

Industrial PC Platform

Openness meets Automation Control

Powerful performance – maximize output
Rock-solid build – improve uptime
Real-time OS inside – reliable machine control

Industrial automation

Elincom Group

🇪🇺 European Union: www.elinco.eu

🇷🇺 Russia: www.elinc.ru

Industrial PC

Powerful. Tough. Future proof.

Powerful, reliable, scalable - and tough as they come

Our NY Industrial PC has been designed from first principles to be powerful, reliable and scalable, making it ideally suited to visualization, data handling, measuring and controlling. We've simplified the design and build to eliminate faults caused by complexity and, with other unique design features, to maximize uptime and reduce costs. The future will be IT driven: Omron's IPC platform will make you part of it.

Simplicity improves reliability

Unnecessary complexity causes problems, so we've eliminated it totally, to improve reliability, maximize performance.

- No internal cables
- No complex heatpipes
- Structurally uniform mechanics to enable future expansion
- Reduced assembly, maintenance and labor costs
- Rock-solid architecture. Die-cast aluminum case

Intel® Core™ i7 4 Core
 Intel® Core™ i5 2 Core
 Intel® Celeron®

Performance

- Based on fourth-generation Intel® Celeron® to Intel® Core™ i7 processors
- Up to 8 GB DDR3L RAM
- Intel® HD Graphics
- Unique heatsink effectiveness
- RoHS Directive (2002/95/EC), EU directives

Active cooling and air-flow isolated from the electronics

Connections

- Options: RS-232C or extra DVI-D for dual monitor
- PCIe Card Slot Half-length (X1 or X4 depending on CPU)
- SD Memory card slot (2.0 spec and up to 32 GB)
- DVI
- 3x RJ45 Gigabit Ethernet ports
- 2x USB2.0, 2x USB3.0
- Choice of storage devices: HDD or SSD (MLC and long-life SLC types) Second drive option
- I/O connection prepared for UPS connection
- Power supply: 24VDC non-isolated

Industrial Panel PC: very stylish...

Our industrial-quality touchscreen panel PC's and monitors enable operator and maintenance engineer to interact more effectively with the machine. The touchscreen controller can detect non-standard actions such as false touches, palm rejection, water and cleaning - even if the user is wearing gloves.*1

A few details...

- 12.1 & 15.4 Inch industrial display
- Multi-touch, using the latest projected capacitive technology
- False touch detection
- Glove operation*1
- Easy built-in supportive mounting

Industrial Box PC – versatile installation

*1. When using gloves, ensure to use gloves that are functional with this touchscreen.

*2. Industrial Monitor won the iF Design Award 2016. The iF Product design Award, presented by Hannover-based International Forum Design GmbH, is one of the world's most prestigious design awards.

Industrial PC IPC Machine Controller

Perfect fusion: Sysmac machine control and IT technology

Designed specifically for machine usage, making them innovative yet reliable, the IPC Machine Controller combines the precision and utility of the Sysmac platform with the versatility and range of Windows programs. The two platforms operate simultaneously but separately, so if Windows is down, the machine just keeps on working. As a result, engineers become unstoppable - empowered to explore manufacturing innovation by leveraging big data, NUI (Natural User Interface) and IoT (Internet of Things) initiatives, all without compromising proven PLC reliability and robustness.

Industrial PC

- Fourth-generation Intel® Core™ i7; Four core/8 threads
- Windows Embedded Standard 7
- Open operating system enables use of own software
- Ethernet port for access to your IT systems

Sysmac Studio

Integrated Development Environment

- A single tool for logic sequence, motion, safety, robotics, vision, HMI and Database connection
- Open standard IEC 61131-3
- Sysmac Library to optimize engineering time and machine availability

Machine Controller

- Sysmac Machine control inside
- 500 µs system cycle time
- 16 to 64 axes of motion control
- EtherNet/IP port for machine-to-machine, HMI communication
- EtherCAT port for up to 192 synchronized slaves
- Safety over EtherCAT - FSoE

The beating heart of the IPC Machine Controller

Our challenge was to use Sysmac machine control in combination with an open operating system like Windows. Normally it would be done using full virtualization, but this would influence the machine control, so it wasn't acceptable to us. Instead, we use partitioning, so that both operating systems can work independently: if Windows is down, the machine is not affected.

Sysmac Integrated Platform

Continuous operation: productivity, efficiency, safety

- Vertical integration delivers production data from manufacturing process directly to IT systems
- Data management enables machine data to be recorded, stored and analyzed to improve productivity
- EtherCAT connectivity simplifies installation of production modules and safety devices

* Industrial Box PC was awarded the Red Dot Award 2016 in the category 'computers'. The Red Dot design award has been presented by the Design Zentrum Nordrhein Westfalen since 1955. It is one of the best-respected design competitions in the world, along with the iF award (Germany) and IDEA (the United States).

Industrial PC Platform family

INDUSTRIAL PC PLATFORM			INDUSTRIAL PC PLATFORM		
					
Product name	Industrial PC		IPC Machine Controller		
Type	Industrial Box PC	Industrial Panel PC	Industrial Box PC		
Model	NYB	NYP	NY51□-1		NY53□-1
Description	Compact design that offers flexibility, expandability and easy maintenance for applications in factory automation environments		Two operating systems: Windows and Real-Time OS		
Operating system	Windows Embedded Standard 7 - 32 bit Windows Embedded Standard 7 - 64 bit		Windows Embedded Standard 7 - 64 bit *		
Function module	—		Machine Automation Control Software		
Number of axes	—		16, 32, 64		
CPU type	Intel® Core™ i7-4700EQ Processor 4th generation CPU with Fan Unit for active cooling Intel® Core™ i5-4300U Processor 4th generation CPU with fanless cooling Intel® Celeron® 2980U Processor 4th generation CPU with fanless cooling		Intel® Core™ i7-4700EQ Processor 4th generation CPU with Fan Unit for active cooling		
RAM memory (non-ECC type)	2 GB, 4 GB, 8 GB		8 GB		
Storage	HDD, SSD, SD memory card		HDD, SSD, SD memory card		
Display size	—	12.1 inches, 15.4 inches	—	12.1 inches, 15.4 inches	
Built-in ports	<ul style="list-style-type: none"> Ethernet USB 2.0/3.0 DVI 		<ul style="list-style-type: none"> Ethernet EtherNet/IP EtherCAT USB 2.0/3.0 DVI 		
Interface option	RS-232C, DVI-D		RS-232C, DVI-D		
Expansion slots	1 PCIe slot		1 PCIe slot		

* For the 32 bit version, consult your OMRON sales representative.

INDUSTRIAL PC PLATFORM		
		
Product name	Industrial Monitor	
Model	NYM12	NYM15
Description	Display and touch interface for the Industrial PC Platform	
Display device	TFT LCD	
Screen size	12.1 inches	15.4 inches
Resolution	Up to 1,280 x 800 pixels at 60 Hz	
Colors	16,770,000 colors	
Connectors	<ul style="list-style-type: none"> 1 Power Connector 1 DVI-D Connector 2 USB Type-A Connector 1 USB Type-B Connector 	
Allowable power supply voltage range	19.2 to 28.8 VDC	

UNINTERRUPTIBLE POWER SUPPLY (UPS)		
		
Model	S8BA *	
Capacity	120 W	240 W
Input voltage	24 VDC	
Output voltage	Normal operation	Output of input voltage as-is
	Backup operation	24VDC±5%
Backup time (25°C, initial characteristics)	6 min. (120 W)	6 min. (240 W)
	I/O signal Yes (RJ45)	
Dimensions (W × D × H mm)	94×100×100	148×100×100
Weight of unit	Approx. 0.8 kg	Approx. 1.3 kg

* Revision number 04 or higher.

Would you like to know more?

OMRON EUROPE

 +31 (0) 23 568 13 00

 industrial.omron.eu

Sales & Support Offices

Austria

Tel: +43 (0) 2236 377 800
industrial.omron.at

Belgium

Tel: +32 (0) 2 466 24 80
industrial.omron.be

Czech Republic

Tel: +420 234 602 602
industrial.omron.cz

Denmark

Tel: +45 43 44 00 11
industrial.omron.dk

Finland

Tel: +358 (0) 207 464 200
industrial.omron.fi

France

Tel: +33 (0) 1 56 63 70 00
industrial.omron.fr

Germany

Tel: +49 (0) 2173 680 00
industrial.omron.de

Hungary

Tel: +36 1 399 30 50
industrial.omron.hu

Italy

Tel: +39 02 326 81
industrial.omron.it

Netherlands

Tel: +31 (0) 23 568 11 00
industrial.omron.nl

Norway

Tel: +47 22 65 75 00
industrial.omron.no

Poland

Tel: +48 22 458 66 66
industrial.omron.pl

Portugal

Tel: +351 21 942 94 00
industrial.omron.pt

Russia

Tel: +7 495 648 94 50
industrial.omron.ru

South Africa

Tel: +27 (0)11 579 2600
industrial.omron.co.za

Spain

Tel: +34 902 100 221
industrial.omron.es

Sweden

Tel: +46 (0) 8 632 35 00
industrial.omron.se

Switzerland

Tel: +41 (0) 41 748 13 13
industrial.omron.ch

Turkey

Tel: +90 (216) 556 51 30
industrial.omron.com.tr

United Kingdom

Tel: +44 (0) 1908 258 258
industrial.omron.co.uk

More Omron representatives

industrial.omron.eu