Industrial: Spanish Company)
- #9207 (Belden: US Company)

*2. When using a wire-to-optical (H-PCF) cable, use a H-PCF cable (for both Controller Link and SYSMAC LINK) or a H-PCF optical fiber cable with connector.

*3. When using a wire-to-optical (GI) cable, use a GI optical cable that matches the specifications.

Controller Link Support Boards

Name	Specifications		Accessories	Model
	Communications cable	Communications type		
Controller Link Support Boards for PCI Bus 	Wired shielded twisted-pair cable *1	Data links and message service	• CD-ROM × 1 *2 • Installation Guide (W467) × 1 • Communications Connector × 1	3G8F7-CLK23-E *3
	H-PCF optical model		• CD-ROM × 1 *2 • Installation Guide (W467) × 1 • Optical Fiber Cable Bracket × 1 • Power Supply Connector × 1	3G8F7-CLK13-E *3
	GI optical model			3G8F7-CLK53-E *3

*1. Use the following special cable for shielded, twisted-pair cable.

- ESVC0.5 × 2C-13262 (Bando Electric Wire: Japanese Company)
- ESNC0.5 2C-99-087B (JMACS Japan Co., Ltd.: Japanese Company)
- ESPC 1P × 0.5m² (Nagaoka Electric Wire Co., Ltd.: Japanese Company)
- Li2Y-FCY2 × 0.56qmm (Kromberg & Schubert, Komtec Department: German Company)
- 1 × 2 × AWG-20PE+Tr.CUSN+PVC (Draka Cables Industrial: Spanish Company)
- #9207 (Belden: US Company)

*2. The CD-ROM contains FinsGateway Version 2003 (PCI-CLK Edition) and FinsGateway Version 3 (PCI-CLK Edition).

Install the software from CD Ver 3.10 or higher if the operating system is Windows 7 (32bit) or Windows Vista.

Install FinsGateway version 3 if the operating system is Windows NT 4.0 (Service pack 3 or higher), Windows ME, or Windows 98SE.

*3. Final order entry date: The end of June, 2024

Repeater Units

Name	Specifications	Model
Controller Link Repeater Unit 	Wire-to-Wire Model	CS1W-RPT01
	Wire-to-Optical (H-PCF) Model *1	CS1W-RPT02
	Wire-to-Optical (GI) Model *2	CS1W-RPT03

Using Repeater Units enables T-branches and long-distance wiring for Wired Controller Link networks, 62-node configurations, and converting part of the network to optical cable.

*1. When using wire-to-optical (H-PCF) cable, use a H-PCF cable (for both Controller Link and SYSMAC LINK) or a H-PCF optical fiber cable with connector.

*2. When using wire-to-optical (GI) cable, use a GI optical cable (for Controller Link).

Relay Terminal Block

Name	Specifications	Model
Relay Terminal Blocks for Wired Controller Link Units 	Used for Wired Controller Link Units (set of 5)	CJ1W-TB101

Controller Link Units can be replaced without stopping the communications of the entire network if a Relay Terminal Block is installed in advance on the Unit in a Wired Controller Link network. Relay Terminal Blocks cannot be used on Controller Link Support Boards.

Duplex Optical Fiber Cable (H-PCF Cable)

Name	Application	Specifications	Model
Duplex Optical Fiber Cable	CS1W-CLK13 or CS1W-CLK12-V1 * in a CS1D system	H-PCF cable for connecting Duplex Controller Link Units Cable length: 50 cm	CS1D-CN051

This cable is used to connect Units in active mode (ACT) and standby mode (STB) in a CS1D Duplex System.

* Discontinuation models in July 2012.

H-PCF Cables (For Controller Link and SYSMAC LINK)

Name	Application and construction		Specifications		Model
Optical Fiber Cable	Controller Link SYSMAC LINK SYSBUS	 <ol style="list-style-type: none"> Optical fiber single-core cord Tension member (plastic-sheathed wire) Filler (plastic) Filler surrounding signal wires (plastic, yarn, or fiber) Holding tape (plastic) Heat-resistant PV sheath 	Two-core optical cable with tension member	Black 10 m Black 50 m Black 100 m Black 500 m Black 1,000 m Orange 10 m Orange 50 m Orange 100 m Orange 500 m Orange 1,000 m	S3200-HCCB101 S3200-HCCB501 S3200-HCCB102 S3200-HCCB502 S3200-HCCB103 S3200-HCCO101 *1 S3200-HCCO501 *1 S3200-HCCO102 *1 S3200-HCCO502 *1 S3200-HCCO103 *1
Optical Connectors (Crimp-cut)		Controller Link: CS1W-CLK13 3G8F7-CLK13-E *1 CS1W-RPT02 SYSMAC LINK: CS1W-SLK11 3G8F7-SLK11-E *1 C200HW-SLK13/14 *1	Half-lock		S3200-COCF2571
		Controller Link: CS1W-CLK13 3G8F7-CLK13-E *1 CS1W-RPT02 SYSMAC LINK: 3G8F7-SLK11-E *1	Full-lock		S3200-COCF2071 *2

*1. Discontinuation models.

*2. Full-lock Optical Connectors (Crimp-cut) (S3200-COCF2071) cannot be used with the CS1W-SLK11. Use a Half-lock Cable (S3200-COCF2571) or a H-PCF Optical Fiber Cable with Connectors (S3200-CN□□□-□□-□□)

H-PCF Optical Fiber Cables with Connectors

(Black Composite Cables with Two-Optical Lines and Two Power Supply Lines)

Applicable Units	Appearance	Model
Controller Link SYSMAC LINK		S3200-CN□□□-20-20
		S3200-CN□□□-20-25
		S3200-CN□□□-25-25

Optical connectors for H-PCF Optical Cables with Connectors are adhesive polished.

Cable Length

The following cable lengths are available: 2 m, 5 m, 15 m, and 20 m. For lengths of 21 m or more, contact your OMRON sales representative.

Model Numbers

(1) 2 m, 5 m, 10 m, 15 m, or 20 m

(2) 21 m or longer

S3200-CN□□□-20-25

S3200-CN-20-20

Optical Connector Assembly Tool

Name	Applicable Units	Model	Maker
Optical Fiber Assembly Tool *	This tool is used on site for mounting crimp-cut connectors and hard plastic-clad silica optical fiber for optical transmission systems of C-series SYSBUS, SYSMAC LINK, and Controller Link.	CAK-0057	Sumitomo Electric Industries, Ltd.

* There is a risk of quality problems when using cables assembled by typical users, so we recommend purchasing cables with pre-attached connectors or having a qualified technician assemble the cables.

GI Optical Cables

A qualified technician must select, assemble, and install GI Optical Fiber Cable, so always let an optical cable specialist handle the GI cable.

Usable Optical Fiber Cables and Optical Connectors

- Optical fiber types: Graded, indexed, multi-mode, all quartz glass, fiber (GI-type AGF cable)
- Optical fiber construction (core diameter/clad diameter): 62.5/125 μm or 50/125 μm
- Optical fiber optical characteristics of optical fiber: Refer to the tables.
- Optical connectors: ST connectors (IEC-874-10)

50/125 μm AGF Cables

Items	Minimum	Typical	Maximum	Notes
Numerical Aperture (N.A)	---	0.21	---	---
Transmission loss (dB)	---	---	3.0 Lf	$\lambda = 0.8 \mu\text{m}$, $T_a = 25^\circ\text{C}$
			$3.0 \text{ Lf} + 0.2$	
			$3.0 \text{ Lf} + 0.4$	
Connection loss (dB)	---	---	1.0	$\lambda = 0.8 \mu\text{m}$, one location
Transmission band width (MHz·km)	500	---	---	$\lambda = 0.85 \mu\text{m}$ (LD)

Lf is Fiber length in km, Ta is ambient temperature, and λ is the peak wavelength of the test light source.

62.5/125 μm AGF Cables

Items	Minimum	Typical	Maximum	Notes
Numerical Aperture (N.A)	---	0.28	---	---
Transmission loss (dB)	---	---	3.5 Lf	$\lambda = 0.8 \mu\text{m}$, $T_a = 25^\circ\text{C}$
			$3.5 \text{ Lf} + 0.2$	
			$3.5 \text{ Lf} + 0.4$	
Connection loss (dB)	---	---	1.0	$\lambda = 0.8 \mu\text{m}$, one location
Transmission band width (MHz·km)	200	---	---	$\lambda = 0.85 \mu\text{m}$ (LD)

Lf is Fiber length in km, Ta is ambient temperature, and λ is the peak wavelength of the test light source.

■ SYSMAC LINK Units

Unit type	Name	Specifications				Words required	Current consumption (A)		Model		
		Communications cable	Communications functions	Duplexing	Units per CPU Unit		5 V system	26 V system			
CS1 CPU Bus Unit	SYSMAC LINK Unit 	Coaxial (5C-2V cable)	Data link and message communications functions	Not supported	4	1 unit number's words	0.48	---	CS1W-SLK21 *2		
		Optical (H-PCF cable) *1					0.47	---	CS1W-SLK11 *2		
	SYSMAC LINK Support Board, PCI interface 	Coaxial (5C-2V cable)					The 3G8F7-SLK□□ SYSMAC LINK Support Board includes the FinsGateway communications middleware version 3.				3G8F7-SLK21-E *2
		Optical (H-PCF cable) *1									3G8F7-SLK11-E *2
	F Adapter	---	One Adapter is included with each Coaxial-cable SYSMAC LINK Unit/Board.				C1000H-CE001				
	F Adapter Cover	---					C1000H-COV01				
	Terminator 	---	A Terminator must be installed at each node on the ends of the network.				C1000H-TER01				

*1. When using wired optical (H-PCF) communications, use the H-PCF Cable or H-PCF Cable with pre-attached connectors.

*2. Product no longer available to order.

■ FL-net Units

Unit type	Name	Specifications				Words required	Current consumption (A)		Model
		Communications cable	Communications functions	Duplexing	Units per CPU Unit		5 V system	26 V system	
CS1 CPU Bus Unit	FL-net Unit 	100BASE-TX Cable	FL-net (OPCN-2) Ver. 2 specifications Data link and message communications functions	Not supported	4	1 unit number's words	0.38	---	CS1W-FLN22

■ DeviceNet Unit (No longer available to order)

Unit type	Name	Specifications				Words required	Current consumption (A)		Model
		Communications cable	Communications types	Duplexing	Units per CPU Unit		5 V system	26 V system	
CS1 CPU Bus Unit	DeviceNet Unit 	Special DeviceNet cable	<ul style="list-style-type: none"> Remote I/O Master communications (Fixed or user-set allocation) Remote I/O Slave communications (Fixed or user-set allocation) Message communications 	Not supported	16	1 unit number's words	0.29	---	CS1W-DRM21-V1

■ CompoNet Master Unit

Unit type	Name	Specifications		Words required	Current consumption (A)		Model
		Communications types	Maximum number of I/O points per Master		5 V system	26 V system	
CS1 Special I/O Unit	CompoNet Master Unit 	<ul style="list-style-type: none"> Remote I/O communications Message communications 	Word Slave Units: 1,024 inputs and 1,024 outputs (2,048 I/O points total) Bit Slave Units: 256 inputs and 256 outputs (512 I/O points total)	1, 2, 4, or 8 unit numbers' words (variable)	0.4	---	CS1W-CRM21

■ ID Sensor Units

Unit type	Name	Specifications			Words required	Current consumption (A)		Model
		Connecting ID System	Number of RW Heads	External power supply		5 V system	26 V system	
CS1 Special I/O Unit	ID Sensor Unit	V680-series RFID system	1 head	Not required	1 unit number's words	0.26 *1	0.13 *1	CS1W-V680C11
			2 heads	24 V DC	2 unit numbers' words	0.32	---	CS1W-V680C12
	ID Sensor Unit 	V600-series RFID system	1 head	Not required	1 unit number's words	0.26	0.12	CS1W-V600C11 *2
			2 heads	24 V DC	2 unit numbers' words	0.32	---	CS1W-V600C12 *2

*1. The current consumption is 0.28 A when connected to the V680-H01. For details, refer to the *V680 Series RFID System Catalog* (Cat. No. Q151).

*2. Product no longer available to order.

■ GP-IB Interface Unit (No longer available to order)

Unit type	Name	Specifications	Words required	Current consumption (A)		Model
				5 V system	26 V system	
CS1 Special I/O Unit	GP-IB Interface Unit 	Supports both Master mode and Slave mode.	1 unit number's words	0.33	---	CS1W-GPI01

Note: Up to 4 CS1W-GPI01 GP-IB Interface Units can be mounted (controlled by one CPU) in a CS1D CPU Backplane (CS1D-BC052 in a Duplex CPU System or CS1D-BC082S in a Single CPU System) or CS1D Expansion Backplane (CS1D-BI092). Up to 4 Units can be controlled by one CPU.

■ SPU Unit (High-speed Data Storage Units)

SPU Unit (High-speed Data Storage Units) (No longer available to order)

Unit type	Name	Specifications		Words required	Current consumption (A)		Model
		PC Card slot	Ethernet LAN port		5 V system	26 V system	
CS1 CPU Bus Unit	SPU Unit (High-speed Data Storage Unit) 	1 PC Card Type II slot Insert an OMRON HMC-EF□□□□ to use the Memory Card.	1 port (10/100BASE-TX)	1 unit number's words	0.56	---	CS1W-SPU01-V2
			2 ports (10/100BASE-TX)		0.70		CS1W-SPU02-V2

Programming Device

Name	Specifications	Model
SPU-Console Support Software	Functions: Setting the High-speed Data Storage Unit's unit settings, sampling settings, etc. (The software is required to make the High-speed Data Storage Unit's settings.) OS : Microsoft Windows 10 (32 bit/64 bit) Microsoft Windows 8.1 (32 bit/64 bit) Microsoft Windows 8 (32 bit/64 bit) Microsoft Windows 7 (32 bit/64 bit)	WS02-SPTC1-V2

Options

Name	Specifications		Model
SPU Data Management Middleware	Functions: Automatically uploads collected data files from the SPU Unit to the computer, and can also register the data in a database. OS : Microsoft Windows 10 (32 bit/64 bit) Microsoft Windows 8.1 (32 bit/64 bit) Microsoft Windows 8 (32 bit/64 bit) Microsoft Windows 7 (32 bit/64 bit) Microsoft Windows Server 2012 Microsoft Windows Server 2008	1 license	WS02-EDMC1-V2 *
		5 licenses	WS02-EDMC1-V2L05 *
 Memory Cards	Flash memory: 128 MB	Note: A memory Card is required to collect data.	HMC-EF183
	Flash memory: 256 MB		HMC-EF283
	Flash memory: 512 MB		HMC-EF583
	Memory Card Adapter (for a computer's PCMCIA slot)		HMC-AP001

* Product no longer available to order.

MEMO

Terms and Conditions Agreement

Read and understand this catalog.

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranties.

- (a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron disclaims all other warranties, express or implied.
- (b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.

Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses 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. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warranty.

See <http://www.omron.com/global/> or contact your Omron representative for published information.

Limitation on Liability: Etc.

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

Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.

Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

Change in Specifications.

Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our practice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual specifications of purchased Product.

Errors and Omissions.

Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

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

OMRON Corporation Industrial Automation Company

Kyoto, JAPAN

Contact : www.ia.omron.com

Regional Headquarters

OMRON EUROPE B.V.

Wegalaan 67-69, 2132 JD Hoofddorp
The Netherlands
Tel: (31) 2356-81-300 Fax: (31) 2356-81-388

OMRON ASIA PACIFIC PTE. LTD.

438B Alexandra Road, #08-01/02 Alexandra
Technopark, Singapore 119968
Tel: (65) 6835-3011 Fax: (65) 6835-3011

OMRON ELECTRONICS LLC

2895 Greenspoint Parkway, Suite 200
Hoffman Estates, IL 60169 U.S.A.
Tel: (1) 847-843-7900 Fax: (1) 847-843-7787

OMRON (CHINA) CO., LTD.

Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
PuDong New Area, Shanghai, 200120, China
Tel: (86) 21-6023-0333 Fax: (86) 21-5037-2388

Authorized Distributor:

©OMRON Corporation 2002-2025 All Rights Reserved.
In the interest of product improvement,
specifications are subject to change without notice.

CSM_9_23

Cat. No. R103-E1-24 0725 (0802)