

EXpand your communications Serial Interface – Fieldbus System

Quick overview


EXpand your communications

Fieldbus brought you savings

The use of Fieldbus in manufacturing processes has substantially improved the way we handle communications, providing us with substantial savings in terms of wiring, connectors, installation and setup time, electronic diagrams or documentation.

SMC's Serial Interface Solutions will EXpand your communications

For the development of our Serial Interface range, we have gone a step further and enlarged the number of possibilities in industrial communication, bearing in mind the flexibility and versatility that markets currently demand.

SMC's EX range of solutions:

 Communicate & connect – Our solutions communicate in your language: EtherNet-based Fieldbus system and other common industrial communication protocols available. Furthermore, the range's versatility allows connecting any EX unit to any of our valve manifolds: all-to-all connectivity with no surprises. - Enter the Industry 4.0 era – Taken by the hand of its remote control capabilities. Our solutions offer a high degree of access to and feedback from automation components via control systems

Also by the hand of EX range's adaptability. Our solutions provide the possibility of managing different pneumatic components such as valves, cylinders or instrumentation equipment in any common network. Besides, you will be able to easily update, enlarge or integrate your machine with our solution in a simple way.

Build a complete solution with us – Range of 12,000 basic models with over 700,000 variations to accommodate many of your automation requirements.

• Our solutions communicate in your language.

Our solutions offer a high degree of access to and feedback from automation components via control systems

General specifications

Main features

Fieldbus system

Serial interface uses Fieldbus for communicating, instead of point-to-point connections, thus allowing savings in:

- Material costs cables, connectors, gutters
- Connection and set-up times
- Generation of electrical diagrams
- Labelling and documentation
- Electric panels, cleaner and more compact it is even possible to remove cabinets.

Compatible with EtherNet-based and other common industrial protocols


Short/open circuit detection

Easy to identify short circuits or open circuits.


Highlighted EX serial interface solutions

EX260 Series – centralised and compact solution for solenoid valves, with up to 32 outputs.

EX600 Series – centralised and great capacity solution for both solenoid valves and I/O, with up to 512 inputs & 512 outputs.

EX500 Series – decentralised solution for both solenoid valves and I/O, with up to 128 inputs & 128 outputs.


► High environmental resistance Up to IP67 enclosure protection.

Web server function

This function allows remote access via a general-purpose web browser, such as Internet Explorer, and enables status checks, parameter settings and forced output, among others, so start-up of the system and maintenance can be performed efficiently.


Independent power supply control areas

Ease which, in the same machine, allows removing the power supply of one zone and maintaining the power supply of the rest. This is useful for collaborative robotics, where operators and robots work together.


In the example, just by using a Y branch connector, power from a different system can be supplied to the serial interface unit (valve manifold).


▶ QuickConnect[™] function

Enables the EtherNet/IP™ devices to quickly power up and join an EtherNet/IP™ network, thus considerably reducing the communication connection times.


Similar functions also available for other protocols.

Fieldbus system portfolio

Series	Centralise	ed system	Decentralised system
	Integrated type (for output) EX260 Series	Integrated type (for input/output) EX600 Series	Gateway type EX500 Series
Compatible protocol	- HILLING	a sign of the second	HILIA
DeviceNet™			
PROFIBUS DP			
CC-Link			
EtherNet/IP™			
EtherCAT®			
PROFINET	•	•	•

Other Fieldbus system solutions

Centralised system, integrated type for input/ output

EX250 Series

- Solenoid valve solution + I/O
- 32 inputs / 32 outputs module
- Output units available for external use, EX9
- Applicable protocols: DeviceNet[™], PROFIBUS DP, CC-Link, EtherNet/IP[™], CANopen®, AS-Interface
- Applicable valve series: SY, VQC, S0700, SV
- Enclosure: up to IP67.


Decentralised system, gateway type EX510 Series

- Solenoid valve solution + digital I/O
- 64 inputs / 64 outputs in 8 branches
- Possibility of terminal outputs for external use
- Applicable protocols: DeviceNet™, PROFIBUS DP, CC-Link
- Applicable valve series: SY, VQC, S0700, SV
- Enclosure: IP20.


Series		Flow rate cha	aracterist	ics (4/2→5/3)	Maximum number of	Power consumption	Enclosure	International
		C [dm³/(s·bar)]	b	Q [I/min] (ANR) ²⁾	solenoids			standard
	SY3000	1.6	0.19	381		0.35 (Standard)		(6
a li fina (e	SY5000	3.6	0.17	848	32	0.1 (With power saving circuit)	IP67	C E c RN ° us
······································	SY7000	5.9	0.20	1413		[Inrush 0.4, Holding 0.1]		C 711 US
the second se	VQC1000	1.0 ¹⁾	0.30 1)	254		0.4 (Standard)		
	VQC2000	3.2 ¹⁾	0.30 1)	814	24	0.4 (Standard)	IP67	CE
- Contraction	VQC4000	7.3 ¹⁾	0.38 1)	1958		0.95 (Standard)		CC
	VQC5000	17.0 ¹⁾	0.31 1)	4350				
	S0700	0.37	0.39	100	32	0.35	IP40	CE
	SV1000	1.1	0.35	289				
	SV2000	2.4	0.18	568	32	0.6	IP67	
	SV3000	4.3	0.21	1036				c A N [®] us

Applicable valve series

 Values for 2-position single, rubber seal type.
These valves have been calculated according to ISO 6358 and indicate the flow rate under standard conditions with an inlet pressure of 0.6 MPa (relative pressure) and a pressure drop of 0.1 MPa.

Fieldbus system, integrated type (for output) EX260 Series

The cost effective solution for your communications


Stocked items

Main features

- Centralised & compact Fieldbus system
- Valve output system for driving 5 port solenoid valves Up to 32 solenoids, up to 24 stations.
- Compatible communication protocols:

EtherNet/IP™ PROFINET EtherCAT® PROFIBUS DP DeviceNet™ CC-Link

- IP67 enclosure protection For units with D-sub connector, and when connected to S0700 manifolds, it is IP40.
- SPEEDCON connectors compatible Just insert and rotate 1/2 turn.
- Wiring and piping possible from the same direction

Daisy-chain communication
External branch connector is not necessary.


Internal terminal resistor

ON/OFF switching is possible with an internal terminating resistor, an external terminating resistor is not necessary. Only available for M12 PROFIBUS DP, CC-Link communication connectors.

Selected part numbers

Part number	Protocol	Number of outputs	SI unit output polarity	Communication connector	Enclosure protection	
EX260-SEN1 •	EtherNet/IP™	32				
EX260-SEN3	Ethennet/IP	16				
EX260-SPN1 •	PROFINET	32		M12		
EX260-SPN3 •	FROFINET	16				
EX260-SEC1 •	EtherCAT®	32	Source/PNP		IP67	
EX260-SEC3 •	ElherCAT®	16				
EX260-SDN1	DeviceNet™	32				
EX260-SDN3	Devicemet	16				
EX260-SPR1 •		32				
EX260-SPR3 •	PROFIBUS DP	16				
EX260-SPR5 •	FNUFIDUS DF	32		D-Sub	IP40	
EX260-SPR7 •		16		D-Sub	IF40	

Accessories

Stocked items

Part number	Description			
EX500-AP010-S •		Straight connector, 1 m		
EX500-AP050-S •	Power cable for EtherNet/IP™, PROFINET, EtherCAT®, PROFIBUS DP,	Straight connector, 5 m		
EX500-AP010-A •	DeviceNet™	Angled connector, 1 m		
EX500-AP050-A •		Angled connector, 5 m		
EX9-AC030-1	Power cable for CC-Link	Straight connector, 3 m		
EX9-AC050-1		Straight connector, 5 m		
PCA-1446566	Communication cable for EtherNet/IP™, PROFINET, EtherCAT®	M12 SPEEDCON connector, 5 m		
EX9-AC020EN-PSRJ	Communication cable for EtherNet/IP™, PROFINET, EtherCAT®,	M12 – RJ-45 connector, 2 m		
EX9-AC050EN-PSRJ	PROFIBUS DP, DeviceNet™, CC-Link	M12 – RJ-45 connector, 5 m		

Fieldbus system, integrated type (for input/output) EX600 Series

Increase the capabilities of your communications


Main features

- Centralised & compact Fieldbus system
- > Valve output system for driving 5 port solenoid valves
- Up to 9 input/output units either digital or analogue, can be connected in any order:
 - 144 digital inputs 8/16 inputs/module
 - 72 digital outputs 8 outputs/module
 - 18 analogue inputs 2 inputs/module
 - 18 analogue outputs 2 outputs/module.

It is possible to connect various input and output devices to the digital/analogue I/O units.

• Compatible communication protocols:

EtherNet/IP™ PROFINET EtherCAT® PROFIBUS DP DeviceNet™ CC-Link

▶ IP67 enclosure protection

IP40 for the input/output units with D-sub connector or spring type terminal block. IP20 for the handheld terminal.

SPEEDCON connectors compatible

Just insert and rotate 1/2 turn.

Dual port SI unit for EtherNet/IP™ that allows for DLR topology

No loss of EtherNet/IP[™] communication occurs, despite having a disconnected location, thanks to DLR (Device Level Ring) topology.

▶ QuickConnect[™] function

In the case of a tool changer, communication can be established in approximately 0.5 seconds.

Web server function

Status checks and settings can be performed on a general purpose web browser.

Self diagnosis function

In combination with the handheld terminal, the following functions are available:

- Short/Open circuit detection
- Counter function.

Handheld terminal

Can be used for the adjustment of internal parameters and the monitoring of input and output signal status.

- Forced input and output function
- Password setting function
- Simple operation.

EX600 Series configuration


Selected part numbers

Part number	Type of unit / Description	No. of inputs/ outputs	Polarity	Communication connector	Enclosure protection		
EX600-SEN1 •	SI unit, EtherNet/IP™ (1 port)						
EX600-SEN3	SI unit, EtherNet/IP™ (2 ports)						
EX600-SPN1	SI unit, PROFINET	- / 32		M12 connector (5 pins)			
EX600-SEC1	SI unit, EtherCAT®	-/32		MTZ CONNECTOR (5 pins)			
EX600-SDN1A	SI unit, DeviceNet™				IP67		
EX600-SPR1A •	SI unit PROFIBUS DP				IF07		
EX600-DXPB				M12 connector (5 pins)			
EX600-DXPC		8 / -		M8 connector (3 pins)			
EX600-DXPC1	Digital input unit		PNP	Nið connector (3 pins)			
EX600-DXPD	Digital Input unit	16 / -		M12 connector (5 pins)			
			16 / -	D-sub connector (25 pins)	IP40		
EX600-DXPF ¹⁾				Spring type terminal block (32 pins)			
EX600-DYPB		- / 8		M12 connector (5 pins)	IP67		
EX600-DYPE 1)	Digital output unit	/ 16	/ 16	- / 16		D-sub connector (25 pins)	
		- / 10		Spring type terminal block (32 pins)	IP40		
	Digital input/output unit	8/8		D-sub connector (25 pins)			
	Digital input/output unit	0/0		Spring type terminal block (32 pins)			
EX600-AXA •	Analogue input unit	2 / - channels					
	Analogue output unit	– / 2 channels		M12 connector (5 pins)			
EX600-AMB ¹⁾	Analogue input/output unit	2 / 2 channels					
EX600-ED2 •		- / -			M12 connector (5 pins), without DIN rail mounting bracket	IP67	
EX600-ED2-2 •	End plate			M12 connector (5 pins), with DIN rail mounting bracket			
EX600-ED3 •	600-ED3 •			7/8 inch connector (5 pins), without DIN rail mounting bracket			

Stocked items

1) This element cannot communicate with the handheld terminal.

Accessories

Stocked items

Part number	Description	
EX600-HT1A •	Handheld terminal, no cable	
EX600-ZMA2	End plate bracket	General use, except for SY Series
EX600-ZMA3	End plate bracket	Specialised for SY series
EX600-ZMV1 •	Velve plete	General use, except for SY Series
EX600-ZMV2	Valve plate	Specialised for SY series
EX600-ZMB1 •	Deinfereing broop	For direct mounting
EX600-ZMB2 •	Reinforcing brace	For DIN rail mounting
EX500-AWES	Seal cap	For M8 connector
EX500-AWTS	Searcap	For M12 connector
EX600-AC010-1 •	Handheld terminal cable	1 m long
EX600-AC030-1 •		3 m long
PCA-1564927 •		Straight connector, 2 m
PCA-1564930	Power cable with M12 connector	Straight connector, 6 m
PCA-1564943		Angled connector, 2 m
PCA-1564969		Angled connector, 6 m
PCA-1558810		Straight connector, 2 m
PCA-1558823	Power cable with 7/8 inch connector	Straight connector, 6 m
PCA-1558836		Angled connector, 2 m
PCA-1558849		Angled connector, 6 m
PCA-1446566		M12 SPEEDCON connector, 5 m
EX9-AC020EN-PSRJ •	Communication cable for SI unit compatible with EtherNet/IP™, PROFINET, EtherCAT®	M12 – RJ-45 connector, 2 m
EX9-AC050EN-PSRJ		M12 – RJ-45 connector, 5 m
PCA-1557688	Communication cable for SI unit compatible with PROFIBUS DP	M12 SPEEDCON connector, socket, 5 m
PCA-1557691		M12 SPEEDCON connector, plug, 5 m
PCA-1557633	Communication cable for SI unit compatible with DeviceNet™	M12 SPEEDCON connector, socket, 5 m
PCA-1557646		M12 SPEEDCON connector, plug, 5 m
PCA-1567720 •	Communication cable for SI unit compatible with CC-Link	M12 SPEEDCON connector, socket, 5 m
PCA-1567717 •		M12 SPEEDCON connector, plug, 5 m

Examples of connections

D-sub connector

There are three EX600 units capable of connection using a D-sub connector: digital input, digital output, and digital input/output.


Digital input unit

This unit is for inputting a digital signal (ON/OFF signal).


Spring type terminal block

There are three EX600 units compatible with individual wiring configurations: digital input, digital output, and digital input/ output.


The wiring connection can be carried out easily using only a flat head screwdriver.

Sensor connector box

Analogue input/output unit

This unit is for inputting or outputting an analogue signal (voltage/current).


A single unit performs both input and output, allowing feedback control where analogue signals are received from a pressure sensor and sent to a pressure controller. With this, installation space is also minimised.

SMC. | 11

Fieldbus system, gateway type EX500 Series

Branch out your communications


Main features

- Decentralised Fieldbus system
- Valve output system for driving 5 port solenoid valves
- Up to 128 digital inputs/outputs, up to 16 valve manifolds and input unit connections
 - Up to 32 input/output points per branch
 - Up to 8 valve manifold connections, 2 per branch
 - Up to 8 input unit connections, 2 per branch
 - 4 branches or subnetworks possible, each up to 20 metres long.

• Output units available for external use (EX9)

Applicable to output devices other than valve manifolds – it is possible to operate elements such as lights and buzzers by using output blocks.


Compatible communication protocols:

EtherNet/IP™ PROFINET PROFIBUS DP DeviceNet™

▶ IP65/IP67 enclosure protection

IP67 for the input units (128 points system) and the SI units. IP65 for the input units (64 points system) and the gateways.

Web server function

Status checks and settings can be performed on a general purpose web browser. Valve operation test (ON/OFF).

Connection diagnostic between valve manifold and input unit.

Short-circuit diagnostic of input device.

Fixed I/O mapping

I/O data for the valve manifolds (SI unit) and input units is automatically set by the gateway unit.

Management of different power supplies

By using a Y branch connector, it is possible to supply power from a different system to the SI unit (valve manifold).

EX500 Series configuration


Selected part numbers

128 points gateway decentralised system

Part number	Type of unit / Description	No. of inputs/ outputs	Polarity	Communication connector	Enclosure protection
EX500-GEN2	Gateway unit, EtherNet/IP™	128 / 128		M12 connector (5 pins)	IP65
EX500-GPN2	Gateway unit, PROFINET	128 / 128	_	MTZ Connector (5 pms)	IPOD
EX500-S103	SI unit	- / 32 ¹⁾		M12 connector (8 pins)	
EX500-DXPA	Input unit	16 / -	PNP	M8 connector (3 pins)	IP67
EX500-DXPB	input unit	107 -		M12 connector (5 pins)	

1) Number of outputs can be 16 or 32, switched by a built-in setting switch.

64 points gateway decentralised system

Part number	Type of unit / Description	No. of inputs/ outputs	Polarity	Communication connector	Enclosure protection	
EX500-GDN1	Gateway unit, DeviceNet™	CA / CA		M10 connector (Fining)	IDCE	
EX500-GPR1A O	Gateway unit, PROFIBUS DP	64 / 64	-	M12 connector (5 pins)	IP65	
EX500-S001	SI unit for SV valve series	- / 16	NPN	M12 connector (8 pins)	IP67	
EX500-Q101 ●	SI unit for SY/S0700/VQC valve series		PNP			
EX500-IB1 ●	Input unit	16 / -	_			
EX500-IE1 🔵	lagent block. O inpute	Input block 0 inputs	0.1	0.1	M8 connector (3 pins)	
EX500-IE3 🔵	Input block, 2 inputs	2 / -	PNP	M12 connector (4 pins)	IP65	
EX500-IE5 •		8 / -		M0 connector (2 pipe)		
EX500-IE6 🔵	Input block, 8 inputs		NPN	M8 connector (3 pins)		

Accessories

Stocked items

Stocked items

Part number	Description		
EX9-OET1	Output block, for low-wattage load, PNP specification		
EX9-PE1	Power block		
EX9-EA03	End plate		
EX500-AC010-SSPS		Straight connectors, 1 m	
EX500-AC050-SSPS •	Branch cable	Straight connectors, 5 m	
EX500-AC010-SAPA •	Dianci cable	Angled connectors, 1 m	
EX500-AC050-SAPA •		Angled connectors, 5 m	
PCA-1415999		Straight connector, 2 m	
PCA-1415996	Power supply cable for EtherNet/IP TM	Straight connector, 6 m	
PCA-1416000		Angled connector, 2 m	
PCA-1415997		Angled connector, 6 m	
PCA-1558810		Straight connector, 2 m	
PCA-1558823	Power supply cable for PROFINET	Straight connector, 6 m	
PCA-1558836		Angled connector, 2 m	
PCA-1558849		Angled connector, 6 m	
EX500-AP010-S •		Straight connector, 1 m	
EX500-AP050-S •	Power cable with connector, for SI unit (64 points)	Straight connector, 5 m	
EX500-AP010-A •		Angled connector, 1 m	
EX500-AP050-A 🔍		Angled connector, 5 m	
PCA-1446566 •		M12 SPEEDCON connector, 5 m	
EX9-AC020EN-PSRJ •	Communication cable	M12 – RJ-45 connector, 2 m	
EX9-AC050EN-PSRJ •		M12 – RJ-45 connector, 5 m	
EX500-AC010-DN ●		M12 connector, 1 m	
EX500-AC050-DN •	Communication cable for DeviceNet™	M12 connector, 5 m	
PCA-1557633		M12 SPEEDCON connector, socket, 5 m	
PCA-1557688 •	Communication cable for PROFIBUS DP	M12 SPEEDCON connector, socket, 5m	
PCA-1557691 •		M12 SPEEDCON connector, plug, 5m	
PCA-1557743 •	Connector for output block wiring	Cable O.D.: 3.5 to 6.0 mm	
PCA-1557756		Cable O.D.: 4.0 to 8.0 mm	
EX500-AWES	Seal caps (10 units), male plug	For M8 connector	
EX500-AWTS	Sear Caps (10 units), male plug	For M12 connector	
EX500-AWTP	Seal cap, female plug	For M12 connector	

Other information

Related products


Valve Configurator online

With the help of our Valve Configurator online, defining your valve manifold assembly has never been easier!

Our SY/VQC/SV Configurator software has been specifically developed for defining valve manifold configurations using either our versatile and flexible SY solenoid valve range or other powerful valves, VQC and SV. It facilitates the definition of most usual SY/VQC/SV manifolds in very few steps.

Besides, it will provide you with information about the dimensions and weight of the manifold, a comprehensive parts list, the possibility of downloading the CAD file of the manifold in multiple formats and a quotation document to speed up your communication with our experts.


SMC Corporation

Akihabara UDX 15F, 4-14-1 Sotokanda, Chiyoda-ku, Tokyo 101-0021, JAPAN Phone: 03-5207-8249 Fax: 03-5298-5362

www.smc.eu

Austria	+43 (0)2262622800	١
Belgium	+32 (0)33551464	١
Bulgaria	+359 (0)2807670	١
Croatia	+385 (0)13707288	١
Czech Republic	+420 541424611	١
Denmark	+45 70252900	١
Estonia	+372 6510370	١
Finland	+358 207513513	١
France	+33 (0)164761000	١
Germany	+49 (0)61034020	١
Greece	+30 210 2717265	١
Hungary	+36 23513000	١
Ireland	+353 (0)14039000	١
Italy	+39 0292711	١
Latvia	+371 67817700	١

www.smc.at www.smc.bg www.smc.hr www.smc.cz www.smcdk.com www.smc.fi www.smc-france.fr www.smc.de www.smchellas.gr www.smc.hu www.smcitalia.it www.smclv.lv

office@smc.at www.smcpneumatics.be info@smcpneumatics.be office@smc.bg office@smc.hr office@smc.cz smc@smcdk.com www.smcpneumatics.ee smc@smcpneumatics.ee smcfi@smc.fi info@smc-france.fr info@smc.de sales@smchellas.gr office@smc.hu www.smcpneumatics.ie sales@smcpneumatics.ie mailbox@smcitalia.it info@smclv.lv

Lituania	+370 5 2308118	www.smclt.lt	info@smclt.lt
Netherlands	+31 (0)205318888	www.smcpneumatics.nl	info@smcpneumatics.nl
Norway	+47 67129020	www.smc-norge.no	post@smc-norge.no
Poland	+48 222119600	www.smc.pl	office@smc.pl
Portugal	+351 226166570	www.smc.eu	postpt@smc.smces.es
Romania	+40 213205111	www.smcromania.ro	smcromania@smcromania.ro
Russia	+7 8127185445	www.smc-pneumatik.ru	info@smc-pneumatik.ru
Slovakia	+421 (0)413213212	www.smc.sk	office@smc.sk
Slovenia	+386 (0)73885412	www.smc.si	office@smc.si
Spain	+34 902184100	www.smc.eu	post@smc.smces.es
Sweden	+46 (0)86031200	www.smc.nu	post@smc.nu
Switzerland	+41 (0)523963131	www.smc.ch	info@smc.ch
Turkey	+90 212 489 0 440	www.smcpnomatik.com.tr	info@smcpnomatik.com.tr
UK	+44 (0)845 121 5122	www.smcpneumatics.co.uk	sales@smcpneumatics.co.uk

Printing VY 24 Printed in Spain SIOW01B-UK