Digital Temperature Controller E5CC (48 × 48 mm)

Large White PV Display That's Easier to Read. Easy to Use, from Model Selection to Setup and Operation. A Complete Range of I/O Capacities, Functions, and Performance. Handles More Applications.

- The white PV display with a height of 15.2 mm improves visibility.
- Easy setup with the CX-Thermo (sold separately).
- Only 48×48 mm (C size) and provides five keys. As easy to operate as 48×96 mm (E size) models.
- High-speed sampling at 50 ms.
- Models with up to 3 auxiliary outputs, 4 event inputs, a transfer output, and remote SP input added to the lineup. Complete selection of I/O capacities.
- Short body with depth of only 60 mm.
- Easily connect the CX-Thermo (sold separately) through a USB-Serial Conversion Cable (sold separately) to a Setup Tool port on the top panel or on the front panel. The Digital Temperature Controller receives the power required for setup from the computer through the USB bus power source.

Main I/O Functions

A

Refer to Safety Precautions on page 30.

c**911**'us 🕅 CE

Model Number Legend

Input	Output	Fixed option	Alarms	Order code (48 AC110-240V	3x48mm model) AC/DC24V
Temperature	Out1:		3 relays	E5CC-RX3A5M-000	E5CC-RX3D5M-000
& Analog	Relav Out2: none	Event Input 2. Heater Burnout SSR defect detection	Jelays	E5CC-RX3A5M-000	E5CC-RX3D5M-000
		Communication 3-phase heater alarm		E5CC-RX3A5M-003	E5CC-RX3D5M-003
		Event Input 4		E5CC-RX3A5M-005	E5CC-RX3D5M-005
		Event Input 2. Transfer output		E5CC-RX3A5M-006	E5CC-RX3D5M-006
		Event Input 2. Remote SP		E5CC-RX3A5M-007	E5CC-RX3D5M-007
	Out1:			E5CC-QX3A5M-000	E5CC-QX3D5M-000
	Voltade (pulse) Out2:	Event Input 2. Heater Burnout SSR defect detection		E5CC-QX3A5M-001	E5CC-QX3D5M-001
	none	Communication 3-phase heater alarm		E5CC-QX3A5M-003	E5CC-QX3D5M-003
		Event Input 4		E5CC-QX3A5M-005	E5CC-QX3D5M-005
		Event Input 2. Transfer output		E5CC-QX3A5M-006	E5CC-QX3D5M-006
		Event Input 2. Remote SP		E5CC-QX3A5M-007	E5CC-QX3D5M-007
Temperature	Out1:			E5CC-QQ3A5M-000	E5CC-QQ3D5M-000
& Analog	Voltage (pulse) Out2:	Event Input 2. Heater Burnout SSR defect detection		E5CC-QQ3A5M-001	E5CC-QQ3D5M-001
	Voltage (pulse)	Communication 3-phase heater alarm		E5CC-QQ3A5M-003	E5CC-QQ3D5M-003
		Event Input 4		E5CC-QQ3A5M-005	E5CC-QQ3D5M-005
		Event Input 2. Transfer output		E5CC-QQ3A5M-006	E5CC-QQ3D5M-006
		Event Input 2. Remote SP		E5CC-QQ3A5M-007	E5CC-QQ3D5M-007
	Out1:			E5CC-CX3A5M-000	E5CC-CX3D5M-000
	Linear current Out2:	Event Input 2. Communication		E5CC-CX3A5M-004	E5CC-CX3D5M-004
	none	Event Input 4		E5CC-CX3A5M-005	E5CC-CX3D5M-005
		Event Input 2. Transfer output		E5CC-CX3A5M-006	E5CC-CX3D5M-006
		Event Input 2, Remote SP		E5CC-CX3A5M-007	E5CC-CX3D5M-007

Heating and Cooling Control

• Using Heating and Cooling Control

① Control Output Assignment

If there is no control output 2, an auxiliary output is used as the cooling control output. If there is a control output 2, the two control outputs are used for heating and cooling.

(It does not matter which output is used for heating and which output is used for cooling.)

© Control

If PID control is used, you can set PID control separately for heating and cooling. This allows you to handle control systems with different heating and cooling response characteristics.

Optional Products (Order Separately)

USB-Serial Conversion Cable

Model	
E58-CIFQ2	

Terminal Covers

Model	
E53-COV17	
E53-COV23	

Note: The E53-COV10 cannot be used. Refer to page 11 for the mounted dimensions.

Waterproof Packing

Model	
Y92S-P8	

Note: This Waterproof Packing is provided with the Digital Temperature Controller.

Current Transformers (CTs)

Hole diameter	Model			
5.8 mm	E54-CT1			
12.0 mm	E54-CT3			

Adapter

Model

Y92F-45	

Note: Use this Adapter when the panel has already been prepared for an E5B Controller.

Waterproof Cover

Model Y92A-48N

Note: This Cover complies with IP66 and NEMA 4X waterproofing. Front panel: IP66 protection.

Mounting Adapter

Model Y92F-49

Note: This Mounting Adapter is provided with the Digital Temperature Controller.

Front Covers

Туре	Model
Hard Front Cover	Y92A-48H
Soft Front Cover	Y92A-48D

CX-Thermo Support Software

Model	
EST2-2C-MV4	

Note: CX-Thermo version 4.4 or higher is required for the E5CC.

Specifications

Ratings

0							
Power suppl	ly voltage	A in model number: 100 to 240 VAC, 50/60 Hz D in model number: 24 VAC, 50/60 Hz; 24 VDC					
Operating vo	oltage range	85% to 110% of rated supply voltage					
Power consu		Models with option selection of 000:5.2 VA max. at 100 to 240 VAC, and 3.1 VA max. at 24 VDC or 1.6 W max. at 24 VDC All other models: 6.5 VA max. at 100 to 240 VAC, and 4.1 VA max. at 24 VDC or 2.3 W max. at 24 VDC					
Sensor input	t	Models with temperature inputs Thermocouple: K, J, T, E, L, U, N, R, S, B, W, or PL II Platinum resistance thermometer: Pt100 or JPt100 Infrared temperature sensor: 10 to 70°C, 60 to 120°C, 115 to 165°C, or 140 to 260°C Analog input Current input: 4 to 20 mA or 0 to 20 mA Voltage input: 1 to 5 V, 0 to 5 V, or 0 to 10 V					
Input impeda	ance	Current input: 150 Ω max., Voltage input: 1 M Ω min. (Use a 1:1 connection when connecting the ES2-HB/THB.)					
Control meth	nod	ON/OFF control or 2-PID control (with auto-tuning)					
Control	Relay output	SPST-NO, 250 VAC, 3 A (resistive load), electrical life: 100,000 operations, minimum applicable load: 5 V, 10 mA *					
output	Voltage output (for driving SSR)	Output voltage: 12 VDC ±20% (PNP), max. load current: 21 mA, with short-circuit protection circuit					
	Current output	4 to 20 mA DC/0 to 20 mA DC, load: 500 Ω max., resolution: approx. 10,000					
Auxiliary	Number of outputs	3					
output	Output specifications	N.O. relay outputs, 250 VAC, Models with 3 outputs: 2 A (resistive load), Electrical life: 100,000 operations, Minimum applicable load: 10 mA at 5 V					
	Number of inputs	2 or 4 (depends on model)					
Event input	Endowed a subset in such	Contact input: ON: 1 k Ω max., OFF: 100 k Ω min.					
Event input	External contact input specifications	Non-contact input: ON: Residual voltage: 1.5 V max., OFF: Leakage current: 0.1 mA max.					
	opeomoutiono	Current flow: Approx. 7 mA per contact					
Transfer	Number of outputs	1 (only on models with a transfer output)					
output	Output specifications	Contact output: 4 to 20 mA DC, load: 500 Ω max., resolution: approx. 10,000 Linear voltage output: 1 to 5 VDC, load: 1 k Ω max, resolution: Approx. 10,000					
Setting meth	od	Digital setting using front panel keys					
Remote SP i	nput	Current input: 4 to 20 mA DC or 0 to 20 mA DC (input impedance: 150 Ω max.) Voltage input: 1 to 5 V, 0 to 5 V, or 0 to 10 V (input impedance: 1 M Ω min.)					
Indication m	ethod	11-segment digital display and individual indicators Character height: PV: 15.2 mm, SV: 7.1 mm					
Multi SP		Up to eight set points (SP0 to SP7) can be saved and selected using event inputs, key operations, or serial communications.					
Other function	ons	Manual output, heating/cooling control, loop burnout alarm, SP ramp, other alarm functions, heater burnout (HB) alarm (including SSR failure (HS) alarm), 40% AT, 100% AT, MV limiter, input digital filter, self tuning, robust tuning, PV input shift, run/stop, protection functions, extraction of square roo MV change rate limit, simple calculations, temperature status display, simple programming, moving average of input value, and display brightness setting					
Ambient one	erating temperature	-10 to 55°C (with no condensation or icing), for 3-year warranty: -10 to 50°C (with no condensation or icing)					
Ambient ope	intering temperature	for 3-year warranty To to 50 C (with no condensation of reing)					
•	erating humidity	25% to 85%					

* You cannot select a relay output or current output for control output 2.

Input Ranges Thermocouple/Platinum Resistance Thermometer (Universal inputs)

Input t	уре	Ρ		m res rmom	istanc eter	e		Thermocouple										Infrared temperature sensor								
Name	me		Pt100		JPt100		I	κ		J		Т	Е	L	l	J	Ν	R	S	в	W	PLII	10 to 70°C	60 to 120°C	115 to 165°C	140 to 260°C
	2300		1	1		1															2300					
	1800																			1800						
	1700				1					1						1		1700	1700							
	1600																									
	1500				1													_								
	1400						1300										1300					1300				
ົວ	1300				Ì					Ì						Ì										
Temperature range (°C)	1200				Ì					Ì						Ì										
ğ	1100																	_								-
ran	1000	850							850					850				_								1
ē	900	_							_					_				_								-
Ē	800																	-								1
era	700												600					-								1
ĕ	600		500.0		500.0			500.0										-								1
e.	500		_							400.0	400	400.0			400	400.0						-				
-	400	-	-					-										-								260
	300														_							-		120	165	
	200		-	100.0		100.0		-				-			-			-				-	90			+
	100														_					100		-				
	0	- 11-		0.0		0.0	\vdash											0	0		0	0	0	0	0	0
	-100			0.0		0.0	\vdash	-20.0	-100	-20.0	-	+ -		-100				v								+ Ť
	-200	-200	-199.9		199.9		-200	_0.0			-200	-199.9	-200		-200	-199.9	-200									
Settir numb		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24

Shaded settings are the default settings.

The applicable standards for the input types are as follows:

K, J, T, E, N, R, S, B: JIS C 1602-1995, IEC 60584-1

L: Fe-CuNi, DIN 43710-1985 U: Cu-CuNi, DIN 43710-1985

W: W5Re/W26Re, ASTM E988-1990

JPt100: JIS C 1604-1989, JIS C 1606-1989

Pt100: JIS C 1604-1997, IEC 60751

PL II: According to Platinel II electromotive force charts from BASF (previously Engelhard)

●Analog input

Input type	Cur	rent	Voltage						
Input specification	4 to 20 mA	0 to 20 mA	1 to 5 V	0 to 5 V	0 to 10 V				
Setting range	Usable in the following ranges by scaling: -1999 to 9999, -199.9 to 999.9, -19.99 to 99.99 or -1.999 to 9.999								
Setting number	25	26	27	28	29				

Alarm Outputs

Each alarm can be independently set to one of the following 19 alarm types. The default is 2: Upper limit. (see note.)

Auxiliary outputs are allocated for alarms. ON delays and OFF delays (0 to 999 s) can also be specified.

Note: In the default settings for models with HB or HS alarms, alarm 1 is set to a heater alarm (HA) and the Alarm Type 1 parameter is not displayed. To use alarm 1, set the output assignment to alarm 1.

Set		Alarm outp	ut operation					
value	Alarm type	When alarm value X is positive	When alarm value X is negative	Description of function				
0	Alarm function OFF	Outpu	it OFF	No alarm				
1	Upper- and lower-limit *1		*2	Set the deviation in the set point by setting the alarm upper limit (H) and alarm lower limit (L). The alarm is ON when the PV is outside this deviation range.				
2	Upper-limit	ON OFF SP PV	ON X CFF SP PV	Set the upward deviation in the set point by setting the alarm value (X). The alarm is ON when the PV is higher than the SF by the deviation or more.				
3	Lower-limit	ON X F	ON OFF SP PV	Set the downward deviation in the set point by setting the alarm value (X). The alarm is ON when the PV is lower than the SP by the deviation or more.				
4	Upper- and lower-limit range *1		*3	Set the deviation in the set point by setting the alarm upper limit (H) and alarm lower limit (L). The alarm is ON when the PV is inside this deviation range.				
5	Upper- and lower-limit with standby sequence *1	ON → L H ← SP PV	*4	A standby sequence is added to the upper- and lower-limit alarm (1). *6				
6	Upper-limit with standby sequence	ON OFF SP PV	ON X - PV	A standby sequence is added to the upper-limit alarm (2). *				
7	Lower-limit with standby sequence	ON X F OFF SP PV	ON X PV	A standby sequence is added to the lower-limit alarm (3). *6				
8	Absolute-value upper-limit			The alarm will turn ON if the process value is larger than the alarm value (X) regardless of the set point.				
9	Absolute-value lower-limit	$\begin{array}{c c} ON & & & & \\ OFF & & & \\ 0 & & & \\ 0 & & \\ \end{array} $ PV		The alarm will turn ON if the process value is smaller than th alarm value (X) regardless of the set point.				
10	Absolute-value upper-limit with standby sequence			A standby sequence is added to the absolute-value upper-lin it alarm (8). *6				
11	Absolute-value lower-limit with standby sequence	ON OFF 0		A standby sequence is added to the absolute-value lower-lim alarm (9). $^{*}6$				
12	LBA (alarm 1 type only)		-	*7				
13	PV change rate alarm		-	*8				
14	SP absolute value upper limit	$ \begin{array}{c} \text{ON} \\ \text{OFF} \\ 0 \end{array} \\ \begin{array}{c} \text{OFF} \\ 0 \end{array} \\ \text{SP} $	ON OFF SP	This alarm type turns ON the alarm when the set point (SP) higher than the alarm value (X).				
15	SP absolute value lower limit	$\begin{array}{c} ON \\ OFF \end{array} \xrightarrow[]{\leftarrow} X \xrightarrow[]{\leftarrow} X \xrightarrow[]{\leftarrow} SP \end{array}$		This alarm type turns ON the alarm when the set point (SP) is smaller than the alarm value (X).				
16	MV absolute value upper limit *9			This alarm type turns ON the alarm when the manipulated variable (MV) is higher than the alarm value (X).				
17	MV absolute value lower limit *9	ON A MV		This alarm type turns ON the alarm when the manipulated variable (MV) is smaller than the alarm value (X).				
18	RSP absolute value upper limit *10		ON OFF 0	The alarm will turn ON when the remote SP (RSP) is larger than the alarm value (X).				
19	RSP absolute value lower limit *10	ON OFF 0		The alarm will turn ON when the remote SP (RSP) is smalle than the alarm value (X).				

ndependently for each alarm type, and are expressed as "L" and "H." *2 Set value: 1 Upper- and lower-limit alarm

 Set value: 1, Upper- and lower-limit alarm

 Case 1
 Case 2
 Case 3 (Always ON)

|H| ≤ |L|

*3 Set value: 4, Upper- and lower-limit range

*4 Set value: 5, Upper- and lower-limit with standby sequence For Upper- and Lower-Limit Alarm Described Above *2

Case 1 and 2

Always OFF when the upper-limit and lower-limit hysteresis overlaps.

• Case 3: Always OFF

*5. Set value: 5, Upper- and lower-limit with standby sequence

Always OFF when the upper-limit and lower-limit hysteresis overlaps. *6 Refer to the E5CC/E5EC Digital Controllers User's Manual (Cat. No. H174)

for information on the operation of the standby sequence. *7 Refer to the E5CC/E5EC Digital Controllers User's Manual (Cat. No.H174)

for information on the loop burnout alarm (LBA). *8 Refer to the E5CC/E5EC Digital Controllers User's Manual (Cat. No. H174)

for information on the PV change rate alarm.*9 When heating/cooling control is performed, the MV absolute upper limit alarm functions only for the heating operation and the MV absolute lower

limit alarm functions only for the cooling operation. *10 This value is displayed only when a remote SP input is used. It functions in both Local SP Mode and Remote SP Mode.

Characteristics

Indication accuracy (at the ambient temperature of 23°C)		Thermocouple: $(\pm 0.3\% \text{ of indicated value or } \pm 1^{\circ}\text{C}, \text{ whichever is greater}) \pm 1 \text{ digit max. } *1$			
		Platinum resistance thermometer: ($\pm 0.2\%$ of indicated value or ± 0.8 °C, whichever is greater) ± 1 digit			
		Analog input:±0.2% FS ±1 digit max.CT input:±5% FS ±1 digit max.			
Transfer output accuracy Remote SP Input Type		±0.3% FS max.			
		±0.2% FS ±1 digit max.			
Influence of temperature *2		Thermocouple input (R, S, B, W, PL II): $(\pm 1\% \text{ of PV or } \pm 10^{\circ}\text{C}$, whichever is greater) ± 1 digit max.			
		Other thermocouple input: $(\pm 1\% \text{ of PV or } \pm 4^{\circ}\text{C}$, whichever is greater) ± 1 digit max. *3 Platinum resistance thermometer: $(\pm 1\% \text{ of PV or } \pm 2^{\circ}\text{C}$, whichever is greater) ± 1 digit max.			
Influence of voltage *2		Analog input: $(\pm 1\% FS) \pm 1$ digit max.			
		CT input: $(\pm 5\% \text{ FS}) \pm 1$ digit max.			
		Remote SP input: (±1% FS) ±1 digit max.			
Input sampli	ing period	50 ms			
Hysteresis		Temperature input: 0.1 to 999.9°C or °F (in units of 0.1°C or °F) *4 Analog input: 0.01% to 99.99% FS (in units of 0.01% FS)			
Proportional	Lband (D)	Temperature input: 0.1 to 999.9°C or °F (in units of 0.1°C or °F) *4			
Proportional band (P)		Analog input: 0.1% to 999.9% FS (in units of 0.1% FS)			
Integral time	e (I)	0 to 9999 s (in units of 1 s), 0.0 to 999.9 s (in units of 0.1 s) *5			
Derivative time (D)		0 to 9999 s (in units of 1 s), 0.0 to 999.9 s (in units of 0.1 s) *5			
Proportional band (P) for cooling		Temperature input: 0.1 to 999.9°C or °F (in units of 0.1°C or °F) *4 Analog input: 0.1% to 999.9% FS (in units of 0.1% FS)			
Integral time	e (I) for cooling	0 to 9999 s (in units of 1 s), 0.0 to 999.9 s (in units of 0.1 s) *5			
Derivative time (D) for cooling		0 to 9999 s (in units of 1 s), 0.0 to 999.9 s (in units of 0.1 s) *5			
Control period	od	0.1, 0.2, 0.5, 1 to 99 s (in units of 1 s)			
Manual rese		0.0 to 100.0% (in units of 0.1%)			
Alarm settin	g range	-1999 to 9999 (decimal point position depends on input type)			
Affect of sig	nal source resistance	Thermocouple: $0.1^{\circ}C/\Omega$ max. (100 Ω max.) Platinum resistance thermometer: $0.1^{\circ}C/\Omega$ max. (10 Ω max.)			
Insulation re	esistance	20 MΩ min. (at 500 VDC)			
Dielectric st	rength	2,300 VAC, 50 or 60 Hz for 1 min (between terminals with different charge)			
Vibration	resistance	10 to 55 Hz, 20 m/s ² for 10 min each in X, Y, and Z directions			
VIDIATION	Malfunction	10 to 55 Hz, 20 m/s ² for 2 hrs each in X, Y, and Z directions			
Destruction	Shock resistance	100 m/s ² , 3 times each in X, Y, and Z directions			
Destruction	Malfunction	300 m/s ² , 3 times each in X, Y, and Z directions			
Weight	·	Controller: Approx. 120 g, Mounting Bracket: Approx. 10 g			
Degree of pr	rotection	Front panel: IP66, Rear case: IP20, Terminals: IP00			
Memory pro	tection	Non-volatile memory (number of writes: 1,000,000 times)			
Setup Tool		CX-Thermo version 4.4 or higher			
Setup Tool p	port	E5CC top panel: An E58-CIFQ2 USB-Serial Conversion Cable is used to connect a USB port on the computer with the port on the top panel of the E5CC. *6			
Cham doudo	Approved standards	UL 61010-1, CSA C22.2 No. 611010-1 (evaluated by UL)			
Standards	Conformed standards	EN 61010-1 (IEC 61010-1): Pollution level 2, overcurrent category II			
	1	EMI: EN61326			
EMC		Radiated Interference Electromagnetic Field Strength: EN 55011 Group 1, class A			
		Noise Terminal Voltage: EN 55011 Group 1, class A			
		EMS: EN 61326			
		ESD Immunity: EN 61000-4-2 Electromagnetic Field Immunity: EN 61000-4-3			
EMC					
EMC					
EMC		Burst Noise Immunity: EN 61000-4-4			
EMC					

*1 The indication accuracy of K thermocouples in the -200 to 1300°C range, T and N thermocouples at a temperature of -100°C max., and U and L thermocouples at any temperatures is ±2°C ±1 digit max. The indication accuracy of the B thermocouple at a temperature of 400°Cmax. is not specified. The indication accuracy of B thermocouples in the 400 to 800°Crange is ±3°C max. The indication accuracy of the R and S thermocouples at a temperature of 200°C max. is ±3°C ±1 digit max. The indication accuracy of W thermocouples is ±0.3 of PV or ±3°C, whichever is greater, ±1 digit max. The indication accuracy of PL II thermocouples is ±0.3 of PV or ±3°C, whichever is greater, ±1 digit max. The indication accuracy of PL II thermocouples is ±0.3 of PV or ±2°C, whichever is greater, ±1 digit max.
*2 Ambient temperature: -10°C to 23°C to 55°C, Voltage range: -15% to 10% of rated voltage
*3 K thermocouple at -100°C max.: ±10°C max.

*4 "EU" stands for Engineering Unit and is used as the unit after scaling. For a temperature sensor, the EU is °C or °F.

*5 The unit is determined by the setting of the Integral/Derivative Time Unit parameter.

*6 External communications (RS-485) and USB-serial conversion cable communications can be used at the same time.

USB-Serial Conversion Cable

Applicable OS	Windows 2000, XP, Vista, or 7		
Applicable software	CX-Thermo version 4.4 or higher		
Applicable models	E5CC/E5EC and E5CB		
USB interface standard	Conforms to USB Specification 1.1.		
DTE speed	38400 bps		
Connector specifications	Computer: USB (type A plug) Digital Temperature Controller: Setup Tool port		
Power supply	Bus power (Supplied from USB host con- troller.)*		
Power supply voltage	5 VDC		
Current consumption	450 mA max.		
Output voltage	4.7±0.2 VDC (Supplied from USB-Serial Conversion Cable to the Digital Temperature Controller.)		
Output current	250 mA max. (Supplied from USB-Serial Conversion Cable to the Digital Temperature Controller.)		
Ambient operating temperature	0 to 55°C (with no condensation or icing)		
Ambient operating humidity	10% to 80%		
Storage temperature	-20 to 60°C (with no condensation or icing)		
Storage humidity	10% to 80%		
Altitude	2,000 m max.		
Weight	Approx. 120 g		

* Use a high-power port for the USB port.

Note: A driver must be installed in the personal computer. Refer to installation information in the operation manual for the Conversion Cable.

Communications Specifications

Transmission line connection method	RS-485: Multipoint		
Communications	RS-485 (two-wire, half duplex)		
Synchronization method	Start-stop synchronization		
Protocol	CompoWay/F, or Modbus		
Baud rate	19200, 38400, or 57600 bps		
Transmission code	ASCII		
Data bit length*	7 or 8 bits		
Stop bit length*	1 or 2 bits		
Error detection	Vertical parity (none, even, odd) Block check character (BCC) with CompoWay/F or CRC-16 Modbus		
Flow control	None		
Interface	RS-485		
Retry function	None		
Communications buffer	217 bytes		
Communications response wait time	0 to 99 ms Default: 20 ms		

The baud rate, data bit length, stop bit length, and vertical parity can be individually set using the Communications Setting Level.

Current Transformer (Order Separately) Ratings

Dielectric strength	1,000 VAC for 1 min	
Vibration resistance	50 Hz, 98 m/s ²	
Weight	E54-CT1: Approx. 11.5 g, E54-CT3: Approx. 50 g	
Accessories (E54-CT3 only)	Armatures (2) Plugs (2)	

Heater Burnout Alarms and SSR Failure Alarms

CT input (for heater current detection)	Models with detection for singlephase heaters: One input Models with detection for singlephase or three-phase heaters: Two inputs		
Maximum heater current	50 A AC		
Input current indication accuracy	\pm 5% FS \pm 1 digit max.		
Heater burnout alarm setting range *1	0.1 to 49.9 A (in units of 0.1 A) Minimum detection ON time: 100 ms *3		
SSR failure alarm setting range *2	0.1 to 49.9 A (in units of 0.1 A) Minimum detection OFF time: 100 ms *4		

*1 For heater burnout alarms, the heater current will be measured when the control output is ON, and the output will turn ON if the heater current is lower than the set value (i.e., heater burnout detection current value).

For SSR failure alarms, the heater current will be measured when the control output is OFF, and the output will turn ON if the heater *2 current is higher than the set value (i.e., SSR failure detection current value). *3 The value is 30 ms for a control period of 0.1 s or 0.2 s.

*4 The value is 35 ms for a control period of 0.1 s or 0.2 s.

Electrical Life Expectancy Curve for Relays (Reference Values)

External Connections

Note: 1. The application of the terminals depends on the model.

- 2. Do not wire the terminals that are shown with a gray background.
- 3. When complying with EMC standards, the cable that connects the sensor must be 30 m or less.
- If the cable length exceeds 30 m, compliance with EMC standards will not be possible.
- 4. Connect M3 crimped terminals.

Isolation/Insulation Block Diagrams

Models with 3 Auxiliary Outputs

Note: Auxiliary outputs 1 to 3 are not isolated.

Nomenclature

Dimensions

(Unit: mm)

Controllers

• When two or more Controllers are mounted, make sure that the surrounding temperature does not exceed the allowable operating temperature specified in the specifications.

Accessories (Order Separately)

• Waterproof Packing Y92S-P8 (for DIN 48 × 48)

Order the Waterproof Packing separately if it becomes lost or damaged.

The Waterproof Packing can be used to achieve an IP66 degree of protection.

(Deterioration, shrinking, or hardening of the waterproof packing may occur depending on the operating environment. Therefore, periodic replacement is recommended to ensure the level of waterproofing specified in IP66. The time for periodic replacement depends on the operating environment. Be sure to confirm this point at your site.

Consider three years a rough standard. OMRON shall not be liable for the level of water resistance if the customer does not perform periodic replacement.)

The Waterproof Packing does not need to be attached if a waterproof structure is not required.

Current Transformers

E54-CT3

Connection Example

E54-CT3 Accessory • Armature

Approx. 6 dia

(22)

Plug

Armature

Thru-current (Io) vs. Output Voltage (Eo) (Reference Values) E54-CT1

Maximum continuous heater current: 50 A (50/60 Hz) Number of windings: 400±2

Thru-current (Io) vs. Output Voltage (Eo) (Reference Values) E54-CT3

 Maximum continuous heater current:
 120 A (50/60 Hz)

 (Maximum continuous heater current for an OMRON

 Digital Temperature Controller is 50 A.)

 Number of windings:
 400±2

Winding resistance: $8\pm 0.8 \Omega$

Operation

Setting Levels Diagram

This diagram shows all of the setting levels. To move to the advanced function setting level and calibration level, you must enter passwords. Some parameters are not displayed depending on the protect level setting and the conditions of use. Control stops when you move from the operation level to the initial setting level.

*1. To use a key procedure to move to Manual Control Level, set the Auto/Manual Select Addition parameter to ON and set the PF Setting parameter to R-M (Auto/ Manual).

*2. The No. 1 display will flash in the middle when the keys are pressed for 1 s or longer.

Error Displays (Troubleshooting)

When an error occurs, the No. 1 display or No. 2 display shows the error code. Take necessary measure according to the error code, referring the following table.

Display	Name		Meaning	Action	Operation
S.ERR	Input error	The input value exceeded the control range.* The input type is not set correctly. The sensor is disconnected or short- circuited. The sensor is not wired correctly. The sensor is not wired. * Control Range Temperature resistance thermometer or thermocouple input: SP Lower Limit - 20°C to SP Upper Limit + 20°C (SP Lower Limit - 40°F to SP Upper Limit + 40°F) ESIB input: Same as specified input range. Analog input: Scaling range -5% to 105%		Check the wiring for input to be sure it is wired correctly, not broken, and not shorted. Also check the input type. If there are no problems in the wiring or input type settings, cycle the power supply. If the display remains the same, replace the Digital Temperature Controller. If the display is restored to normal, then the probable cause is external noise affecting the control system. Check for external noise. Note: For a temperature resistance thermometer, the input is considered disconnected if the A, B, or B'line is broken.	After the error occurs and it is displayed, the alarm output will operate as if the upper limit was exceeded. It will also operate as if transfer output exceeded the upper limit. If an input error is assigned to a control output or auxiliary output, theoutput will turn ON when the input error occurs. The error message will appear in the display for the PV. Note: 1. The heating and cooling control outputs will turn OFF. 2. When the manual MV, MV at stop, or MV at error is set, the control output is determined by the set value.
<i></i>	Display	Below -1,999	This is not an error. It is displayed when the control range is wider than the display range and the PV exceeds the display	_	Control continues and operation is normal. The value will appear in the display for the PV.
בבבב	 range exceeded 	Above 9,999	range. The PV is displayed for the range that is given on the left (the number without the decimal point).	-	Refer to the E5CC/E5EC Digital Controllers User's Manual (Cat. No. H174) for information on the controllable range.
E333	A/D converter error	There is an error in the internal circuits.		First, cycle the power supply. If the display remains the same, the controller must be repaired. If the display is restored to normal, then a probable cause can be external noise affecting the control system. Check for external noise.	The control outputs, auxiliary outputs, and transfer outputs turn OFF. (A current output will be approx. 0 mA and a linear voltage output will be approx. 0V.)
EIII	Memory error	There is an error in the internal memory operation.		First, cycle the power supply. If the display remains the same, the controller must be repaired. If the display is restored to normal, then a probable cause can be external noise affecting the control system. Check for external noise.	The control outputs, auxiliary outputs, and transfer outputs turn OFF. (A current output will be approx. 0 mA and a linear voltage output will be approx. 0V.)
FFFF	Overcurrent	This error is displayed when the peak current exceeds 55.0 A.		-	Control continues and operation is normal. The error message will appear for the following displays. Heater Current Value 1 Monitor Heater Current Value 2 Monitor Leakage Current Value 1 Monitor Leakage Current Value 2 Monitor
[HB or HS alarm	If there is a HB or HS alarm, the No. 1 display will flash in the relevant setting level.		-	The No. 1 display for the following parameter flashes in Operation Leve or Adjustment Level. Heater Current Value 1 Monitor Heater Current Value 2 Monitor Leakage Current Value 2 Monitor However, control continues and operation is normal.

Operation

Parameters

The related setting items in each level are described below. If you press the Mode Key at the last setting item, the display will return to the first setting item in the same level.

14

Safety Precautions

Refer to Safety Precautions for All Digital Temperature Controllers.

CAUTION

Do not touch the terminals while power is being supplied.

Doing so may occasionally result in minor injury due to electric shock.

Electric shock may occur. Do not touch any cables or connectors with wet hands.

Electric shock, fire, or malfunction may occasionally occur. Do not allow metal objects, conductors, cuttings from installation work, or moisture to enter

the Digital Temperature Controller or the Setup Tool port or ports. Attach the cover to the front-panel Setup Tool port whenever you are not using it to prevent foreign objects from entering the port.

Do not use the Digital Temperature Controller where subject to flammable or explosive gas. Otherwise, minor injury from explosion may occasionally occur.

Not doing so may occasionally result in fire. Do not allow dirt or other foreign objects to enter the Setup Tool port or ports, or between the pins on the connectors on the Setup Tool cable.

Minor electric shock or fire may occasionally occur. Do not use any cables that are damaged.

Never disassemble, modify, or repair the product or touch any of the internal parts. Minor electric shock, fire, or malfunction may occasionally occur.

CAUTION - Risk of Fire and Electric Shock

- a. This product is UL recognised as Open Type Process Control Equipment. It must be mounted in an enclosure that does not allow fire to escape externally.
- b. More than one disconnect switch may be required to deenergize the equipment before servicing the product.
- Signal inputs are SELV, limited energy. *
- d. Caution: To reduce the risk of fire or electric shock, do not interconnect the outputs of different Class 2 circuits. *2

If the output relays are used past their life expectancy, contact fusing or burning may occasionally occur. Always consider the application conditions and use the output relays within their rated load and electrical life expectancy. The life expectancy of output relays varies considerably with the output load and switching conditions.

Tighten the terminal screws to the rated torque of between 0.43 and 0.58 N•m.

Loose screws may occasionally result in fire.

Set the parameters of the product so that they are suitable for the system being controlled. If they are not suitable, unexpected operation may occasionally result in property damage or accidents.

A malfunction in the product may occasionally make control operations impossible or prevent alarm outputs, resulting in property damage. To maintain safety in the event of malfunction of the

product, take appropriate safety measures, such as installing a monitoring device on a separate line.

- *1. An SELV circuit is one separated from the power supply withdouble insulation or reinforced insulation, that does not exceed 30 V r.m.s. and 42.4 V peak or 60 VDC.
- *2. A class 2 power supply is one tested and certified by UL as having the current and voltage of the secondary output restricted to specific levels.

Precautions for Safe Use

Be sure to observe the following precautions to prevent malfunction or adverse affects on the performance or functionality of the product. Not doing so may occasionally result in faulty operation.

- 1. This product is specifically designed for indoor use only.
 - Do not use this product in the following places:
 - Places directly subject to heat radiated from heating equipment.
 - Places subject to splashing liquid or oil atmosphere.
 - Places subject to direct sunlight.
 - Places subject to dust or corrosive gas (in particular, sulfide gas and ammonia gas).
 - Places subject to intense temperature change.
 - Places subject to icing and condensation.
 - Places subject to vibration and large shocks.
- 2. Use and store the product within the rated ambient temperatureand humidity.

Gang-mounting two or more Digital Temperature Controllers, or mounting Digital Temperature Controllers above each other may cause heat to build up inside the Digital Temperature Controllers, which will shorten their service life. In such a case, use forced cooling by fans or other means of air ventilation to cool down the Digital Temperature Controllers.

3. To allow heat to escape, do not block the area around the Digital Temperature Controller.

Do not block the ventilation holes on the Digital Temperature Controller.

- 4. Be sure to wire properly with correct polarity of terminals.
- 5. Use the specified size of crimp terminals for wiring (M3, width of 5.8 mm or less). For open-wired connections, use stranded or solid copper wires with a gauge of AWG24 to AWG18 (equal to a crosssectional area of 0.205 to 0.823 mm²). (The stripping length is 6 to 8 mm.) Up to two wires of the same size and type or two crimp terminals can be connected to one terminal. Do not connect more than two wires or more than two crimp terminals to the same terminal.
- 6. Do not wire the terminals that are not used.
- 7. Use a commercial power supply for the power supply voltage input to a Digital Temperature Controller with AC input specifications. Do not use the output from an inverter as the power supply. Depending on the output characteristics of the inverter, temperature increases in the Digital Temperature Controller may cause smoke or fire damage even if the inverter has a specified output frequency of 50/60 Hz.
- 8. To avoid inductive noise, keep the wiring for the product's terminal block away from power cables carry high voltages or large currents. Also, do not wire power lines together with or parallel to product wiring. Using shielded cables and using separate conduits or ducts is recommended.

Attach a surge suppressor or noise filter to peripheral devices that generate noise (in particular, motors, transformers, solenoids, magnetic coils, or other equipment that have an inductance component).

When a noise filter is used at the power supply, first check the voltage or current, and attach the noise filter as close as possible to the product.

Allow as much space as possible between the product and devices that generate powerful high frequencies (high-frequency welders, high-frequency sewing machines, etc.) or surge.

- 9. Use this product within the rated load and power supply.
- 10.Make sure that the rated voltage is attained within two seconds of turning ON the power using a switch or relay contact. If the voltage is applied gradually, the power may not be reset or output malfunctions may occur.
- 11.Make sure that the Digital Temperature Controller has 30 minutes or more to warm up after turning ON the power before starting actual control operations to ensure the correct temperature display.
- 12. When executing self-tuning, turn ON power to the load (e.g., heater) at the same time as or before supplying power to the product. If power is turned ON to the product before turning ON power to the load, self-tuning will not be performed properly and optimum control will not be achieved.

- **13.** A switch or circuit breaker must be provided close to the product. The switch or circuit breaker must be within easy reach of the operator, and must be marked as a disconnecting means for this unit.
- **14.**Do not use paint thinner or similar chemical to clean with. Use standard grade alcohol.
- **15.**Design the system (e.g., control panel) considering the 2 seconds of delay that the product's output to be set after power ON.
- 16. The output may turn OFF when you move to the initial setting level. Take this into consideration when performing control operations.
- 17. The number of non-volatile memory write operations is limited. Therefore, use RAM write mode when frequently overwriting data during communications or other operations.
- **18.**Use suitable tools when taking the Digital Temperature Temperature Controller apart for disposal. Sharp parts inside the Digital Temperature Controller may cause injury.
- **19.**Do not connect cables to both the front-panel Setup Tool port and the top-panel Setup Tool port at the same time. The Digital Controller may be damaged or may malfunction.
- 20.Do not place heavy object on the Conversion Cable, bend the cable past its natural bending radius, or pull on the cable with undue force.
- **21.**Do not disconnect the Communications Conversion Cable or the USB-Serial Conversion Cable while communications are in progress. Damage or malfunction may occur.
- 22.Do not touch the external power supply terminals or other metal parts on the Digital Temperature Controller.
- 23.Do not exceed the communications distance that is given in the specifications. Use the specified communications cable. Refer to the E5CC/E5EC Digital Controllers User's Manual (Cat. No. H174) for information on the communications distances and cables.
- **24.**Do not bend the communications cables past their natural bending radius. Do not pull on the communications cables.
- 25.Do not turn the power supply to the Digital Temperature Controller ON or OFF while the USB-Serial Conversion Cable is connected. The Digital Temperature Controller may malfunction.
- 26.Make sure that the indicators on the USB-Serial Conversion Cable are operating properly. Depending on the application conditions, deterioration in the connectors and cable may be accelerated, and normal communications may become impossible. Perform periodic inspection and replacement.
- 27.Connectors may be damaged if they are inserted with excessive force. When connecting a connector, always may sure that it is oriented correctly. Do not force the connector if it does not connect smoothly.
- **28.**Noise may enter on the USB-Serial Conversion Cable, possibly causing equipment malfunctions. Do not leave the USB-Serial Conversion Cable connected constantly to the equipment.

Precautions for Correct Use

Service Life

1. Use the product within the following temperature and humidity ranges:

Temperature:-10 to 55°C (with no icing or condensation)Humidity:25% to 85%

If the product is installed inside a control board, the ambient temperature must be kept to under 55°C, including the temperature around the product.

 The service life of electronic devices like Digital Temperature Controllers is determined not only by the number of times the relay is switched but also by the service life of internal electronic components.

Component service life is affected by the ambient temperature: the higher the temperature, the shorter the service life and, the lower the temperature, the longer the service life. Therefore, the service life can be extended by lowering the temperature of the Digital Temperature Controller.

3. When two or more Digital Temperature Controllers are mounted horizontally close to each other or vertically next to one another, the internal temperature will increase due to heat radiated by the Digital Temperature Controllers and the service life will decrease. In such a case, use forced cooling by fans or other means of air ventilation to cool down the Digital Temperature Controllers. When providing forced cooling, however, be careful not to cool down the terminals sections alone to avoid measurement errors.

Measurement Accuracy

- 1. When extending or connecting the thermocouple lead wire, be sure to use compensating wires that match the thermocouple types.
- When extending or connecting the lead wire of the platinum resistance thermometer, be sure to use wires that have low resistance and keep the resistance of the three lead wires the same.
- 3. Mount the product so that it is horizontally level.
- 4. If the measurement accuracy is low, check to see if input shift has been set correctly.

Waterproofing

The degree of protection is as shown below. Sections without any specification on their degree of protection or those with $IP\square 0$ are not waterproof.

Front panel: IP66, Rear case: IP20, Terminal section: IP00

Operating Precautions

- It takes approximately two seconds for the outputs to turn ON from after the power supply is turned ON. Due consideration must be given to this time when incorporating Digital Temperature Controllers in a sequence circuit.
- Make sure that the Digital Temperature Controller has 30 minutes or more to warm up after turning ON the power before starting actual control operations to ensure the correct temperature display.
- 3. When using self-tuning, turn ON power for the load (e.g., heater) at the same time as or before supplying power to the Temperature Controller. If power is turned ON for the Temperature Controller before turning ON power for the load, self-tuning will not be performed properly and optimum control will not be achieved.
- 4. When starting operation after the Digital Temperature Controller has warmed up, turn OFF the power and then turn it ON again at the same time as turning ON power for the load. (Instead of turning the Digital Temperature Controller OFF and ON again, switching from STOP mode to RUN mode can also be used.)
- Avoid using the Controller in places near a radio, television set, or wireless installing. These devices can cause radio disturbances which adversely affect the performance of the Controller.

Others

- Do not connect or disconnect the Conversion Cable connector repeatedly over a short period of time. The computer may malfunction.
- After connecting the Conversion Cable to the computer, check the COM port number before starting communications. The computer requires time to recognize the cable connection. This delay does not indicate failure.
- **3.** Do not connect the Conversion Cable through a USB hub. Doing so may damage the Conversion Cable.
- **4.** Do not use an extension cable to extend the Conversion Cable length when connecting to the computer. Doing so may damage the Conversion Cable.

Mounting

Mounting to a Panel

E5CC

There are two models of Terminal Covers that you can use with the E5CC.

- 1. For waterproof mounting, waterproof packing must be installed on the Controller. Waterproofing is not possible when group mounting several Controllers. Waterproof packing is not necessary when there is no need for the waterproofing function.
- 2. Insert the E5CC into the mounting hole in the panel.
- **3.** Push the adapter from the terminals up to the panel, and temporarily fasten the E5CC.
- Tighten the two fastening screws on the adapter. Alternately tighten the two screws little by little to maintain a balance. Tighten the screws to a torque of 0.29 to 0.39 N•m.

Mounting the Terminal Cover E5CC

Slightly bend the E53-COV23 Terminal Cover to attach it to the terminal block as shown in the following diagram. The Terminal Cover cannot be attached in the opposite direction. E53-COV17 Terminal Cover can be also attached.

Make sure that the "UP" mark is facing up, and then attach the E53-COV17 Terminal Cover to the holes on the top and bottom of the Digital Temperature Controller.

OMRON

Three-year Guarantee

Period of Guarantee

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

Scope of Guarantee

The Unit is guaranteed under the following operating conditions.

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

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

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

Terms and Conditions of Sale

- 1. Offer; Acceptance. These terms and conditions (these "Terms") are deemed part of all quotes, agreements, purchase orders, acknowledgments, price lists, catalogs, manuals, brochures and other documents, whether electronic or in catalogs, manuals, brochures and other documents, whether electronic or in writing, relating to the sale of products or services (collectively, the "Products") by Omron Electronics LLC and its subsidiary companies ("Omron"). Omron objects to any terms or conditions proposed in Buyer's purchase order or other documents which are inconsistent with, or in addition to, these Terms. Prices: Payment Terms, All prices stated are current, subject to change without notice by Omron. Omron reserves the right to increase or decrease prices on any unshipped portions of outstanding orders. Payments for Products are due net 30 days unless otherwise stated in the invoice. Discounts, Cash discounts, if any, will apply only on the net amount of invoices sent to Buyer after deducting transportation charges, taxes and duties, and will be allowed only if (i) the invoice is paid according to Omron's payment terms and (ii) Buyer has no past due amounts.
- 2
- 3.
- and (ii) Buyer has no past due amounts. Interest. Omron, at its option, may charge Buyer 1-1/2% interest per month or the maximum legal rate, whichever is less, on any balance not paid within the stated terms.
- Orders. Omron will accept no order less than \$200 net billing. Governmental Approvals. Buyer shall be responsible for, and shall bear all 6 costs involved in, obtaining any government approvals required for the impor-tation or sale of the Products.
- Taxes. All taxes, duties and other governmental charges (other than general real property and income taxes), including any interest or penalties thereon, imposed directly or indirectly on Omron or required to be collected directly or 7. indirectly by Omron for the manufacture, production, sale, delivery, importa-tion, consumption or use of the Products sold hereunder (including customs duties and sales, excise, use, turnover and license taxes) shall be charged to and remitted by Buyer to Omron. <u>Financial.</u> If the financial position of Buyer at any time becomes unsatisfactory
- 8. <u>Einancial</u> If the financial position of Buyer at any time becomes unsatisfactory to Omron, Omron reserves the right to stop shipments or require satisfactory security or payment in advance. If Buyer fails to make payment or otherwise comply with these Terms or any related agreement, Omron may (without liabil-ity and in addition to other remedies) cancel any unshipped portion of Prod-ucts sold hereunder and stop any Products in transit until Buyer pays all amounts, including amounts payable hereunder, whether or not then due, which are owing to it by Buyer. Buyer shall in any event remain liable for all unpaid accounts unpaid accounts.
- <u>Cancellation</u>, <u>Etc.</u> Orders are not subject to rescheduling or cancellation unless Buyer indemnifies Omron against all related costs or expenses.
 <u>Force Majeure</u>. Omron shall not be liable for any delay or failure in delivery
- Force majeure. Other shall not be lable for any delay or lating in delivery resulting from causes beyond its control, including earthquakes, fires, floods, strikes or other labor disputes, shortage of labor or materials, accidents to machinery, acts of sabotage, riots, delay in or lack of transportation or the requirements of any government authority.
 Shipping: Delivery. Unless otherwise expressly agreed in writing by Omron: a. Shipments shall be by a carrier selected by Omron; Omron will not drop ship expert in "break down" situations.
- except in "break down" situations. b. Such carrier shall act as the agent of Buyer and delivery to such carrier shall
 - constitute delivery to Buyer; c. All sales and shipments of Products shall be FOB shipping point (unless oth-
- c. All sales and shipments of Products shall be FOB shipping point (unless otherwise stated in writing by Omron), at which point title and risk of loss shall pass from Omron to Buyer; provided that Omron shall retain a security interest in the Products until the full purchase price is paid;
 d. Delivery and shipping dates are estimates only; and
 e. Omron will package Products as it deems proper for protection against normal handling and extra charges apply to special conditions.
 12. <u>Claims</u>. Any claim by Buyer against Omron for shortage or damage to the Products occurring before delivery to the carrier must be presented in writing to Omron within 30 days of receipt of shipment and include the original transportation bill signed by the carrier received the Products
- portation bill signed by the carrier noting that the carrier received the Products from Omron in the condition claimed.
- <u>Warranties</u>. (a) <u>Exclusive Warranty</u>. 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 13 (b) <u>Limitations</u>. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABIL-

Certain Precautions on Specifications and Use

- Suitability of Use. Omron Companies shall not be responsible for conformity 1. 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 application of use of the Froduct. At Buyer's application of use of the product 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 Prod-uct 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. the particular Product with respect to Buyers application, product or system. Buyer shall take application responsibility in all cases but the following is a non-exhaustive list of applications for which particular attention must be given: (i) Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this document. (ii) Use in consumer products or any use in significant quantities. (iii) Energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equip-ment and installicitors cubications of the consumer to construct the construction.

inent, and installations subject to separate industry or government regulations. (iv) Systems, machines and equipment that could present a risk to life or prop erty. Please know and observe all prohibitions of use applicable to this Prod-

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

ITY 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 oth-erwise of any intellectual property right. (c) <u>Buyer Remedy</u>. Omron's sole obli-gation 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 responsi-ble for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were prop-erly handled, stored, installed and maintained and not subject to contamina-tion, abuse, misuse or inappropriate modification. Return of any Products by tion, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Compa-nies 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.omron247.com or contact your Omron representative for published information.

- Iished 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. 14
- Indemnities. Buyer shall indemnify and hold harmless Omron Companies and their employees from and against all liabilities, losses, claims, costs and expenses (including attorney's fees and expenses) related to any claim, inves-tigation, litigation or proceeding (whether or not Omron is a party) which arises 15 or is alleged to arise from Buyer's acts or omissions under these Terms or in any way with respect to the Products. Without limiting the foregoing, Buyer (at its own expense) shall indemnify and hold harmless Omron and defend or set-tle any action brought against such Companies to the extent based on a claim that any Product made to Buyer specifications infringed intellectual property rights of another party.
- rights of another party. <u>Property: Confidentiality.</u> Any intellectual property in the Products is the exclu-sive property of Omron Companies and Buyer shall not attempt to duplicate it in any way without the written permission of Omron. Notwithstanding any charges to Buyer for engineering or tooling, all engineering and tooling shall remain the exclusive property of Omron. All information and materials supplied by Omron to Buyer relating to the Products are confidential and proprietary, and Buyer shall limit distribution thereof to its trusted employees and strictly provent disclosure to any third party. 16
- 17
- "forbidden" or other proscribed persons; and (ii) disclosure to non-citizens of regulated technology or information. <u>Miscellaneous</u>. (a) <u>Waiver</u>. No failure or delay by Omron in exercising any right and no course of dealing between Buyer and Omron shall operate as a waiver of rights by Omron. (b) <u>Assignment</u>. Buyer may not assign its rights hereunder without Omron's written consent. (c) <u>Law</u>. These Terms are governed by the law of the jurisdiction of the home office of the Omron company from which Buyer is purchasing the Products (without regard to conflict of law principles). (d) <u>Amendment</u>. These Terms constitute the entire agreement between Buyer and Omron relating to the Products, and no provision may be changed or waived unless in writing signed by the parties. (e) Severability. If any provi-18 or waived unless in writing signed by the parties. (e) <u>Severability</u>. If any provision hereof is rendered ineffective or invalid, such provision shall not invalidate any other provision. (f) Setoff, Buyer shall have no right to set off any amounts against the amount owing in respect of this invoice. (g) <u>Definitions</u>. As used herein, "<u>including</u>" means "including without limitation"; and "<u>Omron Compa-</u> nies" (or similar words) mean Omron Corporation and any direct or indirect subsidiary or affiliate thereof.

ADDRESS THE RISKS, AND THAT THE OMRON'S PRODUCT IS PROP-ERLY 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. <u>Performance Data</u>. Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitabil-ity 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 require-2 3 ments. Actual performance is subject to the Omron's Warranty and Limitations of Liability.
- Change in Specifications. Product specifications and accessories may be 4 Change in specifications. Product specifications and accessions may be changed at any time based on improvements and other reasons. It is our prac-tice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifica-tions of the Product may be changed without any notice. When in doubt, spe-cial 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 creating of purphased Product to confirm actual specifications of purchased Product. Errors and Omissions. Information presented by Omron Companies has been
- 5 checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

OMRON INDUSTRIAL AUTOMATION • THE AMERICAS HEADQUARTERS • Schaumburg, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

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

OMRON ELECTRONICS DE MEXICO • HEAD OFFICE México DF • 52.55.59.01.43.00 • 001.800.556.6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE Apodaca, N.L. • 52.81.11.56.99.20 • 001.800.556.6766 • mela@omron.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br OMRON ARGENTINA • SALES OFFICE Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES 54.11.4783.5300

OMRON EUROPE B.V. • Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands. • Tel: +31 (0) 23 568 13 00 • Fax: +31 (0) 23 568 13 88 • www.industrial.omron.eu

Authorized Distributor:

Automation Systems

- Programmable logic controllers (PLC) Human machine interfaces (HMI) Remote I/O
- Industrial PC's Software

Motion & Drives

• Motion controllers • Servo systems • AC drives

Control Components

- Temperature controllers Power supplies Timers Counters Programmable relays
- Digital panel indicators Electromechanical relays Monitoring products Solid-state relays
- Limit switches Pushbutton switches Low voltage switch gear

Sensing & Safety

- Photoelectric sensors Inductive sensors Capacitive & pressure sensors
- Cable connectors Displacement & width-measuring sensors Vision systems
- Safety networks Safety sensors Safety units/relay units Safety door/guard lock switches

