

JZ10-11-PT15 3 Digital, 3 Digital/Analog, 3 PT1000/NI1000 Inputs, 5 Relay, 1 pnp/npn Outputs

Jazz™ Micro-OPLC™ Technical Specifications

Power supply

Input voltage	24VDC
Permissible range	20.4VDC to 28.8VDC with less than 10% ripple
Current consumption	See Note 1.
Max. current consumption	125mA@24VDC
Typical power consumption	2.4W

Notes:

- To calculate the actual power consumption, subtract the current for each unused relay output and LCD backlight (if unused) from the maximum current consumption value.

	Per relay output	LCD backlight
Max. current per element	8.3mA@24VDC	35mA@24VDC

Digital Inputs

Number of inputs	6 (two groups) See Notes 2 and 3.	
Input type	pnp (source) or npn (sink)	
Galvanic isolation	None	
Nominal input voltage	24VDC	
Input voltage		
pnp (source)	0-5VDC for Logic '0' 17-28.8VDC for Logic '1'	
npn (sink)	17-28.8VDC for Logic '0' 0-5VDC for Logic '1'	
	I0-I2	I3-I5
Input current	3.7mA@24VDC	1.2mA@24VDC
Response time	10mSec typical	20mSec typical
Input cable length	Up to 100 meters, unshielded	
High speed inputs	Specifications below apply when wired as H.S.C. See Note 4.	
Resolution	16-bit	
Frequency	5kHz maximum	
Minimum pulse width	80µs	

Notes:

This model comprises a total of 9 inputs in 3 groups.

- I0-I2 are digital inputs. They may be wired, in a group, as either pnp or npn.
- I3-I5 may be wired as either digital or analog inputs. These may be wired as:
 - npn digital inputs
 - pnp digital inputs
 - analog (voltage) inputs

In addition, any of these inputs may be wired as pnp, while others are wired as analog. However, if any input is wired as npn, the other may **not** be wired as analog.

- I0 can function as either a high-speed counter or as a normal digital input. When used as a normal digital input, normal input specifications apply.

Digital Outputs

Relay	
Number of outputs	5
Output type	SPST-NO (Form A)
Isolation	By relay
Type of relay	Panasonic JQ1AP-24V or compatible
Output current	5A maximum (resistive load)
Rated voltage	250VAC / 30VDC
Minimum load	1mA@5VDC
Life expectancy	50k operations at maximum load
Response time	10mS (typical)
Contact protection	External precautions required (see Increasing Contact Life Span in the product's Installation Guide)
Transistor/H.S.O.	
Number of outputs	1 pnp/npn (source/sink) See Note 5.
Output type	pnp: P-MOSFET (open drain) npn: N-MOSFET (open drain)
Isolation	None
Output current	pnp: 0.5A maximum per output npn: 50mA maximum per output
Maximum frequency	<u>Resistive load</u> pnp: 0.5kHz npn: 32kHz <u>Inductive load</u> 0.5Hz
ON voltage drop	pnp: 0.5VDC maximum npn: 0.4VDC maximum
Short circuit protection	Yes (pnp only)
Short circuit indications	None
Power supply for outputs	
Operating voltage	20.4 to 28.8VDC
Nominal voltage	24VDC

Notes:

5. Can function as a high-speed output, or as a normal digital output.

Analog Inputs

Number of inputs	3
Input range	0-10VDC
Input impedance	20K Ω
Maximum input rating	28.8V
Galvanic isolation	None
Conversion method	Successive approximation
Resolution	10-bit (0 to 1023)
Conversion time	20mSec, Synchronized to cycle time
Precision	$\pm 3\%$
Status indication	Yes – if an analog input deviates above the permissible range, its value will be 1024.
Input cable length	Up to 30 meters, shielded twisted pair

RTD Inputs	
Number of inputs	3
RTD type	PT1000/Ni1000
Temperature coefficient α	PT: 385/392, Ni: 618
Temperature unit	°C and °F
Temperature range	
PT1000	-50° to 400°C (-58° to 752°F)
Ni1000	-50° to 210°C (-58° to 410°F)
Isolation	None
Measurement resolution	±0.1°C (0.1°F). See Note 6.
Conversion method	Successive approximation
Conversion time	200msec minimum per input, according to filter type
Input impedance	200kΩ typical
Auxiliary current	
PT1000/Ni1000	180μA typical
Error Limit	0.6% of input value. See Note 7.
Status indicators	Yes. See Note 8.

Notes:							
6.	The input analog value represents the temperature value as follows: Analog value: 260 Actual measured temperature: 26.0°C						
7.	PT0 - PT2 are PT1000/Ni1000 2-wire inputs. Note that the error limit does not include error caused by wire resistance, and that this error may result from using long, thin wires.						
8.	The temperature values can also indicate certain faults as shown in the following table.						
<table><tr><th>Value</th><th>Possible Cause</th></tr><tr><td>32767</td><td><ul style="list-style-type: none">■ Input temperature exceeds the permissible range or■ Sensor is not connected to input</td></tr><tr><td>-32767</td><td><ul style="list-style-type: none">■ Input temperature is below the permissible range or■ Sensor is short-circuited</td></tr></table>		Value	Possible Cause	32767	<ul style="list-style-type: none">■ Input temperature exceeds the permissible range or■ Sensor is not connected to input	-32767	<ul style="list-style-type: none">■ Input temperature is below the permissible range or■ Sensor is short-circuited
Value	Possible Cause						
32767	<ul style="list-style-type: none">■ Input temperature exceeds the permissible range or■ Sensor is not connected to input						
-32767	<ul style="list-style-type: none">■ Input temperature is below the permissible range or■ Sensor is short-circuited						

Display	
Type	STN LCD
Illumination backlight	LED, yellow-green, software controlled (LCD backlight; enables the display to be viewed in the dark)
Display size	2 lines, 16 characters long
Character size	5x8 matrix, 2.95x5.55mm

Keyboard	
Number of keys	16 keys, including 10 user-labeled keys
Key type	Metal dome, sealed membrane switch
Slides	Slides are installed under the operating panel faceplate. They label the keys and provide a logo picture. The unit is supplied with a set of slides already installed. A blank set is available by separate order.

Program	See Note 9.
Ladder code memory	24K (virtual)
Execution time	46µSec for bit operations (typical)
Memory bits (coils)	256
Memory integers (registers), 16 bit	256
Timers	64
HMI displays	60 user-designed displays available
HMI variables	64 HMI variables are available to conditionally display text and data. List variables add up to 1.5K's worth of HMI capacity.

- Notes:**
19. The controller does **not** offer a communication port. In order to download applications, the controller must be installed with an add-on programming port module. Such a module is included in the JZ-PRG programming kit, which is available by separate purchase.

Jazz Jack	
Insertion point	Enables optional add-on modules. See Note 10

- Notes:**
10. Add-on modules are available by separate order.

Communication	Via add-on port module. See Note 11
GSM-support	SMS messages to/from 6 phone GSM numbers, up to 1K of user-designed messages. Supports Remote Access.
MODBUS	Supports MODBUS protocol, Master-Slave
Baud rate	According to add-on port module

- Notes:**
11. In order to enable communications, an add-on module containing a COM port must be plugged into the Jazz jack. The module included in the JZ-PRG programming kit may be used to communicate with external devices, if the device provides active RS232 voltage signals for purposes of power supply. For more details, see the JZ-PRG Installation Guide.

Miscellaneous	
Clock (RTC)	Real-time clock functions (date and time).
Battery back-up	10 years typical at 25°C, battery back-up for RTC and system data, including variable data

Environmental	
Operating temperature	0° to 50°C (32° to 122°F)
Storage temperature	-20° to 60°C (-4° to 140°F)
Relative humidity (RH)	10% to 95% (non-condensing)
Mounting method	Panel mounted (IP65/NEMA4X) DIN-rail mounted (IP20/NEMA1)

Dimensions

Weight 305g (10.8 oz)

Mounting

Panel mounting

Insert into cut-out:
117 x 89mm (WxH)
4.606"x 3.504"

DIN-rail mounting

Snap unit onto the DIN rail

The information in this document reflects products at the date of printing. Unitronics reserves the right, subject to all applicable laws, at any time, at its sole discretion, and without notice, to discontinue or change the features, designs, materials and other specifications of its products, and to either permanently or temporarily withdraw any of the foregoing from the market.

All information in this document is provided "as is" without warranty of any kind, either expressed or implied, including but not limited to any implied warranties of merchantability, fitness for a particular purpose, or non-infringement. Unitronics assumes no responsibility for errors or omissions in the information presented in this document. In no event shall Unitronics be liable for any special, incidental, indirect or consequential damages of any kind, or any damages whatsoever arising out of or in connection with the use or performance of this information.

The tradenames, trademarks, logos and service marks presented in this document, including their design, are the property of Unitronics (1989) (R"G) Ltd. or other third parties and you are not permitted to use them without the prior written consent of Unitronics or such third party as may own them