

Industrial Electronic Devices

User Manual Ethernet / Serial

Document code: MN67648 ENG Revision 2.011 Page 1 of 38

User Manual

Revision 2.011 English

Ethernet / Serial - Converter

(Order Code: HD67648-A1-232 for Serial on RS232) (Order Code: HD67648-A1-485 for Serial on RS485) (Order Code: HD67648-A1-422 for Serial on RS422)

<mark>(Order Code: HD67648-A1-</mark>232-485 for Serial on RS232 - RS485) <mark>(Order Code: HD67648-A1-232-4</mark>22 for Serial on RS232 - RS422)

For Website information:

www.adfweb.com?Product=HD67648

For Price information:

www.adfweb.com?Price=HD67648-A1-232 www.adfweb.com?Price=HD67648-A1-485 www.adfweb.com?Price=HD67648-A1-422 www.adfweb.com?Price=HD67648-A1-232-485

www.adfweb.com?Price=HD67648-A1-232-422

Benefits and Main Features:

- Triple electrical isolation
- Protocol independent, suitable for supervision software
- Two Ethernet ports
- Temperature range: -40°C/+85°C (-40°F/+185°F)

User Manual

For others products, see also the following links:

RS232 / RS485 - Converter www.adfweb.com?Product=HD67118

USB / RS485 - Converter www.adfweb.com?Product=HD67119

RS485 - Isolator - Repeater - Extender bus line www.adfweb.com?Product=HD67149-A1

EtherNet/IP / Serial - Converter www.adfweb.com?Product=HD67590

Do you have your customer protocol? Then go to: www.adfweb.com?Product=HD67003

Do you need to choose a device? Do you want help? www.adfweb.com?Cmd=helpme

Document code: MN67648 ENG Revision 2.011 Page 2 of 38

INDEX:

	Page
INDEX	2
UPDATED DOCUMENTATION	2
REVISION LIST	2
WARNING	2
TRADEMARKS	2
SECURITY ALERT	3
EXAMPLE OF CONNECTION	4
CONNECTION SCHEME	7
CHARACTERISTICS	12
CONFIGURATION	12
POWER SUPPLY	13
FUNCTION MODES	14
LEDS	15
ETHERNET	16
RS422	16
RS485	17
RS232	17
USE OF COMPOSITOR SW67648	18
NEW CONFIGURATION / OPEN CONFIGURATION	19
SOFTWARE OPTIONS	20
DEVICES SETTING	21
Op. Modality Remote COM Port	22
Op. Modality Tunnel Point to Point	23
Op. Modality Tunnel Point to Multipoint (Broadcast)	25
OP. MODALITY TUNNEL POINT TO MULTIPOINT (KEEP ALIVE)	27
UPDATE VIA UDP	29
CHANGE BAUD AND PARITY ON THE FLY	32
ACTIVE SERIAL DRIVER	33
MECHANICAL DIMENSIONS	35
ORDERING INFORMATIONS	36
ACCESSORIES	36
DISCLAIMER	37
OTHER REGULATIONS AND STANDARDS	37
WARRANTIES AND TECHNICAL SUPPORT	38
RETURN POLICY	38

UPDATED DOCUMENTATION:

Dear customer, we thank you for your attention and we remind you that you need to check that the following document is:

- → Updated
- → Related to the product you own

To obtain the most recently updated document, note the "document code" that appears at the top right-hand corner of each page of this document.

With this "Document Code" go to web page www.adfweb.com/download/ and search for the corresponding code on the page. Click on the proper "Document Code" and download the updates.

REVISION LIST:

Revision	Date	Author	Chapter	Description
1.002	01/02/2013	Fl	All	Revision
2.000	18/04/2013	Fl	All	New order codes
2.010	21/02/2014	Fl	All	Software changed (v2.000)
2.011	13/05/2015	Fl	All	Revision

WARNING:

ADFweb.com reserves the right to change information in this manual about our product without warning.

ADFweb.com is not responsible for any error this manual may contain.

TRADEMARKS:

All trademarks mentioned in this document belong to their respective owners.

Document code: MN67648 ENG Revision 2.011 Page 3 of 38

SECURITY ALERT:

GENERAL INFORMATION

To ensure safe operation, the device must be operated according to the instructions in the manual. When using the device, legal and safety regulation are required for each individual application. The same applies also when using accessories.

INTENDED USE

Machines and systems must be designed so the faulty conditions do not lead to a dangerous situation for the operator (i.e. independent limit switches, mechanical interlocks, etc.).

QUALIFIED PERSONNEL

The device can be used only by qualified personnel, strictly in accordance with the specifications.

Qualified personnel are persons who are familiar with the installation, assembly, commissioning and operation of this equipment and who have appropriate qualifications for their job.

RESIDUAL RISKS

The device is state-of-the-art and is safe. The instruments can represent a potential hazard if they are inappropriately installed and operated by untrained personnel. These instructions refer to residual risks with the following symbol:

This symbol indicates that non-observance of the safety instructions is a danger for people that could lead to serious injury or death and / or the possibility of damage.

CE CONFORMITY

The declaration is made by our company. You can send an email to support@adfweb.com or give us a call if you need it.

Document code: MN67648_ENG Revision 2.011 Page 4 of 38

EXAMPLES OF CONNECTION:

Note:

This solution allows also an internet connection of the device; so the PC and one or more HD67648-A1-xxx can be connected together through Internet.

Document code: MN67648 ENG Revision 2.011 Page 5 of 38

<u>// Note:</u>

This solution allows also an internet connection of the device; so the PC and one or more HD67648-A1-xxx can be connected together through Internet.

Industrial Electronic Devices

Document code: MN67648 ENG Revision 2.011 Page 6 of 38

Note:

This solution allows also an internet connection of the device; so the PC and one or more HD67648-A1-xxx can be connected together through Internet.

Document code: MN67648_ENG Revision 2.011 Page 7 of 38

CONNECTION SCHEME:

Figure 1a: Connection scheme for HD67648-A1-232

Document code: MN67648_ENG Revision 2.011 Page 8 of 38

Figure 1b: Connection scheme for HD67648-A1-485

Document code: MN67648_ENG Revision 2.011 Page 9 of 38

Figure 1c: Connection scheme for HD67648-A1-422

Document code: MN67648_ENG Revision 2.011 Page 10 of 38

Figure 1d: Connection scheme for HD67648-A1-232-485

Document code: MN67648_ENG Revision 2.011 Page 11 of 38

Figure 1e: Connection scheme for HD67648-A1-232-422

Document code: MN67648_ENG Revision 2.011 Page 12 of 38

CHARACTERISTICS:

The devices are Ethernet / Serial Converter.

They allows the following characteristics:

- → Triple isolation between RS232/RS485/RS422 Power Supply, RS232/RS485/R422- Ethernet, Power Supply Ethernet.
- → Two-directional information between RS232/RS485/RS422 bus and Ethernet bus;
- → Mountable on 35mm Rail DIN;
- → Auto-sensing Ethernet 10/100;
- → Wide power supply input range: 8...24V AC or 12...35V DC;
- → Wide temperature range: -40°C / 85°C [-40°F / +185°F].

CONFIGURATION:

You need Compositor SW67648 software on your PC in order to perform the following:

- Define the parameter of Ethernet line;
- → Define the parameter of Serial line;
- Update the device.

These devices can be used for doing the following configurations of connection:

- → Remote COM Port;
- → Tunnel Point to Point (Ethernet bridge for a serial line);
- → Tunnel Point to Multipoint.

Warning:

When using 7 Data Bits and Parity Node, the number of Stop Bits must be 2. For all other cases the Stop Bits must be 1.

Document code: MN67648 ENG Revision 2.011 Page 13 of 38

POWER SUPPLY:

The devices can be powered at 8...24V AC and 12...35V DC. For more details see the two tables below.

VAC ~		VDC	
Vmin	Vmax	Vmin	Vmax
8V	24V	12V	35V

Consumption at 24V DC:

Device	Consumption [W/VA]
HD67648-A1-232	3.5
HD67648-A1-485	3.5
HD67648-A1-422	3.5
HD67648-A1-232-485	3.5
HD67648-A1-232-422	3.5

Caution: Not reverse the polarity power

HD67648-A1-232 HD67648-A1-485 HD67648-A1-422 HD67648-A1-232-485 HD67648-A1-232-422

Document code: MN67648 ENG Revision 2.011 Page 14 of 38

FUNCTION MODES:

The device has got two functions mode depending of the position of the 'Dip2 of Dip-Switch A':

- ▶ The first, with 'Dip2 of Dip-Switch A' at "OFF" position, is used for the normal working of the device.
- → The second, with 'Dip2 of Dip-Switch A' at "ON" position, is used for upload the Project and/or Firmware.

For the operations to follow for the updating, see 'UPDATE DEVICE' section.

According to the functioning mode, the LEDs will have specifics functions, see 'LEDS' section.

Warning:

Dip1 of 'Dip-Switch A' must be at ON position for working even if the Ethernet cable isn't inserted.

Document code: MN67648_ENG Revision 2.011 Page 15 of 38

LEDS:

The device has got six LEDs that are used to give information of the functioning status. The various meanings of the LEDs are described in the table below.

LED	Normal Mode	Boot Mode
1: ON [supply voltage] (green)	ON: Device powered OFF: Device not powered	ON: Device powered OFF: Device not powered
2: Serial comm. (green)	Blinks when receive a Serial data	Blinks quickly: Boot state Blinks very slowly (~0.5Hz): update in progress
3: Device State (green)	Blinks slowly (~1Hz)	Blinks quickly: Boot state Blinks very slowly (~0.5Hz): update in progress
4: Ethernet comm. (green)	Blinks when are received Ethernet data	Blinks quickly: Boot state Blinks very slowly (~0.5Hz): update in progress
5: Ethernet1 Tx (green)	Not used	Blinks quickly: Boot state Blinks very slowly (~0.5Hz): update in progress
6: Ethernet2 Tx (green)	Not used	Blinks quickly: Boot state Blinks very slowly (~0.5Hz): update in progress

Document code: MN67648_ENG Revision 2.011 Page 16 of 38

ETHERNET:

The Ethernet connection must be made using Connector3 and/or Connector4 of with at least a Category 5E cable. The maximum length of the cable should not exceed 100m. The cable has to conform to the T568 norms relative to connections in cat.5 up to 100 Mbps. To connect the device to an Hub/Switch is recommended the use of a straight cable, to connect the device to a PC/PLC/other is recommended the use of a cross cable.

RS422:

For terminate the RS485 line with a 220Ω resistor it is necessary to put ON dip 1 for T line and/or put ON dip 2 for R line, like in figure.

The maximum length of the cable should be 1200m (4000 feet).

Document code: MN67648_ENG Revision 2.011 Page 17 of 38

RS485:

For terminate the RS485 line with a 220 Ω resistor it is necessary to put ON dip 1, like in figure.

The maximum length of the cable should be 1200m (4000 feet).

Here some codes of cables:

- → Belden: p/n 8132 2x 28AWG stranded twisted pairs conductor + foil shield + braid shield;
- ▶ Belden p/n 82842 2x 24AWG stranded twisted pairs conductor + foil shield + braid shield;
- → Tasker: p/n C521 1x 24AWG twisted pair conductor + foil shield + braid shield;
- ▼ Tasker: p/n C522 2x 24AWG twisted pairs conductor + foil shield + braid shield.

RS232:

The connection from RS232 socket to a serial port (example one from a personal computer) must be made with a Null Modem cable (a serial cable where the pins 2 and 3 are crossed).

It is recommended that the RS232 cable not exceed 15 meters.

Document code: MN67648_ENG Revision 2.011 Page 18 of 38

USE OF COMPOSITOR SW67648:

To configure the Converter, use the available software that runs with Windows called SW67648. It is downloadable on the site www.adfweb.com and its operation is described in this document. (This manual is referenced to the last version of the software present on our web site). The software works with MSWindows (XP, Vista, Seven, 8; 32/64bit).

When launching the SW67648, the window below appears (Fig. 2).

Note:

It is necessary to have installed .Net Framework 4.

Figure 2: Main window for SW67648

Document code: MN67648_ENG Revision 2.011 Page 19 of 38

NEW CONFIGURATION / OPEN CONFIGURATION:

The "New Configuration" button creates the folder which contains the entire device's configuration.

A device's configuration can also be imported or exported:

- → To clone the configurations of a Programmable "Ethernet / Serial Converter" in order to configure another device in the same manner, it is necessary to maintain the folder and all its contents;
- → To clone a project in order to obtain a different version of the project, it is sufficient to duplicate the project folder with another name and open the new folder with the button "Open Configuration".

Document code: MN67648_ENG Revision 2.011 Page 20 of 38

SOFTWARE OPTIONS:

By pressing the "Settings" () button there is the possibility to change the language of the software and check the updatings for the compositor.

In the section "Language" it is possible to change the language of the software.

In the section "Connection Options", it is possible to check if there are some updatings of the software compositor in ADFweb.com website. Checking the option "Check Software Update at Start of Program", the SW67648 check automatically if there are updatings when it is launched.

Document code: MN67648_ENG Revision 2.011 Page 21 of 38

DEVICES SETTING:

By Pressing the "**Devices Setting**" button from the main window for SW67648 (Fig. 2), the window "Devices Setting" appears (Fig. 3 or 4 or 5 or 6).

In the section "Select Modality" field it is possible to select the function mode of the Converter from these options:

- **→** Remote COM Port;
- Tunnel Point to Point;
- **→** Tunnel Point to MultiPoint.

These operating modalities are described in the following pages.

In the section "Select Device" field it is possible to select the device used for the project. These devices are available:

- → HD67648-A1-232
- → HD67038-A1-485
- → HD67038-A1-422
- → HD67038-A1-232-485
- ♦ HD67038-A1-232-422

Document code: MN67648_ENG Revision 2.011 Page 22 of 38

OPERATING MODALITY: REMOTE COM PORT

It consists of a configuration in which the device is generally controlled by a PC that is connected using the TCP or UDP protocol. It writes bytes that automatically are sent on the serial line and each byte read from the serial port is transmitted through the line to the connected PC.

The means of the fields for "ETHERNET" are:

- In the field "IP Address" the IP address of the Converter is defined;
- ▶ In the field "SubNet Mask" the Subnet Mask of the Converter is defined;
- → If the field "Use Gateway" is checked, in the field below it is possible to insert the IP Address of the gateway used for going out to the net;

The means of the fields for "RS232/RS485/RS422" are:

- → The field "Enable Serial" is used for select if the serial is used (field checked) or not (field unchecked). For the codes with only one serial, this field isn't editable (is always checked); for the codes with two serials, at least one of the two must be checked.
- → In the field "Port" the Port used to communicate with Converter using TCP/UDP protocol is defined. The port of second serial must be different from the first one;
- → In the field "Socket Disconnect TimeOut (Seconds)" enter a time in seconds. If no data pass through the socket for the seconds defined, the socket disconnects.
- → In the field "Baudrate" the velocity of the serial line in use is defined;
- ♣ In the field "Parity" the parity of the serial line in use is defined;
- → In the field "Data Bits" the number of data bits used for the serial line communication is defined;

If select the **"Enable Change baudrate on the fly"** is possible to change the baudrate, parity and data bits of the serial from an Ethernet command (see "CHANGE BAUDRATE ON THE FLY" section);

In the field "Port" the port to change baudrate and parity is defined.

Figure 3: "Devices Setting" window (Remote COM Port)

The "Active Serial Driver" button is used to activate the "Serial to Ethernet Connector". For more details go to page 33.

Document code: MN67648_ENG Revision 2.011 Page 23 of 38

OPERATING MODALITY: TUNNEL POINT TO POINT

A mode that allows the extension of a serial line using a Ethernet network. The two devices in this mode must be configured in a coherent way between each one, or in such a way that both read the IP address of the other one.

The window is divided in two section, one for Device1 and the other for Device2. Is possible to assign a label to each device in order to have a name to use for understand the project.

The means of the fields for "FTHERNET" are:

- → In the field "IP Address" the IP address of the Converter is defined;
- → In the field "SubNet Mask" the Subnet Mask of the Converter is defined:
- → If the field "Use Gateway" is checked, in the field below it is possible to insert the IP Address of the gateway used for going out to the net;

Figure 4: "Devices Setting" window (Tunnel Point to Point)

Document code: MN67648 ENG Revision 2.011 Page 24 of 38

The means of the fields for "RS232/RS485/RS422" are:

- The field "Enable Serial" is used for select if the serial is used (field checked) or not (field unchecked). For the codes with only one serial, this field isn't editable (is always checked); for the codes with two serials, at least one of the two must be checked.
- → In the field "Port" the Port used to communicate with Converter using TCP/UDP protocol is defined. The port of second serial must be different from the first one;
- → In the field "Baudrate" the velocity of the serial line in use is defined;
- ▼ In the field "Parity" the parity of the serial line in use is defined;
- ▶ In the field "Data Bits" the number of data bits used for the serial line communication is defined.

If the field "TCP" is checked, the Protocol used is the TCP, if the field "UDP" is checked, the Protocol used is the UDP.

Only if the protocol is "TCP", is possible to select the field "Force socket TCP open". When is selected, the Converter opens the TCP connection with the end-point automatically at start-up, and if the end-point closes the connection, the Converter tries to reopen it cyclically.

Document code: MN67648_ENG Revision 2.011 Page 25 of 38

OPERATING MODALITY: TUNNEL POINT TO MULTIPOINT WITH BROADCAST

This mode allows a serial line to be extended into sections, using a LAN line, where the device is on the side of the one that controls the line is Master and the others are on the Slave side.

Note:

This modality uses UDP packets.

The window is divided in two section, one for Master device and the other for Slave devices. Is possible to assign a label to each device in order to have a name to use for understand the project.

The means of the fields for "ETHERNET" are:

- ★ In the field "IP Address" the IP address of the Converter is defined;
- In the field "SubNet Mask" the Subnet Mask of the Converter is defined;

Figure 5: "Devices Setting" window (Tunnel Point to MultiPoint, Work with Broadcast)

Document code: MN67648 ENG Revision 2.011 Page 26 of 38

The means of the fields for "RS232/RS485/RS422" are:

- The field "Enable Serial" is used for select if the serial is used (field checked) or not (field unchecked). For the codes with only one serial, this field isn't editable (is always checked); for the codes with two serials, at least one of the two must be checked.
- → In the field "Port" the Port used to communicate with Converter using UDP protocol is defined. The port of second serial must be different from the first one;
- → In the field "Baudrate" the velocity of the serial line in use is defined;
- ▼ In the field "Parity" the parity of the serial line in use is defined;
- ▼ In the field "Data Bits" the number of data bits used for the serial line communication is defined.

For add a new slave in the section "SLAVES LIST" is necessary to press the "Add Slave" button. After that is possible to select the new slave from the list and modify the values.

For delete a slave present in the "SLAVES LIST" is necessary to select the desired slave and press the "Remove Slave" button.

Note:

In the case of the MASTER, the packets are sent in broadcast.

Document code: MN67648 ENG Revision 2.011 Page 27 of 38

OPERATING MODALITY: TUNNEL POINT TO MULTIPOINT WITH KEEP ALIVE

This mode allows a serial line to be extended into sections, using a LAN line, where the device is on the side of the one that controls the line is Master and the others are on the Slave side.

Note:

This modality uses UDP packets.

The window is divided in two section, one for Master device and the other for Slave devices. Is possible to assign a label to each device in order to have a name to use for understand the project.

The means of the fields for "ETHERNET" are:

- → In the field "IP Address" the IP address of the Converter is defined;
- In the field "SubNet Mask" the Subnet Mask of the Converter is defined;
- → If the field "Use Gateway" is checked, in the field below it is possible to insert the IP Address of the gateway used for going out to the net in the field under;

Figure 6: "Devices Setting" window (Tunnel Point to MultiPoint, Work with Keep Alive)

Document code: MN67648 ENG Revision 2.011 Page 28 of 38

- → In the field "TimeOut Keep Alive (Seconds)" insert the time that the Master waits for receive a Keep Alive from a Slave. If at least one Keep Alive message isn't arrived from a slave in this time, the Master don't sends the serial data to that Slave.
- ▶ In the field "Keep Alive Every (Seconds)" insert the time interval between the Keep Alive messages sent by the Slaves;
- → In the field "Keep Alive Port" the port used by the Master for receive the keep Alive messages from the Slaves, or used by the Slaves for sends the the keep Alive message to the Master is defined;
- → If the field "Use Gateway" is checked, in the field below it is possible to insert the IP Address of the gateway used for going out to the net.

The means of the fields for "RS232/RS485/RS422" are:

- The field "Enable Serial" is used for select if the serial is used (field checked) or not (field unchecked). For the codes with only one serial, this field isn't editable (is always checked); for the codes with two serials, at least one of the two must be checked.
- → In the field "Port" the Port used to communicate with Converter using UDP protocol is defined. The port of second serial must be different from the first one;
- → In the field "Baudrate" the velocity of the serial line in use is defined;
- In the field "Parity" the parity of the serial line in use is defined;
- In the field "Data Bits" the number of data bits used for the serial line communication is defined.

For add a new slave in the section "SLAVES LIST" is necessary to press the "Add Slave" button. After that is possible to select the new slave from the list and modify the values.

For delete a slave present in the "SLAVES LIST" is necessary to select the desired slave and press the "Remove Slave" button.

Note:

In the case of the MASTER, the UDP packets are sent to each slave that is present and active in the network.

Document code: MN67648_ENG Revision 2.011 Page 29 of 38

UPDATE VIA UDP:

By pressing the "**Update via UDP**" button, it is possible to load the created configuration into the device; and also the Firmware, if necessary. This by using the Ethernet port.

If you don't know the actual IP address of the device you have to use this procedure:

- Turn off the Device;
- Put Dip2 of 'Dip-Switch A' in ON position;
- Turn on the device
- Connect the Ethernet cable;
- Insert the IP "192.168.2.205";
- Press the "Ping" button, "Device Found! must appear";
- Press the "Next" button;
- Select which operations you want to do;
- Press the "Execute update firmware" button to start the upload;
- ♦ When all the operations are "OK" turn off the Device;
- Put Dip2 of 'Dip-Switch A' in OFF position;
- Turn on the device.

At this point the configuration/firmware on the device is correctly updated.

Figure 7: "Update device" windows

Industrial Electronic Devices

User Manual Ethernet / Serial

Document code: MN67648 ENG Revision 2.011 Page 30 of 38

If you know the actual IP address of the device, you have to use this procedure:

- → Turn on the Device with the Ethernet cable inserted;
- Press the "Ping" button, must appear "Device Found!";
- Press the "Next" button;
- Select which operations you want to do;
- Press the "Execute update firmware" button to start the upload;
- ♦ When all the operations are "OK" the device automatically goes at Normal Mode.

At this point the configuration/firmware on the device is correctly updated.

Note:

When you install a new version of the software, if it is the first time it is better you do the update of the Firmware in the HD67648-A1 device.

Note:

When you receive the device, for the first time, you also have to update the Firmware in the HD67648-A1 device.

Industrial Electronic Devices

User Manual Ethernet / Serial

Document code: MN67648_ENG Revision 2.011 Page 31 of 38

Warning:

If Fig. 8 appears when you try to do the Update try these points before seeking assistance:

- Check if the serial COM port selected is the correct one;
- ★ Check if the serial cable is connected between the PC and the device;
- If you are using a USB←→RS232 converter try with a native COM port or change the converter;
- Try to repeat the operations for the updating;
- → Try with another PC;
- Try to restart the PC;
- Check the LAN settings;
- ▶ If you are using the program inside a Virtual Machine, try to use in the main Operating System;
- → If you are using Windows Seven, Vista and 8 make sure that you have the administrator privileges;
- ▶ In case you have to program more than one device, using the "UDP Update", you have to cancel the ARP table every time you connect a new device on Ethernet. For do this you have to launch the "Command Prompt" and write the command "arp -d". Pay attention that with Windows Vista, Seven, 8 you have to launch the "Command Prompt" with Administrator Rights;
- → Take attention at Firewall lock.

For all codes of HD67648-A1 or you have to use the software "SW67648": www.adfweb.com\download\filefold\SW67648.zip.

Figure 8: "PROTECTION" window

Document code: MN67648_ENG Revision 2.011 Page 32 of 38

CHANGE BAUDRATE AND PARITY ON THE FLY:

Enabling the option "Enable change baudrate on the fly" in the modality "Remote COM Port" is possible to change the baudrate, parity and data bits of the serial port by sending a UDP frame into the selected "Port". The new baudrate, parity and data bits are saved in RAM so when you turn off the device you loose these parameter and the device starts with the default value.

Note:

You can use this modality only in the "Remote COM port" modality.

The packet to send for change these parameters are: BAUD=
baud value>;PARITY=<parity value>;DATABIT=<parity value>;<serial type>;

The admited value for Baudrate are:

1200, 2400, 4800, 9600, 19200, 38400, 57600 and 115200

The Admited value for Parity are:

0 (= None)

1 (= Odd) 2 (= Even)

The Admited value for Data Bits are:

7 (= 7 Data Bits)

8 (= 8 Data Bits)

The admited value for "serial type" are:

232 (= RS232)

485 (= RS485)

Example.

To set the Baudrate of RS485 port at 115200, Odd parity and 7 data bits, you have to send in ASCII:

"BAUD=115200; PARITY=0; DATABIT=7; 485;"

In exadecimal:

[42][41][55][44][3D][31][31][35][32][30][30][3B][50][41][52][49][54][59][3D][30][3B][44][41][54][41][42][49][54][3D][37][3B][34][3 8][35][3B]

Document code: MN67648_ENG Revision 2.011 Page 33 of 38

ACTIVE SERIAL DRIVER:

Before pressing the "**Active Serial Driver**" button from the "General Parameter" window it is necessary to download the "Serial to Ethernet Connector" software from the following link: www.adfweb.com/download/filefold/serial ethernet connector.zip.

After the installation of the software you have to enter in the SW67648, go into the "General Parameter" section and press the "ACTIVE SERIAL DRIVER" button. At this point it is possible to configure the virtual COM port following these steps:

Go in the "Type" Section.

Step 1 – Active the Advanced Mode;

Step 2 – Active the Client Mode;

Step 3 – Select the COM port to use with the device. It is better if you use a COM port that does not exist in your system;

Step 4 – Insert the IP Address and the Port of the Device and then press the "ADD" button;

Step 5 – Check that the IP and the Port are correct.

Document code: MN67648_ENG Revision 2.011 Page 34 of 38

Go in the "Connection prefs" Section.

Step 1 – Select the RAW protocol;

Step 2 – Select the "Send Keep alive" option;

Step 3 – Confirm the parameters and create the Virtual COM port.

Document code: MN67648 ENG Revision 2.011 Page 35 of 38

MECHANICAL DIMENSIONS:

Housing: PVC

Weight: 200g (Approx)

Figure 9: Mechanical dimensions scheme for HD67648-A1-232, HD67648-A1-485, HD67648-A1-422, HD67648-A1-232-485, HD67648-A1-232-422

Document code: MN67648_ENG Revision 2.011 Page 36 of 38

ORDERING INFORMATIONS:

The ordering part number is formed by a valid combination of the following:

Order Code: **HD67648-A1-232** - Ethernet / Serial on RS232 - Converter

Order Code: **HD67648-A1-485** - Ethernet / Serial on RS485 - Converter

Order Code: **HD67648-A1-485** - Ethernet / Serial on RS422 - Converter

Order Code: **HD67648-A1-232-485** - Ethernet / Serial on RS232, RS485 - Converter

Order Code: **HD67648-A1-232-422** - Ethernet / Serial on RS232, RS422 - Converter

ACCESSORIES:

Order Code: **AC34001** - 35mm Rail DIN - Power Supply 220/240V AC 50/60Hz - 12 V AC

Order Code: AC34002 - 35mm Rail DIN - Power Supply 110V AC 50/60Hz - 12 V AC

Document code: MN67648 ENG Revision 2.011 Page 37 of 38

DISCLAIMER:

All technical content within this document can be modified without notice. The content of the document is a under continual renewal. For losses due to fire, earthquake, third party access or other accidents, or intentional or accidental abuse, misuse, or use under abnormal conditions repairs are charged to the user. ADFweb.com S.r.l. will not be liable for accidental loss of use or inability to use this product, such as loss of business income. ADFweb.com S.r.l. shall not be liable for consequences of improper use.

OTHER REGULATIONS AND STANDARDS:

WEEE INFORMATION

Disposal of old electrical and electronic equipment (as in the European Union and other European countries with separate collection systems).

This symbol on the product or on its packaging indicates that this product may not be treated as household rubbish. Instead, it should be taken to an applicable collection point for the recycling of electrical and electronic equipment. If the product is disposed correctly, you will help prevent potential negative environmental factors and impact of human health, which could otherwise be caused by inappropriate disposal. The recycling of materials will help to conserve natural resources. For more information about recycling this product, please contact your local city office, your household waste disposal service or the shop where you purchased the product.

RESTRICTION OF HAZARDOUS SUBSTANCES DIRECTIVE

The device respects the 2002/95/EC Directive on the restriction of the use of certain hazardous substances in electrical **ROHS** and electronic equipment (commonly referred to as Restriction of Hazardous Substances Directive or RoHS).

CE MARKING

The product conforms with the essential requirements of the applicable EC directives.

Document code: MN67648_ENG Revision 2.011 Page 38 of 38

WARRANTIES AND TECHNICAL SUPPORT:

For fast and easy technical support for your ADFweb.com SRL products, consult our internet support at www.adfweb.com. Otherwise contact us at the address support@adfweb.com

RETURN POLICY:

If while using your product you have any problem and you wish to exchange or repair it, please do the following:

- → Obtain a Product Return Number (PRN) from our internet support at www.adfweb.com. Together with the request, you need to provide detailed information about the problem.
- → Send the product to the address provided with the PRN, having prepaid the shipping costs (shipment costs billed to us will not be accepted).

If the product is within the warranty of twelve months, it will be repaired or exchanged and returned within three weeks. If the product is no longer under warranty, you will receive a repair estimate.

ADFweb.com S.r.I.
Via Strada Nuova, 17
IT-31010 Mareno di Piave
TREVISO (Italy)
Phone +39.0438.30.91.31
Fax +39.0438.49.20.99
www.adfweb.com

