IMPAX TSS Monitor Install Worksheet
This guide presents an overview of the installation process for the IMPAX TSS Monitor.

Please refer to the TSS manual for more detailed information and troubleshooting help.

Step 1: Mount Monitor
The TSS monitor can be mounted where it is visible and convenient to access for the operator. The monitor should also have access to a dedicated 110V AC outlet. Do not plug in the TSS monitor until all connections are made.
Step 2: Connect Monitor Inputs
Good part (and optional machine cycle) inputs should come from PNP proximity sensors or from 24-Volt PLC signals. Sensors should be mounted to detect parts or machine cycles; Voltage inputs should be 24V sourcing signals. One part or cycle is counted for each pulse (of any length) on the lines. The inputs are wired through the TSS’s internal PLC inputs (open the TSS’s main door by using the two screws in the corners, and bring the wires though a tightening fitting to the PLC’s input terminals).

X0 PLC terminal: Good-part input

X1 PLC terminal: Machine-cycle input

X4 PLC terminal: Good part condition 1 (See manual section 2.3 for details)

X5 PLC terminal: Good part condition 2 (See manual section 2.3 for details)

+V PLC terminal: +24V power for proximity sensors
C0 PLC terminal: Ground for 24V PLC inputs

(Proximity sensors should share both ground and +24V with the internal power supply)

Step 3: Connect Relay Interlock Output

The interlock relay in the TSS is used to keep the machine from going into run mode after a downtime, until the operator enters a downtime reason. The relay can be wired in a variety of ways, depending on the machine’s run/stop circuit. For example, the relay can be wired in series with a Run Mode button, using the normally-closed relay output. The operator should still be able to jog the machine, so do not wire the relay to an E-stop. The relay is wired through the TSS’s internal PLC relay card (open the main door, and bring the wires through a tightening fitting to the green relay connector):

NO-0 PLC terminal: Interlock relay normally open
NC-0 PLC terminal: Interlock relay normally closed

C-0 PLC terminal: Interlock relay common
Step 4: Setup the TSS
Once the monitor is connected and has power, various options can be configured in the TSS System Setup menu, such as the machine schedule and the delay used to determine downtime. See the TSS monitor manual for details on the options. To see the options, go to: Start Menu -> Setup Menu. The passwords for the TSS are all initialized to 0 (zero).
Please refer to the IMPAX TSS manual for more information and troubleshooting help; this installation guide is only meant to outline the installation process.


