

Programmable Terminal NB Series

Practice Guide Sysmac Studio Variable Table Import

NB3Q-TW01B

NB5Q-TW01B

NB7W-TW01B

NB10W-TW01B

Practices

Guide


Introduction

This guide provides reference information when designing NB screens. It does not provide safety information. Be sure to obtain the NB series Programmable Terminal User's Manuals, read and understand the safety points and other information required for use, and test sufficiently before actually using the equipment.

- (1) All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, mechanical, electronic, photocopying, recording, or otherwise, without the prior written permission of Omron.
- (2) The information contained in this guide is subject to change without notice due to improvements of our products.
- (3) Copyrights and Trademarks
- Sysmac and SYSMAC are trademarks or registered trademarks of Omron Corporation in Japan and other countries for Omron factory automation products.
- Windows Excel is the trademarks or registered trademarks of Microsoft Corporation in the USA, Japan and other countries.
- Company names and product names in this document are the trademarks or registered trademarks of their respective companies.
- Screenshots are used with permission from Microsoft Corporation.
- The pictures and graphics of products used in this guide contain image graphics, which may differ from the actual products.

Terms and Conditions Agreements

Thank you for your usage of products of Omron Corporation (Omron). Without any special agreements, these terms and conditions shall apply to all transactions regardless of who sells.

Definitions of Terms

- Omron product(s): Omron's factory automation system devices, general control devices, sensing devices, and electronic/mechanical components.
- Catalogues: Any and all catalogues (including "Best Components" and other catalogues), specifications, instructions and manuals relating to Omron products, including electronically provided data.
- Conditions: Use conditions, rating, performance, operating environment, handling procedure, precautions and/or prohibited use of Omron products described in the catalogues.
- User application(s): Application of Omron products by a customer, including but not limited to embedding/using Omron products into customer's components, electronic circuit boards, devices, equipment or systems.
- Conformity: (a)conformity, (b)performance, (c) no infringement of intellectual property of third party, (d)compliance with laws and regulations, and (e) conformity to various standards of Omron products in user applications.

Note about Descriptions

Understand the followings as to contents of the catalogues.

- Rating and performance is tested separately. Combined conditions are not warranted.
- Reference data is intended to be used just for reference. Omron does NOT guarantee that the Omron Product can work properly in the range of reference data.
- Examples are intended for reference. Omron does not warrant the conformity in usage of the examples.
- Omron may discontinue Omron products or change specifications of them because of improvements or other reasons.

Note about Use

Adopt and use Omron products considering the following cautions.

- Use the product in conformance to the conditions, including rating and performance.
- Check the conformity and decide whether or not Omron products are able to be adopted.
 Omron makes no guarantees about the conformity.
- Make sure in advance that electricity is properly supplied to Omron products and they are set up rightly in your system for intended use.
- When you use Omron products, ensure the followings: (i) allowance in aspect of rating and performance, (ii) safety design which can minimize danger of the application when the product does not work properly, (iii) systematic safety measures to notify danger to users, and (iv) periodical maintenance of Omron products and the user application.
- Omron assumes no responsibility for any direct or indirect loss, damage and expense resulting from infection of our products, installed software, any computer devices,

computer programs, network, and databases with the followings:

- DDoS attack (distributed DoS attack),
- Computer virus and other technically harmful program, and
- Unauthorized access.

Please conduct the followings by yourself: (i) antivirus software, (ii) data input/output, (iii) lost data recovery, (iv) protections against computer virus that contaminate Omron products or the installed software, and (v) measures to protect Omron products from unauthorized access.

- Omron products are designed and manufactured as commodity for general industrial products. For this reason, the usages (a) to (d) are to be unintended. Omron makes no guarantees on Omron products, if you use Omron products for those purposes. However, special applications that Omron expects or usages with especial agreement are
- (a) Applications requiring high-level safety (e.g. nuclear control facilities, combustion facilities, aerospace and aviation facilities, railroad facilities, elevating facilities, amusement facilities, medical facilities, safety devices or other applications which has possibility to influence lives or bodies)
- (b) Applications requiring high reliability (e.g. gas/water/electricity supply system, 24-hour operating system, applications handling with rights/property, such as payment system)
- (c) Applications in a harsh condition or environment (e.g. outdoor facilities, facilities with potential of chemical contamination or electromagnetic interference, facilities with vibration or impact, facilities on continual operation for a long period)
- (d) Applications under conditions or environment which are not described in the catalogues
- Omron products in the catalogues are not intended to be used in automotive applications (including two-wheel vehicles). Please DO NOT use Omron products in automotive applications. Contact our sales personnel for automotive products.

Warranty

excluded.

Warranty of Omron products is subject to followings.

- Warranty Period: One year after your purchase. However, except when there is a separate statement in the catalogues.
- Coverage: Omron will provide one of the services listed below, on the basis of Omron's decision.
- (a) Free repairing of the malfunctioning Omron products (except electronic/mechanical components) at Omron maintenance service sites.
- (b) Free replacement of the malfunctioning Omron products with the same number of substitutes.
- Exceptions: This warranty does not cover malfunctions caused by any of the followings.
- (a) Usage in the manner other than its original purpose
- (b) Usage out of the conditions
- (c) Usage out of Note about Use in these conditions
- (d) Remodeling/repairing by anyone except Omron
- (e) Software program by anyone except Omron
- (f) Causes which could not be foreseen by the level of science and technology at the time of shipment of the products.
- (g) Causes outside Omron or Omron products, including force majeure such as disasters

Limitation of Liability

The warranty described in this Terms and Conditions Agreements is a whole and sole liability for Omron products. There are no other warranties, expressed or implied. Omron and its distributors are not liable for any damages arisen from or relating to Omron products.

Export Control

Customers of Omron products shall comply with all applicable laws and regulations of other relevant countries with regard to security export control, in exporting Omron products and/or technical documents or in providing such products and/or documents to a non-resident.

Omron products and/or technical documents may not be provided to customers if they violate the laws and regulations.

Contents

Ter	Terms and Conditions Agreements3					
1	Related Ma	ınuals		7		
2	Precautions					
3	Variable Ta	able Impo	rt	9		
	3-1	Variable T	able of NB			
		3-1-1	Variable Table Settings	9		
	3-2	Setting the	e Variable Table Import Function	11		
		3-2-1	Import Specification	11		
		3-2-2	Import Procedure			
		3-2-3	Dialog box for variables not qualified to be imported	13		
Rev	vision History	/		14		

1 Related Manuals

Cat. No.	Model	Title
V106	NB□Q-TW01B	NB series Programmable Terminals NB-Designer
	NB□W-TW01B	Operation Manual
V107	NB□Q-TW01B NB□W-TW01B	NB series Programmable Terminals Setup Manual
V108	NB□Q-TW01B	NB series Programmable Terminals Host Connection
	NB□W-TW01B	Manual
V109	NB□Q-TW01B	NB series Programmable Terminals Startup Guide
	NB□W-TW01B	Manual

2 Precautions

- (1) (1) When building an actual system, check the specifications of the component devices of the system, use within the ratings and specified performance, and implement safety measures such as safety circuits to minimize the possibility of an accident.
- (2) For safe use of the system, obtain the manuals of the component devices of the system and check the information in each manual, including safety precautions, precautions for safe use.
- (3) It is the responsibility of the customer to check all laws, regulations, and standards that the system must comply with.
- (4) All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, mechanical, electronic, photocopying, recording, or otherwise, without the prior written permission of OMRON.
- (5) The information in this guide is current as of June 2018. It is subject to change without notice because of product's update.

Special information in this document is classified as follows:


Precautions for Safe Use

Describes precautions on what to do and what not to do to ensure safe usage of the product.


Precautions for Correct Use

Describes precautions on what to do and what not to do to ensure proper operation and performance.


Additional Information

Additional information to read as required.

This information is provided to increase understanding or make operation easier.

Copyrights and Trademarks

Sysmac is the trademark or registered trademark of Omron Corporation in Japan and other countries for Omron factory automation products.

Screenshots are used in accordance with Microsoft Corporation guidelines.

Windows is a registered trademark of Microsoft Corporation in the USA and other countries.

Company names and product names in this document are the trademarks or registered trademarks of their respective companies.

3 Variable Table Import

NB-Designer V1. 471 adds the function to import a Sysmac Studio variable table into a NB-Designer variable table.


3-1 Variable Table of NB

This function gives the variable name that used in NB-Designer to a PLC address.

If you are using a variable on the PLC side, you can use the variable table function to assign the same variable name on the NB side as on the PLC side. It enables to create a screen without having to check the address and variable name.

However, unlike the NS variable table, it does not support tag communication.

3-1-1 Variable Table Settings


4. You can also import or export PLC No: Station... Storage Format Area/Variable Address variables in CSV format. Add Delete Delete All Modify 5. To use variables that are registered Read Address in the variable table, check [Use Variable] in the properties of HMI0 -No. components (e.g. numeric values, Port buttons). Change Station No. Area/Variable LW 0 System Memory Address Data Word BIN Format Length Format(Range):DDDDD (0--10255) Use Variable Use index 6. A list of variables registered in the Read Address pull-down menu in Area/Variable PLC field appears. Choose any variable PΤ HMIO No. from the list. Port Net Change Station No. Area/Variable Tag1 Address Tag3 Data Format

BIN Tag5

3-2 Setting the Variable Table Import Function

Import Specification


- (1) Variables to be imported are memory for CJ-series Units, such as DM and WR, when you create them in Sysmac Studio.
- (2) Variables that are set to any of Input/Output/Publish Only in Network Publish setting for Sysmac Studio variable tables can be imported.
- (3) This function can be used only when OMRON CJ /CS/ NJ Series Ethernet (UDP Slave) or OMRON NX1 Series Ethernet (UDP Slave) is set as a destination PLC. It is not available in serial connection or for connection only with PLC from other companies.
- (4) Data types that can be imported are limited. The data types and storage formats which to be imported are listed in the table below.

Sysmac Studio Data Type	NB-Designer Storage Format
BOOL	Bit
INT/UINT/WORD	Word
DINT/UDINT/DWORD/REAL	Dword
Others (including arrays, structures and	Not imported
unions)	


Precautions for Correct Use

Dword is not available as a new storage format with The NB-Designer variable table. If you open Variable Setting dialog box of the variable table and press [OK] for a variable whose storage format is imported as Dword, the storage format is changed to Bit or Word even if it is not edited. Be careful when you edit the data.


3-2-2 Import Procedure

1. Create variables by Sysmac Studio.


 Click [Tools]-[Export Global Variables]-[CX-Designer] to export variable information. The exported data is not saved as a file such as CSV. It is just pasted on a clipboard.


3. Select [Import Variable] from a right-click menu on the NB-Designer variable table.

Variable Table


The Sysmac Studio variable information is imported into NB-Designer.


Variable Table

Name	PT No.	PLC No	Storage Format	Area/Variable	Address
Var_Bool1	HMI0	PLC0:1	Bit	CIO_bit	0.00
Var_DINT	HMI0	PLC0:1	DWord	D	2
Var_DWORD	HMI0	PLC0:1	DWord	Н	11
Var_INT	HMI0	PLC0:1	Word	D	1
Var_REAL	HMI0	PLC0:1	DWord	CIO	10
Var_UINT	HMI0	PLC0:1	Word	Н	1
Var_WORD	HMI0	PLC0:1	Word	Н	10


3-2-3 Dialog box for variables not qualified to be imported

If you import a variable that is not qualified to be imported, the following three dialog boxes are displayed for confirmation. You can choose whether to continue or suspend importing.

1. If there are unsupported data type variables, the following dialog box is displayed. See 3-2-1 Import Specification for available data types.


2. If there have already been variables with the same name and different settings, such as area and address, the following dialog box will be displayed.


3. When there is a variable that is not assigned to Sysmac Studio variables, the following dialogue box is displayed.


If you select [Yes] in the three dialog boxes above, only the variables that satisfy the import condition will be imported, ignoring the unqualified variables.

If you select [Cancel], all variables will not be imported and the procedure will be cancelled. Each dialog box is displayed once in a single import operation.

E.g.: The same dialog box does not appear more than once even if there are several variables with an unsupported data type.

Revision History

Revision Code	Date	Revision Description
01	December 2018	Original production

OMRON Corporation Industrial Automation Company

Tokyo, JAPAN

Contact: www.ia.omron.com

Regional Headquarters OMRON EUROPE B.V. Wegalaan 67-69, 2132 JD Hoofddorp The Netherlands Tel: (31)2356-81-300/Fax: (31)2356-81-388

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 ELECTRONICS LLC 2895 Greenspoint Parkway, Suite 200 Hoffman Estates, IL 60169 U.S.A Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
PuDong New Area, Shanghai, 200120, China
Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Authorized Distributor:

© OMRON Corporation 2018 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

Cat. No. V450-E1-01

1218 (1218)