

IO Layout Chart – Interpreter 1000

		Outputs			
		Name	Port	Pin	Function
Board 1	Y0	1	0	Enable	
	Y1	1	1	CW Spindle	
	Y2	1	2	CCW Spindle	
	Y3	1	3	Mist	
	Y4	1	4	Flood	
	Y5	1	5		
	Y6	1	6		
Board 2	Y7	1	7		
	Y8	1	8		
	Y9	1	9		
	Y10	1	10		
	Y11	1	11		
	Y12	1	12		
	Y13	1	13		
	Y14	1	14		
	Y15	1	15		


		Inputs		
		Name	Port	Pin
Board 1	X0	1	0	
	X1	1	1	
	X2	1	2	
	X3	1	3	
	X4	1	4	
	X5	1	5	
	X6	1	6	
	X7	1	7	
	X8	1	8	
	X9	1	9	
	X10	1	10	
	X11	1	11	
	X12	1	12	
	X13	1	13	
	X14	1	14	
Board 2	X15	1	15	
	X16	1	16	
	X17	1	17	
	X18	1	18	
	X19	1	19	
	X20	1	20	
	X21	1	21	
	X22	1	22	
	X23	1	23	
	X24	1	24	
	X25	1	25	
	X26	1	26	
	X27	1	27	
	X28	1	28	
	X29	1	29	
	X30	1	30	
	X31	1	31	

Note: If IO expansion boards are installed on the back, the number of outputs increases to 32 and the number of inputs increases to 64

Encoder Input (For each axis)							
GND	+5V	Z-	Z+	B-	B+	A-	A+

Spindle	
GND	0-10V

Motor Output (+/-10V Analog)						
C	B	GND	A	Z	Y	X