Multifunction Preset Counter

- Highly visible display with backlit negative transmissive LCD.
- Programmable PV color to visually alert when output status changes (screw terminal block models).
- Intuitive setting enabled using ergonomic up/down digit keys (4-digit models) and DIP switch.
- Configurable as 1-stage counter, 2-stage counter, total and preset counter, batch counter, dual counter, or tachometer. (Configurability varies with model.)
- PNP/NPN switchable input.
- Finger-safe terminals (screw terminal block models).
- Meets a variety of mounting requirements: Screw terminal block models, and pin-style terminal models.
- NEMA4/IP66 compliance.
- Six-language instruction manual.

Contents

Model Number Structure	C-88
Ordering Information	C-88
Specifications	C-89
Connections	C-93
Nomenclature	C-98
Dimensions	C-99
Precautions	C-100
Operating Procedures	C-106
Setting Procedure Guide	C-106
Operating Procedures (Counter Function)	C-107
Operating Procedures (Tachometer Function)	C-118
Operation in Configuration Selection Mode	C-12
Additional Information	C-12

Model Number Structure

■ Model Number Legend

1. External connection

None: Screw terminals 11: 11-pin socket

2. No. of digits

None: 6 digits 4: 4 digits

3. Stage setting

None: 1-stage setting

U: Factory-set to 1-stage setting
W: Factory-set to 2-stage setting

4. Output type

None: Contact output or contact and transistor in combination

S: Transistor output

5. Supply voltage/external power supply

None: 100 to 240 VAC at 50/60 Hz with 12 VDC power supply

D: 12 to 24 VDC without external power supply

D1: 12 to 24 VDC or 24 VAC at 50/60 Hz with 12 VDC power

supply

6. Case color None: Black

G: Light gray (Munsell 5Y7/1): Produced upon request.

Ordering Information

■ List of Models

Supported configurations			1-stage counte 1-stage counte	-stage counter -stage counter with total counter			1-stage counter 2-stage counter 1-stage counter with total counter 1-stage counter with batch counter Dual counter (addition/subtraction) Tachometer		1-stage counter 2-stage counter 1-stage counter with total counter 1-stage counter with batch counter Dual counter (addition only)	
Sensor	Output type	Supply voltage	11-pir	n socket			Screw teri	minal	•	
power supply			1-stage			1-stage (See note.)				
			6 digits	4 digits	6 digits	4 digits	6 digits	6 digits	4 digits	
			H7CX-A11□	H7CX-A114□	H7CX-A□	H7CX-A4□	H7CX-AU□	H7CX-AW□	H7CX-A4W□	
12 VDC	Contact output	C Contact output	100 to 240 VAC	H7CX-A11	H7CX-A114	H7CX-A	H7CX-A4		H7CX-AW	H7CX-A4W
		12 to 24 VDC/ 24 VAC	H7CX-A11D1	H7CX-A114D1				H7CX-AWD1		
	Contact and transistor output	100 to 240 VAC					H7CX-AU			
		transistor output	transistor output	12 to 24 VDC/ 24 VAC					H7CX-AUD1	
	Transistor output	100 to 240 VAC	H7CX-A11S	H7CX-A114S	H7CX-AS	H7CX-A4S		H7CX-AWS		
		12 to 24 VDC/ 24 VAC	H7CX-A11SD1				H7CX-AUSD1	H7CX-AWSD1		
None	Contact output	12 to 24 VDC			H7CX-AD	H7CX-A4D				
	Transistor output				H7CX-ASD	H7CX-A4SD		H7CX-AWSD	H7CX-A4WSD	

Note: Can be used as a 2-stage counter. In this case, each output can be flexibly allocated to either stage 1 or 2.

■ Accessories (Order Separately)

	Name	Models			
Flush Mounting Adapter (See note 1.)		Y92F-30			
Waterproof Packing (See note 1.)		Y92S-29			
Track Mounting/Front Connecting	11-pin	P2CF-11			
Socket	11-pin, finger-safe type	P2CF-11-E			
Back Connecting Socket	11-pin	P3GA-11			
	11-pin, finger-safe type	P3GA-11 with Y92A-48G (See note 2.)			
Hard Cover		Y92A-48			
Soft Cover		Y92A-48F1			
Mounting Track	50 cm (I) × 7.3 mm (t)	PFP-50N			
	1 m (l) × 7.3 mm (t)	PFP-100N			
	1 m (l) × 16 mm (t)	PFP-100N2			
End Plate		PFP-M			
Spacer		PFP-S			

Note: 1. Supplied with screw-terminal models (i.e., excluding H7CX-A11 -/-A114 models).

2. Y92A-48G is a finger-safe terminal cover attached to the P3GA-11 Socket.

Specifications

■ Ratings

		<u> </u>	i	•	+		
Item		H7CX-A4□	H7CX-A□	H7CX-A114□	H7CX-A11□		
Classification		Preset counter					
Supported configurations		1-stage counter, 1-stage counter with total counter (selectable)					
Rated supply vo (See note 1.)	ltage	100 to 240 VAC (50/60 Hz), 12 to	24 VDC	100 to 240 VAC (50/60 Hz) 24 VAC (50/60 Hz)/12 to 24 VDC	;		
Operating voltage	ge range	85% to 110% of rated supply volta	age (90% to 110% at 12 VDC)				
Power consump	otion	Approx. 9.2 VA at 264 VAC Approx. 7.2 VA at 26.4 VAC Approx. 3.7 W at 12 VDC					
Mounting metho	od	Flush mounting		Flush mounting, surface mounting	g, or DIN track mounting		
External connec	ctions	Screw terminals		11-pin socket			
Terminal screw tightening torqu	ie	0.5 N⋅m max.					
Display		7-segment, negative transmissive	LCD;				
	PV	11.5-mm-high characters, red or green (programmable)	9-mm-high characters, red or green (programmable)	11.5-mm-high characters, red	9-mm-high characters, red		
	sv	6-mm-high characters, green					
Digits		4 digits (–999 to 9,999) SV range: 0 to 9,999	6 digits (-99,999 to 999,999) SV range: -99,999 to 999,999 (See note 2.) or 0 to 999,999	4 digits (-999 to 9,999) SV range: 0 to 9,999	6 digits (-99,999 to 999,999) SV range: -99,999 to 999,999 (See note 2.) or 0 to 999,999		
Max. counting s	peed	30 Hz or 5 kHz (selectable, ON/O	FF ratio 1:1), common setting for (CP1 and CP2			
Input modes		Increment, decrement, command	, individual, and quadrature				
Input signals		CP1, CP2, reset, and total reset					
		No-voltage input ON impedance: 1 k Ω max. (Leakage current: 5 to 20 mA at 0 Ω) ON residual voltage: 3 V max. OFF impedance: 100 k Ω min. Voltage input High (logic) level: 4.5 to 30 VDC Low (logic) level: 0 to 2 VDC (Input resistance: approx. 4.7 k Ω)					
Reset input		Minimum reset input signal width:	1 or 20 ms (selectable), common	setting for all inputs			
Reset system		External, manual, and automatic reset (internal according to C, R, P, and Q mode operation)					
Output modes		N, F, C, R, K-1, P, Q, A	N, F, C, R, K-1, P, Q, A, K-2, D, L	N, F, C, R, K-1, P, Q, A	N, F, C, R, K-1, P, Q, A, K-2, D, L		
One-shot output	t time	0.01 to 99.99 s					
Output type		Contact type: SPDT Transistor type: 1 transistor					
Control output		Minimum applied load: 10 mA at Transistor output: NPN ope Residual Leakage	50 VAC/30 VDC, resistive load (cost 5 VDC (failure level: P, reference en collector, 100 mA at 30 VDC voltage: 1.5 VDC max. (approx. 1 current: 0.1 mA max. A resistive load at 120 VAC, 1/3 H	value) V)			
External power	supply	12 VDC (±10%), 100 mA (except Refer to <i>Precautions</i> for details.					
Key protection		Yes					
Prescaling func	tion	Yes (0.001 to 9.999)	Yes (0.001 to 99.999)	Yes (0.001 to 9.999)	Yes (0.001 to 99.999)		
Decimal point adjustment		Yes (rightmost 3 digits)					
Sensor waiting	time	250 ms max. (Control output is turned OFF and no input is accepted during sensor waiting time.)					
Memory backup)	EEPROM (overwrites: 100,000 tir	nes min.) that can store data for 10	0 years min.			
Ambient temper	ature		Operating: -10 to 55°C (-10 to 50°C if counters are mounted side by side) (with no icing or condensation)				
Ambient humidity 25% to 85%							
Case color		Black (N1.5), light gray (Munsell 5Y7/1, produced upon request)					
Attachments		Waterproof packing, flush mountii	ng adapter	None			
1. 4 D : 111 : 1 000(4)							

Note: 1. Permissible ripple: 20% (p-p) max.

2. Only when the following modes are selected.
Input mode: command, individual, or quadrature; output mode: K-2, D, or L

■ Ratings (contd.)

Item		H7CX-A4W□	H7CX-AW□	H7CX-AU□			
Classification			Preset counter	Preset counter/tachometer			
Supported config	gurations		1-stage counter, 2-stage counter, 1-stage counter with total counter, 1-stage counter with batch counter, dual counter (addition only) (selectable)		counter with total counter, 1-stage counter with batch), tachometer (selectable)		
Rated supply vol	ltage (See note	: 1.)	100 to 240 VAC (50/60 Hz), 12 to 24 VDC	100 to 240 VAC (50/60 Hz), 24 VAC (50/60 Hz)/12 to 24 VDC, 12 to 24 VDC	100 to 240 VAC (50/60 Hz), 24 VAC (50/60 Hz)/12 to 24 VDC		
Operating voltage	e range		85% to 110% of rated supply voltage (90%	to 110% at 12 VDC)			
Power consumpt			Approx. 9.2 VA at 264 VAC Approx. 7.2 VA at 26.4 VAC Approx. 3.7 W at 12 VDC	·			
Mounting method	d		Flush mounting				
External connect	tions		Screw terminals				
Terminal screw ti	ightening torqu	ue	0.5 N⋅m max.				
Display			7-segment, negative transmissive LCD				
		PV	11.5-mm-high characters, red or green (programmable)	9-mm-high characters, red or green (progra	ammable)		
		sv	6-mm-high characters, green				
Digits			4 digits (-999 to 9,999) SV range: 0 to 9,999	6 digits (-99,999 to 999,999 or 0 to 999,99 SV range: -99,999 to 999,999 (See note 2	19 when using as Tachometer) 1.) or 0 to 999,999		
Input signals			CP1, CP2, reset 1, and reset 2				
Input method			No-voltage input/voltage input (switchable) No-voltage input ON impedance: $1 \text{ K}\Omega$ max. (Leakage current: 5 to 20 mA at 0Ω) ON residual voltage: 3 V max. OFF impedance: $100 \text{ K}\Omega$ min. Voltage input High (logic) level: $4.5 \text{ to } 30 \text{ VDC}$ Low (logic) level: $0 \text{ to } 2 \text{ VDC}$ (Input resistance: approx. $4.7 \text{ K}\Omega$)				
Counter	Max. counting	g speed	30 Hz or 5 kHz (selectable, ON/OFF ratio 1	:1), common setting for CP1 and CP2			
	Input mode		Increment, decrement, command, individua	ll, and quadrature			
	Reset input		Minimum reset input signal width: 1 or 20 ms (selectable), common setting for all inputs				
	Reset system	1	External, manual, and automatic reset (internal according to C, R, P, and Q mode operation)				
	Output mode:	s	N, F, C, R, K-1, P, Q, A N, F, C, R, K-1, P, Q, A, K-2, D, L, H				
	One-shot out	put time	0.01 to 99.99 s				
Tachometer	Pulse measur method	rement		Periodic measurement (Sampling period: 200 ms)			
	Max. counting	g speed		30 Hz or 10 kHz (selectable)			
	Measuring ra			30 Hz: 0.01 to 30.00 Hz 10 kHz: 0.01 Hz to 10 kHz			
	Measuring ac	curacy		±0.1% FS ±1 digit max. (at 23 ±5°C)			
	Output mode	s		HI-LO, AREA, HI-HI, LO-LO			
	Auto-zero tim	ie		0.1 to 99.9 s			
	Startup time			0.0 to 99.9 s			
	Average proc	essing		OFF/2/4/8 times			
Output type			H7CX-A4W/-AW/-AWD1: SPDT (OUT2) an H7CX-A4WSD/-AWS/-AWSD/-AWSD1: 2 tr		H7CX-AU/-AUD1: SPDT and 1 transistor H7CX-AUSD1: 2 transistors (Output allocation possible)		
Control output			Contact output: 3 A at 250 VAC/30 VDC, resistive load (cos 10 mA at 5 VDC (failure level: P, reference value) NPN open collector, 100 mA at 30 VDC Residual voltage: 1.5 VDC max. (approx. 1 V) Leakage current: 0.1 mA max.				
			NEMA B300 Pilot Duty, 1/4 HP 3-A resistive load at 120 VAC, 1/3 HP 3-A resistive load at 240 VAC				
External power s	supply		12 VDC (±10%) 100 mA (except for H7CX-A□D models) Refer to <i>Precautions</i> for details.				
Key protection			Yes				
Prescaling functi	ion		Yes (0.001 to 9.999)	Yes (0.001 to 99.999)			
Decimal point adjustment			Yes (rightmost 3 digits)				
		250 ms max. (Control output is turned OFF	and no input is accepted during sensor wa	iting time.)			
Memory backup			EEPROM (overwrites: 100,000 times min.)	that can store data for 10 years min.			
Ambient temperature			Operating: -10 to 55°C (-10 to 50°C if counters are mounted side by side) (with no icing or condensation) Storage: -25 to 65°C (with no icing or condensation)				
Ambient humidit	у		25% to 85%				
Case color			Black (N1.5), light gray (Munsell 5Y7/1, pro	duced upon request)			
Attachments			Waterproof packing, flush mounting adapter	Waterproof packing, flush mounting adapte	er, labels for counter/tachometer DIP switch settings		

- Note: 1. Permissible ripple: 20% (p-p) max.
 - 2. Only when the following modes are selected.

 - Input mode: command, individual, or quadrature; output mode: K-2, D, L, or H
 Dual count calculating mode: SUB; output mode: K-2, D, L, or H in dual counter operation

■ Characteristics

item			H7CX				
Insulation resistance	100 MΩ min. (at 500 VDC) between tween non-continuous contacts	$100~M\Omega$ min. (at 500 VDC) between current-carrying terminal and exposed non-current-carrying metal parts, and between non-continuous contacts					
Dielectric strength	2,000 VAC, 50/60 Hz for 1 min between current-carrying metal parts and non-current-carrying metal parts 2,000 VAC (for 100 to 240 VAC), 50/60 Hz for 1 min between power supply and input circuit (1,000 VAC for 24 VAC/ 12 to 24 VDC) 1,000 VAC (for H7CX-□SD/-□SD1), 50/60 Hz for 1 min between control output, power supply, and input circuit (2,000 VAC for models other than H7CX-□SD/-□SD1) 1,000 VAC, 50/60 Hz for 1 min between non-continuous contacts						
Impulse withstand voltage		erminal and expos	1 kV for 24 VAC/12 to 24 VDC and 12 to 24 VDC sed non-current-carrying metal parts) for 100 to 240 VAC,				
Noise immunity	±1.5 kV (between power terminals) ±600 V (between input terminals) Square-wave noise by noise simula		AC and 24 VAC/12 to 24 VDC, ±480 V for 12 to 24 VDC 100 ns/1 μs, 1-ns rise)				
Static immunity	Destruction: 15 kV Malfunction: 8 kV						
Vibration resistance			ude, four cycles each in three directions (8 minutes per cycle) ude, four cycles each in three directions (8 minutes per cycle)				
Shock resistance	Destruction: 294 m/s² each in three Malfunction: 98 m/s² each in three						
Life expectancy	Mechanical: 10,000,000 operations Electrical: 100,000 operations m See <i>Life-test Curve</i> or	in. (3 A at 250 VA	C, resistive load)				
Approved safety standards (See note 1.)	UL508/Listing, CSA C22.2 No. 14, Conforms to VDE0106/P100 (finge		1010-1 (Pollution degree 2/overvoltage category II)				
EMC	(EMI) Emission Enclosure: Emission AC mains: (EMS) Immunity ESD: Immunity RF-interference: Immunity Conducted Disturbance: Immunity Burst: Immunity Surge:	EN61000-4-4: EN61000-4-5:	4 kV contact discharge (level 2) 8 kV air discharge (level 3) 10 V/m (Amplitude-modulated, 80 MHz to 1 GHz) (level 3); 10 V/m (Pulse-modulated, 900 MHz ±5 MHz) (level 3) 10 V (0.15 to 80 MHz) (level 3) 2 kV power-line (level 3); 1 kV I/O signal-line (level 4) 1 kV line to lines (power and output lines) (level 2); 2 kV line to ground (power and output lines) (level 3)				
Degree of protection	Immunity Voltage Dip/Interruption EN61000-4-11: 0.5 cycle, 100% (rated voltage)						
Degree of protection	•	Panel surface: IP66 and NEMA Type 4 (indoors) (See note 2.)					
Weight	Approx. 140 g						

Note: 1. To meet UL listing requirements with the H7CX-A11□ models, an OMRON P2CF-11-□ or P3GA-11 Socket must be mounted on the H7CX. Otherwise, H7CX-A11□ models are considered to meet UL508 recognition requirements.

2. A waterproof packing is necessary to ensure IP66 waterproofing between the H7CX and installation panel.

■ Life-test Curve (Reference Values)

Resistive Load

Inductive Load

Reference: A current of 0.15 A max. can be switched at 125 VDC $(\cos\phi=1)$ and current of 0.1 A max. can be switched if L/R=7 ms. In both cases, a life of 100,000 operations can be expected. The minimum applicable load is 10 mA at 5 VDC (failure level: P).

■ Inrush Current (Reference Values)

Model	Voltage	Applied voltage	Inrush current (peak value)	Time
H7CX-A11/-AW	100 to 240 VAC	264 VAC	5.8 A	0.7 ms
H7CX-A11D1/-AWD1	24 VAC/12 to 24 VDC	26.4 VAC	10.4 A	1.2 ms
H7CX-AD	12 to 24 VDC	26.4 VDC	6.0 A	1.2 ms

Connections

■ Block Diagram

Note: All models except for H7CX-□D (models with 12 to 24-VDC power supplies) have basic insulation.

■ I/O Functions

Using as a Counter

Inputs	CP1, CP2	In general (except for dual counter mode) Reads counting signals Increment, decrement, command, individual, and quadrature inputs accepted. When used as a dual counter Reads CP1 count signals with CP1 input and CP2 count signals with CP2 input. Increment signals can be input.
	Reset or Reset 1	In general (except for dual counter mode) Resets present value and outputs (OUT2 when using the batch counter). (See note 1.) Counting cannot be performed during reset/reset 1 input. The reset indicator is lit during reset input.
		 When used as a dual counter Resets the CP1 present value (to 0). Counting for CP1 input cannot be performed during reset 1 input. The reset indicator is lit during reset 1 input.
	Total Reset or Reset 2 (See note 2.)	 When used as a 1-stage/2-stage counter Does not operate (Not used). When used as a total and preset counter Resets the total count value. Holds the total count value at 0 during total reset input.
		 When used as a batch counter Resets the batch count value and batch output (OUT1). Holds the batch count value at 0 during reset 2 input.
		When used as a dual counter Resets the CP2 present value. Counting for CP2 input cannot be performed during reset 2 input.
Outputs	OUT1, OUT2	Outputs take place according to designated output mode when corresponding preset is reached.

Note: 1. In increment mode or increment/decrement mode, the present value returns to 0; in decrement mode, the present value returns to the set value with 1-stage models, and returns to set value 2 with 2-stage models.

Using as a Tachometer

Inputs	CP1, CP2	Reads counting signals. (CP2 input is not used.)
	,	Holds the measurement value and outputs. (Reset 2 input is not used.) The reset indicator is lit during hold.
Outputs	OUT1, OUT2	Outputs signals according to the specified output mode when a set value is reached.

^{2.} The reset indicator will not be lit when the total reset or reset 2 input is ON.

■ Terminal Arrangement

Confirm that the power supply meets specifications before use.

H7CX-A/-A4 1-stage Contact Output

H7CX-AS/-A4S 1-stage Transistor Output

H7CX-A11/-A114/-A11D1/-A114D1 1-stage Contact Output

Note: Do not connect unused terminals as relay terminals.

H7CX-AD/-A4D 1-stage Contact Output

Note: Terminals 1 and 6 are connected internally.

H7CX-ASD/-A4SD 1-stage Transistor Output

Note: Terminals 1 and 6 are connected internally.

H7CX-A11S/-A114S/-A11SD1 1-stage Transistor Output

H7CX-AW/-A4W/-AWD1 2-stage Contact Output

H7CX-AWSD/-A4WSD 2-stage Transistor Output

Note: 1. Terminals 1 and 6 are connected internally.

2. Do not connect unused terminals as relay terminals.

H7CX-AU/-AUD1 1-stage Contact, 1-stage Transistor Output

Note: Each output can be flexibly allocated to either stage 1 or 2 by setting in function selection mode.

H7CX-AWS/-AWSD1 2-stage Transistor Output

H7CX-AUSD1 1 or 2-stage Transistor Output

Note: Each output can be flexibly allocated to either stage 1 or 2 in function selection

■ Input Circuits

CP1, CP2, Reset/Reset 1, and Total Reset/Reset 2 Input

Note: The circuit shown above is for no-voltage input (NPN input).

■ Input Connections

The inputs of the H7CX are no-voltage (short-circuit or open) inputs or voltage inputs.

No-voltage Inputs (NPN Inputs)

Open Collector

Voltage Output

Operates when the transistor turns ON

Contact Input

Operates when the contact turns ON.

No-voltage Input Signal Levels

No-contact input	Short-circuit level				
	Transistor ON Residual voltage: 3 V max. Impedance when ON: 1 K Ω max. (The leakage current is 5 to 20 mA when the impedance is 0 Ω)				
	Open level				
	Transistor OFF Impedance when OFF: 100 K Ω min.				
Contact input	Use contact which can adequately switch 5 mA at 10 V. Maximum applicable voltage: 30 VDC max.				

DC Two-wire Sensor

Operates when the transistor turns ON.

Applicable Two-wire Sensor

Leakage current:1.5 mA max. Switching capacity:5 mA min. Residual voltage:3 VDC max. Operating voltage:10 VDC

Voltage Inputs (PNP Inputs)

No-contact Input (NPN Transistor)

Operates when the transistor turns OFF.

No-contact Input (PNP Transistor)

Operates when the transistor turns ON.

Contact Input

Operates when the contact turns ON.

Voltage Input Signal Levels

 $\begin{array}{lll} \mbox{High level (Input ON):} & 4.5 \mbox{ to 30 VDC} \\ \mbox{Low level (Input OFF):} & 0 \mbox{ to 2 VDC} \\ \mbox{Maximum applicable voltage:} & 30 \mbox{ VDC max.} \\ \mbox{Input resistance:} & \mbox{Approx. 4.7 k} \mbox{Ω} \end{array}$

Nomenclature

Indicators

- ① Reset Indicator (Orange) Lit when the reset input (1) or reset key
- ② Key Protection Indicator (Orange)
- 3 Control Output Indicator (Orange) One stage OUT1, OUT2: Two stages
- 4 Total Count Indicator Lit when the total count value is displayed.
- Batch Indicator Lit when the batch count value is displayed.
- 6 Set Value 1, 2 Stage Indicator
- Present Value (Main Display) Character height: 11.5 mm (6-digit: 9mm)
- ® Set Value (Sub-display) Character height: 6 mm

Operation Keys

- Mode Key
 Used to switch mode and setting items.
- ® Reset Key

The operation of the reset function depends on the configuration selected as shown in the table below.

- 11 Up Keys: 1 to 4 (6-digit models: 1 to 6)
- 12 Down Keys: 1 to 4

Switches

⁽¹³⁾ Key Protect Switch

Reset Operation by Reset Key

Configuration	Reset operation			
1-stage/2-stage counter	Resets the present value and outputs.			
Total and preset counter	 Resets the present value and outputs. When the total count value is displayed, resets the present value, the total count value, and outputs. 			
Batch counter	 Resets the present value and OUT2. When the batch count value is displayed, resets the present value, the batch count value, and outputs. 			
Dual counter	Resets the CP1 present value, CP2 present value, dual count value, and outputs.			
Tachometer	Maintains the measured value and outputs (hold function).			

Dimensions

Note: All units are in millimeters unless otherwise indicated.

■ Counter (without Flush Mounting Adapter)

Screw-terminal Models with External Power Supplies (Flush Mounting)

- H7CX-A • H7CX-AS • H7CX-A4
- H7CX-AW
 - H7CX-AWS H7CX-A4W
- H7CX-AU • H7CX-AUD1 • H7CX-AUSD1
- H7CX-A4S
- H7CX-AWD1
- H7CX-AWSD1
- 48×48

80 0 0

Note: M3.5 terminal screw (effective length: 6 mm)

Screw-terminal Models without External Power Supplies (Flush Mounting)

- H7CX-AWSD H7CX-AWSD
- H7CX-ASDH7CX-A4DH7CX-A4SD

Note: M3.5 terminal screw (effective length: 6 mm)

11-pin Socket Models (Flush Mounting/Surface Mounting)

- H7CX-A11
- H7CX-A114 H7CX-A114S
- H7CX-A11S
- H7CX-A114D1
- H7CX-A11D1 • H7CX-A11SD1

■ Dimensions with Flush Mounting Adapter

Screw-terminal Models with External Power Supplies (Provided with Adapter and Waterproof Packing)

• H7CX-AS H7CX-A4

• H7CX-A4S

- H7CX-AW
- H7CX-AWS
- H7CX-A4W • H7CX-AWD1
- H7CX-AUD1 H7CX-AUSD1

Screw-terminal Models without External Power Supplies (Provided with Adapter and Waterproof Packing)

- H7CX-AD
- H7CX-AWSD
- H7CX-ASD • H7CX-A4WSD
- H7CX-A4D • H7CX-A4SD

11-pin Socket Models

- H7CX-A114
- H7CX-A11S

- H7CX-A11D1

(Adapter and Waterproof Packing Ordered Separately)

- H7CX-A11
- H7CX-A114S
- H7CX-A114D1
- H7CX-A11SD1

■ Dimensions with Front Connecting Socket

Note: These dimensions vary with the kind of DIN track (reference value).

Panel Cutouts

Panel cutouts are as shown below. (according to DIN43700).

Note: 1. The mounting panel thickness should be 1 to 5 mm.

- 2. To allow easier operability, it is recommended that Adapters are mounted so that the gap between sides with hooks is at least 15 mm (i.e., so that the panel cutout interval is at least 60 mm).
- 3. It is possible to mount counters side by side, but only in the direction without the hooks. If they are mounted side-by-side, water-resistant specifications cannot be ensured

 $A = (48n - 2.5)^{+1}_{0}$

With Y92A-48F1 attached. $A = \{48n-2.5 + (n-1) \times 4\}_{0}^{+1}$

With Y92A-48 attached. $A = (51n-5.5)^{+1}_{0}$

■ Accessories (Order Separately)

Note: All units are in millimeters unless otherwise indicated.

Track Mounting/Front Connecting Socket

P2CF-11-E (Finger Safe Terminal Type)

Back Connecting Socket

Terminal Arrangement/ Internal Connections (Top View)

Surface Mounting Holes

Note: Track mounting is also possible.

Terminal Arrangement/ Internal Connections (Bottom View)

Note: Finger protection can be ensured by using in combination with the Y92A-48G Terminal Cover.

Finger Safe Terminal Cover Conforming to VDE0106/P100

Y92A-48G (Attachment for P3GA-11 Socket)

Hard Cover Y92A-48

- Note: 1. Depending on the operating environment, the condition of the Soft Cover may deteriorate, and it may shrink or become harder. Therefore, it is recommended that the Soft Cover is replaced regularly.
 - 2. The H7CX's panel surface is water-resistive (conforming to IP66) and so even if drops of water penetrate the gaps between the keys, there will be no adverse effect on internal circuits. If, however, there is a possibility of oil being present on the operator's hands, use the Soft Cover. The Soft Cover ensures protection equivalent to IP54F against oil. Do not, however, use the H7CX in locations where it would come in direct contact with oil.

Flush Mounting Adapter (provided with screw-terminal models)

Y92F-30

PFP-100N, PFP-50N

Waterproof Packing (provided with screw-terminal models)

Y92S-29

PFP-100N2

Note: The values shown in parentheses are for the PFP-50N.

Precautions

—∕!\ Caution

Do not use the product in locations subject to flammable or explosive gases. Doing so may result in explosion.

The service life of the output relays depends on the switching capacity and switching conditions. Consider the actual application conditions and use the product within the rated load and electrical service life. Using the product beyond its service life may result in contact deposition or burning.

Do not disassemble, repair, or modify the product. Doing so may result in electric shock, fire, or malfunction.

Do not allow metal objects or conductive wires to enter the product. Doing so may result in electric shock, fire, or malfunction.

■ External Power Supply

The capacity of the external power supply is 100 mA at 12 V. When using a 24 VAC/12 to 24 VDC power supply, reduce the load with the power supply voltage, as shown in the following diagram (DC power supplies only).

■ Power Supplies

When turning the power ON and OFF, input signal reception is possible, unstable, or impossible as shown in the diagram below.

Turn the power ON and OFF using a relay with a rated capacity of 10 A minimum to prevent contact deterioration due to inrush current caused by turning the power ON and OFF.

Apply the power supply voltage through a relay or switch in such a way that the voltage reaches a fixed value immediately, otherwise they may not be reset or a counter error may result.

Be sure that the capacity of the power supply is large enough, otherwise the counter may not start due to inrush current (reference value: approx. 10 A, 1.2 ms at 26.4 VAC) that may flow for an instant when the counter is turned ON.

Make sure that the fluctuation of the supply voltage is within the permissible range.

Make sure that the voltage applied is within the specified range, otherwise the internal elements of the counter may be damaged.

■ Transistor Output

The transistor output of the H7CX is isolated from the internal circuitry by a photocoupler, so the transistor output can be used as both NPN and PNP output.

The diode connected to the collector of the output transistor is used to absorb inverted voltage that is generated when an inductive load is connected to the H7CX.

■ Changing the Set Values

When changing the set value during operation, because the H7CX uses a constant read-in system, output will turn ON if the set value is equal to the present value.

■ Operation with a Set Value and Present Value of 0

If the set value and present value are both 0, output will turn ON. Output will turn OFF during reset.

■ Using the Prescaling Function

Observe the following points when setting a prescale value.

 Set the set value to a value less than {Maximum countable value – Prescale value}.

Example: If the prescale value is 1.25 and the counting range is 0.000 to 999.999, set the set value to a value less than 998.749 (= 999.999 - 1.25).

 If the set value is set to a value greater than this, output will not turn ON.

Note: Output will turn ON, however, if a present value overflow occurs (FFFFFF or FFFF).

• Setting the prescale value incorrectly may result in incorrect counting operation. Be sure to set the prescale value correctly.

■ DIP Switch Setting

Ensure that the power is turned OFF before changing DIP switch settings. Changing DIP switch settings with the power turned ON may result in electric shock due to contact with terminals subject to high voltages.

■ Power Failure Backup

All data is stored in the EEPROM when there is power failure. The EEPROM can be overwritten more than 100,000 times. EEPROM is overwritten when the power is turned OFF or when settings are changed.

■ Self-diagnostic Function

The following displays will appear if an error occurs.

Main display	Sub-display	Error	Output status	Correction method	Set value after reset
()	No change	Present value underflow (See note 3.)	No change	Either press the reset key or turn ON reset input.	No change
(See notes 1 and 2.)					
FFFFFF (FFFF) (See notes 1 and	No change	Present value overflow (See note 4.)	No change	Either press the reset key or turn ON reset input. (See note 5.)	No change
E !	Not lit	CPU	OFF	Either press the reset key or reset the power supply.	No change
E2	Not lit	Memory error (RAM)	OFF	Reset the power supply.	No change
E2	SUĀ	Memory error (EEP) (See note 6.)	OFF	Reset to the factory settings using the reset key.	0

Note: 1. The display for 4-digit models is given in parentheses.

- 2. Display flashes (1-second cycles).
- 3. Occurs when the present value or the total count value goes below -99,999 (-999 with 4-digit models).
- 4. Occurs when the present value (or measurement value) reaches 999,999 (9,999 with 4-digit models) under the following conditions:
 - The output mode is K-2, D, L, or H.
 - The H7CX is set for dual counter or tachometer operation.
- 5. Except when the H7CX is set for tachometer operation.
- 6. Includes the case where the EEPROM has reached its overwrite lifetime.

■ Response Delay Time When Resetting (Transistor Output)

The following table shows the delay from when the reset signal is input until the output is turned OFF.

(Reference values

Minimum reset signal width	Output delay time
1 ms	0.8 to 1.2 ms
20 ms	15 to 25 ms

■ Output Delay Time

The following table shows the delay from when the present value passes the set value until the output is produced.

Actual measurements in N and K-2 modes. (Reference value

Control output type	Maximum counting speed	Output delay time
Contact output	30 Hz	16.5 to 24.0 ms
	5 kHz	3.7 to 5.6 ms
Transistor output	30 Hz	12.0 to 20.0 ms
	5 kHz	0.2 to 0.55 ms

Note: The above times may vary slightly depending on the mode or operating conditions.

■ Maximum Counting Speed for Batch Counter

The maximum counting speed for batch counter operation is 5 kHz. The batch counter counts the number of times the count reaches the set value.

■ Wiring

Wiring input lines in the same conduit as power lines or other highvoltage lines may result in malfunction due to noise. Wire the input lines separately, away from lines carrying high-voltages. In addition, make the input wiring as short as possible and use shield lines or metal wiring conduits.

Pay attention to terminal polarity to ensure correct wiring.

■ Mounting

Tighten the two mounting screws on the Adaptor. Tighten them alternately, a little at a time, so as to keep them at an equal tightness.

The H7CX's panel surface is water-resistive (conforming to NEMA 4 and IP66). In order to prevent the internal circuit from water penetration through the space between the timer and operating panel, attach a waterproof packing between the timer and installation panel and secure the waterproof packing with the Y92F-30 Flush-mounting Adapter.

It is recommended that the space between the screw head and the adapter should be 0.5 to 1 mm.

■ Operating Environment

- Use the product within the ratings specified for submerging in water and exposure to oil.
- Do not use the product in locations subject to vibrations or shocks.
 Using the product in such locations over a long period may result in damage due to stress.
- Do not use the product in locations subject to dust, corrosive gases, or direct sunlight.
- Separate the input signal devices, input signal cables, and the product from the source of noise or high-tension cables producing noise
- Separate the product from the source of static electricity when using the product in an environment where a large amount of static electricity is produced (e.g., forming compounds, powders, or fluid materials being transported by pipe).
- Organic solvents (such as paint thinner), as well as very acidic or basic solutions might damage the outer casing of the H7CX.
- Use the product within the ratings specified for temperature and humidity.
- Do not use the product in locations where condensation may occur due to high humidity or where temperature changes are severe.
- Store at the specified temperature. If the H7CX has been stored at a temperature of less than -10°C, allow the H7CX to stand at room temperature for at least 3 hours before use.
- Leaving the H7CX with outputs ON at a high temperature for a long time may hasten the degradation of internal parts (such as electrolytic capacitors). Therefore, use the product in combination with relays and avoid leaving the product as long as more than 1 month with the output turned ON.

• The load current must be within the rated current.

■ Insulation

- Specifications call for basic insulation between the power supply and input terminals, between the power supply and output terminals, and between the input and output terminals. (The H7CX-A□D is not insulated between the power supply and input terminals.)
- Input and output terminals are connected to devices without exposed charged parts.
- Input and output terminals are connected to devices with basic insulation that is suitable for the maximum operating voltage.

Operating Procedures

■ Setting Procedure Guide

Setting for Counter Operation

(1-stage/2-stage Counter, Total and Preset Counter, Batch Counter, Dual Counter)

Note: 1. At the time of delivery, the H7CX is set to the 1-stage counter (2-stage counter for H7CX-AW\(\sigma\)/-A4W\(\sigma\) models) configuration.

2. Set to output 2 time when using as a 2-stage counter or batch counter.

Setting for Tachometer Operation

Note: At the time of delivery, the H7CX is set to the 2-stage counter (1-stage counter for H7CX-AU□ models) configuration.

■ Operating Procedures (Counter Function)

Settings for Basic Operations

Settings for basic functions can be performed with just the DIP switch.

	_	NOIC.	All of the pins are
	Item	OFF	ON
1	DIP switch settings enable/disable	Disabled	Enabled
2	Counting speed	30 Hz	5 kHz
3	Input mode	UP (increment)	DOWN (decre- ment)
4	Output mode	Refer to the tab	le on the right.
5			
6	One-shot output time (See note.)	0.5 s	0.05 s
7	Reset input signal width	20 ms	1 ms
8	NPN/PNP input mode	NPN	PNP

	Pin 4	Pin 5	Output mode
	OFF	OFF	N
•	ON	OFF	F
,	OFF	ON	С
	ON	ON	K-1

Note: Set to one-shot output 2 time when using as a 2-stage counter or batch counter.

Easy Confirmation of Switch Settings Using Indicators

The ON/OFF status of the DIP switch pins can be

confirmed using the front display. For details, refer to page 124.

- Note: 1. Be sure to set pin 1 of the DIP switch to ON. If it is set to OFF, the DIP switch settings will not be enabled.
 - 2. Changes to DIP switch settings are enabled when the power is turned ON.
 - 3. When setting input modes, output modes, or output times that cannot be set with the DIP switch, all of the settings have to be made using the operation keys. For details on the setting methods, refer to page 108. When making settings using the operation keys, be sure to set pin 1 of the DIP switch to OFF.

Switching to Total and Preset Counter, Batch Counter, and Dual Counter Operation (See note.)

The H7CX is factory-set to the 1-stage counter (2-stage counter for H7CX-AW□/-A4W□ models) configuration. To change to a different configuration, use the procedure shown on the right. For details, refer to page 39.

Note: This includes changing to the 2stage counter (or 1-stage counter) configuration.

Note: The weekey must be pressed before the sikey.

Select the configuration using the and keys (key with 6-digit models).

Note: The configurations that can be selected vary with the model.

Advanced-Function Settings

After making DIP switch settings for basic operations, advanced functions (see note) can be added using the operation keys. For details, refer to page 22.

Note: Advanced functions consist of the dual count calculating mode, output 1 time (for 2-stage counter), decimal point position, prescale value, display color, output allocation, and key protect level.

Settings for All Functions

Note: At the time of delivery, the H7CX is set to the 1-stage counter (2-stage counter for H7CX-AW\[]-A4W\[] models) configuration. When using as a 2-stage (or 1-stage) counter, total and preset counter, batch counter, or dual counter, switch to the configuration using the procedure given on page 124.

Explanation of Functions

Input Mode ([nb]) (Setting possible using DIP switch.)

Set increment mode (UP), decrement mode (DOWN), or one of the increment/decrement modes (UP/DOWN A, UP/DOWN B, or UP/DOWN C) as the input mode. Input modes other than UP or DOWN modes cannot be set using the DIP switch and so use the operation keys if other modes are required. (For details on the operation of the input modes, refer to Input Modes and Present Value on page 112.)

Dual Count Calculating Mode (∑RLĀ)

When using as a dual counter, select either ADD (addition) or SUB (subtraction) as the calculation method for the dual count value. SUB mode can be used only when K-2, D, L, or H is selected as the output mode with 6-digit models.

ADD: Dual count value = CP1 PV + CP2 PV SUB: Dual count value = CP1 PV - CP2 PV

Output Mode (allta) (Setting possible using DIP switch.)

Set the way that control output for the present value is output. The possible settings are N, F, C, R, K-1, P, Q, A, K-2, D, L, and H. Output modes other than N, F, C, or K-1 cannot be set using the DIP switch and so use the operation keys if other modes are required. The output modes that can be set vary with the model. (For details on the operation of the output modes, refer to Input/Output Mode Settings on page 113.)

One-shot Output Time $(\bar{o} \not \in \bar{\mathcal{L}} \bar{o})$ (Setting possible using DIP switch.)

Set the one-shot output time (0.01 to 99.99 s) for control output. One-shot output can be used only when C, R, K-1, P, Q, A, or K-2 is selected as the output mode. Output times other than 0.5 s or 0.05 s cannot be set with the DIP switch and so use the operation keys if other settings are required.

One-shot Output 2 Time ($\bar{a} \bar{b} \bar{n} \bar{c}$) (Setting possible using DIP switch.)

When using as a 2-stage counter or batch counter, set the one-shot output time (0.01 to 99.99 s) for control output (OUT2). One-shot output can be used only when C, R, K-1, P, Q, A, or K-2 is selected as the output mode. Output times other than 0.5 s or 0.05 s cannot be set with the DIP switch and so use the operation keys if other settings are required.

One-shot Output 1 Time (aba !)

When using as a 2-stage counter, set the one-shot output time (0.01 to 99.99 s) for control output (OUT1). One-shot output can be used only when D, L, or H is selected as the output mode. If the output time is set to 0.00, $H\bar{o}Ld$ is displayed, and outputs are held. HOLD cannot be set when the output mode is K-2.

Counting Speed (EnE5) (Setting possible using DIP switch.)

Set the maximum counting speed (30 Hz/5 kHz) for CP1 and CP2 inputs together. If contacts are used for input signals, set the counting speed to 30 Hz. Processing to eliminate chattering is performed for this setting.

Reset Input Signal Width (FFLE) (Setting possible using DIP switch.)

Set the reset input signal width (20 ms/1 ms) for reset/reset 1 and total reset/reset 2 inputs together. If contacts are used for input signals, set the counting speed to 20 ms. Processing to eliminate chattering is performed for this setting.

Decimal Point Position (네)

Decide the decimal point position for the present value, CP1/CP2 present values, set value (SV1, SV2), total count value, and dual count set value.

Prescale Value (PSEL)

Pulses input to the counter are converted according to the specified prescale value. (Setting range: 0.001 to 99.999 for 6-digit models and 0.001 to 9.999 for 4-digit models.)

Example: To display the feed distance for systems that output 25 pulses for a feed length of 0.5 m in the form $\square\square.\square\square$ m:

- 1. Set the decimal point position to 2 decimal places.
- 2. Set the prescale value to 0.02 (0.5÷25).

NPN/PNP Input Mode (inad)

Select either NPN input (no-voltage input) or PNP input (voltage input) as the input format. The same setting is used for all external inputs. For details on input connections, refer to *Input Connection* on page 96.

Display Color ([āLr)

Set the color used for the present value.

Ì		Output OFF (See note.)	Output ON (See note.)	
Ì	rEd	Red (fixed)		
	Grn	Green (fixed)		
	r-G	Red	Green	
	G-r	Green	Red	

Note: When using as a 2-stage counter, this is the status of output 2.

Output Allocation (5252)

When using H7CX-AU□ models as a 2-stage counter, the output can be flexibly allocated to either stage 1 or 2.

Transistor output can be allocated to SV1 and contact output for SV2 or vice verse, as in the following table.

H7CX-AU/-AUD1

	OUT1	OUT2
ōFF	Transistor (12-13)	Contact (3, 4, 5)
ōn	Contact (3, 4, 5)	Transistor (12-13)

H7CX-AUSD1

	OUT1	OUT2
ōFF	Transistor (12-13)	Transistor with diode (3, 4, 5)
ōn	Transistor with diode (3, 4, 5)	Transistor (12-13)

Key Protect Level (⊬⅓₽₺)

Set the key protect level.

When the key-protect switch in set to ON, it is possible to prevent setting errors by prohibiting the use of certain operation keys by specifying the key protect level (KP-1 to KP-5). The key protect indicator is lit while the key-protect switch is set to ON. Confirm the ON/OFF status of the key-protect switch after the H7CX is mounted to the panel.

Level	Meaning		D	etails	
		Changing mode (See note.)	Switching display in run mode	Reset key	Up/down key (Up key for 6-digit models)
KP-1 (default setting)	MODE 7 7 OR MINISTRAL MARKET TO THE PARTY OF	No	Yes	Yes	Yes
KP-2	MCODE 7 ORIGINAL PROPERTY OF THE PROPERTY OF T	No	Yes	No	Yes
KP-3	MODE TO THE STATE OF THE STATE	No	Yes	Yes	No
KP-4	MODE OFFICE OFFI	No	Yes	No	No
KP-5	оппол НТСХ	No	No	No	No

Note: Changing mode to configuration selection mode ($\underline{\texttt{MODE}}$ + $\underline{\texttt{R1}}$ 1 s min.) or function setting mode ($\underline{\texttt{MODE}}$ 3 s min.).

Operation in Run Mode

Set values for each digit as required using the (a) and (b) keys. ((a) key only for 6-digit models.)

1-stage Counter

2-stage Counter

Present Value

Shows the present count value.

Set Value (Set Value 1, Set Value 2)

Set the set value. When the present value reaches the set value, signals are output according to the specified output mode.

Total and Preset Counter

Present Value/Set Value

Same as 1-stage counter.

Total Count Value

Shows the present total count value.

Batch Counter

Present Value/Set Value

Same as 1-stage counter.

Batch Count Value

Shows the number of times the count has been completed for the present value.

Batch Count Set Value

Set the batch count set value. When the batch count value reaches the batch count set value, batch output (OUT1) turns ON.

Dual Counter

Dual Count Value

Shows the sum of the CP1 present value and CP2 present value when the dual count calculating mode is ADD and shows the value obtained by subtracting the CP2 present value from the CP1 present value when the dual count calculating mode is SUB.

Dual Count Set Value

Set the dual count set value. When the dual count value reaches the dual count set value, signals are output according to the specified output mode.

CP1/CP2 Present Value

Show the present count values for CP1 and CP2 present values respectively.

Input Modes and Present Value

- Note: 1. If the configuration selection is set to dual counter, CP1 and CP2 input will operate in the same way as the count input (CP1) of UP (increment) mode.
 - 2. (A) must be greater than the minimum signal width and (B) must be at least 1/2 the minimum signal width. If they are less, a count error of ±1 may occur.

Minimum signal width: 16.7 ms (when maximum counting speed = 30 Hz)

100 μ s (when maximum counting speed = 5 kHz)

The meaning of the H and L symbols in the tables is explained below.

Input method Symbol	No-voltage input (NPN input)	Voltage input (PNP input)
Н	Short-circuit	4.5 to 30 VDC
L	Open	0 to 2 VDC

Input/Output Mode Settings

Operation for 1-stage models is the same as that for OUT2.

When using a 2-stage model as a 1-stage counter, total and preset counter, or dual counter, OUT1 and OUT2 turn ON and OFF simultaneously.

Note: 1. The full scale (FS) for H7CX 4-digit models is 9999.

- ${\bf 2.}\,$ When the present value reaches 999999, it returns to 0.
- 3. Counting cannot be performed during reset/reset 1 input.
- 4. If reset/reset 1 is input while one-shot output is ON, one-shot output turns OFF.
- 5. If there is power failure while output is ON, output will turn ON again when the power supply has recovered. For one-shot output, output will turn ON again for the duration of the output time setting once the power supply has recovered.
- 6. Do not use the counter function in applications where the count may be completed (again) while one-shot output is ON.

Note: 1. The full scale (FS) for H7CX 4-digit models is 9999.

- 2. When the present value reaches 999999, it returns to 0.
- 3. Counting cannot be performed during reset/reset 1 input.
- 4. If reset/reset 1 is input while one-shot output is ON, one-shot output turns OFF.
- 5. If there is power failure while output is ON, output will turn ON again when the power supply has recovered. For one-shot output, output will turn ON again for the duration of the output time setting once the power supply has recovered.
- 6. Do not use the counter function in applications where the count may be completed (again) while one-shot output is ON.

Note: 1. Counting cannot be performed during reset/reset 1 input.

- 2. If reset/reset 1 is input while one-shot output is ON, one-shot output turns OFF.
- 3. If there is power failure while output is ON, output will turn ON again when the power supply has recovered. For one-shot output, output will turn ON again for the duration of the output time setting once the power supply has recovered.
- 4. Do not use the counter function in applications where the count may be completed (again) while one-shot output is ON.

Total and Preset Counter Operation

The H7CX has a total counter, separate from the 1-stage preset counter, for counting the total accumulated value.

- The total counter continues to count the total accumulated value when the present value is reset using reset/reset 1 input (reset key).
- The total count value is reset when the total reset/reset 2 input is turned ON. If the reset key is pressed while the total count value is displayed, the total count value is reset. The present value is also reset at this time.
- The counting range of the total counter is -99,999 to 999,999 (-999 to 9,999). The total count value returns to 0 when it reaches the full scale limit.

Batch Counter Operation

The H7CX has a batch counter, separate from the 1-stage preset counter, for counting the number of times the count has been completed.

- The batch counter continues after count completion.
- Batch output is held until batch counter reset is input.
- When the batch counter reset input is turned ON, the batch count value is reset, and batch output turns OFF.
- If the reset key is pressed while the batch count value is displayed, the batch count value is reset and batch output turns OFF.
 The present value is also reset at this time.

Note: 1. The batch count value is held at 0 during batch counter reset input.

- 2. If the batch count set value is 0, batch count will be performed but there will be no batch output.
- 3. The batch count value returns to 0 when it reaches 999,999 (9,999 for 4-digit models).
- 4. Once batch input has been turned ON, it will return to the ON state after power interruptions.
- 5. If the batch count set value is changed from a value that is greater than the batch count value to one that is less, batch output will turn ON.
- 6. After batch output turns ON, the ON state will be held even if the batch count set value is changed to a value greater than the batch count value.

Dual Counter Operation

Using the dual counter allows the count from 2 inputs to be added or subtracted and the result displayed. It is possible to specify a set value for which output turns ON when the set value matches the added or subtracted result.

OUT1 and OUT2 turn ON and OFF simultaneously.

- Note: 1. Counting is not possible for CP1 during reset 1 input. CP2 will not be affected. The dual count value will be calculated based on a CP1 present value of 0.
 - 2. Counting is not possible for CP2 during reset 2 input. CP1 will not be affected. The dual count value will be calculated based on a CP2 present value of 0.
 - 3. The counting range for the dual count value is -99,999 to 999,999 (-999 to 9,999 for 4-digit models). The counting ranges for the CP1 present value and CP2 present value are 0 to 999,999 (0 to 9,999 for 4-digit models). If a present value exceeds 999,999 (9,999 for 4-digit models), FFFFFF (FFFF for 4-digit models) will be displayed to indicate an overflow, and all counting will stop.

Reset Function List

Function	1-stage/2-stage counter	Total and preset counter		Batch counter		Dual counter	
Screen dis- played in run mode	Present value/ set value (1, 2)	Present value/ set value	Total count value	Present value/ set value	Batch count value/batch count set value	Dual count value/dual count set value	CP1 present value/CP2 present value
Reset/reset 1	Present value and output reset.	Present value and	d output reset.	Present value and	d output reset.	Only the CP1 present.	sent value is re-
Total reset/re- set 2	No effect.	Only the total cou	ınt value is reset.	Batch count value reset.	and batch output	Only the CP2 pres	sent value is re-
Reset key	Present value and output reset.	Present value and output reset.	Present value, total count value, and output reset.	and output reset.	Present value, batch count val- ue, output and batch output re- set.	CP1 present value value, dual count reset.	

■ Operating Procedures (Tachometer Function)

Switching from Counter to Tachometer

The H7CX is factory-set to the 2-stage counter (1-stage counter for H7CX-AU

models) configuration. To switch to the tachometer configuration, use the procedure shown on the right. For details, refer to page 39.

Note: The MODE key must be pressed before the <a>1 key.

Settings for Basic Operations

Settings for basic functions can be performed with just the DIP switch.

	Item	OFF	ON	Pin 3	Pin 4	Tachometer output mod
	DIP switch set-	Disabled	Enabled	OFF	OFF	Upper and lower limit
	tings enable/			ON	OFF	Area
	disable	00.11-	40111-	OFF	ON	Upper limit
-	Counting speed		10 kHz	ON	ON	Lower limit
-	put mode	neiei to trie	table on the right.			
	put mode Average pro-		table on the right.	Pin 5	Pin 6	Average processing
_	put mode			Pin 5	Pin 6	Average processing OFF (no average processin
-	put mode Average processing	Refer to the	table on the right.		-	<u> </u>
	put mode Average processing	Refer to the	table on the right.	OFF	OFF	OFF (no average processing

The ON/OFF status of the DIP switch pins can be

The ON/OFF status of the DIP switch pins can be confirmed using the front display. For details, refer to page 124.

Note: 1. Be sure to set pin 1 of the DIP switch to ON. If it is set to OFF, the DIP switch settings will not be enabled.

2. Changes to DIP switch settings are enabled when the power is turned ON.

Advanced-Function Settings

After making DIP switch settings for basic operations, advanced-functions (see note) can be added using the operation keys. For details, refer to page 34.

Note: Advanced functions consist of decimal point position, prescale value, auto-zero time, startup time, display color, output allocation, and key protect level.

Settings for Advanced Functions

Note: When using as a tachometer, switch to the tachometer configuration using the procedure given on page 124.

Settings that cannot be performed with the DIP switch are performed with the operation keys.

Explanation of Functions

Tachometer Output Mode $(E\bar{o}E\bar{o})$ (Setting possible using DIP switch.)

Set the output method for control output based on the OUT1/OUT2 set value. Upper and lower limit (HI-LO), area (AREA), upper limit (HI-HI), and lower limit (LO-LO) can be set. (For details on the operation of the output modes, refer to Output Mode Settings on page 123.)

Counting Speed (EnE5) (Setting possible using DIP switch.)

Set the maximum counting speed (30 Hz/10 kHz) for CP1 input. If contacts are used for input signals, set the counting speed to 30 Hz. Processing to eliminate chattering is performed for this setting.

Decimal Point Position (♂P)

Decide the decimal point position for the measurement value, OUT1 set value, and OUT2 set value.

Prescale Value (PSCL)

It is possible to display the rate of rotation or the speed of a device or machine to which the H7CX is mounted by converting input pulses to a desired unit. If this prescaling function is not used, the input frequency (Hz) will be displayed.

The relationship between display and input is determined by the following equation. Set the prescale value according to the unit to be displayed.

Displayed value = $f \times a$

- f: Input pulse frequency (number of pulses in 1 second)
- a: Prescale value

1. Displaying Rotation Rate

Display unit	Prescale value (a)
rpm	1/N × 60
rps	1/N

N: Number of pulses per revolution

Example: In order to display the rate of rotation for a machine that outputs 5 pulses per revolution in the form □□.□ rpm:

- 1. Set the decimal point position to 1 decimal place.
- 2. Using the formula, set the prescale value to $1/N \times 60 = 60/5 = 12$.

2. Displaying Speed

Display unit	Prescale value (a)
m/min	$\pi d \times 1/N \times 60$
m/s	$\pi d \times 1/N$

- N: Number of pulses per revolution
- d: Diameter of rotating body (m)
- πd : Circumference (m)

Average Processing (RUG) (Setting possible using DIP switch.)

Flickering display and output chattering can be prevented using average processing (simple averaging). Average processing can be set to one of four levels: no average processing, 2 times (i.e., the average of 2 measurement values), 4 times, or 8 times. The measurement cycle will be equal to the sampling cycle (200 ms) multiplied by the average processing setting (i.e., the number of times). Average processing enables fluctuating input signals to be displayed stably. Set the optimum number of times for the application.

Auto-zero Time (AUE =)

It is possible to set the H7CX so that if there is no pulse for a certain time the display is force-set to 0. This time is called the auto-zero time. Set the auto-zero time to a time slightly longer than the estimated interval between input pulses and within the setting range (0.1 to 99.9 s). It will not be possible to make accurate measurements if the auto-zero time is set to a time shorter than the input pulse cycle. Setting a time that is too long may also result in problems, such as a time-lag between rotation stopping and the alarm turning ON.

Startup Time (555c)

In order to prevent undesired output resulting from unstable input immediately after the power supply is turned ON, it is possible to prohibit measurement for a set time (0.0 to 99.9 s), the startup time. It can also be used to stop measurement and disable output until the rotating body reaches the normal rate of rotation, after the power supply to the H7CX and rotating body are turned ON at the same time.

NPN/PNP Input Mode (\(\bar{\circ} \bar{\circ} \bar{\circ} \delta \delta \)

Select either NPN input (no-voltage input) or PNP input (voltage input) as the input format. The same setting is used for all external inputs. For details on input connections, refer to *The circuit shown above is for no-voltage input (NPN input)*. on page 96.

Display Color ([ālr)

Set the color used for the measurement value.

Setting	Control output OFF	Control output ON
rEd	Red (fixed)	
Grn	Green (fixed)	
r - [] (See note 1.)	Measured value displayed in red when both control outputs 1 and 2 are OFF.	Measured value displayed in green when either control output 1 or control output 2 is ON.
に- r (See note 2.)	Measured value displayed in green when both control outputs 1 and 2 are OFF.	Measured value displayed in red when either control output 1 or control output 2 is ON.

Note: 1. If the tachometer output mode is set to AREA, however, the measured value is displayed in red when control output 1 is OFF and in green when control output 1 is ON.

If the tachometer output mode is set to AREA, however, the measured value is displayed in green when control output 1 is OFF and in red when control output 1 is ON.

Output Allocation (5252)

When using H7CX-AU \square models as 2-stage counter, each output can be flexibly allocated to either stage 1 or 2.

Transistor output placed for SV1 and contact output for SV2 or vice verse, as in the following table.

H7CX-AU/-AUD1

	OUT1	OUT2
ōFF	Transistor (12-13)	Contact (3, 4, 5)
ōη	Contact (3, 4, 5)	Transistor (12-13)

H7CX-AUSD1

	OUT1	OUT2
ōFF	Transistor (12-13)	Transistor with diode (3, 4, 5)
ōη	Transistor with diode (3, 4, 5)	Transistor (12-13)

Key Protect Level (⊬⅓₽₺)

Set the key protect level.

When the key-protect switch in set to ON, it is possible to prevent setting errors by prohibiting the use of certain operation keys by specifying the key protect level (KP-1 to KP-5). The key protect indicator is lit while the key-protect switch is set to ON. Confirm the ON/OFF status of the key-protect switch after the H7CX is mounted to the panel.

Level	Meaning		D	etails	
		Changing mode (See note.)	Switching display during operation	Reset key	Up/down key (Up key for 6-digit models)
KP-1 (default setting)	MODE OBJECT OBJECT HTCX	No	Yes	Yes	Yes
KP-2	MODE TO THE MODE OF THE MODE O	No	Yes	No	Yes
KP-3	MODE TO THE STATE OF THE STATE	No	Yes	Yes	No
KP-4	MODE TO THE MODE OF THE MODE O	No	Yes	No	No
KP-5	оппол Н7СХ	No	No	No	No

Note: Changing mode to configuration selection mode ($\underline{\texttt{MODE}}$ + $\underline{\texttt{R1}}$ 1 s min.) or function setting mode ($\underline{\texttt{MODE}}$ 3 s min.).

Operation in Run Mode

Set values for each digit as required using the <a> key.

Measurement Value

Displays the currently measured value.

OUT1/OUT2 Set Value

Set OUT1 set value and OUT2 set value. The measurement value is compared to OUT1 set value and OUT2 set value and output is made according to the selected output mode.

Output Mode Settings

Output mode setting	Upper and lower limit (HI-LO)	(Upper-limit) OUT2 set value (Lower-limit) OUT1 set value OUT1 OUT2 ON condition for OUT1: measurement value ≤ OUT1 set value ON condition for OUT2: measurement value ≥ OUT2 set value
	(AREA)	OUT2 set value OUT1 set value OUT1
		Condition OUT1 set value ≤ OUT2 set value OUT1 set value > OUT2 set value
		ON condition for OUT1 Set value ≤ measurement value ≤ OUT2 set value ≤ measurement value ≤ OUT1 set value OUT2 set value ≤ measurement value ≤ OUT1 set value
		ON condition for OUT2 measurement value < OUT1 set value or measurement value < OUT2 set value or measurement value > OUT2 set value
	Upper limit (HI-HI)	(Upper-limit) OUT2 set value (Upper-limit) OUT1 set value OUT2 ON condition for OUT1: Measurement value ≥ OUT1 set value
		ON condition for OUT2: Measurement value ≥ OUT2 set value
	Lower limit (LO-LO)	(Lower-limit) OUT2 set value Measurement value (Lower-limit) OUT1 set value OUT1
		ON condition for OUT1: Measurement value ≤ OUT1 set value ON condition for OUT2: Measurement value ≤ OUT2 set value

■ Operation in Configuration Selection Mode

Select which H7CX configuration is used (i.e., 1-stage counter, 2-stage counter, total and preset counter, batch counter, dual counter, or tachometer) in configuration selection mode. The H7CX is also equipped with a DIP switch monitor function, a convenient function that enables the settings of the DIP switch pins to be confirmed using the front display.

To change the mode to configuration selection mode, press the <a>1 Key for 1 s min. with the <a>MODE key held down. The mode will not change if the <a>1 key is pressed first.

Select the configuration using the Rey keys. (Rey only for 6-digit models)

The H7CX is factory-set to the 1-stage counter configuration (2-stage counter configuration with H7CX-AW□/-A4W□ models).

The configuration that can be selected depend on the model.

The status of the DIP switch pins (1 to 8) can be confirmed using the sevs.

Note: This display is possible only if DIP switch pin 1 (DIP switch settings) is set to ON (i.e., enabled).

Note: 1. When the mode is changed to configuration selection mode, the present value is reset, outputs turns OFF, and counting (measuring) stops.

2. Setting changes made in configuration selection mode are enabled when the mode is changed to run mode. If the configuration is changed, the set value (or set value 1 and set value 2), OUT1 set value or OUT2 set value are initialized.

Additional Information

■ Using the Operation Keys

Counter Operation

Note: 1. Perform settings using the \bigcirc and \bigcirc keys (\bigcirc key only with 6-digit models).

2. The above flowcharts outline the procedures for all models. For more details on each model, refer to page 107.

Tachometer Operation

Note: 1. All setting changes are performed using the (key.

2. For details, refer to page 118.

■ Lists of Settings

Fill in your set values in the set value column of the following tables and utilize the tables for quick reference.

Configuration Selection Mode

Parameter name	Parameter	Setting range	Default value	Unit	Set value
Configuration selection	FUnE	iEnt/2Ent/tEnt/bEnt/dEnt/tREa (See note 1.)	にっと (See note 2.)		
DIP switch monitor	dCP	ān/āFF	ōFF		

Note: 1. The setting range varies with the model.

2. The default value for H7CX-AW \square /-A4W \square models is $\ensuremath{\text{2Lnk}}$.

Settings for Counter Operation

Run Mode

• 1-stage Counter

Paramet	ter name	Parameter	Setting range	Default value	Unit	Set value
,	Present value		-99999 to 999999 (-999 to 9999)	<i>G</i>		
set value	Set value		① to 999999 (① to 9999) (For conditions other than those described in note 1.)	0		
			-99999 to 999999 (-999 to 9999) (See note 1.)			

• 2-stage Counter

Parame	ter name	Parameter	Setting range	Default value	Unit	Set value
Present value,	Present value		-99999 to 999999 (-999 to 9999)	<i>G</i>		
set value 1	Set value 1		① to 999999 (② to 9999) (For conditions other than those described in note 1.)	0		
			-99999 to 999999 (-999 to 9999) (See note 1.)	0		
Present value,	Present value		-99999 to 999999 (-999 to 9999)	0		
set value 2	Set value 2		13 to 999999 (13 to 9999) (For conditions other than those described in note 1.)	0		
			-99999 to 999999 (-999 to 9999) (See note 1.)	0		

• Total and Preset Counter

Parame	ter name	Parameter	Setting range	Default value	Unit	Set value
Present value,	Present value		-99999 to 999999 (-999 to 9999)	0		
set value	Set value		① to 999999 (② to 9999) (For conditions other than those described in note 1.)	0		
			-99999 to 999999 (-999 to 9999) (See note 1.)			
Total count value	е		-99999 to 999999 (-999 to 9999)	0		

Batch Counter

Parame	eter name	Parameter	Setting range	Default value	Unit	Set value
a at value	Present value		-99999 to 999999 (-999 to 9999)	0		
	Set value		① to 999999 (② to 9999) (For conditions other than those described in note 1.)	0		
			-99999 to 999999 (-999 to 9999) (See note 1.)			
value, batch count set value	Batch count value		û to 999999 (û to 9999)	0		
	Batch count set value		0 to 999999 (0 to 9999)	0		

Dual Counter

Paramet	er name	Parameter	Setting range	Default value	Unit	Set value
Dual count	Dual count value		-99999 to 999999 (-999 to 9999)	<i>G</i>		
value, dual count set value	Dual count set value		@ to 999999 ($@$ to 9999) (For conditions other than those described in note 2.)	0		
			-99999 to 999999 (-999 to 9999) (See note 2.)			
CP1 present value, CP2	CP1 present value		🛭 to 999999 (🌣 to 9999)	0		
nrocent value	CP2 present value		🛭 to 999999 (🌣 to 9999)	0		

Note: 1. The input mode is increment/decrement mode and the output mode is K-2, D, L, or H.

 $\textbf{2.} \ \ \text{The dual count calculating mode is subtraction mode and the output mode is K-2, D, L, or H.}$

Function Setting Mode

Parameter name Parameter		Setting range	Default value	Unit	Set value
Input mode	Entā	ปP/dōº-/Ud-R/Ud-b/Ud-€ (See note 1.)	UP		
Dual count calculating mode	ERLA	Rdd/5Ub (See note 1.)			
Output mode	āUĿñ	n/F/[[/-/Y- 1/P/9/R/Y-2/d/L/H (See note 2.)	n		
One-shot output time	āŁīñ	0.0 / to 99.99	0.50	S	
One-shot output 2 time	āŁā2	0.0 / to 99.99	0.50	S	
One-shot output 1 time	ātā I	HōLd/0.0 I to 99.99 (See note 3.)	HōLd	s	
Counting speed	Ent5	30HE/5PHE	30HE		
Reset input signal width	īFLE.	20AS/ IAS	2055		
Decimal point position	d₽	/(/)	 ()		
Prescale value	P5CL	0.00 / to 99.999 (0.00 / to 9.999)	1.000		
NPN/PNP input mode	inād	nPn/PnP	nPn		
Display color	[ōLr	rEd/Grn/r-G/G-r	rEd		
Output allocation	ōŁ5Ł	ōFF/ōn	ōFF		
Key protect level	<i>PYPE</i>	PP- 1/PP-2/PP-3/PP-4/PP-5	PP- I		

Note: 1. The setting range varies with the output mode.

- 2. The setting range varies with the model and the input mode.
- 3. HOLD cannot be set when the output mode is K-2.

Settings for Tachometer Operation

Run Mode

Parameter name		Parameter	Setting range	Default value	Unit	Set value
Measurement value			0 to 999999	0		
value, OUT1 set	Measurement value		0 to 999999	0		
	OUT1 set value		0 to 999999	0		
value, OUT2 set	Measurement value		0 to 999999	0		
	OUT2 set value		0 to 999999	0		

Function Setting Mode

Parameter name	Parameter	Setting range	Default value	Unit	Set value
Tachometer output mode	FoFu	HōLd/RrER/HCHC/LōLō	HCL 6		
Counting speed	Ent5	30HE/ 10PHE	30HE		
Decimal point position	d₽				
Prescale value	PSCL	0.00 I to 99.999	1.000		
Average processing	RuG	ōFF/2/4/8	ōFF		
Auto-zero time	RUL E	a. I to 99.9	99.9		
Startup time	Stār	0.0 to 99.9	0.0	S	
NPN/PNP input mode	īnād	nPn/PnP	nPn	s	
Display color	[ōLr	rEd/Grn/r-G/G-r	rEd		
Output allocation	ōŁ5Ł	ōFF/ōn	ōFF		
Key protect level	<i>PYPE</i>	PP- 1/PP-2/PP-3/PP-4/PP-5	PP-		