


FnIO S-Series

Integrated Systems for the Speed and Quality


Convenience

- Considered Design for User.
- Compact Size : We applied Ultra-small size RTB(Removable Terminal Block) and maximized the convenience for users during their wiring connection and modification.
- High Density Module : Many Points that you can use and Simple Wiring Connection due to 16points Header Type Connector.

Economics

- In case of adopting this system, Users can notice their cost reduction from their Maintenance, Replacement of module, Wiring connection and etc.

Stability

- After connecting modules, the connection between modules can be maximized by using Pin Slide Way for Stable System Configuration.
- We adopted U-Processor to perform powerful diagnostic function.

Certificate


FnIO S-Series (Slice Type)


- First Slice Type FieldBus I/O
- The smallest compact System configuration in the world
- The most reasonable price for compact System configuration in the world
- Removable Terminal Block designed for user convenience
- FieldBus Type : DeviceNet, PROFIBUS, CANopen, CC-Link, EtherNet, ModBus, EtherNet/IP, PROFINET, EtherCAT, Programmable I/O

DeviceNet NA-9111/9112 PROFIBUS NA-9122 CANopen NA-9161 CC-Link NA-9131 EtherCAT NA-9286


MODBUS RS232 NA-9171 MODBUS RS485 NA-9173 PROFINET NA-9187 EtherNet/IP NA-9188 MODBUS TCP/IP NA-9189


New Platform Network Adapter

DeviceNet NA-9211/9212 CC-Link IE Field NA-9285 PROFINET NA-9287 EtherNet/IP NA-9288 MODBUS/TCP NA-9289


Programmable I/O

Programmable I/O NA-9379 Programmable I/O NA-9371 Programmable I/O NA-9372 Programmable I/O NA-9373


Remote I/O

Digital Input ST-1xxx Digital Output ST-2xxx Analog Input ST-3xxx Analog Output ST-4xxx Special Module ST-5xxx Power Module ST-7xxx


Features


RTB (Removable Terminal Block)


- Whole terminal block can be combined and removed for the convenience of its maintenance.
- There is a locking switch on the RTB for the easy combination and easy removal.
- Easy combination and easy removal for IO modules on the din rail through One Touch Locking Switch.

The hole for Test Pin, Switch for the address, Field Power & System Power


- After wiring, checking the input or output value.
- Rotary Switch for setting up the address,
- Safety from the vibration and shock due to the pin sliding type.


FnIO S-Series

The Network Adapter Module of FnIO S-series consists of various International standard networks, such as DeviceNet, PROFIBUS DP/V1, CANopen, CC-Link, EtherCAT, Modbus EtherNet/IP, PROFINET, Programmable I/O etc. With this module user can design according to their system and equipment.

Network Adapter Modules

The Network Adapter Module of FnIO S-series consist of various International standard networks, such as DeviceNet, PROFIBUS DP/V1, CANopen, CC-Link, Modbus, EtherNet/IP, PROFINET, EtherCAT, CC-Link IE.

	DeviceNet	Premium DeviceNet	PROFIBUS	CANopen	CC-Link	CC-Link IE
	NA-9111/9211	NA-9112/9212	NA-9122	NA-9161	NA-9131	NA-9285
Communication Type						
Max.Network Node	64 Node	64 Node	100 Station	99 Node	42 Node	120 Node
I/O Data size	Input : 32 bytes Output : 32 bytes	Input : 252 bytes Output : 252 bytes	Input : 128 bytes Output : 128 bytes	Input : 64 bytes Output : 64 bytes	System area:16point RX/RX:112point RWw/RWw:16point	Input : 252 bytes Output : 252 bytes
Baud Rate	100M : 500Kbps 250M : 250Kbps 500M : 125Kbps Auto baud	100M : 500Kbps 250M : 250Kbps 500M : 125Kbps Auto baud	9.6K(1.2km) ~ 12 Mbps(100m)	Synchronized PDO transmission 10K/20K/50K/ 100K/125K/250K/ 500K/800K/1Mbps	156/625/2500/5000 10000 Kbps	1000Mbps
Bus Connection	5 Pin open-style connector	5 Pin open-style connector	9 Pin D-Sub connector	5 Pin open-style connector	5 Pin open-style connector	2 x RJ-45

	EtherCAT	MODBUS RS232	MODBUS RS485	PROFINET	EtherNet/IP	MODBUS TCP/IP
	NA-9286	NA-9171	NA-9173	NA-9187/9287	NA-9188/9288	NA-9189/9289
Communication Type						
Max.Network Node	Up to 65,534 EtherCAT	1 Node	64 Node	Limited by EtherNet Spec.	Limited by EtherNet Spec.	Limited by EtherNet Spec.
I/O Data size	Input : 252 bytes Output : 252 bytes	Input : 252 bytes Output : 252 bytes	Input : 252 bytes Output : 252 bytes	Input : 252 bytes Output : 252 bytes	Input : 252 bytes Output : 252 bytes	Input : 252 bytes Output : 252 bytes
Baud Rate	100 Mbps	1200/2400/4800/ 9600/19200/38400/ 57600/115200bps	1200/2400/4800/ 9600/19200/38400/ 57600/115200bps	100 Mbps	10/100 Mbps	10/100 Mbps
Bus Connection	2 x RJ-45	9 Pin D-Sub connector	5 Pin open-style connector	2 x RJ-45	RJ-45	2 x RJ-45

Digital Input Modules

There are DC 5V, DC 12V, DC 24V, DC 48V, AC 110V and AC 220V input modules

Each modules have different points from 4points to 16points, Especially 16points module is developed through the high technology of CREVIS and a differentiated product compared with previous products of competitors.

It will give users a good profit as well.


Type	Model	Specification
DC5V	ST-1114	Digital Input 4 Points, Sink, Terminal, 5Vdc
	ST-111F	Digital Input 16 Points,Sink, 20P Connector 5Vdc
	ST-1124	Digital Input 4 Points, Source, Terminal, 5Vdc
	ST-112F	Digital Input 16 Points,Source, 20P Connector 5Vdc
DC12~24V	ST-1214	Digital Input 4 Points, Sink, Terminal, 12V / 24Vdc
	ST-1218	Digital Input 8 Points, Sink, Terminal, 12V / 24Vdc
	ST-121F	Digital Input 16Points, Sink, 20P Connector, 12V/24Vdc
	ST-1224	Digital Input 4 Points, Source, Terminal, 12V / 24Vdc
	ST-1228	Digital Input 8 Points, Source, Terminal, 12V / 24Vdc
	ST-122F	Digital Input 16Points, Source, 20P Connector, 12V/24Vdc
DC48V	ST-1314	Digital Input 4 Points, Sink, Terminal, 48Vdc
	ST-131F	Digital Input 16 Points, Sink, 20P Connector 48Vdc
	ST-1324	Digital Input 4 Points, Source, Terminal, 48Vdc
	ST-132F	Digital Input 16 Points, Source, 20P Connector 48Vdc
AC110V	ST-1804	Digital Input 4 Points, 120Vac (AC 85V ~ 132V)
AC220V	ST-1904	Digital Input 4 Points, 240Vac (AC 170V ~ 264V)

Digital Output Modules

Digital Output Modules are available in Sink Type, Source Type, Relay and Triac Type from 2points to 16points.

There are 4/8/16 points of DC 24V/0.5 Type and 16points of DC 24V/0.5A type.

DC24V/2A for the large current can be used without Relay.

It has Diagnostic module to check wrong parts of output.


Type	Model	Specification	
DC5V	ST-2114	Digital Output 4 Points, TTL Inverting, Terminal, 5Vdc / 20mA	
	ST-2124	Digital Output 4 Points, TTL Non- Inverting, Terminal, 5Vdc / 20mA	
DC24V	ST-221F	Digital Output 16 Points, Sink, 20P Connector, 24Vdc / 0.5A	
	ST-222F	Digital Output 16 Points, Source, 20P Connector, 24Vdc / 0.5A	
	ST-2314	Digital Output 4 Points, Sink, Terminal, 24Vdc / 0.5A	
	ST-2318	Digital Output 8 Points, Sink, Terminal, 24Vdc / 0.5A	
	ST-2324	Digital Output 4 Points, Source, Terminal, 24Vdc / 0.5A	
	ST-2328	Digital Output 8 Points, Source, Terminal, 24Vdc / 0.5A	
	ST-2414	Digital Output 4 Points, Sink, Terminal, Diagnostics, 24Vdc / 0.5A	
	ST-2424	Digital Output 4 Points, Source, Terminal, Diagnostics, 24Vdc / 0.5A	
	ST-2514	Digital Output 4 Points, Sink, Terminal, Diagnostics, 24Vdc / 2A	
	ST-2524	Digital Output 4 Points, Source, Terminal, Diagnostics, 24Vdc / 2A	
	ST-2614	Digital Output 4 Points, Sink, Terminal, 24Vdc / 2A	
	ST-2624	Digital Output 4 Points, Source, Terminal, 24Vdc / 2A	
	Relay	ST-2742	Relay Output 2 Points, Terminal, 240Vac / 2A, 24Vdc/2A
		ST-2744	Relay Output 4 Points, Terminal, 240Vac / 2A, 24Vdc/2A
ST-2748		Relay Output 8 Points, Terminal, 240Vac / 2A, 24Vdc/2A	
ST-2792		Relay Output 2 Points, Terminal, 240Vac / 2A, Manual Type	
Triac	ST-2852	Triac Output 2 Points, 12V ~ 120Vac / 0.5A	

Analog Input Modules

12Bit and 14Bit in the Analog Input module are available according to 4channel or 8 channel.
2, 4, 8Channel and RTD, TC are available as well.

Type	Model	Specification
0~20mA	ST-3114	Analog Input 4 Channels, 0~20mA, 12Bit, RTB
	ST-3118	Analog Input 8 Channels, 0~20mA, 12Bit, RTB
	ST-3134	Analog Input 4 Channels, 0~20mA, 14Bit, RTB
4~20mA	ST-3214	Analog Input 4 Channels, 4~20mA, 12Bit, RTB
	ST-3218	Analog Input 8 Channels, 4~20mA, 12Bit, RTB
	ST-3234	Analog Input 4 Channels, 4~20mA, 14Bit, RTB
0~10V	ST-3424	Analog Input 4 Channels, 0~10Vdc, 12Bit, RTB
	ST-3428	Analog Input 8 Channels, 0~10Vdc, 12Bit, RTB
	ST-3444	Analog Input 4 Channels, 0~10Vdc, 14Bit, RTB
-10~+10V	ST-3524	Analog Input 4 Channels, -10~+10Vdc, 12Bit, RTB
	ST-3544	Analog Input 4 Channels, -10~+10Vdc, 14Bit, RTB
0~5V	ST-3624	Analog Input 4 Channels, 0~5Vdc, 12Bit, RTB
	ST-3644	Analog Input 4 Channels, 0~5Vdc, 14Bit, RTB
RTD	ST-3702	Analog Input 2 Channels, RTD, RTB
	ST-3704	Analog Input 4 Channels, RTD, 20Pins Connector
	ST-3708	Analog Input 8 Channels, RTD, 20Pins Connector
Temp.Controller (DeviceNet only)	ST-3714	Analog Input 4 Channels, RTD, Temp. Con, SSR Out, 20Pins Connector
	ST-3734	Analog Input 4 Channels, RTD, Temp. Con, RTD In, 4~20mA Out, 20Pins Connector
TC	ST-3802	Analog Input 2 Channels, Thermocouple, RTB
	ST-3804	Analog Input 4 Channels, Thermocouple, 20Pins Connector
	ST-3808	Analog Input 8 Channels, Thermocouple, 20Pins Connector
Temp.Controller (DeviceNet only)	ST-3814	Analog Input 4 Channels, TC, Temp. Con, SSR Out, 20Pins Connector
	ST-3834	Analog Input 4 Channels, TC, Temp. Con, Thermocouple In, 4~20mA, 20Pins Connector


Analog Output Modules

There are Voltage type and Current type in the Analog Output module according to 2Channel and 4Channel.

Type	Model	Specification
0~20mA	ST-4112	Analog Output 2 Channels, 0~20mA, 12Bit, RTB
	ST-4114	Analog Output 4 Channels, 0~20mA, 12Bit, RTB
4~20mA	ST-4212	Analog Output 2 Channels, 4~20mA, 12Bit, RTB
	ST-4214	Analog Output 4 Channels, 4~20mA, 12Bit, RTB
	ST-4274	Analog Output 4 Channels, 4~20mA, 12Bit, Sensor Connector
0~10V	ST-4422	Analog Output 2 Channels, 0~10V, 12Bit, RTB
	ST-4424	Analog Output 4 Channels, 0~10V, 12Bit, RTB
	ST-4474	Analog Output 4 Channels, 0~10V, 12Bit, Sensor Connector
	ST-4491	Analog Output 1 Channel, 0~10V, 12Bit, Manual Type, RTB
-10~+10V	ST-4522	Analog Output 2 Channels, -10~+10V, 12Bit, RTB
0~5V	ST-4622	Analog Output 2 Channels, 0~5V, 12Bit, RTB


Special Modules

We have 1,2,4, Channel High Speed Counters. And each module type is a 5Vdc or 24Vdc.

We have 1,2 Channel Serial Communication that support RS233, RS422, RS485.

We have 2,4 Channel PWM. And each module type is a 0.5A or 2A.

We have 1,2 Pulse that is a 24Vdc type.


Type	Model	Specification
High Speed Counter	ST-5101/5111	High Speed Counter, 1 Channel, 5Vdc/24Vdc
	ST-5112	2 channels High Speed Counter Input, 24Vdc
	ST-5114	4 channels High Speed Counter Input, 24Vdc
Serial Communication	ST-5211	Serial Interface RS 232 1 Channel
	ST-5212	Serial Interface RS 232 2 Channels
	ST-5221	Serial Interface RS 422 1 Channel
	ST-5231	Serial Interface RS 485 1 Channel
	ST-5232	Serial Interface RS 485 2 Channels
	ST-5252	Serial Interface RS 232 2 Channels, Premium Type
	ST-5272	Serial Interface RS 485 2 Channels, Premium Type
Extension	ST-5725	Extension Function IO, Master
	ST-5726	Extension Function IO, Slave
SSI	ST-5351	1 channel SSI Interface
PWM	ST-5422	2 channels PWM Output, 1.5A/24Vdc, Source
	ST-5442	2 channels PWM Output, 0.5A/24Vdc, Source
	ST-5444	4 channels PWM Output, 0.5A/24Vdc, Source
Pulse	ST-5641	1 channel Pulse Output, 0.5A/24Vdc, Source
	ST-5642	2 channels Pulse Output, 0.5A/24Vdc, Source
	ST-5651	1 channel Pulse Output, RS 422

Power Modules

CREVIS has Power Supply Modules to prevent the lack of Power capacity in NA module while expending each modules.

There is a Field Power Distributor to sort out the AC and DC from Field Power during the expansion of modules.

It has Common modules such as Shield, 0Vdc, 24Vdc and Mixed Mode without any special terminal.


Type	Model	Specification
Potential Distributor	ST-7008	Shield Module
	ST-7408	Shield Module, ID Type
	ST-7108	Common for 0Vdc
	ST-7508	Common for 0Vdc, ID Type
	ST-7118	Common for 24Vdc
	ST-7518	Common for 24Vdc, ID Type
	ST-7188	Common for 0Vdc and 24Vdc
	ST-7588	Common for 0Vdc and 24Vdc, ID Type
Expansion System Power	ST-7111	Expansion Power Supply, Input 24Vdc, Output 1.0A/5Vdc
Expansion System Power	ST-7511	Expansion Power Supply, Input 24Vdc, Output 1.0A/5Vdc, ID Type
Expansion Field Power	ST-7241	Field Distributor, 5Vdc, 24Vdc, 48Vdc, 110Vac, 220Vac
	ST-7641	Field Distributor, 5Vdc, 24Vdc, 48Vdc, 110Vac, 220Vac, ID Type


Programmable IO


- Modbus TCP Protocol Support
- 10M/100M Bits/s
- Using CodeSys for Programming
(IL, LD, ST, FB, FBD, FC)
- Expandable slot IO support
(DI, DO, AI, AO, RTD/TC, Etc)
- web visualization Support (NA-9373)

	NA-9371	NA-9379	NA-9372	NA-9373
Program Memory	256 KByte	512 KByte	4 Mbyte	
Data Memory	48 KByte	512 KByte	4 MByte	
Non Volatile	4 KByte	32 KByte		
Retain	2 KByte	16 KByte		
Flag	2 KByte	16 KByte		
RTC	Retain : 1day	Retain : 6day		
ModBus TCP	Master/Slave			
ModBus RTU	RS485 Slave			
CodeSys Version	Codesys V3.5 Sp3 patch 1			
Interface Connector	2 x RJ45, 1 serial port RS232/485 for Modbus RTU			
Protocols	Modbus TCP, BootP, DHCP, SNMP, HTTP			
Program Language	IEC61131-3 (LD, IL, ST, FBD, SFC)			
IO Size	Input 252 byte / Output 252 bytes			
Expansion slot	63 Slots	32 Slots	63 Slots	
IP setting	BootP/DHCP/Webserver	BootP/DHCP	BootP/DHCP/Webserver	
IO guide Pro configuration	Yes	Yes	Yes	Yes
Web Server	Yes	No	Yes	Yes
OPC	No	No	Yes	Yes
Online Change	No	Yes	Yes	No
Web Visulation	No	No	No	Yes
Power	24Vdc @ 110mA typical			
Certification	CE, AOC, FCC, KCC, UL, RoHS2, Reach			

Dimension

• Network Adapter


• I/O Module


• END Module


I/O Guide Pro : Software Tool for Configuration


System Requirements

- OS : Windows NT 4.0 (SP>3), Windows 2000, XP and Vista
- CPU : 200 MHZ
- Memory : 64 MB RAM
- Hard Disk : 60MB of free hard disk space
- Communication : Ethernet Port, Serial Port
- * Online / Offline Support
 - online functions are subject to each Network Adapter.


Automatic scan

- MODBUS support.
- Completely scan connected with online


Check validation

- Check validation whether system is proper or not.


View Address Map

- Displaying input/output address map.


Setup IO Parameters

- Parameters in network adapter or I/O module can be changed.


Save As Project

- Save what you made.


Documentation

- Possible to print information of selected project or Network Adapter or save them as PDF, Excel file
- Document contains as following.

Documentation offered by your distributor


CREVIS. Co.,Ltd.

www.crevis.co.kr

경기도 용인시 기흥구 기곡로 29-4 (446-930)

대표번호 : 031-899-4599

영업.마케팅 : 031-899-4501~4502, 4504

팩스번호 : 031-899-4509

E-mail : crevis@crevis.co.kr

29-4, Gigokro, Giheunggu, Yonginsi Gyeonggido (446-930)

TEL : +82-31-899-4599

Sales, Marketing : +82-31-899-4501~4502, 4504

FAX : +82-31-899-4509

E-mail : crevis@crevis.co.kr