
The World’s Finest

Intelligent Control Station

Think inside the box

Intelligent Control Station

Think inside the box!

Intelligence raised by the power of
three.

• 3 Screen options

• 3 In-built I/O options

Advantages of an Integrated Solution
As microprocessor technology moves forward, it is a logical step to rationalise hardware and
condense many traditional control components down into a single, compact unit. This gives
the benefits of reducing manufacturing costs, reducing overall power consumption of the
control solutions and reducing application development time. It also allows customers to
standardise to a single controller to fit most of their applications, and allow greater flexibility
for future developments. The iCube has been successfully implemented in the following areas:

•	 Custom OEM products

•	 Packaging Machinery

•	 Food Processing

•	 Motion Control

•	 Water/Waste Treatment

•	 Custodial Vehicle Management

Reliability
The iCube has a dedicated, real-time operating system – NOT a Windows® operating
system. So there’s no need to worry about losing control due to avoidable operating
system malfunctions.

•	 Pump Control

•	 Dedicated Alarm Systems

•	 HVAC and Environmental Control

•	 Building Management

•	 Process Control

•	 Communications Hub

e 11

Micro
SD Card

Inputs & Outputs

Remote Access & SMS

Expansion

Features
The in-built I/O of the i3 controller have up to 40 Digital I/O and up to 4 Analogue I/O,
also supporting direct PT100, Thermocouple, mV, Voltage and Current inputs.

•	 Powerful 32-bit processor

•	 2 Communication Ports RS232/RS485

•	 Expansion I/O

•	 4 High Speed Inputs (10kHz Max)

•	 2 PWM outputs (65kHz Max)

•	 Programmable function Keys

3 Communication options:

•	� Embedded Ethernet (i3C only) with Web Server, Modbus TCP Client, Remote programming

•	 Expansion Ethernet (All Models) Modbus TCP Server, Remote programming

•	� GSM Modem (All Models) SMS messages, GPRS Data service or GSM dial-up data service

•	 Real Time Clock

•	� 20+ Protocols (Modbus, AB DF1,
Mitsubishi, Etc)

•	 256KB RAM (Ladder),
	 1MB Graphical (5MB I3C)

•	 IP65 (NEMA4) CE, cUL, UL, E-Marked

•	 10-30VDC Supply

Connect remotely via Ethernet, GPRS or a GSM dial-up
connection. Send and receive up to 32 pre-defined messages.
Insert variables into the messages to display, or change live
data, and activate coils in the ladder program as required.

Up to 4 analogue inputs;
mA, V, Thermocouple, PT100

4 high speed pulse inputs
(up to 10kHz)

Up to 24 digital inputs;
PNP, NPN

iOS – Add large
numbers of
analogue inputs
and outputs

iSMART – Add
extra analogue
inputs and outputs,
digital inputs and
8A relay outputs

RS485 MODBUS

Recommendations:

Engineer’s
mobile phone

Smart I/O – Add
large quantity of
digital inputs,
transistor and 2A
relay outputs

Option for 2 analogue outputs;
mA, V

Option for 2 pulse outputs
(up to 65kHz)

Option for 6 relay outputs
or up to 16 transistor outputs

If the in built I/O is not enough, add
extra by using one of many options.

Once the SanDiskTM card is inserted,
create MS Excel compatible files, backup/
restore user programs and change recipe
templates. Access the data remotely using
IMO FXP software. Copy, paste and delete
files through Serial, Ethernet, or GSM
connections. Automate the file transfer
process through powerful scripting.

The iCube has been successfully
implemented in the following areas

Applications

Custom OEM

Dedicated Alarm

Packaging

HVAC and
Environmental Control

Water/Waste Treatment

Communications Hub

Pump Control

Custodial
Vehicle

Food Processing

Motion Control

Process Control

Building

i3 Configurator…
a high performance development environment
With a choice of either a simplified IEC-61131 based ladder editor, or a full IEC-61131
package with toolbox of powerful functions, allowing you to easily write and manage projects,
configure communication networks, SMS, data logging, I/O and user screens.

•	 Ladder Logic, ST, SFC, FBD

•	 Auto Tune PID (32 loops)

•	 Floating Point Maths

•	 Serial Port and Modem commands

•	 Real-Time-Clock functions

•	 Program and Subroutine blocks

•	 Alarm / Recipe / Animation / Bitmaps

•	 Multi-language support and Custom Fonts

Get Connected!
With most iCube models coming with 2 Serial Ports (RS232/RS485) and a CAN port as standard, and with three further communication
expansion options available, no other product in its class can offer as much connectivity.

From any single point of connection, be it via RS232, USB, Ethernet, GSM, or GPRS, i3 Configurator can program, monitor and debug
up to 253 iCubes on the iCAN Network.

	 Ethernet	 iCAN Network	 RS232	 GSM/GPRS	 USB

Intelligent Control Station

REMOVABLE
MEDIA

USER
INTERFACE
(HMI)

USER
INTERFACE
(HMI)

USER
INTERFACE
(HMI)

SERIAL PORTS SERIAL PORTS

SERIAL PORTS

USB A PORT

SERIAL PORTS

MJ1, MJ2
SERIAL
PORTS

REMOVABLE
MEDIA DIN RAIL

MOUNTING

DIN RAIL
MOUNTING

DIN RAIL
MOUNTING

CAN PORT

CAN PORT

POWER
10-30V DC

POWER
10-30V DC

POWER
10-30V DC

REMOVABLE
MEDIA SLOT

MINI USB

CAN PORT

Features & Dimensions

W 186.1mm

W 96mm

W 96mm

H 96mm

D 57.5mm

H 96mm

D 57.5mm

H 143.6mm

D 77mm

	 Part Number 	 Screen 	 Power 	 Colour 	 Keys	 MicroSD	 Digital	 Digital	 Relay	 Analogue	 Analogue	 Serial	 CAN	 In built	 USB	 GSM	 Ethernet
						 Card*	 Inputs	 Outputs	 Outputs	 Inputs	 Outputs	 Ports	 Port	 Ethernet*		 Modem	 Expansion
						 (up to 2GB)	 (10-30VDC)	 (0.5A)								 Card**	 Card**

	 i3A12X/10A01-SOO	 128x64 F Key 	 10-30V DC 	 2 	 20	 -SOOF* 	 12 		 6 (3A) 	 1x 10bit (V/mA) 		 2				 i3-MA**	 i3-E**

	 i3A12X/10B04-SCH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SCHF* 	 12 	 12 		 2 x 10bit (V/mA) 		 2	 1 			 i3-MA**	 i3-E**

	 i3A12X/10D03-SCH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SCHF* 	 12 		 6 (3A) 	 4 x 10bit (V/mA) 		 2 	 1 			 i3-MA**	 i3-E**

	 i3A12X/20B05-SOH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SOHF* 	 24 	 16 		 2 x 10bit (V/mA) 		 2 				 i3-MA**	 i3-E**

	 i3A12X/13C14-SOH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SOHF* 	 12 	 12 		 2x 14bit(TC/RTD/V/mA) 	 2x12bit V/mA 	 2 				 i3-MA**	 i3-E**

	 i3B12Y/10D03-SCHF 	 160x128 Touch 	 10-30V DC 	 2 	 5 	 Y 	 12 		 6 (3A) 	 4 x 10bit (V/mA) 		 2 	 1 			 i3-MA**	 i3-E**

	 i3B12Y/20B05-SCHF 	 160x128 Touch 	 10-30V DC 	 2 	 5 	 Y 	 24 	 16 		 2 x 10bit (V/mA) 		 2 	 1 			 i3-MA**	 i3-E**

	 i3B12Y/13C14-SCHF 	 160x128 Touch 	 10-30V DC 	 2 	 5 	 Y 	 12 	 12 		 2x 14bit(TC/RTD/V/mA) 	 2x12bit V/mA 	 2 	 1 			 i3-MA**	 i3-E**

	 i3C12Z/10D03-SCHF 	 320x240 Touch 	 10-30V DC 	 32768 	 6 	 Y 	 12 		 6 (3A) 	 4 x 10bit (V/mA) 		 2 	 1 	 -SEHF* 	 Y 	 i3-MA**	 i3-E**

	 i3C12Z/20B05-SCHF 	 320x240 Touch 	 10-30V DC 	 32768 	 6 	 Y 	 24 	 16 		 2 x 10bit (V/mA) 		 2 	 1 	 -SEHF* 	 Y 	 i3-MA**	 i3-E**

	 i3C12Z/13C14-SCHF 	 320x240 Touch 	 10-30V DC 	 32768 	 6 	 Y 	 12 	 12 		 2x14bit(TC/RTD/V/mA) 	 2x12bit V/mA 	 2	 1 	 -SEHF* 	 Y 	 i3-MA**	 i3-E**

	 iOS/M04IPX-D1 		 10-30V DC 							 4x RTD (0.01C) 		 1

	 iOS/M08ICX-D1 		 10-30V DC 							 8x 16bit mA 		 1

	 iOS/M08IVX-D1 		 10-30V DC 							 8x 16bit V 		 1

	 iOS/M08ITX-D1 		 10-30V DC 							 8x TC (0.01C) 		 1

	 iOS/M04OXA-D1 		 10-30V DC 								 4x 14bit V/mA 	 1

	 iOS/M08OXV-D2 		 24V DC 								 8x 14bit V 	 1

	 iOS/M08BDR-D1 		 10-30V DC 				 4 NPN 		 4 (2A) 			 1

	 iOS/M12IDX-D1 		 10-30V DC 				 12 NPN 					 1

	 iOS/M12BDD-D2 		 24V DC 				 4 NPN 	 8 NPN 				 1

	 GSL-DT4A 		 24V DC 				 16 (24VDC) 	 16 				 1

	 GSL-RY2A 		 24V DC 						 16 (2A) 			 1

	 GSL-D24A 		 24V DC 				 32 (24VDC) 					 1

	 GCL-A21-A 		 24V DC 							 12x 14bit V/mA 			 1

	 GCL-AT1-A 		 24V DC 							 8x 14bit V/mA 	 4x 14bit V/mA 		 1

	 GCL-DT4A 		 24V DC 				 16 (24VDC) 	 16 					 1

	 GCL-RY2A 		 24V DC 						 16 (2A) 				 1

	 GCL-D24A 		 24V DC 				 32 (24VDC) 						 1

	 SMT-CD-R20 	 16x4 Chars 	 24V DC 	 2 	 4 		 8 (24VDC)		 8 (8A)	 4x 10bit V 		 2

	 SMT-CD-AR20	 16x4 Chars 	 24V DC 	 2 	 4 		 8 (24VDC)		 6 (8A)	 4x 12bit V 	 2x 12bit V 	 2

Base Unit

Entry Level

Remote I/O

(Modbus &
iCAN)

All models of i3 Controller are available without

* Replace part number suffix ** Modem and ethernet cards should be ordered separately

Product Specification

	 Part Number 	 Screen 	 Power 	 Colour 	 Keys	 MicroSD	 Digital	 Digital	 Relay	 Analogue	 Analogue	 Serial	 CAN	 In built	 USB	 GSM	 Ethernet
						 Card*	 Inputs	 Outputs	 Outputs	 Inputs	 Outputs	 Ports	 Port	 Ethernet*		 Modem	 Expansion
						 (up to 2GB)	 (10-30VDC)	 (0.5A)								 Card**	 Card**

	 i3A12X/10A01-SOO	 128x64 F Key 	 10-30V DC 	 2 	 20	 -SOOF* 	 12 		 6 (3A) 	 1x 10bit (V/mA) 		 2				 i3-MA**	 i3-E**

	 i3A12X/10B04-SCH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SCHF* 	 12 	 12 		 2 x 10bit (V/mA) 		 2	 1 			 i3-MA**	 i3-E**

	 i3A12X/10D03-SCH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SCHF* 	 12 		 6 (3A) 	 4 x 10bit (V/mA) 		 2 	 1 			 i3-MA**	 i3-E**

	 i3A12X/20B05-SOH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SOHF* 	 24 	 16 		 2 x 10bit (V/mA) 		 2 				 i3-MA**	 i3-E**

	 i3A12X/13C14-SOH 	 128x64 F Key 	 10-30V DC 	 2 	 20 	 -SOHF* 	 12 	 12 		 2x 14bit(TC/RTD/V/mA) 	 2x12bit V/mA 	 2 				 i3-MA**	 i3-E**

	 i3B12Y/10D03-SCHF 	 160x128 Touch 	 10-30V DC 	 2 	 5 	 Y 	 12 		 6 (3A) 	 4 x 10bit (V/mA) 		 2 	 1 			 i3-MA**	 i3-E**

	 i3B12Y/20B05-SCHF 	 160x128 Touch 	 10-30V DC 	 2 	 5 	 Y 	 24 	 16 		 2 x 10bit (V/mA) 		 2 	 1 			 i3-MA**	 i3-E**

	 i3B12Y/13C14-SCHF 	 160x128 Touch 	 10-30V DC 	 2 	 5 	 Y 	 12 	 12 		 2x 14bit(TC/RTD/V/mA) 	 2x12bit V/mA 	 2 	 1 			 i3-MA**	 i3-E**

	 i3C12Z/10D03-SCHF 	 320x240 Touch 	 10-30V DC 	 32768 	 6 	 Y 	 12 		 6 (3A) 	 4 x 10bit (V/mA) 		 2 	 1 	 -SEHF* 	 Y 	 i3-MA**	 i3-E**

	 i3C12Z/20B05-SCHF 	 320x240 Touch 	 10-30V DC 	 32768 	 6 	 Y 	 24 	 16 		 2 x 10bit (V/mA) 		 2 	 1 	 -SEHF* 	 Y 	 i3-MA**	 i3-E**

	 i3C12Z/13C14-SCHF 	 320x240 Touch 	 10-30V DC 	 32768 	 6 	 Y 	 12 	 12 		 2x14bit(TC/RTD/V/mA) 	 2x12bit V/mA 	 2	 1 	 -SEHF* 	 Y 	 i3-MA**	 i3-E**

	 iOS/M04IPX-D1 		 10-30V DC 							 4x RTD (0.01C) 		 1

	 iOS/M08ICX-D1 		 10-30V DC 							 8x 16bit mA 		 1

	 iOS/M08IVX-D1 		 10-30V DC 							 8x 16bit V 		 1

	 iOS/M08ITX-D1 		 10-30V DC 							 8x TC (0.01C) 		 1

	 iOS/M04OXA-D1 		 10-30V DC 								 4x 14bit V/mA 	 1

	 iOS/M08OXV-D2 		 24V DC 								 8x 14bit V 	 1

	 iOS/M08BDR-D1 		 10-30V DC 				 4 NPN 		 4 (2A) 			 1

	 iOS/M12IDX-D1 		 10-30V DC 				 12 NPN 					 1

	 iOS/M12BDD-D2 		 24V DC 				 4 NPN 	 8 NPN 				 1

	 GSL-DT4A 		 24V DC 				 16 (24VDC) 	 16 				 1

	 GSL-RY2A 		 24V DC 						 16 (2A) 			 1

	 GSL-D24A 		 24V DC 				 32 (24VDC) 					 1

	 GCL-A21-A 		 24V DC 							 12x 14bit V/mA 			 1

	 GCL-AT1-A 		 24V DC 							 8x 14bit V/mA 	 4x 14bit V/mA 		 1

	 GCL-DT4A 		 24V DC 				 16 (24VDC) 	 16 					 1

	 GCL-RY2A 		 24V DC 						 16 (2A) 				 1

	 GCL-D24A 		 24V DC 				 32 (24VDC) 						 1

	 SMT-CD-R20 	 16x4 Chars 	 24V DC 	 2 	 4 		 8 (24VDC)		 8 (8A)	 4x 10bit V 		 2

	 SMT-CD-AR20	 16x4 Chars 	 24V DC 	 2 	 4 		 8 (24VDC)		 6 (8A)	 4x 12bit V 	 2x 12bit V 	 2

I/O Options Communication Options

Intelligent Control Station

in-built I/O if required, please ask automation@imopc.com

CAT-i3-Intelligent-Control-Station-v2

IMO South Africa (Pty) Ltd
G16 Centurion Business Park
Montague Gardens
Cape Town 7441
South Africa

Tel:	 021 551 1787
Fax:	 021 555 0676
Email:	 info@imopc.co.za
Web:	 www.imopc.co.za

IMO Pacific Pty Ltd
Unit 9, Dillington Pass
Landsdale
Perth WA 6065
Australia

Tel:	 1300 34 21 31
Fax:	 08 9303 9908
Email:	 sales@imopacific.com.au
Web: 	 www.imopacific.com.au

IMO Automation LLC
Steeplechase Industrial Park
Suite E, 5845 Steeplechase Blvd
Cumming, GA 30040
USA

Tel:	 404 476 8810
Fax:	 678 679 7112
Email:	 imo-usa@imopc.com
Web:	 www.imoautomation.com

IMO Canada
Unit 32 - B - North
18 Strathearn Avenue, Brampton
Ontario L6T 4Y2
Canada

Tel:	 905 799 9237
Fax:	 905 799 0450
Email:	 imo-ca@imopc.com
Web:	 www.imopc.com

IMO Automazione
Via Belfiore 10,
50144 Firenze (FI)
Italia

Tel:	 800 930 872 (toll free)
Fax:	 8000 452 6445
Email:	 imo-it@imopc.com
Web:	 www.imopc.it

IMO Jeambrun Automation SAS
5, Rue Alfred De Musset
94100
Saint-Maur-Des-Fosses
France

Tel:	 0800 912 712 (no gratuit)
Fax:	 0145 134 737
Email:	 imo-fr@imopc.com
Web: 	 www.imojeambrun.fr

IMO Precision Controls Limited
The Interchange
Frobisher Way
Hatfield, Herts AL10 9TG
United Kingdom

Tel:	 01707 414 444
Fax:	 01707 414 445
Email:	 imo@imopc.com
Web:	 www.imopc.com

IMO UK

IMO Jeambrun

IMO Automazione

IMO Canada

IMO Automation

IMO South Africa

IMO Pacific

IMO Worldwide Offices

ISO 9001
Registered

Quality
Management 015

Errors and omissions excepted. Subject to change without notice. Information correct at time of print.

} Connect with and follow IMO Precision Controls Ltd.
for the latest news, views and reviews

