

MODEL DSP - DATA STATION PLUS

- PROTOCOL CONVERSION FEATURE CONVERTS NUMEROUS PROTOCOLS SIMULTANEOUSLY
- COMPACTFLASH® SLOT ALLOWS PROCESS DATA TO BE LOGGED DIRECTLY TO CSV FILES
- VIRTUAL HMI OFFERS BUILT-IN PC-BASED SCADA FUNCTIONALITY
- WEBSERVER PROVIDES WORLDWIDE ACCESS TO DATA LOGS AND VIRTUAL HMI
- EXTENSIVE BUILT-IN DRIVER LIST ALLOWS EASY DATA MAPPING TO PLCs, PCs, AND SCADA SYSTEMS
- ALARM NOTIFICATIONS CAN BE SENT VIA EMAIL OR TEXT MESSAGES
- 10 BASE-T/100 BASE-TX ETHERNET CONNECTION CAN CONNECT TO AN UNLIMITED NUMBER OF DEVICES VIA FOUR PROTOCOLS SIMULTANEOUSLY

GENERAL DESCRIPTION

The Data Station Plus was designed to act as a nexus for industrial data collection and management. The unit offers multiple protocol conversion, data logging and remote machine access. With three built in serial ports and a 10 Base-T/100 Base-TX Ethernet port, the unit performs protocol conversion, allowing disparate devices to communicate seamlessly with one another. The Ethernet port supports up to four protocols simultaneously so even Ethernet to Ethernet protocols can be converted.

The CompactFlash card allows data to be collected and stored for later review. The files are stored in simple CSV file format allowing common applications, such as Microsoft Excel and Access, to view and manage the data. The free Websync utility provides a means to synchronize the files with a PC's hard drive for permanent storage. The CompactFlash card may also be used to load new configuration files into the Data Station.

The built-in web server allows log files to be retrieved manually, and also provides access to the unique "virtual HMI". The virtual HMI is programmed just like Red Lion's G3 series of HMI. Any standard web browser such as Internet Explorer or Netscape may be used to monitor or control the HMI from a PC anywhere in the world.

The USB port may be used for blazing fast file downloads, or to mount the Data Station's CompactFlash card as an external drive to your PC.

The Data Station's DIN rail mounting saves time and panel space and snaps easily onto standard top hat (T) profile DIN rail.

SOFTWARE

The Data Station is programmed with Crimson $^{\$}$ 2.0 software for Windows $^{\$}$ 2000 or later platforms. The software is an easy to use graphical interface which can be purchased as part of a kit that includes a manual and cables, or downloaded free of charge from www.redlion.net.

SAFETY SUMMARY

All safety related regulations, local codes and instructions that appear in the manual or on equipment must be observed to ensure personal safety and to prevent damage to either the instrument or equipment connected to it. If equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.

Do not use the controller to directly command motors, valves, or other actuators not equipped with safeguards. To do so can be potentially harmful to persons or equipment in the event of a fault to the controller. An independent and redundant temperature limit indicator with alarm outputs is strongly recommended.

CAUTION: Risk of Danger.
Read complete instructions prior to installation and operation of the unit.

WARNING - EXPLOSION HAZARD - SUBSTITUTION OF COMPONENTS MAY IMPAIR SUITABILITY FOR CLASS I, DIVISION 2

THIS EQUIPMENT IS SUITABLE FOR USE IN CLASS I, DIVISION 2, GROUPS A, B, C, D, OR NON-HAZARDOUS LOCATIONS ONLY

CompactFlash is a registered trademark of CompactFlash Association.

SPECIFICATIONS

1. **POWER**: 24 VDC ± 10%

200 mA min., without expansion card 1 Amp maximum with expansion card fitted Must use Class 2 or SELV rated power supply.

2. COMMUNICATIONS:

USB/PG Port: Adheres to USB specification 1.1. Device only using Type B connection.

WARNING - DO NOT CONNECT OR DISCONNECT CABLES WHILE POWER IS APPLIED UNLESS AREA IS KNOWN TO BE NON-HAZARDOUS. USB PORT IS FOR SYSTEM SET-UP AND DIAGNOSTICS AND IS NOT INTENDED FOR PERMANENT CONNECTION.

Serial Ports: Format and Baud Rates for each port are individually software programmable up to 115,200 baud.

RS232/PG Port: RS232 port via RJ12

COMMS Ports: RS422/485 port via RJ45, and RS232 port via RJ12 **DH485 TXEN**: Transmit enable; open collector, $V_{OH} = 15 \text{ VDC}$,

 $V_{OL} = 0.5 \text{ V} \ \text{@} \ 25 \text{ mA max}.$

Ethernet Port: 10 BASE-T / 100 BASE-TX

RJ45 jack is wired as a NIC (Network Interface Card).

STS - Status LED indicates condition of Data Station.

TX/RX - Transmit/Receive LEDs show serial activity.

Ethernet - Link and activity LEDs.

CF - CompactFlash LED indicates card status and read/write activity

4. MEMORY

On-board User Memory: 4 Mbytes of non-volatile Flash memory.

On-board SDRAM: DSPSX: 2 Mbytes DSPGT: 8 Mbytes

Memory Card: CompactFlash Type II slot for Type I and Type II cards.

5. **REAL-TIME CLOCK**: Typical accuracy is less than one minute per month drift. Crimson 2.0's SNTP facility allows synchronization with external servers. Battery: Lithium Coin Cell. Typical lifetime of 10 years at 25 °C.

A "Battery Low" system variable is available so that the programmer can choose specific action(s) to occur when the battery voltage drops below its nominal voltage.

6. ENVIRONMENTAL CONDITIONS:

Operating Temperature Range: 0 to 50°C

Storage Temperature Range: -30 to +70°C

Operating and Storage Humidity: 80% max relative humidity, non-condensing, from 0 to 50°C

Vibration According to IEC 68-2-6: Operational 5 to 150 Hz, in X, Y, Z direction for 1.5 hours, 2 g's.

Shock According to IEC 68-2-27: Operational 30 g, 11 msec in 3 directions. Altitude: Up to 2000 meters

- 7. CONSTRUCTION: Case body is burgundy high impact plastic and stainless steel. Installation Category I, Pollution Degree 2.
- 8. POWER CONNECTION: Removable wire clamp screw terminal block. Wire Gage Capacity: 24 AWG to 12 AWG Torque: 4.45 to 5.34 in/lb (0.5 to 0.6 N-m)
- 9. MOUNTING: Snaps onto standard DIN style top hat (T) profile mounting rails according to EN50022 -35 x 7.5 and -35 x 15.
- 10. CERTIFICATIONS AND COMPLIANCES:

SAFETY

UL Listed, File #E302106, UL508, CSA 22.2 No. 14-M05

LISTED by Und. Lab. Inc. to U.S. and Canadian safety standards

UL Listed, File #E317425, ANSI/ISA 12.12.01-2007, CSA 22.2 No. 213-M1987 LISTED by Und. Lab. Inc. to U.S. and Canadian safety standards

IEC 61010-1, EN 61010-1: Safety requirements for electrical equipment for measurement, control, and laboratory use, Part 1.

ELECTROMAGNETIC COMPATIBILITY

Emissions and Immunity to EN 61326: Electrical Equipment for Measurement, Control and Laboratory use.

Immunity to Industrial Locations:

Electrostatic discharge EN 61000-4-2 Criterion A²

4 kV contact discharge

8 kV air discharge

Electromagnetic RF fields EN 61000-4-3 Criterion A

10 V/m

Fast transients (burst) EN 61000-4-4 Criterion A

2 kV power

2 kV signal EN 61000-4-5

Criterion A 1kV L-L,2 kV L&N-E power

RF conducted interference EN 61000-4-6 Criterion A

3 V/rms

Emissions: Emissions

Surge

EN 55011 Class A

Notes:

- 1. Criterion A: Normal operation within specified limits.
- 2. This device was designed for installation in an enclosure. To avoid electrostatic discharge to the unit in environments with static levels above 4 kV precautions should be taken when the device is mounted outside an enclosure. When working in an enclosure (ex. making adjustments, setting jumpers etc.) typical anti-static precautions should be observed before touching the unit.
- 11. **WEIGHT**: 15.1 oz (456.4 g)

WARNING - EXPLOSION HAZARD - DO NOT DISCONNECT EQUIPMENT UNLESS POWER HAS BEEN SWITCHED OFF OR AREA IS KNOWN TO BE NON-HAZARDOUS.

HARDWARE

INSTALLATION

DIN rail should be mounted horizontally so that the unit's ventilation holes are vertical in relation to cabinet orientation. A minimum clearance of 1 inch (25.4 mm) should be maintained above and below the unit in order to ensure proper thermal regulation.

Figure 1 - Attach Data Station To DIN Rail

LEDS

STS - STATUS LED

The green Status LED provides information regarding the state of the Data Station. This includes indication of the various stages of the start-up routine (power-up), and any errors that may occur.

Startup Routine

	INDICATION
Rapidly Flashing	Data Station is currently running the boot loader and/or being flash upgraded by Crimson.
Steady	Data Station is operating properly.

CF – COMPACTFLASH LED

LED	INDICATION		
Off	No CompactFlash Card is present.		
Steady	Valid CompactFlash card is present.		
Flashing Rapidly	CompactFlash card is being checked.		
Flickering	Unit is writing to the CompactFlash, either because it is storing data, or because the PC connected via the USB port has locked the drive. ¹		
Flashing Slowly	Incorrectly formatted CompactFlash card present.		

^{1.} Do not turn off power to the unit while this light is flickering. The unit writes data in two minute intervals. Later Microsoft operating systems will not lock the drive unless they need to write data; Windows 98 may lock the drive any time it is mounted, thereby interfering with logging. Refer to "Mounting the CompactFlash" in the Crimson 2.0 User Manual.

USER COMMUNICATION PORTS - TX/RX LEDS

LED	INDICATION
GREEN	Transmitting
RED	Receiving

Note: LEDs are not available on the Programming Port: RS232/PG.

ETHERNET LEDS

LED	INDICATION
YELLOW (Solid)	Link Established
YELLOW (Flashing)	Network Activity
GREEN	10 BASE-T Communications
AMBER	100 BASE-TX Communications

ORDERING INFORMATION

TYPE	MODEL NO.	DESCRIPTION	PART NUMBER
Data Station Plus	DSP	Data Station with multiple protocol converter, data logger, web server with Virtual HMI up to QVGA (320 x 240) and expansion slot.	DSPSX000
		Data Station with multiple protocol converter, data logger, web server with Virtual HMI up to VGA (640 x 480) size and expansion slot with increased SDRAM.	DSPGT000
Communications Cables (10 feet)	CBL	RS-232 Programming Cable	CBLPROG0
		USB Cable	CBLUSB00
		Communications Cables ¹	CBLxxxxx
Software	SFCRM2	Crimson [®] 2.0 ² , Manual and Download Cable	SFCRM200
Power Supply	PSDR	DIN Rail Power Supply	PSDRxxxx
Accessories -	XCCN	CANopen option card for Modular Controller or Data Station Plus	XCCN0000
	XCDN	DeviceNet option card for Modular Controller or Data Station Plus	XCDN0000
	XCPB	PROFIBUS option card for Modular Controller or Data Station Plus	XCPBDP00
	XCRS	RS232/485 option card for Modular Controller or Data Station Plus	XCRS0000
	G3CF	64 MB CompactFlash Card ⁴	G3CF064M
		256 MB CompactFlash Card ⁴	G3CF256M
		512 MB CompactFlash Card ⁴	G3CF512M
	DR	DIN Rail Mountable Adapter Products ³	DRxxxxxx

² Use this part number to purchase the Crimson[®] software on CD with a printed manual, USB cable, and RS-232 cable.

³ Red Lion offers RJ modular jack adapters. Refer to the DR literature for complete details.

⁴ Industrial grade two million write cycles.