

Installation and Startup Guide

This document covers the installation of iR-COP, for the detailed specifications and operation, please

refer to Datasheet, Brochure and Remote I/O User Manual. Please read all warnings, precautions, and

instructions on the device carefully before use.

Install Environment:

Electrical

Environment

The product has been tested to conform to European CE requirements. This

means that the circuitry is designed to resist the effects of electrical noise. This

does not guarantee noise immunity in severe cases. Proper wire routing and

grounding will insure proper operation.

Environmental

Considerations

(1) Make sure that the units are installed correctly and that the operating limits

are followed.

(2) Avoid installing units in environments where severe mechanical vibration or

shocks are present.

(3) Do not operate the unit in areas subject to explosion hazards due to

flammable gases, vapors or dusts, or where acid gas, such as SO2 exists.

(4) Relative Humidity: 10% ~ 90% (non-condensing)

Unpacking the Unit

Unpack and check the delivery. If damage is found, please contact the supplier.

NOTE: Place the unit on a stable surface during installation. Dropping it or letting it fall may

cause damage.

The package includes:

(1) Installation Instruction, 2-sided A4 *1
(2) iR-COP *1
(3) Power Connector *1
(4) Communication Connector *1
(5) Spare Clips *2

Installation Instructions

Clip assembly: Insert one side of the clip into the hole on

the case. Press down firmly in the direction shown in the

figure on the right until hearing the clip snap into the case.

Clip removal: Insert a flathead

screwdriver into the gap on the clip

and then lift up the screwdriver.

Placing a finger on the clip when

lifting the screwdriver can prevent

the clip from jumping away. The clip

can also be removed directly by

hand.

Rail mounting: DIN rail 35mm.

Panel mounting: Use two M4 or #8 panhead screws, mounting hole size is 4.6mm

Plan for adequate space around the unit and inside the enclosure, for ventilation and cables. Consider

the heat from other devices inside the enclosure. The ambient temperature around the unit must be 0 ~

50°C

NOTE: Please do not touch any of the connectors when the unit is powered up and running.

Power Connections

Power Connector Specifications:

Wire AWG: 28~12

Operating Temperature: -40°C ~+105°C

Screw Torque: 3.47 lbf-in (max.)

NOTE: Connect positive DC line to the ‘+’
terminal and the DC ground to the ‘-’ terminal.

Rotary Switches

Communication Connections

Communication Connector Specifications:

Wire AWG: 26~12

Operating Temperature: -40°C ~+115°C

Wire Strip Length: 11~12 mm

Note: Please use twisted-pair and shielded cable.

iR-COP series

Installation Instruction

6
3

5

4

1

2

Setting Description

0 Invalid Node ID

1~99 Valid Node ID

PIN# Name

1 CAN_G

2 CAN_L

3 SHIELD

4 CAN_H

5 N/A

DIP Switches

SW4 SW3 SW2 SW1 Baud Rate

0 0 0 0 Auto rate

0 0 0 1 1Mbps

0 0 1 0 800Kbps

0 0 1 1 500Kbps

0 1 0 0 250Kbps

0 1 0 1 125Kbps

0 1 1 0 100Kbps

0 1 1 1 50Kbps

SW5-7 Reserved

SW8 CAN Bus 120Ω Terminator

LED Indicators

L.V LED

L.V LED State Description

OFF 24V power normal

Blinking Detect 24V power

ON 24V power error

CAN-RUN LED

NO CAN-RUN LED State Description

1 ON OPERATIONAL The device is in the OPERATIONAL state.

2 Blinking PRE_OPERATIONAL The device is in the PRE_OPERATIONAL state.

3 Single flash STOPPED The device is in the STOPPED state.

CAN-ERR LED

NO CAN-ERR LED State Description

1 ON CAN Bus off The CAN Bus controller is off.

2 Triple flash SYNC error The SYNC message has not been received
within the configured communication cycle
period time out (see Object Dictionary Entry
0x1006)

3 Double flash Error control event A guard event (NMT-Slave or NMT-master) or a
heartbeat event (Heartbeat consumer) has
occurred

4 Single flash Warning limit

reached

At least one of the error counters of the CAN
Bus controller has reached or exceeded the
warning level (too many error frames).

5 Blinking Invalid configuration General configuration error.

6 OFF No error The Device is in working condition.

NOTE: Make sure that all local and national electrical standards are met when
installing the unit. Contact your local authorities to determine which codes apply.

Power

Use power output that meets SELV (Safety Extra-Low Voltage) requirements. The unit can be

powered by DC power only, voltage range: 24VDC (-15%/+20%), compatible with most

controller DC systems. The power conditioning circuitry inside the unit is accomplished by a

switching power supply. The peak starting current can be as high as 2A.

Fusing Require-

ments

If the Power LED does not light up immediately after power up, remove power. A resettable

fuse will protect against overcurrent faults in DC circuit and the resetting will take place after a

period of time. Check wiring for proper connections and try to power up again.

High Voltage

A resettable fuse will prevent damage for overcurrent condition however it isn’t guaranteed.

DC voltage sources should provide proper isolation from main AC power and similar hazards.

Emergency Stop A Hard-wired EMERGENCY STOP should be fitted in any system using the product.

Supply Voltage

Condition

Do not power the unit and inductive DC loads, or input circuitry to the controller, with the same

power supply. Note: The 24 VDC output from some controllers may not have enough current to

power the unit.

Wire Routing

a. Power wire length should be minimized (Max: 500m shielded, 300m unshielded).

b. Please use twisted pair cables for power wire and signal wire and conform to the

impedance matching.

c. If wiring is to be exposed to lightning or surges, use appropriate surge suppression

devices.

d. Keep AC, high energy, and rapidly switching DC power wiring separated from signal wires.

e. Add a resistor and capacitor in the parallel connection between the ungrounded DC power

supply and the frame ground. This provides a path for static and high frequency

dissipation. Typical values to use are 1M Ohm and 4700pF

Hardware

Considerations

The system designer should be aware that devices in Controller systems could fail and

thereby create an unsafe condition. Furthermore, electrical interference in an operator

interface can lead to equipment start-up, which could result in property damage and/or

physical injury to the operator.

If you use any programmable control systems that require an operator, be aware that this

potential safety hazard exists and take appropriate precautions. Although the specific design

steps depend on your particular application, the following precautions generally apply to

installation of solid-state programmable control devices, and conform to the guidelines for

installation of Controllers recommended Control Standards.

Programming

Considerations

Checks should be placed in the controller to ensure that all writable registers that control

critical parts of plant or machinery have limit checks built into the program, with an out-of-limit

safe shut down procedure to ensure safety of personnel.

GMEIRCP00_iR-COP_Installation_180110

DANGER

CAUTION

Limited Warranty

This product is limited warranted against defects in design and manufacture.
The proven defective product will either be repaired or replaced, at Weintek’s discretion.
This warranty shall not cover any product which is
(a) Out of warranty period which is 12 months from the manufacturing month of the HMI products.
(b) Damage caused by Force Majeure, accident, negligence, improper installation or misuse.

(c) Product has been repaired or taken apart by unauthorized technicians.

(d) Products whose identification markings have been removed or damaged.

7

8

IO RUN/ERR LED

RUN LED ERR LED Description

OFF OFF Power off or no power

Blinking OFF IO initiating

Blinking ON IO initiation error

ON OFF IO working

ON Blinking IO module alarm

ON ON IO communication fault

