

 ISaGRAF Ver.3 SoftLogic Inside

 Support IEC 61131-3 Standard

 Windows CE 5.0 Inside

.NET Compact Framework 2.0

 Support Microsoft

Visual Basic.NET 2003/2005/2008,

Visual C#.NET 2003/2005/2008,

EVC++ 4.0

 Powerful PXA270 CPU:

32-bit & 520 MHz or Compatible

 SDRAM: 128 MB, FLASH: 96 MB

 Dual Battery Backup SRAM: 512 KB

 I/O Slots: 1/4/8 Slot(s)

Hot-Swap I-87K High Profile Card

 RS-232/485 Serial Comm. Ports:

WP-8147: 2 Ports

WP-8447/8847: 4 Ports

 Dual Ethernet Ports

One VGA & one USB Ports

 Redundant Power Inputs,

Dual-WinPAC Redundant System

WinPAC-8x47 Series (WP-8147/8447/8847) is the new generation WinCE 5.0 based ISaGRAF PAC

(Programmable Automation Controller) of ICP DAS. WP-8x47 equips a PXA270 CPU (520 MHz) running Windows CE
5.0 Operating System, various connectivity (10/100 Base-TX Dual Ethernet Ports, 2 or 4 RS-232/RS-485 ports, 1 VGA,
1 USB port) and 1/4/8 slots for high performance Parallel-type I/O modules (High Profile I-8K Series) and Serial-type
I/O modules (Hot-Swap High Profile I-87K I/O modules). Memories come with 128 MB SDRAM, 512 KB dual battery
backup SRAM, 96 MB FLASH & 1 GB microSD card. For redundant supporting: redundant power inputs, dual Ethernet
Ports, dual battery backup SRAM & dual Watchdog Timers. WinPAC will upgrade your control systems!

The ISaGRAF PAC supports ISaGRAF Ver.3 Workbench :

WWiinnPPAACC--88xx4477 SSeerriieess WWiinnCCEE 55..00 IISSaaGGRRAAFF PPAACC

WP-8147

 IEC 61131-3 Standard Open PLC Programming

Languages + Flow Chart(FC) :

1. LD 2. FBD 3. SFC

4. ST 5. IL 6. FC

 Auto-Scan I/O

 Simulate program even without controller

 Debug on-line

 Control/Monitor on-line

 Simple graphic HMI

WP-8447 WP-8847

http://www.icpdas.com
1 of 10 [WP-8147/ 8447/ 8847]

 HHaarrddwwaarree FFeeaattuurreess::

 Powerful CPU Module
  PXA270 CPU: 32-bit & 520 MHz or compatible

 Rich Memories

  EEPROM : 16 KB
  SDRAM : 128 MB
  Dual battery backup SRAM : 512 KB
  FLASH : 96 MB
  microSD card : 1 GB

 Dual Battery-Backup SRAM (512 KB)

  Retain the data for 5 years while power off

 Dual Watchdog Timers Increase Reliability

  OS Watchdog / AP Watchdog

 Redundant Power Inputs

  Prevent from failing by one of the power loss
 64-bit Hardware Serial Number

 Unique & protecting software & applications

 I/O Module Hot-Swap Ability

  Plug & play for I-87K High Profile I/O Card

 Rich I/O Expansion Ability

  RS-232/485/422

  Ethernet

  FRnet

  CAN

 Dual Ethernet Ports (10/100M)

  Redundant Ethernet communication

  Separate systems:

Global Internet / private Ethernet

 Built-in VGA, USB Ports

 Ventilated Housing Design Allows Operation

Between -25°C ~ +75°C

SSooffttwwaarree FFeeaattuurreess::

 Development Software: ISaGRAF Ver.3

 ISaGRAF Version 3

 Running on Windows 95/98/NT/2000/XP

 Single design environment

 Provide 6 PLC syntaxes

 (5 IEC 61131-3 Standard + 1 Flow Chart)

 Max. 1 MB ISaGRAF code size

 Support off-line simulation

 On-line debugging, monitoring and control

 Easy integrating to HMI/SCADA/MMI

 Windows CE.NET 5.0

 Support Modbus Master

 RTU, ASCII, RS-232/485/422 (Max. 10 ports)

 Support Modbus RTU/TCP Slave

 Modbus RTU (RS-232/485/422) Slave

(Max. 5 ports)

 Modbus TCP/IP Slave (Max. 32 connections)

 Support Data Exchange

 Ebus: Through Ethernet

 PAC to PAC

 Support CAN/CANopen

 Via I-7530 or I-8120W to connect CAN/CANopen devices

 Support FRnet I/O (Via I-8172W)

 Support Motion Control

 Support Send Email with One File

 Support SMS: Short Message Service

 GSM modem
 Support Wireless Communication

 Radio Wireless
 Support Data-Recorder & Data-Logger

 Support Auto-report Acquisition/Control Data

 Support VW Solutions

http://www.icpdas.com
2 of 10 [WP-8147/ 8447/ 8847]

 Remote I/O Application

 Modbus RTU/TCP Slave Ports

 Modbus RTU (RS-232/485/422): max. 5 ports

 Modbus TCP/IP: max. 32 connections

 Data-Recorder & Data-Logger

 SMS: Short Message Service

 Modbus Master: RTU, ASCII, RS-232/485/422

 Support up to 10 ports: COM1~COM4 & COM5~COM14 (if

I-8112iW/ 14W/ 14iW/ 42iW/ 44iW in Slot 0~2)

 Can link to Modbus PLC or M-7000 I/O or Modbus devices
(Power meter, temperature controller, inverter etc.)

 Motion Control

 One I-8091W can control 2 axes:
 X-Y plane, or 2 axes independent

 Two I-8091W can control 4 axes:
 X-Y plane + 2 axes independent,
 or 4 axes independent

 Encoder Modules I-8084W: 4-axis, without Z-index
 I-8090W: 3-axis

 Communicate With Other TCP/IP Server
or UDP Client/Server Devices

PC can load the data file stored
in the WP-8x47’s Flash Disk or
microSD card by ftp or by Web
HMI.

3 of 10 [WP-8147/ 8447/ 8847] http://www.icpdas.com

http://www.icpdas.com 4 of 10 [WP-8147/ 8447/ 8847]

 New Hot-Swap and Redundant System

 If one Ethernet cable of WP-8x47 is broken or
damaged, the other one will still work.

 If one controller is dead, the other one will take over
 the control of the RS-485 I/O.

 PC/HMI can connect to this redundant system by one
or two active IP.

 More at www.icpdas.com > FAQ > Software > ISaGRAF
Ver.3 (English) - 093

 New Redundant System with Ethernet I/O

 If one Ethernet cable is broken or damaged, the other one
will still handle the Ethernet I/O and exchange data with the
other redundant controller.

 The scan of Ethernet I/O is much faster than that of RS-485
I-7000 or I-87K I/O.

 More at www.icpdas.com > FAQ > Software > ISaGRAF Ver.3
(English) - 093, 042

 Fast FRnet Remote I/O

 Send Email with One Attached File

More at www.icpdas.com > FAQ > Software >

ISaGRAF Ver.3 (English) - 067
Note: FRNET I/O not supporting AI & AO

yet.

Advantage of FRnet I/O:

 Fast I/O scan: About 3 ms/scan.
(It depends on your program’s PLC scan time. Ex: If
the ISaGRAF program’s PLC scan time is about 9 ms,

then the scan time for all will be 9 ms, not 3 ms)

http://www.icpdas.com
5 of 10 [WP-8147/ 8447/ 8847]

 Auto-report Acquisition & Control Data

WP-8447/8847 can use UDP IP Client to auto-report
acquisition data & control data to local or remote internet
PC/Server.

Advantage : Every WinCon in the different location doesn’t

need a fixed Internet IP

 Integrate with CAN/CANopen Devices &
Sensors

 Multiple Web HMI –
Monitor & Control Everywhere!

 Stress Monitoring Application of
Constructions

More at www.icpdas.com > FAQ > Software >

ISaGRAF Ver.3 (English) - 091

 WP-8X47 supports max. 10 I-7530 (RS-232 to

CAN Converter)

 Please refer to www.icpdas.com > FAQ >
Software > ISaGRAF Ver.3 (English) > 086

http://www.icpdas.com
6 of 10 [WP-8147/ 8447/ 8847]

 System Software

OS Windows CE 5.0

.Net Compact Framework 2.0

Embedded Service FTP server, Web server

 Development Software

ISaGRAF Software ISaGRAF Version 3 : IEC 61131-3 standard. Languages: LD, ST, FBD, SFC, IL & FC

Max. Code Size WP-8x47 accepts max. 1 MB ISaGRAF code size (Appli.x8m must < 1 MB)

Non-ISaGRAF
Options: Microsoft EVC++ 4.0 or VS.NET 2003/2005/2008 (VB.NET2003/2005/2008, C#.NET
2003/2005/2008)

 Web Service

Web HMI
Support Web HMI function, PC running Internet Explorer can access to the WP-8x47 via local
Ethernet, Internet or dial Modem to monitor and control.

Security Web HMI supports three levels username and password protection. (high/middle/low)

 Power Supply

Input Range +10 ~ +30 VDC (unregulated),

Isolation 1 kV

Redundant Power Inputs Yes, with one power relay (1 A @ 24 VDC) for alarm

Capacity
WP-8147: 1.0 A, 5 V supply to CPU and backplane; 0.6 A, 5 V supply to I/O expansion slots, total 8 W
WP-8447: 1.1 A, 5 V supply to CPU and backplane; 4.9 A, 5 V supply to I/O expansion slots, total 30 W
WP-8847: 1.2 A, 5 V supply to CPU and backplane; 4.8 A, 5 V supply to I/O expansion slots, total 30 W

Consumption
WP-8147: 7.3 W (0.3 A @ 24 V);
WP-8447: 9.1 W (0.38 A @ 24 V);
WP-8847: 9.6 W (0.4 A @ 24 V);

 General Environment

Temperature
Operating Temperature: -25°C ~ +75°C (-13° F ~ +167° F)
Storage Temperature: -30°C ~ +85°C (-40° F ~ +176° F)

Humidity 5% ~ 95% RH (non-condensed)

 System

CPU CPU: PXA270, 32-bit and 520 MHz or compatible

Dual Watchdog Timer Watchdog: Dual Watchdog Timer

RTC (Real Time Clock) Gives hour, minute, sec, day of week, day of month, month & year, valid up from 1980 to 2079

EEPROM 16 KB; Data retention: 40 years. 1,000,000 erase/write cycles

SRAM 128 MB

Dual Battery Backup SRAM 512 KB (for 5 years data retain while power off)

FLASH 96 MB (64 MB for OS image, 31 MB for built-in Flash disk, 1 MB for registry)

Expansion FLASH Memory microSD socket with 1 GB FLASH card (support up to 16 GB compatible microSD card)

Serial Number Yes, 64-bit hardware unique serial number

NET ID 1 ~ 255, set by software

Rotary Switch Yes (0~9)

DIP Switch
WP-8447 & WP-8847: Yes, 8 bits DIP Switch;
WP-8147 : no DIP Switch

I/O Slots
WP-8147: 1 slot (slot0); WP-8447: 4 slots (slot0 ~ slot3); W-8747: 8 slots (slot0 ~ slot7);
Accept High Profile I-8K Parallel & High Profile I-87K Serial I/O boards
I/O Module Hot Swap Ability: for High Profile I-87K only

 VGA & Communication Ports

VGA Port 1 VGA port (800 x 600 resolution)

Dual Ethernet Ports
2 Ethernet Ports: LAN1 & LAN2, 10/100 Base-TX Ethernet Controller (Auto-negotiating, Auto
MDI/MDI-X, LED indicator); Please use NS-205/NS-208 Industrial Ethernet Switch.

USB Port 1 USB 1.1 Host ports for USB mouse, keyboard or USB drive

COM0 Internal communication with the I-87K High Profile modules in slots

COM1 RS-232 (RxD, TxD, and GND); Non-isolation; Speed: 115200 bps max.

COM2
RS-485 (D2+, D2-; self-tuner ASIC inside); Speed: 115200 bps max.
Isolation: 3000 VDC for 4/8 slots WP-8447/8847; 2500 VDC for 1 slot WP-8147.

COM3
RS-232/RS-485 (RxD, TxD, CTS, RTS and GND for RS-232,
DATA+ and DATA- for RS-485); Non-isolation;
Speed: 115200 bps max. (WP-8147 has no COM3 & COM4.)

COM4
RS-232 (RxD, TxD, CTS, RTS, DSR, DTR, CD, RI and GND); Non-isolation;
Speed: 115200 bps max. (WP-8147 has no COM3 & COM4.)

 Motion

Motion Control WP-8447/8847 integrate with one I-8091W (2-axis) or two I-8091W (4-axis) can do motion control

 PWM Output

Pulse Width Modulation

8 ch. max. 250 Hz max. For Off=2 & On=2 ms . Output square curve: Off: 2 ~ 32766 ms, On: 2 ~
32766 ms. Optional DO Boards: I-8037W, 8041W, 8041AW, 8042W, 8050W, 8054W, 8055W,
8056W, 8057W, 8060W, 8063W, 8064W, 8068W, 8069W (Relay Output boards can not generate
fast square pulse)

Specifications of WP-8147/8447/8847

http://www.icpdas.com
7 of 10 [WP-8147/ 8447/ 8847]

 Counter, Encoder, Frequency

Parallel DI Counter
8 ch. max. for 1 controller. Counter val: 32 bit. 250 Hz max. Min. ON & OFF width must > 2 ms.
Optional DI Boards: I-8040W, 8040PW, 8042W, 8048W, 8050W, 8051W, 8052W, 8053W, 8053PW,
8054W, 8055W, 8058W, 8063W.

Serial DI Counter
Counter input: 100 Hz max. Counter value: 0 ~ 65535 (16 bit)
Optional Serial I-87K DI Boards: I-87040W, 87046W, 87051W, 87052W, 87053W, 87053W-A5,
87054W, 87055W, 87058W, 87059W, 87063W.

Remote DI Counter All remote I-7000 & I-87K DI modules support counters. 100 Hz max. value: 0 ~ 65535

High Speed Counter I-87082W: 100 kHz max. 32 bit; I-8084W: 450 kHz max. 32 bit

Encoder
I-8084W: 4-ch encoder, can be dir/pulse, or up/down or A/B phase (Quard. mode)
Not support Encoder Z-index.

Frequency I-87082W: 2-ch, 1 Hz ~ 100 kHz; I-8084W: 8-ch, 1 Hz ~ 450 kHz;

 Protocols

Modbus RTU/ASCII Master
Protocol (Multi-Port)

Up to 10 COM Ports (COM1, 2, 3, 4 and COM5~COM14 if multi-serial port boards are plugged in

slot 0~3) can support multi-ports of Modbus RTU/ASCII Master protocol to connect to other Modbus
Slave devices. (WP-8147 has no COM3 & COM4.)

Modbus RTU Slave Protocol

Up to 5 COM Ports (COM1, one of COM2/3, COM4 and COM5 ~ COM8) can support Modbus RTU

Slave protocol for connecting ISaGRAF, PC/HMI/OPC Server & HMI panels. (WP-8147 has no
COM3 & COM4.)

Modbus TCP/IP Slave Protocol

2 Ethernet Ports all support Modbus TCP/IP Slave protocol for connecting ISaGRAF & PC/HMI.
LAN1 & LAN2 support total up to 32 connections. (If WP-8x47 uses 1 connection to connect each
PC/HMI, it can connect up to 32 PC/HMI; If WP-8x47 uses 2 connections to connect each PC/HMI, it

can connect up to 16 PC/HMI; ...) When one Ethernet port is broken, the other one can still connect
to PC/HMI.

Web HMI Protocol Ethernet Ports for connecting PC running Internet Explorer

I-7000 & I-87K RS-485 Remote
I/O

One of COM2, COM3 supports I-7000 I/O modules, I-87K base + I-87K Serial I/O boards and
RU-87P1/2/4/8 + I-87K High Profile I/O boards as Remote I/O. Max. 255 I-7000/87K Remote I/O
modules for one controller. (WP-8147 has no COM3 & COM4.)

M-7000 Series Modbus I/O
Max. 10 RS-485 ports (COM1~4 & COM5~COM14 if multi-serial port boards are plugged in) can
support M-7000 series Modbus I/O. Each port can connect up to 32 M-7000 Modules.

Modbus TCP/IP I/O

LAN2 supports ICP DAS Ethernet I/O : I-8KE4-MTCP and I-8KE8-MTCP listed at www.icpdas.com >
FAQ > Software > ISaGRAF Ver.3 (English) FAQ-042.
If LAN2 is broken, it will switch to LAN1 automatically to continuously work. (This need LAN1 &
LAN2’s IP are set in the same IP domain)

FRnet I/O Support max 8 pcs. I-8172W boards in slot 0 to 7 to connect to FRnet I/O modules, like FR-2053,

FR-2057 FR-32R, FR-32P, at www.icpdas.com > FAQ > Software > ISaGRAF Ver.3 (English)
FAQ-048. Each I-8172w board can connect up to 256 DI plus 256 DO channels.

Send Email Supports mail_snd and mail_set functions to send email with one attached file via Ethernet port.

Ebus To exchange data between ICP DAS’s ISaGRAF Ethernet PACs via Ethernet port. (LAN2 Port only)

SMS: Short Message Service

One of COM4 (or COM5 if multi-serial port board is plugged in) can link to a GSM Modem to support
SMS. User can request data/control the controller by cellular phone. The controller can also send
data & alarms to user’s cellular phone.
Optional GSM Modems: Supreme (850/900/1800/1900 GSM/ GPRS External Modem)

User Defined Protocol
User can write his own protocol applied at COM1~COM4 & COM5~COM14(if multi-serial port
boards are plugged in) by Serial communication function blocks.

Modem_Link WP-8x47 series does not support Modem_Link.

MMICON/LCD
COM4 or COM5(if I-8112W/8114W is found) supports ICP DAS’s MMICON. The MMICON is
featured with a 240 x 64 dot LCD & a 4 x 4 Keyboard to display picture, string, integer, float, & input
a char, string, integer & float.

UDP Server & UDP Client :
Exchange Message &
Auto-Report

LAN1 or LAN2 support UDP Server and UDP Client protocol to send / receive message to / from
PC/HMI or other devices. For example, to automatically report data to InduSoft’s RXTX driver.

TCP Client :
Exchange Message &
Auto-Report

LAN1 or LAN2 support TCP Client protocol to send / receive message to / from PC/HMI or other
devices which support TCP server protocol. For example, to automatically report data to InduSoft’s
RXTX driver, or to connect a location camera.

New Hot-Swap and Redundant
System

This redundant system has setup two “Active IP” address point to the active WP-8x47's LAN1 and
LAN2 ports always. One or two or more PC / HMI / SCADA can communicate with this redundant
system via one of the two given active IP. So the PC / HMI / SCADA can access to the system easily
without any notice about which WP-8x47 is currently active.
Moreover, the new redundant system can integrate with the RU-87P4 and RU-87P8 expansion unit
plus the I-87K high-profile I/O cards to support the hot-swap application. If the I/O card is damaged,
the maintenance person just takes one good-card with same model number to hot-swap the
damaged one without stopping this redundant system.
Please refer to www.icpdas.com > FAQ > Software > ISaGRAF Ver.3 (English) FAQ-093.

CAN/CANopen

WP-8x47 can use its COM1,3,4 or COM5~COM14 resides at the I-8112iW/8114W/8114iW RS-232
expansion board to connect one I-7530 : the RS-232 to CAN converter to support CAN and
CANopen devices and sensors. One WP-8x47 supports max.10 RS-232 ports to connect max.10
I-7530.
Please refer to www.icpdas.com > FAQ > Software > ISaGRAF Ver.3 (English) FAQ-086.

Specifications of WP-8147/8447/8847

 Mechanical Drawing of WP-8447/8847

 Wiring of WP-8447/8847  Pin assignment of WP-8447/
WP-8847

WP-8147/8447/8847

WP-8447 WP-8847

COM2: RS-485

RxD

TxD

COM3: RS-232/485

RxD

TxD RxD

TxD

COM4: RS-232

COM1: RS-232

8 of 10 [WP-8147/ 8447/ 8847]
http://www.icpdas.com

9 of 10 [WP-8147/ 8447/ 8847]

High Speed Local I/O Modules: Parallel Bus
I-8K High Profile Modules: More at www.icpdas.com > Products > PAC - 8K & 87K I/O Modules

I-8K Analog I/O Modules

I-8017HW
8-ch. Diff. or 16-ch. Single-ended, 14-bit, High Speed Analog Input Module(current input require external 125 
resistor) just like I-8017HS.

I-8024W 4-ch. Isolated Analog Output Module (+/-10 V, 0 ~ +20 mA)

I-8K Digital I/O Modules

I-8037W 16-ch. Isolated Open Collector Output Module

I-8040W 32-ch. Isolated Digital Input Module

I-8040PW 32-ch. Isolated Digital Input with Low Pass Filter Module

I-8041W 32-ch. Isolated Open Collector Digital Output Module (Sink)

I-8041AW 32-ch. Isolated Open Collector Digital Output Module (Source)

I-8042W 16-ch. Isolated Digital Input & 16-ch. Isolated Open Collector Digital Output Module

I-8046W 16-ch. Isolated Digital Input Module

I-8050W 16-ch. Universal Digital I/O Module

I-8051W 16-ch. Non-isolated Digital Input Module

I-8052W 8-ch. Differential Isolated Digital Input Module

I-8053W 16-ch. Isolated Digital Input Module

I-8053PW 16-ch. Isolated Digital Input with Low Pass Filter Module

I-8054W 8-ch. Isolated Digital Input Module & 8-ch. Isolated Open Collector Digital Output Module

I-8055W Non-isolated 8-ch. Digital Logic Input Module & 8-ch. Open Collector Digital Output Module

I-8056W 16-ch. Non-isolated Open Collector Output Module

I-8057W 16-ch. Isolated Open Collector Output Module

I-8058W 8-ch. Differential Isolated Digital Input Module, Max. AC/DC Input : 250V

I-8060W 6-ch. Relay Output Module, AC: 0.6 A @ 125 V , 0.3 A @ 250 V; DC: 2 A @ 30 V

I-8063W 4-ch. Diff. Isolated digital input & 4-ch. Relay output module, AC : 0.6 A @ 125 V ; 0.3 A @ 250 V

I-8064W 8-ch. Power Relay Output Module, AC: 5 A @ 250 V, DC: 5 A @ 30 V

I-8068W 4-ch. Form-A, 5 A @ 250 VAC /28 VDC & 4-ch. Form-C, 5 A (NO) /3 A (NC) @ 277 VAC /30 VDC Relay Output Module

I-8069W 8-ch. PhotoMOS Relay Output Module, Max. AC/DC: 1 A @ 60 V

I-8K Counter/ Frequency Modules

I-8084W 4/8-ch. Counter/Frequency Module, Isolated or TTL level. (Can measure 4-ch Encoder without Z-index)

I-8088W 8-ch. PWM Output and 8-ch. isolated DI Module

I-8K Communication Modules

I-8112iW 2-ch. isolated RS-232 expansion module

I-8114W 4-ch. non-isolated RS-232 expansion module

I-8114iW 4-ch. isolated RS-232 expansion module

I-8142iW 2-ch. isolated RS-422/485 expansion module

I-8144iW 4-ch. isolated RS-422/485 expansion module

I-8172W 2-port FRnet module

RS-485 Remote I/O Modules: Serial Interface; HOT-SWAP

I-87K High Profile Modules: More at www.icpdas.com > Products > PAC - 8K & 87K I/O Modules

I-87K Analog I/O Modules

I-87005W 8-ch. Thermistor Input, 16-bit, 8 Hz (Total) and 8-ch. digital output module with Open Wire Detection

I-87013W 4-ch. , 16-bit, 10 Hz (Total), 2/3/4 Wire RTD Input Module with Open Wire Detection

I-87015W 7-ch. , 16-bit, 12 Hz (Total), RTD Input Module with Open Wire Detection (for short sensor distance)

I-87015PW
7-ch. RTD Input Module with 3-wire RTD lead resistance elimination and with Open Wire Detection (for long
sensor distance)

I-87017RW
8-ch. Diff. , 16/12-bit, 10/60 Hz (Total) Analog Input Module with 240 Vrms Over Voltage Protection, Range of -20
~ +20 mA Requires Optional External 125 Ω Resistor

I-87017RCW 8-ch. Diff. , 16/12-bit, 10/60 Hz(Total) Current Input Module

I-87017W 8-ch. Analog Input Module

I-87017W-A5 8-ch. High Voltage Input Module

I-87018RW 8-ch. Thermocouple Input Module. Recommend to use the better I-87018ZW.

I-87018W 8-ch. Thermocouple Input Module. Recommend to use the better I-87018ZW.

I-87018ZW
10-ch. Diff. , 16-bit, 10 Hz (Total), Thermocouple Input Module with 240 Vrms Over Voltage Protection,

Open Wire Detection, Range of +/-20 mA, 0~20 mA, 4~20 mA requires Optional External 125 Ω Resistor

I-87019RW
8-ch. Diff. , 16-bit, 8 Hz (Total), Universal Analog Input Module with 240 Vrms Over Voltage Protection, Open Wire
Detection (V, mA, Thermocouple; Range of -20 ~ +20 mA need to set Jumper on board)

I-87024CW 4-ch. 12-bit channel to channel isolated current output module with open-wire detection

I-87024W 4-ch. 14-bit analog output module (0 ~ +5 V, +/-5 V, 0 ~ +10 V, +/-10 V, 0 ~ +20 mA, +4 ~ +20 mA)

I-87028CW 8-ch. 12-bit current output module

http://www.icpdas.com

I/O Modules Selection Guide For WP-8x47 Series

http://www.icpdas.com

I-87K Digital I/O Modules

I-87040W 32-ch. Isolated Digital Input Module

I-87041W 32-ch. Sink Type Open Collector Isolated Digital Output Module

I-87046W 16-ch. Non-Isolated Digital Input Module for Long Distance Measurement

I-87051W 16-ch. Non-Isolated Digital Input Module

I-87052W 8-ch. Diff. , Isolated Digital Input Module

I-87053PW 16-ch. Isolated Digital Input Module with 16-bit Counters

I-87053W 16-ch. Isolated Digital Input Module

I-87053W-A5 16-ch. 68 ~ 150 VDC Isolated Digital Input Module

I-87054W Isolated 8-ch. DI and 8-ch. Open Collector DO Module

I-87055W Non-Isolated 8-ch. DI and 8-ch. Open Collector DO Module

I-87057W 16-ch. Open Collector Isolated Digital Output Module

I-87058W 8-ch. 80~250 VAC Isolated Digital Input Module

I-87059W 8-ch. Differential 10-80 VAC Isolated Digital Input Module

I-87063W
4-ch. Diff. Isolated Digital Input and 4-ch. Relay Output Module.
5 A (NO) / 3 A(NC) @ 5 ~ 24 VDC ; 5 A(NO) / 3 A(NC) @ 0 ~ 250 VAC

I-87064W 8-ch. Relay Output Module, 5 A (47~63 Hz) @ 0~ 250 VAC ; 5 A @ 0~ 30 VDC

I-87065W 8-ch. AC SSR Output Module, AC: 1.0 Arms @ 24 ~ 265 Vrms

I-87066W 8-ch. DC SSR Output Module , DC: 1.0 Arms @ 3 ~ 30 VDC

I-87068W
4-ch. Form A Relay Output and 4-ch. Form C Relay Output Module. Form A: 8 A @ 250 VAC ; 8 A @ 28 VDC .
Form C: 5 A (NO) / 3 A (NC) @ 277 VAC ; 5 A(NO) / 3 A(NC) @ 30 VAC

I-87069W 8-ch. PhotoMOS Relay Output Module, Max. AC/DC: 0.13 A @ 350 V

I-87K Counter/Frequency Modules

I-87082W 2-ch. Counter/Frequency Module, Isolated or Non-isolated Inputs

More RS-485 Remote I/O Modules at :

I-7000 : www.icpdas.com > Products > Remote I/O Modules/Units > I-7000 Modules > Selection Guide

M-7000 : www.icpdas.com > Products > Remote I/O Modules/Units > M-7000 Modules > Selection Guide

More FRnet Remote I/O Modules at :

 FRnet I/O: www.icpdas.com > Products > Remote I/O Modules/Units > FRnet Remote I/O Modules > Selection Guide

More RS-485 Remote Hot-Swap Expansion Unit at :

RU-87P1/2/4/8 : www.icpdas.com > Products > Remote I/O Modules/Units > RS-485 Remote I/O Unit > Selection Guide

More RS-485 Remote Expansion Unit at :

I-87K1/4/5/8/9: www.icpdas.com > Products > Remote I/O Modules/Units > RS-485 Remote I/O Unit > Selection Guide

 Ordering Information
WP-8147-EN ISaGRAF based WinPAC-8000 with 1 I/O slots (English version of OS)

WP-8447-EN ISaGRAF based WinPAC-8000 with 4 I/O slots (English version of OS)

WP-8847-EN ISaGRAF based WinPAC-8000 with 8 I/O slots (English version of OS)

WP-8147-TC ISaGRAF based WinPAC-8000 with 1 I/O slots (Traditional Chinese version of OS)

WP-8447-TC ISaGRAF based WinPAC-8000 with 4 I/O slots (Traditional Chinese version of OS)

WP-8847-TC ISaGRAF based WinPAC-8000 with 8 I/O slots (Traditional Chinese version of OS)

WP-8147-SC ISaGRAF based WinPAC-8000 with 1 I/O slots (Simplified Chinese version of OS)

WP-8447-SC ISaGRAF based WinPAC-8000 with 4 I/O slots (Simplified Chinese version of OS)

WP-8847-SC ISaGRAF based WinPAC-8000 with 8 I/O slots (Simplified Chinese version of OS)

 Accessories Note: ISaGRAF-32-E can’t upgrade to 256 I/O tags anymore!
ISaGRAF-256-E ISaGRAF Workbench Software Ver.3 (256 I/O Tags) with USB Dongle and English application book

ISaGRAF-256-C ISaGRAF Workbench Software Ver.3 (256 I/O Tags) with USB Dongle and Chinese application book

ISaGRAF-32-E ISaGRAF Workbench Software Ver.3 (32 I/O Tags) with English application book (Note)

ISaGRAF-32-C ISaGRAF Workbench Software Ver.3 (32 I/O Tags) with Chinese application book (Note)

ISaGRAF Book-E ISaGRAF application book (English version)

ISaGRAF Book-C ISaGRAF application book (Chinese version)

NS-205 CR Unmanaged 5-port Industrial 10/100 Ethernet Switch with Plastic Case (RoHS)

NS-208 CR Unmanaged 8-port Industrial 10/100 Ethernet Switch with Plastic Case (RoHS)

10 of 10 [WP-8147/ 8447/ 8847]

