

Machine Structure™

Communication via modem and router

for Modicon M221, M241, M251 logic controllers

Catalog

March 2017

Quick access to Product information

Select your Catalogue, your Training

Digi-Cat

The complete digital catalogue for industrial automation

Makes your choice easy every day, everywhere!

With just 3 clicks, you can reach the 7,000 pages of the Industrial Automation & Control catalogue, in both English and French.

- Digi-Cat is available on a USB key (for PC). To get your Digi-Cat, please contact your local center
- Download Digi-Cat from this address:

<http://digi-cat.schneider-electric.com/download.html>

Find your training

- Find the right training for your needs
- Locate the training center with the selector tool, using this address:

<http://www.schneider-electric.com/b2b/en/services/training/technical-training.jsp>

then click on

Life Is On

General content

Communication via modem and router

For Modicon M221, Modicon M221 Book, Modicon M241 and Modicon M251 logic controllers

■ Communication via modem and router	
□ Presentation	page 2
□ Applications	page 2
□ References	
- Modem	page 3
- Routeur.....	page 3
■ Product reference index.....	page 4

Communication via modem and router

For Modicon M221, M221 Book, M241 and M251 logic controllers

Communication via modem

Communication via router

Presentation

The communication via modem and router offer is dedicated to the following applications:

- Synchronization between remote machines; direct data exchange between controllers
- Remote maintenance; access to the controller via the programming software (SoMachine or SoMachine Basic).
- Remote control and monitoring of machines; receipt of information and sending commands on GSM/UMTS phone(1)

This offer comprises a Schneider Electric GSM/UMTS modem and an Ewon® VPN router.

Setting up this router requires installation of two configuration software programs.

GSM/UMTS modem

This modem can either be used on the machine or connected to the PC if it does not have a modem. On the machine side, it is then connected to the logic controller SL or SL1 serial port (2). On the PC side, it uses a USB port.

VPN router

The eWON Cosy is an industrial VPN router designed to offer easy remote access, via the Internet.

On the machine side, it is connected to the controller Ethernet port. The router establishes a secure VPN connection via the plant LAN. This is an outgoing connection compatible with the firewalls. Remote users can only access the machine's LAN, not the customer's LAN.

(1) Global System Mobile (2G)/Universal Mobile Telecommunications System (3G)

(2) The modem cannot be connected to either the logic controller SL2 port or the **TMC2SL1** cartridge.

Applications

		SR2MOD03 modem	Ewon Cosy 141 router
Type of connection between logic controller and modem/router		Serial link	Ethernet
Remote maintenance	Monitoring via the protocol for programming and writing variables (1)	M221, M221 Book	M221, M221 Book, M241, M251
	Application transfer/download	M221, M221 Book	M221, M221 Book, M241, M251
	Online program modification (writing code)	M221, M221 Book	M221, M221 Book, M241, M251
Remote data logging	File reading/writing	–	M241, M251
Synchronization between machines	Modbus exchanges	M221, M221 Book, M241, M251	–
Remote control	Receiving/sending SMS	M221, M221 Book, M241, M251 (2)	–
	Viewer Web server (HTTP)	–	M241, M251
	OPC communication (3) (on Modbus protocol)	M221, M221 Book, M241, M251	M221, M221 Book, M241, M251

Logic controller supporting the application

(1) Including Run/stop, Init.

(2) Function blocks in SoMachine and SoMachine Basic programming software.

(3) The OPC (Object Linking and Embedding for Process Control) standard defines communication between Windows applications and the hardware/software used regularly in the field of process control (e.g. controllers). The OPC standard describes a coherent and universal way of accessing field data in the factory devices.

Communication via modem and router

For Modicon M221, M221 Book, M241 and M251 logic controllers

SR2MOD03

Ewon Cosy 141

TSXCUSB232

Modem			
Description	Composition	Reference	Weight kg/lb
GSM/UMTS modem (1)	<ul style="list-style-type: none"> ■ Quad band type 900/1800 MHz, 850/1900 MHz ■ Supplied with: <ul style="list-style-type: none"> □ a power supply cable (1.5 m/4.921 ft long) □ a magnetic GSM 4-band aerial SMA-M with 2.5 m (8.202 ft) long cable ■ Mounted on panel or rail ■ Supply voltage: 12...24 V 	SR2MOD03	0.335 0.739

Connection components for modem link			
Description	For use Composition	Reference	Weight kg/lb
Connecting cables	<ul style="list-style-type: none"> ■ Between modem and M221, M221 Book, M241 and M251 logic controllers ■ Equipped with an RJ 45 connector and a 9-way male SUB-D connector, 3 m (9.843 ft); cable type: 4-wire: RX, TX, RTS, CTS 	TCSMCN3M4M3S2	0.150 0.331
	<ul style="list-style-type: none"> ■ Between Modem and PC ■ Equipped with 2 x 9-way male SUB-D connectors, 1.8 m (5.906 ft) 	SR1CBL03	0.110 0.243
USB-RS232 converter	<ul style="list-style-type: none"> ■ For PC not equipped with a 9-way SUB-D connector ■ Equipped with a USB connector and a 9-way SUB-D connector, cable length: 0.4 m (1.31 ft) 	TSXCUSB232	0.145 0.320

Router		
Description	Composition	Reference
Ewon Cosy 141 (partner offer)	<ul style="list-style-type: none"> ■ VPN internet ■ 4 x Ethernet LAN 10/100 MB switch, 1 x Ethernet WAN 10/100 MB, 1 x RS 232/485 9-way SUB-D ■ Supply voltage: 12...24 V ■ Mounted on rail 	Visit our partner's website http://www.ewon.biz/en/home.html

Connection components for router link	
For the connection between the router and the logic controller, use Ethernet cables type 490NTW●●●● and TCSEC●●●●. Please consult the Connexium offer on our website www.schneider-electric.com	

Programming software		
Description	Compatibility with logic controllers	Reference
SoMachine Basic	M221 and M221 Book	Please consult our website: www.schneider-electric.com
SoMachine	M241 and M251	Please consult our website: www.schneider-electric.com

(1) Global System Mobile (2G)/Universal Mobile Telecommunications System (3G)

Communication via modem and router

for Modicon M221, M221 Book, M241 and M251 logic controllers

S

SR1CBL03	3
SR2MOD03	3

T

TCSMCN3M4M3S2	3
TSXCUSB232	3

The Next Generation

Schneider Electric Industries SAS

Head Office
35, rue Joseph Monier
F-92500 Rueil-Malmaison
France

www.schneider-electric.com/msx

The information provided in this documentation contains general descriptions and/or technical characteristics of the performance of the products contained herein. This documentation is not intended as a substitute for and is not to be used for determining suitability or reliability of these products for specific user applications. It is the duty of any such user or integrator to perform the appropriate and complete risk analysis, evaluation and testing of the products with respect to the relevant specific application or use thereof. Neither Schneider Electric nor any of its affiliates or subsidiaries shall be responsible or liable for misuse of the information contained herein.

Design: Schneider Electric
Photos: Schneider Electric

DIA3ED2160107EN