

Jet/O 6511

Intelligent 8-CH Thermocouple Input Ethernet I/O Server

Best IO Modules of Automation-2009

CE FC RoHS

- 8-CH Thermocouple
- P2P
- SDK
- Modbus/TCP
- Free OPC
- Win 7

- Ethernet Block I/O with 8 Channel Thermocouple Input, low voltage and wide range current Analog Input
- 16 bits resolution and high accuracy
- Accurate measurements with cold junction compensation
- High/Low Temperature/Current/voltage active alarm
- Intelligent Condition&Go (IF-Then) logic rules
- Flexible peer-to-peer I/O through one-to-one, one-to-many, many-to-one, and many-to-many communication
- Unicast for network efficiency and true remote I/O
- Free OPC server and Modbus/TCP support
- Windows Utility / SNMP / Web for easy configuration and management
- Built-in watchdog timer and real-time clock
- IP31 grade case protection
- -25~70°C operating temperature for hazardous environmental application

Overview

Jet/O 6511 is an intelligent I/O server equipped with 8 Thermocouple Input channels, low voltage and wide range current Analog Input. Jet/O 6511 provides 16 bits resolution and high accuracy for temperature measurement. To make accurate measurements, the temperature can be compensated by cold junction compensation (CJC).

Jet/O 6511 provides Windows Utilities, SNMP and Web configuration, industrial Modbus/TCP protocol and OPC Server driver for integrating Jet/O with existing HMI/SCADA. It also features robust aluminum case with good heat dispersing and IP31 protection. With Jet/O, users can easily perform status monitoring and control remote I/O devices.

Jet/O 6511 Appearance

Dimensions (Unit = mm)

- Industrial Intelligent NMS
- Rackmount PoE Plus Switch
- Industrial PoE Plus Switch
- Industrial 12-24V PoE Switch
- Industrial PoE Switch
- Rackmount L3/L2 Switch
- Gigabit Managed Switch
- Managed Ethernet Switch
- Entry-level Switch
- Wireless Outdoor AP
- Embedded PoE/Router Computer (LINUX)
- Industrial Communication Computer (WIN/LINUX)
- Ethernet/PoE/Serial Board
- Ethernet I/O Server**
- Media Converter
- Serial Device Server
- SFP Module
- Din Rail Power Supply

Specifications

System

CPU: 100MHz, RISC-Based

SDRAM: 32K bytes

Flash ROM: 512K bytes

EEPROM: 256 bytes

Watchdog Timer: 1.0 sec H/W

LED:

PWR: Power Input plugged and On (Green)

RDY: System startup ready (Red)

Network Interface

Ethernet: IEEE 802.3 10Base-T, IEEE 802.3u 100Base-TX

Connector: 1 * RJ45, Auto MDI/MDI-X

Protection: Built-in 1.5 KV magnetic isolation protection

LED:

Upper (LAN Activity): Orange On & Blinking

Lower(10M/100M): 10M (Green Off) /100M(Green ON)

Thermocouple / Analog Input

Channels: 8 Differential

Resolution: 16 bits

Input Type: Thermocouple (T/C), mV, V, mA

Input Range: Voltage: ±2.5V, ±1V, ±500mV, ±100mV, ±50mV, ±15mV

Current: ±20mA with external 125Ω resistor

Temperature Input Range: K/J/N/C/E/B/T/R/S type T/C

Type	Range
K	-100°C ~ 1000°C
J	-100°C ~ 900°C
N	-270°C ~ 1300°C
C	10°C ~ 2310°C
E	-240°C ~ 2310°C
B	0°C ~ 1800°C
T	-270°C ~ 400°C
R	-50°C ~ 1530°C
S	-50°C ~ 1700°C

T/C Open Circuit Detection: Yes

Accuracy: ±0.01% of FSR ±1LSB

Sampling Rate: 10 samples/sec (total)

Input Impedance: 10 MΩ

Calibration: On Board EEPROM

Isolation Voltage: 2500Vrms

Feature

Network Protocols: IP, TCP, UDP, SNMP, HTTP, BOOTP, DHCP, Modbus/TCP, OPC Server

Configuration: Windows Utility, Web, SNMP, DHCP Client, BootP for firmware update

Flexible peer-to-peer I/O: one-to-one, one-to-many, many-to-one, and many-to-many communication

Windows Utility: Block I/O Utility

OPC Server Utility: OPC Server for Modbus/TCP

SNMP: MIB-II: System, SNMP Trap and Private MIB

SNMP Trap Server: Up to 4 SNMP Trap Server

I/O Rules: High-/Low- Voltage/Current alarms

Logic Condition&Go Rules: Conditions of the AI and temperature values, Actions include the Trap

Power Requirement

System Power: external unregulated +24V (18-32V)

Power Consumption: Max. 3.2 W

Mechanical

Dimensions: 120 (H) x 55 (W) x 75 (D) mm

Mounting: Din-Rail

Material: Aluminum

Environmental

Regulatory Approvals: CE, FCC Class A

Operating Temperature: -25 ~ 70°C

Operating Humidity: 0 ~ 95% non-condensing

Storage Temperature: -40 ~ 80°C

Warranty: 3 years

Ordering Information

Jet/O 6511 Intelligent 8-CH Thermocouple Input

Ethernet I/O Server