


Netbiter® I/O Extenders

The Netbiter® I/O Extender series is a collection of analog and discrete I/O modules with Modbus-RTU protocol communication. The modules are ideal for a wide variety of distributed I/O applications including data acquisition and control, process monitoring as well as test and measurement. Designed for industrial applications, the DIN rail mountable Netbiter I/O extenders can be connected in parallel with other Modbus equipment in a multi-drop installation topology.


- ✓ Modbus RTU Slave with RS-485 communication
- ✓ Fully compatible with Netbiter EasyConnect and WS series for communication over Ethernet, GSM and GPRS
- ✓ Screw terminals for wiring
- ✓ LED Indicators
- ✓ DIP switch for Modbus address setting
- ✓ DIP switch to set module to known communication parameters
- ✓ DIN rail mounting

When using the Netbiter I/O extenders together with the Netbiter EasyConnect and WS series gateways, it is possible to monitor/control the I/O signals over Ethernet LAN's, Internet or GSM/GPRS networks. This makes a powerful solution for remote monitoring and control, alarm management and data logging of I/O's.


HMS provides a full 3 year product guarantee from date of shipment.

TECHNICAL SPECIFICATIONS						
Order code	IOX-DAIO	IOX-8DIO	IOX-4RO	IOX-6RTD	IOX-8IV	IOX-8AIS
Power supply Isolated between field and logic	12-24 V DC	12-24 V DC	24 V DC	12-24 V DC	12-24 V DC	12-24 V DC
Operating temperature	-10 °C to +50 °C	-10 °C to +50 °C	-10 °C to +50 °C	-10 °C to +50 °C	-10 °C to +50 °C	-10 °C to +50 °C
Dimensions W×H×D	23 × 109 × 98 mm	23 × 109 × 98 mm	23 × 109 × 98 mm	23 × 109 × 98 mm	23 × 109 × 98 mm	23 × 109 × 98 mm
Mounting	DIN rail	DIN rail	DIN rail	DIN rail	DIN rail	DIN rail
Serial baud rate	2 400 to 115 200	2 400 to 115 200	2 400 to 115 200	2 400 to 115 200	2 400 to 115 200	2 400 to 115 200
Connectors	4/18 Screw connector	4/18 Screw connector	4/18 Screw connector	4/18 Screw connector	4/18 Screw connector	4/18 Screw connector
Digital input	4	8	-	-	-	-
Digital output	-	8	-	-	-	-
Relay output	2	-	4	-	-	-
Analog inputs Voltage 0-10 V DC ¹ or Current 0(4)-20 mA ² 12 bit resolution	2	-	-	-	8 ¹	8 ²
Analog output Voltage 0(2)-10 V DC Current 0(4)-20 mA 12 bit resolution	1	-	-	-	-	-
RTD inputs 2 or 3 wire 100 ppm/°C Typ. drift	2	-	-	6	-	-
RTD Types	PT100/Ni120/ PT1000/Ni1000/ Resistance	-	-	PT100/Ni120/ PT1000/Ni1000/ Resistance	-	-
Counters 32 bits on the digital inputs	4	8	-	-	-	-
Certifications	CE	CE	CE	CE	CE	CE

HMS Industrial Networks – worldwide

HMS - Sweden (HQ)

Tel : +46 (0)35 17 29 00 (Halmstad HQ)
Tel : +46 (0)35 17 29 24 (Västerås office)
E-mail: sales@hms-networks.com

HMS - China

Tel : +86 10 8532 1188
E-mail: cn-sales@hms-networks.com

HMS - Denmark

Tel : +45 35 38 29 00
E-mail: dk-sales@hms-networks.com

HMS - France

Tel : +33 (0)368 368 034
E-mail: fr-sales@hms-networks.com

HMS - Germany

Tel : +49 721 989777-000
E-mail: ge-sales@hms-networks.com

HMS - India

Tel : +91 20 2563 0211
E-mail: in-sales@hms-networks.com

HMS - Italy

Tel : +39 039 59662 27
E-mail: it-sales@hms-networks.com

HMS - Japan

Tel : +81 (0)45 478 5340
E-mail: jp-sales@hms-networks.com

HMS - UK

Tel : +44 (0) 1926 405599
E-mail: uk-sales@hms-networks.com

HMS - United States

Tel: +1 312 829 0601
E-mail: us-sales@hms-networks.com

Netbiter® is a registered trademark HMS Industrial Networks AB, Sweden. Other marks and words belong to their respective companies. All other product or service names mentioned in this document are trademarks of their respective companies.

Part No: MMN103 Version 5 09/2014 - © HMS Industrial Networks - All rights reserved - HMS reserves the right to make modifications without prior notice.