

NORVI Arita Simply...

HMI

EIA 485 Communication

Pressure sensors

4-20mA 0-10V Analog inputs

Rotary encoders

Sensors

14 Digital Inputs 24V Ready SINK SOURCE Configurable

norvi arita

NORVI Arita
 0.96 OLED Display
 14 - 24v Digital Inputs
 10 - Relay outputs
 2 - Transistor outputs

ARDUINO

PWR (Red LED)
RUN (Green LED)

I.0 I.1 I.2 I.3 I.4 I.5 I.6 I.7 I.8 I.9 I.10 I.11 I.12 I.13

Q.0 Q.1 Q.2 Q.3 Q.4 R.0 R.1 R.2 R.3 R.4

Ethernet and Wifi Online monitoring

SCADA System

Cloud servers

10 Relay outputs 5A Two separate commons

Contactors

Solenoid valves

High speed transistors For PWM or PULSE train outputs

Servo Drives

Features

Micro processor

Power supply characteristics

24V DC

Connection of the embedded IO

Connection is performed through fixed screw terminal blocks (at intervals of 5.08 mm/0.200 in.)

Digital Inputs

24V DC Sink Source configurable by changing the common line

Analog Inputs

Industrial Standard 0-10V DC / 4-20mA

ADS1115 16 bit ADC / Compatible with Arduino ADS1115 Library

Embedded communication

RS-485 Interface

WiFi ESP8266

Ethernet Connectivity

Storage

128Kb Built-in flash memory

Micro-SD Card support

Embedded display

128 x 64 OLED Display

Real Time Clock

Ds1307 RTC with Battery back-up for flash memory

Programming

Programmable with Arduino IDE

Miscellaneous features

Front panel 4 button keypad

LED Input/Output/ Communication Indicators

Variants

NORVI ARITA

mega 2560

Atmega 2560 Clocked at 16 Mhz
Ds1307 External RTC

Maple

STM32F103VCT6 Clocked at 72 Mhz
Internal RTC

Model 5

14 x Sink/Source Digital Inputs
10 x 2A Relay outputs
2 x NPN Transistor outputs
1 x RS-485 Communication

Model 6

OLED Display 0.96'
14 x Sink/Source Digital Inputs
10 x 2A Relay outputs
2 x NPN Transistor outputs
1 x RS-485 Communication

Model 7

OLED Display 0.96'
14 x Sink/Source Digital Inputs
10 x 2A Relay outputs
2 x NPN Transistor outputs
1 x RS-485 Communication
2 x Analog inputs 4-20mA
2 x Analog inputs 0-10V DC

Model 8

OLED Display 0.96'
14 x Sink/Source Digital Inputs
10 x 2A Relay outputs
2 x NPN Transistor outputs
1 x RS-485 Communication
2 x Analog inputs 4-20mA
2 x Analog inputs 0-10V DC
W5500 Ethernet Connectivity
micro-SD Card support

Additions

ESP 8266 WIFI Module

NRF51822 Bluetooth Module

High EMI Environments
Industrial Temperatures

For further inquiries and tech support

info@icd.lk

ICONIC DEVICES PRIVATE LIMITED

Head office
183, Maharagama Road
Boralasgamuwa, Sri Lanka

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 ICONIC DEVICES nor any of its affiliates or subsidiaries shall be responsible or liable for misuse of the information contained herein.