WISE-4060

4-ch Digital Input and 4-ch Relay Output IoT Wireless I/O Module

Introduction

The WISE-4000 series is an Ethernet-based wireless IoT device, integrated with IoT data acquisition, processing, and publishing functions. As well as various I/O types, the WISE-4000 series provides data pre-scaling, data logic, and data logger functions. These data can be accessed via mobile devices and be published to the cloud with security at anytime and anywhere.

Features

IEEE 802.11 b/g/n 2.4GHz Wi-Fi with AP Mode

The Wi-Fi interface is easily integrated with wired or wireless Ethernet devices, users only need to add a wireless router or AP to extend existing Ethernet network to wireless. The limited AP mode enables the WISE-4000 to be accessed via other Wi-Fi devices directly as an AP.

HTML5 Web Configuration Interface

All the configuration interfaces are applied in web service, and the web pages are based on HTML5, so users can configure the WISE-4000 without the limitation of OS/devices. You can use your mobile phone or tablet to directly configure the WISE-4000.

RESTful Web Service with Security Socket

As well as supporting Modbus/TCP, the WISE-4000 series also supports IoT communication protocol, RESTful web service. Data can be polled or even be pushed automatically from the WISE-4000 when the I/O status is changed. The I/O status can be retrieved by internet media types like JSON. The WISE-4000 also supports HTTPS which has security that can be used in a Wide Area Network (WAN).

Data Storage

The WISE-4000 can log up to 10,000 samples of data with a time stamp. The I/O data can be logged periodically, and also when the I/O status changes. Once the memory is full, users can choose to overwrite the old data to ring log or just stop the log function.

Cloud Storage

Data logger can push the data to file-based cloud services like Dropbox using pre-configured criteria. With RESTful API, the data can also been pushed to a private cloud server in the format of JSON. Users can setup their private cloud server using the provided RESTful API and their own platform.

IoT Wireless I/O Modules

Specifications

Digital Input

- Channels
- Logic Level
- Dry Contact 0: Open 1: Close to DI COM Wet Contact 0: 0 ~ 3 V_{DC}
- 1: 10 ~ 30 V_{DC} (3 mA min.) 3.000 V_{rms}
- Isolation
- Supports 3 kHz Counter Input (32-bit + 1-bit overflow)

4

- Keep/Discard Counter Value when Power-off
- Supports 3 kHz Frequency Input
- Supports Inverted DI Status

Relay Output

- Channels 4 (Form A) 250 V_{AC} @ 5 A Contact Rating (Resistive Load) 30 V_{DC} @ 3 A
- Isolation (b/w coil & contacts) 3,000 VAC
- Relay On Time 10 ms
- Relay Off Time
- Insulation Resistance $1 \ G\Omega$ min. @ 500 V_{DC} 60 operations/minute
- Maximum Switching
- Supports Pulse Output
- . Supports High-to-Low and Low-to-High Delay Output

General

•	WLAN Outdoor Range Connectors Watchdog Timer	IEEE 802.11b/g/n 2.4GHz 110 m with line of sight Plug-in screw terminal block (I/O and power) System (1.6 second) and				
:	Certification Dimensions (W x H x D) Enclosure Mounting Power Input Power Consumption Power Reversal Protection	$\begin{array}{l} \mbox{Communication (programmable)} \\ \mbox{Ce, FCC, R&TTE, NCC, SRRC, RoHS, ANATEL} \\ \mbox{80 x 148 x 25 mm} \\ \mbox{PC} \\ \mbox{DIN 35 rail, wall, and stack} \\ \mbox{10 ~ 30 V}_{\rm DC} \\ \mbox{2.5 W @ 24 V}_{\rm DC} \end{array}$				
	 Supports User Defined Modbus Address 					

5 ms

- Supports Data Log Function Up to 10000 samples with RTC time stamp
- Supported Protocols Modbus/TCP, TCP/IP, UDP, DHCP, and HTTP
- Supports RESTful Web API in JSON format
- Supports Web Server in HTML5 with JavaScript & CSS3
- Supports System Configuration Backup and User Access Control

Environment

- **Operating Temperature** •
- Storage Temperature
- **Operating Humidity** Storage Humidity
- -25~70°C (-13~158°F) -40~85°C (-40~185°F)
- 20~95% RH (non-condensing)
 - 0~95% RH (non-condensing)

Pin Assignment

Ordering Information

WISE-4060-AE

4-ch Digital Input and 4-ch Relay Output IoT Wireless I/O Module

Selection Table

Model Name	Universal Input	Digital Input	Digital Output	Relay Output	RS-485
WISE-4012	4		2		
WISE-4050		4	4		
WISE-4051		8			1
WISE-4060		4		4	

Accessories

- PWR-242-AE
- PWR-243-AE
- PWR-244-AE

DIN-rail Power Supply (2.1A Output Current) Panel Mount Power Supply (3A Output Current) Panel Mount Power Supply (4.2A Output Current)

ADVANTECH

WISE-4060