

7

DAQ and Communication Gateways

- ☞ 7-2 Intelligent Edge DAQ Devices
- ☞ 7-5 Modular Edge DAQ Gateways
- ☞ 7-6 Intelligent Communication Gateways
- ☞ 7-7 Intelligent I/O Racks
- ☞ 7-11 Intelligent I/O Gateways

Vertrieb durch

AMC – Analytik & Messtechnik GmbH Chemnitz

Heinrich-Lorenz-Str. 55 Tel.: +49/371/38388-0
09120 Chemnitz Fax: +49/371/38388-99
E-Mail: info@amc-systeme.de Web: www.amc-systeme.de

Intelligent Edge DAQ Devices

Introduction

In the Industrial IoT era, companies and government are seeking solutions that can help them to utilize data analytics to raise service levels, create better products, and reduce operational costs. Ideally, the first step is the digitalization of assets such as factory equipment and infrastructure facilities. This means that increasingly more data needs to be acquired and analyzed, and both the volume and diversity of such data from different assets are also increasing. Equipment manufacturers, owners, and maintainers require an easy and reliable way to collect and monitor data from all kinds of field sites.

Advantech's edge data acquisition solutions WISE-EdgeLink, Node-RED and Python are designed to simplify remote monitoring. These solutions can improve service quality by facilitating product care, enabling equipment operation monitoring, and allow for efficiency and energy consumption analysis. This allows manufacturers, rental services, and end users to obtain insights on usage behaviors by deriving intelligence through the analysis of big data.

Edge DAQ Solutions

Advantech provides different types of edge data acquisition devices with various data monitoring software to meet your needs for data management.

ADAM-3600 / ECU-1155

Modular edge DAQ gateways

ADAM-3600 and ECU-1155 are intelligent Remote Terminal Units with multiple wireless function capability, multiple I/O selection, wide temperature range and support flexible communication protocols for oil, gas and water applications.

ECU-1000 Series

Intelligent communication gateways

ECU-1000 series is a RISC-based gateway with robust platform design, wireless and Ethernet communication, multiple protocol support and WISE-EdgeLink integration. It is especially designed for energy management and equipment monitoring applications related to building, smart manufacturing, and substations.

ADAM-5630

Edge intelligent DAQ I/O racks

ADAM-5630 series is an edge intelligent I/O rack, featuring high performance open platform and able to develop various application programs. It also provides high expansion capability by supporting SNMP, Modbus/RTU and Modbus/TCP functions.

ADAM-6700

Intelligent I/O gateways

ADAM-6700 is the All-in-One intelligent I/O gateway offers an integrated solution in the form of a Linux-based gateway capable of performing multiple tasks at the edge. ADAM-6700 is equipped with a range of I/O for comprehensive data acquisition functionality.

Modular Edge DAQ Gateways

NEW

Expansion Modules

Model Name		ADAM-3600	ECU-1155
Description		Intelligent RTU	Container-Based Edge Intelligent Gateway
System	CPU	Cortex A8	Cortex-A9 DualLite 1GHz
	Operating system	Linux RT 3.12	Linux V4.19
	Programming interface	C (Linux), IEC-61131-3	C (Linux), IEC-61131-3
	Communication protocols	Modbus/RTU, Modbus/TCP, DNP3, IEC-60970-104, OPCUA	Modbus/RTU, Modbus/TCP, TCP/IP, DHCP, IEC104, MQTT, OPCUA
	Wireless communication	Cellular, Wi-Fi, Zigbee	Zigbee, Wi-Fi, Cellular
Serial Port	Number of ports	3	2
	Type	1 x RS-232/485, 2 x RS-485	2 x RS232/485, 2 x CAN
Network Port	Number of channels	2	2
	Number of independent IP addresses	2	2
	Speed	10/100 Mbps	10/100/1000 Mbps
	IP specifications	IPv4/IPv6	IPv4/IPv6
I/O	Onboard I/O	8 analog inputs, 8 digital inputs, 4 digital outputs	-
	Expansion slots	4	2
USB	USB2.0	1	1
Display Interface	VGA	1	-
	LED	System, serial, Ethernet, digital I/O, programmable	System, serial, Ethernet, digital I/O, programmable
Storage Interface	SD	1 x SD slot	1 x SD slot
Operating Temperature		-40~70 °C	-20~70 °C
Certification		CE/FCC	CE/FCC
Part Number		ADAM-3600-C2GL1A1E	ECU-1155

Model	Category	Channel	Part Number
ADAM-3617	Analog input module	4	ADAM-3617-AE
ADAM-3618	Analog input module	4, thermocouple	ADAM-3618-AE
ADAM-3624	Analog output module	4	ADAM-3624-AE
ADAM-3651	Digital input module	8	ADAM-3651-AE
ADAM-3656	Digital output module	8	ADAM-3656-AE
ADAM-3613	Analog input module	4, RTD	ADAM-3613-AE
ADAM-3668	Relay Module	4	ADAM-3668-AE

Analog Input	
Signal Input	Differential
Sampling Rate	10 Hz
Voltage Input	+/- 10 V, +/- 2.5 V
Input Current	0~20 mA, 4~20 mA
Sensor Input	Thermocouple (type J, K, T, E, R, S, B) RTD (Pt100, Pt1000, Balco 500, Ni 518)
Resolution	16-bit

Analog Output	
Output Voltage	0~10 V
Output Current	0~20 mA, 4~20 mA
Resolution	12-bit

Digital Input	
Input Type	Sink
Rated Voltage	12/24 V _{DC}
Logic "0" Voltage	0~5 V _{DC}
Logic "1" Voltage	11~30 V _{DC}

Digital Output	
Output Type	Open collect
Output Voltage	8~30 V _{DC} @ max 200 mA

1
IIoT Software Solutions

2
Edge AI and SKY Servers

3
Intelligent Systems

4
Machine Vision Solutions

5
Intelligent HMI and Monitors

6
Automation Computers

7
DAQ and Communication Gateways

8
Industrial Communication

9
Remote I/O, Wireless Sensing Modules and Converters

10
Intelligent Motion Control Solutions

11
EtherCAT Solutions and Automation Controllers

12
Industrial I/O Solutions

13
Intelligent Transportation Platforms

14
Utility and Energy Solutions

Wireless Expansion Modules

96PD-RYUW131

Full/Half-sized mini card, supports 802.11bgn

1750006043 SMA(M) cable, 15 cm
175000318 2-dBi antenna, 11 cm

96PD-EC25EFA

LTE CAT.4 Module with GNSS (Quectel EC25 series)

1750006264 SMA(F) cable, 15 cm
1750005865 Dipole antenna, 11 cm

Intelligent Communication Gateways

Model Name		ECU-1152TL	ECU-1251TL	ECU-1051TL	ECU-1050TL
Description		Industrial communication gateway	Industrial communication gateway	Industrial communication gateway	Industrial communication gateway
System	CPU	Cortex A8	Cortex A8	Cortex A8	Cortex A8
	Operating system	Linux RT 3.12	Linux RT 3.12	Linux RT 3.12	Linux RT 3.12
	Programming interface	C (Linux)	C (Linux)	C (Linux)	C (Linux)
	Wireless communication protocols	Modbus/RTU, Modbus/TCP, IEC-60870-101/104	Modbus/RTU, Modbus/TCP, IEC-60870-101/104	Modbus/RTU, Modbus/TCP, IEC-60870-101/104	Modbus/RTU, Modbus/TCP, IEC-60870-101/104
	Wireless communication	GRPS, 3G, LTE, Wi-Fi			
	Special functions	Monitoring, data identification, breakpoint transmission, initiative reporting			
Serial Port	Number of ports	6	4	2	-
	Type	RS-232/485	RS-232/485	RS-232/485	-
Network Port	Number of channels	2	2	2	1
	Independent IP number	2	2	2	1
	Speed	10/100 Mbps	10/100 Mbps	10/100 Mbps	10/100 Mbps
	IP specifications	IPv4/IPv6	IPv4/IPv6	IPv4/IPv6	IPv4/IPv6
I/O	SIM card slot	1	1	2	2
	Expansion slots	1 x mini-pcie	1 x mini-pcie	1 x mini-pcie	2 x mini-pcie
USB	USB2.0	1	1	-	-
Display Interface	LED	PWR/Serial/Prog/LAN	PWR/Serial/Prog/LAN	PWR/Prog/LAN	PWR/Prog
Storage Interface	SD	1 x micro SD slot			
Industry communication protocol					
Modbus/ IEC-60870-104/BACnet IP/DNP3					
Programmable logic controller support					
Siemens/Allen-Bradley/Schneider/Mitsubishi/Omron/Honeywell/Yokogawa/Delta/Panasonic					
Data logger					
Realtime data logger					
Programing Support					
Linux C, Web service API					
Operating Temperature		-40 ~ 70 °C	-40 ~ 70 °C	-40 ~70 °C	-40 ~70 °C
Certification		CE/FCC	CE/FCC	CE/FCC	CE/FCC
Part Number		ECU-1152TL-R11ABE	ECU-1251TL-R10AAE	ECU-1051TL-R10AAE	ECU-1050TL-R10AAE

Wireless Expansion Modules

96PD-RYUW131

Full/Half-sized mini card, supports 802.11bgn

1750006043 SMA(M) cable, 15 cm

1750000318 2-dBi antenna, 11 cm

96PD-EC25EFA

LTE CAT.4 Module with GNSS (Quectel EC25 series)

1750006264 SMA(F) cable, 15 cm

1750005865 Dipole antenna, 11 cm

Intelligent I/O Racks

System	ADAM-5630	ADAM-5630E	ADAM-5560
CPU	Cortex A8 600 MHz	Cortex A8 600 MHz	Intel Atom Z510P 1.1 GHz
RAM	512 MB DDR3L	512 MB DDR3L	1 GB DDR2 SDRAM
Flash ROM	-	-	-
Flash Memory	-	-	-
Flash Disk	1 GB	1 GB	-
OS	RT-Linux	RT-Linux	WinCE5.0/XP embedded
Control Software	Linux C SDK KW Softlogic	Linux C SDK KW Softlogic	ADAM-5560CE; C/C++ and .NET ADAM-5560KW: KW SoftLogic
Real-time Clock	✓	✓	✓
Watchdog Timer	✓	✓	✓
COM1	RS-232/485	RS-232/485	RS-232/485
COM2	RS-485	RS-485	RS-485
COM3	RS-485	RS-485	RS-232/485
COM4	RS-232/485	RS-232/485	RS-232/485
I/O Slots	4	8	7
Power Consumption	8W (for 5630 series only)		17 W
Isolation	Communication	2500 V _{DC} (COM1~COM3) (for 5630 series only)	
	Communication Power	3,000 V _{DC}	
	I/O Module	3,000 V _{DC}	
Diagnosis	Status Display	Power, RUN, Error, BAT, user define (for 5630 series only)	Power, User Define
	Self Test	Yes, while ON	
	Software Diagnosis	✓	
Communication	Interface	RS-232/485	
	Speeds	300 bps ~ 115.2 kbps	
	Max. Distance	4,000 feet (1.2 km)	
	Max. Nodes	32	32
	Protocol	User Defined, Modbus/RTU Modbus/TCP, SNMP	User Defined, Modbus/RTU Modbus/TCP, SNMP
	Remote I/O	Modbus Device	
	Power Requirements	10 ~ +30 V _{DC}	
Environment	Operating Temperature	-20 ~ 70°C	
	Storage Temperature	-25 ~ 85°C (-13 ~ 185°F)	
	Humidity	5 ~ 95%	
Dimensions (mm)		231 x 110 x 75	355 x 110 x 75

1
IIoT Software Solutions

2
Edge AI and SKY Servers

3
Intelligent Systems

4
Machine Vision Solutions

5
Intelligent HMI and Monitors

6
Automation Computers

7
DAQ and Communication Gateways

8
Industrial Communication

9
Remote I/O, Wireless Sensing Modules and Converters

10
Intelligent Motion Control Solutions

11
EtherCAT Solutions and Automation Controllers

12
Industrial I/O Solutions

13
Intelligent Transportation Platforms

14
Utility and Energy Solutions

Intelligent I/O Racks

System	ADAM-5000/485	ADAM-5000E	ADAM-5000L/TCP	ADAM-5000/TCP
CPU	80188	80188		RISC CPU
RAM	-	-		4 MB
Flash ROM (User AP)	-	-		512 KB
Flash Memory (Data Storage)	-	-		-
Flash Disk	-	-		-
OS	-	-		Real-time OS
Timer BIOS	-	-		-
Real-time Clock	-	-		-
Watchdog Timer			Yes	
I/O Slots	4	8	4	8
Power Consumption		3 W	4.0 W	5.0 W
Isolation	Communication	2,500 V _{DC}	3,000 V _{DC}	RS-485: 1,500 V _{DC}
	Communication Power		3,000 V _{DC}	
	I/O Module		3,000 V _{DC}	
Diagnosis	Status Display	Power, CPU, Communication		Power, CPU, Error Diagnostic, Communication
	Self Test		Yes, while ON	
	Software Diagnosis		✓	
Communication	Interface	RS-232/485 (2-wire)	RS-232/485 (2-wire)	Ethernet
	Speeds (bps)	1,200, 2,400, 4,800, 9,600, 19.2 K, 38.4 K, 57.6 K, 115.2 K	1,200, 2,400, 4,800, 9,600, 19.2 K, 38.4 K, 57.6 K, 115.2 K	10 M, 100 M
	Max. Distance	4,000 feet (1.2 km)	4,000 feet (1.2 km)	100 m without repeater
	Data Format	Advantech protocol: N, 8, 1 Modbus protocol: N, 8, 1 N, 8, 2 E, 8, 1 O, 8, 1	Advantech protocol: N, 8, 1 Modbus protocol: N, 8, 1 N, 8, 2 E, 8, 1	TCP/IP
	Max. Nodes	128	128	Depend on IP address
	Protocols	ADAM ASCII/Modbus Protocol	ADAM ASCII/Modbus Protocol	Modbus/TCP
	Remote I/O	-	-	20 nodes Modbus devices
	Power Requirements		+10 ~ +30 V _{DC}	
Environment	Operating Temperature		-10 ~ 70°C (14 ~ 158°F)	
	Storage Temperature		-25 ~ 85°C (-13 ~ 185°F)	
	Humidity		5 ~ 95%	
Dimensions (mm)		231 x 110 x 75	355 x 110 x 75	231 x 110 x 75
				355 x 110 x 75

Analog Input/Output Modules

Module		ADAM-5013	ADAM-5017	ADAM-5017P	ADAM-5017UH	ADAM-5018
Analog Input	Resolution	16 bit	16 bit	16 bit	12 bit	16 bit
	Input Channel	3	8	8	8	7
	Sampling Rate	10 (total*)	10 (total*)	10 (total*)	200K**	10 (total*)
	Voltage Input	-	±150 mV, ±500 mV ±15V, ±10V, ±5 V, ±1 V 0 ~ 150mV, 0 ~ 500mV 0 ~ 1V, 0 ~ 5V, 0 ~ 10V 0 ~ 15V	±150 mV, ±500 mV ±15V, ±10V, ±5 V, ±1 V 0 ~ 150mV, 0 ~ 500mV 0 ~ 1V, 0 ~ 5V, 0 ~ 10V 0 ~ 15V	±10 V, 0 ~ 10 V	±15 mV, ±50 mV ±100 mV, ±500 mV ±1 V, ±2.5 V
	Current Input	-	±20 mA	±20 mA, 4 ~ 20mA	0 ~ 20 mA, 4 ~ 20 mA	±20 mA
	Direct Sensor Input	Pt or Ni RTD	-	-	-	J, K, T, E, R, S, B
	Isolation	3,000 V _{DC}	3,000 V _{DC}	3,000 V _{DC}	3,000 V _{DC}	3,000 V _{DC}

*Sampling rate value depends on used channel number.

Example: Using 5 channels on ADAM-5017, sampling rate for each used channel will be 10/5 = 2 samples/second.

**The sampling rate varies with the controller.

Module		ADAM-5018P	ADAM-5024	ADAM-5050	ADAM-5051 ADAM-5051D ADAM-5051S	ADAM-5052	ADAM-5053S
Analog Input	Resolution	16 bit	-	-	-	-	-
	Input Channel	7	-	-	-	-	-
	Sampling Rate	10 (total*)	-	-	-	-	-
	Voltage Input	±15 mV, ±50 mV ±100 mV, ±500 mV ±1 V, ±2.5 V	-	-	-	-	-
	Current Input	4 ~ 20 mA	-	-	-	-	-
	Direct Sensor Input	J, K, T, E, R, S, B	-	-	-	-	-
	Output Channels	-	4	-	-	-	-
Analog Output	Resolution	-	12 bit	-	-	-	-
	Voltage Output	-	0 ~ 10 V	-	-	-	-
	Current Output	-	0 ~ 20 mA 4 ~ 20 mA	-	-	-	-
	Digital Input and Digital Output	Digital Input Channels	-	-	16 (ADAM-5051) 16w/LED (5051D/5051S)	8	32
Digital Input and Digital Output	Digital Output Channels	-	-	16 DI/O (bit-wise selectable)	-	-	-
	Isolation	3,000 V _{DC}	3,000 V _{DC}	-	2,500 V _{DC} (5051S)	5,000 V _{RMS}	2,500 V _{DC}

*Sampling rate value depends on used channel number.

Example: Using 6 channels on ADAM-5017, sampling rate for each used channel will be 12/6 = 2 samples/second.

1
IoT Software Solutions

2
Edge AI and SKY Servers

3
Intelligent Systems

4
Machine Vision Solutions

5
Intelligent HMI and Monitors

6
Automation Computers

7
DAQ and Communication Gateways

8
Industrial Communication

9
Remote I/O, Wireless Sensing Modules and Converters

10
Intelligent Motion Control Solutions

11
EtherCAT Solutions and Automation Controllers

12
Industrial I/O Solutions

13
Intelligent Transportation Platforms

14
Utility and Energy Solutions

Intelligent I/O Racks

Digital Input/Output Modules

Module		ADAM-5055S	ADAM-5056 ADAM-5056D	ADAM-5056S ADAM-5056SO	ADAM-5057S	ADAM-5060
Digital Input and Digital Output	Digital Input Channels	8 w/LED	-	-	-	-
	Digital Output Channels	8 w/LED	16 (ADAM-5056) 16 w/LED (ADAM-5056D)	16 w/LED	32	6 relay (2 form A/4 form C)
Isolation		2,500 V _{DC}	-	2,500 V _{DC}	2,500 V _{DC}	-

Module		ADAM-5069	ADAM-5080	ADAM-5081	ADAM-5090 ADAM-5091	ADAM-5191	ADAM-5192
Digital Input and Digital Output	Digital Input Channels	-	-	-	-	-	-
	Digital Output Channels	8 power relay (form A)	-	-	-	-	-
Counter (32-bit)	Channels	-	4	4/8	-	-	-
	Input Frequency	-	0.3 ~ 1000 Hz max. (frequency mode) 5000 Hz max. (counter mode)	5 Hz ~ 1 MHz max. (frequency mode) 1 MHz max. (counter mode)	-	-	-
	Mode	-	Frequency, Up/ Down Counter, Bi-direction Counter	Frequency, Counter (Up/Down, Bi-direction, Up, A/B Phase)	-	-	-
Communication	Channels	-	-	-	4 (ADAM-5630 only)	4	2
	Type	-	-	-	RS-232/422/485	RS-232/422/485	LAN (ADAM-5630 only)
Isolation		-	1,000 V _{RMS}	2,500 V _{DC}	-	1,000 V _{DC}	

Vertrieb durch

AMC – Analytik & Messtechnik GmbH Chemnitz

Heinrich-Lorenz-Str. 55
09120 Chemnitz

E-Mail: info@amc-systeme.de

Tel.: +49/371/38388-0

Fax: +49/371/38388-99

ADVANTECH iAutomation
Premier Partner

Intelligent I/O Gateways

	ADAM-6750		ADAM-6717		ADAM-6760D
CPU	ARM Cortex-A8 32-Bit 1GHz				
Memory	NAND flash 512MB				
RAM	DDR3L 512MB				
External storage	microSD (Optional)				
OS	Real-time Linux V3.12				
Programming	Node-Red(Graphic programming environment based on javascript),Linux C				
Operation Temperature	-40 ~ 70°C				
Interface	RS-485	2	2	2	
	LAN	2	2	2	
	USB	1 x USB type A, 1 x Micro USB			
Digital input	Channel	12	5	14	
	Type	Dry contact logic 0 close to ground logic 1 Open Wet contact logic 0: 0 ~ 3 V _{DC} logic 1: 10 ~ 30 V _{DC}	Dry contact logic 0 close to ground logic 1 Open Wet contact logic 0: 0 ~ 3 V _{DC} logic 1: 10 ~ 30 V _{DC}	Dry contact logic 0 close to ground logic 1 Open Wet contact logic 0: 0 ~ 3 V _{DC} logic 1: 10 ~ 30 V _{DC}	
	Counter input	3kHZ	-	-	
Digital Output	Channel	12	4	6	
	Voltage	Sink 30 V _{DC} , 0.1A max. per channel	Sink 30 V _{DC} , 0.1A max. per channel	Sink 30 V _{DC} , 0.1A max. per channel	
Analog input	Pulse output	3kHz	-	-	
	Channel	-	8	-	
	Sampling rate	100kHZ (total)			
Relay output	Channel	-	-	8	
	Contact rating (Resistive Load)	-	-	60 V _{DC} @ 0.6 A	
Dimensions (W x L x H)			70 x 122 x 38 mm		

- 1** IIoT Software Solutions
- 2** Edge AI and SKY Servers
- 3** Intelligent Systems
- 4** Machine Vision Solutions
- 5** Intelligent HMI and Monitors
- 6** Automation Computers
- 7** DAQ and Communication Gateways
- 8** Industrial Communication
- 9** Remote I/O, Wireless Sensing Modules and Converters
- 10** Intelligent Motion Control Solutions
- 11** EtherCAT Solutions and Automation Controllers
- 12** Industrial I/O Solutions
- 13** Intelligent Transportation Platforms
- 14** Utility and Energy Solutions

Vertrieb durch

AMC – Analytik & Messtechnik GmbH Chemnitz

Heinrich-Lorenz-Str. 55 Tel.: +49/371/38388-0
 09120 Chemnitz Fax: +49/371/38388-99
 E-Mail: info@amc-systeme.de Web: www.amc-systeme.de

Intelligent I/O Gateways

		ADAM-6715	ADAM-6718	ADAM-6724
CPU			ARM Cortex-A8 32-Bit 1GHz	
Memory			NAND flash 512MB	
RAM			DDR3L 512MB	
External storage			microSD (Optional)	
OS			Real-time Linux V3.12	
Programming		Node-Red(Graphic programming environment based on javascript),Linux C		
Operation Temperature		-40 ~ 70°C		
Interface	RS-485	2	2	2
	LAN	2	2	2
	USB	1 x USB type A, 1 x Micro USB		
Digital input	Channel	4	4	5
	Type	Dry contact logic 0 close to ground logic 1 Open Wet contact logic 0: 0 ~ 3 V _{DC} logic 1: 10 ~ 30 V _{DC}	Dry contact logic 0 close to ground logic 1 Open Wet contact logic 0: 0 ~ 3 V _{DC} logic 1: 10 ~ 30 V _{DC}	Dry contact logic 0 close to ground logic 1 Open Wet contact logic 0: 0 ~ 3 V _{DC} logic 1: 10 ~ 30 V _{DC}
Digital Output	Channel	4	7	6
	Voltage	Sink 30 V _{DC} , 0.1A max. per channel	Sink 30 V _{DC} , 0.1A max. per channel	Sink 30 V _{DC} , 0.1A max. per channel
	Pulse output	3kHz	-	-
RTD	Channel	6	-	-
	Type	Pt100,Pt1000	-	-
Thermocouple	Channel	-	7	-
	Type	-	J, K, T, E, R, S, B type	-
Analog Output	Channel	-	-	3
	Type	-	-	Voltage,Current
Analog Input	Channel	-	-	3
	Type	-	-	Voltage,Current
Dimensions (W x L x H)		70 x 122 x 38 mm		

Vertrieb durch

AMC – Analytik & Messtechnik GmbH Chemnitz

Heinrich-Lorenz-Str. 55 Tel.: +49/371/38388-0
09120 Chemnitz Fax: +49/371/38388-99
 E-Mail: info@amc-systeme.de Web: www.amc-systeme.de

