
43Unidad de control de posición

C
o

n
tr

o
la

d
o

re
s 

d
e 

m
o

ti
o

nCJ1W-NC271/471/F71 – NC MECHATROLINK-II

Unidad de control de posición
Controlador de posición punto a punto multieje 
sobre bus de movimiento MECHATROLINK-II
• Unidades de control de posición con 2, 4 o 16 ejes.
• Bus de alta velocidad MECHATROLINK-II diseñado 

especialmente para control de movimiento.
• Admite control de posición, velocidad y par
• Lenguajes de programación: diagramas de relés, 

bloques de función. Admite bloques de función 
abiertos de PLC.

• Las Smart Active Parts para los terminales HMI 
OMRON reducen el tiempo de ingeniería

• Acceso a todo el sistema desde un solo punto. 
Configuración de redes, configuración y monitorización 
de servodrives y programación de PLC.

Configuración del sistema

G

IM

SP

COM
X10

3
2

10 ADR
AC SERVO DRIVER

X1

67
8

9 0 1

2
345

Servodrive
serie G

Serie CJ
Unidad de control 

de posición
NC MECHATROLINK-II

Terminación

Software
de PC: CX-One

MECHATROLINK-II

2 a 16 ejes máx.

Entrada

Entradas de registro 
rápidas, inicio 
y finales de carrera...

Servodrive serie
Accurax G5

Servomotores serie
Accurax G5

Servomotores
serie G


44 Controladores de motion

Unidad de control de posición

Especificaciones

Modelo CJ1W-NC271 CJ1W-NC471 CJ1W-NCF71
Clasificación Unidad de bus de CPU serie CJ
PLC compatibles Serie CJ

Serie CJ Ver. 3.0 o posterior para poder utilizar bloques de función 
(modelos recomendados: CJ1G-CPU45 o CJ1H-CPU@)

Posibles configuraciones de número de unidad 0 a F
Método de control MECHATROLINK-II (control de posición, velocidad y par)
Dispositivos controlados Servodrives Accurax G5 y serie G con MECHATROLINK-II incorporado
Ejes controlados 2 máximo 4 máximo 16 máximo
Asignaciones 
de E/S

Área de memoria de operación común Canales asignados en área de unidad de bus de CPU: 25 canales (15 canales de salida y 10 canales de entrada)
Área de memoria de operación de ejes Asignada en una de las siguientes áreas (especificación de usuario): área CIO, de trabajo, auxiliar, 

de retención, DM o EM.
Número de canales asignados: 50 canales (25 canales de salida, 25 canales de entrada) × nº máximo 
de ejes utilizados

Unidades 
de control

Unidad de comandos de posición Unidad de comandos: depende de la configuración de multiplicación electrónica en los parámetros de servo.
Configuración predeterminada: pulsos

Unidad de comandos de velocidad 
para control de posición

Unidad(es) de comandos

Velocidades de aceleración/deceleración 
para control de posición

10.000 unidad(es) de comandos2

Unidad de comandos de velocidad 
para control de velocidad

0,001% de la velocidad máxima del motor

Unidad de comandos de par para 
control de posición

0,001% del par máximo del motor

Rango de 
comandos 
de control

Rango de comandos de posición –2.147.483.648 a 2.147.483.647 (unidades de comando)
Rango de comandos de velocidad 
para control de posición

0 a 2.147.483.647 (unidad(es) de comando)

Velocidades de aceleración/deceleración 
para control de posición

1 a 65.535 (10.000 unidad(es) de comando2)

Rango de comandos de velocidad 
para control de velocidad

–199,999% a 199,999%
El límite superior está restringido por la velocidad máxima del servomotor.

Rango de comandos de par para 
control de posición

–199,999% a 199,999%
El límite superior está restringido por el par máximo del servomotor.

Funciones 
de control

Bloqueo/desbloqueo de servo Activa y desactiva el servodrive.
Control de posición Posiciona a una posición absoluta o relativa según la posición objetivo especificada y la velocidad 

objetivo especificada desde el programa de diagramas de relés.
Determinación del origen • Búsqueda de origen: establece el origen utilizando el método de búsqueda especificado.

• Preselección de posición actual: cambia la posición actual a una posición especificada para establecer 
el origen.

• Vuelta al origen: devuelve el eje desde cualquier posición al origen establecido.
• Origen de encoder absoluto: establece el origen utilizando un servomotor que dispone de un encoder 

absoluto sin necesidad de utilizar una búsqueda de origen.
Operación de jog Entrega una velocidad fija en la dirección CW o CWW.
Interrupción de alimentación Lleva a cabo un posicionado desplazando el eje un valor fijo cuando se recibe una entrada de interrupción 

externa mientas el eje se mueve.
Control de velocidad Lleva a cabo el control de velocidad enviando un comando al lazo de velocidad del servodrive.
Control de par Lleva a cabo el control de par enviando un comando al lazo de corriente del servodrive.
Funciones de parada • Deceleración a parada: decelera el eje en movimiento hasta la parada.

• Parada de emergencia: posiciona el eje en movimiento el número de impulsos que quedan en el contador 
de desviación y posteriormente detiene el eje.

Interpolación lineal Pueden interpolarse hasta 8 ejes usando dos interpoladores (4 ejes por interpolador)
Disponible en las unidades versión 1.1 o posterior

Funciones 
auxiliares

Curvas de aceleración/deceleración Ajusta una curva trapezoidal (lineal), una curva exponencial o una curva S (media móvil)
Límite de par Restringe el límite superior de par durante el control de posicionamiento.
Override Multiplica la velocidad de comando del eje por una relación especificada. Override: 0,01% a 327,67%
Transferencia de parámetros del servo Lee y escribe los parámetros del servodrive desde el programa de relés de la CPU.
Función de monitorización Supervisa el estado de control de las coordenadas de posición, la posición de realimentación, 

la velocidad actual, el par, etc. de los comandos del servodrive.
Límites de software Limita las operaciones de software para el control del posicionamiento.
Compensación de holgura Compensa el juego libre del sistema mecánico de acuerdo a un valor configurado.
Reset del contador de desviación La desviación de la posición en el contador de desviación del servodrive puede restablecerse para 

devolverla al valor 0 (versión de la unidad 1.3 o posterior).
E/S externa Unidad de control de posición Un puerto de interfaz MECHATROLINK-II

I/O de servodrive Entradas de límite de CW/CCW, entradas de proximidad de origen, entradas de interrupción externas 1 a 3 
(pueden utilizarse como entradas de origen externas)

Métodos de 
programación

Diagrama de relés estándar Directamente mediante el área de memoria de la unidad NCF
Bloques de función Usando bloques de función abiertos de PLC estándar

Smart Active Parts La utilización de las Smart Active Parts de las HMI OMRON optimiza el uso de la CPU y el tiempo de ingeniería
Consumo interno 360 mA o menos a 5 Vc.c.
Peso 95 g


Unidad de control de posición 45

C
o

n
tr

o
la

d
o

re
s 

d
e 

m
o

ti
o

n

CJ1W-NC271/471/F71 – unidad de control de posición

CJ1W-NC271/471/F71 – unidad de control de posición

Nomenclatura

Dimensiones

Interruptor de selección de número de unidad

Indicadores LED

Conectores de comunicaciones MECHATROLINK-II:
Se conecta a los nodos MECHATROLINK-II

Estado de red MLK – MECHATROLINK-II
RUN – Controlador en RUN 
ERC – Error de Unidad de control de posición
ERH – Error de CPU de PLC
ERM – Error de Unidad esclava MECHATROLINK-II 

66,5

65312,7

2,7

90


46 Controladores de motion

Controlador de posición control de posición

Dispositivos relacionados con MECHATROLINK-II

Servosistema

Nota: Consulte la sección sobre servosistemas para obtener las especificaciones detalladas e información sobre pedidos.

Cables MECHATROLINK-II

Software

Tabla de selección

Nombre Modelo
Unidad de control de posición MECHATROLINK-II – 16 ejes CJ1W-NCF71
Unidad de control de posición MECHATROLINK-II – 4 ejes CJ1W-NC471
Unidad de control de posición MECHATROLINK-II – 2 ejes CJ1W-NC271

Nombre Modelo
Servodrive Accurax G5 ML-II integrado R88D-KN@@@-ML2
Servodrive de la serie G ML-II integrado R88D-GN@@H-ML2

Nombre Observaciones Modelo
Terminación 
MECHATROLINK-II

Resistencia de terminación JEPMC-W6022

Cables MECHATROLINK-II 0,5 metros JEPMC-W6003-A5
1 metro JEPMC-W6003-01
3 metros JEPMC-W6003-03
5 metros JEPMC-W6003-05
10 metros JEPMC-W6003-10
20 metros JEPMC-W6003-20
30 metros JEPMC-W6003-30

Especificaciones Modelo
CX-One versión 2.0 (CX-Motion NCF 1.70 o posterior)
CX-One versión 3.0 (CX-Motion NCF 1.90 o posterior)
CX-One versión 4.0 o superior

CX-One

Con el fin de mejorar los productos, las especificaciones están sujetas a cambio sin previo aviso.

TODAS LAS DIMENSIONES SE ESPECIFICAN EN MILÍMETROS.

Para convertir de milímetros a pulgadas, multiplique por 0,03937. Para convertir de gramos a onzas, multiplique por 0,03527.

Cat. No. I09E-ES-02B


