
PLC

MODBUS / HOSTLINK(MASTER) (SLAVE)

Modbus ASCII / RTU
RS232 / RS485

CHARACTERISTICS

Hostlink
RS232 / RS485

Thermocouple
J,K,T,R,N,E,S

Current
4-20mA

Voltage
0-10Vdc

PT100

RMS1-TC RMS1-PT RMS1-AI

RMS1
Analog Acquisition
Modules

RMS1 is a family of analog acquisition modules, with serial
communication in Modbus protocols ASCII/RTU or Hostlink
(Omron®).

Using RMS1, it's possible to acquire in an accurate and unexpensive way,
analog variables such as Voltage, Current, Temperature, through serial
protocols like Modbus ASCII/RTU or Hostlink (Omron®).
It provides an integral solution to remote monitoring application, without
the need to add additional modules.

•

•

•

•

•

•

8 differential input channels:
- Current: 4-20 ma (12 bits)
- Voltage: 0-10 Vdc (12 bits)
- Temperature, PT100 (0.1 ºC)
- Temperature, Thermocouples J,K,T,R,N,E,S (0.1 ºC)

Configurable serial protocol
- Modbus ASCII/RTU slave.
- Hostlink master (OMRON®)

Wide range of power supply, from 10 up to 30 Vdc

Easy configuration

Industrial pluggable terminal blocks

DIN rail mounting

UK / Europe Office
Tel: +44 (0)845 9000 601
Fax: +44 (0)845 9000 602
info@omniinstruments.co.uk
www.omniinstruments.co.uk

Australia / Asia Pacific Office
Tel +61 (0)282 442 363
Fax +61 (0)294 751 278
info@omniinstruments.com.au
www.omniinstruments.com.au

USA / Canada Office
Tel +1-866-849-3441
Fax +1-866-628-8055
info@omniinstruments.net
www.omniinstruments.net

SPECIFICATIONS

062

• Serial Protocol:

• Indicators:

• Isolation:

• Power Supply:

• Dimensions / Weight:

• Temperature:

• Guarantee:

-Modbus ASCII / RTU Slave in RS485 or RS232
-Hostlink Master (OMRON®)in RS485 or RS232
-Galvanic Isolation in RS485 port

-Power Led
-Data Led
-Fail Led

2500 Vrms (1 minute)

-10 a 30 Vdc
-Current sink: 200mA @ 10 Vdc

90mA @ 30 Vdc

100mm x 22,5mm x 112mm (Height x Width x
Length).

-Operating Temperature: 23 to 149 ºF (-5 to 65 ºC)
-Storage Temperature: -40 to 167 ºF (-40 to 75 ºC)

1-year guarantee. Technical support included.

Serial console RS232• Management:

(*) Puerto serial de configuración

ORDERING INFORMATION

INPUTPART NUMBER

MODEL

8

8

8

RMS1-AI-110-00-80-IA3-MBHL

RMS1-TC-110-00-80-IA3-MBHL

RMS1-PT-110-00-80-IA3-MBHL

PROTOCOLS

RESOLUTION SAMPLING

SERIAL
PORTS
SERIAL
PORTS

INPUT

4-20 mA / 0- 10 Vdc

PT100

Thermocouples J,K,T,R,N,E,S 0.1 ºC

RMS1-AI

RMS1-PT

RMS1-TC

12 Bits

0,1°C

0,1°C

100 ms per channel

200 ms per channel

200ms per channel

Particular Specifications

MODBUS ASCII / RTU
Hostlink

(slave)
(Master)

MODBUS ASCII / RTU
Hostlink

(slave)
(Master)

MODBUS ASCII / RTU
Hostlink

(slave)
(Master)

1 RS232 / 1
RS485

1 RS232 / 1
RS485

1 RS232 / 1
RS485

.

QUALITY MANAGMENT SYSTEM ISO 9001:2000

EXAMPLES OF USE
•
•
•
•

Analog sensors general systems
Remote systems monitoring
Industrial automation
PLCs and SCADA systems

UK / Europe Office
Tel: +44 (0)845 9000 601
Fax: +44 (0)845 9000 602
info@omniinstruments.co.uk
www.omniinstruments.co.uk

Australia / Asia Pacific Office
Tel +61 (0)282 442 363
Fax +61 (0)294 751 278
info@omniinstruments.com.au
www.omniinstruments.com.au

USA / Canada Office
Tel +1-866-849-3441
Fax +1-866-628-8055
info@omniinstruments.net
www.omniinstruments.net

