
1

Digital Controller E5CK

Advanced, Compact Digital Controllers

IP66/NEMA4 (indoor use) front face.

Modular structure, one-stock type.

Heat/Cool control.

Serial communications (RS-232C and RS-485).

Temperature and analog inputs.

High-accuracy: 100 ms sampling (for analog input).

Advanced tuning which includes fuzzy self-tuning.

Conforms to international EMC and safety
standards.

AC/DC24V types are also available.

Ordering Information
Description Model Specification

Base Unit E5CK-AA1 AC100-240 Base Unit

E5CK-AA1-500 AC100-240 Base Unit with terminal cover

E5CK-AA1 AC/DC24 Base Unit

E5CK-AA1-500 AC/DC24 Base Unit with terminal cover

Note: A single Output Unit and Option Unit can be mounted to each Base Unit.

Description Model Specification

Output Unit E53-R4R4 Relay/Relay

E53-Q4R4 Pulse (NPN)/Relay

E53-Q4HR4 Pulse (PNP)/Relay

E53-C4R4 Linear (4 to 20 mA)/Relay

E53-C4DR4 Linear (0 to 20 mA)/Relay

E53-V44R4 Linear (0 to 10 V)/Relay

E53-Q4Q4 Pulse (NPN)/Pulse (NPN)

E53-Q4HQ4H Pulse (PNP)/Pulse (PNP)

Description Model Specification

Option Unit E53-CK01 RS-232C

E53-CK03 RS-485

E53-CKB Event input: 1 point

E53-CKF Transfer output (4 to 20 mA)

Inspection Report
The Digital Controller can be provided together with an inspection report.

Refer to the following legend with the suffix “K” when ordering a model provided together with an inspection report.
E5CK-AA1-K, E53-CKF-K

E5CK E5CK

2

Accessories (Order Separately)
Name Model

Terminal Cover E53-COV07

E5CK E5CK

3

Temperature Ranges
Platinum Resistance Thermometer

Input (switch selectable) JPt100 Pt100

Range °°C �199.9 to 650.0 �199.9 to 650.0

°°F �199.9 to 999.9 �199.9 to 999.9

Resolution (°°C/ °°F)
(main setting and alarm)

0 1

Thermocouple

Input (switch
selectable)
(see note)

K1 K2 J1 J2 T E L1 L2 U N R S B W PL II

Range °°C �200
to
1,300

0.0 to
500.0

�100
to
850

0.0 to
400.0

�199.9
to
400.0

0 to
600

�100
to
850

0.0 to
400.0

�199.9
to
400.0

�200
to
1,300

0 to
1,700

0 to
1,700

100
to
1,800

0 to
2,300

0 to
1,300

°°F �300
to
2,300

0.0 to
900.0

�100
to
1,500

0.0 to
750.0

�199.9
to
700.0

0 to
1,100

�100
to
1,500

0.0 to
750.0

�199.9
to
700.0

�300
to
2,300

0 to
3,000

0 to
3,000

300
to
3,200

0 to
4,100

0 to
2,300

Resolution
(°°C/ °°F)
(main setting
and alarm)

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Note: Setting number is factory-set to 2 (K1).
Thermocouple W is W/Re 5-26 (tungsten rhenium 5, tungsten rhenium 26).

Current/V oltage

Input (switch selectable) Current input Voltage input

4 to 20 mA 0 to 20 mA 1 to 5 V 0 to 5 V 0 to 10 V

Range One of following ranges depending on results of scaling
�1999 to 9999
�199.9 to 999.9
�19.99 to 99.99
�1.999 to 9.999

Resolution (°°C/ °°F)
(main setting and alarm)

17 18 19 20 21

Model Number Legend
Refer to the following when ordering set models.

E5CK- jjj
1 2 3

1. Control Output 1/Control Output 2

AA: Without Output Unit (field interchangeable)
RR: Relay/Relay
QR: Pulse (NPN)/Relay
CR: Linear (4 to 20 mA)/Relay
VR: Linear (0 to 10 V)/Relay
QQ: Pulse (NPN)/Pulse (NPN)

2. Auxiliary Output

1: Auxiliary output (1 point)

3. Option

01: RS-232C serial communication
03: RS-485 serial communication
B: Event input (1 point)
F: Transfer output (4 to 20 mA)

Note: E5CK-VR1 and E5CK-QQ1 are not available, but with options.

E5CK E5CK

4

Specifications
Ratings

Item AC100-240V type AC/DC24V type

Supply voltage AC100�240V~ , 50/60 Hz AC/DC24V~ , 50/60 Hz

Power consumption 15 VA 6 VA, 3.5 W

Operating voltage range 85% to 110% of rated supply voltage

Input Thermocouple: K, J, T, E, L, U, N, R, S, B, W, PLII
Platinum resistance thermometer: JPt100, Pt100
Current input: 4 to 20 mA, 0 to 20 mA
Voltage input: 1 to 5 V, 0 to 5 V, 1 to 10 V

Input impedance Current input: 150 Ω
Voltage input: 1 MΩ min.

Control output According to Output Unit (see “Output Unit Ratings and Characteristics”)

Auxiliary output SPST-NO, 1 A at 250 VAC (resistive load)

Control method ON/OFF or advanced PID control

Setting method Digital setting using front panel keys

Indication method 7-segment digital display and LEDs

Other functions According to Option Unit (see “Option Unit Ratings and Characteristics”)

Ω
Ω
Ω
Ω

E5CK E5CK

5

Characteristics
Indication accuracy (see note) Thermocouple:

(±±0.3% of indication value or ±±1°°C, whichever greater) ±±1 digit max.

Platinum resistance thermometer:
(±±0.2% of indication value or ±±0.8°°C, whichever greater) ±±1 digit max.

Analog input: ±±0.2% FS ±±1 digit max.

Hysteresis 0.01% to 99.99% FS (in units of 0.01% FS)

Proportional band (P) 0.1% to 999.9% FS (in units of 0.1% FS)

Integral (reset) time (I) 0 to 3,999 s (in units of 1 s)

Derivative (rate) time (D) 0 to 3,999 s (in units of 1 s)

Control period 1 to 99 s (in units of 1 s)

Manual reset value 0.0% to 100.0% (in units of 0.1%)

Alarm setting range �1,999 to 9,999 or �199.9 or 999.9 (decimal point position dependent on input type)

Sampling period Temperature input: 250 ms
Analog input: 100 ms

Insulation resistance 20 MΩ min. (at 500 VDC)

Dielectric strength 2,000 VAC, 50/60 Hz for 1 min between terminals of different polarities

Vibration resistance Malfunction: 10 to 55 Hz, 10 m/s2 (approx. 1G) for 10 min each in X, Y, and Z directions
Destruction: 10 to 55 Hz, 20 m/s2 (approx. 2G) for 2 hrs each in X, Y, and Z directions

Shock resistance Malfunction: 200 m/s2 min. (approx. 20G), 3 times each in 6 directions
(100 m/s2 (approx. 10G) applied to the relay)

Destruction: 300 m/s2 min. (30G), 3 times each in 6 directions

Ambient temperature Operating: �10°°C to 55°°C (with no icing)/3-year warranty period: �10°°C to 50°°C
Storage: �25°°C to 65°°C (with no icing)

Ambient humidity Operating: 35% to 85%

Enclosure ratings Front panel: NEMA4 for indoor use (equivalent to IP66)
Rear case: IEC standard IP20
Terminals: IEC standard IP00

Memory protection Non-volatile memory (number of writings: 100,000 operations)

W eight Approx. 170 g;
Adapter: approx. 10 g

EMC Emission Enclosure: EN55011 Group 1 class A
Emission AC Mains: EN55011 Group 1 class A
Immunity ESD: EN61000-4-2: 4kV contact discharge (level 2)

8kV air discharge (level 3)
Immunity RF-interference: ENV50140: 10V/m (amplitude modulated, 80 MHz to

1 GHz) (level 3)
10 V/m (pulse modulated, 900 MHz)

Immunity Conducted Disturbance: ENV50141: 10V (0.15 to 80 MHz) (level 3)
Immunity Burst: EN61000-4-4: 2kV power-line (level 3)

2kV I/O signal-line (level 4)

Approved standards UL1092, CSA22.2 No. 14, CSA22.2 No. 1010-1
Conforms to EN50081-2, EN50082-2, EN61010-1 (IEC1010-1)
Conforms to VDE0106/ part 100 (Finger Protection), when the separately-ordered terminal
cover is mounted.

Note: The indication accuracy of the K1, T, and N thermocouples at a temperature of -100°°C or less is ±±2°°C ±±1 digit maximum. The indication
accuracy of the U, L1, and L2 thermocouples at any temperature is ±±2°°C ±±1 digit maximum.
The indication accuracy of the B thermocouple at a temperature of 400°°C or less is unrestricted.
The indication accuracy of the R and S thermocouples at a temperature of 200°°C or less is ±±3°°C ±±1 digit maximum.
The indication accuracy of the W thermocouple at any temperature is (±±0.3% of the indicated value or ±±3°°C, whichever is greater)
±±1 digit maximum.
The indication accuracy of the PLII thermocouple at any temperature is (±±0.3% or ±±2°°C, whichever is greater) ±±1 digit maximum.

Ω

+/−

+/−

+/−

+/− +/−

+/− +/−

+/− +/−

+/− +/−

+/−

+/− +/−

Ω

+/−

+/−

+/−

+/− +/−

+/− +/−

+/− +/−

+/− +/−

+/−

+/− +/−

E5CK E5CK

6

Output Unit Ratings and Characteristics
Relay output SPST, 250 VAC, 3 A (resistive load)

Mechanical life expectancy: 10,000,000 operations min.
Electrical life expectancy: 100,000 operations min.

Voltage output NPN: 20 mA at 12 VDC (with short-circuit protection)
PNP: 20 mA at 12 VDC (with short-circuit protection)

Linear voltage output 0 to 10 VDC:
Permissible load impedance: 1 kΩ min.
Resolution: approx. 2,600

Linear current output 4 to 20 mA:
Permissible load impedance: 500 Ω max.
Resolution: approx. 2,600

Option Unit Ratings and Characteristics
Event inputs Contact input:

ON: 1 kΩ max., OFF: 100 kΩ min.

No-contact input:
ON: residual voltage 1.5 V max., OFF: leakage current 0.1 mA max.

Communications Interface: RS-232C or RS-485
Transmission method: Half-duplex
Synchronization method: Start-stop synchronization (asynchronous method)
Baud rate: 1.2/2.4/4.8/9.6/19.2 kbps

Transfer output 4 to 20 mA:
Permissible load impedance: 500 Ω max.
Resolution: approx. 2,600

Ω

Ω

ΩΩ

Ω

Ω

ΩΩ

E5CK E5CK

7

Nomenclature
Operation Indicators

• OUT1
Lit when the pulse output
function assigned to control
output 1 turns ON.

• OUT2
Lit when the pulse output
function assigned to control
output 2 turns ON.

• SUB1
Lit when the output function
assigned to auxiliary output 1
turns ON.

• MANU
Lit when the manual opera-
tion mode.

• STOP
Lit during operation has
stopped.

• RMT
Lit during remote operation.

• AT
Flashes during auto-tuning.

A/M Key

Press to select the auto operation or
manual operation.

No. 1 Display

Displays the process value or pa-
rameter symbols.

No. 2 Display

Displays the set point, set point dur-
ing SP ramp, manipulated variable,
or parameter settings.

Up Key/Down Key

Press to increase or decrease the
value on the No.2 display.

Display Key

Press for less than 1 s to shift the
display to the next parameter. When
this key is pressed for 1 s or more,
the menu screen will be displayed in
any case.

E5CK E5CK

8

Operation
Parameter Operation List

Switching to modes other than manual or protect mode is carried out using mode selection in the menu display.

The figure below shows all parameters in the order that they are displayed. Some parameters are not displayed depending on the protect mode
setting and conditions of use.

A/M

A/M

A/MA/M

A/M

+ +

+

1 second min.

Level 0 mode

Level 1 mode

Level 2 mode

Setup mode

Expansion mode

Option mode

Calibration mode

1 second min.

Manual mode

Protect mode

1 second min.

1 second min. 1 second min.

1 second min.

Parameters in a mode can be
switched by the Display Key. The
parameter following the last param-
eter is the top parameter.

1 second min.

Power ON

1 second min.

1 second min.

1 second min.

1 second min.

1 second min.

Parameters and Menus
Note: For more details on the functions of each part and display contents, refer to the E5CK User ’s Manual (H78) .

Protect Mode Limits use of the menu and A/M Keys. The protect function prevents unwanted modification of
parameters and switching between the auto and manual operation.

Manual Mode The Controller can be switched to manual operation. The manipulated variable can be manipulated
manually only in this mode.

Level 0 Mode Set the Controller to this mode during normal operation. In this mode, change the set point during
operation, and start or stop Controller operation. The process value, ramp SP, and manipulated vari-
able can only be monitored in this mode.

Level 1 Mode The main mode for adjusting control. In this mode, execute AT (auto-tuning), and set alarm values,
the control period, and PID parameters.

Level 2 Mode The auxiliary mode for adjusting control. In this mode, set the parameters for limiting the manipulated
variable and set point, switch between the remote and local modes, and set the loop break alarm
(LBA), alarm hysteresis, and the digital filter value of inputs.

Setup Mode The mode for setting the basic specifications. In this mode, set parameters that must be checked or
set before operation such as the input type, scaling, output assignments and direct/reverse opera-
tion.

Expansion Mode The mode for setting expanded functions. In this mode, set ST (self-tuning), SP setting limiter, select
advanced PID or ON/OFF control, specify the standby sequence resetting method, initialize param-
eters, and set the time for automatic return to the monitoring display.

Option Mode The mode for setting option functions. Select this mode only when the Option Unit is set in the Con-
troller. In this mode, set the communications conditions, transfer output and event input parameters
to match the type of Option Unit set in the Controller.

Calibration Mode The mode for calibrating inputs and transfer output.
When calibrating input, the selected input type is calibrated. Whereas, transfer output can be cali-
brated only when the Communications Unit (E53-CKF) is set in the Controller.

E5CK E5CK

9

Parameters Operation
Level 0 Mode

0

1 3 0 0

0

s p - m

50.0

o

c - o
50.0

r - 5
run

PV/SV

The process value is displayed on the No.1 display and the set point is displayed on the No.2 display.
When the multi-SP function is in use, the value of whichever is set, set point 0 or 1, is linked.

Set Point During SP Ramp

Monitors the set point when the SP ramp function is used.

MV Monitor (Heat)

MV Monitor (Cool)

Used when the Unit is in heating and cooling control operation.

Run/Stop

of f

Security

Any mode marked with “X” in the following table is not displayed on the menu when this parameter is set to
“0” to “3.”

The Unit will be in only level 0 mode and the menu will not be available when this parameter is set to “4” to
“6.”
Only the “PV/SP monitor” and “set point” parameter can be used when this parameter is set to “5.”
Only the “PV/SP monitor” parameter can be used when this parameter is set to “6.”

A/M Key Protect

Invalidate the function of the A/M Key.

MV Manual

Mode Set value

Calibration

Option

Expansion

Setup

Level 2

Level 1, 0

0 1 2 3 4

x x x x

x x x

x x x

x x x

x x

x

k e y p

Process value

Manipulated variable

MANU indicator

16.0

3 8. 8

s e c r
1

key p

off

key p

off

E5CK E5CK

10

Level 1 Mode

of f

a t

0

s p - 0

0

0

0

AT Execute/Cancel

Set Point 0

Used with multi-SP function.

Set Point 1

Used with multi-SP function.

Alarm Value 1

Available only when the alarm output function of the Controller is selected.

Alarm Value 2

Available only when the alarm output function of the Controller is selected.

Proportional Band

Integral Time

Derivative Time

Cooling Coefficient

Used when the Controller is in heating and cooling control.

Dead Band

Used when the Controller is in heating and cooling control.

Manual Reset Value

Available when the integral time parameter of the Controller in standard control is “0.”

Hysteresis (Heat)

Available when the Controller is in ON/OFF control.

Hysteresis (Cool)

Available when the Controller is in ON/OFF control in heating and cooling control.

10.0

p

233

i

d
40

1.00

0.0

c - d b

50.0

h y s
0.10

0.10

s p - 1

a l - 1

a l - 2

c - s c

o f - r

c h y s

Control Period (Heat)

Available when the Controller has a relay or voltage output, or is in advanced PID control.

Control Period (Cool)

Available when the Controller has a relay or voltage output, or is in advanced PID control in heating and
cooling control.

20

c p

20

c - c p

E5CK E5CK

11

Level 2 Mode

lcl

m

s p r u

0

0

0.0

Remote/Local

Used for the communications function.

SP Ramp Time Unit

SP Ramp Set Value

LBA Detection Time

Available only when the LBA (loop break alarm) function of the Controller is selected.

MV at Stop

MV at PV Error

MV Upper Limit

MV Lower Limit

MV Change Rate Limit

Input Digital Filter

Alarm 1 Hysteresis

Available only when the Controller has an alarm output.

Alarm 2 Hysteresis

Available only when the Controller has an alarm output.

Input Shift Upper Limit

Available if the input type connected to the Controller is a thermocouple or platinum resistance
thermometer.

Input Shift Lower Limit

Available if the input type connected to the Controller is a thermocouple or platinum resistance
thermometer.

0.0

105.0

-5.0

0.0

0

i n f

0.02

0.02

0.0

s p r t

l b a

m U - s

o r l

a l h 1

i n s h

r - l

m U - e

o l - h

o l - l

a l h 2

0.0

i n s l

E5CK E5CK

12

Setup Mode

2

100

i n - h

0

0

c

Input Type

Codes are used to determine the input types connected to terminals 6 to 8.

Scaling Upper Limit

Used if the input type connected to the Controller is an analog input (voltage or current input).

Scaling Lower Limit

Used if the input type connected to the Controller is an analog input (voltage or current input).

Decimal Point

Used if the input type connected to the Controller is an analog input (voltage or current input).

°°C/ °°F Selection

Used if the input type connected to the Controller is a temperature input (thermocouple or platinum
resistance thermometer).

Parameter Initialize

Control Output 1 Assignment

Enables the Controller to have heating control, cooling control, alarm 1, alarm 2, alarm 3, and LBA
(loop break alarm) outputs.

Control Output 2 Assignment

Enables the Controller to have heating control, cooling control, alarm 1, alarm 2, alarm 3, and LBA
(loop break alarm) outputs.

Auxiliary Output 1 Assignment

Enables the Controller to have alarm 1, alarm 2, alarm 3, LBA (loop break alarm), error 1, and error 2
outputs.

Alarm 1 Type

Alarm 1 Open in Alarm

Alarm 2 Type

Alarm 2 Open in Alarm

Direct/Reverse Operation

no

heat

al-1

al-2

2

n-o

2

n-o

i n - l

d p

d - u

a l 1 n

a l 2 n

i n i t

o u t 1

o u t 2

a l t 2

or -r

o r e U

i n - t

s u b 1

a l t 1 Available only when the Controller has an alarm
output (see the table on the next page).

E5CK E5CK

13

Switch
setting

Alarm operation Alarm output
setting

When X is positive When X is negative

1 Upper- and lower-limit alarm (deviation) X X
ON

OFF SP

Always ON

2 Upper-limit alarm (deviation) X

SP

ON

OFF

X

SP

ON

OFF

3 Lower-limit alarm (deviation) X

SP

ON

OFF

X

SP

ON

OFF

4 Upper- and lower-limit range alarm (deviation) X X

SP

ON

OFF

Always OFF

5 Upper- and lower-limit alarm with standby se-
quence (deviation)

X X

SP

ON

OFF

Always OFF

6 Upper-limit alarm with standby sequence
(deviation)

X

SP

ON

OFF

X

SP

ON

OFF

7 Lower-limit alarm with standby sequence
(deviation)

X

SP

ON

OFF

X

SP

ON

OFF

8 Absolute-value upper-limit alarm X

0

ON

OFF
0

ON

OFF

X

9 Absolute-value lower-limit alarm X

0

ON

OFF
0

ON

OFF

X

10 Absolute-value upper-limit alarm with standby
sequence

X

0

ON

OFF
0

ON

OFF

X

11 Absolute-value lower-limit alarm with standby
sequence

X

0

ON

OFF
0

ON

OFF

X

X

X

X

X

X

X

X

X

E5CK E5CK

14

Expansion Mode

1300

-200

s l - l

pid

of f

15.0

SP Setting Upper Limit

SP Setting Lower Limit

PID/ ON/OFF

ST

Available if the Controller in standard control or advanced PID control has a temperature input.

ST Stable Range

Available if the Controller in standard control or advanced PID control with the ST set to ON has a tem-
perature input.

α

Available if the Controller is in advanced PID control with the ST set to OFF.

AT Calculated Gain

Available if the Controller is in advanced PID control with the ST set to OFF.

Standby Sequence Reset Method

Automatic Return of Display Mode

AT Hysteresis

Available if the Controller is in advanced PID control with the ST set to OFF.

LBA Detection Width

Available only when the LBA (loop break alarm) function of the Controller is selected.

0.65

1.0

0

1

0.2

0.2

c n t l

s t

l b a b

a l f a

a t - g

r s e t

s l - h

r e t

a t - h

s t - b

E5CK E5CK

15

Option Mode

0

stop

e U - 1

2

7

eUe
n

Multi-SP Function

Available for the event input function.

Event Input Assignment 1

Available for the event input function.

Communication Stop Bit

Used when the communications function is being used.

Communication Data Length

Used when the communications function is being used.

Communication Parity

Used when the communications function is being used.

Communication Baud Rate

Used when the communications function is being used.

Communication Unit No.

Used when the communications function is being used.

Transfer Output Type

Set when the transfer output function is being used.

Transfer Output Upper Limit

Set when the transfer output function is being used.

Transfer Output Lower Limit

Set when the transfer output function is being used.

96

0

sp

1300

-200

b p s

u - n o

t r - t

e U - m

p r t y

s b i t

l e n

t r - h

t r - l

E5CK E5CK

16

How to Use the Error Display
When an error has occurred, the No.1 display alternately indicates error codes together with the current display item.
This section describes how to check error codes on the display, and the actions that must be taken to remedy the problem.

Input Error

Meaning Input is in error.

Action Check the wiring of inputs, disconnections, and shorts, and check the input type and the input type
jumper connector.

Operation at Error For control output functions, output the manipulated variable matched to the setting of the “MV at PV
error” parameter (level 2 mode). Alarm output functions are activated when the upper limit is
exceeded.

Memory Error

Meaning Internal memory operation is in error

Action First, turn the power OFF then back ON again. If the display remains the same, the E5CK Controller
must be repaired. If the display is restored to normal, the probable cause may be external noise
affecting the control system. Check for external noise.

Operation at Error Control output functions turn OFF (2 mA max. at 4 to 20 mA output, and output equivalent to 0% in
case of other outputs). Alarm output functions turn OFF.

A/D Converter Error

Meaning Internal circuits are in error.

Action First, turn the power OFF then back ON again. If the display remains the same, the E5CK Controller
must be repaired. If the display is restored to normal, the probable cause may be external noise
affecting the control system. Check for external noise.

Operation at Error Control output functions turn OFF (2 mA max. at 4 to 20 mA output, and output equivalent to 0% in
case of other outputs). Alarm output functions turn OFF.

Calibration Data Error

This error is output only during temperature input and is displayed for two seconds when the power is
turned ON.

Meaning Calibration data is in error.

Action Must repair.

Operation at Error Both control output functions and alarm output functions are active. However, note that the readout
accuracy is not assured.

Display Range Over

Meaning Though not an error, this is displayed when the process value exceeds the display range when the
control range (setting range ±±10%) is larger than the display range (�1999 to 9999).

• When less than “�1999”

• When greater than “9999”

Operation Control continues, allowing normal operation.

E5CK E5CK

17

Fuzzy Self-tuning
Fuzzy self-tuning is a function that enables the E5CK to calculate
the most suitable PID constants for the controlled object.

Features
• The E5CK determines by itself when to perform fuzzy

self-tuning.

Fuzzy Self-tuning Function
The fuzzy self-tuning function has three modes.

In SRT (step response tuning) mode, the PID constants are tuned
using a step response method at the time the set point is changed.
In DT (disturbance tuning) mode, the PID constants are amended
so that the controlled temperature will be within the target range
set in advance when there is external disturbance.
In HT (hunting tuning) mode, when hunting occurs, the PID
constants are amended to suppress the hunting.

Note: Be sure to turn on the power supply to the load either before
or simultaneously with the start of Temperature Controller
operation.
Dead time will be measured from the time the Temperature
Controller starts operating. If a load such as a heater is
turned on after the Temperature Controller is turned on,
dead time longer than the actual value will be measured
and inappropriate PID constants will be obtained. If an ex-
tremely large amount of dead time is measured, the control
amount will be set to 0% for a short period of time before
being returned to 100%, and the constants will then be re-
tuned. Retuning is performed only for large amounts of
dead time, so be sure to follow the precaution given above
when starting operation.

Startup Conditions of SRT

SRT will start if the following conditions are satisfied simultaneously
when the E5CK is turned on or the set point is changed.

At the time the E5CK starts
operating

At the time set point is
changed

1. The set point at the time the
E5CK starts operating is
different from the set point
used at the time SRT was
last executed (see note).

2. The process value at the
time the E5CK starts oper-
ating is smaller than the set
point in reverse operation
and larger than the set point
in normal operation.

1. The new set point is differ-
ent from the set point used
at the time SRT was last
executed (see note).

2. The process value is in
stable condition before the
set point is changed.

3. A larger set point value is
set in reverse operation and
a smaller set point is set in
normal operation.

Note: The last SRT-executed set point is set to 0 before shipping
and when changing from advanced PID control to ad-
vanced PID control with fuzzy self-tuning.

PID Constant Refreshing Conditions

If the step control amount is applied before the maximum tempera-
ture slope (R) is obtained, SRT will not renew any PID constant. If
the proportional band obtained from the R and L values that were
measured before the imposition had been completed is larger than
the present proportional band, the PID constants will be renewed
because the measured value is in the direction towards the suitable
proportional band value, and the set point at that time will be the
SRT-executed set point.

Temperature
Slope (R)

Stable range

Time

SP

Stable Temperature Status

If the temperature is within the stable range for a certain time, it is
deemed that the temperature is stable. This time is called stability
judgement time. Like PID constants, stability judgement time is ad-
justed with fuzzy self-tuning according to the characteristics of the
object to be controlled. Fuzzy self-tuning will not be activated if the
temperature is stable because the Temperature Controller deems
that temperature control is smooth.

Shorter than the stability judgement time

Set
point

Stable
range

Stable
range

(Set to
15.0_C
before
shipping)

Stability judgement time

Stable Stable

Balanced Status

If the process value is within the stable range for 60 s when there is
no output, it is deemed that the the temperature is balanced.

Startup Conditions of DT

1. DT will start if the temperature that has been stable varies due
to external disturbance and the deflection of the temperature
exceeds the stable range, and then the temperature
becomes stable, provided that the number of maximum
temperature values is less than four.

2. DT will start if the set point is changed under the condition that
SRT does not start and the temperature becomes stable,
provided that the number of maximum temperature values is
less than four.
If there are four or more maximum temperature values, HT
will start.

SP

Temperature

Extreme value 2
Set point change

Time

Extreme value 1

E5CK E5CK

18

Startup Conditions of HT

HT will be ON when there is hunting with four or more maximum
temperature values (extreme values) while SRT is not being
executed.

Extreme value 2 Extreme value 4

Extreme
value 1

Extreme
value 3

Temperature

Time

SP

Note: In specific applications where temperature varies periodi-
cally due to disturbance, internal parameters need to be ad-
justed. For details, refer to the E5CK User ’s Manual.

Dimensions
Note: All units are in millimeters unless otherwise indicated.

E5CK

Panel Cutouts

Note: 1. Recommended panel thickness is 1 to 5 mm.
2. Maintain the specified vertical and horizontal mount-

ing space between each Unit. Units must not be
closely mounted vertically or horizontally.

58
53 x 53 13 100

44
.8

x
44

.8
48

65 min.

60 min.
45+0.6

0

45+0.6
0

E5CK E5CK

19

Installation
Installation

Main Parts

Terminals

Output Unit

Rear case

Front panel

Option Unit

Input type jump-
er connector

Draw-out
First, draw out the internal mechanism from the housing.
Pull out the internal mechanism while pressing the hooks on the left
and right sides of the front panel.

Setting Up the Output Unit
1. Two rectangular holes are provided on the power board (right

side of Controller). Fit the two protrusions of the Output Unit
into these two holes.

2. With the Output Unit fitted into the power board, fit the Output
Unit into the connector on the control board (left side of
Controller).

1

2

Setting Up the Option Unit
1. Place the Controller with its bottom facing up, and fit the board

horizontally into the Connector on the power board (right side
of controller).

2. With the power board connected, fit the board vertically into
the Connector on the control board (left side of controller).

1

2

E5CK E5CK

20

Mounting
1. Insert the E5CK Controller into the panel’s mounting hole at

the position shown in the figure below.
2. Push the adapter along the Controller body from the terminals

up to the panel, and fasten temporarily.
3. Tighten the two fixing screws on the adapter. When tightening

screws, tighten the two screws alternately keeping the torque
to approximately 0.29 to 0.39 N S m, or 3 to 4 kgf S cm.

Pa

W
p

Terminal Cover
The E5CK-AA1-500 Controller is provided with a Terminal Cover
(E53-COV07). Fasten the Terminal Cover as follows by using the
snap pin.

Adapter

Panel

Watertight
packing

Adapter

Panel

Watertight
packing

E5CK E5CK

21

Wiring
Terminal Arrangement

5

4

3

2

1

10

9

8

7

6
13 14

11 12

OUT1

OUT2

SUB1

OPTION

IN

AC100�240V~
(AC/DC24V~)

SOURCE

Precautions
Use ducts to separate input leads and power lines in order to protect
the Controller and its lines from external noise.

Solderless terminals are recommended when wiring the Controller.
Tighten the terminal screws using a torque no greater than
0.78 N S m, or 8 kgf S cm max. Take care not to tighten the terminal
screws too tightly.

Power Blocks

The E5CK has independent power supplies for each of the terminal
blocks shown below. However, note that the power supplies for
blocks C (exclude relay output) and D are shared for the following
option unit.

• Option unit: E53-CKB or E53-CKF

A C
5
4
3
2
1

10
9
8
7
6

C

D B

11 12

13 14

Wiring

Power Supply

Input 100 to 240 VAC or AC/DC 24 V to terminal numbers 4 and 5 according to the specification.

5

4

3

2

1

10

9

8

7

613 14

11 12

Input

Connect the input to terminal numbers 6 to 8 as follows according to the input type.

8

7

6

8

7

6

8

7

6

8

7

6

-

+

-

+

-

+

V mA

TC ⋅⋅ PT V I

Thermocouple Platinum resistance
thermometer

Voltage input Current input

5

4

3

2

1

10

9

8

7

6
13 14

11 12

Match the inputs with the internal jumper settings for each input type. For thermocouple or platinum resistance thermometer inputs, set the
inputs to a common position (TC/PT) as the temperature input.

Control Output

Terminal numbers 11 and 12 are for control output 1 (OUT1). The five output types and internal equalizing circuits are available according to the
Output Unit.

5

4

3

2

1

10

9

8

7

6
13 14

11 12 11

12

11

12

L

11

12

L

11

12

L

11

12

L

E53-R4R4 E53-Q4R4
E53-Q4Q4

E53-Q4HR4
E53-Q4HQ4H

E53-V44R4 E53-C4R4
E53-C4DR4

NPN PNP 0 to 10 V 4 to 20mA

+v
+

-

+

-

+

-

+

-
GND

mA

Relay

V

+v

GND

E5CK E5CK

22

Terminal numbers 9 and 10 are for control output 2 (OUT2). The three output types and internal equalizing circuits are available according to the
Output Unit.

10

9

10

9

L

10

9

L

+V
+

-

+

-
GND

E53-Q4Q4 E53-Q4HQ4H

NPN PNP

E53-R4R4 /E53-V44R4
E53-Q4R4 /E53-C4R4
E53-Q4HR4/E53-C4DR4

Relay

+V

GND

The following table shows the specifications for each output type.

Output type Specifications

Relay
Voltage (NPN)
Voltage (PNP)

3 A at 250 VAC
20 mA at 12 VDC (with short-circuit protection)
20 mA at 12 VDC (with short-circuit protection)

0 to 10 V
4 to 20 mA

0 to 10 VDC, permissible load impedance: 1 kΩ min., resolution: approx. 2,600
4 to 20 mA, permissible load impedance: 500 Ω max., resolution: approx. 2,600

Auxiliary Output 1

Terminal numbers 2 and 3 are for auxiliary output 1 (SUB1).

The internal equalizing circuit for auxiliary output 1 is as follows:

5

4

3

2

1

10

9

8

7

613 14

11 12 3

2

Relay specifications are as follows:
SPST-NO, 250 VAC, 1 A

Option

Terminal numbers 1, 13, and 14 are valid only when the Option Unit is set in the Controller.

The following four connections are possible depending on the model of the Option Unit.

5

4

3

2

1

10

9

8

7

613 14

11 12 13

14

1

13

14

1

13

14

1

13

14

1

SD

RD

SG

A

B

+

�

4 to 20mA

E53-CK01

RS-232C

E53-CK03

RS-485

E53-CKB E53-CKF

Event input Transfer output

Use event inputs under the following conditions:

Contact input ON: 1 kΩ max., OFF: 100 kΩ min.

No-contact input ON: residual voltage 1.5 V max., OFF: leakage current 0.1 mA max.

The polarity for no-contact input is as follows:

13

14

1

+

�

Transfer output specifications are as follows:
4 to 20 mA, load: 500 Ω max., resolution approx. 2600

E5CK E5CK

23

Precautions
Period and Scope of Guarantee

Unit with Standard Specifications

Scope of Guarantee

Should the Unit malfunction during the guarantee period, OMRON
shall repair the Unit or replace any parts of the Unit at the expense of
OMRON.
The above does not apply in the following cases.

1. Any malfunction of the Unit due to the incorrect use or
improper handling of the Unit.

2. Any malfunction of the Unit not originating from the Unit.
3. Any malfunction of the Unit due to a modification of the Unit or

repairs to the Unit carried out by any person not authorized by
OMRON.

4. Any malfunction of the Unit due to any natural disaster.
OMRON shall not be responsible for any damage or loss induced by
any malfunction of the Unit.

Three-year Guarantee

Period of Guarantee

The guarantee period of the Unit is three years starting from the date
the Unit is shipped from the factory.

Scope of Guarantee

The Unit is guaranteed under the following operating conditions.
1. Average Operating Temperature (see note): �10°°C to 50°°C
2. Mounting Method: Standard mounting

Top

Bottom

Note: Average Operating Temperature
Refer to the process temperature of the Unit mounted to a
control panel and connected to peripheral devices on
condition that the Unit is in stable operation, sensor input
type K is selected for the Unit, the positive and negative
thermocouple input terminals of the Unit are short-cir-
cuited, and the ambient temperature is stable.

Should the Unit malfunction during the guarantee period, OMRON
shall repair the Unit or replace any parts of the Unit at the expense of
OMRON.
The above does not apply in the following cases.

1. Any malfunction of the Unit due to the incorrect use or
improper handling of the Unit.

2. Any malfunction of the Unit not originating from the Unit.
3. Any malfunction of the Unit due to a modification of the Unit or

repairs to the Unit carried out by any person not authorized by
OMRON.

4. Any malfunction of the Unit due to any natural disaster.
OMRON shall not be responsible for any damage or loss induced by
any malfunction of the Unit.

OMRON Corporation
Systems Components Division
28th Fl., Crystal Tower Bldg.
1-2-27, Shiromi, Chuo-ku,
Osaka 540 Japan
Phone: 06-949-6012 Fax: 06-949-6021

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.
To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Cat. No. H79-E1-4 In the interest of product improvement, specifications are subject to change without notice.

Printed in Japan
0297-2M (0995) a

Page 4

Note 1, Dan Roberts, 26/05/98 14:56:00
 W

Note 2, Dan Roberts, 26/05/98 14:56:10
 W

Page 5

Note 3, Dan Roberts, 26/05/98 14:57:40
 W

Note 4, Dan Roberts, 26/05/98 15:00:46
 +/-

Note 5, Dan Roberts, 26/05/98 15:00:53
 +/-

Note 6, Dan Roberts, 26/05/98 15:01:12
 +/-

Note 7, Dan Roberts, 26/05/98 15:01:32
 +/-

Note 8, Dan Roberts, 26/05/98 15:01:42
 +/-

Note 9, Dan Roberts, 26/05/98 15:02:23
 +/-

Note 10, Dan Roberts, 26/05/98 15:02:36
 +/-

Note 11, Dan Roberts, 26/05/98 15:02:55
 +/-

Note 12, Dan Roberts, 26/05/98 15:03:09
 +/-

Note 13, Dan Roberts, 26/05/98 15:03:46
 +/-

Note 14, Dan Roberts, 26/05/98 15:04:07
 +/-

Note 15, Dan Roberts, 26/05/98 15:04:38
 +/-

Note 16, Dan Roberts, 26/05/98 15:05:05
 +/-

Note 17, Dan Roberts, 26/05/98 15:05:23
 +/-

Page 6

Note 18, Dan Roberts, 26/05/98 15:07:39
 W

Note 19, Dan Roberts, 26/05/98 15:07:54
 W

Note 20, Dan Roberts, 26/05/98 15:08:16
 W

Note 21, Dan Roberts, 26/05/98 15:08:45
 W

Page 9

Note 22, Dan Roberts, 26/05/98 15:11:57
 key p

Note 23, Dan Roberts, 26/05/98 15:12:13
 off

Page 13

Note 24, Dan Roberts, 26/05/98 15:13:25
 X

Note 25, Dan Roberts, 26/05/98 15:13:35
 X

Note 26, Dan Roberts, 26/05/98 15:13:50
 X

Note 27, Dan Roberts, 26/05/98 15:14:05
 X

Page 20

Note 28, Dan Roberts, 26/05/98 15:16:00
 Adapter

Note 29, Dan Roberts, 26/05/98 15:17:44
 Panel

Note 30, Dan Roberts, 26/05/98 15:18:00
 Watertight

 packing

	Digital Controller E5CK
	Ordering Information
	Accessories (Order Separately)
	Temperature Ranges
	Model Number Legend
	E5CK-

	Specifications
	Ratings
	Characteristics
	Output Unit Ratings and Characteristics
	Option Unit Ratings and Characteristics

	Nomenclature
	Operation
	Parameter Operation List
	Parameters and Menus
	Parameters Operation
	How to Use the Error Display
	Fuzzy Self-tuning

	Dimensions
	Installation
	Installation
	Mounting
	Wiring

	Precautions
	Period and Scope of Guarantee

