

PACSystems RX3i Controller

PACSystems RX3i 컨트롤러는 혁신적인 PACSystems 제품군인 프로그래머블 자동화 컨트롤러(PACs)의 최신 기종이다. 다른 자매 기종들과 같이 PACSystems RX3i는 하나의 컨트롤 엔진과 통합 프로그래밍 환경을 제공함으로써 다양한 하드웨어 플랫폼상에서 통합 어플리케이션을 구성할 수 있는 가용성을 제공한다.

RX3i의 기능

- 다중 컨트롤러와 단순화한 제어의 요구를 충족시키는 300MHz 인텔 마이크로 프로세서를 사용한 고성능 컨트롤러
- 복잡한 어플리케이션을 간편하게 하는 다양한 (40여종이상) I/O 모듈들, 또한 다양한 네트워크 모듈들을 이용 가능.
- 개발과 유지를 위한 고급의 소프트웨어 환경입니다. 시각화, 모션제어 그리고 실행 로직은 단일 프로그램 안에서 개발 됩니다.
- 빠른 데이터 처리와 복잡한 I/O 수용을 위한 27MHz의 고속 PCI Bus로 동작하는 유니버설 백플레인과 성능과 당신의 자산을 최적화 하는 기존 I/O를 위한 시리얼 버스. 유니버설 백플레인은 또한 다운타임을 최소화하기 위해 Hot SWAP (무정지 교체)을 지원합니다.
- PACSystems 포터블 제어엔진은 여러 가지의 이 기종 플랫폼에서 고성능 제공하며, 어플리케이션 유연성으로 OEM 그리고 사용자로 하여금 그들의 요구에 가장 부합되는 단일, 소형 그리고 완벽하게 통합된 패키지인 정밀한 제어 시스템 하드웨어를 제공합니다. Proficy Machine Edition은 기계 자동화의

Baseplates

page 31

Power Supplies pages 32-33

CPUs page 30

Expansion Modules page 56

Analog I/O Modules (input) pages 37-38
Analog I/O Modules (output) pages 45-46

Discrete I/O Modules (input) page 36
Discrete I/O Modules (output) pages 40-44

Specialty/Motion Modules pages 53-55

Distributed I/O Communications page 52

Accessories page 57

Publication Reference Chart

PACSystems CPU Reference Manual	GFK-2222
TCP/IP Ethernet Communications for PACSystems	GFK-2224
PACSystems Station Manager User's Manual	GFK-2225
C Programmer's Toolkit for PACSystems User's Manual	GFK-2259
PACSystems RX3i Hardware and Installation Manual	GFK-2314

CPU

고성능의 CPU는 빠른 연산과 대량을 처리할 수 있는 최신기술 프로세스를 기초로 하고 있습니다. 컨트롤러는 다수의 표준 언어를 사용, 32K의 I/O를 관리할 수 있습니다. 강력한 CPU는 300MHz 프로세스와 10메가 바이트 사용자 메모리 제공하여 복잡한 어플리케이션을 쉽게 해결 할 수 있게 합니다. RX3i는 여러 개의 IEC 언어와 C 프로그래밍을 지원함으로써 프로그램 유연성을 부여합니다. RX3i는 기계 가동시간을 증가시키고, 광범위한 진단기능과 Hot swap 기능으로 유휴(遊休)시간을 감소시키며 대용량의 데이터를 저장할 수 있어서 외장 하드웨어 비용을 줄입니다.

IC695CPU310

Product Name	PACSystems RX3i CPU
CPU Type	High Performance
Boolean Execution Speed (ms/K)	0.23
User Logic Memory	10Meg bytes
Real Time Clock	Yes
I/O Discrete Points	32K
Type of Memory Storage	SRAM, Flash
Processor Speed (MHz)	300MHz
Built-in Serial Ports	1 RS-485 port and one RS-232 port. Supports SNP, Serial I/O and Modbus Slave
Total Number of Racks	8
Communications Options	Serial, Genius, Ethernet, Profibus, and DeviceNet
Field Busses/Device Networks	Ethernet (Ethernet Global Data and Channels), Genius (3rd Qtr 2004), Profibus (4th Qtr 2004), DeviceNet (3rd Qtr 2004)
Software Programming Support	Proficy Machine Edition Logic Developer Professional edition 5.0 or above
Internal Power Used	1250 mA @ 3.3 VDC; 1000 mA @ 5 VDC

베이스플레이트

RX3i 유니버설 베이스플레이트는 사용자의 어플리케이션의 요구에 충족시키는 12 슬롯과 16슬롯 구성이 가능합니다.

RX3i 유니버설 베이스플레이트는 Hot swap(무정지 교환)기능을 지원하여 유휴(遊休)시간을 줄입니다. 확장 베이스는 5슬롯과 10슬롯으로 구성되어 유연성을 최대화합니다.

	IC695CHS016	IC695CHS012	IC694CHS392	IC693CHS393	IC694CHS398	IC693CHS399
Product Name	PACSystems RX3i 16 slot high speed controller base supports PCI and serial bus	PACSystems RX3i 12 slot high speed controller base supports PCI and serial bus	PACSystems RX3i serial 10-slot Expansion Baseplate (serial bus only)	PACSystems RX3i serial 10-slot Remote Baseplate (serial bus only)	PACSystems RX3i serial 5-slot Expansion Baseplate	PACSystems RX3i serial 5-slot Remote Baseplate (serial bus only)
Baseplate Option	Controller Base	Controller Base	Expansion	Expansion	Expansion	Expansion
Distance	N/A	N/A	Up to 50 feet	Up to 700 feet	Up to 50 feet	Up to 700 feet
Number of Slots	16	12	10	10	5	5
Dimension (WxHxD) in.(mm)	23.7x5.12x5.80 (601.98x130.04x147.32)	18.01x5.12x5.80 (457.5x130.04x147.32)	17.44x5.12x5.59 (443x130x142)	17.44x5.12x5.59 (443x130x142)	10.43x5.12x5.59 (245x130x142)	10.43x5.12x5.59 (245x130x142)
Internal Power Used	600 mA @ 3.3 VDC; 240 mA @ 5 VDC	600 mA @ 3.3 VDC; 240 mA @ 5 VDC	150 mA @ 5 VDC	460 mA @ 5 VDC	170 mA @ 5 VDC	480 mA @ 5 VDC

파워 서플라이

RX3i 파워 서플라이 모듈은 I/O 같이 간단하게 장착되며, 어떤 모델의 CPU와도 사용합니다. 각 버전은 자동범위 조절 제공하여 다른 입력 전원 레벨에 따라 점퍼 설정이 필요하지 않으며, 전류 제한 회로가 있어 단락(短絡)시 즉시 파워 서플라이를 정지시켜 하드웨어의 손상을 피합니다. RX3i 파워 서플라이는 단독, 안전 장치(fail-safe) 그리고 고장방지(fault tolerance)를 위한 CPU의 성능에 따라 선택됩니다. 진보된 진단기능과 내장된 스마트 스위치 퓨즈는 또 다른 성능과 안전 기능의 하나입니다.

	IC695PSA040	IC695PSD040	IC694PWR321	IC694PWR330	IC694PWR331	IC693PWR332
Product Name	Power Supply, 120/240 VAC, 125 VDC	Power Supply, 24 VDC	Power Supply, 120/240 VAC, 125 VDC	Power Supply, 120/240 VAC, 125 VDC	Power Supply, 24 VDC	Power Supply, 12 VDC
Power Source	100-240 VAC or 125 VDC	24 VDC	100-240 VAC or 125 VDC	100-240 VAC or 125 VDC	24 VDC	12 VDC
High Capacity	Yes	Yes	No	Yes	Yes	Yes
Output Source	40 watts total. 30 watts max at 3.3 VDC; 30 watts max at 5 VDC; 40 watts at 24 VDC Relay, no 24 VDC isolated available.	40 watts total. 30 watts max at 3.3 VDC; 30 watts max at 5 VDC; 40 watts at 24 VDC Relay, no 24 VDC isolated available.	30 watts total; 15 watts 24 VDC relay; 20 watts 24 VDC isolated	30 watts total; 30 watts 5 V; 15 watts 24 V relay; 20 watts 24 V isolated	30 watts total; 30 watts 5 V; 15 watts 24 V relay; 20 watts 24 V isolated	30 watts total; 30 watts 5 V; 15 watts 24 V relay; 20 watts 24 V isolated
Number of Redundant Power Supplies Supported	N/A	N/A	N/A	N/A	N/A	N/A
Cable Length to Redundant Power Supply Adapter	N/A	N/A	N/A	N/A	N/A	N/A
Redundant Power Supply Adapter Rack Compatibility	N/A	N/A	N/A	N/A	N/A	N/A
24 VDC Output Current Capacity			0.8 A	0.8 A	0.8 A	0.8 A

파워 서플라이

RX3i 파워 서플라이 모듈은 I/O 같이 간단하게 장착되며, 어떤 모델의 CPU와도 사용됩니다. 각 버전은 자동범위 조절 제공하여 다른 입력 전원 레벨에 따라 점퍼 설정이 필요하지 않으며, 전류 제한 회로가 있어 단락(短絡)시 즉시 파워 서플라이를 정지시켜 하드웨어의 손상을 피합니다. RX3i 파워 서플라이는 단독, 안전 장치(fail-safe) 그리고 고장방지(fault tolerance)를 위한 CPU의 성능에 따라 선택됩니다. 진보된 진단기능과 내장된 스마트 스위치 퓨즈는 또 다른 성능과 안전 기능의 하나입니다.

	IC693ACC340	IC693ACC341	IC693ACC350	IC693PWR328
Product Name	Power Supply, Redundant Expansion Base. Supports two power supplies with 0.1 meter cable	Power Supply, Redundant Base. Supports two power supplies with 0.5 meter cable	Power Supply, Redundant Adapter for Expansion Base.	Power Supply, 48 VC
Power Source	N/A	N/A	N/A	48 VDC
High Capacity	N/A	N/A	N/A	No
Output Source				30 watts total; 15 watts 5 V; 15 watts 24 V relay; 20 watt, 24 V isolated
Number of Redundant Power Supplies Supported	Two supplies. Power Supplies can be AC or DC	Two supplies. Power Supplies can be AC or DC	N/A	N/A
Cable Length to Redundant Power Supply Adapter	0.1 meter	0.5 meter	N/A	N/A
Redundant Power Supply Adapter Rack Compatibility	N/A	N/A	Compatible with all RX3i 5, 10 slot serial expansion racks	N/A
24 VDC Output Current Capacity				0.8 A

디스크리트 I/O 모듈(입력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다.

	IC694ACC300	IC694MDL230	IC694MDL231	IC694MDL240	IC694MDL241	IC694MDL632
Product Name	PACSystems RX3i DC Voltage Input Simulator, 8/16 Points	PACSystems RX3i AC Voltage Input Module, 120 VAC Isolated, 8 Point Input	PACSystems RX3i AC Voltage Input Module, 240 VAC Isolated, 8 Point Input	PACSystems RX3i AC Voltage Input Module, 120 VAC, 16 Point Input	AC/DC Voltage Input Module, 24 VAC/VDC	PACSystems RX3i DC Voltage Input Module, 125 VDC Pos/Neg Logic, 8 Point Input
Power Type	DC	AC	AC	AC	Mixed	DC
Module Function	Input	Input	Input	Input	Input	Input
Input Voltage Range	N/A	0-132 VAC	0-264 VAC	0-132 VAC	0-30 VDC	0-150 VDC
Input Current (mA)		14.5	15	12	7	4.5
Number of Points	16	8	8	16	16	8
Load Current per Point	N/A	N/A	N/A	N/A	N/A	N/A
Response Time (ms)	20 on/30 off	30 on/45 off	30 on/45 off	30 on/45 off	12 on/28 off	7 on/7 off
Trigger Voltage		74-132	148-264	74-132	11.5-30	90-150
Points per Common	16	1	1	16	16	4
Connector Type	Switches	Terminal Block (20 screws)	Terminal Block	Terminal Block	Terminal Block	Terminal Block
Internal Power Used	120 mA @ 5 VDC	60 mA @ 5 VDC	60 mA @ 5 VDC	90 mA @ 5 VDC	80 mA @ 5 VDC; 125 mA @ 24 VDC Isolated	40 mA @ 5 VDC

디스크리트 I/O 모듈(입력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다.

	IC694MDL634	IC694MDL645	IC694MDL646	IC694MDL654	IC694MDL655
Product Name	PACSystems RX3i DC Voltage Input Module, 24 VDC Pos/Neg Logic, 8 Point Input	PACSystems RX3i DC Voltage Input Module, 24 VDC Pos/Neg Logic, 16 Point Input	PACSystems RX3i DC Voltage Input Module, 24 VDC Pos/Neg Logic, FAST, 16 Point Input	PACSystems RX3i DC Voltage Input Module, 5/12 VDC (TTL) Pos/Neg Logic, 32 Point	PACSystems RX3i DC Voltage Input Module, 24 VDC Pos/Neg Logic, 32 Point Input
Power Type	DC	DC	DC	DC	DC
Module Function	Input	Input	Input	Input	Input
Input Voltage Range	0-30 VDC	0-30 VDC	0-30 VDC	0-15 VDC	0-30 VDC
Input Current (mA)	7	7	7	3.0 @ 5 V, 8.5 @ 12 V	7
Number of Points	8	16	16	32	32
Load Current per Point	N/A	N/A	N/A	N/A	N/A
Response Time (ms)	7 on/7 off	7 on/7 off	1 on/1 off	1 on/1 off	2 on/2 off
Trigger Voltage	11.5-30	11.5-30	11.5-30	4.2-15	11.5-30
Points per Common	8	16	16	8	8
Connector Type	Terminal Block	Terminal Block	Terminal Block	Fujitsu Connector	Fujitsu Connector
Internal Power Used	45 mA @ 5 VDC; 62 mA @ 24 VDC Isolated	80 mA @ 5 VDC; 125 mA @ 24 VDC Isolated	80 mA @ 5 VDC; 125 mA @ 24 VDC Isolated	5 VDC - 195 mA @ 5 VDC; 12 VDC - 440 mA @ 5 VDC	195 mA @ 5 VDC

디스크리트 I/O 모듈(입력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다.

IC694MDL660

Product Name	PACSystems RX3i DC Voltage Input Module, 24 VDC Pos/Neg Logic, 32 Point Input
Power Type	DC
Module Function	Input
Input Voltage Range	0-30 VDC
Input Current (mA)	7
Number of Points	32
Load Current per Point	N/A
Response Time (ms)	0.5, 1, 2, 5, 10, 50&100ms on/off (Selectable per Module)
Trigger Voltage	11.5-30
Points per Common	8
Connector Type	Requires High Density (IC694TBB032 or IC694 TBS032)
Internal Power Used	45 mA @ 5 VDC 62 mA @ 24 VDC Isolated

아날로그 I/O 모듈(입력)

GE Fanuc은 유량, 온도 그리고 압력 같은 제어 프로세서들을 위한 사용하기 쉬운 아날로그 모듈들을 제공합니다.

	IC694ALG220	IC694ALG221	IC694ALG222	IC694ALG223
Product Name	PACSystems RX3i Analog Input, Voltage, 4 Channel	PACSystems RX3i Analog Input, Current, 4 Channel	PACSystems RX3i Analog Input, Voltage, High Density (16 Channel)	PACSystems RX3i Analog Input, Current, High Density (16 Channel)
Module Function	Input	Input	Input	Input
Isolation	1500 volts RMS field to logic side	1500 volts RMS field to logic side	1500 volts RMS field to logic side	1500 volts RMS field to logic side
Range	-10 V to +10 V	4-20 mA, 0-20 mA	-10 V to +10 V, 0 to 10 V	0-20 mA, 4-20 mA
Number of Channels	4	4	16	16
Update Rate	4 ms all channels	2 ms all channels	13 ms all channels	13 ms all channels
Resolution	12 bit; 5 mV/20 μ A/bit	12 bit; 0-20 mA, 5 μ A/bit; 4-20 mA, 4 μ A/bit	12 bit; \pm 10 V, 5 mV/20 μ A/bit; 0-10 V, 5 mV/20 μ A/bit	12 bit; 0-20 mA, 5 μ A/bit; 4-20 mA, 4 μ A/bit; 4-20 mA Enhanced, 5 μ A/bit
Accuracy	\pm 10 mV/40 μ A at 25°C (77°F)	0.1% full scale	0.25% at 25°C (77°F)	0.25% at 25°C (77°F)
Input Impedence	>9 Megohms	250 ohms	250 ohms	250 ohms
Input Filter Response	17 Hz	325 Hz	200 Hz	200 Hz
Internal Power Used	27 mA @ 5 VDC; 98 mA @ 24 VDC Isolated	25 mA @ 5 VDC; 100 mA @ 24 VDC Isolated	112 mA @ 5 VDC; 4150 mA -User Supplied 24 VDC	120 mA @ 5 VDC; 65 mA -User Supplied 24 VDC

아날로그 I/O 모듈(입력)

GE Fanuc은 유량, 온도 그리고 압력 같은 제어 프로세서들을 위한 사용하기 쉬운 아날로그 모듈들을 제공합니다.

IC694ALG600

Product Name	PACSystem RX3i Analog Input RTD / Thermocouple / Resistant / Current / Voltage(선택), 8 channel
Module Function	Input
Isolation Voltage 채널간 그룹간 터미널에서 백플레인/새시 사이	광학절연, 트랜스포머 절연 ±12.5Vdc channel to channel Tc/V/RTD/I 250VAC continuous / 1500VAC for 60 seconds 250VAC continuous / 1500VAC for 60 seconds
Range Resistance(Ω) RTD TC Voltage Current	0-250, 0-500, 0-1000, 0-2000, 0-3000, 0-4000 Copper 426, Nickel 672/618, Nickel-Iron 518, Platinum 385/3916 Type B, C, E, J, K, N, R, S, T ±10V, 0 to 10, 0 to 5V, 1 to 5V, -50mV to +50mV, -150mV to 150mV -20mA to 20mA, 4 to 20mA, 0 to 20mA
Number of Channels	8
Acquisition Time	10msec@1000Hz, 13msec@200Hz, 27msec@40Hz, 67msec@16Hz, 87msec@12Hz, 127msec@8Hz,
Resolution	11 to 16bit (A/D 변환 필터의 주파수에 따라 다름)
Accuracy	0.1% of Range (A/D 변환 필터의 주파수에 따라 다름)
Input Impedence	>1 Megohms for Tc/V/RTD
Input Filter Response	8Hz, 12Hz, 16Hz, 40Hz, 200Hz, 1000Hz(Configurable)
Internal Power Used	40DmA@5.1V +/-3%, 350mA@3.3V +/-3%

Analog I/O Modules (Input) : 아날로그 I/O 모듈(입력)

GE Fanuc은 유량, 온도 그리고 압력 같은 제어 프로세서들을 위한 사용하기 쉬운 아날로그 모듈들을 제공합니다.

	HE693ADC405	HE693ADC410	HE693ADC415	HE693ADC420	HE693ADC816
Product Name	Isolated Analog Input Module, Voltage, 500 VAC, Isolation	Isolated Analog Input Module, Voltage, 1500 VAC, Isolation	Isolated Analog Input Module, Current, 500 VAC, Isolation	Isolated Analog Input Module, Current, 1500 VAC, Isolation	Isolated Analog Input Module, Voltage, 8CH
Module Function	Input	Input	Input	Input	Input
Range	± 10 V	± 10 V	4-20 mA, ± 20 mA	4-20 mA, ± 20 mA	± 10 V
Number of Channels	4	4	4	4	8
Channel-to-Channel Isolation	500 VAC (RMS), ± 700 VDC	1500 VAC (RMS), ± 2000 VDC	500 VAC (RMS), ± 700 VDC	1500 VAC (RMS), ± 2000 VDC	N/A
Input Impedence	1 Megohm	1 Megohm	100 ohms	100 ohms	1 Megohm
A/D Type, Resolution	Integrating, 18 bits	Integrating, 18 bits	Integrating, 18 bits	Integrating, 18 bits	Successive, Approx. 16 bits
Useable Resolution	13 bits plus sign	13 bits plus sign	13 bits plus sign	13 bits plus sign	16 bits
I/O Required	4 %AI, 4 %AQ, 16 %I	4 %AI, 4 %AQ, 16 %I	4 %AI, 4 %AQ, 16 %I	8 %AI, 8 %AQ, 16 %I	4 %AI, 4 %AQ, 16 %I
Sample Rate	45 channels/second	45 channels/second	45 channels/second	45 channels/second	3000 channels
Analog Filtering	1 KHz, 3 pole Bessel	1 KHz, 3 pole Bessel	1 KHz, 3 pole Bessel	1 KHz, 3 pole Bessel	1.6 KHz low pass
Digital Filtering	1-128 samples/update	1-128 samples/update	1-128 samples/update	1-128 samples/update	1-128 samples/update
Maximum Error	.05% full scale	.05% full scale	.05% full scale	.05% full scale	.03% full scale
Common Mode Range	500 VAC (RMS), ±700 VDC	1500 VAC (RMS), ± 2000 VDC	500 VAC (RMS), ±700 VDC	1500 VAC (RMS), ± 2000 VDC	500 VDC
Common Mode Rejection	>100 dB	>100 dB	>100 dB	>100 dB	>100 dB
Power Consumption at Steady State, Maximum	.4 W @ 5 V, 2.16 W @ 24 V	.7 W @ 5 V, 1.2 W @ 24 V	.4 W @ 5 V, 2.16 W @ 24 V	.7 W @ 5 V, 1.2 W @ 24 V	230 mA @ 5 VDC (440 mA inrush)
Internal Power Used	80 mA @ 5 VDC; 90 mA @ 24 VDC Relay	140 mA @ 5 VDC ; 50 mA @ 24 VDC Relay	80 mA @ 5 VDC; 90 mA @ 24 VDC Relay	140 mA @ 5 VDC; 50 mA @ 24 VDC Relay	230 mA @ 5 VDC

디스크리트 I/O 모듈(출력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다.

	IC694MDL310	IC694MDL330	IC694MDL340	IC694MDL390
Product Name	PACSystems RX3i AC Voltage Output Module, 120 VAC, 0.5A, 12 Point Output	PACSystems RX3i AC Voltage Output Module, 120/240 VAC, 1A, 8 Point Output	PACSystems RX3i AC Voltage Output Module, 120 VAC, 0.5A, 16 Point Output	PACSystems RX3i AC Voltage Output Module, 120/240 VAC Isolated, 2A, 5 Point Output
Power Type	AC	AC	AC	AC
Module Function	Output	Output	Output	Output
Output Voltage Range	85-132 VAC	85-264 VAC	85-132 VAC	85-264 VAC
Number of Points	12	8	16	5
Isolation	N/A	N/A	N/A	N/A
Load Current per Point	0.5 A	1 A	0.5 A	2 A
Response Time (ms)	1 on 1/2 cy off	1 on 1/2 cy off	1 on 1/2 cy off	1 on 1/2 cy off
Output Type	Triac	Triac	Triac	Triac
Polarity	N/A	N/A	N/A	N/A
Points per Common	6	4	4	1
Connector Type	Terminal Block (20 screws)	Terminal Block	Terminal Block	Terminal Block
Internal Power Used	210 mA @ 5 VDC	160 mA @ 5 VDC	315 mA @ 5 VDC	110 mA @ 5 VDC

디스크리트 I/O 모듈(출력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다..

	IC694MDL732	IC694MDL734	IC694MDL740	IC694MDL741
Product Name	PACSystems RX3i DC Voltage Output Module, 12/24 VDC Positive Logic, 0.5A, 8 Point Output	PACSystems RX3i DC Voltage Output Module, 125 VDC Pos/Neg Logic, 6 Point Output	PACSystems RX3i DC Voltage Output Module, 12/24 VDC Positive Logic, 0.5A, 16 Point Output	PACSystems RX3i DC Voltage Output Module, 12/24 VDC Negative Logic, 0.5A, 16 Point Output
Power Type	DC	DC	DC	DC
Module Function	Output	Output	Output	Output
Output Voltage Range	12-24 VDC	11-150 VDC	12-24 VDC	12-24 VDC
Number of Points	8	6	16	16
Isolation	N/A	N/A	N/A	N/A
Load Current per Point	0.5 A	1 A	0.5 A	0.5 A
Response Time (ms)	2 on/2 off	7 on/5 off	2 on/2 off	2 on/2 off
Output Type	Transistor	Transistor	Transistor	Transistor
Polarity	Positive	Positive/Negative	Positive	Negative
Points per Common	8	1	8	8
Connector Type	Terminal Block	Terminal Block	Terminal Block	Terminal Block
Internal Power Used	50 mA @ 5 VDC	90 mA @ 5 VDC	110 mA @ 5 VDC	110 mA @ 5 VDC

디스크리트 I/O 모듈(출력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다.

	IC694MDL742	IC694MDL752	IC694MDL753	IC694MDL930
Product Name	PACSystems RX3i DC Voltage Output Module, 12/24 VDC Positive Logic ESCP, 1A, 16 Point Output	PACSystems RX3i DC Voltage Output Module, 5/24 VDC (TTL) Negative Logic, 0.5A, 32 Point	PACSystems RX3i DC Voltage Output Module, 12/24 VDC Positive Logic, 0.5A, 32 Point Output	PACSystems RX3i AC/DC Voltage Output Module, Relay, N.O., 4A Isolated, 8 Point Output
Power Type	DC	DC	DC	Mixed
Module Function	Output	Output	Output	Output
Output Voltage Range	12-24 VDC	5, 12-24 VDC	12-24 VDC	5-250 VAC
Number of Points	16	32	32	8
Isolation	N/A	N/A	N/A	N/A
Load Current per Point	1.0 A	0.5 A	0.5 A	4 A
Response Time (ms)	2 on/2 off	0.5 on/0.5 off	0.5 on/0.5 off	15 on/15 off
Output Type	Transistor	Transistor	Transistor	Relay
Polarity	Positive	Negative	Positive	N/A
Points per Common	8	8	8	1
Connector Type	Terminal Block	Fujitsu Connector	Fujitsu Connector	Terminal Block
Internal Power Used	130 mA @ 5 VDC	260 mA @ 5 VDC	260 mA @ 5 VDC	6 mA @ 5 VDC; 70 mA @ 24 VDC Relay

디스크리트 I/O 모듈(출력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다.

	IC694MDL931	IC694MDL940	HE693RLY100	HE693RLY110
Product Name	PACSystems RX3i AC/DC Voltage Output Module, Relay, N.C. and Form C, 8A Isolated, 8 Point Out	PACSystems RX3i AC/DC Voltage Output Module, Relay, N.O., 2A, 16 Point Output	DC/AC Voltage Relay Output Module High Current	DC/AC Voltage Relay Output Module High Current (fused)
Power Type	Mixed	Mixed	Mixed	Mixed
Module Function	Output	Output	Output	Output
Output Voltage Range	5-250 VAC	5-250 VAC	12-120 VAC, 12-30 VDC	12-120 VAC, 12-30 VDC
Number of Points	8	16	N/A	8
Isolation	N/A	N/A	N/A	no
Load Current per Point	8 A	2 A	8 A	8 A
Response Time (ms)	15 on/15 off	15 on/15 off	11 on/11 off	11 on/11 off
Output Type	Relay	Relay	Relay	Relay
Polarity	N/A	N/A	N/A	N/A
Points per Common	1	4		1
Connector Type	Terminal Block	Terminal Block	Terminal Block	Terminal Block
Internal Power Used	6 mA @ 5 VDC; 110 mA @ 24 VDC Relay	7 mA @ 5 VDC; 135 mA @ 24 VDC Relay	180 mA @ 5 VDC; 200 mA @ 24 VDC Relay	180 mA @ 5 VDC; 200 mA @ 24 VDC Relay

디스크리트 I/O 모듈(출력)

입력 모듈들은 컨트롤러와 근접 센서들, 푸쉬버튼, 스위치류 그리고 BCD 지동륜(Thumbwheel)와 같은 외부 입력 장비들간의 인터페이스를 제공합니다.

출력 모듈들은 컨트롤러와 접촉기, 차단 릴레이, BCD 디스플레이 그리고 지시램프 같은 외부 출력 입력장비들간의 인터페이스를 제공합니다.

GE Fanuc은 다양한 당신의 어플리케이션의 요구에 맞는 여러 종류의 전압범위와 타입, 전류용량, 절연 그리고 응답시간의 모듈들을 제공합니다..

IC694MDL754

Product Name	PACSystems RX3i DC Voltage Output Module, 12/24 VDC, 32 Point Output
Power Type	DC
Module Function	Output
Output Voltage Range	10.2-30 VDC
Number of Points	32
Isolation	250VAC 연속, 1500VAC for 1Minute
Load Current per Point	0.75 A
Response Time (ms)	0.5 on/0.5 off
Output Type	Transistor
Polarity	N/A
Points per Common	2
Connector Type	Requires High Density
Internal Power Used	300 mA @ 5 VDC

아날로그 I/O 모듈(출력)

GE Fanuc은 유량, 온도 그리고 압력 같은 제어 프로세서들을 위한 사용하기 쉬운 아날로그 모듈들을 제공합니다.

	IC694ALG390	IC694ALG391	IC694ALG392
Product Name	PACSystems RX3i Analog Output, Voltage, 2 Channel	PACSystems RX3i Analog Output, Current, 2 Channel	PACSystems RX3i Analog Current/Voltage Output, 8 Channel
Power Type	N/A	N/A	N/A
Module Function	Output	Output	Output
Isolation	1500 volts RMS field to logic side	1500 volts RMS field to logic side	1500 volts RMS field to logic side
Range	-10 V to +10 V, 4-20 mA	1-5 V and 0-5 V, 0-20 mA, 4-20 mA	0 V to +10 V, -10 V to +10 V, 0-20 mA, 4-20 mA
Number of Channels	2	2	8
Channel-to-Channel Isolation	N/A	N/A	N/A
Update Rate	5 ms all channels	5 ms all channels	8 ms all channels
Resolution	12 bit; 2.5 mV/bit	12 bit; 0-20 mA, 5 μ A/bit	16 bit; 0.312 mV/bit
Accuracy	\pm 5 mV at 25 °C (77 °F)	0-20 mA, \pm 8 μ A at 25 °C (77 °F); 0-20 mA, 4-20 mA \pm 0.1% at 25 °C (77 °F)	0-20 mA, 4-20 mA \pm 0.1% at 25 °C (77 °F); 0-10 V, -10V + 10 V \pm 0.25 at 25 °C (77 °F)
Maximum Output Load	5 mA (2 K ohms)	5 mA (2 K ohms)	5 mA (2 K ohms)
Output Load Capacitance	2000 pF	2000 pF, Inductance 1H	2000 pF, Inductance 1H
I/O Required			
Power Consumption at Steady State, Maximum			
User Supplied Loop Voltage			
Maximum Load (ohms)			
Maximum Linearity Error			
Common Mode Isolation			
D/A Resolution			
Internal Power Used	32 mA @ 5 VDC; 120 mA @ 24 VDC Isolated	30 mA @ 5 VDC; 215 mA 24 VDC Isolated	110 mA @ 5 VDC; 315 mA -User Supplied 24 VDC

아날로그 I/O 모듈(출력)

GE Fanuc은 유량, 온도 그리고 압력 같은 제어 프로세서들을 위한 사용하기 쉬운 아날로그 모듈들을 제공합니다.

	IC694ALG442	HE693DAC410	HE693DAC420
Product Name	PACSystems RX3i Analog Current/Voltage Combination 4 Channel In/2 Channel Out	Isolated Analog Output Module, Voltage	Isolated Analog Output Module, Current
Power Type	N/A	N/A	N/A
Module Function	Mixed	Output	Output
Isolation	1500 volts RMS field to logic side	N/A	N/A
Range	0 V to +10 V, -10 V to +10 V, 0-20 mA, 4-20 mA	± 10 V	4-20 mA or 0-20 mA
Number of Channels	4 in/2 out	4	4
Channel-to-Channel Isolation	N/A	1500 VAC (RMS), ± 2000 VDC	1500 VAC (RMS), ± 2000 VDC
Update Rate	8 ms all channels/4 ms all channels		
Resolution	(Input) 12 bit; 0 V to 10 V, 2.5 mV/bit; -10 V to +10 V, 5 mV/bit; 0-20 mA, 4-20 mA 5 μA/bit (Output) 16 bit; 0.312 mV/bit; 4-20 mA 0.5 μA/bit; 0-20 mA 0.625 μA/bit	1.2 5 mV	2.0 μA (4-20 mA); 2.5 μA (±20 mA)
Accuracy	(Input) 0.25 % at 25 °C (77 °F) (Output) 0-20 mA, 4-20 mA ±0.1% at 25 °C (77 °F)		
Maximum Output Load	5 mA (2 K ohms); 850 ohms		
Output Load Capacitance	2000 pF, Inductance 1H		
I/O Required		4 %AQ	4 %AQ
Power Consumption at Steady State, Maximum		0.75 W @ 5 V; 3.6 W @ 24 V	0.75 W @ 5 V; 3.6 W @ 24 V
User Supplied Loop Voltage			2-32 VDC
Maximum Load (ohms)		>= 2 Kohms	<= 1.1 Kohms @ 24 V loop voltage
Maximum Linearity Error		0.02% full scale	0.02% full scale
Common Mode Isolation		1500 VAC (RMS), ± 2000 VDC	1500 VAC (RMS), ± 2000 VDC
D/A Resolution		13 bits plus sign	13 bits plus sign
Internal Power Used	95 mA @ 5 VDC; 129 mA 24 VDC Isolated	500 mA @ 5 VDC ; 150 mA @ 24 VDC Relay	150 mA @ 5 VDC; 110 mA @ 24 VDC Relay

밀리볼트 I/O 모듈

Millivolt 입력 모듈은 브릿지드 스트레인 게인(로드셀)과 같은 레벨 신호들이 외부신호 프로세싱(트랜스듀서, 트랜스미터, ...)없이 PLC와 직접 연결할 수 있도록 해줍니다. 신호의 모든 아날로그 및 디지털 프로세싱은 모듈상에서 실행됩니다.

HE693ADC409

Product Name	Analog I/O Module, Millivolt Input
Module Function	Input
Input Voltage Range	± 25 mV, ± 50 mV and ± 100 mV
Number of Channels	4
Resolution	3 μ V, 6 μ V, 9 μ V (respectively)
Accuracy	$\pm 0.5\%$
Input Impedence	>20 Mohms
I/O Required	4 %AI
A/D Conversion Type	Integrating
A/D Conversion Time	35 Channels/second
Strain Gages Supported	Bridged (load cells)
Maximum Normal Voltage Input	100 mV
Maximum Voltage Input	± 35 V
Internal Power Used	100 mA @ 5 VDC

RTD(측온저항체) I/O 모듈

RTD 입력 모듈은 외부신호 프로세싱(트랜스듀서, 트랜스미터,...)를 이용하지 않고 3-Wire RTD 온도 센서를 직접연결할 수 있는 6 RTD 입력을 제공합니다.

RTD 신호의 모든 아날로그와 디지털 프로세싱은 모듈 상에서 실행됩니다.

	HE693RTD600	HE693RTD601	HE693RTD660	HE693RTD665	HE693RTD666
Product Name	RTD Input Module, Low Resolution	RTD Input Module, High Resolution	RTD Input Module, Isolated	RTD Input Module, Isolated	RTD Input Module, Isolated
Module Function	Input	Input	Input	Input	Input
Number of Channels	6	6	6	6	6
Channel-to-Channel Isolation	N/A	N/A	5 VAC	5 VAC	5 VAC
Notch Filter	N/A	N/A	None	50 Hz	60 Hz
Resolution	0.5 °C or 0.5 °F	0.125 °C, 0.1 °C, or 0.1 °F	0.05 °C, 0.05 °F, 0.1 °C, 0.1 °F, 0.5 °C or 0.5 °F	0.05 °C, 0.05 °F, 0.1 °C, 0.1 °F, 0.5 °C or 0.5 °F	0.05 °C, 0.05 °F, 0.1 °C, 0.1 °F, 0.5 °C or 0.5 °F
Accuracy	±0.5 °C, typical	±0.5 °C, typical	±0.3 °C	±0.3 °C	±0.3 °C
Input Impedence	> 1000 Megohms	> 1000 Megohms	> 1000 Megohms	> 1000 Megohms	> 1000 Megohms
I/O Required	6 %AI	6 %AI	6 %AI, 6 %AQ, 16 %I	6 %AI, 6 %AQ, 16 %I	6 %AI, 6 %AQ, 16 %I
Fault Protection	Zener Diode Clamp	Zener Diode Clamp	Suppression Diode	Suppression Diode	Suppression Diode
Update Time	50 Channels/second	50 Channels/second	50 Channels/second	50 Channels/second	50 Channels/second
A/D Conversion Type	18 bit, integrating	18 bit, integrating	18 bit, integrating	18 bit, integrating	18 bit, integrating
Average RTD Current, Pt-100	330 microamps	330 microamps	330 microamps	330 microamps	330 microamps
Channel-to-Channel Tracking	0.1 °C	0.1 °C	0.1 °C	0.1 °C	0.1 °C
Channel-to-Bus Isolation			1500 VAC	1500 VAC	1500 VAC
RTD Short			Indefinite without damage	Indefinite without damage	Indefinite without damage
Internal Power Used	70 mA @ 5 VDC	70 mA @ 5 VDC	200 mA @ 5 VDC	200 mA @ 5 VDC	200 mA @ 5 VDC

스트레인 게이지 I/O 모듈

Millivolt 입력 모듈은 브릿지드 스트레인 게인(로드셀)과 같은 레벨 신호들이 외부신호 프로세싱(트랜스듀서, 트랜스미터, ...)없이 PLC와 직접 연결할 수 있도록 해줍니다. 신호의 모든 아날로그 및 디지털 프로세싱은 모듈상에서 실행됩니다.

	HE693STG883	HE693STG884
Product Name	Analog I/O Module, Strain Gage	Analog I/O Module, Strain Gage
Module Function	Input	Input
Input Voltage Range	± 20 mV, ± 25 mV and ± 30 mV	± 25 mV, ± 50 mV and ± 100 mV
Number of Channels	8	8
Resolution	0.6 μ V, 0.8 μ V, 0.9 μ V (respectively)	0.8 μ V, 1.6 μ V, 3.2 μ V (respectively)
Accuracy	± 0.3 %	± 0.3 %
Input Impedence	>1000 Mohms	>1000 Mohms
I/O Required	8 %AI, 16 %I, 8 %AQ, 16 %Q	8 %AI, 16 %I, 8 %AQ, 16 %Q
A/D Conversion Type	Integrating	Integrating
A/D Conversion Time	35 Channels/second	35 Channels/second
Strain Gages Supported	Bridged (load cells)	Bridged (load cells)
Maximum Normal Voltage Input	100 mV	100 mV
Maximum Voltage Input	± 35 V	± 35 V
Internal Power Used	60 mA @ 5 VDC; 30 mA @ 24 VDC Relay	60 mA @ 5 VDC; 30 mA @ 24 VDC Relay

TC(열전대) I/O 모듈

써머커플 입력 모듈들은 써머커플 온도 센서가 외부 신호 프로세싱(트랜스듀서, 트랜스미터, ...)없이 PLC와 직접 연결할 수 있도록 해줍니다.

써머커플 신호의 모든 아날로그와 디지털 프로세싱이 모듈에 의해 수행됩니다. 향상된 써머커플 입력모듈들에는 절연과 고분해능 능력이 추가 되었습니다.

이들 모듈에 있어서 각 채널들은 특수타입의 센서 배선을 구성할 수 있습니다.

	HE693THM166	HE693THM409	HE693THM449	HE693THM665	HE693THM666	HE693THM668
Product Name	Analog I/O Thermocouple Input Module	Analog I/O Thermocouple Input Module	Analog I/O Thermocouple Input Module	Analog I/O Thermocouple Input Module (Enhanced)	Analog I/O Thermocouple Input Module (Enhanced)	Analog I/O Thermocouple Input Module (Enhanced)
Module Function	Input	Input	Input	Input	Input	Input
Enhanced	No	No	No	Yes	Yes	Yes
Number of Channels	16	4	4	6	6	6
Channel-to-Channel Isolation	N/A	N/A	N/A	±250 VAC	±250 VAC	±250 VAC
Notch Filter	N/A	N/A	N/A	50 Hz	60 Hz	None
Open Circuit Alarm	Yes	No	Yes	Yes	Yes	Yes
Resolution	0.5°C or 0.5°F	0.5°C or 0.5°F	0.5°C or 0.5°F	0.5°C,0.5°F, 0.1°C,0.1°F	0.5°C,0.5°F, 0.1°C,0.1°F	0.5°C,0.5°F, 0.1°C,0.1°F
Accuracy	±0.5°C, typical (J,K,N,T)	±0.5°C, typical (J,K,N,T)	±0.5°C, typical (J,K,N,T)	±1.0°C(J,K,N,T); ±2.0°C(S,E,B,R); ±4.0°C(C)	±1.0°C(J,K,N,T); ±2.0°C(S,E,B,R); ±4.0°C(C)	±1.0°C(J,K,N,T); ±2.0°C(S,E,B,R); ±4.0°C(C)
I/O Required	16 %AI, 16 %I	4 %AI	4 %AI, 16 %I	6 %AI, 6 %AQ, 16 %I	6 %AI, 6 %AQ, 16 %I	6 %AI, 6 %AQ, 16 %I
A/D Conversion Type	Integrating	Integrating	Integrating	Integrating	Integrating	Integrating
A/D Conversion Time	40 Channels/second	40 Channels/second	40 Channels/second			
Channel-to-Bus Isolation				±1500 VAC	±1500 VAC	±1500 VAC
Open Circuit Detection	Yes	Yes	Yes	Yes	Yes	Yes
Setpoint Alarm				Yes	Yes	Yes
Internal Power Used	80 mA @ 5 VDC; 30 mA @ 24 VDC Relay	80 mA @ 5VDC; 60 mA @ 24VDC Relay	80 mA @ 5 VDC; 60 mA @ 24 VDC Relay	200 mA @ 5 VDC	200 mA @ 5 VDC	200 mA @ 5 VDC

TC(열전대) I/O 모듈

써머커플 입력 모듈들은 써머커플 온도 센서가 외부 신호 프로세싱(트랜스듀서, 트랜스미터, ...)없이 PLC와 직접 연결할 수 있도록 해줍니다.

써머커플 신호의 모든 아날로그와 디지털 프로세싱이 모듈에 의해 수행됩니다. 향상된 써머커플 입력모듈들에는 절연과 고분해능 능력이 추가 됐습니다.

이들 모듈에 있어서 각 채널들은 특수타입의 센서 배선을 구성할 수 있습니다.

	HE693THM809	HE693THM884	HE693THM888	HE693THM889
Product Name	Analog I/O Thermocouple Input Module	Analog I/O Thermocouple Input Module (Enhanced)	Analog I/O Thermocouple Input Module (Enhanced)	Analog I/O Thermocouple Input Module
Module Function	Input	Input	Input	Input
Enhanced	No	Yes	Yes	No
Number of Channels	8	8	8	8
Channel-to-Channel Isolation	N/A	N/A	N/A	N/A
Notch Filter	N/A	None	60 Hz	N/A
Open Circuit Alarm	No	Yes	Yes	Yes
Resolution	0.5°C or 0.5°F			0.5°C or 0.5°F
Accuracy	±0.5°C, typical (J,K,N,T)			±0.5°C, typical (J,K,N,T)
I/O Required	8 %AI	8 %AI, 8 %AQ, 16 %I	8 %AI, 8 %AQ, 16 %I	8 %AI, 16 %I
A/D Conversion Type	Integrating	Integrating	Integrating	Integrating
A/D Conversion Time	40 Channels/second			40 Channels/second
Channel-to-Bus Isolation				
Open Circuit Detection	Yes	Yes	Yes	Yes
Setpoint Alarm		Yes	Yes	
Internal Power Used	80 mA @ 5 VDC; 60 mA @ 24 VDC Relay	100 mA @ 5 VDC; 60 mA @ 24 VDC Relay	100 mA @ 5 VDC; 60 mA @ 24 VDC Relay	80 mA @ 5 VDC; 60 mA @ 24 VDC Relay

분산 I/O 통신

RX3i 분산제어 또는 I/O 위한 다양한 통신 옵션 기능이 있습니다. Ethernet EGD, Profibus-DP (2004년 4/4분기), Genius (2005년 1/4분기) 그리고 DeviceNet (3rd 파티 지원)중에서 선택하여 사용. 이 통신 모듈은 쉽게 설치하고 빠르게 구성할 수 있습니다.

	IC695ETM001	IC695PBM300
Product Name	PACSystems RX3i Ethernet TCP/IP10/100Mbps, two RJ-45 ports with built-in switch Module	PACSystems RX3i PROFIBUS Master Module
Module Type	Ethernet	Profibus
Internal Power Used	840 mA @ 3.3 VDC; 614 mA @ 5 VDC	440mA@3.3VDC
Data Rates		모든 표준 데이터 전송속도 지원 (9.6KBit/s, 19.2KBit/s, 93.75KBit/s, 187.5KBit/s, 500KBit/s, 1.5MBit/s, 6MBit/s and 12MBit/s)
Data Rates		PBM300 PROFIBUS 네트워크는 입력 3584 바이트와 출력 3584 Byte 까지 설정할 수 있습니다

특수모듈

GE Fanuc RX3i의 다양한 특수모듈 기능은 당신의 모든 어플리케이션의 요구를 충족시켜줄 것입니다. 온도 제어, 고속 카운터, I/O 프로세서, 코프로세서 에서 PID 자동 튜닝 모듈에 이르는 이 특수 모듈들은 다재 다능한 산업 솔루션을 충족시키게끔 디자인 되었습니다.

	IC694APU300	HE693ASC900	HE693ASC940
Product Name	PACSystems RX3i High Speed Counter	Horner ASCII Basic Module	Horner ASCII Basic Module
Module Type	High Speed Counter	ASCII Basic	ASCII Basic
Input/Output Type	Positive Logic		
Off State Leakage Current	10 μ A per point		
Output Protection	3 Amp Fuse for all points		
Counter Operation	Type A - Up or Down-Independent Pulse-4 counters; Type B - Both Directions-A QUAD B Encoder Inputs-2 Counters; Type C - Difference Between 2 changing values-A QUAD B Encoder Inputs -1 Counter		
Input Filters (Selectable)	High Frequency Filter - 2.5 μ S; Low Frequency Filter - 12.5 ms		
Count Rate	High Frequency -80 kHz; Low Frequency -20 Hz		
Selectable On/Off Output Presets	Each Counter has 2 present points, On and Off		
Counters Per Timebase	Each counter stores the number of counts that have occurred in a specified time. A timebase value measurement from 1 ms to 65535 ms is configurable.		
Strobe Register	Each counter has one or more strobe registers that capture the current accumulator value when a strobe input transition in the direction selected during the last configuration of the module.		
Programming Languages		BASIC	BASIC
I/O Configuration Requirements		8 16-bit Inputs, 8 16-bit Outputs	8 16-bit Inputs, 8 16-bit Outputs
Program Storage		EEPROM	EEPROM
Communication Ports		RS-232, RS-232/485	RS-232, RS-232/485, modem
Internal Power Used	250 mA @ 5 VDC	375 mA @ 5 VDC	250 mA @ 5 VDC

모션 모듈

RX3i로 통합된 모션제어는 고성능 point-to-point 어플리케이션을 촉진합니다. GE Fanuc의 다양한 모션 제어 모듈들은 디지털, 아날로그 그리고 스텝 모션 어플리케이션을 유연하게 적용할 수 있습니다.

	IC694DSM314	HE693STP100	HE693STP101	HE693STP110	HE693STP111	HE693STP113
Product Name	PACSystems RX3i Digital Servo Module, 4-Axis	Motion Control Stepper Index Module	Motion Control Stepper Index Module	Motion Control Stepper Index Module	Motion Control Stepper Index Module	Motion Control Stepper Index Module
Drive	Servo	Stepper	Stepper	Stepper	Stepper	Stepper
Drive Interface	Analog	N/A	N/A	N/A	N/A	N/A
Axes	4	1	1	1	1	1
Encoder Support	N/A	No	No	Yes	Yes	Yes
Axis Configuration	Parallel or Cascade					
User Memory	15 KBytes					
Analog Inputs	1					
Power Supply Load (Minimum)	800 mA 5 V					
Local Fast Inputs	6 (24 V), 2 (5 V)					
Local Fast Outputs	4 (5 V)					
Switch Signal Level (DC)		5 V	12-24 V	5 V	12-24 V	12-24 V
Maximum Step/Direction Output (5V)		300 mA	300 mA	300 mA	300 mA	300 mA
Power Supply Minimum Load (5V)		400 mA	650 mA	400 mA	650 mA	650 mA
Power Supply Maximum Load (5V)		500 mA	750 mA	500 mA	750 mA	750 mA
Internal Power Used	1300 mA @ 5 VDC	500 mA @ 5 VDC	750 mA @ 5VDC	500 mA @ 5VDC	750 mA @ 5 VDC	750 mA @ 5 VDC

모션 모듈

RX3i로 통합된 모션제어는 고성능 point-to-point 어플리케이션을 촉진합니다. GE Fanuc의 다양한 모션 제어 모듈들은 디지털, 아날로그 그리고 스텝 모션 어플리케이션을 유연하게 적용할 수 있습니다.

	HE693STP300	HE693STP301	HE693STP310	HE693STP311	IC694DSM324
Product Name	Motion Control Stepper Index Module	Motion Control Stepper Index Module	Motion Control Stepper Index Module	Motion Control Stepper Index Module	PACSystem RX3i Digital Servo Module, 4-Axis
Drive	Stepper	Stepper	Stepper	Stepper	Servo
Drive Interface	N/A	N/A	N/A	N/A	Digital
Axes	3	3	3	3	4
Encoder Support	No	No	Yes	Yes	N/A
Switch Signal Level (DC)	5 V	12-24 V	5 V	12-24 V	
Maximum Step/Direction Output (5V)	300 mA	300 mA	300 mA	300 mA	
Power Supply Minimum Load (5V)	400 mA	650 mA	400 mA	650 mA	
Power Supply Maximum Load (5V)	500 mA	750 mA	500 mA	750 mA	
Internal Power Used	500 mA @ 5 VDC	750 mA @ 5 VDC	500 mA @ 5 VDC	750 mA @ 5 VDC	1300 mA @ 5 VDC

로컬 및 리모트 I/O 용 확장 모듈

RX3i는 구성을 최적화하는 다양한 로컬 및 리모트 I/O 확장 옵션들을 지원합니다. RX3i는 로컬, 리모트 확장 모듈을 사용하여 8개까지 확장 베이스를 확장할 수 있습니다. 이더넷 분산 I/O 인터페이스인 ENIU(Ethernet Network Interface Uni)은 고성능 이더넷 네트워크 인터페이스 모듈입니다. ENIU는 사용자가 이더넷을 통해 마스터 컨트롤러에서 원거리의 Series 90-30 I/O 와 연결 가능하게 합니다. ENIU는 이더넷 접속의 단점을 보완하는 능력을 제공합니다. 사용자는 어느 곳에서나 I/O 네트워크에 연결할 수 있으며 어떤 ENIU라도 모니터, 설정 그리고 문제 해결을 할 수 있습니다. 또한 마스터 컨트롤러는 프로그램, 문제해결 그리고 구성설정을 하기 위해 같은 네트워크를 통해 연결될 수 있습니다.

ENIU는 다음 ENIU에 데이지 체인 방식으로 연결되는 두 개의 10/100메가 비트 포트(RJ-45)를 지원하는 내장된 이더넷 스위치가 특징입니다. ENIU는 자동적으로 케이블 타입을 인식하여, 크로스오버 케이블의 요구를 필요로 하지 않습니다. 또한 ENIU는 하나의 IP 어드레스를 지원합니다. 이중화 기능은 ENIU가 지원 하는 표준 기능입니다.

	IC695LRE001	IC693NIU004
Product Name	PACSystems RX3i Expansion Module	PACSystems RX3i Ethernet Remote I/O Expansion (Slave)
Module Type		Ethernet Communications
Drive Interface		Slave
Network Data Rate		10/100Mbit ports (RJ-45)
Network Distance		Media Dependent
Bus Diagnostics		Supported
Nodes/Drops		One and supports up to 2048 discrete inputs, 2048 discrete outputs, 1264 analog inputs and 512 analog outputs per drop.
Internal Power Used	132 mA @ 5 VDC	

Accessories

IC694TBB032	High Density 32 Point Terminal Block Box Style
IC694TBS032	High Density 32 Point Terminal Block Spring Style
IC694ACC310	Filler Module, Blank Slot
IC698ACC701	Lithium Battery pack
IC693ACC302	External High capacity battery pack.

Cables

IC693CBL300	Cable, I/O Expansion, 1 Meter
IC693CBL301	Cable, I/O Expansion, 2 Meters
IC693CBL302	Cable, I/O Expansion, 15 Meters
IC693CBL312	Cable, I/O Expansion, 0.15 Meters, Shielded
IC693CBL313	Cable, I/O Expansion, 8 Meters
IC693CBL314	Cable, I/O Expansion, 15 Meters, Shielded