

Industrial Ethernet to Serial ES-551

ES-551 INDUSTRIAL ISOLATED ETHERNET TO SERIAL

ES-551

- 1 Serial port, Multiple Electronic Interface Software Selectable as RS232, RS422 or RS485 Full/Half Duplex
- Total Galvanic Isolation
- Max 1 MegaBaud, any Custom Baud Rate
- -40oC to +80oC/-40°C to +176°C
 Temperature range

With Total Galvanic Isolation

Prevent Electromagnetic Interference Problems

This device has 4 galvanically isolated power domains each with a minimum of 1,000 VDC isolation, ensuring data communications and power lines are protected from damaging electromagnetic interference.

There is no direct conducting path between the 4 isolated domains. Physically breaking the current path in this way offers the highest grade of protection possible preventing damaging high voltage transient surges that would effect devices downstream. Users and devices are protected from possible differences in ground potentials.

Slim Shape:

Small foot print for when DIN rail space is a premium Only 22.6mm wide

Extended Temperature Range:

-40 oC to +80 oC/-40 °C to +176 °C operating range copes with changing temperatures for harsh environments. Monitor CPU temperature via the web interface.

Brainboxes' Easy Wire Feature:

Removable screw terminal blocks make installation easier and quicker Colour coded blocks and ports prevents incorrect connection Numbered Pins simplifies wiring and removes confusion

Grounding:

Correctly wired grounds help cut down on electromagnetic interference 5 pin terminals allow a ground on the 5th pin of each block Functional earth connection to the DIN rail

+44(0) 151 220 2500 sales@brainboxes.com www.brainboxes.com

Total Galvanic Isolation and Grounding:

The power supply, Serial port and Ethernet ports are all mutually isolated. Prevents electromagnetic interference problems, this is useful for applications in electromagnetically noisy environments such as processes involving power generators, motors, arc furnaces, induction heaters etc. Correctly wired grounds help cut down on electromagnetic interference. The 5 pin terminals allow a ground on the 5th pin of each block and a Functional earth connection to the DIN rail.

A second power supply can be fitted as a back-up to prevent down time should one power source fail.

Wide Range Input Power Supply:

+5VDC to +30VDC accommodates variation in the +24VDC factory floor and allows alternative power sources.

Can use 5 Volt power from any computer USB port via optional accessory cable PW-650 - Useful for configuring the device from a laptop in the field.

Signed Drivers and Rigorous testing:

We use continuous automated testing of our in-house drivers and software to ensure when you install one of our devices 'it just works'. Our software allows hassle free installation, configuration and monitoring via our easy to use webpage. The software gives local COM ports that are backwards compatible enabling legacy applications and the device to work with a myriad of different 3rd party software. We make all our software versions available to download from our website.

We can help with every aspect of your project, from getting you up and running to custom application.

+1 855 958 2502 sales@brainboxes.com www.brainboxes.com

ES-551 Factory Floor Application

Factory floors can be harsh environments. Extreme temperatures can be generated in the manufacturing process, machinery can be noisy and generate electromagnetic interference and space is a premium. But engineers still need to be able to access and maintain equipment safely and without downtime. As factories expand and modernise older equipment and remote devices need to be networked, but cabling can be expensive and impractical, especially over larger areas.

The ES-551 with total galvanic isolation has 1 serial port that is software selectable as either RS232, RS422 or RS485 and 1 Ethernet port. The 'Easy Wire' removable colour coded Screw Terminals Blocks are individually numbered for simple fast, error free wiring. The slim 'end on' case with integral mount clips straight on to a DIN Rail. The ES-551 has an operating temperature range of -40°C to +80°C and +5VDC to +30VDC Dual input reverse polarity protected power supply. Brainboxes proven technology supports legacy applications, whilst our Ethernet to Serial software ensures fast data transmission and a super easy installation whatever your operating system.

Once your Serial equipment is connected to a Brainboxes Ethernet to Serial device you have the option of accessing it over a local network or connecting it to the internet. The devices can be fitted in areas where it would be dangerous for workers to monitor whilst the factory line is in operation. Manufacturing process and performance across a large site can be monitored and potential faults detected before they cause serious downtime costs. The total galvanic isolation prevents problems from sources of electromagnetic interference. Use two devices back to back for serial tunnelling over Ethernet, for when you need to extend the reach of your serial cables.

Housing

IP-20 rated non-conducting polyamide case with integrated DIN rail mount

	9//	9	15		8	
Port 1 - Yellow	Pin 1	Pin 2	Pin 3	Pin 4	Pin 5	
RS232	Iso GND	CTS	RxD	RTS	TxD	
RS485 FD	Iso GND	RxD-	RxD+	TxD+	TxD-	
RS485 HD	Iso GND			Data+	Data-	
Power Input - Black	Power GND	+Vin A	+Vin B	Power GND	Func GND	
Input +5V to +30V DC 60mA@24V 1.6W Typical 120mA@24V 2.9W Max						

Connectors

Screw Terminals 3.5mm pitch, #22 - #14, 0.5mm²-2.5mm² pin power supply

Wire Thickness 0.150 inch, 3.81mm, 20 pins, 12+8 screw terminals, #26 - #16 AWG, 0.14mm²-1.3mm²

Power Supply

Power Consumption 2.5 Watt Max

Power Supply input unregulated +5V to +30Volts DC, reverse polarity protection

Isolation 1500VRMS Magnetic isolation from Ethernet

Environmental

Operating Temperature

Ambient Relative Humidity

 -40° C to $+80^{\circ}$ C, -40° F to $+176^{\circ}$ F

Storage Temperature

 -40° C to $+85^{\circ}$ C, -40° F to $+185^{\circ}$ F

5 to 95% (non-condensing)

LED Information

Status LED	Green	Device Ready	
	Flashing Yellow	Changing Settings	
	Flashing between Red & Green	Querying IP	
	Flashing Green/Red	User performing Hard Reset	
	Flashing between Green & Red/Yellow	IP address diagnostic	
	Flashing between Green & Yellow	Initialization diagnostic	
Serial Port LEDs	Green light on	Port Open	
	Flashing Green	Data RX/TX	
Network LED	Green light on	Link Established	
	Flashing Green	Data RX/TX	
Activity	Flashing Green	Output set / Input Read	
	Flashing Red	Output overload	

Port - Serial

Ports 1 port Software Selectable as RS232, RS422/485 Full Duplex, or RS485 Half Duplex

Connector Removable Screw terminal block connector - 3.5 mm pitch

Power InputRedundant DC Dual Power Inputs, reverse polarity protected +5 VDC to +30VDC

Power Consumption 1.6 Watt typical 60mA@24V - 2.9 Watt Max Conductor Wire 28 to 16 AWG, 0.14mm to 1.5mm Max

Port Settings - Software Selectable as RS232, RS422/485 Full Duplex, or RS485 Half Duplex

Baud Rate Any custom Baud rate between 60 - 1,000,000 (1 MegaBaud) can be selected

Data Bits 5,6,7 or 8

Parity Odd, Even, None, Mark or Space

Stop Bits 1, 1.5 or 2

Flow Control RTS/CTS, DSR/DTR, XON/XOFF

Tx/Rx Modes RS232 Standard: RS232 allows point to point communication between 2 devices.

RS422 Standard: RS422 allows one transmitter and up to 10 receivers with data transmitter rates up to 10 megabits per second for distances up to 40 feet and up to 100 Kilobits per second for distances up to 4,000 feet (1219 metres). To achieve good long distance noise immunity, 2 wires are used to carry each signal, configured as a twisted pair of cables. The TXD pair and RXD pair are used to carry the data whilst the RTS pair and CTS pair lines are used for handshaking. Thus 2 twisted pairs are used without handshaking and 4 twisted pair cable is used with handshaking both these schemes allow

full duplex data communications.

RS485 Standard: RS485, based on the RS422 standard allows up to 32 driver/receivers pairs on a standard load or 128 low load devices per port can be connected. Whilst only one of these should be transmitting data at any time, the rest can all simultaneously listen to the data. Handshaking is performed by software protocol. Two twisted pairs form a full duplex system. Often only one twisted pair cable is used as the TXD and RXD lines are tied together; this is known as half duplex mode. Brainboxes RS422/485 products implement a state of the art hardware autogating circuit ensuring error free communications in half duplex configurations.

Industrial Ethernet to Serial RS485: recievers are 1/8th load allowing upto 256 nodes on the bus. Fail safe open circuit and

short circuit protection, protects the Industrial Ethernet to Serial against wiring faults.

Line Terminating Resistor: On board RS485 line termination resistor can be enabled by a user selectable jumper. The RS422/485 line terminating resister prevents signal reflections when the ES device is at the end of transmission line. Bias Resistors: On board RS485 Half Duplex fail safe bias resistors enabled by user selectable jumpers. The fail safe biasing

resistors pull the line to a known good state during idle times preventing phantom character detection.

Ethernet

Ethernet Port 1 x RJ45 jack, 10/100Mhz autosensing, crossover auto sensing (Auto MDIX)

Protection 1,500Volts magnetic isolation between I/O ports and network

Data Rate 10/100 Mega bits/second

Cabling Normal / AUTO MDI/MDIX and IEEE Auto crossover support

IEEE802.1q VLAN support for up to 128 VLAN groups. Broadcast storm protection. IEEE 802.1d rapid span-

ning tree protocol RSTP support.

Software

Network Protocols ICMP, IP, TCP, UDP, DHCP, BOOTP, Telnet, HTTP, RFC2217

Connection to Network Ethernet 10BaseT / 100BaseTX
Configuration Options Windows Utility, Web Interface

OS Compatibility
Microsoft Windows 8 32 bit & 64 bit Editions / Microsoft Windows 7 32 bit & 64 bit Editions / Windows
Server 2008 32 bit & 64 bit Editions / Windows Server 2008 & Windows 2000 / Windows Vista 32 bit & 64

bit Editions / Windows Server 2003 32 bit & 64 bit Editions /Fully RFC2217 compliant / Interface for other

OS's & Linux

+44(0) 151 220 2500 sales@brainboxes.com www.brainboxes.com

Performance

Industry leading Performance

Throughput guaranteed minimum of 95% of theoretical bi-direction full duplex band width at 1 MBaud

Input CTS False to Transmitter stop: 3 characters max, 1.5 typical

XOFF recieved to Transmitter stop:

3 characters max, 1.5 typical

RS485 Autogating Turn around time: <1 bit time

Isolation Power supply to Serial Port 2500VRMs, Power Supply to Ethernet 1500VRMs, Serial Port to Ethernet 2500VRMs

Browser Interface

Webserver Interface Configure IP address, monitor state of i/o lines, set the Watchdog Timers Output Reset Value, Set Power on digital output

value

Programming Interface No device driver needed, just open a TCP connection and send simple ASCII commands.

Software drivers give local COM Port interface for configuration

Utility Programs Find device, configure IP address

Packaging Information

Packaging Installation CD including manual, Microsoft signed drivers & utilities, Quick Start Guide

Device Ethernet 8 DI + 8 DO Packaged Weight 0.204 kg. 7.20 ounces

160x145x45 mm, 6.3x5.7x1.8 inches **Packaged Dims**

GTIN Universal Code 837324002898

Approvals

Industry Approvals CCC-Mark, C-Tick, Microsoft Certified Gold Partner, WEEE, RoHS, METL

Microsoft Approvals AEO (C-TPAT)

Microsoft Signed Drivers Windows 8 32 bit & 64 bit Editions Windows 7 32 bit & 64 bit Editions

Windows Server 2008 32 bit & 64 bit Editions Windows Server 2008 & Windows 2000 Windows Vista 32 bit & 64 bit editions

Product Support

Warranty Lifetime - online registration required

Support

OEM option Available for bulk buy OEM

Made In Manufactured in the UK by Brainboxes Winner 2005 European Electronics Industry Awards

'Manufacturer of the Year'

Customisable Brainboxes operate a 'Perfect Fit Custom Design' policy for volume users. More info:

sales@brainboxes.com

Optional Accessory Items

PW-600 Global Power supply

Power supply with connectors for UK, USA, EU and AUS mains socket. 'Tails' are suitable for connecting to screw terminal blocks PW-650 5V from USB Power supply

USB connector fits any standard USB port, such as on a laptop or desktop PC, providing 5V power to a prewired screw terminal block useful for when you are configuring your ED device