

Programmable Logic Controller FPOH SERIES

FPOH collects information from field-level devices.

Thanks to its two Ethernet ports, the ultra compact PLC allows flexible connection to field-level devices. The PLC supports a large number of open protocols.

Network hierarchy

Information visualization using
FP7's web-server function

Excellent basic performance in an ultra-compact body

■ High-speed processing

Only 10ns per basic instruction (up to 10k steps), 8 x faster than conventional models

■ High capacity – two times larger than conventional models

Program capacity: 64k / 40k / 32k / 24k, data capacity: 12k / 24k / 32k / 64k

■ High compatibility

Ladder programs written for FPΣ (Sigma) can be converted for FPOH to facilitate the replacement.

To improve productivity in all types of equipment

Food processing machine

Packaging equipment

Inspection equipment

No. of inputs / outputs	16 inputs, 16 outputs (max. 384 with expansion units), transistor output (PNP/NPN)
Built-in interfaces	Ethernet port x 2, RS232C port x 1, USB port x 1
Expansion	FPOH / FPΣ (Sigma) expansion unit x 1, FPOR expansion unit x 1 Slot for communication cassette (RS232C, RS232C x 2, RS485, RS232C and RS485)
Programming software	Control FPCWIN Pro

■ Expandable to 384 inputs/outputs with FPOH / FPΣ (Sigma) / FPOR expansion units

■ Suitable for ultra-fast linear servo drives

Built-in 4-axis pulse outputs

The control unit can control four axes with pulse output (up to 100kHz per axis), so simultaneous control of two 2-axis X-Y tables is possible. The configuration tool offers positioning tables to make it easy to set the parameters.

High-speed counter input

The speed of conveyor 1 (master axis), which is controlled by an inverter, is measured by counting pulse signals from the encoder with the high-speed counter input. The pulse output frequency is adjusted based on the count in order to synchronize the speed of conveyor 2 (slave axis).

Built-in multipoint PWM outputs (4 channels)

The pulse output port of FPOH can also serve as a PWM output port.

Connectivity and communication with the Ethernet type

- EtherNet/IP, Modbus-TCP and MC protocol compatibility
- Easy connection to all kinds of robots and PLCs
- Cassette system reduces unit cost and installation space

EtherNet/IP compatibility

The Ethernet type is compatible with EtherNet/IP, Modbus-TCP and MC protocol and can be connected easily to all kinds of robots and PLCs.

Cassette system reduces unit cost and installation space

The communication cassette system extends the serial communication functionality of the CPU without the need to buy or install a dedicated communication unit.

SD memory card slot for the logging / trace function

- Use data logging and the trace function with SD memory cards
- Copy projects in ladder diagram without a PC (touch panel required)

Logging with 4 simultaneously active files

Logging can be performed with 4 simultaneously active files using various triggers such as bit, interval, instruction, and time.

Update programs with an SD memory card

SD memory cards can be used to store programs for and from the PLC. This makes it easy to update programs quickly if necessary.

Compact motion control for Panasonic motors

■ Control four axes with pulse output (up to 100kHz per axis)

■ Suitable for ultra-fast linear servo drives

Pulse output of up to 4Mpps and fast startup in 5μs

The positioning units support ultra-fast linear servo drives with a pulse output of up to 4Mpps and fast startup in 5μs.

Ideal for applications with short-stroke actions

The FPOH positioning units are ideal for applications that repeat short-stroke actions quickly such as palletizing of electronics parts.

Built-in high-speed counter

A built-in high speed counter can detect abnormalities by counting feedback pulses from encoders during positioning.

■ Supports FPΣ (Sigma) positioning unit RTEX

The FPOH supports the three available types of FPΣ (Sigma) positioning units RTEX for controlling 2 axes, 4 axes and 8 axes. The positioning units RTEX can be used with servo drivers MINAS A5IIN / A6N for precise multi-axis position control.

The positioning units are compatible with commercially available LAN cables, which leads to a great reduction in wiring costs.

Thanks to the high communication speed of 100Mbit/s, highly accurate positioning control of multiple axes is possible.

The Configurator PM is a reliable and user-friendly software tool for the complete process from setup through startup and operation monitoring of the functions, including specification of axes to be used, parameter setting, data table creation, JOG operation, home return, and data monitoring

Product number	AFP0HC32EP/T (with Ethernet)	AFP0HC32P/T (without Ethernet)
No. of inputs/outputs	16 inputs, 16 outputs (max. 384 with expansion units), transistor output (PNP/NPN)	
High-speed counter	Single-phase 4 channels (max. 100kHz per input) or two-phase 2 channels (max. 50kHz per input)	
Interrupt input	Total 8 inputs (with high-speed counter)	
Pulse output	4 channels (max. 100 kHz per axis)	
PWM output	4 channels, 1Hz to 70kHz (at resolution of 1000), 70.001kHz to 100kHz (at resolution of 100)	
Built-in interfaces	Ethernet port x 2, RS232C port x 1, USB port x 1	RS232C port x 1, USB port x 1
Expansion	FP0H / FPΣ (Sigma) expansion unit x 1, FP0R expansion unit x 1 Slot for communication cassette (RS232C, RS232C x 2, RS485, RS232C and RS485)	
SD memory card	Yes (SDHC)	No
Operation speed (basic instructions)	10ns (up to 10k steps)	
Program capacity	64k / 40k / 32k / 24k (depending on system register setting)	32k / 24k (depending on system register setting)
Data register	12k / 24k / 32k / 64k (depending on system register setting)	24k / 32k (depending on system register setting)
Clock/calendar function	Built-in	

LAN port communication specifications for AFP0HC32EP/T	
Communication port	100Base-TX/10Base-T Ethernet
Baud rate	100Mbit/s, 10Mbit/s auto negotiation function
Total cable length	100m (500m when a repeater is used)
Number of simultaneous connections	Max. 10 (system connection: 1, user connection: 9)
Communication method	Full-duplex / Half-duplex
Protocol	TCP/IP, UDP
DNS	Supports name servers
DHCP	Automatic IP address acquisition
SNTP	Time synchronization
Communication mode	EtherNet/IP, MEWTOCOL-COM Master/Slave, MODBUS-TCP Master/Slave, MEWTOCOL-DAT Master/Slave, program controlled (4KB per connection, 1 to 9 user connections)

Positioning units				
Product number	AFP0HPG01T	AFP0HPG02T	AFP0HPG01L	AFP0HPG02L
Output type	Transistor		Line driver	
Number of axes controlled	1	2 (independent)	1	2 (independent)
Max. operation speed	1pps to 500kpps		1pps to 4Mpps	
Functions	Linear acceleration / deceleration, S-curve acceleration / deceleration			

Communication cassettes	
Product number	Specifications
AFP0HCCS1	RS232C, 1 channel (5 pins)
AFP0HCCS2	RS232C, 2 channels (2 x 3 pins)
AFP0HCCM1	RS485, 1 channel (3 pins)
AFP0HCCS1M1	RS232C, 1 channel (3 pins) and RS485, 1 channel (2 pins, 19.2 or 115.2kbit/s)

North America

Europe

Asia Pacific

China

Japan

Panasonic Electric Works

Please contact our Global Sales Companies in:

Europe

▶ Headquarters	Panasonic Electric Works Europe AG	Robert-Koch-Straße 100, 85521 Ottobrunn, Tel. +49 89 45354-1000, Fax +49 89 45354-2111, www.panasonic-electric-works.com
▶ Austria	Panasonic Electric Works Austria GmbH	Josef Madersperger Str. 2, 2362 Biedermannsdorf, Tel. +43 (0) 2236-26846, Fax +43 (0) 2236-46133 www.panasonic-electric-works.at
	Panasonic Industrial Devices Materials Europe GmbH	Ennsstadenstraße 30, 4470 Enns, Tel. +43 (0) 7223 883, Fax +43 (0) 7223 88333, www.panasonic-electronic-materials.com
▶ Benelux	Panasonic Electric Works Sales Western Europe B.V.	De Rijn 4, (Postbus 211), 5684 PJ Best, (5680 AE Best), Netherlands, Tel. +31 (0) 499 372727, Fax +31 (0) 499 372185, www.panasonic-electric-works.nl
▶ Czech Republic	Panasonic Electric Works Europe AG, organizační složka	Administrative centre PLATINIUM, Veveří 3163/111, 616 00 Brno, Tel. +420 541 217 001, Fax +420 541 217 101, www.panasonic-electric-works.cz
▶ France	Panasonic Electric Works Sales Western Europe B.V.	Succursale française, 10, rue des petits ruisseaux, 91370 Verrières Le Buisson, Tél. +33 (0) 1 6013 5757, Fax +33 (0) 1 6013 5758, www.panasonic-electric-works.fr
▶ Germany	Panasonic Electric Works Europe AG	Robert-Koch-Straße 100, 85521 Ottobrunn, Tel. +49 89 45354-1000, Fax +49 89 45354-2111, www.panasonic-electric-works.de
▶ Hungary	Panasonic Electric Works Europe AG	Magyarországi Közvetlen Kereskedelmi Képviselet, 1117 Budapest, Neumann János u. 1., Tel. +43 2236 26846-25, Mobile: +36 20 264 9896, Fax +43 2236 46133, www.panasonic-electric-works.hu
▶ Ireland	Panasonic Electric Works UK Ltd.	Irish Branch Office, Dublin, Tel. +353 (0) 14600969, Fax +353 (0) 14601131, www.panasonic-electric-works.co.uk
▶ Italy	Panasonic Electric Works Italia srl	Via del Commercio 3-5 (Z.I. Ferlina), 37012 Bussolengo (VR), Tel. +39 0456752711, Fax +39 0456700444, www.panasonic-electric-works.it
▶ Nordic Countries	Panasonic Electric Works Europe AG Panasonic Eco Solutions Nordic AB	Filial Nordic, Knarrarnäsgatan 15, 164 40 Kista, Sweden, Tel. +46 859476680, Fax +46 859476690, www.panasonic-electric-works.se
▶ Poland	Panasonic Electric Works Polska sp. z o.o.	Jungmansgatan 12, 21119 Malmö, Tel. +46 40 697 7000, Fax +46 40 697 7099, www.panasonic-fire-security.com
▶ Spain	Panasonic Electric Works España S.A.	ul. Wotowska 9A, 02-583 Warszawa, Tel. +48 22 338-11-33, Fax +48 22 338-12-00, www.panasonic-electric-works.pl
▶ Switzerland	Panasonic Electric Works Schweiz AG	Barajas Park, San Severo 20, 28042 Madrid, Tel. +34 913293875, Fax +34 913292976, www.panasonic-electric-works.es
▶ United Kingdom	Panasonic Electric Works UK Ltd.	Grundstrasse 8, 6343 Rotkreuz, Tel. +41 (0) 41 7997050, Fax +41 (0) 41 7997055, www.panasonic-electric-works.ch
		Sunrise Parkway, Linford Wood, Milton Keynes, MK14 6LF, Tel. +44 (0) 1908 231555, Fax +44 (0) 1908 231599, www.panasonic-electric-works.co.uk

North & South America

▶ USA	Panasonic Industrial Devices Sales Company of America	Two Riverfront Plaza, 7th Floor, Newark, NJ 07102-5490, Tel. 1-8003-442-112, www.pewa.panasonic.com
--------------	--	---

Asia Pacific / China / Japan

▶ China	Panasonic Electric Works Sales (China) Co. Ltd.	Tower C 3rd Floor, Office Park, NO.5 Jinghua South Street, Chaoyang District, Beijing 100020, Tel. +86-10-5925-5988, Fax +86-10-5925-5980
▶ Hong Kong	Panasonic Industrial Devices Sales (HK) Co., Ltd.	Suite 301, 3/F, Chinachem Golden Plaza, 77 Mody Road, TST East, Kowloon, Hong Kong, Tel. +852-2529-3956, Fax +852-2528-6991
▶ Japan	Panasonic Corporation	1006, Oaza Kadoma, Kadoma-shi, Osaka 571-8501, Japan, Tel. +81-6-6908-1121, www.panasonic.net
▶ Singapore	Panasonic Industrial Devices Automation Controls Sales Asia Pacific	No.3 Bedok South Road, Singapore 469269, Tel. +65-6299-9181, Fax +65-6390-3953