

DMT Series

Edge Computing & Smart Manufacturing

1

cMT X Series IIoT Edge Computing

A major HMI upgrade that not only retains features of the predecessors but also integrates OT with the IIoT.

HMI

- Retains all key features of the predecessors.
- Supports more than 300 major PLC drivers. / Excellent computation and communication capability.
- EasyAccess 2.0 provides remote HMI Management and pass-through capacities.

- Revamped Web interface allows for HMI screen access and log viewing with only a web browser, plus enhanced security with encrypted data transmission.
- The enhanced CPU/GPU power of the quad-core processor ensures smooth operation of HMI project without delay, even with CODESYS running at the same time.
- HMI Program+PLC communication and CODESYS+ I/O module control runs on independent cores of the multi-core CPU, a cutting-edge proprietary technology.

300+ Protocols Supported

CODESYS

- CODESYS runs on an independent core (Optional).
- Supports Modbus, CANopen, EtherNet/IP and EtherCAT.
- Supports applications using I/O modules.

Features

- Built-in OPC UA Client / Server, certified by the OPC foundation.
- Modbus TCP/IP facilitates seamless integration with field devices.
- MQTT protocol, providing standard implementation as well as easy Cloud IoT tool integration with AWS IoT, Microsoft Azure, and Google Cloud.
- Database feature supports MySQL and MS SQL systems, making applications like centralized recipe management or ERP integration feasible.

IIoT Platform

MQTT

OPC UA

Modbus

02

cMT X Series

cMT G Series IIoT Edge Gateway

Outstanding data processing and communication ability facilitate integration of different brands of PLCs with protocol standards like OPC UA / MQTT / Modbus TCP/IP.

Features

- ▶ Specializing in communication and data processing, cMT G Series can communicate with over 300 major PLC drivers and then transmit that data to IIoT platforms using the most popular IIoT protocols: OPC UA, MQTT and Modbus TCP/IP.
- ▶ Supports data log and event log synchronization to MySQL, MS SQL database servers.
- ▶ Built-in Web interface enables the use of web browser for tasks such as system setting, PLC communication parameter setting, data log and event log view, etc.
- ▶ The box shaped and 35mm DIN rail mountable design makes the model an easy fit in diverse settings.

3 Major Industrial Communication Protocols

The built-in OPC UA is officially certified for compliance by the OPC Foundation. OPC UA is the key industrial communication protocol that is secure, open-source, and platform-dependent.

*The OPC Foundation compliance logos are the property of OPC Foundation and are used under license.

Modbus

MODBUS (TCP/IP) is a simple and common communication protocol used in industrial automation application.

MQTT

MQTT, an built-in IoT protocol standard, features lightweight message transport and publish/subscribe mechanism.

The Easier Bridge to IIoT

3

cMT-CTRL+iR Series

IIoT Gateway / Motion Control / Remote I/O

- Dual Ethernet ports and RS-232/485 serial ports with communication support more than 300 major PLC drivers.
- In compliance with IEC 61131-3 standard, CODESYS supports multiple languages such as FBD/LD/IL/ST/SFC/CFC.
- With built-in Modbus TCP/IP Gateway, cMT-CTRL01 supports the protocols used by over 300 major PLC drivers.
- OPC UA and MQTT, being widely accepted standards, enable data upload from on-site devices to IIoT datacenter.
- Supports synchronization of sampled data and event log to SQL database.

4

HMI with External Touch Monitor / TV of Your Own Choice

Features

- Built-in HDMI interface and adjustable resolution up to 1920x1080
- Supports customized resolution for 16:9 / 4:3 LCD monitor
- Support wide input voltage range 24±20%VDC
- Support IIoT Protocol: MQTT

cMT-FHDX-220

*The terms HDMI, HDMI High-Definition Multimedia Interface, and the HDMI Logo are trademarks or registered trademarks of HDMI Licensing Administrator, Inc.

cMT-iM21

cMT-FHDX-220 has inherits all the rich HMI functionality found in the series. Without touchscreen and LCD, this HDMI-enabled unit can work with screens of any size, so that screen size is no longer limited by the HMIs provided on the market. It can also allow touch control via USB connection.

5

Smart HMI

EasyLauncher / cMT Viewer

- ▶ cMT Viewer APP
- ▶ cMT Smart Monitor and Control - Monitor Mode
- ▶ Application Management - EasyLauncher

cMT-SVR

cMT-SVR is equipped with COM port and dual Ethernet ports, enabling it to connect to controllers and efficiently perform arithmetic operations, or process data such as Recipes, Data Sampling, and Event/Data Log.

6

EasyAccess 2.0

The HMI is not just for operating machines, collecting and managing data, but also plays a key role in IIoT as a Communication Gateway. The data in the device connected to HMI can be published to IIoT system.

« Factory

Office »

1. Push Notification

- ▶ Get notified on the mobile phone, wherever you might be.

2. Pass-Through

- ▶ EasyAccess 2.0 can remotely debug or update devices without adjusting firewall settings.
- ▶ Tune or reprogram remote devices while using their original software.

3. Remote Monitoring

- ▶ Monitor and control the remote machine with VNC or cMT Viewer. (available on PC/ iOS/ Android)

Database Integration

HMs can access data, records, or recipes from a database server directly. HMs send SQL (Structured Query Language) queries to read or write database records. Built-in data samplings and event logs can also be synchronized automatically to database servers.

Specification

Model	cMT2078X	cMT3072X	cMT3072XH	cMT3092X	cMT2108X	cMT3103
Display	Display	7" TFT	7" TFT	7" IPS	9.7" TFT	10.1" TFT
	Resolution	800 x 480	800 x 480	1024 x 600	1024 x 768	1024 x 600
	Brightness (cd/m ²)	400	400	450	350	350
	Contrast Ratio	800: 1	800: 1	800: 1	500:1	500:1
	Backlight Type	LED	LED	LED	LED	LED
	Backlight Life Time	>30,000 hrs.	>30,000 hrs.	>25,000 hrs.	>30,000 hrs.	>50,000 hrs.
	Colors	16.7M	16.7M	16.7M	262K	16.7M
	LCD Viewing Angle (T/B/L/R)	60/80/80/80	60/80/80/80	85/85/85/85	60/70/70/70	70/70/80/80
	Pixel Pitch (mm)	0.1926(H) x 0.179(V)	0.1926(H) x 0.179(V)	0.1506(H) x 0.1432(V)	0.192(H) x 0.192(V)	0.2175 (H) x 0.2088 (V)
	Type	4-wire Resistive Type	4-wire Resistive Type	4-wire Resistive Type	4-wire Resistive Type	4-wire Resistive Type
Touch Panel	Accuracy	Active Area Length(X)±2%, Width(Y)±2%	Active Area Length(X)±2%, Width(Y)±2%	Active Area Length(X)±2%, Width(Y)±2%	Active Area Length(X)±2%, Width(Y)±2%	Active Area Length(X)±2%, Width(Y)±2%
	Flash	4 GB	4 GB	4 GB	4 GB	4 GB
Memory	RAM	1 GB	1 GB	1 GB	1 GB	1 GB
	Processor	Quad-core 64-bit RISC 1.5GHz	Quad-core 64-bit RISC 1.5GHz	Quad-core 64-bit RISC 1.5GHz	Quad-core 32-bit RISC 1.6GHz	Quad-core 32-bit RISC 1.6GHz
I/O Port	USB Host	USB 2.0 x 1	USB 2.0 x 1	USB 2.0 x 1	USB 2.0 x 1	USB 2.0 x 1
	Ethernet	LAN 1: 10/100 Base-T x 1 LAN 2: 10/100 Base-T x 1	LAN 1: 10/100 Base-T x 1 LAN 2: 10/100 Base-T x 1	LAN 1: 10/100 Base-T x 1 LAN 2: 10/100 Base-T x 1	LAN 1: 10/100/1000 Base-T x 1 LAN 2: 10/100 Base-T x 1	LAN 1: 10/100/1000 Base-T x 1 LAN 2: 10/100 Base-T x 1
	Wi-Fi	N/A	N/A	N/A	N/A	IEEE 802.11 b/g/n 802.11b: max 19.25 dBm 802.11g: max 13.74 dBm 802.11n: max 15.01 dBm
	COM Port	Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W Con.B: COM1 RS-232 4W, COM3 RS-232 2W* MPI is not supported.	Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W, CAN Bus Con.B: COM1 RS-232 4W, COM3 RS-232 2W* MPI is not supported.	Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W, CAN Bus Con.B: COM1 RS-232 4W, COM3 RS-232 2W*	Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W, CAN Bus Con.B: COM1 RS-232 4W, COM3 RS-232 2W*	Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W, CAN Bus Con.B: COM1 RS-232 4W, COM3 RS-232 2W* MPI is not supported.
RTC	CAN Bus	N/A	Yes	Yes	Yes	Yes
	Audio Output	N/A	N/A	N/A	Built-in Mono Speaker	N/A
	Power	Built-in	Built-in	Built-in	Built-in	Built-in
	Input Power	24±20%VDC	24±20%VDC	24±20%VDC	24±20%VDC	10.5~28VDC
Power	Power Isolation	Built-in	Built-in	Built-in	Built-in	Built-in
	Power Consumption	820mA@24VDC	850mA@24VDC	850mA@24VDC	1A@24VDC	2A@24VDC ; 1A@24VDC
	Voltage Resistance	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)
	Isolation Resistance	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC
	Vibration Endurance	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)
Specification	PCB Coating	Yes	Yes	Yes	Yes	Yes
	Enclosure	Plastic	Plastic	Plastic	Plastic	Plastic
	Dimensions WxHxD	200.3 x 146.3 x 35.0 mm	200.3 x 146.3 x 35.0 mm	200.3 x 146.3 x 35.0 mm	260.6 x 203.1 x 44.5 mm	271 x 213 x 43 mm
	Panel Cutout	192 x 138 mm	192 x 138 mm	192 x 138 mm	250 x 192 mm	260 x 202 mm
	Weight	Approx. 0.6 kg	Approx. 0.6 kg	Approx. 0.6 kg	Approx. 1 kg	Approx. 1.2 kg
Environment	Mount	Panel mount	Panel mount	Panel mount	Panel mount, VESA mount 75 x 75 mm	Panel mount, VESA mount 75 x 75 mm
	Protection Structure	NEMA4 / IP66 Compliant Front Panel	UL Type 4X (indoor use only) / NEMA4 / IP66 Compliant Front Panel	UL Type 4X (indoor use only) / NEMA4 / IP66 Compliant Front Panel	NEMA4 / IP66 Compliant Front Panel	UL Type 4X (indoor use only) / NEMA4 / IP66 Compliant Front Panel
	Storage Temperature	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)
	Operating Temperature	0° ~ 55° C (32° ~ 131° F)	0° ~ 55° C (32° ~ 131° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)
Certificate	Relative Humidity	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)
	CE	CE marked	CE marked	CE marked	CE marked	CE marked
	UL		cULus Listed	cULus Listed		cULus Listed
Software		EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)

*cMT2078X/ cMT3072X/ cMT3072XH/ cMT3092X/ cMT2108X/ cMT3103: Only Tx & Rx (no RTS/CTS) may be used for COM1 RS-232 when COM3 RS-232 is also used.

Dimensions

cMT2078X

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3072X

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3072XH

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3092X

Front View

Rear View

Bottom View

Cutout Dimensions

cMT2108X

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3103

Front View

Rear View

Bottom View

Cutout Dimensions

Specification

Model	cMT2158X	cMT3152X	cMT3161X	cMT3162X
Display	15" IPS	15" IPS	15.6" IPS	15.6" IPS
Resolution	1024 x 768	1024 x 768	1920 x 1080	1920 x 1080
Brightness (cd/ m ²)	400	400	300	300
Contrast Ratio	1000: 1	1000: 1	800: 1	800: 1
Backlight Type	LED	LED	LED	LED
Backlight Life Time	>50,000 hrs.	>50,000 hrs.	>30,000 hrs.	>30,000 hrs.
Colors	16.2M	16.2M	16.2M	16.2M
LCD Viewing Angle (T/B/L/R)	89/89/89/89	89/89/89/89	89/89/89/89	89/89/89/89
Pixel Pitch (mm)	0.297(H) x 0.297(V)	0.297(H) x 0.297(V)	0.17925(H) x 0.17925(V)	0.17925(H) x 0.17925(V)
Touch Panel	Type 4-wire Resistive Type	Tempered Glass, Capacitive Type* Hardness Scale 7H	Tempered Glass, Capacitive Type* Hardness Scale 7H	Tempered Glass, Capacitive Type* Hardness Scale 7H
Memory	Accuracy Active Area Length(X)±2%, Width(Y)±2%	N/A	N/A	N/A
Processor	Quad-core 32-bit RISC 1.6GHz	Quad-core 32-bit RISC 1.6GHz	Quad-core 32-bit RISC 1.6GHz	Quad-core 32-bit RISC 1.6GHz
I/O Port	SD Card Slot SD/SDHC	SD/SDHC	N/A	N/A
	USB Host USB 2.0 x 1	USB 2.0 x 1	USB 2.0 x 1	USB 2.0 x 1
	Ethernet LAN 1: 10/100/1000 Base-T x 1 LAN 2: 10/100 Base-T x 1	LAN 1: 10/100/1000 Base-T x 1 LAN 2: 10/100 Base-T x 1	10/100 Base-T x 1	LAN 1: 10/100/1000 Base-T x 1 LAN 2: 10/100 Base-T x 1
	Wi-Fi N/A	N/A	N/A	N/A
	COM Port Con.A: COM1 RS-485 2W/4W, COM3 RS-485 2W Con.B: COM1 RS-232 4W, COM3 RS-232 2W* MPI is not supported.	Con.A: COM1 RS-485 2W/4W, COM3 RS-485 2W, CAN Bus Con.B: COM1 RS-232 4W, COM3 RS-232 2W* MPI is not supported.	Con.A: COM1 RS-485 2W/4W, COM3 RS-485 2W Con.B: COM1 RS-232 4W, COM3 RS-232 2W* MPI is not supported.	Con.A: COM1 RS-485 2W/4W, COM3 RS-485 2W, CAN Bus Con.B: COM1 RS-232 4W, COM3 RS-232 2W*
	RS-485 Dual Isolation Yes	Yes	N/A	N/A
	CAN Bus N/A	Yes	N/A	Yes
	Audio Output Built-in Mono Speaker Audio Line Out - 3.5 mm jack x 1	Built-in Mono Speaker Audio Line Out - 3.5 mm jack x 1	Built-in Mono Speaker	Built-in Mono Speaker
RTC	Built-in	Built-in	Built-in	Built-in
Power	Input Power 24±20%VDC	24±20%VDC	24±20%VDC	24±20%VDC
	Power Isolation Built-in	Built-in	Built-in	Built-in
	Power Consumption 1.3A@24VDC	1.3A@24VDC	1.3A@24VDC	1.3A@24VDC
	Voltage Resistance 500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)
	Isolation Resistance Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC
	Vibration Endurance 10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)
Specification	PCB Coating Yes	Yes	Yes	Yes
	Enclosure Aluminum	Front bezel: Plastic, Rear Enclosure: Aluminum	Front bezel: Plastic, Rear Enclosure: Aluminum	Front bezel: Plastic, Rear Enclosure: Aluminum
	Dimensions WxHxD 366 x 293 x 48.2mm	366 x 293 x 51.5 mm	400 x 263 x 27.6 mm	400 x 263 x 27.6 mm
	Panel Cutout 352 x 279 mm	352 x 279 mm	384 x 247 mm	384 x 247 mm
	Weight Approx. 2.6 kg	Approx. 2.75 kg	Approx. 1.6 kg	Approx. 1.6 kg
	Mount Panel mount, VESA mount 75 x 75 mm	Panel mount, VESA mount 75 x 75 mm	Panel mount, VESA mount 100 x 100 mm	Panel mount, VESA mount 100 x 100 mm
Environment	Protection Structure NEMA4 / IP66 Compliant Front Panel	NEMA4 / IP66 Compliant Front Panel	NEMA4 / IP66 Compliant Front Panel	NEMA4 / IP66 Compliant Front Panel
	Storage Temperature -20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)
	Operating Temperature 0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)
	Relative Humidity 10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)
Certificate	CE CE marked	CE marked	CE marked	CE marked
	UL	cULus Listed		cULus Listed
Software	EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)	EasyBuilder Pro Built-in EasyAccess 2.0 CODESYS (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)

*cMT2158X/ cMT3152X/ cMT3161X/ cMT3162X: Only Tx & Rx (no RTS/CTS) may be used for COM1 RS-232 when COM3 RS-232 is also used.

*cMT3152X/ cMT3161X/ cMT3162X: Supports multi-touch gestures.

*cMT3162X: Supports vibrational feedback.

Dimensions

cMT2158X

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3152X

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3161X

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3162X

Front View

Rear View

Bottom View

Cutout Dimensions

Specification

						
Memory	Model	cMT-CTRL01	cMT-G01	cMT-G02	cMT-G03	cMT-G04
Memory	Flash	4 GB	256 MB	256 MB	256 MB	256 MB
	RAM	512 MB	256 MB	256 MB	256 MB	256 MB
	Data, Memory, Code	3 MB	N/A	N/A	N/A	N/A
	Retain area	16 KB (every minute) (Kept after reboots)	N/A	N/A	N/A	N/A
	Persistent area	16 KB (every minute) (Kept after downloads)	N/A	N/A	N/A	N/A
	File system	8MB	N/A	N/A	N/A	N/A
Processor		Dual-Core 32 bits RISC 1GHz	32-bit RISC 600MHz	32-bit RISC 600MHz	32-bit RISC 528MHz	32-bit RISC 528MHz
I/O Port	SD Card Slot	SD/SDHC	N/A	N/A	N/A	N/A
	Ethernet	Ethernet 1: 10/100/1000 Base-T x 1 Ethernet 2: 10/100 Base-T x 1	LAN 1: 10/100/1000 Base-T x 1 LAN 2: 10/100 Base-T x 1	10/100 Base-T x 1	10/100 Base-T x 1	LAN: 10/100 Base-T x 1 SW1, SW2: 10/100 Base-T x 1 (2 port Ethernet switch)
	Wi-Fi	N/A	N/A	IEEE 802.11 b/g/n 802.11b: max 15.88 dBm 802.11g: max 11.92 dBm 802.11n: max 11.28 dBm	N/A	N/A
	COM Port	COM1: RS-232 2W COM2: RS-485 2W/4W COM3: RS-485 2W	COM1: RS-232 2W COM2: RS-485 2W/4W COM3: RS-485 2W	COM1: RS-232 2W COM2: RS-485 2W/4W COM3: RS-485 2W	COM1: RS-232 2W, RS-485 2W/4W COM2: RS-232 2W, RS-485 2W/4W	N/A
	Local bus	iBus	N/A	N/A	N/A	N/A
CODESYS	Protocol	Modbus TCP/IP Master, EtherCAT Master	N/A	N/A	N/A	N/A
RTC		Built-in	Built-in	Built-in	Built-in	Built-in
Power	Input Power	24±20%VDC	24±20%VDC	10.5~28VDC	10.5~28VDC	10.5~28VDC
	Power Isolation	Built-in	Built-in	Built-in	Built-in	Built-in
	Current for Internal Bus	Max 2A@5VDC	N/A	N/A	N/A	N/A
	Current Consumption	550mA@5VDC	N/A	N/A	N/A	N/A
	Power Consumption	Nominal 310mA@24VDC	230mA@24VDC	230mA@12VDC ; 115mA@24VDC	300mA@12VDC ; 150mA@24VDC	270mA@12VDC ; 150mA@24VDC
	Voltage Resistance	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)
	Isolation Resistance	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC
	Vibration Endurance	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)
Specification	PCB Coating	Yes	Yes	Yes	Yes	Yes
	Enclosure	Plastic	Plastic	Plastic	Plastic	Plastic
	Dimensions WxHxD	50 x 109 x 81 mm	27 x 109 x 81 mm	27 x 109 x 81 mm	27 x 109 x 81 mm	27 x 109 x 81 mm
	Weight	Approx. 0.24 kg	Approx. 0.14 kg	Approx. 0.14 kg	Approx. 0.14 kg	Approx. 0.14 kg
	Mount	35 mm DIN rail mounting	35 mm DIN rail mounting	35 mm DIN rail mounting	35 mm DIN rail mounting	35 mm DIN rail mounting
Environment	Protection Structure	IP20	IP20	IP20	IP20	IP20
	Storage Temperature	-20° ~ 70° C (-4° ~ 158° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)
	Operating Temperature	-10° ~ 50° C (14° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)
	Relative Humidity	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)
Certificate	CE	CE marked	CE marked	CE marked	CE marked	CE marked
	UL	cULus Listed	cULus Listed	cULus Listed	cULus Listed	cULus Listed
Software		EasyBuilder Pro EasyAccess 2.0 (Optional) Built-in CODESYS	EasyBuilder Pro EasyAccess 2.0 (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional)	EasyBuilder Pro EasyAccess 2.0 (Optional)

Dimensions

cMT-CTRL01

Front View

cMT-G01

Front View

cMT-G02

Front View

cMT-G03

Front View

cMT-G04

Front View

Side View

Side View

Side View

Side View

Side View

Top View

Top View

Top View

Top View

Top View

Bottom View

Bottom View

Bottom View

Bottom View

Bottom View

Specification

	Model	cMT-SVR-100	cMT-SVR-102	cMT-SVR-200	cMT-SVR-202	cMT-FHDx-220	cMT-iM21
Display	Display	N/A		N/A		N/A	21.5" IPS
	Resolution	N/A		N/A		N/A	Full HD 1920 x 1080
	Brightness (cd/m ²)	N/A		N/A		N/A	250
	Contrast Ratio	N/A		N/A		N/A	1000: 1
	Backlight Type	N/A		N/A		N/A	LED
	Backlight Life Time	N/A		N/A		N/A	>50,000 hrs.
	Colors	N/A		N/A		N/A	16.7M
	LCD Viewing Angle (T/B/L/R)	N/A		N/A		N/A	89/89/89/89
	Pixel Pitch (mm)	N/A		N/A		N/A	0.2479 (H) x 0.2479 (V)
Touch Panel	Type	N/A		N/A		N/A	Tempered Glass, Capacitive Type (Supports 2-Finger Gestures) Hardness Scale 6H
Memory	Flash	256 MB		256 MB		4 GB	N/A
	RAM	256 MB		256 MB		1 GB	N/A
Processor I/O Port	32-bit RISC 600MHz			32-bit RISC 600MHz		Quad-core 32-bit RISC 1.6GHz	N/A
	SD Card Slot	SD/SDHC		SD/SDHC		N/A	N/A
	USB Host	USB 2.0 x 1		USB 2.0 x 1		USB 2.0 x 1	USB 2.0 x 1
	USB Client	N/A		N/A		N/A	USB 2.0 x 1 (Micro USB)
	Ethernet	10/100/1000 Base-T x 2		10/100/1000 Base-T x 1		LAN 1: 10/100/1000 Base-T x 1 LAN 2: 10/100 Base-T x 1	N/A
	Wi-Fi	N/A		IEEE 802.11 b/g/n 802.11b: max 18.01 dBm 802.11g: max 11.02 dBm 802.11n: max 12.20 dBm		N/A	N/A
	COM Port	COM1: RS-232 COM2: RS-485 2W/4W COM3: RS-485 2W		COM1: RS-232 COM2: RS-485 2W/4W COM3: RS-485 2W		COM1: RS-232 COM2: RS-485 2W/4W COM3: RS-485 2W	N/A
	HDMI	N/A		N/A		Customizable (max. resolution 1920 x 1080)	Yes (Video Input)
	Recommended Resolutions (Please use these recommended screen resolutions to avoid compatibility issues.)	N/A		N/A		720x480 720x576 800x600 1024x768 1280x720 1366x768 1920x1080	N/A
RTC Power	Audio Output	N/A		N/A		HDMI Audio Output	N/A
	Built-in			Built-in		Built-in	N/A
	Input Power	24±20%VDC		10.5~28VDC		24±20%VDC	24±20%VDC
	Power Isolation	Built-in		Built-in		Built-in	Built-in
	Power Consumption	230mA@24VDC		1000mA@12VDC ; 450mA@24VDC		850mA@24VDC	1.56A@24VDC
	Voltage Resistance	500VAC (1 min.)		500VAC (1 min.)		500VAC (1 min.)	500VAC (1 min.)
Specification	Isolation Resistance	Exceed 50MΩ @ 500VDC		Exceed 50MΩ @ 500VDC		Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC
	Vibration Endurance	10 to 25Hz (X, Y, Z direction 2G 30 minutes)		10 to 25Hz (X, Y, Z direction 2G 30 minutes)		10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)
	PCB Coating	Yes		Yes		Yes	Yes
	Enclosure	Plastic		Plastic		Plastic	Aluminum
	Dimensions WxHxD	27 x 130 x 115 mm		27 x 130 x 115 mm		29.8 x 130 x 115 mm	546 x 354 x 56.2 mm
	Panel Cutout	N/A		N/A		N/A	532 x 340 mm
	Weight	Approx. 0.18 kg		Approx. 0.18 kg		Approx. 0.24 kg	Approx. 4.9 kg
Environment	Mount	35 mm DIN rail mounting		35 mm DIN rail mounting		35 mm DIN rail mounting	Panel mount, VESA mount 100 x 100 mm
	Protection Structure	IP20		IP20		IP20	NEMA4 / IP65 Compliant Front Panel*
	Storage Temperature	-20° ~ 70° C (-4° ~ 158° F)		-20° ~ 70° C (-4° ~ 158° F)		-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)
	Operating Temperature	-20° ~ 55° C (-4° ~ 131° F)		-10° ~ 55° C (14° ~ 131° F)		0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)
Certificate	Relative Humidity	10% ~ 90% (non-condensing)		10% ~ 90% (non-condensing)		10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)
	CE	CE marked		CE marked		CE marked	CE marked
	UL	cULus Listed		cULus Listed		cULus Listed	cULus Listed
Software		EasyBuilder Pro EasyAccess 2.0 (Optional)	EasyBuilder Pro Built-in EasyAccess 2.0	EasyBuilder Pro EasyAccess 2.0 (Optional)	EasyBuilder Pro Built-in EasyAccess 2.0	EasyBuilder Pro EasyAccess 2.0 (Optional) CODESYS (Optional)	N/A

*cMT-iM21: Protection Structure IP65 can be expected when waterproof gasket is properly installed.

Dimensions

cMT-SVR100 / cMT-SVR102

Front View

Side View

Top View

Bottom View

cMT-SVR-200 / cMT-SVR-202

Front View

Side View

Top View

Bottom View

cMT-FHDX-220

Front View

Side View

Top View

Bottom View

cMT-iM21

Front View

Rear View

Bottom View

Cutout Dimensions

Specification

Model		cMT-iV6	cMT-iPC10	cMT-iPC15
Display	Display	9.7" TFT	9.7" TFT	15" IPS
	Resolution	1024 x 768	1024 x 768	1024 x 768
	Brightness (cd/ m ²)	350	350	400
	Contrast Ratio	500: 1	500: 1	1000: 1
	Backlight Type	LED	LED	LED
	Backlight Life Time	>30,000 hrs.	>30,000 hrs.	>50,000 hrs.
	Colors	262K	262K	16.2M
	LCD Viewing Angle (T/B/L/R)	60/70/70/70	60/70/70/70	89/89/89/89
Touch Panel	Pixel Pitch (mm)	0.192 (H) x 0.192 (V)	0.129 (H) x 0.129 (V)	0.297(H) x 0.297(V)
	Type	4-wire Resistive Type	4-wire Resistive Type	4-wire Resistive Type
	Accuracy	Active Area Length(X)±2%, Width(Y)±2%	Active Area Length(X)±2%, Width(Y)±2%	Active Area Length(X)±2%, Width(Y)±2%
Memory	Flash	4 GB	64 GB (SSD)	64 GB (SSD)
	RAM	1 GB	4 GB	4 GB
Processor		32-bit RISC 1GHz	Intel Atom® E3827 processor	Intel Atom® E3827 processor
I/O Port	SD Card Slot	SD/SDHC	SD/SDHC/SDXC	SD/SDHC/SDXC
	USB Host	N/A	USB 2.0 x 2 / USB 3.0 x 1	USB 2.0 x 2 / USB 3.0 x 1
	Ethernet	10/100/1000 Base-T x 1	10/100/1000 Base-T x 2	10/100/1000 Base-T x 2
RTC	Audio Output	Built-in Mono Speaker	Built-in Mono Speaker Audio Line Out - 3.5 mm jack x 1	Built-in Mono Speaker Audio Line Out - 3.5 mm jack x 1
Power	Input Power	24±20%VDC	24±20%VDC	24±20%VDC
	Power Isolation	Built-in	Built-in	Built-in
	Power Consumption	900mA@24VDC	1.5A@24VDC	2A@24VDC
	Voltage Resistance	500VAC (1 min.)	500VAC (1 min.)	500VAC (1 min.)
	Isolation Resistance	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC	Exceed 50MΩ @ 500VDC
	Vibration Endurance	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)	10 to 25Hz (X, Y, Z direction 2G 30 minutes)
Specification	PCB Coating	Yes	Yes	Yes
	Enclosure	Plastic	Plastic	Aluminum
	Dimensions WxHxD	260.6 x 203.1 x 36.5 mm	260.6 x 203.1 x 44.5 mm	366 x 293 x 54.2 mm
	Panel Cutout	250 x 192 mm	250 x 192 mm	352 x 279 mm
	Weight	Approx. 0.92 kg	Approx. 1.1 kg	Approx. 2.76 kg
	Mount	Panel mount, VESA mount 75 x 75 mm	Panel mount, VESA mount 75 x 75 mm	Panel mount, VESA mount 75 x 75 mm
Environment	Protection Structure	NEMA4 / IP65 Compliant Front Panel	UL Type 4X (indoor use only) / NEMA4 / IP65 Compliant Front Panel	UL Type 4X (indoor use only) / NEMA4 / IP65 Compliant Front Panel
	Storage Temperature	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 60° C (-4° ~ 140° F)	-20° ~ 70° C (-4° ~ 158° F)
	Operating Temperature	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)	0° ~ 50° C (32° ~ 122° F)
	Relative Humidity	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)
Certificate	CE	CE marked	CE marked	CE marked
	UL		cULus Listed	cULus Listed
Software		cMT Viewer	*Windows® 7 / Windows® 8.1 / Windows® 10 IoT Enterprise (EasyLauncher + cMT Viewer)	*Windows® 7 / Windows® 8.1 / Windows® 10 IoT Enterprise (EasyLauncher + cMT Viewer)

*cMT-iPC10/ cMT-iPC15: License of Windows OS is excluded.

*Intel Atom is a trademark of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

Dimensions

cMT-iV6

Front View

Rear View

Bottom View

Cutout Dimensions

cMT-iPC10

Front View

Rear View

Bottom View

Cutout Dimensions

cMT-iPC15

Front View

Rear View

Bottom View

Cutout Dimensions

iR Series

Communication Interface Specifications

	Model	iR-ETN	iR-COP	iR-ECAT
Expansion I/O module	Number of Bus Terminals	Depends on Power Consumption	Depends on Power Consumption	Depends on Power Consumption
	Digital Input Point	Max. 256	Max. 256	Max. 256
	Digital Output Point	Max. 128	Max. 128	Max. 128
	Analog Input Channel	Max. 64	Max. 64	Max. 64
	Analog Output Channel	Max. 64	Max. 64	Max. 64
Data Transfer Rate		10/100 Mbps	50k~1 Mbps	100 Mbps
Max. Number of TCP/IP Connections		8 Connections	-	-
Protocol		Modbus TCP/IP Server, EtherNet/IP™	CANopen Slave	EtherCAT® Slave
Power	Power Supply	24 VDC (-15%/+20%)	24 VDC (-15%/+20%)	24 VDC (-15%/+20%)
	Power Dissipation	Nominal 100mA@24VDC	Nominal 100mA@24VDC	Nominal 100mA @ 24VDC
	Current for Internal Bus	Max 2A@5VDC	Max 2A@5VDC	Max 2A@5VDC
	Current Consumption	220mA@5VDC	170mA@5VDC	270mA@5VDC
	Electrical Isolation	Network to Logic : Isolation Logic to Field power : Isolation	Isolated CANopen : Yes Isolated power : Yes	Network to Logic : Isolation Logic to Field power : Isolation
	Back-up Fuse	≤ 1.6A Self-recovery	≤ 1.6A Self-recovery	≤ 1.6A Self-recovery
Specification	PCB Coating	Yes	Yes	Yes
	Enclosure	Plastic	Plastic	Plastic
	Dimensions WxHxD	27 x 109 x 81 mm	27 x 109 x 81 mm	27 x 109 x 81 mm
	Weight	Approx. 0.15 kg	Approx. 0.15 kg	Approx. 0.15 kg
	Mount	35mm DIN rail mounting	35mm DIN rail mounting	35mm DIN rail mounting
Environment	Protection Structure	IP20	IP20	IP20
	Storage Temperature	-20° ~ 70° C (-4° ~ 158° F)	-20° ~ 70° C (-4° ~ 158° F)	-20° ~ 70° C (-4° ~ 158° F)
	Operating Temperature	0° ~ 55° C (32° ~ 131° F)	0° ~ 55° C (32° ~ 131° F)	0° ~ 55° C (32° ~ 131° F)
	Relative Humidity	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)	10% ~ 90% (non-condensing)
Certification	EMC Immunity	Conforms to EN 55032: 2012+AC: 2013, Class A EN 61000-6-4: 2007+A1:2011 EN 55024: 2010+A1: 2015 EN 61000-6-2:2005	Conforms to EN 55032: 2012+AC: 2013, Class A EN 61000-6-4: 2007+A1:2011 EN 55024: 2010+A1: 2015 EN 61000-6-2:2005	Conforms to EN 55032: 2012+AC: 2013, Class A EN 61000-6-4: 2007+A1:2011 EN 55024: 2010+A1: 2015 EN 61000-6-2:2005
	UL	cULus Listed	cULus Listed	cULus Listed

Digital Input/Output Specifications

Model	iR-DI16-K	iR-DM16-P	iR-DM16-N	iR-DQ16-P	iR-DQ16-N	iR-DQ08-R
Input Logic	Sink or Source	Sink or Source	Sink or Source	N/A	N/A	N/A
Number of Inputs	16	8	8	0	0	0
Output Logic	N/A	Source	Sink	Source	Sink	Relay
Number of Outputs	0	8	8	16	16	8
Current Consumption	83mA@5VDC	130mA@5VDC	130mA@5VDC	196mA@5VDC	205mA@5VDC	220mA@5VDC
HIGH Level Input Voltage	15~28VDC	15~28VDC	15~28VDC	N/A	N/A	N/A
LOW Level Input Voltage	0~5 VDC	0~5 VDC	0~5 VDC	N/A	N/A	N/A
Output Voltage	N/A	11~28VDC	11~28VDC	11~28VDC	11~28VDC	250VAC/ 30VDC
Output Current	N/A	0.5A per channel (Max 4A)	2A per channel (Max 8A)			
Specification						
Dimensions WxHxD	27 x 109 x 81 mm					
Weight	Approx. 0.12 kg					Approx. 0.13 kg
Mount	35mm DIN rail mounting					
Environment						
Protection Structure	IP20					
Storage Temperature	-20° ~ 70° C (-4° ~ 158° F)					
Operating Temperature	0° ~ 55° C (32° ~ 131° F)					
Relative Humidity	10% ~ 90% (non-condensing)					
Connection						
Cross-section	AWG 28-16					AWG 24-16
Certification						
EMC Immunity	Conforms to EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005					
UL	cULus Listed					

Analog Input/Output Specifications

Model	iR-AI04-VI	iR-AM06-VI	iR-AQ04-VI
Number of Analog Inputs	4 ($\pm 10V / \pm 20mA$)	4 ($\pm 10V / \pm 20mA$)	0
Number of Analog outputs	0	2 ($\pm 10V / \pm 20mA$)	4 ($\pm 10V / \pm 20mA$)
Current Consumption	70mA@5VDC	70mA@5VDC	65mA@5VDC
Analog Power Supply	24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%)	24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%)	24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%)
Specification			
PCB Coating	Yes		
Enclosure	Plastic		
Dimensions WxHxD	27 x 109 x 81 mm		
Weight	Approx. 0.12 kg		
Mount	35mm DIN rail mounting		
Environment			
Protection Structure	IP20		
Storage Temperature	-20° ~ 70° C (-4° ~ 158° F)		
Operating Temperature	0° ~ 55° C (32° ~ 131° F)		
Relative Humidity	10% ~ 90% (non-condensing)		
Connection			
Cross-section	AWG 28-16		AWG 24-16
Certification			
EMC Immunity	Conforms to EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005		
UL	cULus Listed		

Temperature Specifications

Model		iR-AI04-TR
Number of Input Channels		4 (RTD/ Thermocouple)
Current Consumption		65mA@5VDC
Analog Power Supply		24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%)
Specification		
PCB Coating		Yes
Enclosure		Plastic
Dimensions WxHxD		27 x 109 x 81 mm
Weight		Approx. 0.12 kg
Mount		35mm DIN rail mounting
Environment		
Protection Structure		IP20
Storage Temperature		-20° ~ 70° C (-4° ~ 158° F)
Operating Temperature		0° ~ 55° C (32° ~ 131° F)
Relative Humidity		10% ~ 90% (non-condensing)
Connection		
Cross-section		AWG 28-16
EMC Immunity		Conforms to EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005
UL		cULus Listed

Motion Control Specifications

Model		iR-PU01-P
Input Logic		Digital input/ output
Number of Inputs		Sink Input
Output Logic		Differential Input
Number of Outputs		3 (A/B/Z phase)
HIGH Level Input Voltage		Source Output
LOW Level Input Voltage		Differential Output
Input current		4
Input Impedance		2(A/B phase)
System Indicators		15~28 VDC
Output Voltage		0~5 VDC
Output Current		24 VDC, 5 mA
Maximum input frequency		3 KΩ
Maximum Output frequency		Meets the Requirements of ANSI Standards TIA/EIA-485-A
Specification		-
Number of Axis		-
PCB Coating		Red LED Input State
Enclosure		24VDC
Dimensions WxHxD		Meets the Requirements of ANSI Standards TIA/EIA-485-A
Weight		50 mA
Mount		200KHz
Environment		2MHz
Protection Structure		40KHz
Storage Temperature		1- Axis
Operating Temperature		Yes
Relative Humidity		Plastic
Connection		27 x 109 x 81 mm
Cross-section		Approx. 0.12 kg
EMC Immunity		35mm DIN rail mounting
UL		IP20
Certification		-20° ~ 70° C (-4° ~ 158° F)
EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005		0° ~ 55° C (32° ~ 131° F)
cULus Listed		10% ~ 90% (non-condensing)

Quick Feature Comparison

	cMT2078X	cMT3072X cMT3072XH	cMT3092X	cMT2108X	cMT2158X	cMT3152X	cMT3161X	cMT3162X	cMT-FHDX-220	cMT-SVR-100 cMT-SVR-200	Gateway cMT-G01 / cMT-G02 cMT-G03 / cMT-G04	Standard Model	Advanced Model
Audio Output			●		●	●	●	●	●	via HDMI			
Wi-Fi										cMT-SVR-200	cMT-G02		
CAN Bus	●	●				●		●					
Siemens MPI		cMT3072XH	●			●		●		●	●	●	●
Vibration Feedback										●			
Touch Gesture						●	●	●					
3G/4G Dongle	●	●	●	●	●	●	●	●	●	●	●		
cMT Viewer	●	●	●	●	●	●	●	●	●	●	●		
EasyWeb 2.0	●	●	●	●	●	●	●	●	●	●	●		
WebView	●	●	●	●	●	●	●	●	●	●	●		
VNC Server	●	●	●	●	●	●	●	●	●	●	●		
Barcode Scanner (Android)	●	●				●			●	●	●		
Event Bar Chart	●	●				●			●	●	●		
IP Camera/Media Player	●	●	●	●	●	●	●	●	●	●	●		
Picture View File Browser PDF Reader	●	●	●	●	●	●	●	●	●	●	●		
PLC Web Browser	●	●				●			●				
Energy Demand	●	●				●			●	●	●		
MQTT	●	●	●	●	●	●	●	●	●	●	●	●	●
OPC UA Client	●	●	●	●	●	●	●	●	●	●	●	●	●
OPC UA Server	●	●				●			●	Optional	Optional	●	●
Database Server	●	●				●			●	●	●	●	●
SQL Query	●	●				●			●	●	●	● *	● *
CODESYS	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional				●
EasyAccess 2.0	Optional	Optional	Built-in License	Optional	Optional	Built-in License	Optional	Optional	Optional	cMT-SVR-100 cMT-SVR-200 Optional	cMT-SVR-102 cMT-SVR-202 Built-in License	Optional	Optional

*Applicable software version: EasyBuilder Pro V6.05.02 or later.

The Product's colors printed in this brochure may differ from those of the actual product.

All information contained in this brochure is subject to change without notice.

Other company names and product names in this document are the trademarks or registered trademarks of their respective companies.

WEINTEK

Contact

Tel: +886-2-22286770

Fax: +886-2-22286771

Address: 9F., No.910, Zhongzheng Rd.,
Zhonghe Dist., New Taipei City 23586, Taiwan

Website: www.weintek.com

Sales: salesmail@weintek.com

Product Support: servicemail@weintek.com

Weintek

Since the foundation of the company in October of 1995, Weintek Labs., Inc. has been committing itself to being a leading-edge designer and manufacturer of graphic operator interfaces, also known as HMI (Human Machine Interfaces), in Taiwan. We took our rich experience as HMI specialists and set the HMI product standard with state-of-the-art technology, efficient manufacturing, conscientious and careful testing, and global specialized support.

The company's missions are to provide its customers with quality products and superior service as well as to share the fruits of its good teamwork with all of its employees, by which we are able to achieve the goals of establishing a reputation as a leading brand in the industry and ensuring sustainability of the operation and development of enterprise.

CE EAC RoHS ISO 9001:2015

EN / 2021.02

WEINTEK and the WEINTEK logos are trademarks or registered trademarks of Weintek Labs., Inc. in many countries.

© 2018 All rights reserved by Weintek Labs., Inc.