
Programmable Automation Controller Products
C
o
m

p
a
ct P

A
C

2

4

Features

 80186, 80 MHz CPU

 ISaGRAF Ver.3 SoftLogic: Five IEC 61131-3

Standard Open PLC Languages + Flow Chart

 512 KB Battery Backup SRAM to Retain Data

 64-bit Hardware Serial Number

 4/8 Hot-Swap Slots for I-87K High ProÞ le

I/O Modules

 Dual 10/100M Ethernet Ports

(for iP-8447/8847)

 4 Serial Ports (RS-232/485)

 Redundant Power Inputs

 Operating Temperature: -25 ~ +75°C

iP-8417 iP-8817

iP-8447 iP-8847

Introduction
iPAC-8xx7 Series (iP-8417/8817/8447/8847) is the ISaGRAF SoftLogic PAC of ICP DAS iPAC-8000 series. It is equipped an 80186, 80 MHz CPU running a

MiniOS7 operating system, various connectivity (Dual 10/100 Base-TX Ethernet Ports for iP-8x47, one RS-232/485 port, one RS-485 port and two RS-232

ports) and 4/8 slots for high performance Parallel I/O modules (high proÞ le I-8K series) and high performance Serial I/O modules (Hot-Swap high proÞ le I-87K

I/O modules). Users can also choose RS-485 Remote I/O modules (I-7000 series) or expansion units (RU-87Pn or I-87Kn) plugged with high proÞ le I-87K

serial I/O modules. Compared to I-8xx7, iPAC-8xx7 series is 2 ~ 4 times faster!

ISaGRAF Features
ISaGRAF is the most powerful SoftLogic package on the market. ISaGRAF is a PLC-like software and it supports IEC 61131-3 standard PLC programming

languages (LD, FBD, SFC, ST, IL, FC), and can run the application generated by the workbench on any ISaGRAF PACs. The ISaGRAF workbench Ver. 3.x

features.

 IEC 61131-3 Standard Open PLC Programming Languages (LD, FBD, SFC, ST, IL, FC) + Flow Chart (FC)

 Auto-Scan I/O

 On-Line Debug/Control/Monitor, Off-Line Simulation

 Simple Graphic HMI p

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

2

4

C
o
m

p
a
ct

 P
A
C

ISaGRAF Based iPAC

Internet

LAN

LAN

RS-232

RS-485

Ethernet

Ethernet

Ethernet
I-7520R

Modbus

RTU devices

NS-205

NS-205

NS-205

More...

PC / Server

Gateway server

in ISP company

iP-8X47

I-7000 I/O

RS-485

A u to
-R

ep
o

rt

iP-8X47

City ACity A

City B

Provide 4-level
Internet Security Protection

T
im

e

Synchronizing and/or Send Comm
an

d

e e

Ethernet

PAC

VW Sensor

iP-8x47 I-87089W DN-1618UB

iP-8447/iP-8847

Local I/O : Only High Profile

 I-8K/ 87K I/O

iP-8447/ 8847

Ethernet Redundancy

PC/ HMI/ SCADA

(Ex: Indusoft)

PC/ HMI/ SCADA

(Ex: Indusoft)

NS-205/208

Ethernet

Ethernet

Port0
Port11 Max. distance 400M

Max. distance 400M

P

FR-2053T
(DI)

FR-2057T
(DO)

FR-32P
(DI)

FR-32R
(Relay output)

FR-2053T
(DI)

FR-2057T
(DO)

FR-32P
(DI)

FR-32R
(Relay output)

iP-8447/8847 +I-8172W
RU-87PnI-7000/M-7000

RS-485

RS-232/485

Ethernet

Remote I/O

There are nearly 100 choices of
Remote I/O modules : I-7000 & I-87K

PC/HMI

NS-205/208

HMIPC/SCADA

RU-87P4/8+ I-87K I/O

! Hot-Swap

! Auto-Configuration at run time

! Plug & Play at run time

! Support only High Profile I-87K I/O

Cost-effective Auto-Report Data Acquisition/Control System

Ethernet Redundancy for HMI/PC/SCADA

Local/Remote I/O Expansion & Multi-HMI

Stress Monitoring of Constructions

Fast FRnet Remote I/O

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

Programmable Automation Controller Products
C
o
m

p
a
ct P

A
C

2

4

Models iP-8417 iP-8817 iP-8447 iP-8847

System Software

OS MiniOS7 (DOS-like embedded operating system)

Development Software

ISaGRAF

Software

ISaGRAF Version 3 IEC 61131-3 standard

Languages LD, ST, FBD, SFC, IL & FC

Max. Code Size 64 KB

Scan Time
2 ~ 25 ms ms for normal program

10 ~ 125 ms (or more) for complex or large program

CPU Module

CPU 80186, 80 MHz

SRAM 512 KB 768 KB

Flash 512 KB; with Write Protect Switch

microSD Expansion Yes (but ISaGRAF doesn't support)

Dual Battery Backup SRAM 512 KB; data valid up to 5 years (for retain variables)

EEPROM 16 KB

NVRAM 31 bytes (battery backup, data valid up to 5 years)

RTC (Real Time Clock) Provide second, minute, hour, date, day of week, month, year

64-bit Hardware Serial Number Yes, for Software Copy Protection

Watchdog Timers Yes (0.8 second)

DIP Switch Yes (8 bits)

Communication Ports

Ethernet -
RJ-45 x 2, 10/100 Base-TX

(Auto-negotiating, Auto MDI/MDI-X, LED indicators)

COM 0 Internal communication with the high proÞ le I-87K series modules in slots

COM 1 RS-232 (to update Þ rmware) (RxD, TxD and GND); non-isolated

COM 2 RS-485 (Data+, Data-) with internal self-tuner ASIC; 3000 VDC isolated

COM 3 RS-232/RS-485 (RxD, TxD, CTS, RTS and GND for RS-232, Data+ and Data- for RS-485); non-isolated

COM 4 RS-232 (RxD, TxD, CTS, RTS, DSR, DTR, CD, RI and GND); non-isolated

SMMI

LED Display Yes, 5-Digit

Programmable LED Indicators 3

Push Buttons 4

Buzzer - - Yes

I/O Expansion Slots

Slot Number
4 8 4 8

Note: For High ProÞ le I-8K and I-87K Modules Only

Data Bus 8/16 bits

Address Bus Range 2 K for each slot

Mechanical

Dimensions (W x L x H) 231 mm x 132 mm x 111 mm 355 mm x 132 mm x 111 mm 231 mm x 132 mm x 111 mm 355 mm x 132 mm x 111 mm

Installation DIN-Rail or Wall Mounting

Environmental

Operating Temperature -25 ~ +75°C

Storage Temperature -30 ~ +80°C

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

Power

Input Range +10 ~ +30 VDC

Isolation 1 kV

Redundant Power Inputs Yes, with one power relay (1 A @ 24 VDC) for alarm

Capacity 30 W 30 W 30 W 30 W

Consumption 6.7 W 7.2 W 6.7 W 7.2 W

PAC Specifi cations

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

2

4

C
o
m

p
a
ct

 P
A
C

ISaGRAF Based iPAC

Protocols (some protocols need optional devices)

NET ID 8 bits DIP switch to assign NET ID as 1 ~ 255

Modbus RTU/ASCII Master
Max. 2 COM Ports, COM1 ~ COM5 can support Modbus RTU Master or ASCII Master protocol to connect to other Modbus Slave devices.

Max. Modbus_xxx Function Block amount for 2 ports: 128. (*)

Modbus RTU Slave
Max. 2 COM Ports, COM1 and one of (COM2, COM3) can support Modbus RTU Slave protocol for connecting ISaGRAF,

PC/HMI/OPC Server & MMI panels.

Modbus TCP/IP Slave 2 Ethernet ports support Modbus TCP/IP Slave Protocol for connecting ISaGRAF & PC/HMI. (Max. 6 connections) (for iP-8x47)

Remote I/O
One of COM2 or COM3 or COM4 supports I-7000 I/O modules & (I-87Kn or RU-87Pn + I-87K High ProÞ le I/O boards) as Remote I/O.

Max. 64 Remote I/O module for one PAC

Fbus Built-in COM3 Port to exchange data between ICP DAS’s ISaGRAF PACs.

Ebus To exchange data between ICP DAS’s ISaGRAF Ethernet PACs via Ethernet port. (The LAN2: upper port ONLY) (for iP-8x47)

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.

Optional GSM/GPRS modem: GTM-201-RS232 (850/900/1800/1900 GSM/GPRS External Modem)

User-DeÞ ned Protocol COM1 ~ COM20 by serial communication function blocks (*)

Modem_Link COM4 can connect a general Modem. Supports PC to remotely download & monitor the controller.

MMICON/LCD
One of COM3 or COM4 supports ICP DAS’s MMICON. The MMICON is featured with a 240 x 64 dot LCD and a 4 x 4 Keyboard.

User can use it to display picture, string, integer, ß oat, and input a character, string, integer and ß oat.

Redundant Bus7000
Two ISaGRAF PACs can link to remote I-7000 & I-87K High proÞ le I/O modules at the same time.

Only one controller is active to control these Remote I/Os. If one is dead, the other one will take over the control of Remote I/Os.

CAN/CANopen
COM1, 3, 4 or COM5 ~ COM12 can connect one I-7530 (converter: RS-232 to CAN) to support CAN/CANopen devices and sensors.

One iP-8xx7 supports max. 3 RS-232 ports to connect max. 3 I-7530. (*) (FAQ-086)

FRnet I/O Support max. 4 I-8172W FRnet Master cards to connect FRnet I/O modules (Max. 1024-ch. DI + 1024-ch. DO)

Send E-mail
Actively or passively sending E-mail via Ethernet port through internet. Max.10 receivers for each sending and can send E-mail with an

attached Þ le. (Max. Þ le size is about 488 KB) (for iP-8x47)

FTP Client Support FTP client to upload Þ les in the PAC to a remote FTP server on PC. (FAQ-151)

Optional I/O Functions (Refer to ISaGRAF PAC I/O Selection Guide for I/O Module list)

PWM Output

High Speed PWM Module I-8088W, 8-ch PWM outputs, software support 1 Hz ~ 100 kHz (non-continuous), duty: 0.1 ~ 99.9%

DO Module as PWM

8-ch max. for one controller. 500 Hz max. For Off=1 & On=1 ms Output Square Curve: Off: 1 ~ 32767 ms, On: 1 ~ 32767 ms.

Optional DO Boards: I-8037W, 8041W, 8041AW, 8042W, 8050W, 8054W, 8055W, 8056W, 8057W, 8060W, 8063W, 8064W, 8068W,

8069W. (Relay Output boards cannot generate fast square wave)

Counters,

Encoder,

Frequency

Parallel DI Counter
8-ch. max. for 1 controller. Counter Val: 32-bit.; 500 Hz max. Min. ON & OFF width must >1 ms

Optional DI boards: I-8040W, 8040PW, 8042W, 8046W, 8050W, 8051W, 8052W, 8053W, 8053PW, 8054W, 8055W, 8058W, 8063W.

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, 87053W-A5, 87054W, 87055W, 87058W, 87059W,

87063W.

Remote DI Counter All I-7000/I-87K DI modules support counters. 100 Hz max. value: 0 ~ 65535

High Speed Counter I-87082W: 100 kHz max. 32-bit; I-8084W: 250 kHz max. 32-bit

Encoder
I-8093W : 3-axis Encoder Module, max. 1M Hz for quadrant input mode, max. 4M Hz for pulse/direction and cw/ccw input mode. (FAQ-112)

I-8084W: 250 kHz max. , 4-ch encoder, can be Dir/Pulse, or Up/Down or A/B phase (Quad. mode); Not support Encoder Z-index. (FAQ-100)

Frequency I-87082W: 2-ch, 1 Hz ~ 100 kHz; I-87088W: 8-ch, 1 Hz ~ 100 kHz; I-8084W: 8-ch, 1 Hz ~ 250 kHz;

Motion Motion Control
Can integrate with one I-8091W (2-axis) or two I-8091W (4-axis) to do motion control. Ethernet communication is also available when

doing motion control.

* Note: COM5 ~ COM20 are resided at the expansion boards if they are plugged on slot 0~7 of iP-8xx7.

* ISaGRAF FAQ: http://www.icpdas.com/faq/isagraf.htm

iP-8417 CR ISaGRAF based iPAC-8000 with 4 I/O Slots (RoHS)

iP-8817 CR ISaGRAF based iPAC-8000 with 8 I/O Slots (RoHS)

iP-8447 CR ISaGRAF based iPAC-8000 with 4 I/O Slots (RoHS)

iP-8847 CR ISaGRAF based iPAC-8000 with 8 I/O Slots (RoHS)

ISaGRAF Development 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: No 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

Power Supply

DP-660 24 VDC/2.5 A, 60 W and 5 VDC/0.5 A, 2.5 W Power Supply with DIN-Rail Mounting

DP-665 24 VDC/2.7 A, 65 W Power Supply with DIN-Rail Mounting

DP-1200 CR 24 VDC/5.0 A, 120 W Power Supply with DIN-Rail Mounting (RoHS)

Converter

I-7560 CR USB to RS-232 Converter (RoHS)

ISaGRAF Specifi cations

Ordering Information

Accessories

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

 3.1. ViewPAC Overview P3-1-1

 Overview - P3-1-1

 Features - P3-1-2

 Hardware - P3-1-3

 Selection Guide - P3-1-4

 3.2. ViewPAC Series P3-2-1

 VP-2111/VH-2110 - P3-2-1

 VP-2117 (ISaGRAF) - P3-2-3

 VP-23W1/VP-25W1 - P3-2-7

 VP-4131 - P3-2-9

 VP-23W7/VP-25W7/VP-4137 (ISaGRAF) - - - - - - - - - - - - - P3-2-11

 VP-23W9/VP-25W9/VP-4139 (InduSoft) - - - - - - - - - - - - - P3-2-16

ViewPAC

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

