
We provide the most advanced and stable HMI product solutions

02

E
a

syA
c
c
e

ss 2
.0

Alarm
Alarm
Alarm
Alarm

Pipe temp

200˚C

« Factory O�ce »

1. Push Notification
- Get notified on the mobile phone,

 wherever you might be.

EasyAccess 2.0
IIoT Solution

The HMI is not just for operating machines, collecting and managing data, but also plays

a key role in IIoT as a Communication Gateway. The data in the device connected to HMI

can be published to IIoT system.

2. Pass-Through

3. Remote Monitoring
- Monitor and control the remote machine

 with VNC or cMT Viewer.

 (available on PC/ iOS/ Android)

- EasyAccess 2.0 can remotely debug or update devices

 without adjusting firewall settings.

- Tune or reprogram remote devices while using their

 original software.

For More Info!

� � � �� �

OPC UA

� � � �� �

Built-in OPC UA server & client. OPC UA Server o�cially

certified for compliance by the OPC Foundation can ensure

seamless device integration in any application.

Web server can be used to change

OPC UA communication settings,

add/modify/delete OPC UA nodes and

their corresponding PLC data, or

change PLC communication parameters

(Serial or Ethernet).

DF1
MC Protocol 300+ Protocols Supported

With the de-facto IIoT protocols standard: OPC UA built-in, cMT-G01/cMT-G02/

cMT-G03/cMT-G04 can well fit into lots of applications to provide a standard

communication interface, and then to integrate real time data from di�erent

devices.

cMT-G01/G02/G03/G04 Features

Support OPC UA

cMT-G01/G02/G03/G04
The Smart Communication Gateway with Data Processing

Capability of an HMI to Facilitate IIoT Integration.

MPIS7-1200
IEC 104

*The OPC Foundation compliance logos are the property of OPC Foundation and are used under license.

IIoT Solution

OPC UA For More Info!

04

O
P

C
 U

A

06

C
lo

u
d

 d
a

ta
 c

e
n

te
rin

g

Subscriber

MQTT via AWS IOT, IBM Cloud,
Microsoft Azure, and Alibaba Cloud

Publisher

Built-in MQTT server & client supporting direct connection with the

market’s most common cloud computing platforms enables connection

with cost-e�ective and reliable ready-to-use MQTT server (broker).

* IBM, Bluemix and IBM Bluemix are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide.

* Amazon Web Services is a trademark of Amazon.com,Inc. or its a�liates in the United States and/or other countries.

IIoT Solution

Cloud Data Centering 3 For More Info!

SQL QueryHistory logs
Transfer sampling logs and event/alarm

logs to database server.

Use SQL language to access database, calculate

statistics, filter or analyze data, and read/write records.

Shared recipes
Access or manage recipes on database

server.

HMIs can access data, records, or recipes from a database server directly. HMIs send SQL (Structured Query Language) queries to

read or write database records. Built-in data samplings and event logs can also be synchronized automatically to database servers.

Database Integration

Database Integration
IIoT Solution

For More Info!

08

D
a

ta
b

a
se

 In
te

g
ra

tio
n

cMT-SVR
cMT Series realizes “One Machine to Multi-Screens” architecture that

can flexibly suit diverse application. Both of them can run cMT Viewer to

display the instant and historical data or operate cMT-SVR. Furthermore,

Windows-based cMT-iPC can run third party applications.

cMT-SVR is equipped with COM port and dual Ethernet ports, enabling it

to connect to controllers and e�ciently perform arithmetic operations, or

process data such as Recipes, Data Sampling, and Event/Data Log.

cMT-iV5 & cMT-iPC

Monitor Mode

Up to 50 HMIs can be

monitored simultaneously.

EasyLauncher / cMT ViewerSmart HMI
Monitor

Mode

Solution 3

5Solution
- cMT Viewer APP

- cMT Smart Monitor and Control - Monitor Mode

- Application Management - EasyLauncher

For More Info!

10

S
m

a
rt H

M
I

Windows10
 I oT

cMT Series

12

c
M

T
 +

 C
O

D
E

S
Y

S
 +

 R
e

m
o

te
 I/O

Flow Sensor

Volume Flow

SV ºC

ºCPV

Heater Portion Valve

Push buttons

Good
Too
High

Too
Low

6cMT+CODESYS
& Remote I/O

Solution

(cMT Series with CODESYS)

CODESYS
- Support CANopen & MODBUS TCP/IP

- Support Remote I/O

HMI
- Visualization with EasyBuilder Pro

- Support IIoT protocol standards: MQTT & OPC UA

Cost-e�ective and Compact Solution

- Modularized design

- Support CANopen, MODBUS TCP/IP

iR-COP / iR-ETN Coupler + I/O modules
cMT HMI is a combo that integrates high-performance HMI with CODESYS PLC

controller system on an innovative architecture where a duo-core CPU runs two

independent operating systems. With the multi-core processor, cMT HMI + CODESYS is

able to not only provide data visualization with an operable user interface but also run

controller logic, and the two systems run independently without mutual interference.

Remote I/O

Remote I/O

Remote I/O

For More Info!

* CODESYS® is a trademark of 3S-Smart Software Solutions GmbH

For More Info!

14

c
M

T
-F

H
D

 / c
M

T
3

10
3

HMI with External Touch Monitor /
TV of Your Own Choice

Solution 3

7Solution

cMT-FHD has inherits all the rich HMI functionality found in the series. Without touchscreen

and LCD, this HDMI-enabled unit can work with screens of any size, so that screen size is

no longer limited by the HMIs provided on the market. It can also allow touch control via

USB connection.

cMT-FHD

cMT-iM21

O�ering a secure access point to an existing Wi-Fi network that can

provide a unified, reliable, and easy way to manage applications in

which wiring options may be limited by the environment.

cMT3103

Wireless Solution8
Features
- Built-in Wi-Fi (802.11 b/g/n)

- Support IIoT protocol standards: MQTT & OPC UA

- The water penetration resistance avoids corrosion of the PCB

Features

- Built-in HDMI interface and adjustable resolution up to 1920x1080

- Support various industrial touch monitors

- Support wide input voltage range 10.5 ~ 28 VDC

- Support IIoT Protocol: MQTT

Solution
For More Info!

*The terms HDMI, HDMI High-Definition Multimedia Interface,
and the HDMI Logo are trademarks or registered trademarks of HDMI Licensing Administrator, Inc.

S
p

e
cifi

ca
tio

n

15

Model cMT-G01 cMT-G02 cMT-G03 cMT-G04

Memory Flash 256 MB 256 MB 256 MB 256 MB

RAM 256 MB 256 MB 256 MB 256 MB

Processor 32-bit RISC 600MHz 32-bit RISC 600MHz 32-bit RISC 528MHz 32-bit RISC 528MHz

I/O Port Ethernet LAN 1: 10/100/1000 Base-T x 1
LAN 2: 10/100 Base-T x 1 10/100 Base-T x 1 10/100 Base-T x 1

LAN: 10/100 Base-T x 1
SW1, SW2: 10/100 Base-T x 1
(2 port Ethernet switch)

WiFi N/A

IEEE 802.11 b/g/n
802.11b: max 15.88 dBm
802.11g: max 11.92 dBm
802.11n: max 11.28 dBm

N/A N/A

COM Port
COM1: RS-232 2W
COM2: RS-485 2W/4W
COM3: RS-485 2W

COM1: RS-232
COM2: RS-485 2W/4W
COM3: RS-485 2W

COM1: RS-232 2W, RS-485 2W/4W
COM2: RS-232 2W, RS-485 2W/4W N/A

RTC Built-in Built-in Built-in Built-in

Power Input Power 24±20%VDC 10.5~28VDC 10.5~28VDC 10.5~28VDC

Power Isolation Built-in Built-in Built-in Built-in

Power Consumption 230mA@24VDC 230mA@12VDC；115mA@24VDC 300mA@12VDC；150mA@24VDC 270mA@12VDC；150mA@24VDC

Voltage Resistance 500VAC (1 min.) 500VAC (1 min.) 500VAC (1 min.) 500VAC (1 min.)

Isolation Resistance Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC

Vibration Endurance 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes)

Specification PCB Coating Yes Yes Yes Yes

Enclosure Plastic Plastic Plastic Plastic

Dimensions WxHxD 27 x 109 x 81 mm 27 x 109 x 81 mm 27 x 109 x 81 mm 27 x 109 x 81 mm

Weight Approx. 0.14 kg Approx. 0.14 kg Approx. 0.14 kg Approx. 0.14 kg

Mount 35 mm DIN rail mounting 35 mm DIN rail mounting 35 mm DIN rail mounting 35 mm DIN rail mounting

Environment Protection Structure IP20 IP20 IP20 IP20

Storage Temperature -20° ~ 60° C (-4° ~ 140° F) -20° ~ 60° C (-4° ~ 140° F) -20° ~ 60° C (-4° ~ 140° F) -20° ~ 60° C (-4° ~ 140° F)

Operating Temperature 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F)

Relative Humidity 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing)

Certificate CE CE marked CE marked CE marked CE marked

UL cULus Listed cULus Listed

Software EasyBuilder Pro
EasyAccess 2.0 (Optional)

EasyBuilder Pro
EasyAccess 2.0 (Optional)

EasyBuilder Pro
EasyAccess 2.0 (Optional)

EasyBuilder Pro
EasyAccess 2.0 (Optional)

Specification

D
im

e
n

sio
n

s

16

cMT-G01 cMT-G03 cMT-G02 cMT-G04

10
9m

m
 [4

.2
9"

]

81mm [3.19"]

27mm [1.06"] 27mm [1.06"]

10
9m

m
 [4

.2
9"

]

81mm [3.19"]

10
9m

m
 [4

.2
9"

]

81mm [3.19"]

27mm [1.06"]

10
9m

m
 [4

.2
9"

]

81mm [3.19"]

27mm [1.06"]

Dimensions

Front View

Side View

Top View

Bottom View

Front View

Side View

Top View

Bottom View

Front View

Side View

Top View

Bottom View

Front View

Side View

Top View

Bottom View

S
p

e
cifi

ca
tio

n

17

Model cMT-SVR-100 cMT-SVR-102 cMT-SVR-200 cMT-SVR-202 cMT-FHD cMT-iM21
Display Display N/A N/A N/A 21.5” TFT

Resolution N/A N/A N/A Full HD 1920 x 1080

Brightness (cd/ ㎡) N/A N/A N/A 250

Contrast Ratio N/A N/A N/A 1000: 1

Backlight Type N/A N/A N/A LED

Backlight Life Time N/A N/A N/A >30,000 hrs.

Colors N/A N/A N/A 16.7M

LCD Viewing Angle (T/B/L/R) N/A N/A N/A 80/80/85/85

Touch Panel Type N/A N/A N/A Tempered Glass, Capacitive Type (Supports 2-Finger
Gestures) Hardness Scale 6H

Memory Flash 256 MB 256 MB 4 GB N/A

RAM 256 MB 256 MB 1 GB N/A

Processor 32-bit RISC 600MHz 32-bit RISC 600MHz 32-bit RISC 1GHz (Two 2D Graphics Engine) N/A

I/O Port SD Card Slot SD/SDHC SD/SDHC N/A N/A

USB Host USB 2.0 x 1 USB 2.0 x 1 USB 2.0 x 1 USB 2.0 x 1

USB Client N/A N/A N/A USB 2.0 x 1 (Micro USB)

Ethernet 10/100/1000 Base-T x 2 10/100/1000 Base-T x 1 LAN 1: 10/100/1000 Base-T x 1
LAN 2: 10/100 Base-T x 1 N/A

WiFi N/A

IEEE 802.11 b/g/n
802.11b: max 18.01 dBm
802.11g: max 11.02 dBm
802.11n: max 12.20 dBm

N/A N/A

COM Port
COM1: RS-232
COM2: RS-485 2W/4W
COM3: RS-485 2W

COM1: RS-232
COM2: RS-485 2W/4W
COM3: RS-485 2W

COM1: RS-232
COM2: RS-485 2W/4W
COM3: RS-485 2W

N/A

HDMI Output N/A N/A Resolution 1920 x 1080 (customizable) Yes (Video Input)

Audio Output N/A N/A HDMI Audio Output N/A

Video Input N/A N/A N/A Yes

RTC Built-in Built-in Built-in N/A

Power Input Power 24±20%VDC 10.5~28VDC 10.5~28VDC 24±20%VDC

Power Isolation Built-in Built-in Built-in Built-in

Power Consumption 230mA@24VDC 1000mA@12VDC；450mA@24VDC 1250mA@12VDC ; 550mA@24VDC 1.56A@24VDC

Voltage Resistance 500VAC (1 min.) 500VAC (1 min.) 500VAC (1 min.) 500VAC (1 min.)

Isolation Resistance Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC

Vibration Endurance 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes)

Specification PCB Coating Yes Yes Yes Yes

Enclosure Plastic Plastic Plastic Aluminum

Dimensions WxHxD 27 x 130 x 115 mm 27 x 130 x 115 mm 29.8 x 130 x 115 mm 546 x 354 x 56.2 mm

Panel Cutout N/A N/A N/A 532 x 340 mm

Weight Approx. 0.18 kg Approx. 0.18 kg Approx. 0.24 kg Approx. 4.9 kg

Mount 35 mm DIN rail mounting 35 mm DIN rail mounting 35 mm DIN rail mounting Panel mount, VESA mount 100 x 100 mm

Environment Protection Structure IP20 IP20 IP20 NEMA4 / IP65 Compliant Front Panel*

Storage Temperature -20° ~ 70° C (-4° ~ 158° F) -20° ~ 70° C (-4° ~ 158° F) -20° ~ 60° C (-4° ~ 140° F) -20° ~ 60° C (-4° ~ 140° F)

Operating Temperature -20° ~ 55° C (-4° ~ 131° F) -10° ~ 55° C (14° ~ 131° F) 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F)

Relative Humidity 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing)

Certificate CE CE marked CE marked CE marked CE marked

UL cULus Listed cULus Listed N/A

Software EasyBuilder Pro
EasyAccess 2.0 (Optional)

EasyBuilder Pro
Built-in EasyAccess 2.0

EasyBuilder Pro
EasyAccess 2.0 (Optional)

EasyBuilder Pro
Built-in EasyAccess 2.0

EasyBuilder Pro
EasyAccess 2.0 (Optional) N/A

Specification

*cMT-iM21: Protection Structure IP65 can be expected when waterproof gasket is properly installed.

D
im

e
n

sio
n

s

18

115mm [4.52"]

13
0m

m
 [5

.1
1"

]

12
5m

m
 [4

.9
2"

]

27mm [1.06"]

12
5m

m
 [4

.9
2"

]

27mm [1.06"]

115mm [4.52"]

13
0m

m
 [5

.1
1"

]

13
0m

m
 [5

.1
1"

]

115mm [4.52"]

29.8mm [1.17"]

12
5m

m
 [4

.9
2"

]

35
4m

m
 [

13
.9

4"
]

546mm [21.50"]

33
8m

m
 [

13
.3

1"
]

530mm [20.87"]

100mm [3.94"]

10
0m

m
 [3

.9
4"

]

34
0m

m
 [

13
.3

9"
]

532mm [20.94"]

cMT-iM21 :
532mm [20.94"] W x 340mm [13.39"] H

56
.2

m
m

 [
2.

21
"]

cMT-SVR-200 / cMT-SVR-202cMT-SVR100 / cMT-SVR102 cMT-FHD cMT-iM21

Dimensions

Panel-mounting

clamp slots, 16 places

Front View

Side View

Top View

Bottom View

Front View

Side View

Top View

Bottom View

Front View

Side View

Top View

Bottom View

Front View

Rear View

Bottom View

Cutout Dimensions

S
p

e
cifi

ca
tio

n

19

Model cMT-iV5 cMT-iPC10 cMT-iPC15
Display Display 9.7” TFT 9.7” TFT 15” TFT

Resolution 1024 x 768 1024 x 768 1024 x 768

Brightness (cd/ ㎡) 350 350 400

Contrast Ratio 500: 1 500: 1 700: 1

Backlight Type LED LED LED

Backlight Life Time >30,000 hrs. >30,000 hrs. >50,000 hrs.

Colors 262K 262K 16.2M

LCD Viewing Angle (T/B/L/R) 60/70/70/70 60/70/70/70 70/70/80/80

Touch Panel Type Tempered Glass, Capacitive Type 4-wire Resistive Type 4-wire Resistive Type

Accuracy Active Area Length(X)±2%, Width(Y)±2% Active Area Length(X)±2%, Width(Y)±2% Active Area Length(X)±2%, Width(Y)±2%

Memory Flash 512 MB 64 GB (SSD) 64 GB (SSD)

RAM 1 GB 4 GB 4 GB

Processor 32-bit RISC 1GHz Intel Atom® E3827 processor Intel Atom® E3827 processor

I/O Port SD Card Slot N/A SD/SDHC/SDXC SD/SDHC/SDXC

USB Host N/A USB 2.0 x 2 / USB 3.0 x 1 USB 2.0 x 2 / USB 3.0 x 1

USB Client N/A N/A N/A

Ethernet 10/100/1000 Base-T x 1 10/100/1000 Base-T x 2 10/100/1000 Base-T x 2

WiFi N/A N/A N/A

COM Port N/A N/A N/A

RS-485 Dual Isolation N/A N/A N/A

CAN Bus N/A N/A N/A

Audio Output Built-in Mono Speaker Built-in Mono Speaker
Audio Line Out - 3.5 mm jack x 1

Built-in Mono Speaker
Audio Line Out - 3.5 mm jack x 1

RTC Built-in Built-in Built-in

Power Input Power 24±20%VDC 24±20%VDC 24±20%VDC

Power Isolation Built-in Built-in Built-in

Power Consumption 900mA@24VDC 1.5A@24VDC 2A@24VDC

Voltage Resistance 500VAC (1 min.) 500VAC (1 min.) 500VAC (1 min.)

Isolation Resistance Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC

Vibration Endurance 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes)

Specification PCB Coating Yes Yes Yes

Enclosure Plastic Plastic Aluminum

Dimensions WxHxD 257.2 x 199.7 x 32.7 mm 260.6 x 203.1 x 44.5 mm 366 x 293 x 54.2 mm

Panel Cutout 250 x 192 mm 250 x 192 mm 352 x 279 mm

Weight Approx. 0.76 kg Approx. 1.1 kg Approx. 2.76 kg

Mount Panel mount, VESA mount 75 x 75 mm Panel mount, VESA mount 75 x 75 mm Panel mount, VESA mount 75 x 75 mm

Environment Protection Structure NEMA4 / IP65 Compliant Front Panel UL Type 4X (indoor use only) /
NEMA4 / IP65 Compliant Front Panel

UL Type 4X (indoor use only) /
NEMA4 / IP65 Compliant Front Panel

Storage Temperature -20° ~ 60° C (-4° ~ 140° F) -20° ~ 60° C (-4° ~ 140° F) -20° ~ 70° C (-4° ~ 158° F)

Operating Temperature 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F)

Relative Humidity 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing)

Certificate CE CE marked CE marked CE marked

UL cULus Listed cULus Listed cULus Listed

Software cMT Viewer *Windows® 7 / Windows® 8.1 / Windows® 10 IoT Enterprise
 (EasyLauncher + cMT Viewer)

*Windows® 7 / Windows® 8.1 / Windows® 10 IoT Enterprise
 (EasyLauncher + cMT Viewer)

Specification

* cMT-iPC10/ cMT-iPC15: License of Windows OS is excluded.
* Intel Atom is a trademark of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

S
p

e
cifi

ca
tio

n

20

Model cMT3071 cMT3072 cMT3090 cMT3103 cMT3151
Display Display 7” TFT 7” IPS 9.7” TFT 10.1” TFT 15” TFT

Resolution 800 x 480* 1024 x 600* 1024 x 768 1024 x 600 1024 x 768

Brightness (cd/ ㎡) 400 450 350 350 400

Contrast Ratio 800: 1 500:1 500:1 700: 1

Backlight Type LED LED LED LED

Backlight Life Time >30,000 hrs. >25,000 hrs. >30,000 hrs. >50,000 hrs. >50,000 hrs.

Colors 16.7M 16.2M 262K 16.7M 16.2M

LCD Viewing Angle (T/B/L/R) 60/80/80/80 85/85/85/85 60/70/70/70 60/60/70/70 70/70/80/80

Touch Panel Type 4-wire Resistive Type 4-wire Resistive Type 4-wire Resistive Type 4-wire Resistive Type / 5-wire Resistive Type

Accuracy Active Area Length(X)±2%, Width(Y)±2% Active Area Length(X)±2%, Width(Y)±2% Active Area Length(X)±2%, Width(Y)±2% Active Area Length(X)±2%, Width(Y)±2%

Memory Flash 4 GB 4 GB 4 GB 4 GB

RAM 1 GB 1 GB 1 GB 1 GB

Processor 32-bit RISC 1GHz 32-bit RISC 1GHz 32-bit RISC 1GHz 32-bit RISC 1GHz

I/O Port SD Card Slot N/A SD/SDHC N/A SD/SDHC

USB Host USB 2.0 x 1 USB 2.0 x 1 USB 2.0 x 1 USB 2.0 x 1

USB Client N/A N/A N/A USB 2.0 x 1 (Micro USB)

Ethernet LAN 1: 10/100/1000 Base-T x 1
LAN 2: 10/100 Base-T x 1

LAN 1: 10/100/1000 Base-T x 1
LAN 2: 10/100 Base-T x 1 10/100 Base-T x 1 LAN 1: 10/100/1000 Base-T x 1

LAN 2: 10/100 Base-T x 1

WiFi N/A N/A

IEEE 802.11 b/g/n
802.11b: max 19.25 dBm
802.11g: max 13.74 dBm
802.11n: max 15.01 dBm

N/A

COM Port
Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W,
CAN Bus
Con.B: COM1 RS-232 4W, COM3 RS-232 2W*

Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W,
CAN Bus
Con.B: COM1 RS-232 4W, COM3 RS-232 2W*

Con.A: COM2 RS-485 2W/4W, COM3 RS-485 2W,
CAN Bus
Con.B: COM1 RS-232 4W, COM3 RS-232 2W*

COM1: RS-232/RS-485 2W/4W
COM3: RS-232/RS-485 2W*

RS-485 Dual Isolation N/A N/A N/A Yes

CAN Bus Yes Yes Yes Yes

Audio Output N/A Built-in Mono Speaker N/A Built-in Mono Speaker
Audio Line Out - 3.5 mm jack x 1

RTC Built-in Built-in Built-in Built-in

Power Input Power 10.5~28VDC 24±20%VDC 10.5~28VDC 24±20%VDC

Power Isolation Built-in Built-in Built-in Built-in

Power Consumption 2A@12VDC ; 1A@24VDC 900mA@24VDC 2A@12VDC ; 1A@24VDC 900mA@24VDC

Voltage Resistance 500VAC (1 min.) 500VAC (1 min.) 500VAC (1 min.) 500VAC (1 min.)

Isolation Resistance Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC Exceed 50MΩ at 500VDC

Vibration Endurance 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes) 10 to 25Hz (X, Y, Z direction 2G 30 minutes)

Specification PCB Coating Yes Yes Yes Yes

Enclosure Plastic Plastic Plastic Aluminum

Dimensions WxHxD 200.3 x 146.3 x 35.0 mm 260.6 x 203.1 x 36.5 mm 271 x 213 x 36.4 mm 366 x 293 x 48.2 mm

Panel Cutout 192 x 138 mm 250 x 192 mm 260 x 202 mm 352 x 279 mm

Weight Approx. 0.6 kg Approx. 0.92 kg Approx. 1.07 kg Approx. 2.45 kg

Mount Panel mount Panel mount, VESA mount 75 x 75 mm Panel mount Panel mount, VESA mount 75 x 75 mm

Environment Protection Structure UL Type 4X (indoor use only) /
NEMA4 / IP65 Compliant Front Panel

UL Type 4X (indoor use only) /
NEMA4 / IP65 Compliant Front Panel NEMA4 / IP65 Compliant Front Panel UL Type 4X (indoor use only) /

NEMA4 / IP65 Compliant Front Panel

Storage Temperature -20° ~ 60° C (-4° ~ 140° F) -20° ~ 60° C (-4° ~ 140° F) -20° ~ 60° C (-4° ~ 140° F) -20° ~ 70° C (-4° ~ 158° F)

Operating Temperature 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F) 0° ~ 50° C (32° ~ 122° F)

Relative Humidity 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing)

Certificate CE CE marked CE marked CE marked CE marked

UL cULus Listed cULus Listed cULus Listed cULus Listed

Software
EasyBuilder Pro
EasyAccess 2.0 (Optional)
CODESYS (Optional)

EasyBuilder Pro
Built-in EasyAccess 2.0
CODESYS (Optional)

EasyBuilder Pro
Built-in EasyAccess 2.0
CODESYS (Optional)

EasyBuilder Pro
Built-in EasyAccess 2.0

EasyBuilder Pro
Built-in EasyAccess 2.0
CODESYS (Optional)

Specification

*cMT3071: Pixel Pitch (mm) 0.1926(H) x 0.179(V). / cMT3072: Pixel Pitch (mm) 0.1506(H) x 0.1432(V).

*cMT3071/ cMT3072/ cMT3090/ cMT3103/ cMT3151: Only Tx & Rx (no RTS/CTS) may be used for COM1 RS-232 when COM3 RS-232 is also used.

D
im

e
n

sio
n

s

21

19
9.

7m
m

 [7
.8

6"
]

257.2mm [10.13"]
7.

9m
m

 [0
.3

1"
]

32
.7

m
m

 [1
.2

9"
]

cMT-iV5 :
250mm [9.84"] W x 192mm [7.56"] H

R18mm [R0.71"]

250mm [9.84"]

19
2m

m
 [7

.5
6"

]

247.7mm [9.75"]

19
0.

2m
m

 [7
.4

9"
]

19
0.

2m
m

 [7
.4

9"
]

247.7mm [9.75"]

260.6mm [10.26"]

20
3.

1m
m

 [8
.0

0"
]

250mm [9.84"]

cMT-iPC10
250mm [9.84"] W x 192mm [7.56"] H

19
2m

m
 [7

.5
6"

]

R4mm [R0.16"]

7.
9m

m
 [0

.3
1"

]
44

.5
m

m
 [1

.7
5"

]

29
3m

m
 [

11
.5

4"
]

366mm [14.41"]

24
.2

m
m

 [0
.9

5"
]

54
.2

m
m

 [2
.1

3"
]

5.
7m

m
 [0

.2
2"

]

350mm [13.78"]

27
7m

m
 [1

0.
91

"]

352mm [13.86"]

27
9m

m
 [1

0.
98

"]

cMT-iPC15 :
352mm [13.86"] W x 279mm [10.98"] H

Panel-mounting

clamp slots, 10 places

Dimensions

Front View

Rear View

Bottom View

Cutout Dimensions

Front View

Rear View

Bottom View

Cutout Dimensions

Front View

Rear View

Bottom View

Cutout Dimensions

cMT-iV5 cMT-iPC10 cMT-iPC15

D
im

e
n

sio
n

s

22

192mm [7.56"]

13
8m

m
 [5

.4
3"

]

cMT3072
192mm [7.559"] W x 138mm [5.433"] H

35
m

m
 [1

.3
8"

]
7.

4m
m

 [0
.2

9"
]

189.6mm [7.46"]

13
5.

6m
m

 [5
.3

4"
]

200.3mm [7.89"]

14
6.

3m
m

 [5
.7

6"
]

19
2m

m
 [7

.5
6"

]

250mm [9.84"]

cMT3090
250mm [9.84"] W x 192mm [7.56"] H

R4mm [R0.16"]

7.
9m

m
 [0

.3
1"

]
36

.5
m

m
 [1

.4
4"

]
19

0.
2m

m
 [7

.4
9"

]

247.7mm [9.75"]

260.6mm [10.26"]

20
3.

1m
m

 [8
.0

0"
]

271mm [10.67"]

21
3m

m
 [8

.3
8"

]
20

0.
6m

m
 [7

.9
0"

]

258.6mm [10.18"]

cMT3103
260mm [10.24"] W x 202mm [7.95"] H

260mm [10.24"]

20
2m

m
 [7

.9
5"

]

R2mm [R0.08"]

36
.4

m
m

 [1
.4

3"
]

4.
5m

m
 [0

.1
8"

]
23

.5
m

m
 [0

.9
3"

]
8.

36
m

m
 [0

.3
3"

]

350mm [13.78"]

27
7m

m
 [1

0.
91

"]
29

3m
m

 [
11

.5
4"

]

366mm [14.41"]

27
9m

m
 [1

0.
98

"]

352mm [13.86"]

cMT3151 :
352mm [13.86"] W x 279mm [10.98"] H

48
.2

m
m

 [1
.9

"]

5.
7m

m
 [0

.2
2"

]
24

.2
m

m
 [0

.9
5"

]

Panel-mounting

clamp slots, 10 places

Dimensions

Front View

Rear View

Bottom View

Cutout Dimensions

Front View

Bottom View

Cutout Dimensions

Front View

Rear View Rear View

Bottom View

Cutout Dimensions

Front View

Rear View

Bottom View

Cutout Dimensions

cMT3090cMT3071 / cMT3072 cMT3103 cMT3151

S
p

e
cifi

ca
tio

n

23

Model iR-ETN iR-COP
Expansion I/O module Number of Bus Terminals Depends on Power Consumption Depends on Power Consumption

Digital Input Point Max. 256 Max. 256

Digital Output Point Max. 128 Max. 128

Analog Input Channel Max. 64 Max. 64

Analog Output Channel Max. 64 Max. 64

Data Transfer Rate 10/100 Mbps 50k~1 Mbps

Protocol Modbus TCP/IP CANopen Slave

Max. Number of TCP/IP Connections 8 Connections

Power Power Supply 24 VDC (-15%/+20%) 24 VDC (-15%/+20%)

Power Dissipation Nominal 100mA@24VDC Nominal 100mA@24VDC

Current for Internal Bus Max 2A@5VDC Max 2A@5VDC

Current Consumption 220mA@5VDC 170mA@5VDC

Electrical Isolation Network to Logic : Isolation
Logic to Field power : Isolation

Network to Logic : Isolation
Logic to Field power : Isolation

Back-up Fuse ≤ 1.6A Self-recovery ≤ 1.6A Self-recovery

Specification PCB Coating Yes Yes

Enclosure Plastic Plastic

Dimensions WxHxD 27 x 109 x 81 mm 27 x 109 x 81 mm

Weight Approx. 0.15 kg Approx. 0.15 kg

Mount 35mm DIN rail mounting 35mm DIN rail mounting

Environment Protection Structure IP20 IP20

Storage Temperature -20° ~ 70° C (-4° ~ 158° F) -20° ~ 70° C (-4° ~ 158° F)

Operating Temperature 0° ~ 55° C (32° ~ 131° F) 0° ~ 55° C (32° ~ 131° F)

Relative Humidity 10% ~ 90% (non-condensing) 10% ~ 90% (non-condensing)

Vibration Resistance Conforms to EN 60068-2-6 / EN 60068-2-27 Conforms to EN 60068-2-6 / EN 60068-2-27

Certification EMC Immunity Conforms to
EN 55032: 2012+AC: 2013, Class A
EN 61000-6-4: 2007+A1:2011
EN 55024: 2010+A1: 2015
EN 61000-6-2:2005

Conforms to
EN 55032: 2012+AC: 2013, Class A
EN 61000-6-4: 2007+A1:2011
EN 55024: 2010+A1: 2015
EN 61000-6-2:2005

Communication Interface Specifications

S
p

e
cifi

ca
tio

n

24

Model iR-DI16-K iR-DM16-P iR-DM16-N
Number of Inputs 16 8 8

Input Logic Sink or Source Sink or Source Sink or Source

Number of Outputs 0 8 8

Output Logic N/A Source Sink

Current Consumption 83mA@5VDC 130mA@5VDC 130mA@5VDC

HIGH Level Input Voltage 15~28VDC 15~28VDC 15~28VDC

LOW Level Input Voltage 0~5 VDC 0~5 VDC 0~5 VDC

Output Voltage N/A 11~28VDC 11~28VDC

Output Current N/A 0.5A per channel (Max 4A) 0.5A per channel (Max 4A)

Specification Enclosure Plastic

Dimensions WxHxD 27 x 109 x 81 mm

Weight Approx. 0.12 kg

Mount 35mm DIN rail mounting

Environment Protection Structure IP20

Storage Temperature -20° ~ 70° C (-4° ~ 158° F)

Operating Temperature 0° ~ 55° C (32° ~ 131° F)

Relative Humidity 10% ~ 90% (non-condensing)

Vibration Resistance Conforms to EN 60068-2-6 / EN 60068-2-27

Connection Cross-section AWG 28-16

Certification EMC Immunity Conforms to
EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005

Model iR-DQ16-P iR-DQ16-N iR-DQ08-R
Number of Inputs 0 0 0

Input Logic N/A N/A N/A

Number of Outputs 16 16 8

Output Logic Source Sink Relay

Current Consumption 196mA@5VDC 205mA@5VDC 220mA@5VDC

HIGH Level Input Voltage N/A N/A N/A

LOW Level Input Voltage N/A N/A N/A

Output Voltage 11~28VDC 11~28VDC 250VAC/ 30VDC

Output Current 0.5A per channel (Max 4A) 0.5A per channel (Max 4A) 2A per channel (Max 8A)

Specification Enclosure Plastic

Dimensions WxHxD 27 x 109 x 81 mm

Weight Approx. 0.12 kg Approx. 0.13 kg

Mount 35mm DIN rail mounting

Environment Protection Structure IP20

Storage Temperature -20° ~ 70° C (-4° ~ 158° F)

Operating Temperature 0° ~ 55° C (32° ~ 131° F)

Relative Humidity 10% ~ 90% (non-condensing)

Vibration Resistance Conforms to EN 60068-2-6 / EN 60068-2-27

Connection Cross-section AWG 28-16 AWG 24-16

Certification EMC Immunity Conforms to
EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005

Digital Input/Output Specifications

S
p

e
cifi

ca
tio

n

25

Model iR-AI04-VI iR-AM06-VI iR-AQ04-VI
Number of Analog Inputs 4 (±10V/ ±20mA) 4 (±10V/ ±20mA) 0

Number of Analog outputs 0 2 (±10V/ ±20mA) 4 (±10V/ ±20mA)

Current Consumption 70mA@5VDC 70mA@5VDC 65mA@5VDC

Analog Power Supply 24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%) 24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%) 24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%)

Specification PCB Coating Yes

Enclosure Plastic

Dimensions WxHxD 27 x 109 x 81 mm

Weight Approx. 0.12 kg

Mount 35mm DIN rail mounting

Environment Protection Structure IP20

Storage Temperature -20° ~ 70° C (-4° ~ 158° F)

Operating Temperature 0° ~ 55° C (32° ~ 131° F)

Relative Humidity 10% ~ 90% (non-condensing)

Vibration Resistance Conforms to EN 60068-2-6 / EN 60068-2-27

Connection Cross-section AWG 28-16 AWG 24-16

Certification EMC Immunity Conforms to
EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005

Model iR-AI04-TR
Number of Input Channels 4 (RTD/ Thermocouple)

Current Consumption 65mA@5VDC

Analog Power Supply 24 VDC(20.4 VDC~28.8 VDC) (-15%~+20%)

Specification PCB Coating Yes

Enclosure Plastic

Dimensions WxHxD 27 x 109 x 81 mm

Weight Approx. 0.12 kg

Mount 35mm DIN rail mounting

Environment Protection Structure IP20

Storage Temperature -20° ~ 70° C (-4° ~ 158° F)

Operating Temperature 0° ~ 55° C (32° ~ 131° F)

Relative Humidity 10% ~ 90% (non-condensing)

Vibration Resistance Conforms to EN 60068-2-6 / EN 60068-2-27

Connection Cross-section AWG 28-16

Certification EMC Immunity Conforms to
EN 55032: 2012+AC: 2013, Class A; EN 61000-6-4: 2007+A1:2011; EN 55024: 2010+A1: 2015; EN 61000-6-2:2005

Analog Input/Output Specifications

Temperature Specifications

Remote I/O

Q
uick Feature Com

parison

26

Gateway
cMT-G01 / cMT-G02
cMT-G03 / cMT-G04

cMT-FHD cMT-SVR-100 cMT-SVR-200 cMT3071 cMT3072 cMT3090 cMT3103 cMT3151

Audio Output via HDMI ● ●

WiFi cMT-G02 ● ●

cMT Viewer ● ● ● ● ● ● ● ●

3G/4G Dongle ● ● ● ● ● ● ●

Control Token ● ● ● ● ● ● ● ●

e-Mail ● ● ● ● ● ● ● ● ●

Ethernet Printer ● ● ● ● ● ●

VNC Server ● ● ● ● ● ●

Web Streaming ● ● ● ● ● ● ● ●

Window Animation ● ● ● ● ● ● ● ●

Combo Object ● ● ● ● ● ● ● ●

File Browser ● ● ● ● ● ●

Media Player ● ● ● ● ● ●

PDF Reader ● ● ● ● ● ●

Operation Log ● ● ● ● ● ● ● ●

Picture Viewer ● ● ● ● ● ●

Video In - IP Camera ● ● ● ● ● ●

Energy Demand Display ● ● ● ● ● ● ● ●

MQTT ● ● ● ● ● ● ● ● ●

OPC UA Client ● ● ● ● ● ● ● ● ●

OPC UA Server ● Optional Optional Optional ● ● ● ● ●

Database Server ● ● ● ● ● ● ● ● ●

SQL Query ● ● ● ● ● ● ● ●

CODESYS Optional Optional Optional Optional

EasyAccess 2.0 Optional Optional

cMT-SVR-100
Optional

cMT-SVR-102
Built-in License

cMT-SVR-200
Optional

cMT-SVR-202
Built-in License

Optional Built-in License Built-in License Built-in License Built-in License

The Product’s colors printed in this brochure may differ from those of the actual product.
All information contained in this brochure is subject to change without notice.

Other company names and product names in this document are the trademarks or registered trademarks of their respective companies.

Quick Feature Comparison

EN / 2018.12

Address: 9F., No.910, Zhongzheng Rd.,
Zhonghe Dist., New Taipei City 23586, Taiwan

Tel: +886-2-22286770
Fax: +886-2-22286771

Website: www.weintek.com
Sales: salesmail@weintek.com
Product Support: servicemail@weintek.com

Since the foundation of the company in October of 1995, Weintek Labs., Inc. has been committing itself to being a leading-edge designer and
manufacturer of graphic operator interfaces, also known as HMI (Human Machine Interfaces), in Taiwan. We took our rich experience as HMI
specialists and set the HMI product standard with state-of-the-art technology, e�cient manufacturing, conscientious and careful testing, and
global specialized support.

The company’s missions are to provide its customers with quality products and superior service as well as to share the fruits of its good teamwork
with all of its employees, by which we are able to achieve the goals of establishing a reputation as a leading brand in the industry and ensuring
sustainability of the operation and development of enterprise.

Contact Weintek

WEINTEK and the WEINTEK logos are trademarks or registered trademarks of Weintek Labs., Inc. in many countries.
© 2018 All rights reserved by Weintek Labs., Inc.

	cover & back_en
	P1-2
	P3-4
	P5-6
	P7-8
	P9-10
	P11-12
	P13-14
	P15-26
	cover & back_en

