
1304

Related Information ■General terms and conditions F-3

Scanning time of 1 ms for 20 k steps
A high-performance model for high-speed operation

Programmable Controller

FP2SH
RoHS compliance

Features

• Scanning time of 1 ms for 20 k steps
FP2SH enables to run 20 k steps program at 1 ms. It will
dramatically decreased tact time and high-speed device.

• Large programming capacity of up to
120 k steps
Both the large programming capacities of 32 k, 60 k
and 120 k are available depending on the model.

• Optional small PC card is also available.
The small PC card is available for programming
backup or data memory expansion. This allows data
processing of great amounts of data.

• Built-in comment and calendar timer
functions

Item Descriptions

Power
supply

100-120 V AC / 200-240 V AC /
100-240 V AC / 24 V DC
(varies with different models)

Input 12 to 24 V DC / 24 V DC
±common

Output Relay 2 A to 5 A, Transistor 0.1 A to 0.5 A
(varies with different models)

Item Descriptions

Analog I/O Available by adding analog input
and analog output units.

High speed
counter

Available by adding high-speed
counter unit. (Max. 200 kHz)

Positioning

Available by adding positioning
unit. (Max. 4 Mpps)
* The positioning unit for RTEX

can be used.

S
er

ia
l RS-232C

port

Standard equipped with CPU
unit.
Expandable by adding C.C.U.,
serial data unit and M.C.U.

RS-422
RS-485 Expandable by adding M.C.U.

Interrupt input Available by adding high-speed
counter unit or pulse I/O unit.

Item Descriptions

Program
block-edit
during RUN

Available

Constant
scan Available

Clock /
Calendar
function

Built-in type

POWER SUPPLY / I/O SPECIFICATIONS

Item Descriptions

Number of
I/O points Up to 768 points per one boad

Expansion

S
ta

nd
ar

d Up to 1 backplane,
Units: 25 max.,
I/O points: 1,600 max.,
Remote I/O points: 8,192 max.

H
 ty

pe

Up to 3 backplane,
Units: 32 max.,
I/O points: 2,048 max.,
Remote I/O points: 8,192 max.

Operation speed 0.03 µs/step (Basic instruction)

Built-in memory RAM (ROM / small PC card is optional)

Memory
capacity

32 k steps approx. /
60 k steps approx. /
120 k steps approx.
(varies with different models)

O
pe

ra
tio

n
m

em
or

y Internal relay 14,192 points

Timer / Counter
(T/C) 3,072 points in total

Data register 10,240 words

File register 32,765 words × 3

SPECIFICATIONS

SPECIAL FUNCTIONS OTHER BUILT-IN FUNCTIONS

Item Descriptions

Remote I/O S-LINK, MEWNET-F

PLC Link

MEWNET-W2 (Wire)
MEWNET-W0
MEWNET-VE
FL-NET

Computer
Link

Linkable by using tool port or COM.
port on CPU unit. Also available by
adding M.C.U. and C.C.U.

Modem
connection Available

SPECIAL NETWORK FUNCTIONS

panasonic.net/id/pidsx/global

* Refer to our website for details of product.

*1

*1 Conforming to Low Voltage Directive, EMC Directive

FIBER
SENSORS

LASER
SENSORS

PHOTOELECTRIC
SENSORS

MICRO
PHOTOELECTRIC
SENSORS

AREA
SENSORS

SAFETY LIGHT
CURTAINS /
SAFETY COMPONENTS
PRESSURE /
FLOW
SENSORS
INDUCTIVE
PROXIMITY
SENSORS

PARTICULAR
USE SENSORS

SENSOR
OPTIONS

SIMPLE
WIRE-SAVING
UNITS

WIRE-SAVING
SYSTEMS

MEASUREMENT
SENSORS

STATIC
CONTROL
DEVICES

LASER
MARKERS

PLC

HUMAN MACHINE
INTERFACES

ENERGY
MANAGEMENT
SOLUTIONS

FA COMPONENTS

MACHINE VISION
SYSTEMS

UV CURING
SYSTEMS

Applications

PLC

Software

Program
Transfer

Others

FP7

FP-X0

FP0R

FPΣ

FP-X

FP2SH

FP-e

