


NO: PC-299 PRODUCT: CX-One Software CD Version

DATE: April 2015 TYPE: Discontinuation Notice

Omron CX-One Software DVD Only After March 2016

With the positive feedback on our CX-One DVD production program, and the standardization on DVD optical drives in the vast majority of computers, Omron will be offering only DVD versions of CX-One after March 2016. This is a 1-year advanced notice.


Advantages of CX-One DVD Version

- "Always In Stock": CX-One DVD part numbers are made-to-order within 48 hours of purchase, regardless of the number of licensed users, meaning shorter lead times.
- No drop-ship fee: Deliver software to customers in less than one week.
- License tracking: If software is drop-shipped to customer, licenses can be tracked by PO#
- Shorter installation time: The DVD version installs from a single disk, whereas the CD version contains 4 disks that need to be installed in series.
- Pricing: All CX-One DVD prices are equal to or less than the CD part number prices.

Affected Models:

Licensed Users	Licensed Type ^{*1}	CD Version (until March 2016)	DVD Version (Currently V4 ^{*2})
1-User	Standard	CXONE-AL01C-V4	CXONE-AL01D-V4
	Upgrade	CXONE-AL01C-V4-UP	CXONE-AL01D-V4-UP
3-User	Standard	CXONE-AL03C-V4	CXONE-AL03D-V4
	Upgrade	CXONE-AL03C-V4-UP	CXONE-AL03D-V4-UP
10-User	Standard	CXONE-AL10C-V4	CXONE-AL10D-V4
	Upgrade	CXONE-AL10C-V4-UP	CXONE-AL10D-V4-UP
30-User	Standard	CXONE-AL30C-V4	CXONE-AL30D-V4
	Upgrade	CXONE-AL30C-V4-UP	CXONE-AL30D-V4-UP
50-User	Standard	CXONE-AL50C-V4	CXONE-AL50D-V4
	Upgrade	CXONE-AL50C-V4-UP	CXONE-AL50D-V4-UP
Site	Standard	-	CXONE-ALXXD-V4
	Upgrade	-	CXONE-ALXXD-V4-UP

Notes:

- *1) Upgrade Licenses are from previous versions of CX-One with the same number of Users (CD or DVD).
- *2) As of March 2015, CX-One software part numbers have "V4" indicating Version 4. These are subject to change as newer versions are released.

What is CX-One?

CX-One is Omron's suite of automation software, which includes all the software required to configure, program, and commission full CP or CJ or CS PLC applications. The software titles included in the CX-One suite are listed below.

CX-One Software Titles	Description		
CX-Programmer	Application software to create and verify programs of SYSMAC CS/CJ-series, C-		
	series, and CVM1/CV-series CPU Units.		
Online Manuals	The PDF file of the CX-Programmer operation manual and introduction guideline.		
CX-Integrator	Application software to build and set up FA networks such as Controller Link,		
	DeviceNet, and CompoWay/F.		
CX-Designer	An application software package to create screen data for NS-Series HMIs		
	(Programmable Terminals).		
CX-Designer Manual	Includes Setup, Programming, Host Connection Manual, and Macro		
_	Reference.Install them when required.		
NT31C/631C Conv.	NT31C_631C Conversion Support Tool for legacy HMIs.		
Support Tool			
Parts Collection (BMP	Install the Parts Collection (BMP Files) which help to create screen data.		
Files)			
Smart Active Parts	Smart libraries for setting/monitoring Omron devices (e.g., NC Units and		
Library	Temperature Controllers).		
NV-Designer	An application software package to create screen data for NV-Series HMIs		
	(Programmable Terminals).		
CX-Position	Application software to create and monitor the data of SYSMAC CS/CJ-series NC		
	Units for position control programs.		
CX-Motion	Application software to create the data of SYSMAC CS/CJ-series, Alpha-series,		
	and CV-series MC Units, and to create and monitor MC programs.		
CX-Motion-NCF	Application software to monitor and set parameters of SYSMAC CJ-series PCU		
	and Servo Drivers with MECHATROLINK-II communication		
CX-Drive	For Inverters and Servo drives, this software provides parameter editor, tuning		
	and easy monitoring		
CX-Motion-MCH	For SYSMAC CS/CJ series Advanced Motion Control units, this software provides		
	parameter editor, Motion program editor, and easy monitoring		
CX-Process	Application software to create and verify Function Block programs for SYSMAC		
	CS/CJ-series Loop Control Units/Boards, Process CPU Units, and Loop CPU Units.		
Face Plate Auto-Builder	Application software that automatically outputs the screen data for NS Series		
for NS HMIs	from tag information on the program of Function Block made on CX-Process		
CX-Protocol	Application software to create a protocol between SYSMAC CX/CJ-series/Alpha-		
	series Serial Communications Boards/Units and general-purpose external		
	devices.		
CX-Thermo	CX-Thermo is a configuration and parameter setting tool for temperature		
	controllers.		
CX-Simulator	Application Software to simulate SYSMAC CS/CJ-Series CPU operation on PC so as		
	to verify PLC programs without the CPU Units.		
CX-Sim Online Manuals	The PDF file of the CX-Simulator operation manual and introduction guideline.		
Switch Box	Utility software that helps you to verify PLC. It enables you to monitor the I/O		
	status and monitor/change the present values within the PLC you specify.		
CX-Configurator FDT	CX-Configurator FDT is a standard FDT container able to run the device type		
	managers (DTM) plug-ins to setup and configure several types of networks and		
	devices. They have to be implemented following the FDT/DTM standard.		
Network Configurator	Application software to build and set up the EtherNet/IP network		
CX-Motion Pro	This component includes the necessary files for CX-Motion Pro		
CX-FLnet	CX-FLnet is a configuration and data link setting tool for FL-net unit		

Additional Information

Contact your Omron sales representative with questions, or Customer Care for drop-ship options.