

Article No.	Description
JZ10-11-R10	24VDC, 6 Digital inputs, 4 Relay outputs
JZ10-11-R16	24VDC, 6 Digital inputs, 2 Digital/Analog inputs (0-10V), 2 Analog inputs (0-20mA), 6 Relay outputs
JZ10-11-R31	24VDC, 16 digital inputs, 2 digital/analog inputs, 2 analog inputs, 11 relay outputs
JZ10-11-T10	24VDC, 6 Digital inputs, 4 Transistor outputs
JZ10-11-T17	24VDC, 6 Digital inputs, 2 Digital/Analog inputs, (0-10V), 2 Analog inputs (0-20mA), 7 Transistor outputs
JZ10-11-T40	24VDC, 16 digital inputs, 2 digital/ analog inputs, 2 analog inputs, 20 transistor outputs
JZ10-11-UN20	24VDC, 9 digital inputs, 2 digital/analog inputs, 1 analog input, 1 Thermocouple/PT100 input, 5 relay outputs, 1 transistor output
JZ10-11-UA24	24VDC, 9 digital inputs, 2 digital/analog inputs, 2 analog inputs, 2 Thermocouple/PT100 inputs, 5 relay outputs, 1 transistor output, 2 analog outputs
JZ10-11-PT15	24VDC, 3 digital inputs, 3 digital/analog inputs, 3 PT1000/Ni1000, 5 relay outputs, 1 transistor output
JZ-PRG	Programming kit. Includes software CD, Programming add-on port, programming cable, D-type adapter
JZ-RS4	RS232/RS485 add on port, cable and adapter
MJ20-MEM1	Program cloner
MJ20-JZ-SL1	Extra keypad slide set (blank)
M90-19-B1A	24VDC, 10 Digital Inputs, 6 Relay Outputs, 1 Analog Input, RS232
M90-T	24VDC, 8 Digital Inputs, 6 Transistor Outputs, RS232
M90-TA2-CAN	24VDC, 10 Digital Inputs, 8 Transistor Outputs, 2 Analog Inputs, 1 Analog Output, RS232, CANbus
M91-2-R1	12/24VDC, 10 Digital Inputs, 6 Relay Outputs, 1 Analog Inputs, RS232/485
M91-2-R2C	12/24VDC, 10 Digital Inputs, 6 Relay Outputs, 2 Analog Inputs, RS232/485, CANbus
M91-2-R6C	24VDC, 6 Digital Inputs, 6 Relay Outputs, 6 Analog Inputs, RS232/485, CANbus
M91-2-R34	24VDC, 20 Digital Inputs, 2 Analog/Digital Inputs, 12 Relay Outputs, RS232/485
M91-2-T1	12/24VDC, 12 Digital Inputs, 12 Transistor Outputs, RS232/485
M91-2-T38	24VDC, 22 Digital Inputs, 16 Transistor Outputs, RS232/485
M91-2-T2C	12/24VDC, 10 Digital Inputs, 12 Transistor Outputs, 2 Digital/Analog Inputs, RS232/485
M91-2-UN2	12/24VDC, 10 Digital Inputs, 12 Transistor Outputs, 2 PT100/TC/Analog/Digital Inputs, RS232/485
M91-2-UA2	24VDC, 10 Digital Inputs, 10 Transistor Outputs, 2 TC/Analog/Digital Inputs, 2 Analog Outputs, RS232/485
M91-2-RA22	24VDC, 12 Digital Inputs including 2 Analog inputs and 2 temperature measurement inputs, high speed counter/ shaft encoder input, 8 relay outputs, 2 Analog outputs, RS232/ RS485.
<b>V120 Series PLC/Graphic HMI (128x64 pixels display)</b>	
V120-22-R1	12/24VDC, 10 Digital Inputs, 6 Relay Outputs, 1 Analog Inputs, RS232/485 x 2
V120-22-R2C	12/24VDC, 10 Digital Inputs, 6 Relay Outputs, 2 Analog Inputs, RS232/485, CANbus x 2
V120-22-R6C	24VDC, 6 Digital Inputs, 6 Relay Outputs, 6 Analog Inputs, RS232/485, CANbus x 2
V120-22-R34	24VDC, 20 Digital Inputs, 2 Analog/Digital Inputs, 12 Relay Outputs, RS232/485 x 2
V120-22-T1	12/24VDC, 12 Digital Inputs, 12 Transistor Outputs, RS232/485 x 2
V120-22-T38	24VDC, 22 Digital Inputs, 16 Transistor Outputs, RS232/485 x 2

V120-22-T2C	12/24VDC, 10 Digital Inputs, 12 Transistor Outputs, 2 Digital/Analog Inputs, RS232/485 x 2
V120-22-UN2	12/24VDC, 10 Digital Inputs, 12 Transistor Outputs, 2 PT100/TC/Analog/Digital Inputs, RS232/485 x 2
V120-22-UA2	24VDC, 10 Digital Inputs, 10 Transistor Outputs, 2 TC/Analog/Digital Inputs, 2 Analog Outputs, RS232/485 x 2
V120-22-RA22	24VDC, 12 Digital Inputs including 2 Analog inputs and 2 temperature measurement inputs, high speed counter/ shaft encoder input, 8 relay outputs, 2 Analog outputs, RS232/ RS485 x 2
V130-33-R2	24VDC, 10 Digital Inputs, 2 Analog/Digital Inputs, 6 Relay Outputs, RS232/485
V130-33-R6	24VDC, 6 Digital Inputs, 2 Digital/Analog (current/voltage) Inputs, 4 Analog (current), 6 Relay Outputs, RS232/485
V130-33-R34	24VDC, 20 Digital Inputs, 2 Analog/Digital Inputs, 12 Relay Outputs, RS232/485
V130-33-RA22	24VDC, 8 Digital Inputs, 2 Analog/Digital Inputs, 2 TC/PT/Digital Inputs, 8 Relay Outputs, 2 Analog Outputs, RS232/485
V130-33-T2	24VDC, 10 Digital Inputs, 2 Analog/Digital Inputs, 12 Transistor Outputs, RS232/485
V130-33-T38	24VDC, 20 Digital Inputs, 2 Analog/Digital Inputs, 16 Transistor Outputs, RS232/485
V130-33-TA24	24VDC, 8 Digital Inputs, 2 Analog/Digital Inputs, 2 TC/PT/Digital Inputs, 10 Transistor Outputs, 2 Analog Outputs, RS232/485
V130-33-B1	24VDC, no on-board I/Os, can be connected to expansion modules, RS232/RS485
V130-33-TR20	12 Digital inputs, configurable via wiring to include 2 Analog, and 3 HSC/Shaft-encoder Inputs, 6 Relay Outputs, 2 high-speed npn Transistor outputs
V130-33-TR6	8 Digital Inputs, configurable via wiring to include 2 Analog (current/voltage) and 1 HSC/Shaft-encoder Input, 4 Analog Inputs (current), 6 Relay Outputs, 2 high-speed npn Transistor Outputs
V130-33-TR34	24 VDC, 17 Digital inputs, 3 HSC with up to 200kHz, 2 Analog/Digital inputs, 8 Relay outputs, 4 npn-HSO-5Hz-200kHz (3PTO), RS232/485
V130-33-TRA22	24 VDC, 5 Digital inputs, 1 Digital/HSC, 2 Analog/Digital inputs, 2 PT 100/Thermocouple or 4 Digital inputs, 4 Relay outputs, 4 npn-HSO-5Hz-200kHz (2PTO), 2 Analog outputs, RS232/485
V350-35-R2	24VDC, 10 Digital Inputs, 2 Analog/Digital Inputs, 6 Relay Outputs, RS232/RS485
V350-35-R6	24VDC, 6 Digital Inputs, 2 Digital/Analog (current/voltage) Inputs, 4 Analog (current), 6 Relay Outputs, RS232/485
V350-35-R34	24VDC, 20 Digital Inputs, 2 Analog/Digital Inputs, 12 Relay Outputs, RS232/RS485
V350-35-RA22	24VDC, 8 Digital Inputs, 2 Analog/Digital Inputs, 2 TC/PT/Digital Inputs, 8 Relay Outputs, 2 Analog Outputs, RS232/RS485
V350-35-T2	24VDC, 10 Digital Inputs, 2 Analog/Digital Inputs, 12 Transistor Outputs, RS232/RS485
V350-35-T38	24VDC, 20 Digital Inputs, 2 Analog/Digital Inputs, 16 Transistor Outputs, RS232/RS485
V350-35-TA24	24VDC, 8 Digital Inputs, 2 Analog/Digital Inputs, 2 TC/PT/Digital Inputs, 10 Transistor Outputs, 2 Analog Outputs, RS232/RS485
V350-35-B1	24VDC, no on-board I/Os, can be connected to expansion modules, RS232/RS485
V350-35-TR34	24 VDC, 17 digital inputs, 3 HSC with up to 200kHz, 2 Analog/Digital inputs, 8 Relay outputs, 4 npn-HSO-5Hz-200kHz (3PTO), RS232/485
V350-35-TRA22	24VDC, 5 Digital inputs, 1 digital/HSC, 2 Analog/Digital inputs, 2PT100/Thermocouple or 4 Digital inputs, 4 Relay outputs, 4 npn HSO-5Hz-200kHz (2PTO), 2 Analog outputs, RS232/RS485
V100-17-RS4	1 RS232/RS485 port
V100-17-RS4X	1 RS232/RS485 port (Isolated)
V100-17-ET2	1 Ethernet port

V100-17-CAN	1 CANbus port (Isolated)
V130-33-SL1	Extra keypad slide set (blank) for V130 (in V350 an extra slide is included in the product package)
V230-13-B20B	GRAPHIC 128X64, CAN, 2 RS232
V260-16-B20B	GRAPHIC 240X64, CAN, 2 RS232
V280-18-B20B	4.7" Touchscreen (320X240) + keyboard, CAN, 2 RS232
V290-19-B20B	5.7" Touchscreen (320X240), CAN, 2 RS233
V530-53-B20B	5.7" Touchscreen (320X240), CAN, 1 RS234, 1 RS232/485
V290-19-C30B	5.7" Color Touchscreen, CSTN (320X240), CAN, 2 RS232/485
V290-19-T40B	5.7" Color Touchscreen, TFT (320X240), CAN, 2 RS232/485
V560-T25B	5.7" Color Touch Screen + Alpha-Numeric Keypad
V570-57-C30B	5.7" Color Touchscreen, CSTN (320X240), CAN, 2 RS232/485
V570-57-T20B	5.7" Color Touchscreen, TFT (320X240), CAN, 2 RS232/484
V570-57-T20B-J	5.7" Color Touchscreen, TFT (320X240), CAN, 2 RS232/484, IP66, FLAT
V570-57-T40B	5.7" Color Touchscreen, TFT (320X240, Fluorescent backlight), CAN, 2 RS232/485
V570-57-T34	PLC & color touchpanel + onboard I/Os
V1040-T20B	10.4" Color Touchscreen, TFT(800x600),RS232, RS485, USB, CAN
V200-18-E1B	16 Digital Inputs, 10 Relay Outputs, 4 Transistor Outputs, 3 Analog Inputs
V200-18-E2B	16 Digital Inputs, 10 Relay Outputs, 4 Transistor Outputs, 2 Analog Inputs, 2 Analog Outputs
V200-18-E3XB	18 Digital Inputs, 15 Relay Outputs, 2 Transistor Outputs, 4 Isolated Analog/ Thermocouple/ PT100 Inputs, 4 Analog Outputs
V200-18-E4XB	18 Isolated Digital Inputs, 17 Transistor Outputs, 4 Isolated Analog/ Thermocouple/ PT100 Inputs, 4 Isolated Analog Outputs
V200-18-E5B	18 Digital Inputs, 17 Transistor Outputs, 3 Analog Inputs
V200-18-E6B	18 Digital Inputs, 15 Relay Outputs, 2 Transistor Outputs, 3 Analog Inputs, 2 Analog/ Thermocouple/ PT100 Inputs, 2 Analog Outputs
V200-18-E62B	30 isolated digital inputs configurable to type pnp/npn (source/sink), includes 2 shaft encoder inputs. 28 isolated pnp outputs, 2 isolated pnp/npn (source/sink) transistor outputs, includes, 2 high-speed outputs, 2 analog inputs.
V200-19-R4	1 RS485 port
V200-19-ET1	1 Ethernet port
V200-19-RS4-X	1 RS232/RS485 (Isolated)
EX-A1	Local expansion adapter, 12/24VDC
EX-A2X	Local I/O Expansion Module Adapter 12/24V, galvanic isolated
EX-RC1	Remote expansion adapter via CANbus, 12/24VDC
<b>Kombinované moduly s vestavěným adaptérem EX</b>	
EX-D16A3-TO16	16 Digital Inputs/3 Analog Inputs/16 Transistor Outputs,includes IO adapter, 24VDC
EX-D16A3-RO8	16 Digital Inputs/3 Analog Inputs/8 Relay Outputs, includes IO adapter, 24VDC
IO-DI8-TO8	8 Digital Inputs / 8 Transistor Outputs, 24VDC
IO-DI8-RO4	8 Digital Inputs / 4 Relay Outputs, 24VDC
IO-DI8-RO8	8 Digital Inputs / 8 Relay Outputs, 24VDC
IO-DI16	16 Digital Inputs, 24VDC
IO-RO8	8 Relay Outputs, 24VDC
IO-RO16	16 Relay Outputs, 24VDC

EX90-DI8-RO8	8 Digital Inputs / 8 Relay Outputs, 24VDC
IO-DI8-TO8-L	8 Digital Inputs / 8 Transistor Outputs, 12VDC
IO-DI8-RO4-L	8 Digital Inputs / 4 Relay Outputs, 12VDC
IO-DI8-RO8-L	8 Digital Inputs / 8 Relay Outputs, 12VDC
IO-DI16-L	16 Digital Inputs, 12VDC
IO-RO8L	8 Relay Outputs, 12VDC
IO-RO16-L	16 Relay Outputs, 12VDC
IO-TO16	16 Transistor Outputs, 12/24VDC
IO-DI8ACH	8 110/220VAC Digital Inputs
IO-AI4-AO2	4 Analog Inputs / 2 Analog Outputs
IO-AO6X	6 Isolated Analog Outputs
IO-PT400	4 PT100 / NI100 / NI120 Inputs
IO-PT4K	4 PT1000 / NI1000 Inputs
IO-ATC8	8 Thermocouple/Analog Inputs
IO-AI8	8 Analog Inputs
<b>Digitální &amp; analogové moduly XL</b>	
IO-D16A3-TO16	16 Digital Inputs/ 3 Analog Inputs/16 Transistor Outputs, 24 VDC
IO-D16A3-RO16	16 Digital Inputs/ 3 Analog Inputs/16 Relay Outputs, 24 VDC
IO-LC1	1 Loadcell/Strain gauge Input, 1 Digital Input / 1 Setpoint Digital Output
IO-LC3	3 Loadcell/Strain gauge Inputs, 1 Digital Input / 1 Setpoint Digital Output
GSM-KIT-SEC65	GSM Kit, TC65 Modem, antena, power and PLC cable, PC cable, power supply
GSM-KIT-14J	GPRS/GSM Kit, Siemens TC65T Modem, Quad band
GSM-KIT-41J	GPRS/GSM Kit, Enfora GSM1208, Quad Band
MJ10-22-CS28	Communication PC-Modem cable, for TC35
MJ10-22-CS32	Communication PC-Modem cable, for Wavecom
PS-24-11A	Power Supply, 24V, 1.1A, for PLCs and modem
PS-GSM-220V	Power Supply, 220VAC, for TC35 modem
M90-19-R4	RS232 to RS422/485 converter
MJ10-22-CS35	USB to RS232 converter
MJ10-22-CS66	RS485 plug for M91/V120
MJ10-22-CS65	RS485 plug for V230/260/280
<b>Cables &amp; connectors</b>	
RS232-CB1	RS232 programming cable (included in PLC package)
WOO-DN00A-T1	DeviceNet Thick kabel pro CANbus / m
HE1-CA100	Ribbon cable with HE10, sockets for V570-57-T34, 1 meter
HE-IO34-100	A kit containing: 2 X HE1-CA100 cables, HE10 connector unit for V570-57-T34
EX1-CA050	Expansion cable (0.5m)
EX1-CA100	Expansion cable (1m)
EX1-CA150	Expansion cable (1,5m)
EX1-CA200	Expansion cable (2m)
EX1-CA295	Expansion cable (2,95m)

EX1-CA400	Expansion cable (4m)
EX1-CA500	Expansion cable (5m)
EX1-CA600	Expansion cable (6m)
<b>Kabely mezi PLC a kombinovaným expanzním adaptérem EX-D16.. *</b>	
EXL-CAB050	Expanzní kabel (0,5 m)
EXL-CAB100	Expanzní kabel (1 m)
EXL-CAB200	Expanzní kabel (2 m)
EXL-CAB295	Expanzní kabel (2,95m)
EXL-CAB400	Expanzní kabel (4 m)
EXL-CAB500	Expanzní kabel (5 m)
EXL-CAB600	Expanzní kabel (6 m)
EXL-CAB1000	Expanzní kabel (10m)
EXL-CAB1200	Expanzní kabel (12m)
EXL-CAB2000	Expanzní kabel (20m)