

MULTICHANNEL CONTROLLERS, DATA RECORDERS

MultiCon

Measure,
Control and Log Data

2016 - 2017

Introduction

MultiCon24.eu

**MultiCon = Meter + Controller
+ Recorder + HMI in one package**

The MultiCon series includes advanced controllers and recorders with great potential closed in small casings. MultiCon has been specifically designed for advanced applications in industrial automatic control engineering. It does not mean, however, that the device cannot be applied in smaller systems. MultiCon can be equipped with three isolated RS-485 interfaces which make it a perfect solution for distributed systems to work as CPU. Thanks to Ethernet interface the device can be monitored via the Internet. A wide range of input and output modules allows to customize CMC precisely as the customer requires it. Thanks to a colour touchscreen working with the user interface becomes a pleasure, while MultiCon operation playing the role of HMI is intuitive and comfortable. Our devices are LINUX-based products to ensure stable operation.

A wide range of possibilities

MultiCon

The biggest advantage of all devices from the MultiCon series is a big number of built-in inputs / outputs accessible in one compact device. The most developed version **CMC-99** has up to 48 measurement or digital inputs and 60 virtual channels whereas **CMC-141** has 50% more inputs / outputs and virtual channels.

Thanks to a well-thought-out module design you can choose among a wide range of modules and connect them to slots in the way you wish but you do not have to use all slots. You can also decide on your own how to use virtual channels, if they are going to be used for direct measurement readings, mathematical functions, timers, profile creation, set points or virtual objects.

We offer:

the following inputs:

- universal
- voltage
- current
- thermocouple
- RTD
- NTC
- digital
- counting
- total flow measurement
- rate measurement

the following outputs:

- relay
- SSR
- current (4-20 mA) signals

communications:

- Ethernet
- RS-485
- RS-232
- USB Host

What if one day you want to change your slots configuration or add new modules?

All you have to do is to send your device to an authorized distributor who will perform the changes you require.

Sample configuration

MultiCon family

CMC-99 is the first device in MultiCon series. Is equipped with a 3.5" colour LCD touchscreen which makes user-friendly, easy and comfortable configuration and data presentation readable and attractive. Although the Multicon CMC-99 is build in a quite small housing, it can integrate up to 48 inputs, and its construction allows user almost free configuration by choosing up to around 30 available input/output modules. In CMC-99 we have provided 60 logical channels, what is enough to build basic applications.

CMC-141 is CMC-99's bigger brother. It has all features included in CMC-99, but in addition it has a bigger display, more inputs/outputs and even more virtual channels. CMC-141 is equipped with a 5.7" LCD touchscreen. The number of virtual channels was increased to 90, it helps to build sophisticated applications much easier. Despite of small, compact case, unit allows direct connection (in a maximum mount) as many as 72 analogue or digital inputs and thanks to its design the user can configure the device on his own, using a wide range of different I / O modules. Casing depth is still only 100 mm.

As a result of extending the range of functional applications of the **MultiCon** product line, the **CMC-N16** wall mounted model has been designed. The new IP 65 enclosure allows using the device in harsh environments, where safe installation of a typical controller / data recorder in a panel mounted enclosure is impossible. Although the number of available inputs is reduced if compared with the panel mounted model, the functionality available so far has been maintained.

Controller...

Signal measurement is the essential function of the device. This compact appliance, depending on the needs, can be equipped with dedicated modules for the measurement of signals from detectors with a current output (mA), voltage output (in mV and V), from temperature measurement detectors (by thermocouples and RTD elements) or modules with universal inputs that can measure almost any type of signal. Multichannel modules of progressive-reverse counters, tachometers and flow meters and multi-input modules of digital inputs which can read a state of the button and allow for a binary data input has been developed to process digital signals.

Process control is a natural consequence of the availability of the aforementioned mechanisms. MultiCon, however, has many more control capabilities hidden within itself than simply standard relay outputs switching. PID control is the basis of modern automation systems and in this device every of 60 (or 90) measurement channels available can be set as an independent PID controller.

Mathematical functions allow the measurement results to be operated freely. MultiCon allows you not only to use arithmetic and trigonometric functions such as addition, multiplication, sine, raising to a power, but also logical ones (comparing to a constant, comparing the measured values or multiplexer) which makes the developing of the advanced applications much more easy.

Software built-in **timing profiles** (free programmable runs) allow for the unique freedom in shaping a run control and possibility to start the control process at a preset time or when a defined event occurs. Their functions enable the control to be stopped at a specific time/conditionally at any point of the run, to be looped and it is possible to carry any other operation on a setpoint.

...and a recorder in the same package

MultiCon

1.5 GB for data!

Data recording makes a kind of a value added to the tremendous possibilities shown above. MultiCon can record any 60 measurement channels at a speed of 10 samples per second. It has 1.5 GB built-in flash memory, intended for data registration, which, in the case of 24 measurement channels every second, is enough for about 2 months of continuous operation. The function of data logging has been also optimized for the use of hardware resources of this device - the channels for data logging are grouped (1-6 channels) and in each group a speed of data logging can be freely set. Additionally, there is a unique option of alternative (higher or lower) speed data logging, which is set off only under user-specified conditions. This solution allows you to precisely trace the object parameters in critical situations.

Data download

The recorded data can be downloaded from the internal memory in a way which suits you best. Use a USB flashdrive or Ethernet which allows you to perform the task wherever you are. Current data can be downloaded via the Internet or a Modbus RTU link.

recording mode	intense (every 1 sec.)	medium (every 10 sec.)	economy (every 1 min.)
60 channels	20 days	6 months	3 years
48 channels	30 days	8 months	4 years
24 channels	50 days	15 months	7 years

The expanded functionality

MultiLevel Access

The **MultiLevel Access** mode makes the MultiCon even more universal. You can define up to 16 independent users including the administrator who is the only user with a permission to freely configure the device without any limitations. The administrator's role also consists in defining permissions for other users. Only one user can be logged on at a given moment. The user is logged off after the lapse of time from the moment of the last interaction of the user with the device as specified by the administrator or upon express request of the user after clicking the padlock icon on the information bar. The authorisation process is additionally facilitated by the possibility of using USB keys. The hardware key allows the user to log on without the necessity of entering a password while removal of the key is equal to logging off. The key is assigned individually to each user. Such a facilitation will be available only for those users whose devices have Access Dongle licence activated. Otherwise the login and logoff process must be carried out manually. The permission file may be saved using external memory and thus it is portable, which highly decreases the configuration time of subsequent units. The hardware key options are available with a MultiCon device having Access Dongle licence activated only.

E-mail notifications

In response to our Customers' demands, the **MultiCon** series devices are now equipped with a brand new function: an "E-mail notifications" system. It enables sending e-mails directly from the **MultiCon**, which makes the device even better adapted to high-tech alarm and monitoring systems. The user can define up to 32 different messages to be sent in case of any of the specified events. An e-mail message consists of three elements: topic and text of the message (both with fixed content) and an attachment containing momentary values from the selected groups of or individual measurement channels in the .csv format. Because **MultiCon** supports secure logging (encrypted by TLS or SSL protocol), the account from which notifications are sent can be opened on any e-mail server. The "E-mail notifications" system functionality requires the license key.

HTML5 and widgets

The MultiCon series devices equipped with communication module allow also a very easy remote monitoring of measurement results using a web browser, as well as a very attractive graphical presentation in the form of built-in or user-created websites. Along with the device, the manufacturer supplies a set of built-in visual components which using the HTML5 protocol, provide the programmers with easy mechanisms to retrieve data from the device, as well as ready-to-use formats of data presentation on the computer screen.

Comfort in your every move

New Youtube channel

New Youtube channel **MultiCon CMC** is devoted to operate and program the MultiCon series. We will be successively adding here short tutorial videos which are closely related to the operating manual. You can find us at: <http://www.youtube.com/user/multicon24>

Colour LCD touchscreen

The time when you had to press buttons to move the cursor within a virtual keyboard to enter one character is long gone. Now you have colour touchscreens to use your device more efficiently and with higher level of comfort. The display reacts accurately even to a slight touch. But if you prefer a traditional keyboard and a USB mouse it's not a problem. Simply connect and use them. On the 3.5" TFT LCD (5.7" in CMC-141), 340 x 240 pixels, 65 536 colours - everything is clear and in pleasant colours.

Measure, recalculate, control and display in your way

Recalculate any data according to your own functions. One result can be used as an argument of another function. For instance, current measurement from 8 channels and voltage from another 8 channels compose the result you require - total power from 8 objects. All data can be visualized in a range of ways: as numerical values, quasi-analog indicators, phasor charts, horizontal or vertical charts, horizontal or vertical bars or other meters.

Almost every modern electronic measuring instrument is equipped with some type of a communication interface - MultiCon has several of them. The primary type of an interface is **USB Host**. It allows you to connect the device not only with a standard mouse and keyboard, but also an external hard drive (e.g. flash) and to download recorded data. More interesting, from the point of view of the communication with the environment, is RS-485 interface with Modbus RTU Protocol available in standard equipment. Like other interfaces, **RS-485** and **RS-232** available in an optional interface module, interface device, each of which can operate independently as Master or Slave at a different transmission speed. Enhanced menu interface allows you to easily configure it, so that MultiCon will read data from any device equipped with Modbus RTU, and will control a condition of outputs in it, if it can be remotely controlled.

However **Ethernet interface** gives the greatest possibilities. Built-in Web server, as well as Modbus TCP Protocol give user the possibility to use predefined data visualizations based on HTML5 applications. If a dedicated process visualization is required, the presented mechanisms can be easily adopted to the individual needs of the customer. Basing on freeware tools for website building available on Web, almost everyone is able to prepare, within few minutes, their own visualizing application, which can be launched almost on every computer connected to the Internet.

Software

DAQ Manager

To manage such vast amount of data we have designed the free of charge DAQ Manager software to help you. The software allows to visualize data in the form of graphs and tables, group measurement results, create reports and export data into other files. You can download fully functional free version from our website or ordered as a payable CD-ROM version.

Firmware

Thanks to the cooperation with our customers we can continue to develop the software and provide it with new useful functions. Interesting suggestions and needs of our customers have been contributing to better firmware. MultiCon update means three easy steps: download the update free of charge from the www.multicon24.eu website, send it to a USB flashdrive, start the procedure and it is done.

MultiCon Emulator

This software allows you to run on the computer screen a virtual MultiCon and familiarize yourselves with its functionality completely free of charge. The MultiCon Emulator is an accurate representation of the actual equipment. In order to test measurement inputs it has been equipped with the virtual measurement and relay output source. A full-featured recording module allows you to write data on the virtual drive and then send them on to a USB flash drive or DAQ Manager directly using TCP protocol.

For more demanding customers with many needs we have prepared the Advanced Communication Module (ACM). This module includes interfaces such as: Ethernet, USB Host, RS-485 and RS-485 shared with RS-232. This is why MultiCon can offer up to 3 isolated RS-485 interfaces which compose the base for the MultiModbus System. Having such a big number of RS-485 interfaces at your disposal MultiCon can communicate with other devices in several independent networks. All the Modbus interfaces can work in both master and slave mode. By means of an Ethernet link the user can monitor operation of the entire system via the Internet from every place in the world where an Internet browser is within reach. Another way to monitor given data is to use the RS-485 interface along with PC software.

Some of the applications chosen by our customers:

- central temperature measurement and control system of energetic block,
- control of a multi-zone furnace,
- monitoring system for a pump station,
- multi-point parameters recording of power generators.

Additional capabilities

MultiCon with thermal printer MultiPrint MLP-149

MultiCon data logger has been enhanced to support a thermal printer. Owing to the above, the user has the possibility of generating print-outs of the current measurements directly where the recorder is installed. The print-out consists of three basic parts: the header, the content and the footer. The header and the footer are composed of .PNG image files, which the user may freely prepare and upload to the recorder. The content of the print-out is the part which is generated at the time of printing. It features a table with current measurement results. Additionally, the print-out can include the date and time of printing, which are entered above the table.

- print-out generated directly on-site
- print-out of a table with the current measurement results
- printing on thermal paper and self-adhesive labels
- standard paper width 57 mm
- mini USB communication interface
- print resolution 204 DPI

MultiCon as a power grid analyzer

MultiCon is also suitable in various industries. For some of them, it is extremely important to estimate the consumption of electricity. With counters and grid analysers available in our offer and using a series of mathematical functions implemented, MultiCon is a perfect diagnostic tool. It calculates the balance and current energy consumption easily as well as provides information about common parameters, starting from voltage, intensity, the sum of intensities of three phases, energy and ending with the phase and individual harmonic shifts.

Special designs

Our offer also includes two interesting and special designs: MultiCon built-in a portable case and panel or in-wall mount MultiCon CMC-99SL series.

MultiCon CMC-99 in a benchtop enclosure with handle

The **MultiCon CMC-99** controller / data recorder may be enclosed in a modern aluminium benchtop mounted enclosure, making it possible to relocate the device using a movable handle. This proves to be a significant advantage as stationary recorders become portable ones, while the features allowing for advanced measurements and recording data collected from the tested plant are still maintained. The enclosure is equipped with all required connectors to tie up measuring sensors and communications systems, i.e. RS-485 and Ethernet.

- advanced aluminium benchtop mounted enclosure with a tilt / swive carry handle
- dimensions (W x H x D): 250 x 150 x 263 mm
- up to 23 input/output/communication connectors

MultiCon built-in a P130 portable case

Is useful when it is not possible to mount a typical controller/recorder in a safe way. The case is durable and is certified with the IP 67 rate - the device inside is safe. Multi-pin sockets on side walls for connecting sensors and interfaces are designed according to the customer's requirements.

- up to 23 input/output/communication connectors
- colour display with touchscreen, TFT 3.5" or 5.7"
- RS-485 or Ethernet communication
- tight IP 67 case

Panel or in-wall mount MultiCon CMC-99SL

Is featured by a shallow casing - only 55 mm! All connectors are introduced on side walls of the device as in a typical panel computer. As the number of measurement inputs and outputs is limited, this design is intended mainly for systems with a small number of signals or systems which include other measurement systems with Modbus RTU interface. An Ethernet interface is also available to upgrade every MultiCon control's application easily.

- meter + controller + recorder + HMI in one package
- controller modes: PD, PI, PID, ON/OFF
- designed for shallow mounting, especially inside the machinery
- communication interfaces: Ethernet, RS-485 / Modbus RTU
- 1.5 GB internal memory
- DAQ Manager software for maintenance

Specification

	CMC-99	CMC-141	CMC-N16
Power supply/ consumption	19-50V DC, 16-35V AC or 85-260V AC/DC, typ. 15 VA, max. 20 VA	19-50V DC, 16-35V AC or 85-260V AC/DC, typ. 25 VA, max. 35 VA	19-50V DC, 16-35V AC or 85-260V AC/DC, typ. 15 VA, max. 20 VA
Display	3.5" graphic TFT, 16-bit colour, 320 x 240 ppx, touchscreen navigation	5.7" graphic TFT, 16-bit colour, 320 x 240 ppx, touchscreen navigation	3.5" graphic TFT, 16-bit colour, 320 x 240 pxs, touchscreen navigation
Measurement inputs	<ul style="list-style-type: none"> up to 9 universal, isolated: 0/4 ÷ 20 mA; 0/1 ÷ 5V, 0/2 ÷ 10V; thermocouples: J, K, S, T, N, R, B, E (PN-EN), L (GOST); -10 ÷ 25 mV, -10 ÷ 100 mV, 0 ÷ 600 mV; RTD (2/3/4 wire): Pt100, Pt500, Pt1000 (PN-EN), Pt'50, Pt'100, Pt'500 (GOST), Ni100, Ni500, Ni1000 (PN-EN), Cu50, Cu100 (PN-83M-53852), Cu'50, Cu'100 (PN-83M-53852); resistance 0 ÷ 300 Ω, resistance 0 ÷ 3 kΩ up to 48 analogue: 0/4 ÷ 20 mA, 0/1 ÷ 5V, 0/2 ÷ 10V up to 24 thermocouples: J, K, S, T, N, R, B, E (PN-EN); L (GOST); ± 25 mV, ± 100 mV, -10 ÷ 25 mV, -10 ÷ 100 mV up to 12 RTD: Pt100, Pt500, Pt1000 (PN-EN); Pt'50, Pt'100, Pt'500 (GOST); Ni100, Ni500, Ni1000 (PN-EN); Cu50, Cu100 (PN-83M-53852); Cu'50, Cu'100 (PN-83M-53852); resistance 0 ÷ 300 Ω, resistance 0 ÷ 3 kΩ up to 24 NTC: 0 ÷ 110 kΩ up to 12 counters: max. freq. 5 kHz up to 12 digital flowmeter / ratemeter: max. freq. 50 kHz up to 12 analogue flowmeter: 0/4 ÷ 20 mA mixed inputs: analogue-NTC temperature or analogue-digital: up to 12 x 0 ÷ 20 mA, 4 ÷ 20 mA and up to 12 x 0 ÷ 5V, 1 ÷ 5V, 0 ÷ 10V, 2 ÷ 10V and up to 24 x NTC or digital up to 49 * 	<ul style="list-style-type: none"> up to 15 universal, isolated: 0/4 ÷ 20 mA; 0/1 ÷ 5V, 0/2 ÷ 10V; thermocouples: J, K, S, T, N, R, B, E (PN-EN), L (GOST); -10 ÷ 25 mV, -10 ÷ 100 mV, 0 ÷ 600 mV; RTD (2/3/4 wire): Pt100, Pt500, Pt1000 (PN-EN), Pt'50, Pt'100, Pt'500 (GOST), Ni100, Ni500, Ni1000 (PN-EN), Cu50, Cu100 (PN-83M-53852), Cu'50, Cu'100 (PN-83M-53852); resistance 0 ÷ 300 Ω, resistance 0 ÷ 3 kΩ up to 72 analogue: 0/4 ÷ 20 mA, 0/1 ÷ 5V, 0/2 ÷ 10V up to 36 thermocouples: J, K, S, T, N, R, B, E (PN-EN); L (GOST); ± 25 mV, ± 100 mV, -10 ÷ 25 mV, -10 ÷ 100 mV up to 18 RTD: Pt100, Pt500, Pt1000 (PN-EN); Pt'50, Pt'100, Pt'500 (GOST); Ni100, Ni500, Ni1000 (PN-EN); Cu50, Cu100 (PN-83M-53852); Cu'50, Cu'100 (PN-83M-53852); resistance 0 ÷ 300 Ω, resistance 0 ÷ 3 kΩ up to 24 NTC: 0 ÷ 110 kΩ up to 12 counters: max. freq. 5 kHz up to 12 digital flowmeter / ratemeter: max. freq. 50 kHz up to 12 analogue flowmeter: 0/4 ÷ 20 mA mixed inputs: analogue-NTC temperature or analogue-digital: up to 24 x 0 ÷ 20 mA, 4 ÷ 20 mA and up to 24 x 0 ÷ 5V, 1 ÷ 5V, 0 ÷ 10V, 2 ÷ 10V and up to 24 x NTC or digital up to 73 * 	<ul style="list-style-type: none"> 2 or 4 universal, isolated: 0/4 ÷ 20 mA (also totalizer mode); 0/1 ÷ 5V, 0/2 ÷ 10V; thermocouples: J, K, S, T, N, R, B, E (PN-EN), L (GOST); -10 ÷ 25 mV, -10 ÷ 100 mV, 0 ÷ 600 mV; RTD (2/3 wire): Pt100, Pt500, Pt1000 (PN-EN), Pt'50, Pt'100, Pt'500 (GOST), Ni100, Ni500, Ni1000 (PN-EN), Cu50, Cu100 (PN-83M-53852), Cu'50, Cu'100 (PN-83M-53852); resistance 0 ÷ 300 Ω, resistance 0 ÷ 3 kΩ 2 universal pulse counter / ratemeter (max. freq. 5 kHz)
Digital inputs	up to 49 *	up to 73 *	up to 5 *
Outputs	<ul style="list-style-type: none"> up to 8 analogue 4 ÷ 20 mA, passive, isolated, resolution 12 bit up to 16 SPST relay 1A/250V up to 4 SPDT relay 5A/250V up to 16 SSR 	<ul style="list-style-type: none"> up to 24 analogue 4 ÷ 20 mA, passive, isolated, resolution 12 bit up to 36 SPST relay 1A/250V up to 18 SPDT relay 5A/250V up to 72 SSR 	<ul style="list-style-type: none"> 2 or 4 analogue 4 ÷ 20 mA, passive, isolated, resolution 14 bit 2 or 4 SPST relay 1A/250V 2 or 4 SSR passive (OC with PWM) mixed outputs: 2 x REL / 2 x 4 ÷ 20 mA, 2 x REL / 2 x SSR passive, 2 x 4 ÷ 20 mA / 2 x SSR
Sensor supply output	1 x 24V DC ±5%, 200 mA max.	1 x 24V DC ±5%, 200 mA max.	1 x 24V DC ±5%, 200 mA max.
Communication interface	Basic version: RS-485, 1 x USB Host, ETU: 1 or 2 x USB Host, 1 x Ethernet ACM: 2 x RS-485, 1 x RS-485/232, 1 or 2 x USB Host, 1 x Ethernet	Basic version: RS-485, 1 x USB Host, ETU: 1 or 2 x USB Host, 1 x Ethernet ACM: 2 x RS-485, 1 x RS-485/232, 1 or 2 x USB Host, 1 x Ethernet	Basic version: RS-485, 1 x USB Host ETE: 1 x Ethernet wired via gland to RJ45 built-in connector ETEC: 1 x Ethernet wired to M12 connector ETR: 1 x Ethernet wired via gland to RJ45 built-in connector + 2nd RS-485 port ETRC: 1 x Ethernet wired to M12 connector + 2nd RS-485 port
Protocols	Modbus RTU Master or Slave, Modbus TCP Server, HTTP	Modbus RTU Master or Slave, Modbus TCP Server, HTTP	Modbus RTU Master or Slave, Modbus TCP Server, HTTP
IP rate protection	IP 65 or IP 40 (version with front USB), options: frame IP 65 for panel cut-out sealing and transparent door with key (IP 54)	IP 65 or IP 40 (version with front USB), options: frame IP 65 for panel cut-out sealing and transparent door with key (IP 54)	IP 65
Operating temp. Storage temp.	0°C ÷ +50°C (optional -20°C ÷ +50°C) -10°C ÷ +70°C (optional -20°C ÷ +70°C)	0°C ÷ +50°C (optional -20°C ÷ +50°C) -10°C ÷ +70°C (optional -20°C ÷ +70°C)	0°C ÷ +50°C (optional -20°C ÷ +50°C) -10°C ÷ +70°C (optional -20°C ÷ +70°C)
Data memory Data recording speed	internal 1.5 GB from 0.1 s to 24 h with resolution 0.1 s	internal 1.5 GB from 0.1 s to 24 h with resolution 0.1 s	internal 1.5 GB from 0.1 s to 24 h with resolution 0.1 s
Dimensions	case (WxHxD): 96 x 96 x 100 mm panel cut-out: 90.5 x 90.5 mm installation depth: min. 102 mm panel thickness: standard 7 mm or other depending on used board thickness brackets	case (WxHxD): 144 x 144 x 100 mm panel cut-out: 137 x 137 mm installation depth: min. 102 mm panel thickness: standard 7 mm or other depending on used board thickness brackets	case (WxHxD): 166 x 161 x 103 mm (without glands) 166 x 191 x 103 mm (with glands) wall mounted

* one digital input is available in standard, integrated on PS3, PS32 or PS4, PS42 power supply.

CMC-99/141 Ordering

MultiCon

MultiCon CMC-XX-P/D/C/B/A-XXX

version:

99 : 96 x 96 mm case

141 : 144 x 144 mm case

slot P - power supply module

slot D - communication module

slot A - I/O module

slot B - I/O module

slot C - I/O module

available modules listed below

Optional: LKS-99/141 Data logging licence key

MLS-99/141 MultiLevel Access licence key

ENS-99/141 „E-mail notifications“ licence key

options:

001: no options

00C: PCB conformal coating

011: IP 65 frame

01C: IP 65 frame + PCB conformal coating

081: operating temp. -20°C ÷ +50°C

+ PCB conformal coating

0B1: front USB Host (IP 40)

0BC: front USB Host (IP 40) + PCB conformal coating

0P1: IP 65 + operating temp. -20°C ÷ +50°C

+ PCB conformal coating

0K1: front USB Host (IP 40) + operating temp. -20°C ÷ +50°C

+ PCB conformal coating

Module type	Description	MultiCon CMC-99					MultiCon CMC-141				
		P	D	C	B	A	P	D	C	B	A
PS32	power supply 19 ÷ 50V DC, 16 ÷ 35V AC	•					•				
PS42	power supply 85 ÷ 260V AC/DC	•					•				
E	no communication module (available for 0B option only)		•					•			
ETU	communication module: 1 x USB Host, 1 x Ethernet 10 MB		•					•			
ACM	advanced communication module: 1 x RS-485, 1 x RS-485/232, 1 x USB Host, 1 x Ethernet 10 MB)		•					•			
USB	USB port (back)		•					•			
E	empty slot			•	•	•			•	•	•
UN3	3 x universal inputs U/I/RTD/TC/mV, isolated			•	•	•			•	•	•
UN5	5 x universal inputs U/I/RTD/TC/mV, isolated			•	•	•			•	•	•
I16	16 x current inputs			•	•	•			•	•	•
I24	24 x current inputs								•	•	•
IS6	6 x current (4 ÷ 20 mA) inputs, isolated			•	•	•			•	•	•
U16	16 x voltage inputs			•	•	•			•	•	•
U24	24 x voltage inputs								•	•	•
UI4	4 x voltage inputs + 4 x current inputs			•	•	•			•	•	•
UI8	8 x voltage inputs + 8 x current inputs			•	•	•			•	•	•
UI12	12 x voltage inputs + 12 x current inputs								•	•	•
UI4N8	4 x voltage inputs + 4 x current inputs + 8 x NTC inputs			•	•	•			•	•	•
UI4D8	4 x voltage inputs + 4 x current inputs + 8 x digital inputs			•	•	•			•	•	•
UI8N8	8 x voltage inputs + 8 x current inputs + 8 x NTC inputs								•	•	•
UI8D8	8 x voltage inputs + 8 x current inputs + 8 x digital inputs								•	•	•
RT4	4 x RTD inputs			•	•	•			•	•	•
RT6	6 x RTD inputs								•	•	•
TC4	4 x TC inputs			•	•	•			•	•	•
TC8	8 x TC inputs			•	•	•			•	•	•
TC12	12 x TC inputs								•	•	•
D8	8 x digital inputs, isolated			•	•	•			•	•	•
D16	16 x digital inputs, isolated			•	•	•			•	•	•
D24	24 x digital inputs, isolated								•	•	•
CP2	2 x pulse inputs, universal counters, isolated			•	•	•			•	•	•
CP4	4 x pulse inputs, universal counters, isolated			•	•	•			•	•	•
HM2	2 x hourmeters, isolated			•	•	•			•	•	•
HM4	4 x hourmeters, isolated			•	•	•			•	•	•
FT2	2 x pulse inputs (flowmeter/ratometer), isolated + 2 x current inputs			•	•	•			•	•	•
FT4	4 x pulse inputs (flowmeter/ratometer), isolated + 4 x current inputs			•	•	•			•	•	•
FI2	2 x current inputs (flowmeter/ratometer) + 2 x current inputs			•	•	•			•	•	•
FI4	4 x current inputs (flowmeter/ratometer) + 4 x current inputs			•	•	•			•	•	•
R81	8 x SPST relay 1A outputs			•	•*				•	•	•
R121	12 x SPST relay 1A outputs								•	•	•
R45	4 x SPDT relay 5A outputs			•					•	•	•
R65	6 x SPDT relay 5A outputs								•	•	•
S8	8 x SSR driver outputs			•	•	•			•	•	•
S16	16 x SSR driver outputs			•	•	•			•	•	•
S24	24 x SSR driver outputs								•	•	•
IO2	2 x 4 ÷ 20 mA outputs, isolated			•	•				•	•	•
IO4	4 x 4 ÷ 20 mA outputs, isolated			•	•				•	•	•
IO6	6 x 4 ÷ 20 mA outputs, isolated								•	•	•
IO8	8 x 4 ÷ 20 mA outputs, isolated								•	•	•

* The installation of the R81 module in slot B only in the case where in the slot C another relay module (R81 or R45) was installed.

CMC-N16 Ordering

MultiCon CMC-N16-P/D/C/B/A-XXX

options:

0B1: no options

0BC: PCB conformal coating

OK1: operating temperature -20°C ÷ +50°C including PCB conformal coating

Optional: LKS-99/141 Data logging licence key
 MLS-99/141 MultiLevel Access licence key
 ENS-99/141 „E-mail notifications” licence key

Block type	Port usage (pu)*	Block description
Block P - power supply		
PS3	0	19 ÷ 50V DC, 16 ÷ 35V AC power supply
PS4	0	85 ÷ 260V AC/DC power supply
Block D - communication		
E	0	Empty
ETE	1	Ethernet wired via gland to RJ45 built-in connector
ETEC	1	Ethernet wired to M12 connector
ETR	2	Ethernet wired via gland to RJ45 built-in connector + second RS-485 port
ETRC	2	Ethernet wired to M12 connector + second RS-485 port
Block C - output		
E	0	Empty
R21	2	2 x SPST relay 1A/250V output
R41	4	4 x SPST relay 1A/250V output
COP2	2	2 x 4 ÷ 20 mA output, passive, isolated
COP4	4	4 x 4 ÷ 20 mA output, passive, isolated
OC2	2	2 x SSR output, passive (OC with PWM)
OC4	4	4 x SSR output, passive (OC with PWM)
R21COP2	4	2 x SPST relay 1A/250V output + 2 x 4 ÷ 20 mA output, passive, isolated
R21OC2	4	2 x SPST relay 1A/250V output + 2 x SSR output, passive (OC with PWM)
COP2OC2	4	2 x 4 ÷ 20 mA output, passive, isolated + 2 x SSR output, passive (OC with PWM)
Block B - digital input		
E	0	Empty
DU2	2	2 x universal pulse counter/ratemeter input or 4 x digital input
D4	4	4 x digital input
Block A - analogue input		
E	0	Empty
FUN2	2	2 x universal input (also totalizer on 0/4 ÷ 20 mA input), isolated
FUN4	4	4 x universal input (also totalizer on 0/4 ÷ 20 mA input), isolated

* Note: maximum port usage is 10, one option per each block only, total „pu” acceptable is $D+C+B+A < or = 10$.

Glands lay-out:

pu 0-1: 1 x M25 + 1 x M16

pu 2-5: 2 x M25 + 1 x M16

pu 6-10: 3 x M25 + 1 x M16

Cable diameter for glands:

M25: 1 x 13-18 mm or 3 x 7 mm or 4 x 6 mm (adaptors included)

M16: 1 x 4-8 mm or M12 Ethernet connector (refers to ETEC and ETRC communication block)

Ordering examples:

CMC-N16-PS4/ETE/R21/DU2/FUN4-0B1

CMC-N16-PS3/ETR/E/E-E-0B1

STD-99 (for CMC-99) STD-141 (for CMC-141)	<p>A transparent door with IP 54 rate and a key. The door and its frame are manufactured using the injection moulding technology which ensures that they fit perfectly. The material has been selected to eliminate corrosion and ensure maximum durability.</p>	
SRH-99, SRH-141	<p>Assembly brackets for installation of the MultiCon e.g. in control cabinets with typical 35 mm bus bars.</p>	
DAQ Manager	<p>Software for managing the recorded data. Its fully functional and free of charge version can be downloaded from our website or ordered as a payable CD-ROM version.</p>	 www.MultiCon24.eu
Board thickness brackets	<p>SPH-07: 1 ÷ 7 mm board thickness brackets (2 pcs) standard included with device</p> <p>SPH-05: 1 ÷ 5 mm board thickness brackets (2 pcs)</p> <p>SPH-45: 1 ÷ 45 mm board thickness brackets (2 pcs)</p>	
Pendrive	<p>An unusually small and light USB flashdrive has been designed with easy storage and transport in mind. MF fits perfectly the MultiCon controller's casing with closed IP 54 rate door.</p> <p>MF-8 : mini pendrive / memory stick, 8 GB + strap</p> <p>UF-8 : MultiCon 8 GB USB flash drive / give away USB memory</p>	
Licence keys	<p>LKS-99/141: Data logging licence key ENS-99/141: E-mail notifications licence key MLS-99/141: MultiLevel Access licence key</p> <p>Also available 30 day, free trial versions of licence keys.</p>	
SCL-N16	<p>CMC-N16 case lock</p>	

SIMEX Ltd.
Wielopole 11
80-556 Gdańsk
Poland
tel. (+48) 58 762-07-77
fax (+48) 58 762-07-70
e-mail: info@simex.pl
www.simex.pl
www.multicon24.eu

