OMRON Model V780-HMD68-EIP-EU

UHF RFID System Reader/Writer

Instruction Sheet

This instruction sheet primarily provides precautions required in installing and operating the product.

Before installing or operating the product, read this instruction sheet thoroughly to acquire sufficient knowledge of the product. For your convenience, keep this instruction sheet where it will be

available when needed.

• For detailed information, refer to the user's manual (Cat. No. Z402-E1).


OMRON Corporation

© OMRON Corporation 2018 All Rights Reserved.

PRECAUTIONS ON SAFETY

Meaning of Signal Words


Indicates a potentially hazardous situation which, if not avoided, will result in minor or moderate injury or may result in serious injury or death. Additionally there may be significant property damage.

Alert Statements

3. Installation

Recommended tightening torque: 4.3 N·m

230±0.3

Rear Mounting *1

and flat washers.

Front Mounting

⚠ WARNING

The V780-HMD68-EIP-EU can be used in the European


An expert well versed in safety measures should be asked to perform the Reader/Writer installations in high locations

Injury may occur if the Reader/Writer falls and strikes a person. Observe the following precautions when installing the

Install the Reader/Writer with four M6 bolts. Use both spring washers

Mounting Hole Dimensions

M6 bolt

Spring washer

Flat washer

Mounting Hole Dime

*1. An M6 bolt engagement length of 6 to 8 mm is necessary for

(Unit: mm)

Four, M6 holes

M6 bol

Spring washer

Flat washe

Reader/Writer. Do not install if there are persons below the product.

Observe the recommended tightening torque for bolts.

PRECAUTIONS FOR SAFE USE

Observe the following precautions to ensure safety.

- Transportation
 The Reader/Writer may be damaged it if falls from a high location.
 When you transport Reader/Writers, do not stack them too high.
 Injury may occur if the Reader/Writer falls. Do not let the Reader/Writer fall when you carry it.

(2) Installation and Removal

Use slip-resistant gloves when you install the Reader/Writer and hold the Reader/Writer securely at the depressions with both

- nands.

 (3) Wiring

 The Reader/Writer may be damaged. Wire it correctly.

 The cables may break. Confirm cable specifications and do not bend cables past their normal bending radius.

 The Reader/Writer may be damaged. Never use an AC power supply.

 Connect the Ethernet cable to a host device (e.g., Switching Hub or PLC) that supports STP and ground the host device to a ground resistance of 100 Ω or less.

- (4) Usage

 The communications range depends on the operating and installation environment. Use the Reader/Writer only after sufficiently testing operation onsite.

 If multiple Reader/Writers are installed near each other, communications distances may decrease due to mutual interference. Refer to Reader/Writer Mutual Interference (Reference Data) in the appendices to the user's manual (Cat. No. 2402-E1) and check to make sure there is no mutual interference between Reader/Writers.

If an error is detected in the Reader/Writer, immediately stop operation and turn OFF the power supply. Consult with an OMRON representative.

- naintenance
 Using thinner, benzene, acetone, or kerosene may adversely
 affect the plastic parts and case coating. Refer to Chemical
 Resistance of the Reader/Writer in the appendices to the user's
 manual (Cat. No. Z402-E1) and do not use chemicals that would
 have a negative effect.
- (7) DisposalDispose of the Reader/Writer as industrial waste.

PRECAUTIONS FOR CORRECT USE

Always observe the following precautions to prevent operation failures, malfunctions, and adverse effects on the Reader/Writer (1) Transportation

- Always use the packing box that comes with the Reader/Writer when you transport it, and do not subject it to excessive vibration or shock.
- (2) Installation

 After you tighten the bolts, make sure that the Reader/Writer is securely attached.

 Attach the accessory ferrite core to the cable.

- Attact in eacessory in the Core to the cable.

 Installation and Storage Environment
 Do not use or store the Reader/Writer in the following locations.

 Locations subject to combustible gases, explosive gases, corrosive gases, dust, dirt, metal powder, salt, or oil

 Locations where the specified ambient temperature or ambient humidity range is exceeded

 Locations subject to extreme temperature changes that may result in condensation

 Locations where the Peader/Writer would be directly subjected.

 - Locations where the Reader/Writer would be directly subjected

 - to vibration or shock exceeding specifications

 Locations subject to water exposure that exceeds the specifications
- (4) Storage Methods Storage Methods

 Injury or damage may occur if the Reader/Writer falls. Implement safety measures so that the Reader/Writer will not fall.

- (5) Wiring

 To use the Reader/Writer in RUN mode, connect the control signal to the +24V of the power supply. If you connect the control signal to the 0-V side of the power supply, the Reader/Writer will start in Safe Mode.

 The Reader/Writer may be destroyed. Do not exceed the rated voltage range.

- The Reader/Writer may fail if it is used with a damaged cable. Do not the cable are the second of the cable are the second of the cable.
 - Ine Reader/Writer may fall if it is used with a damagac cable. Do not subject the cable to strong forces or place heavy objects on the cable.
 Observe the tightening torque specifications for the power supply and communications connectors.
 The Reader/Writer may fall if heat cannot be dissipated sufficiently. Ensure that heat can be dissipated around the Reader/Writer.
 Do not use the Reader/Writer outdoors.


 - Do not attempt to disassemble, repair, or modify the Reader/Writer.

(7) Maintenance

Number and name | Color

Perform inspections both daily and periodically.
 The Reader/Writer may fail if it or its wiring is replaced while the power supply is ON. Always turn OFF the power supply before you replace the Reader/Writer or its wiring.

4. Names and Functions of Operation Indicators


Status

Description

	Green	Flashing at 0.1-s intervals	The indicator will flash quickly in the following casesDuring Reader/Writer initialization -While the Reader/Writer is in Run Mode and is waiting to establish tag data links as the originator Flashes during operation in Safe Mode.
① RUN		Lit	Lit during operation in Run Mode.
	Cyan	Lit	Lit during test operation.
	Yellow	Lit	Lit during operation in Slave Mode.
	-	Not lit	Not lit in the following cases. When power is not supplied When there is a watchdog timer (WDT) error
2	Yellow	Lit	Lit when a radio wave is being output. (Lit during communications with RF Tag.)
RF		Not lit	Not lit when a radio wave is not being output.
		Lit	Lit when a link has been established on the Ethernet port.
③ LINK/ACT	Green	Flashing irregularly	Flashes during data communications on the Ethernet port.
		Not lit	Not lit when a link has not been established on the Ethernet port.
	Green	Lit for 0.2 s	Lights once when processing a communications command or another command from the host device is completed normally.
		Lit for 0.2 s	Lights once each time an unstable communication is detected while communications diagnosis is enabled.
③ NORM/ERR	Yellow	Flashing at 0.1-s intervals	the time specified for the timeout value.)
	Red	Lit for 0.2 s	Lights once when processing a communications command or another command from the host device ends in an error.
		Lit	Lit when a major fault has occurred. (Lit when a fatal error has occurred.)
		Flashing at 0.4-s intervals	Flashes when a minor fault has occurred. (Flashes when a nonfatal error has occurred.)
		Flashing irregularly twice	The indicator will flash irregularly in the following cases. 'When the same IP address is detected for two different devices on the network at startup. 'When an error occurs when getting an IP address from the BOOTP server at startup
	Cvan	Flashing at 0.1-s intervals	Flashes during installation location notification.

Flashes during operation in the Focus Mode. Not lit when the Reader/Writer is on standby.

1. Ratings and Performances

■ V780-HMD68-EIP-EU

General Specifications

General Specifications				
Item	V780-HMD68-EIP-EU			
Dimensions	250 x 250 x 70 mm (Wx H x D, excluding protruding parts and cables)			
Supply voltage	24 VDC (-15% to +10%) Class2			
Power consumption	10 W max.			
Ambient operating temperature	-10 to 55°C (with no icing)			
Ambient operating humidity	25% to 85% (with no condensation)			
Ambient storage temperature	-25 to 70°C (with no icing)			
Ambient storage humidity	25% to 85% (with no condensation)			
Insulation resistance	20 MΩ min. (at 500 VDCmega) between cable terminals ar case			
Dielectric strength	1,000 VAC, 50/60 Hz for 1 min between cable terminals and case			
Vibration resistance	No abnormality after application of 10 to 500 Hz, double amplitude: 1.5 mm, acceleration: 100 m/s², 10 sweeps in each of 3 axis directions (up/down, left/right, and forward/backward) for 11 minutes each			
Shock resistance	No abnormality after application of 500 m/s², 3 times each in 6 directions (Total: 18 times)			
Degree of protection	IP54 (IEC 60529:2001)			
Materials	Plastic case: PBT Metal case: Die-cast aluminum (ADC12)			
Weight	Approx. 3 kg			
Mounting method	Four M6 bolts			
Host communications interface	Ethernet 10BASE-T/100BASE-TX			
Host communications protocol	ol EtherNet/IP			
Accessories	Instruction Sheet (1), IP address label (1), Startup Guide (1), Ferrite core (2), and EU DECLARATION OF CONFORMITY (1)			
Regulations	2014/53/EU (RE Directive)			

Tag Communications Specifications

-	•
Item	V780-HMD68-EIP-EU
Applicable countries	Under RE direct
Maximum Radiated power	2 W e.r.p
Output power	15 to 27 dBm (Switchable in 1-dB increments.)
Transmission speed from Reader/Writer to RF Tag	40 kbps (fixed)
Transmission speed from RF Tag to Reader/Writer	80 kbps (High-speed Mode) *1 31.25 kbps (Standard Mode) *1
Used frequencies	4 channels (865.7/866.3/866.9/867.5 MHz)
Communications method with RF Tags	Miller-modulated subcarrier
Tag communications protocol	ISO/IEC 18000-63: 2013 (EPCglobal Class-1 Generation-2)
Polarization characteristic	RHCP

*1. The default setting is for Automatic Mode. The Reader/Writer will automatically change to High-speed Mode or Standard Mode depending on the interference waves.


· Recommended Power Supply (24 VDC)

Item	Condition
Supply voltage	24 VDC -15% to +10%
Output current	500 mA min.
Safety standard	SELV (Safety Extra Low Voltage)

2. Dimensions

V780-HMD68-EIP-EU

(Unit: mm)


5. Connecting and Disconnecting the Reader/Writer Power Cable and Ethernet Cable


Connecting the Cable

1. Hold onto the connector on the Power Cable and insert it into the Reader/Writer power connector.

2. Turn the connector on the Power Cable

clockwise to lock it in place.

hear it securely lock in place.


1. Turn the connector on the Power Cable

• Disconnecting the Cable counterclockwise to unlock it.


2. Hold onto the connector on the Power Cable and pull it straight out to remove it.


3. Hold onto the connector on the Ethernet Cable and insert it into the Reader/Writer Ethernet connector

Turn the cable connector clockwise until

Ciza Opening shape Balarity

et Connector 3. Turn the connector on the Ethernet Cable counterclockwise to unlock it.


4. Hold onto the connector on the Ethernet 4. Turn the connector on the Ethernet Cable Cable and pull it straight out to remove it. clockwise to lock it in place.

• Reader/Writer Ethernet connector

you hear it securely lock in place.

Appearance		Size	Opening snape	FU	iarity
2 3		M12	Receptacle	Male	
Pin No.	Name	Description		I/O	
1	TD+	Ethernet send + signal		OUT	

Ethernet receive + signal RD+ TD-Ethernet send – signal OUT Ethernet receive – signal RD-IN Housing FG Frame ground

 Recommended Ethernet Cable (100 m max.) XS5W-T42 -- ME-K (made by OMRON)

Reader/Writer Power Connector

Appearance		Size	Opening shape	Po	larity
2-33		M12	Receptacle	N	1ale
Pin No.	Name	Description I/0		I/O	
1	24P	+24V			
2	CONT	Control signal (operating mode signal) * Run Mode: Connect to 24 V and then start the Reader/Writer. Safe Mode: Connect to 0 V and then			IN

start the Reader/Writer

Recommended Power Cable (60 m max.) XS5F-D42 \square - \square 80-F (made by OMRON)


24N


rear mounting


75±0.2 Four, 6.6-dia. holes


6. Regulations and Standards


1. UL Certification


V780-HMD68-EIP has been certificated by UL


- There is a danger of burns when using at high temperature.
 The V780-HMD68-EIP is used for factory use. Do not use in medical applications.
 Use UL certification cable.

- The symbol === on the product label indicates direct current.
 If the equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.
- Installation direction
 [Ceil Mounting]


• A statement of range of environmental conditions.

Pollution degree	3
Used place	Indoor use
Altitude	up to 2000m

2. WEEE Directive (2012/19/EC)


Dispose in accordance with applicable regulations.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

OMRON Corporation Industrial Automation Company Kyoto, JAPAN Contact Warris Ryoto, JAPAN Contact: www.ia.omroi Regional Headquarters ■ OMRON EUROPE B.V. Wegalaan 67-69, 2132 JD Hoofddorp The Neitherlands Tel: (31)2256-81-300/Fax: (31)2356-81-388 ■ OMRON ELECTRONICS LLC 2895 Greenspoint Partway, Suite 200 Hoffman Estates, IL 60169 U.S.A. Tel: (1) 847-843-7900/Fax: (1) 847-843-7787 ■ OMRON ASIA PACIFIC PTE. LTD. No. 438A Alexandra Road # 05-05/08 (Lobby 2), Alexandra Technopark, Singapore 119967 Tel: (65) 6835-3011/Fax: (65) 6835-2711 ■ OMRON (CHINA) CO., LTD. Room 2211, Bank of China Tower, 200 Vin Cheng Zhong Road, PuDong New Area, Shanghai, 200120, China Tel: (86) 21-5037-2220/Fax: (86) 21-5037-2200 □ ① Jun, 2019 Contact: www.ia.omron.com

D(Jun, 2019