

Flexy-ble M2M router for remote access and data services

Flexy

Industrial
M2M Router

www.ewon.biz

Flexy-ble Industrial M2M Router

2 product families
3 base modules

Flexy 20x, the M2M Router

The Flexy 20x includes routing and gateway capabilities between WAN, LAN and RS232/485 fieldbus. It allows full remote access to devices located on the LAN side or on the Field side of the Flexy. The Flexy 20x family includes the following base modules:

- FLEXY 201: with a Switch 4x Ethernet LAN Port 10/100MB
- FLEXY 202: with an Ethernet 10/100MB port and an RS232/485 port
- FLEXY 203: with an Ethernet 10/100MB port and an MPI port

Flexy 10x, the M2M Data Gateway

A low-cost version, designed for large deployment, the Flexy 10x includes all classical eWON features except routing capabilities between WAN, LAN and RS232/485 sides. The main applications with the Flexy 10x are data monitoring and data collection. The Flexy 10x family includes the following base modules:

- FLEXY 101: with a Switch 4x Ethernet LAN Port 10/100MB
- FLEXY 102: with an Ethernet 10/100 port and an RS232/485 port
- FLEXY 103: with an Ethernet 10/100 port and an MPI port

FLEXY PRICE
SAVE INVESTMENT

FLEXY WAN
Keeping up with the evolution of communication technology

Select the best way to connect your industrial machine or site to the Internet: cellular, LAN, landlines, WiFi. This flexibility is one of the key factors for the success of your project. The eWON Flexy lets you adapt to technology shifts (e.g. the move from 2G to 3G) by just adding/changing the WAN extension card. All of this with limited impact on your budget.

FLEXY FIELD
Connecting the machine end

Thanks to a wide range of field interfaces (RS232, RS485, RS422, MPI, Ethernet) supporting numerous industrial protocols, the eWON Flexy is able to connect to a wide range of industrial devices. The Flexy concept allows you to upgrade easily to new technology, preventing the need to reinvest in a completely new product.

FULL WAN/FIELD CONNECTIVITY FOR YOUR REMOTE MACHINES AND SITES

DUAL SERIAL PORTS

Connect any RS232/485/422 devices for remote access applications or data acquisition using eWON Flexy I/O servers library.

ETHERNET WAN

WAN Ethernet access to connect your industrial assets to the Internet.

3G+ HSPA

Enjoy the versatility to connect remotely using a 2G, 3G or 3G+ cellular network with up to 7.3 Mb/sec download and 2 Mb/sec upload

WiFi/DSL/CDMA/LANLINES...

New extension cards soon available

Flexy-ble Apps for your business needs

SECURE VPN REMOTE ACCESS

The eWON Flexy embeds VPN capabilities and compatibility with Talk2M and eFive. This allows highly secure remote access for remote monitoring, troubleshooting and application tuning. The Flexy 20x adds routing capabilities that allows remote access to any serial or Ethernet devices behind the eWON Flexy. It enables PLC remote maintenance, remote IP camera, remote HMI monitoring, etc.

DATA ACQUISITION

The eWON Flexy is able to perform local data acquisition using the serial or Ethernet port. The data acquisition process is built around a tagged database in which each tag is associated with an I/O server. The eWON Flexy is able to perform data acquisition with the following protocols: Modbus RTU, Modbus TCP, Uni-Telway, EtherNet/IP, DF1, FINS TCP, FINS Hostlink, ISO TCP, PPI, MPI, Profibus, Mitsubishi FX, Hitachi EH, ASCII.

Looking for a specific driver?

Specific drivers (such as M-Bus, SMA-Net, Kaco, Power-One) for solar applications, energy metering or building applications can be performed by programming or are available through our eWON Partners network. www.ewon.biz/partners

ALARM MANAGEMENT AND NOTIFICATION

The eWON Flexy provides full support for alarm triggering, acknowledgment, status and traceability. Alarm thresholds (4x) and parameters (activation delay, deadband value) can be set on every tagname. The complete alarm cycle (ALM, RTN-return to Normal, ACKnowledgment, END) is traced and available for monitoring and analysis. Alarm notification can be performed by email, SMS, SNMP trap and/or put FTP.

DATA LOGGING AND RETRIEVAL

Continuous data logging and buffering can be performed on every tagname. Each tagname can be logged on fixed interval or on change (with deadband). eWON stores tag data values (+timestamp) in its internal database (up to 1,000,000 points) for statistical analysis and later review (historical logging) or to analyze recent trends (real-time logging). The datalogging files can be easily retrieved by FTP, HTTP or as an e-mail attachment.

WEB SERVER HMI

The eWON Flexy has an integrated web server for configuration and monitoring purposes. The eWON Flexy provides a highly cost effective HMI, viewable wherever you are through any standard Web browser interface.

"Your M2M application in minutes"

- FAST TIME-TO-MARKET**
- REDUCE DEVELOPMENT TIME**
- SCALABLE SERVICES**

EASY CONFIGURATION

All the data services applications are easily set up by eWON web page configuration. No external software or programming tools are required to configure and build applications. An application with data acquisition, alarming, datalogging and data retrieval by HTTPS can be performed in just a few hours!

EASY DEPLOYMENT

All configuration and application parameters are available in a text file that allows centralized device management. eWON Flexy can be remotely updated by remote file swap or local SD card upload.

EASY CUSTOMIZATION

The eWON Flexy can be fully scripted using BASIC scripting language or JAVA to design simple automated tasks such as:

- Reading and writing data via the serial port for industrial devices with proprietary protocols
- Sending e-mail messages; uploading and downloading FTP files
- Replying to incoming SMS messages
- Managing TCP/IP routing tables and features
- Dynamically updating the eWON unit configuration

Java and BASIC script are intended to be used for deploying large eWON based applications, since this provides flexibility and scalability.

The eWON Certified System Integrators program is designed to educate and produce qualified partners who are able to assist you in the customization and programming (JAVA, BASIC) of your eWON Flexy.

www.ewon.biz/partners

Looking for a specific driver?

Flexy-ble Architecture for the right solution

“You will always find the right way to connect your remote sites”

ECATCHER - REMOTE ACCESS "ON-DEMAND"

Secure VPN connection to reach any serial or Ethernet devices: upload projects, gain remote use of an HMI, debug the PLC program and, if necessary, download new settings or program.

M2WEB-REMOTE MONITORING

Secure mobile web access from your iPad, iPhone or any Android device.

EFIVE – REAL TIME REMOTE CONTROL

VPN server and firewall for permanent connections, eFive makes the perfect bridge between your remote PLC and your SCADA.

A WIDE RANGE OF APPLICATIONS

- Industrial Machines
- Cleantech Machines
- Photovoltaics
- Building Management
- Smart metering
- Water and waste water
- Energy monitoring
- ...

FLEXY FIELD:

MODBUS TCP - MODBUS RTU - XIP - UNI-TELWAY - ETHERNET/IP - DF1 - FINS TCP - FINS HOSTLINK -ISO TCP - PPI - MPI - PROFIBUS- MITSUBISHI FX - HITACHI EH

TALK2M – THE CONNECTIVITY CLOUD SOLUTION

SOLUTION

Talk2M is the first secure industrial connectivity service in the cloud. With servers spread out all over the world, Talk2M offers a highly reliable, efficient and secure solution for connecting to machines remotely. Talk2M gathers thousands of accounts and manages thousands of connections per day including a full audit trail connection tracking.

Collaborative Automation
by
Schneider
Electric

HITACHI
Inspire the Next

Compose your eWON Flexy

Flexy Base modules

	The M2M Data Gateway			The M2M Router		
Product Ref.	Flexy 101	Flexy 102	Flexy 103	Flexy 201	Flexy 202	Flexy 203
Routing WAN/LAN/Serial	NO			YES		
Switch 4x Ethernet LAN 10/100Mb,	•			•		
1 x RS232/422/485 port 1 x LAN 10/100Mb port		•			•	
1 x MPI/Profibus port 1 x LAN 10/100Mb port			•			•
Historical logging	996.147 points					
Power Supply	12-24 VDC +/-20%, LPS					
Temperature range	-25°C to +70°C					
Marking	CE E350576					
Warranty	24 months					
Mechanical characteristics, Standards & Directives	see Datasheet www.ewon.biz/flexy					

Flexy Extension cards

		Product ref.	Description
WAN	3G+ GSM	FLB3202	Pentaband UMTS/HSUPA modem 7.3 Mbit/s down, 2 Mbit/s up
	Ethernet WAN	FLX3101	1 x 10/100Mb Ethernet port
	WiFi	FLB 3204	Ask about availability
	ADSL	FLB 3502	Ask about availability
	PSTN	FLA 3501	Ask about availability
	CDMA	FLB 3205	Ask about availability
FIELD	Dual serial ports	FLA3301	1 x RS232/422/485 serial port 1 x RS232 serial port
	Consult factory for other field cards

Head Office

22 Av. Robert Schuman
1400 Nivelles
Belgium
Tel: +32 67 895 800
info@ewon.biz

North American Office

2345 Murray Ave, suite #305
Pittsburgh, PA 15217
USA
Tel: +1-412-586-5901
info@ewon.us

Japan Office

Dai 2 Izumi Shoji Bldg. 4 F,
2-6 Kojimachi 4-Chome,
Chiyoda-Ku, Tokyo 102-0083
Japan
Tel: +81-3-6821-1655
info@ewon.co.jp