

S6116
Ethernet Analog Data Acquisition Module
User's Manual


SHJ

Sales: Michael@shjelectronic.com

Support: support@shjelectronic.com

S6116 is a high quality and low cost Ethernet data acquisition module with 16 analog inputs. Each input has lightning and surge protection, can be any combination of 0-5V, 0-20mA, 0-10V, dry contact, NTC 10K thermistor. Fast speed MCU can handle high frequency pulse and store counter into EEPROM. Output is Ethernet with MODBUS/TCPIP protocol, also has a RS485/RS232 port with standard modbus protocol to configure the module.

Highlights:

- Surge-protected analog inputs with 12-bit resolution and 100k sample speed
- Input can be any combination of 0-10V, 0-5V, 4-20mA, NTC 10K thermistor and dry contact
- The channel number is configurable, can be set up from one channel through sixteen channels, improve sample rate for small count analog input
- A lot of spare FLASH can be used to store user's parameters
- Standard MODBUS/TCPIP protocol for Ethernet and standard MODBUS protocol for RS485/RS232

Application:

- ✓ Remote data acquisition
- ✓ Process monitoring
- ✓ Industrial process control
- ✓ Energy management
- ✓ Supervisory control
- ✓ Security systems
- ✓ Laboratory automation
- ✓ Building automation
- ✓ Product testing
- ✓ Direct digital control

Technical data:

Resolution-----12-bit
 Input channel number----- 16
 Input range-----0~5V, 0~10V, 4~20mA, 10K thermistor, dry contact
 Input protection-----Lightning,static
 Accuracy-----±0.1%
 Zero drift-----±3uV/°C
 Sample rate-----200sample/second(16 channels)1000 sample/second(1 channel)
 Output BUS-----Ethernet/RS232/RS485

Output Protection-----	Lightning,static
Power input-----	12~24V(AC/DC)
Power consumption-----	39mA@24VDC
Ambient temperature:	
Operation-----	-20~85°C(-13~185°F)
Storage-----	-40~100°C(-40~212°F)
Ambient humidity-----	10%~90%RH
Material,enclosure-----	Flame proof plastic
Enclosure rating-----	IP31
Colour-----	White/Black
Size-----	115*90*43 mm

Wiring diagram and description:


Top view figure


Inputs wiring diagram


Outputs wiring diagram


Rs485 wiring diagram

Inputs

Each input can be jumper-configured in 1 of 4 ways

- ◇ 0-5V signal no jumpers
- ◇ 0-10V signal jumper put at 0-10V
- ◇ 0-20mA signal jumper put at 4-20mA
- ◇ Dry contact, 10K thermistor jumper at NTC 10K

PINs and LEDs

Power supply

24VAC: power supply positive input, has reverse protection, accept AC and DC input

- : Power supply negative input

RS232(RS485) Port

RXD(DATA-): Connect to TXD of PC

TXD(DATA+): Connect to RXD of PC

GND(RGND): Connect to GND of PC

We will provide a cable to connect to RS232 port. RS232 and RS485 use the same terminal, user can get RS232 or RS485 by changing a serial communication module.

The default is RS485 output.

Ethernet port

Connect to local Ethernet network through RJ45 cable

LEDs

Heart: Will flash when system is working

Comm: Will flash when RS232 serial port communication

Jumpers

ISP: Keep ON in program mode

Modbus register list:

Note: * means default value

Address	Bytes	Value range		Description	Property
		Min	Max		
0-3	4	1	4294967295	Serial number, unique for each product	R
4-5	2	100	65535	Firmware version number	R
6	1	1	254	Device address	R/W
7	2	6116	6116	Product model	R
8	1	1	255	Hardware version	R

9	2	12	1152	Baudrate setting		R
				Value	Buadrate	
				12	1200	
				24	2400	
				48	4800	
				96	9600	
				192	19200	
				384	38400	
				576	57600	
				1152	115200	
For example: write 96 to register 9 to set the baudrate 9600.						
10-99	-	-	-	Reserved		-
100-115	2	0	4095	Channel 1 through 16 reading ,the units decided by register 117 through 132.		R/W
116	2	1	65535	Enable/disable the corresponding channel,0 = disable,1* = enable.Bit0 correspond to channel 1 and Bit15 correspond to channel 16.For example, enable channel 1,2 and disable channel 3 through 8,write 0x03 to register 117.		R/W
117-132	1	0	8	Channel 1 through 16 units setting.0* = raw AD sample reading,1 = 0~5V(real value = the current reading / 100,for example, the current reading is 288,the real voltage is 288/100 = 2.88V),2 = 0~10V(real value = current reading / 100),3 = 4~20mA(real value = the current reading / 100),4 = 0~100%,5 = ON/OFF,6 = OFF/ON,7 = 10K thermistor, Celsius (real value = current reading / 10),8 = 10K thermistor, Fahrenheit(real value = current reading / 10).		R/W
133-148	1	0	100	Channel 1 through 16 Filter factor,0 = no filter,10* is default.		R/W
149,151, 153...	2	0	4095	In calibration mode, channel 1 to 16 sample data as input 0 volts		R/W
150,152, 154...	2	0	4095	In calibration mode, channel 1 to 16 sample data as input is full scale		R/W
181	1	2	255	Serial port respond delay, the units is 2.5ms,default 2 means (2-1)*2.5=2.5ms,real delay equal (value - 1)*2.5ms		R/W
182-199	-	-	-	reserved		-

200-203	1	0	255	Device local IP address, default is 192.168.0.X	R/W
204-207	1	0	255	Gate way address, default I is 192.168.0.1	R/W
208-211	1	0	255	Subnet address, default is 255.25.255.0	R/W
212-217	1	0	255	MAC address	R/W
218	2	0	65535	Port number, default is 502. Write this register also save value of register 200 to 218.	R/W

Default Settings:

Device ID: 254, 255 is broadcast address

Data Format: 1 start bit, 8 data bit, 1 stop bit, none parity

Baudrate: 19200

Interface: Ethernet and RS485, if you need RS232, let us know when you order.