(RoHS) RoHS-Compliant Stored Data Controller SG8030J

The **SG8030J** incorporates a jerk limiting control function that minimizes vibrations during motor operation. All operations including data setting can easily be performed using the four touchpads on the front panel. In addition, the number of signal lines is reduced to a minimum for easy connection.

Features

Jerk Limiting Control Function Suppresses Motor Drive Vibrations

The "Jerk limiting control function" lets you suppress vibration that otherwise occurs when the motor is being driven or stopped. For example, this function is particularly useful when a belt pulley is used to drive the motor and you want the load to be moved with low vibration.

These graphes are provided only as a reference. The actual effect of this function will vary depending on the mechanism of your equipment.

To achieve the same positioning time with jerk controlled acceleration/deceleration, set the acceleration/deceleration rate to 1/2 that of linear controlled acceleration/deceleration.

Sequential Positioning Operation/External Signal Operation Possible

In "Sequential positioning operation," the start signal always causes execution from step No. 1 in a preselected sequence.

In "External signal operation," when the CW scan (or CCW scan) signal input goes ON, operation starts. When the signal goes OFF, slowdown stop occurs. This is useful for moving the load manually to a desired position.

Additional Information

DIN Rail Mounting Model

Recessed Mounting Model

Maximum Oscillation Frequency 200 kHz

The "Maximum oscillation frequency of 200 kHz" allows motor control in micro steps.

•1-Pulse Output/2-Pulse Output Mode Select Possible

In addition to the 2-pulse output mode, the controller can also provide 1-pulse output mode, which makes it compatible with a wide range of motor drivers.

Front Panel Single Interface for All Settings and Operation Checks

All operations including setting of various data can be performed using the four touchpads on the front panel. You can also check the status of each operation simply by checking the display on the front panel.

•48×48 mm (1.89×1.89 in.) DIN Size and Two Mounting Configurations are Provided.

The unit is very compact, measuring only W 48 mm (1.89 in.)× D 48 mm (1.89 in.)×H 83.7 mm (3.3 in.).

Two mounting configurations are available, for DIN rail mounting and recessed mounting.

• (RoHS) RoHS-Compliant

DIN Rail Mounting Model

The **SG8030J** conforms to the RoHS Directive that prohibits the use of six chemical substances including lead and cadmium. ● Details of RoHS Directive → Page G-38 Introduction

OKSTEP ASC DC Inpu

System Configuration

Product Line

Туре	Model
DIN Rail Mounting Model	SG8030J-D
Recessed Mounting Model	SG8030J-U

— The following items are included in each product.
—
Controller, Flush Mounting Socket, Recessed Mounting Adapter*, Operating Manual
* Only for SG8030J-U

Specifications (RoHS)

	Model	SG8030J-D SG8030J-U	
Number of Control Axes		1 axis	
Positioning Data	Number of Settings	4 steps	
	Setting Method	Set with touchpads on front panel (stored in EEPROM)	
	Setting Mode	Incremental mode (point to point)	
Positioning Control	Mode	Sequential positioning Data-select positioning	
	Travel Amount Setting Range	Incremental 1~99 999 pulses	
	Starting Pulse Speed Setting Range (VS)	100 Hz~10 kHz (100 Hz increments)	
	Operating Pulse Speed Setting Range (VR)	100 Hz~200 kHz (100 Hz increments)	
	Acceleration/Deceleration Rate Setting Range (TR)	1~100 msec/kHz (28 rates*)	
Pulse Output Mode		1-pulse output/2-pulse output mode select possible	
Operation Modes		Positioning operation (INDEX operation) Return to mechanical home operation (HOME operation) Continuous operation (SCAN operation) 1-pulse operation (JOG operation: Test mode only)	
Control Modes		External input mode (EXT) Program mode (PROG) Test mode (TEST)	
Number of Maximum	Return Pulses	-	
Return to Mechanical Home Function		Sensor detection of home through designation of mechanical home detection direction of rotation	
Input Signals		24 VDC photocoupler input, Input resistance: 4.7 k Ω	
Output Signals		Transistor output linked to photocoupler 24 VDC maximum 25 mA maximum	
Power Source		24 VDC±5%, Current consumption 0.1 A	
Ambient Temperature		$0 \sim +40^{\circ}$ C (+32 \sim +104 $^{\circ}$ F) (non-freezing)	
Ambient Humidity		20~85% (non-condensing)	

*The following 28 acceleration/deceleration rates can be selected. [unit: msec/kHz]

1, 2, 4, 5, 6, 8, 10, 12, 14, 15, 16, 18, 20, 22, 24, 25, 26, 28, 30, 35, 40, 45, 50, 60, 70, 80, 90, 100

Stepping Motors

AC Input

OKSTEP 5-Phase Microste RK

Accessories

Installation

Vithout Encode

With Encoder

Dimensions Unit = mm (in.)

DIN Rail Mounting Model

\Diamond SG8030J-D

Mass: 0.17 kg (0.37 lb.)

Recessed Mounting Model

◇SG8030J-U

Mass: 0.15 kg (0.33 lb.) DXF B095

◇Flush Mounting Socket (Included)

◇Panel Mounting Cut-Out Dimension

Connection and Operation

①External input mode LED ②Program mode LED				
3Test mode LED	1	EXT (LED): Lights up when external input is selected.		
VENTAL INSTRUME	2	PROG (LED): Lights up when program mode is selected.		
4Data display	3	TEST (LED): Lights up when test mode is selected.		
*T	4	Data display: Shows operation and setting status.		
	5	MODE key: Switches control mode		
score A 4 mm + 8SET key	6	↑ key: Changes data		
Desix AL MOTION CALLE	\bigcirc	↓ key: Changes data		
	8	SET key: Stores set data		
/ (/)Down key				

⑤MODE key ⑥Up key

♦ Connection Socket Signal Table

	-		
Pin No.	Signal Name	Input/Output	Function
1*	Operation mode switch	Input	S: Positioning/home detection operation D: Positioning/home detection operation and continuous operation
2	GND	Input	GND connecting terminal
3	+24V	Input	24 VDC power supply input terminal
4	BUSY	Output	Output during pulse oscillation
5	HOMELS	Input	Mechanical home detection sensor
6	Start	Input	Start signal
7	Pulse/CW pulse	Output	1-pulse output mode: Pulse 2-pulse output mode: CW pulse
8	Rotation direction/CCW pulse	Output	1-pulse output mode: Rotation direction 2-pulse output mode: CCW pulse
9	External stop	Input	Stop all operations (including busy output)
10*	S: CW scan D: M0 [CW scan]	Input	S: CW continuous operation D: M0 data select signal [CW continuous operation]
11*	S: CCW scan D: M1 [CCW scan]	Input	S: CCW continuous operation D: M1 data select signal [CCW continuous operation]

• Indications in brackets [] apply to state when operation mode switch signal was input.

*Only pins 1, 10, 11 differ for sequential positioning and data-select positioning.

"S" in the table indicates sequential positioning and "D" indicates data-select positioning.

Connection Diagrams

\Diamond Connection between SG8030J and \mathcal{U}_{STEP} AS, ASC Series, DG Series

 \Diamond Connection between SG8030J and RK Series, CRK Series, CMK Series, DRL Series

\Diamond Connection between SG8030J and UMK Series

*1 This is the mechanical home detection sensor. Use a sensor rated for 24 VDC.
*2 Connect to the ground [B contact (normally closed)] in normal operation.
*3 Designations in < > brackets are for data-select positioning mode.

 Note that as the length of the pulse signal line increases, the maximum transmission frequency decreases.

 \Diamond Connection between SG8030J and RBK Series

Description of Input/Output Signal

\diamondsuit Output Signals to Driver

◇Input Signals from Programmable

Controller and Limit Sensor

Output Signals to Programmable Controller

2-Phase PK/PV /ithout Encode

Installation