ioLogik 4000 Series

Modular remote I/O


Features and Benefits

- · I/O expansion without a backplane
- Active communication with MX-AOPC UA Server
- Supports SNMP v1/v2c
- · Easy configuration with Modular ioAdmin utility
- · Friendly configuration via web browser
- Simplifies I/O management with MXIO library for Windows or Linux

Certifications


Introduction

The ioLogik 4000 Series is suitable for remote monitoring and alarm systems, such as those used for water treatment systems, water supply systems, wastewater treatment systems, and power monitoring systems. These kinds of applications need more I/O points and a variety of I/O types, including temperature sensors, gas detectors, and water quality detectors, all of which can benefit from the versatile mixture of I/O features supported by the ioLogik 4000 Series.

Slice Form Factor and Flexible I/O Variety

The unique modular construction of the ioLogik 4000 Series allows for mixing and matching of modules to achieve the best combination of I/O modules to meet the needs of a wide range of remote automation applications. An industrial modular housing enables I/O modules to be added to the base unit without a backplane. The ioLogik 4000 Series is perfect for space-limited applications, and high-density I/O points are provided for greater flexibility and expandability. Modules can connect to virtually any type of sensor, including but not limited to those for temperature, pressure, flow, voltage, current, and contact closure.

Easy Maintenance

The ioLogik 4000 Series comes with removable spring-type terminal blocks (RTBs) that allow you to conserve field wiring for future use.


Slice-Type I/O Modules


Removable Terminal Block


Spring-Type Terminal Block


Module Coding Tag

Specifications

Input/Output Interface

Buttons	Reset button
Control Logic	
Language	ioLogik E4200: Click&Go, NA-4010/4020/4021: None
Ethernet Interface	
10/100BaseT(X) Ports (RJ45 connector)	NA-4010: 1 ioLogik E4200: 2, 2 MAC addresses

Ethernet Software Features

Ethernet Software Features	
Configuration Options	NA-4010/ioLogik E4200: Web Console (HTTP) NA-4010/4020/4021: Windows Utility (ioAdmin) ioLogik E4200: Windows Utility (Modular-ioAdmin)
Industrial Protocols	NA-4010: Modbus TCP Server (Slave), MXIO Library NA-4020/4021: MXIO Library ioLogik E4200: Modbus TCP Server (Slave), Moxa AOPC (Active Tag), MXIO Library, SNMPv1/v2c, SNMPv1 Trap
Management	NA-4010/ioLogik E4200: DHCP Client, HTTP, IPv4, TCP/IP, UDP NA-4010/4020/4021: ioAdmin ioLogik E4200: Modular-ioAdmin
Serial Interface	
Baudrate	1200 bps to 115.2 kbps
Connector	NA-4021: DB9 female NA-4020: Terminal block
Data Bits	7, 8
Flow Control	NA-4020: ADDC® (automatic data direction control) for RS-485 NA-4021: None
No. of Ports	1
Parity	None, Even, Odd
Serial Standards	NA-4021: RS-232 NA-4020: RS-485
Stop Bits	1, 2
Serial Signals	
RS-232	TxD, RxD, RTS, CTS, DTR, DSR, DCD, GND
RS-485-2w	Data+, Data-, GND
Serial Software Features	
Industrial Protocols	NA-4020/4021: Modbus RTU Server (Client)
DIP Switch Configuration	
Serial Interface	Fixed baudrate
Modbus TCP	
Max. No. of Client Connections	8
Mode	Client
Power Parameters	
No. of Power Inputs	1
System Power Parameters	
Power Connector	Spring-type Euroblock terminal
No. of Power Inputs	1
Input Voltage	11 to 28.8 VDC
Power Consumption	NA-4010: 60 mA @ 24 VDC NA-4020/4021: 70 mA @ 24 VDC ioLogik E4200: 175 mA @ 24 VDC


Field Power Parameters

Field Power Parameters	
Power Connector	Spring-type Euroblock terminal
No. of Power Inputs	1
Input Voltage	11 to 28.8 VDC
Current in Field Power Contact	10 A (max.)
Physical Characteristics	
Housing	Plastic
Dimensions	45 x 99 x 70 mm (1.77 x 3.90 x 2.76 in)
Weight	NA-4010/4020/4021: 150 g (0.33 lb) ioLogik E4200: 180 g (0.396 lb)
Installation	DIN-rail mounting
Environmental Limits	
Operating Temperature	-10 to 60°C (14 to 140°F)
Storage Temperature (package included)	-40 to 85°C (-40 to 185°F)
Ambient Relative Humidity	5 to 95% (non-condensing)
Altitude	2000 m¹
Standards and Certifications	
EMC	EN 55032/24, EN 61000-6-2/-6-4
ЕМІ	CISPR 32, FCC Part 15B Class A
EMS	IEC 61000-4-2 ESD: Contact: 4 kV; Air: 8 kV IEC 61000-4-3 RS: 80 MHz to 1 GHz: 3 V/m IEC 61000-4-4 EFT: Power: 2 kV; Signal: 1 kV IEC 61000-4-5 Surge: Power: 2 kV; Signal: 1 kV IEC 61000-4-6 CS: 10 V IEC 61000-4-8 PFMF
Safety	UL 508
Shock	IEC 60068-2-27
Vibration	IEC 60068-2-6
Declaration	
Green Product	RoHS, CRoHS, WEEE
МТВБ	
Time	NA-4010: 4,739,300 hrs NA-4020: 4,721,640 hrs NA-4021: 4,695,360 hrs ioLogik E4200: 357,000 hrs
Standards	Telcordia SR332
Warranty	
Warranty Period	2 years
Details	See www.moxa.com/warranty

^{1.} Please contact Moxa if you require products guaranteed to function properly at higher altitudes.


Package Contents

Device	1 x ioLogik 4000 Series remote I/O
Installation Kit	1 x terminal block, 8-pin, 3.81 mm
Documentation	1 x quick installation guide (ioLogik E4200) 1 x warranty card
Note	This product requires additional modules (sold separately) to function.

Dimensions


I/O Network Adapter

Unit: mm (inch)


I/O Module


Ordering Information

Model Name	Control Logic	Ethernet Interface	Serial Interface	No. of Support I/O Modules
ioLogik E4200	Click&Go	2 x RJ45	-	16
NA-4010	-	1 x RJ45	-	32
NA-4020	-	-	RS-485	32
NA-4021	-	-	RS-232	32

Accessories (sold separately)

I/O Modules

M-1450	For the ioLogik 4000 Series, 4 DIs, 110 VAC
M-1451	For the ioLogik 4000 Series, 4 DIs, 220 VAC
M-1600	For the ioLogik 4000 Series, 16 DIs, 24 VDC, sink type
M-1601	For the ioLogik 4000 Series, 16 DIs, 24 VDC, source type
M-1800	For the ioLogik 4000 Series, 8 DIs, 24 VDC, sink type
M-1801	For the ioLogik 4000 Series, 8 DIs, 24 VDC, source type
M-2450	For the ioLogik 4000 Series, 4 relays, 24 VDC/230 VAC, 2 A
M-2600	For the ioLogik 4000 Series, 16 DOs, 24 VDC, 0.5 A, sink type
M-2601	For the ioLogik 4000 Series, 16 DOs, 24 VDC, 0.5 A, source type
M-2800	For the ioLogik 4000 Series, 8 DOs, 24 VDC, 0.5 A, sink type
M-2801	For the ioLogik 4000 Series, 8 DOs, 24 VDC, 0.5 A, source type
M-3802	For the ioLogik 4000 Series, 8 Als, 4 to 20 mA, 12 bits
M-3810	For the ioLogik 4000 Series, 8 Als, 0 to 10 V, 12 bits
M-4402	For the ioLogik 4000 Series, 4 AOs, 4 to 20 mA, 12 bits


M-4410	For the ioLogik 4000 Series, 4 AOs, 0 to 10 V, 12 bits
M-6200	For the ioLogik 4000 Series, 2 Als, RTD: PT100, JPT100
M-6201	For the ioLogik 4000 Series, 2 Als, TC

Power Modules

M-7001	For the ioLogik 4000 Series, system power module
M-7002	For the ioLogik 4000 Series, field power module
M-7804	For the ioLogik 4000 Series, potential distributor module, 0 VDC 8 channel
M-7805	For the ioLogik 4000 Series, potential distributor module, 24 VDC, 8 channel

Software

MX-AOPC UA Server	OPC UA Server software for converting fieldbus to the OPC UA standard

© Moxa Inc. All rights reserved. Updated Nov 12, 2018.

This document and any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of Moxa Inc. Product specifications subject to change without notice. Visit our website for the most up-to-date product information.

