Safety Controller

G9SP

Easy programming for complex safety control

- Stand-alone Safety Controller for small and mid-sized machinery
- Three types of CPU with different I/O size to suit the application
- Four types of Expansion I/O Units for hard-wired diagnosis or standard signals
- Clear diagnosis and monitoring via Ethernet (Omron FINS protocol), EtherNet/IP, or serial (RS-232) connection
- Various kinds of safety devices directly connectable like noncontact switches and safety mats
- Easy design, verification, standardization and reusage of safety control by unique programming software
- ISO 13849-1 (PLe/Category 4), IEC61508 (SIL3) certified

For the most recent information on models that have been certified for safety standards, refer to your OMRON website.

Refer to "Safety Precautions" on page 15.

Example of the system configuration

Windows and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United Status and/or other countries. Other company names and product names in this document are the trademarks or registered trademarks of their respective companies. The product photographs and figures that are used in this catalog may vary somewhat from the actual products.

Ordering Information

G9SP Series

Name	Number of I/O			Unit	Model	
	Safety inputs	Test outputs	Safety outputs	Standard outputs	version	Model
Safety Controller	10	4	Solid-state outputs: 4	4		G9SP-N10S
	10	6	Solid-state outputs: 16	-	Ver.2.0	G9SP-N10D
	20	6	Solid-state outputs: 8	-		G9SP-N20S

Expansion I/O Unit (for standard machine control)

Name	Type	Number of I/O		Model
Name	Туре	Inputs	Outputs	Wodel
	Sinking type	- 12	Solid-state outputs: 8	CP1W-20EDT
Expansion I/O Unit	Sourcing type			CP1W-20EDT1
	Sinking type	_	Solid-state outputs: 32	CP1W-32ET
	Sourcing type	-		CP1W-32ET1

Note: CP1W-CN811 I/O Connecting Cable is available.

Refer to the Datasheet of CP1H Programmable Controller (Cat. No. P080-E1) for details.

I/O Connecting Cable

Name	Specifications	Model
I/O Connecting Cable	80 cm (for the distantly-positioned units connection)	CP1W-CN811

Note: An I/O Connecting Cable (approx. 6 cm) for alongside setting is included in the Expansion I/O Unit package.

Option Unit

Name	Model
RS-232C Option Board	CP1W-CIF01
Ethernet Option Board (Unit Ver. 2.0 or later)	CP1W-CIF41
EtherNet/IP Option Board (Model CM-EIP-1)	82611-0010
Memory Cassette	CP1W-ME05M

Note: Refer to the Datasheet of CP1H Programmable Controller (Cat. No. P080-E1) for details.

Configurator

Name	Media	Applicable OS	Model
	Setup Disk (CD-ROM: 1 license)	Windows XP Service Pack 3 (32-bit edition) Windows Vista Service Pack 2 (32-bit edition,	WS02-G9SP01-V□
G9SP	Setup Disk (CD-ROM: 10 licenses)	64-bit edition) Windows 7 (32-bit edition, 64-bit edition)	WS02-G9SP10-V□
Configurator	Setup Disk (CD-ROM: 50 licenses)	Windows 8 (32-bit edition, 64-bit edition)	WS02-G9SP50-V□
	Setup Disk (CD-ROM: Site license)	Windows 8.1 (32-bit edition, 64-bit edition) Windows 10 (32-bit edition, 64-bit edition)	WS02-G9SPXX-V□

Note: Administrator rights are required for installation.

Version Information

The combinations that can be used of the unit versions of the G9SP series and the version of Configurator.

G9SP series	G9SP Co	nfigurator
Unit version Ver.1.□	Ver.1.□	Ver.2.00
Unit version Ver.2.0		Ver.2.00

Function Support by Unit Version of G9SP Serial communication speed

Item	Unit Version		
item	Ver.1.□	Ver.2.0	
Communications protocol	No-protocol No-protocol		
Communication speed	9,600 bps	9,600 bps 115,200 bps *	
Transmission disutance	max.15 m	max.15 m (With a baud rate of 115,200 bps: max.3 m)	
Data length	8 bits		
Parity	Even		
Stop bits	1 bit		

^{*} The baud rate can be set to 115,200 bps with turning on the DIP swith pin 3.

Connectivity with OMRON safety input devices

ltom	Unit Version		
Item	Ver.1.□	Ver.2.0	
Single-beam Safety Sensor E3ZS, E3FS	max.1 unit	G9SP-N10D/N20S: max.6 units G9SP-N10S: max.4 units	
Non-contact Door Switche D40A, D40Z	G9SP-N10D/N2 G9SP-N10S	20S: max.30 units : max.15 units	
Safety Mat UM	max.12 units		

Programmable Terminal NB series

Product name	Specifications	Model
	3.5 inch, TFT LCD, Color, 320 × 240 dots	NB3Q-TW00B
NB3Q	3.5 inch, TFT LCD, Color, 320 × 240 dots, USB Host, Ethernet	NB3Q-TW01B
	5.6 inch, TFT LCD, Color, 320 × 234 dots	NB5Q-TW00B
NB5Q	5.6 inch, TFT LCD, Color, 320 × 234 dots, USB Host, Ethernet	NB5Q-TW01B
	7 inch, TFT LCD, Color, 800 × 480 dots	NB7W-TW00B
NB7W	7 inch, TFT LCD, Color, 800×480 dots, USB Host, Ethernet	NB7W-TW01B
NB10W	10.1 inch, TFT LCD, Color, 800 × 480 dots, USB Host, Ethernet	NB10W-TW01B

Software

Product name	Specifications	
Support Software for NB Series	Supported Operating Systems: Windows 10, Windows 8.1, Windows 8, Windows 7, Windows Vista®, Windows XP (SP3 or higher). Note: Note: Except for Windows XP 64-bit version Download from Omron's regional websites.	

^{*} NB-Designer version 1.32 or later can be used with G9SP. For detail, refer to the NB Series catalog (Cat. No. V412-E1).

Specifications (Refer to Instruction Manual and Users Manual for details.)

G9SP Series

General Specifications

·	
Power supply voltage	24 VDC (20.4 to 26.4 VDC -15% +10%)
Current consumption *	G9SP-N10S: 400 mA (V1: 300 mA, V2: 100 mA) G9SP-N10D: 500 mA (V1: 300 mA, V2: 200 mA) G9SP-N20S: 500 mA (V1: 400 mA, V2: 100 mA)
Isolation class	Class III (SELV)
Overvoltage category	
Noise immunity	Conforms to IEC61131-2
Vibration resistance	5 to 8.4 Hz: 3.5 mm, 8.4 to 150 Hz: 9.8 m/s ²
Shock resistance 147 m/s ² : 11 ms	
Mounting DIN track mounting (IEC60715 TH35-7.5/TH35-15) or M4 screws	
Ambient operating temperature	0 to +55°C
Ambient operating humidity	10% to 90% (with no condensation)
Ambient storage temperature	-20°C to +75°C
Atmosphere	No corrosive gas
Operating altitude 2,000 m max.	
Pollution degree	Pollution degree 2
Degree of protection IP20 except terminal blocks	
Terminal screws	M3 self-rising screws

^{*} Not including the current consumption of external devices.

Item Model	G9SP-N10S	G9SP-N10D	G9SP-N20S
Safety inputs	10	10	20
Safety outputs	4	16	8
Test outputs	4	6	6
Standard outputs	4	-	-
Weight	290 g max.	440 g max.	430 g max.

Safety Input Specifications

Input type	Sinking inputs (PNP)		
Input current	6 mA		
ON voltage	11 VDC min. (between each input terminal and G1)		
OFF voltage	5 VDC max. (between each input terminal and G1)		
OFF current	1 mA max.		

Test Output Specifications

Test Output Specifications		
Output type	Sourcing outputs (PNP)	
Rated Output Current	G9SP-N10S T0, T1 T2 T3 T0-2 total G9SP-N10D T0, T1, T2 T3 T4, T5 Total of T0-2 and T4- G9SP-N20S T0, T1, T2 T3 T4, T5 Total of T0-2 and T4-	: 100 mA max. : 300 mA max. *2 : 30 mA max. *1
ON residual voltage	1.8 V max. (between each output terminal and V1)	
Leakage current	0.1 mA max.	

^{*1.} Connection to OMRON D40A/D40Z Non-contact Door Switch is possible.

Safety Output Specifications

Output type	Sourcing outputs (PNP)		
Rated output current	0.8 A max./output 1.6 A max./4 outputs (G9SP-N10S/-N20S) * 1 1.2 A max./4 outputs (G9SP-N10D) * 2		
ON residual voltage	1.2 V max. (between each output terminal and V2)		
OFF residual voltage	2 V max.		
Leakage current	0.1 mA max.		

Standard Output Specifications (G9SP-N10S)

Output type	Sourcing outputs (PNP)		
ON residual voltage	1.5 V max. (between each output terminal and V2)		
Rated output current	100 mA max.		

^{*2.} With the Muting Lamp Output (open circuit detection)

^{*1.} Total current for So0 to So3 and So4 to So7
*2. Total current for So0 to So3, So4 to So7, So8 to So11 and So12 to So15
Note: When a safety output is set as a pulse output, make sure that the connected devices do not malfunction due to the OFF pulse (pulse width: 640 μs).

Configurator

System Requirements

The following system is required to operate the G9SP Configurator WS02-G9SP \(\subseteq \subseteq \). Make sure your system provides the following conditions and has the necessary components.

Item	Description		
CD-ROM or DVDROM drive	One or more		
Windows XP Service Pack 3 (32-bit edition) Windows Vista Service Pack 2 (32-bit edition, 64-bit edition) Windows 7 (32-bit edition, 64-bit edition) Windows 8 (32-bit edition, 64-bit edition) Windows 8.1 (32-bit edition, 64-bit edition) Windows 10 (32-bit edition, 64-bit edition) Note: Administrator rights are required for installation.			
CPU	Computer with a processor that is recommended by Microsoft Corporation.		
RAM	Memory capacity that is recommended by Microsoft Corporation		
Required hard disk space	200 MB min.		
Display High-luminance display of SVGA (800 × 600) min. With 256 colors min.			
Connection port to Controller	USB port		

Certified Standards

Certifying body	Standard		
TÜV Rheinland	EN ISO 13849-1 EN ISO 13849-2 IEC 61508 parts 1-7 EN 62061 IEC 61131-2 EN ISO 13850 EN 60204-1 EN 61000-6-2 EN 61000-6-4 NFPA 79 ANSI RIA R15.06 ANSI B11.19 ANSI/UL 1998		
UL	UL508 CSA22.2 No.142		
KOSHA	S Mark *		

^{*} The G9SP-series Controller (version 1.1 or later) and the Expansion I/O Units have been certified for the KOSHA S Mark.

Expansion I/O Unit

Input Specifications (CP1W-20EDT/20EDT1)

Item	Specifications		
Input voltage	24 VDC, +10%, -15%		
Input impedance	4.7 kΩ		
Input current	5 mA TYP		
ON voltage	14.4 VDC min.		
OFF voltage	5.0 VDC max.		
ON delay	1 ms max. *		
OFF delay	1 ms max. *		
Circuit configuration	Input display LED IN 4.7 kΩ 750Ω Internal circuits		

^{*}ON/OFF delay represents the hardware delay time.

Output Specifications (Transistor outputs: sinking/sourcing type)

Item	Specif	fications	
nem	CP1W-20EDT/EDT1	CP1W-32ET/32ET1	
Maximum switching capacity *1	24 VDC +10%, -5% 0.3 A/output	4.5 to 30 VDC 0.3 A/output	
	0.9 A/common 1.8 A/unit	0.9 A/common 7.2 A/unit	
Leakage current	0.1 mA max.	0.1 mA max.	
Residual voltage	1.5 V max.	1.5 V max.	
ON delay	0.1 ms max.	0.1 ms max.	
OFF delay	1 ms max. 24 VDC, +10%, -5%, when 5 to 300 mA	1 ms max. 24 VDC, +10%, -5%, when 5 to 300 mA	
Maximum number of outputs for simultaneous ON	8 outputs (100% load)	24 outputs (75% load)	
Fuse *2	1/common		
Circuit configuration	Sinking type (CP1W-20EDT, CP1W-32ET) Output display LED Out Internal circuits Out Out 4.5 to 30 vDC	Sourcing type (CP1W-20EDT1, CP1W-32ET1) Output display LED COM (+) 24 VDC/ 4.5 to 30 VDC OUT	

***1.** A maximum of 0.9 A per common can be switched at an ambient temperature of 50°C.

***2.** User cannot replace fuses. Replace the unit if a fuse blows due to short circuit, etc.

Option Unit

RS-232C Option Board (CP1W-CIF01)

Communication Specifications

Item	Specifications	
Connection method	D-SUB 9P (female)	
Maximum transmission distance With a baud rate of 9,600 bps: 15m With a baud rate of 115,200 bps: 3m		
Communication protocol	rotocol No-protocol	
Maximum data length Refer to the Users Manual for details.		
Communication settings Baud rate 9,600 or 115,200 bps (unit version 2.0 or later)		

Ethernet Option Board (CP1W-CIF41 unit ver. 2.0 or later)

Ethernet Communication Specifications

ltem		Specifications		
Name		CP Series Ethernet Option Board		
Model		CP1W-CIF41		
Туре		100 BASE-TX (applicable as a 10 BASE-T)		
	Media access method	CSMA/CD		
	Modulation method	Baseband		
Transmission path type		Star form		
	Baud rate	100 Mbps (100 BASE-TX)	10 Mbps (10 BASE-T)	
Transmission	Daud rate	Internal transmission speed between G9SP and Ethernet Option Board is of 115.2 kbps.		
specifications	Transmission media	Unshielded twisted-pair (UDP) cable Categories: 5, 5e Shielded twisted-pair (STP) cable Categories: 100 Ω at 5, 5e	Unshielded twisted-pair (UDP) cable Categories: 3, 4, 5, 5e Shielded twisted-pair (STP) cable Categories: 100 Ω at 3, 4, 5, 5e	
	Transmission distance	100 m (distance between hub and node)		
	Number of cascade- connectable units	No limit when a switching hub is used.		
Weight		23 g max.		
Dimensions 3		36.4 (W) x 36.4 (H) x 28.2 (D) mm		

EtherNet/IP Communication Option Board (Model CM-EIP-1, Part Number 82611-0010)

Communication Specifications

Communications protocol		EtherNet/IP	
Type		100 BASE-TX (See note)	
Media access method		CSMA/CD	
	Modulation method	Baseband	
	Transmission path type	Star form	
Transmission	Baud rate	100 Mbps (100 BASE-TX)	
specifications	Transmission media	Shielded twisted-pair (STP) cable Categories: 100 Ω at 5, 5e or higher	
	Transmission distance	100 m (distance between hub and node)	
	Number of cascade- connectable units	No limit when a switching hub is used.	

Note: If tag data links are being used, use 100 BASE-TX.

Functions (Refer to the Instructions Reference Manual (Cat. No. Z923-E1) for details.)

Function Blocks Logic Functions

Function Block Name	Notation on Function List	lcon	Details
NOT	NOT	⊳	Outputs the logical complement of the input condition.
AND	AND	Ð	Outputs the logical AND of the input conditions.
OR	OR	Ð	Outputs the logical OR of the input conditions.
NAND	NAND		Outputs the logical NAND of the input conditions.
NOR	NOR	⇒	Outputs the logical NOR of the input conditions.
Exclusive OR	EXOR	Ð	Outputs the exclusive OR of the input conditions.
Exclusive NOR	EXNOR	D	Outputs the exclusive NOR of the input conditions.
RS-FF (Reset Set Flip-Flop)	RS-FF	- 8 °	When the input signal turns ON, RS-FF holds the ON status in the function block and continuously connects to the output.
Comparator	Comparator	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Compares the input signals to the set value and turns ON the output if they match.
Comparator 2	Comparator2	1	Compares the input signals to the set value and outputs the comparison result.

Timer/Counter Functions

Function Block Name	Notation on Function List	lcon	Details
Off-Delay Timer	Off-Delay Timer	OFF.	Operates an OFF-delay timer.
On-Delay Timer	On-Delay Timer	S å	Operates an ON-delay timer.
Pulse Generator	Pulse Generator	<u></u>	Cyclically outputs ON/OFF pulses on the Output Enable while the input signal is ON.
Counter	Counter	41	Counts the number of input signals and turns ON the output when the count reaches the specified number.
Up-Down Counter	Up-Down Counter		Increments the counter on the leading edge of an up count input and decrements the counter on the leading edge of a down count input.
Serial-Parallel Converter	Serial-Parallel Converter		Counts the number of input signals and outputs the count value.

G9SP

Safety Device Function Blocks

Function Block Name	Notation on Function List	Icon	Details
External Device Monitoring	EDM		Evaluates the input signal and external device status and sends a safety output to the external device. This function block is used to detect fused contacts or external wiring problems (disconnected lines) for safety relays, contactors, and other safety devices.
Enable Switch Monitoring	Enable Switch	Enable	Monitors the status of an Enable Switch device.
Emergency Stop Switch Monitoring	E-Stop	*	Monitors the status of an Emergency Stop Switch.
Light Curtain Monitoring	Light Curtain Monitoring		Monitors the input signal from a Safety Light Curtain.
Muting	Muting	Mute	Temporarily disables the input signals for a Light Curtain when the muting signal is detected.
Safety Gate Monitoring	Safety Gate Monitoring		Monitors the status of a safety door (Safety-door Switch or Safety Limit Switch). This function block can be used to set function tests for Safety Category 2.
Two Hand Controller	Two Hand Controller	<u> </u>	Monitors the status of a Two-hand Switch.
User Mode Switch Monitoring	User Mode Switch		Monitors the operating mode switch for a user system or device.
Redundant Input Monitoring	Redundant Input	0돈* 0돈*	Monitors for discrepancies in two input signals.
Single Beam Safety Sensor	Single Beam Safety Sensor	Po	Monitors the input signal of an OMRON E3ZS/E3FS Single-beam Safety Sensor.
Non-Contact Door Switch Monitoring	Non-Contact Door Switch	O D	Monitors an OMRON D40A/D40Z Non-contact Door Switch.
Safety Mat Monitoring	Safety Mat		Monitors an OMRON UM Safety Mat.

Reset and Restart Function Blocks

Function Block Name	Notation on Function List	lcon	Details
Reset	Reset	RESET	Outputs ON if the reset signal is correctly input while the input condition is ON. This function block can be used to prevent equipment from starting automatically.
Restart	Restart	Restart	Performs the same operation as a Reset function block. The icon is different.

Connector Function Blocks

Function Block Name	Notation on Function List	lcon	Details
Multi Connector	Multi Connector	\equiv	Outputs the status of the input signals.
Routing	Routing	-	Distributes an input signal to multiple signals.

Wiring

Terminal Arrangement

G9SP-N10S

Top V1 G1 Si1 Si3 Si5 Si7 Si9 T1 T3 (17 pin) NC Si0 Si2 Si4 Si6 Si8 T0 T2

Bottom | NC | So0 | So2 | O0 | O2 | NC | NC | (14 pin) | V2 | G2 | So1 | So3 | O1 | O3 | NC |

G9SP-N10D

Top	٧	1	G	1	Si	1	Si	3	Si	5	Si	7	Si	i9	N	С	N	С	T	1	T	3	T	5	
(24 pin)	П	N	С	Si	0	Si	2	Si	4	Si	6	Si	8	N	С	N	С	T0	П	T	2	T	4	NO	

Bottom NC So0 So2 So4 So6 So8 So10 So12 So14 (19 pin) V2 G2 So1 So3 So5 So7 So9 So11 So13 So15

Terminals	Function
V1/G1	Power supply terminals for Internal/Input circuits (24 VDC)
V2/G2	Power supply terminals for output circuits (24 VDC)
NC	Not used (Do not connect.)
Si0 - Si19	Safety input terminals
T0 - T5	Test output terminals
So0 - So15	Safety output terminals
O0 - O3	Standard output terminals

G9SP-N20S

Top V1 G1 Si1 Si3 Si5 Si7 Si9 Si11 Si13 Si15 Si17 Si19 (24 pin) NC Si0 Si2 Si4 Si6 Si8 Si10 Si12 Si14 Si16 Si18 NC

 Bottom
 NC
 So0
 So2
 So4
 So6
 NC
 T0
 T2
 T4

 (19 pin)
 V2
 G2
 So1
 So3
 So5
 So7
 NC
 T1
 T3
 T5

Internal Circuits and Wiring Example

I/O Wiring Example: Emergency Stop (Dual Channel) with Manual Reset

G9SP

Application Templates

Emergency Stop Pushbutton Application

PL/Safety Category	Model		Stop category	Reset
PLe/4 equivalent	Emergency stop pushbutton	A165E/A22E	0	Manual

Application Overview

The power supply to motor M is turned OFF when emergency stop switch S1 is pressed.

Wiring Example

Timing Chart

Program

E1 and E2: 24-VDC power supplies S1: Emergency stop switch

S2: Reset switch KM1 and KM2: Contactors M: Motor

Note: Refer to page 20 for the terminal arrangement.

Safety I/O Terminal Settings

Input Terminals

Ter	Name of settings	I/O Comment	Test Source
Si0	Emergency Stop S	EMO NC S1 11-12	TO TO
Si1		EMO NC S1 21-22	T1
Si2	Reset Switch	Reset S2	T2
Si3	EDM(Contact Weld	Feedback KM1_KM2	T3

Output Terminals

Ter	Name of settings	I/O Comment	
SoU	2 Safety Relays w/ welding	contactor KM1	
So1		contactor KM2	

Precautions for Safe Use

- Perform a function test every six months to detect contact welding failures on contactors.
- It is the user's responsibility to make sure that the entire system complies with standards.
- For safety reasons, two electrical switching elements and two relays or contactors are always necessary to detect electrical faults and mechanical faults.

Safety Light Curtain Application

PL/Safety Category	Model		Stop category	Reset
PLe/4 equivalent	 Emergency stop pushbutton Safety light curtain Safety Limit Switch	A165E/A22E F3SJ-E□□□□□P25 D4N/D4F	0	Manual

Application Overview

The power supply to the motor is turned OFF when light is intercepted in the safety light curtain and the safety limit switch turns OFF simultaneously.

The output also goes OFF when emergency switch S1 is pressed.

Wiring Example

E1 and E2: 24-VDC power supplies
S1: Emergency stop switch
S2: Safety light curtain
S3: Safety limit Switch
S4: Reset switch
KM1 and KM2: Contactors
M: Motor

Note: Refer to page 20 for the terminal arrangement.

Timing Chart

Safety I/O Terminal Settings

Input Terminals

Ter	Name of settings	I/O Comment	Test Source
€ Si0	Emergency Stop S	EMO NC S1 11-12	TO TO
€ Si1		EMO NC \$1 21-22	T1
Si2	Light Curtain	Light curtain	
9 513		Light curtain	
Si4	Light Curtain	Limit Switch	
Si5		Limit Switch	
⊕ Si6	Reset Switch	Reset S4	T2
Si7	EDM(Contact Wel	Feedback KM1 KM2	T3

Output Terminals

Ter	Name of settings	I/O Comment	
₩ SoU	2 Safety Helays w/ welding	contactor KM1	
So1		contactor KM2	

Program

Precautions for Safe Use

- Perform a function test every six months to detect contact welding failures on contactors.
- It is the user's responsibility to make sure that the entire system complies with standards.
- For safety reasons, two electrical switching elements and two relays or contactors are always necessary to detect electrical faults and mechanical faults.

D40A Non-Contact Switch Application

PL/Safety Category	Model		Stop category	Reset
PLe/4 equivalent	Emergency stop pushbutton Non-Contact Door Switch	A165E/A22E D40Z	0	Manual

Application Overview

The power supply to motor M is turned OFF when emergency stop switch S1 is pressed. The power supply to motor M is turned OFF by opening safety door S2.

Wiring Example

E1 and E2: 24-VDC power supplies
S1: Emergency stop pushbutton
S2: D40A Non-contact Switch

S3: Reset switch KM1and KM2: Contactors M: Motor

Note: Refer to page 20 for the terminal arrangement.

Timing Chart

Safety I/O Terminal Settings

Input Terminals

Ter	Name of settings	I/O Comment	Test Source
Si0	Emergency Stop Sw	EMO NC S1 11-12	TO
Si1		EMO NC S1 21-22	T1
Si2	Reset Switch	Reset S3	T2
Si3	EDM(Contact Weldi	Feedback KM1_KM2	T3
Si4	Non-contact Switch	Non-contact Switch	T4
Si5		Non-contact Switch	T4

Output Terminals

Ter	Name of settings	I/O Comment	
€ So0	2 Safety Relays w/ welding	contactor KM1	
So1		contactor KM2	

Program

Precautions for Safe Use

- Perform a function test every six months to detect contact welding failures on contactors.
- It is the user's responsibility to make sure that the entire system complies with standards.
- For safety reasons, two electrical switching elements and two relays or contactors are always necessary to detect electrical faults and mechanical faults.

Dimensions (Unit: mm)

Safety Controller G9SP-N10S

Safety Controller G9SP-N10D

G9SP-N20S

Safety Precautions

Meanings of Signal Words

Indicates a potentially hazardous situation which, if not avoided, will result in minor or moderate injury, or may result in serious injury or death. Additionally there may be significant property damage.

Indicates a potentially hazardous situation which, if not avoided, will result in minor or moderate injury, or there may be property damage.

Meaning of Alert Symbols

Indicates prohibited actions.

Indicates mandatory actions.

⚠ WARNING

Electric shock may occur. Do not touch any terminals while power is being supplied.

Serious injury may possibly occur due to loss of required safety functions. Do not use the G9SP-series Controller's test outputs or standard outputs as safety outputs.

Serious injury may possibly occur due to loss of required safety functions. Do not use the G9SP-series Controller's network data as safety data.

Serious injury may possibly occur due to loss of required safety functions. Do not use indicators on the G9SP-series Controller for safety operations.

Serious injury may possibly occur due to breakdown of safety outputs or test outputs. Do not connect loads beyond the rated values to the safety outputs and test outputs.

Serious injury may possibly occur due to loss of required safety functions. Wire the G9SP-series Controller properly so that the 24 VDC line does NOT touch the outputs accidentally or unintentionally.

Serious injury may possibly occur due to loss of required safety functions. Ground the 0V line of the power supply for external output devices so that the devices do NOT turn ON when the safety output line or the test output line is grounded.

Serious injury may possibly occur due to loss of required safety functions. Perform user testing and confirm that all of the G9SP-series Controller's configuration data and operation is correct before starting system operation.

Serious injury may possibly occur due to loss of required safety functions. When replacing a G9SP-series Controller, confirm the model of the Controller is correct and configure the replacement Controller suitably and confirm that it operates correctly.

Serious injury may possibly occur due to loss of required safety functions. When the configuration data is restored by using a Memory Cassette, a test must be performed to confirm that the safety devices function correctly.

Outputs may operate, possibly resulting in serious injury. Take sufficient safety measures before forcesetting or force-resetting variables in the program.

Serious injury may possibly occur due to loss of required safety functions. Use devices and parts related to safety functions according to legal regulations in the applicable country. Use certified items compliant with safety standards corresponding to the intended application.

Precautions for Safe Use

Handle with Care

Do not drop the G9SP-series Controller or subject it to excessive vibration or mechanical shock. The G9SP-series Controller may be damaged and may not function properly.

Installation and Storage Environment

Do not use or store the G9SP-series Controller in any of the following locations:

- Locations subject to direct sunlight
- Locations subject to temperatures or humidity outside the range specified in the specifications
- Locations subject to condensation as the result of severe changes in temperature
- Locations subject to corrosive or flammable gases
- · Locations subject to dust (especially iron dust) or salts
- · Locations subject to water, oil, or chemicals
- Locations subject to shock or vibration

Take appropriate and sufficient measures when installing systems in the following locations. Inappropriate and insufficient measures may result in malfunction.

- · Locations subject to static electricity or other forms of noise
- Locations subject to strong electromagnetic fields
- · Locations subject to possible exposure to radioactivity
- Locations close to power supplies

This is a class A product designed for use in industrial environments. In residential areas it may cause radio interference, in which case the user may be required to take adequate measures to reduce interference.

 Use the G9SP-series Controller within an enclosure with IP54 protection or higher according to IEC/EN 60529.

- Use DIN Track (TH35-7.5/TH35-15 according to IEC 60715) or M4 screws with a tightening torque of 1.2 N·m (10.5 lb·in) to install the G9SP-series Controller into the control panel.
- Mount the G9SP-series Controller to the DIN Track using PFP-M End Plates (not included with the G9SP-series Controller) to prevent it from falling off the DIN Track because of vibration. Correctly mount all Units to DIN Track.
- Install the G9SP-series Controller in the vertical direction shown below to ensure adequate cooling.

- Space must be provided around the G9SP-series Controller, at least 20 mm from its side surfaces and at least 50 mm from its top and bottom surfaces, for ventilation and wiring.
- Be sure to lock all locking mechanisms, such as those on I/O terminal blocks and connectors, before attempting to use the Controller

Turn OFF the power supply before performing any of the following.

- Connecting or disconnecting Expansion I/O Units, Option Boards, or any other Units
- · Assembling the Controller
- · Connecting cables or wiring
- Connecting or removing terminal blocks

Installation and Wiring

 Use the following to wire external I/O devices to the G9SP-series Controller.

Solid wire	0.32 to 0.82 mm ² AWG22 to AWG18 0.32 to 0.5 mm ² AWG22 to AWG20 *
Stranded wire	0.5 to 1.3 mm ² AWG20 to AWG16 0.5 to 0.82 mm ² AWG20 to AWG18 *

- *When wiring two wires to one terminal. Use two wires of the same type and thickness.
- Tighten the terminal block screws to a torque of 0.5 N·m.
- Disconnect the G9SP-series Controller from the power supply before starting wiring. Devices connected to the G9SP-series Controller may operate unexpectedly.
- Properly apply the specified voltage to the G9SP-series Controller inputs. Applying an inappropriate DC voltage or any AC voltage will cause the G9SP-series Controller to fail.
- Be sure to separate the communications cables and I/O cables from high-voltage/high-current lines.
- Be cautious not to get your fingers caught when attaching connectors to the plugs on the G9SP-series Controller.
- Incorrect wiring may lead to loss of safety functions. Wire conductors correctly and verify the operation of the G9SP-series Controller before using the system in which the G9SP-series Controller is incorporated.
- Lock the connectors on Option Units or Expansion I/O Unit before using the Units.
- After wiring is completed, be sure to remove the label for wire clip entry prevention from the G9SP-series Controller to enable heat to escape for proper cooling.

 Do not ground the 24-V side of the power supply to the G9SPseries Controller. If you do so, an unwanted current flow shown in the following diagram may occur when you connect a computer or other peripheral device.

• Do not connect the Expansion I/O Units over the specified number.

Power Supply Selection

Use a DC power supply satisfying the following requirements.

- The secondary circuit of the DC power supply must be isolated from the primary circuit by double insulation or reinforced insulation.
- The isolated power supply with a current limited to 8 A.
- The output hold time must be 20 ms or longer.
- The DC power supply must be an SELV power supply that satisfies the requirements of IEC/EN 60950-1 and EN 50178.

Periodic Inspections and Maintenance

- Disconnect the G9SP-series Controller from the power supply before replacing the Controller. Devices connected to the G9SPseries Controller may operate unexpectedly.
- Do not disassemble, repair, or modify the G9SP-series Controller.
 Doing so may lead to loss of safety functions.

Disposal

 Be cautious not to injure yourself when dismantling the G9SPseries Controller.

Terms and Conditions of Sale

- 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.

- 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
- Orders. Omron will accept no order less than \$200 net billing.

 Governmental Approvals. Buyer shall be responsible for, and shall bear all costs involved in, obtaining any government approvals required for the importation 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 indirectly by Omron for the manufacture, production, sale, delivery, importation, 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.

 Financial. If the financial position of Buyer at any time becomes unsatisfactory
- <u>Financial</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 liability and in addition to other remedies) cancel any unshipped portion of Products 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
- Cancellation: Etc. Orders are not subject to rescheduling or cancellation unless Buyer indemnifies Omron against all related costs or expenses.

 10. Force Majeure. Omron shall not be liable for any delay or failure 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.

 11. 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
- - 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. Claims. 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 noting that the carrier received the Products. portation bill signed by the carrier noting that the carrier received the Products from Omron in the condition claimed.
- 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) <u>Limitations</u>. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABIL-

- 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 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 tion, 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.omron247.com or contact your Omron representative for published information.
- lished 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.
- 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, investigation, litigation or proceeding (whether or not Omron is a party) which arises 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 settle 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 exclusive 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 prevent disclosure to any third party.
- prevent disclosure to any third party.

 <u>Export Controls.</u> Buyer shall comply with all applicable laws, regulations and licenses regarding (i) export of products or information; (iii) sale of products to "forbidden" or other proscribed persons; and (ii) disclosure to non-citizens of
- "forbidden" or other proscribed persons; and (ii) disclosure to non-citizens of regulated technology or information.

 Miscellaneous. (a) Waiver. 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) Assignment. Buyer may not assign its rights hereunder without Omron's written consent. (c) Law. 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) Amendment. 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 provior 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 Companies</u>" (or similar words) mean Omron Corporation and any direct or indirect subsidiary or affiliate thereof.

Certain Precautions on Specifications and Use

- 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 application of use of the Product. At Buyer's lequest, 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. the particular Product with respect to Buyer's 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 equipment, and installations subject and industrial consumers and consumers are consumers and status of the consumers and consumers.
 - ment, 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

- 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. 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 requires ments. Actual performance is subject to the Omron's Warranty and Limitations
- Change in Specifications. Product specifications and accessories may be 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.

 <u>Errors and Omissions.</u> 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.

OMRON AUTOMATION AMERICAS HEADQUARTERS • Chicago, 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 • 01-800-226-6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE

Apodaca, N.L. • 52.81.11.56.99.20 • 01-800-226-6766 • 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

Santiago • 56.9.9917.3920

OMRON CHILE • SALES OFFICE

OTHER OMRON LATIN AMERICA SALES

54.11.4783.5300

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

Authorized Distributor:

Controllers & I/O

- Machine Automation Controllers (MAC) Motion Controllers
- $\bullet \ Programmable \ Logic \ Controllers \ (PLC) \bullet Temperature \ Controllers \bullet Remote \ I/O$

Robotics

• Industrial Robots • Mobile Robots

Operator Interfaces

• Human Machine Interface (HMI)

Motion & Drives

- $\bullet \ \mathsf{Machine} \ \mathsf{Automation} \ \mathsf{Controllers} \ (\mathsf{MAC}) \bullet \mathsf{Motion} \ \mathsf{Controllers} \ \bullet \ \mathsf{Servo} \ \mathsf{Systems}$
- Frequency Inverters

Vision, Measurement & Identification

 $\bullet \ Vision \ Sensors \ \& \ Systems \ \bullet \ Measurement \ Sensors \ \bullet \ Auto \ Identification \ Systems$

Sensing

- Photoelectric Sensors Fiber-Optic Sensors Proximity Sensors
- Rotary Encoders Ultrasonic Sensors

Safety

- Safety Light Curtains Safety Laser Scanners Programmable Safety Systems
- Safety Mats and Edges Safety Door Switches Emergency Stop Devices
- Safety Switches & Operator Controls Safety Monitoring/Force-guided Relays

Control Components

- Power Supplies Timers Counters Programmable Relays
- Digital Panel Meters Monitoring Products

Switches & Relays

- Limit Switches Pushbutton Switches Electromechanical Relays
- Solid State Relays

Software

• Programming & Configuration • Runtime

