

WinPAC-8000 Series

Highlight Information

- Windows CE.NET 5.0
- Hard Real-Time Capability
- Fast Boot Speed
- InduSoft Runtime Inside
- ISaGRAF Ver.3 SoftLogic Inside (IEC61131-3)
- PXA270 CPU (32-bit & 520 MHz)
- 128 MB SDRAM & 128 MB Flash (for WP-8x36)
- 128 MB SDRAM & 96 MB Flash (for WP-8x46)
- 64-bit Hardware Serial Number for Software Protection
- 1/4/8 I/O Slots
- Support VGA (800 × 600 /1024 × 768)
- Support microSD Socket
- Dual 10/100M Ethernet Ports
- Dual USB Ports (for WP-8x36)
- 2/4 Series Ports (RS-232/485)
- Real-time Control and Data Acquisition
- Dual-WinPAC Redundant System
- Operating Temperature: -25 ~ +75 °C

Introduction .

ICP DAS WinPAC-8xx6 Series (WP-8136/8436/8836/8146/8446/8846) is the new generation WinCE based PAC (Programmable Automation Controller). It features the powerful InduSoft Web Studio and ISaGRAF SoftLogic. InduSoft is the most powerful, integrated collection of automation tools that includes all the building blocks needed to develop Human Machine Interface (HMI) and Supervisory Control and Data Acquisition (SCADA) systems. ISaGRAF is the most powerful PLC-like SoftLogic software package and supports all five IEC61131-3 languages (LD, ST, FBD, SFC, FC).

WP-8x36 and WP-8x46 is equipped PXA270 CPU (520 MHz) running a Windows CE .NET 5.0 operating system, various connectivity (VGA with an extra GPU, USB, Ethernet, RS-232/485) and 1/4/8 slots for high performance parallel I/O modules (high profile I-8K series) and serial-type I/O modules (high profile I-87K I/O modules). Its operating system, Windows CE 5.0, has many advantages, including hard real-time capability, small core size, fast boot speed, interrupt handling at a deeper level, achievable deterministic control and low cost.

Data Exchange through Shared Memory WinPAC InduSoft Shared Memory

Features

Software

- Windows CE.NET 5.0 Operating System
- Easy Remote Maintenance Via Ethernet
- Built-in OPC Server: Quicker
- Simply Copy and Play to Upgrade Applications
- Pre-installed Run-time InduSoft v6.1 SP3
 - ☐ Support Microsoft .NET, OPC, DDE, ODBC, XML
- $\hfill\Box$ Support Modbus RTU/TCP Protocol
- $\hfill\square$ Full-Featured WinCE-based Run-time Environment
- $\hfill\Box$ Communication Driver of ICP DAS is Provided
- Pre-installed ISaGRAF Ver.3 SoftLogic
- ☐ Support IEC 61131-3 Standard
- ☐ Provide 6 PLC languages
- ☐ Easy Integrating to HMI/SCADA/MMI
- ☐ Support Modbus RTU/TCP protocol and Motion Control
- ☐ Support off-line simulation
- ☐ Support on-line debugging, monitoring and control

Hardware

- Powerful CPU Module
- Built-in VGA Port with Extra GPU
- 64-bit Hardware Serial Number for Software Protection
- Rich I/O Expansion Ability
- I/O Module Hot Swap Ability

* Will be available

(For High Profile I-87K Modules Only)

- Built-in 63 MB Flash Disk (for WP-8x36)
- Built-in 31 MB Flash Disk (for WP-8x46)
- Dual Watchdog Timers
- Dual Battery Backup SRAM (512 KB)
- Dual Ethernet Ports
- Dual USB Ports (for WP-8x36)
- Redundant Power Inputs
- DIN-Rail or Wall Mounting
- Operating Temperature: -25 ~ +75 °C

☑ Specifications ______

Models		WP-8136	WP-8146	WP-8436	WP-8446	WP-8836	WP-8846					
System Softv	ware											
OS		Windows CE 5.0										
.Net Compac	ct Framework	2.0	2.0									
Embedded S	Service	FTP server, Web serv	FTP server, Web server (supports VB script, JAVA script), Embedded SQL server									
Multilanguag	ge Support	English, German, French, Spanish, Russian, Italian, Portuguese-BR, Simplified Chinese, Traditional Chinese, Korean										
Development	t Software	_		-	·							
InduSoft Sof		InduSoft Web Studio	v6.1 Service Pack 6									
ISaGRAF Sof				anguages: LD, ST, FBD,	SEC II & EC							
Others	············			03/2005/2008 (VB .NET		NET 2003/2005/2008)						
Web Service		Options: Microsoft E	70 T T 4.0 01 V3 .NET 20	03/2003/2000 (VBVE)	2000/2000/2000, 0//	1421 2000/2000/2000/						
VVCD JCI VICC		Support Web HMI fu	nction PC running Inter	net Explorer can access	to the WP-8x36 via Lor	ral Ethernet or Internet	or dial Modem					
Web HMI		Support Web HMI function, PC running Internet Explorer can access to the WP-8x36 via Local Ethernet or Internet or dial Modem, monitoring and control.										
Security		Web HMI supports three levels user name and password protection										
CPU Module												
CPU		PXA270 or compatib	e (32-bit and 520 MHz)									
SDRAM		128 MB										
Dual Battery	Backup SRAM	512 KB (for 5 years	data retain)									
	Total size	128 MB	96 MB	128 MB	96 MB	128 MB	96 MB					
	OS image	64 MB	1 2 2	64 MB	1	64 MB	1					
Flash	Built-in Flash disk	63 MB	31 MB	63 MB	31 MB	63 MB	31 MB					
		1 MB	3 I WID	1 MB	31 MD	1 MB	31 WID					
	Registry	16 KB		I IVID		I IVID						
EEPROM			1 000 000 /									
malaCD		-	ears; 1,000,000 erase/v		siona CDLIC"							
microSD		microSD socket with one 2 GB microSD card (support up to 16 GB microSDHC card)										
RTC (Real Ti			ute, hour, date, day of v	veek, month, year								
	vare Serial Number	Yes										
Dual Watchd		Yes										
	ole LED Indicator	1										
Rotary Switch	:h	Yes (0 ~ 9)										
DIP Switch		- Yes (8 bits)										
LED, NET ID		1 programmable LED	indicator. NET ID: Fror	n 1 ~ 255, set by softwa	are							
VGA & Comn	munication Ports											
	Extra GPU	Yes	-	Yes	-	Yes	-					
VGA	Resolution	1024 x 768, 800 x 600, 640 x 480	800 x 600, 640 x 480	1024 x 768, 800 x 600, 640 x 480	800 x 600, 640 x 480	1024 x 768, 800 x 600, 640 x 480	800 x 600, 640 x 480					
Ethernet		RJ-45 x 2, 10/100 Ba	se-TX (Auto-negotiating	g, LED indicators)								
USB 1.1 (hos	st)	2 1 2 1 2 1										
COM 0		Internal communication with the high profile I-87K series modules in slots										
COM 1		RS-232 (to update fi	mware) (RxD, TxD and	GND); non-isolated								
	RS-485	D2+, D2-; self-tuner	ASIC inside									
COM 2	Isolation	2500 V _{DC} 3000 V _{DC}										
COM 3		_	RS-232/RS-485 (RxD, TxD, CTS, RTS and GND for RS-232, Data+ and Data- for R									
				non-isolated								
COM 4		-		RS-232 (RxD, TxD, C	TS, RTS, DSR, DTR, CD	, RI and GND); non-isol	ated					
I/O Expansio	on Slots											
Slot Number		1 4 8										
		(For High Profile I-8K and I-87K Modules Only)										
Hot Swap * \	Will be available	For High Profile I-87	C Modules Only									
Mechanical												
Dimensions ((W x L x H)	95 mm x 132 mm x	111 mm	231 mm x 132 mm x 111 mm 355 mm x 132 mm x 111 mm			111 mm					
Installation		DIN-Rail or Wall Mounting										
	tal											
Environment	ıaı				-25 ~ +75 °C							
Environment Operating Te		-25 ~ +75 °C										
	emperature	-25 ~ +75 °C -30 ~ +80 °C										
Operating Te Storage Tem	emperature		condensing)									
Operating Te Storage Tem	emperature perature	-30 ~ +80 °C	condensing)									
Operating Te Storage Tem Ambient Rela	emperature operature ative Humidity	-30 ~ +80 °C	condensing)									
Operating Te Storage Tem Ambient Rela Power	emperature operature ative Humidity	-30 ~ +80 °C 10 ~ 90% RH (non-0	condensing)									
Operating Te Storage Tem Ambient Rela Power Input Range	emperature operature ative Humidity	-30 ~ +80 °C 10 ~ 90% RH (non-o	condensing) relay (1 A @ 24 Vbc) fo	r alarm								
Operating Te Storage Tem Ambient Rela Power Input Range Isolation	emperature operature ative Humidity	-30 ~ +80 °C 10 ~ 90% RH (non-o	relay (1 A @ 24 Vbc) fo	1.1 A, 5 V supply to 0 4.9 A, 5 V supply to I 30 W in total for WP-	/O expansion slots, 8441	1.2 A, 5 V supply to 0 4.8 A, 5 V supply to 1 30 W in total for WP- 25 W in total for WP	/O expansion slots, 8841					
Operating Te Storage Tem Ambient Rela Power Input Range Isolation Redundant P	emperature sperature ative Humidity Power Inputs	-30 ~ +80 °C 10 ~ 90% RH (non-out) +10 ~ +30 V _{DC} 1 kV Yes, with one power 1.0 A, 5 V supply to 0.6 A, 5 V supply to	relay (1 A @ 24 Vbc) fo CPU and backplane, I/O expansion slots,	1.1 A, 5 V supply to 0 4.9 A, 5 V supply to I	/O expansion slots, 8441 8431	4.8 A, 5 V supply to I	/O expansion slots, 8841 8831					

WinPAC-8000 Series

■ ISaGRAF Specifications

Protocols (some pro	tocols need optional device:	s)	
Modbus TCP/IP Master		Link to max. 100 devices that support Standard Modbus TCP/IP Slave protocol	
Modbus RTU/ASCII Master		Support Multi-port. Max. 10 ports: COM1 ~ 14 (Expansion boards must be plugged 1n slot 0 ~ 3) (WP-81x7 has no COM3 ~ 4)	
Modbus RTU Slave		Max. 5 Ports: COM1, one of COM2/3, COM4 ~ 8 (WP-81x7 has no COM3 ~ 4)	
Modbus TCP/IP Slave	2	Ethernet LAN1 & LAN2 support total up to 32 connections. When one Ethernet port is broken, the other one can still connect to PC/HMI.	
Web HMI Protocol		Ethernet Ports for connecting PC running Internet Explorer	
I-7000 & I-87K RS-485 Remote I/O		One of COM2, COM3 supports I-7000 I/O modules, I-87K base + I-87K Serial I/O boards and RU-87Pn + I-87K High Profile I/O boards as Remote I/O. Max. 255 modules for one controller. (WP-81x7 has no COM3)	
M-7000 Series Modb	us I/O	Max. 10 RS-485 ports (COM1 ~ 14) can support M-7000 I/O. Each port can connect up to 32 M-7000 Modules.	
Modbus TCP/IP I/O		LAN2 supports ICP DAS Ethernet I/O: I-8KE4-MTCP and I-8KE8-MTCP. If LAN2 is broken, it will switch to LAN1 automatically to continuously work. (LAN1 & LAN2's IP are requested set in the same IP domain)	
FRnet I/O		Max. 8 pcs. I-8172W boards in slot 0 ~ 7 to connect to FRnet I/O modules	
Send Email		Supports functions to send email with one attached file via Ethernet port.	
Ebus		LAN2 to exchange data between ISaGRAF Ethernet PAC via Ethernet port.	
SMS: Short Message	Service	One of COM4/5 can link to a GSM Modem to support SMS. User can request data/control the controller by cellular phone. The controller can also send data & alarms to user's cellular phone.	
User-Defined Protoco	ol	COM1 ~ COM14 by Serial communication function blocks	
MMICON/LCD		COM4 or COM5 supports ICP DAS's MMICON.	
UDP Server & UDP Client : Exchange Message & Auto-Report		LAN1 or LAN2 supports UDP Server and UDP Client protocol to send/receive message to/from PC/HMI or other devices.	
TCP Client : Exchange Message &	& Auto-Report	LAN1 or LAN2 supports TCP Client protocol to send/receive message to/from PC/HMI or other devices which support TCP server protocol. Ex: automatically report data to InduSoft's RXTX driver, or to connect a location camera.	
New Hot-Swap and Redundant System		This redundant system has setup two "Active IP" address point to the active LAN1 and LAN2 ports always. One or more PC/ HMI/SCADA can communicate with this redundant system via one of the two given active IP. So the PC/HMI/SCADA can access to the system easily without any notice about which WP-8xx7 is currently active. Moreover, the new redundant system can integrate with the RU-87P4/87P8 Expansion Unit plus the I-87K high-profile I/O cards to support the hot-swap application. If the I/O card is damaged, the maintenance person just takes one good-card with same model number to hot-swap the damaged one without stopping this redundant system.	
CAN/CANopen		COM1, 3, 4 or COM5 ~ COM14 can connect one I-7530 (converter: RS-232 to CAN) to support CAN/CANopen devices and sensors. One WP-8xx7 supports max.10 RS-232 ports to connect max.10 I-7530.	
Optional I/O Function	ns		
	High Speed PWM Module	I-8088W, 8-ch PWM outputs, 10 Hz ~ 500 kHz (non-continuous), duty: 0.1 ~ 99.9%	
PWM Output	DO Module as PWM	8-ch max. 250 Hz max. For Off = 2 & On = 2 ms. Output square curve: Off: 2 ~ 32766 ms, On: 2 ~ 32766 ms. Optional DO Boards: I-8037W, 8041AWetc.	
	Parallel DI Counter	8-ch max. for 1 controller. Counter val: 32 bit. 250 Hz max. Min. ON & OFF width must > 2 ms. Optional DI Boards: I-8040W, 8040PW, 8042W, 8048W	
	Serial DI Counter	Counter input: 100 Hz max. Counter value: 0 ~ 65535 (16 bit). Optional Serial I-87K DI Boards: I-87040W, 87046W, 87051W, 87052W, 87053W-A5	
Counter, Encoder, Frequency	Remote DI Counter	All I-7K/I-87K DI modules support counters. 100 Hz max. value: 0 ~ 65535	
squeriej	High Speed Counter	I-87082W: 100 kHz max.; I-8084W: 250 kHz max.	
	Encoder	I-8093W: 3-axis Encoder Module, max. 1M Hz for quadrant input mode, max. 4 MHz for pulse/direction and cw/ccw input mode. I-8084W: 250 kHz max., 4-ch encoder, can be dir/pulse, or up/down or A/B phase (Quad. mode), No support Encoder Z-index.	
	Frequency	I-87082W: 2-ch, 1 Hz ~ 100 kHz; I-8084W: 8-ch, 1 Hz ~ 250 kHz	
Motion	Motion Control	with one I-8091W (2-axis) or two I-8091W (4-axis)	

InduSoft Features .

- Elegant Graphics
- Multi-Language
- Database (Access, Excel, SQL, Oracle...)
- · Recipes and Reports
- Online and History Alarm / Event / Trend
- Various Communication Driver (DCON, Modbus, OPC, DDE, TCP/IP...)
- Remote Web Client Control & Security
- ActiveX (GSM / SHM / COM /WEB provided by ICP DAS)
- System Redundancy
- Online Configuration and debugging
- Others (VBScript, E-mail, FTP, SNMP...)

Appearance -

WP-8836

.....

WP-8846

WinPAC-8000 Series

Pin Assignments

Ordering Information ______

WP-8136-EN	WP-8146-EN	InduSoft and ISaGRAF based WinPAC-8000 with 1 I/O Slot (Multilanguage Version of OS)	
WP-8436-EN	WP-8446-EN	InduSoft and ISaGRAF based WinPAC-8000 with 4 I/O Slots (Multilanguage Version of OS)	
WP-8836-EN	WP-8846-EN	InduSoft and ISaGRAF based WinPAC-8000 with 8 I/O Slots (Multilanguage Version of OS)	
WP-8136-TC	WP-8146-TC	InduSoft and ISaGRAF based WinPAC-8000 with 1 I/O Slot (Traditional Chinese Version of OS)	
WP-8436-TC	WP-8446-TC	InduSoft and ISaGRAF based WinPAC-8000 with 4 I/O Slots (Traditional Chinese Version of OS)	
WP-8836-TC	WP-8846-TC	InduSoft and ISaGRAF based WinPAC-8000 with 8 I/O Slots (Traditional Chinese Version of OS)	
WP-8136-SC	WP-8146-SC	InduSoft and ISaGRAF based WinPAC-8000 with 1 I/O Slot (Simplified Chinese Version of OS)	
WP-8436-SC	WP-8446-SC	InduSoft and ISaGRAF based WinPAC-8000 with 4 I/O Slots (Simplified Chinese Version of OS)	
WP-8836-SC	WP-8846-SC	InduSoft and ISaGRAF based WinPAC-8000 with 8 I/O Slots (Simplified Chinese Version of OS)	
Note: The default runtime license (CEView Lite Plus - 300 tags and 3 driver) is installed.			

Accessories ______

ISaGRAF Developmen	t Software	
ISaGRAF-256-E	ISaGRAF Workbench Software Ver.3 (256 I/O Tags) with One Application Book (English version) and one USB Dongle	
ISaGRAF-256-C	ISaGRAF Workbench Software Ver.3 (256 I/O Tags) with One Application Book (Chinese version) and one USB Dongle	
ISaGRAF-32-E	ISaGRAF Workbench Software Ver.3 (32 I/O Tags) with One Application Book (English version) Note: Do not offer upgrade service from ISaGRAF-32 to ISaGRAF-256	
ISaGRAF-32-C	ISaGRAF Workbench Software Ver.3 (32 I/O Tags) with One Application Book (Chinese version) Note: No upgrade service from ISaGRAF-32 to ISaGRAF-256. (Using ISaGRAF-32 can control more than 32 I/O tags. Please refer to ISaGRAF User's Manual Ch. 3.4)	
InduSoft Developmen	t Software	
InduSoft-NT512000D	Advanced Server for Windows NT/2000/XP (512,000 Tags, unlimited drivers)	
InduSoft-NT64000D	Control Room for Windows NT/2000/XP (64,000 Tags, 8 drivers)	
InduSoft-NT4000D	Operator Workstation for Windows NT/2000/XP (4,000 Tags, 5 drivers)	
InduSoft-NT1500D	Local Interface for Windows NT/2000/XP (1500 Tags, 3 drivers)	
InduSoft-NT300D	NTView PRO for Windows NT/2000/XP (300 Tags, 3 drivers)	
InduSoft Runtime Lice	nse	
InduSoft-CE1500R	CEView standard for Windows CE Run-time (CE View)(1500 Tags, 3 drivers)	
InduSoft-CE300R	CEView Lite Plus for Windows CE Run-time (300 Tags, 3 drivers)	
Power Supply		
DP-660	24 Vbc/2.5 A, 60 W and 5 Vbc/0.5 A, 2.5 W Power Supply with DIN-Rail Mounting	
DP-1200	24 Vpc/5.0 A, 120 W Power Supply with DIN-Rail Mounting	
MDR-20-24	24 Vpc/1.0 A, 24 W Power Supply with DIN-Rail Mounting	
MDR-60-24	24 Vbc//2.5 A, 60 W Power Supply with DIN-Rail Mounting	