

■ Features		
■ 7 Digital Input and 8 Digital Output channels		
Open Collector Output		
Non-isolated input for all channels		
Digital Input Channels can be used as 16-bit Counters		
Configurable Power-on Value Settings		
■ Configurable Safe Value Settings		
■ Dual Watchdog		
■ Wide Operating Temperature Range: -25 to +75°C		
CE FC ROHS		

Introduction

The I-7050 series of modules offers channels for digital input and 8 channels for digital output, each of which are non-isolated. The I-7050 supports sink-type output using an NPN open collector, and source-type input. All input channels are able to be used as 16-bit counters. There are also options to enable both power-on and safe values. The I-7050D has 15 LED indicators that can be used to monitor channel status. The M-7050 has the same hardware specifications as the I-7050 , but provides additional support for the Modbus RTU protocol

System Specifications .

Model	I-7050 I-7050D I-7050A I			1-7050AE
Model	M-7050	M-7050D		
Communication				
Interface	RS-485			
Bias Resistor		No (Usually supplied by the RS-485 Master. Alternatively, add a tM-SG4 or SG-785.)		
Format	(N, 8, 1) (N, 8	8, 2) (E, 8, 1) (0	0, 8, 1)	
Baud Rate	1200 to 1152	00 bps		
Protocol	DCON (For I-	7050 series)		
PIOLOCOI	Modbus RTU,	DCON (For M-7	'050 series)	
Dual Watchdog	Yes, Module (1.6 Seconds), C	ommunication (Programmable
LED Indicators/Display				
System LED Indicator	Yes, 1 as Power/Communication Indicator			
I/O LED Indicators	-	Yes, 7 LEDs as Digital Input and 8 LEDs as Digital Output Indicators	-	Yes, 7 LEDs as Digital Input and 8 LEDs as Dig tal Output Indicators
7-segment LED Display	-			
Isolation				
Intra-module Isolation, Field-to-Logic	-			
EMS Protection	<u> </u>			
ESD (IEC 61000-4-2)	-			
EFT (IEC 61000-4-4)				
Surge (IEC 61000-4-5)	-			
Power				
Reverse Polarity Protection	n Yes			
Input Range	+10 ~ +30 VDC			
Communication	0.4 W	1.1 W	0.5 W	1.2 W
Consumption	0.4 W	1.1 W		
Mechanical				
Dimensions (L x W x H)	123 mm x 72 mm x 35 mm			
Installation	DIN-Rail or Wall Mounting			
Environment				
Operating Temperature	-25 to +75°C			
Storage Temperature	-40 to +85°C			
Humidity	10 to 95% RH, Non-condensing			

Applications -

as well as the DCON protocol.

Building Automation, Factory Automation, Machine Automation, Remote Maintenance, Remote Diagnosis, Testing Equipment.

■ I/O Specifications -

M-7050 M-7050D M-7050D	= 170 Specifications					
M-7050 M-7050D	Model		I-7050	I-7050D	I-7050A	I-7050AD
Type			M-7050	M-7050D		
Type Dry Contact Sink Wet Contact Source Sink Wet Contact ON Voltage Level - +1 VDC Max. ON Voltage Level Open - OFF Voltage Level Close to GND - Effective Distance for Dry Contact Max. Count 65535 (16-bit) Max. Input Frequency Min. Pulse Width 5 ms Input Impedance 100 kΩ Channel-to-Channel Isolation - Digital Output	Digital In	put/Counter				
Type Wet Contact Source Sink Wet ON Voltage Level - +4 ~ 30 VDC OFF Voltage Level - +1 VDC Max. ON Voltage Level Open - OFF Voltage Level Close to GND - Effective Distance for Dry Contact Max. Count 65535 (16-bit) Max. Input Frequency Min. Pulse Width 5 ms Input Impedance 100 k Ω Channel-to-Channel Isolation - Overvoltage Protection - Digital Output	Channels		7			
Wet Contact Wet Contact ON Voltage Level OFF Voltage Level ON Voltage Level OPE ON Voltage Level OPE OFF Voltage Level OPE OFF Voltage Level Close to GND - Effective Distance for Dry Contact Max. Count Max. Input Frequency Min. Pulse Width Input Impedance Channel-to-Channel Isolation Overvoltage Protection Digital Output	Type	Dry Contact	Sink			
Contact OFF Voltage Level -	Туре	Wet Contact	Source		Sink	
ON Voltage Level		ON Voltage Level	-		+4 ~ 30 V _{DC}	
OFF Voltage Level Close to GND -	Contact	OFF Voltage Level	-		+1 VDC Max.	
Contact Effective Distance for Dry 500 m Max. -		ON Voltage Level	Open		-	
Distance for Dry Contact S00 m Max. -	Dry	OFF Voltage Level	Close to GN	ID	-	
Counters Max. Input Frequency 100 Hz Min. Pulse Width 5 ms Input Impedance 100 kΩ Channel-to-Channel Isolation - Overvoltage Protection - Digital Output -	Contact	Distance for Dry	500 m Max.		-	
Frequency 100 H2 Min. Pulse Width 5 ms Input Impedance 100 kΩ Channel-to-Channel Isolation - Overvoltage Protection - Digital Output		Max. Count	65535 (16-bit)			
Input Impedance 100 kΩ Channel-to-Channel Isolation - Overvoltage Protection - Digital Output	Counters		100 Hz			
Channel-to-Channel Isolation - Overvoltage Protection - Digital Output	Min. Pulse Width		5 ms			
Overvoltage Protection - Digital Output	Input Impedance		100 kΩ			
Digital Output	Channel-to-Channel Isolation		-			
	Overvoltage Protection		-			
	Digital Output					
Channels 8	Channels		8			
Type Open Collector	Туре		Open Collector			
Sink/Source (NPN/PNP) Sink Source	Sink/Source (NPN/PNP)		Sink Source			
Load Voltage +3.5 ~ 30 VDC	Load Voltage		+3.5 ~ 30 VDC			
Max. Load Current 30 mA/Channel 50 mA/Channel	Max. Load Current		30 mA/Channel 50 mA/Channel		nel	
Overvoltage Protection -	Overvoltage Protection		-			
Overload Protection -	Overload Protection		-			
Power-on Value Yes	Power-on Value		Yes			
Safe Value Yes	Safe Value		Yes			

+Vs

:

-DO7

■ Internal I/O Structure.

I-7050(D)/M-7050(D)

EEPROM Embedded Controller Controller

Wire Connections _

	I-7050(D)/M-7050(D)				
Digital Input/	ON State	OFF State			
Counter	Readback as 1	Readback as 0			
	Close to GND (+1 VDC Max.)	OPEN (+4 VDC ~ +30 VDC)			
Dry Contact	DIX (B)GND	X DDIX DDIX (B)GND			
Output Type	ON State Readback as 1	OFF State Readback as 0			
Resistance Load	+ _ DOx B)GND	+ DOX (B)GND			

Pin Assignments .

RS-485

Interface

Power

Regulator

DATA+

DATA-

+Vs

GND

I-7050A/I-7050AD

Ordering Information -

I-7050 CR	7-channel Non-isolated Digital Input and 8-channel Non-isolated Digital Output Module using the DCON Protocol (Blue Cover) (RoHS)
I-7050-G CR	7-channel Non-isolated Digital Input and 8-channel Non-isolated Digital Output Module using the DCON Protocol (Gray Cover) (RoHS)
I-7050D CR	I-7050 with LED Display (Blue Cover) (RoHS)
I-7050D-G CR	I-7050 with LED Display (Gray Cover) (RoHS)
I-7050A CR	7-channel Non-isolated Digital Input and 8-channel Non-isolated Digital Output Module using the DCON Protocol (Current Sink) (Blue Cover) (RoHS)
I-7050AD CR	I-7050A with LED Display (Blue Cover) (RoHS)
I-7050AD-G CR	I-7050A with LED Display (Gray Cover) (RoHS)
M-7050-G CR	7-channel Non-isolated Digital Input and 8-channel Non-isolated Digital Output Module using the DCON and Modbus Protocol (Gray Cover) (RoHS)
M-7050D-G CR	M-7050 with LED Display (Gray Cover) (RoHS)

Accessories -

tM-7520U CR	RS-232 to RS-485 Converter (RoHS)
tM-7561 CR	USB to RS-485 Converter (RoHS)
tM-SG4 CR	RS-485 Bias and Termination Resistor Module (RoHS)

3	I-7514U CR	4-channel RS-485 Hub (RoHS)
SG-770 CR		7-channel Differential or 14-channel Single-ended Surge Protector (RoHS)
SG-3000 Series		Signal Conditioning Modules for Thermocouple, RTD, DC Voltage, DC Current and Power Input Transformers