

ioLogik E2240

Active Ethernet micro controller with 8 analog inputs and 2 analog outputs

- > Front-end intelligence that supports 24 Click&Go™ rules
- > Active Messaging with real-time stamp, including SMS, SNMP Trap with I/O status, TCP, and email
- > Supports SNMPv1/v2c/v3 protocol
- > I/O peer-to-peer function
- > Built-in web console
- > PC utility: Auto detection of installed modules
- > Windows/WinCE VB/VC.NET and Linux C APIs

Introduction

Moxa's ioLogik E2240 is a new type of active micro controller that can be used as an RTU (Remote Terminal Unit). Active Ethernet micro controllers are a kind of PC-based data acquisition and control device that use proactive, event-based reporting to control I/O devices. Unlike traditional RTUs, which are passive and must poll for data, Moxa's Active OPC Server makes seamless connection with SCADA systems

in reality. In addition, SNMP is used for communicating with an NMS (Network Management System) for IT field users. The I/O status of an Active Ethernet micro controller can be reported and controlled automatically on-site based on user specified conditions. This report-by-exception approach, which is new to PC-based monitoring, requires far less bandwidth than traditional polling methods.

Specifications

LAN

Ethernet: 1 x 10/100 Mbps, RJ45
Protection: 1.5 KV magnetic isolation
Protocols: Modbus/TCP, TCP/IP, UDP, DHCP, Bootp, SNMP, HTTP, CGI, SNTp

Serial Communication

Interface: RS-485-2w: Data+, Data-, GND
Serial Line Protection: 15 KV ESD for all signals

Serial Communication Parameters

Parity: None
Data Bits: 8
Stop Bits: 1
Flow Control: None
Baudrate: 1200 to 115200 bps
Protocol: Modbus/RTU

Analog Input

Channels: 8 analog inputs with differential input
Resolution: 16 bits
I/O Mode: Voltage / Current
Input Range: ±150 mV, ±500 mV, ±5 V, ±10 V, 0 to 20 mA, 4 to 20 mA
Data Format: 16-bit integer (2's complement)
Accuracy:
 ±0.1% FSR @ 25°C
 ±0.3% FSR @ -10 and 60°C

Sampling Rate (all channels):

- 10 samples/sec for voltage
 - 6 samples/sec for current
- Input Impedance:** 900K ohms (min.)
Built-in Resistor for Current Input: 106 ohms
CMR @ 50/60 Hz: 95 dB min.
Zero Drift: ±9 µV/°C
Span Drift: ±25 ppm/°C
Isolation: 3K VDC or 2K Vrms

Analog Output

Channels: 2
Resolution: 12 bits
Output Range: 0 to 10 V, 4 to 20 mA
Drive Voltage: 15 VDC for current output
Accuracy:
 ±0.1% FSR @ 25°C,
 ±0.3% FSR @ -10 and 60°C
Zero Drift: ±9 µV/°C
Span Drift: ±25 ppm/°C
Load Resistor: Less than 250 ohms

Power Requirements

Power Input: 24 VDC nominal, 12 to 36 VDC
Power Consumption: 282 mA typical @ 24 VDC

Physical Characteristics

Wiring: I/O cable max. 14 AWG

Dimensions: 115 x 79 x 45.6 mm (4.53 x 3.11 x 1.80 in)

Weight: under 250 g

Environmental Limits

Operating Temperature:

Standard Models: -10 to 60°C (14 to 140°F)

Wide Temp. Models: -40 to 75°C (-40 to 167°F)

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Regulatory Approvals

EMI: FCC Part 15, CISPR (EN55022) class A

EMS: IEC 61000-4, IEC 61000-6

Safety: UL508

Shock: IEC 60068-2-27

Freefall: IEC 60068-2-32

Vibration: IEC 60068-2-6

Note: Please check Moxa's website for the most up-to-date certification status.

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions

Side View

Front View

Rear View

Ordering Information

Available Models

ioLogik E2240: Active Ethernet micro controller with 8 analog inputs and 2 analog outputs, -10 to 60°C operating temperature

Accessories (can be purchased separately)

LDP1602: LCD module with 16 x 2 text and 5 buttons

LDP1602 LCD Module

Snap-on module for the ioLogik E2200/R2100 series

- > Hot-pluggable display module for ioLogik Active Ethernet micro controllers
- > Easy, portable configuration kit for IP display and configuration
- > Direct display for analog value and digital input, counter status
- > No battery required (powered through the I/O)

Installing the LCD Module

1. Remove the ioLogik's top cover.

2. Plug in the LCD module.

3. Check and configure the IP address.

4. Check IP and I/O status.

Specifications

LCD Screen: 16 x 2 text display (in English)
Operating Temperature: 0 to 55°C (32 to 131°F)

Storage Temperature: -20 to 70°C (-4 to 158°F)
Ambient Relative Humidity: 5 to 95% (non-condensing)

Ordering Information

LDP1602: LCD module with 16 x 2 text display and 5 buttons