
0

Shenzhen Coolmay Technology Co., Ltd

Catalog V20.41

HMI/PLC All-in-one

CX3G/ FX3GC/ MX2N PLC

MT60/ MT90 HMI

Temperature Control Module

485/232 to Network Module

CM-OP&CM-RFM& Fiber to CAN/ RS485/RS232 Modules

Power Supply

Amplification Module

Inverter (VFD)

1

1.1. EX3G HMI/PLC All-in-one

Model EX3G-43HB-24M EX3G-43(50) KH-24M EX3G-70KH EX3G-100HA

Image

Dimension 134*102*32mm 150*93*32mm 226*163*35.6mm 275*194*36mm

Cutout size 119*93mm 143*86mm 218*153mm 261*180mm
Power

Consumption 4-6W 4-6W/5-7W 6-7W 6-8W

Features Support interrupt, linear arc interpolation, PID auto-tuning. 32K program capacity, 32K retentive register

HMI
Display 60K colors touch panel 60K colors touch panel; can be portrait display 60K colors touch panel

Display size 97*56mm 97*56/108*65mm 154*87mm 222*133mm
Resolution

(pixels)
480*272 43KH：480*272

50KH：800*480 70KH:800*480 1024*600

RAM 32MB 64MB 128MB
ROM 128MB

Operation
system Null WINCE 5.0 WINCE 7.0

CPU ARM9 216MHz ARM9 400MHz CORTEX A8 720MHz-1GHz
Default COM

port
1 touch panel download

port 1 touch panel download port,1 USB 2.0 port

Optional 1 RS232 port 1 RS232 port
1 RS485 or 1RS232 port

Ethernet port (can not coexist with PLC Ethernet port)
Software CoolMayHMI HMI programming software

PLC

I/O level
Input: Passive NPN, public terminal isolated

Transistor output: Low level NPN, COM connect to negative; Relay output: Normally open dry contact
I/O 12DI/12DO 12DI/12DO or 20DI/18DO or 24DI/20DO

DO type Relay(MR) or MOS(MT)
(Relay output: max load 5A/ MOS output: max load 2A)

Relay(MR) or transistor(MT) or mixed(MRT)
(Relay output: max load 5A/ transistor output: max load 500mA)

High-speed
counting

Single phase 6 channel
10KHz or 3 AB 10KHz
or 2 ABZ+1 AB 10KHz

Single phase 6 channel 60KHz, or 2 AB 60KHz + 1 AB 10KHz,
or 2 ABZ 60KHz + 1 AB phase 10 KHz

High-speed
pulse 8 channel 10KHz 8 channels,Y0-Y3 is 100KHz, Y4-Y7 is 10KHz.

High-speed counting + high-speed pulse < 480KHz
Default

programming
port

1 Mini type B USB port, 1 Rs232 port (also can be used
as COM port) 1 Mini type B USB port, 1 Rs232 port (also can be used as COM port)

Optional 2 Rs485 COM ports
1 Rs485 or 2 Rs485 COM ports (one is changed from the default

Rs232 port), CAN (2.0A/B), Ethernet port (can not coexist with HMI
Ethernet port), WIFI (will occupy the default Rs232)

Analog I/O
(optional)

4AI/2AO 16AI/8AO

AI type
(optional)

Type E/E_/K/K_/S/S_/T/T_/J/J_ thermocouple/
PT100/ PT1000/ NTC10K/ NTC50K/ NTC100K/

0~10V/ 0~5V/ 0~20mA/ 4~20mA/ mixed

Type E/E_/K/K_/S/S_/T/T_/J/J_ thermocouple/
PT100/ PT1000/ NTC10K/ NTC50K/ NTC100K/

0~10V/ 0~5V/ -5V~5V/ -10V~10V/ 0~20mA/ 4~20mA/ mixed
AO type

(optional) 0~10V /0~5V/ 0~20mA/ 4~20mA/ mixed
0~10V /0~5V/ 0~20mA/ 4~20mA/ mixed/

 -5~5V/ -10~10V (2DA for 1 minus voltage)
Software Compatible with Mitsubishi GX Developer8.86 and WORKS 2

Suggested models: EX3G-43HB/43KH/50KH/-24MT/24MR(-4AD2DA-485P/232H)
 EX3G-70KH-24MR/44MT/MRT(-16AD8DA-485P/232H)

EX3G-100HA-24MR/44MT/44MRT(-5AD2DA-485P/232H)
Detailed info. refer to：EX3G HMI/PLC all in one programming manual EX3G HMI/PLC all in one user manual CoolmayHMI user manual

http://www.coolmay.com/Download-159-36-41.html
http://www.coolmay.com/Download-155-36-41.html
http://www.coolmay.com/webdown/EX3G%20PLC%20HMI%20all%20in%20one%20Programming%20manual.pdf
http://www.coolmay.com/webdown/EX3G%20HMI%20PLC%20All-in-One%20User%20Manual.pdf
http://www.coolmay.com/webdown/Coolmay%20HMI%20User%20Manual.pdf

2

1.2. MX2N HMI/PLC All-in-one

Model MX2N-43HB-24M MX2N-70HB

Im
age

Dimension 134*102*32mm 212*148*40mm
Cutout size 120*94mm 194*138mm

HMI
Display 60K colors touch panel

Display size 97*56mm 154*87mm
Resolution

(pixels) 480*272 800*480

RAM 32MB 64MB
ROM 128MB

Operation
system NULL

CPU ARM9 216MHz ARM9 288MHz
Default COM 1 touch panel download port

Optional 1 RS485 or 1 RS232 port
Software CoolMayHMI Programming Software

PLC
I/O 12DI/ 12DO 12DI/ 12DO, 24DI/ 20DO

I/O level Low level NPN, COM connect to negative

DO type Relay (MR) or MOS (MT)
(Relay output: max load 5A/ MOS output: max load 2A)

High-speed
counting

Default as single phase 6 channels (X0-X5) 10KHz, or 2 AB(Z) phase 10KHz.
Or customized as single phase 6 channels 60KHz, or AB(Z) phase 2 channels 60KHz.

High-speed
pulse

Default as 4 channels (Y0-Y3) 20KHz,
Or customized as 2 channels 200KHz and 2 channels 100KHz

Analog I/O
(optional) 4AI/ 2AO 8AI/ 2AO

AI type
(optional)

Type E/ K/ J thermocouple/ NTC10K/ NTC50K/
0-5V/ 0-10V/ 0-20mA

(Note: 1. Thermocouples cannot coexist with NTC types./
2. One thermocouple or NTC will occupy two analog inputs, max 2

thermocouple or NTC intputs.)

Type E/ K/ J thermocouple/ NTC10K/ NTC50K/
0-5V/ 0-10V/ 0-20mA

(Note: 1. Thermocouples cannot coexist with NTC types./
2. NTC will occupy AD4 and AD6 as common terminals i.e. NTC+, max

6 NTC inputs./
3. Only 2 E/K/J thermocouples are optional and will occupy AD4~AD7)

AO type
(optional) 0-10V/ 0-5V/ 0-20mA/ Mixed

Weighing
function

(optional)
NULL 1 channel

(Occupies AD0~AD2)

Default 1 RS232 programming port

Optional NULL
1 RS485 COM port (changed from default Rs232 port)

1 CAN (used for internal networking with MX2N PLC, cannot coexist
with weighing function)

Software Compatible with Mitsubishi GX8.52 and WORKS 2
 Suggested models: MX2N-43HB-24MR/24MT(-4AD2DA-232H)
 MX2N-70HB-44MR/44MT(-8AD2DA-485P/232H)

 Details refer to COOLMAY MX2N HMI PLC All-in-one Programming Manual MX2N HMI PLC All-in-one User Manual

 CoolMayHM User Manual

http://www.coolmay.com/Download-159-36-41.html
http://www.coolmay.com/Download-155-36-41.html
http://www.coolmay.com/webdown/Coolmay%20MX2N%20series%20HMI%20PLC%20all%20in%20one%20programming%20Manual.pdf
http://www.coolmay.com/webdown/MX2N%20HMI%20PLC%20All%20in%20One%20User%20Manual.pdf
http://www.coolmay.com/webdown/Coolmay%20HMI%20User%20Manual.pdf

3

2.1. CX3G PLC

Model CX3G-16M CX3G-24M CX3G-32M CX3G-48M CX3G-34M CX3G-64M CX3G-80M

Image

Dimension 85*90*36mm 130*90*36mm 200*90*36mm 290*90*36mm

Cutout size 77*99mm 122*99mm 192*99mm 282*99mm

Installation Fixed hole installation and DIN-Rail (35mm)

Features Support interrupt, linear arc interpolation, PID auto-tuning. 32K program capacity, 32K retentive register

I/O level

Input: Passive NPN, public terminal isolated

Transistor output: NPN

Relay output: Normally open dry contact

Digital I/O 8DI/8DO 12DI/12DO 16DI/16DO 24DI/24DO 18DI/16DO 32DI/32DO 40DI/40DO

DO type
Transistor(MT)

or mixed(2T6R)

Relay(MR) or transistor(MT) or mixed(MRT)

(Relay output: max load 5A/ transistor output: max load 500mA)

High speed

counting
Single phase 6 channel 60KHz, or 2 AB 60KHz + 1 AB 10KHz, or 2 ABZ 60KHz + 1 AB phase 10 KHz

High speed

pulse

8 channels

10KHz
8 channels, Y0-Y3 is 100KHz, Y4-Y7 is 10KHz

High-speed counting + high-speed pulse < 480KHz

Analog I/O

(optional)
Null 6AI/4AO 2AI 8AI/4AO 12AI/8AO 16AI/8AO 4AI/4AO

AI type

(optional)
Null

Type E/E_/K/K_/S/S_/T/T_/J/J_ thermocouple / PT100/ PT1000/ NTC10K/ NTC50K/ NTC100K/

0~10V/ 0~5V/ 0-20mA/ 4-20mA/ -5V~5V/ -10V~10V

AO type

(optional)
Null

0~10V/ 0-~5V/ 0~20mA/ 4~20mA

-5~5V/ -10~10V (2DA for 1 minus voltage)

Default 1 Mini type B USB programming port, 1 RS232 programming port (Interface terminal is mouse female port with 8 holes), 2 RS485 COM ports

Optional

Default 2 RS485 COM ports can be customized as

1 RS485, 1 RS232 COM ports,

or 1 RS485 COM port, 1 CAN (2.0A/B),

or 1 RS232 COM port, 1 CAN (2.0A/B)

CX3G-48M can add Ethernet port.

Default 2 RS485 COM ports can be customized as 1 RS485,

1 RS232 COM ports,

CAN (2.0A/B) port is optional

Software Compatible with WORKS 2

Suggested models: CX3G-16MT/MRT(-485/232) CX3G-24MT/MR/MRT(-6AD4DA -485/232)

CX3G-32MT/MR/MRT(-2AD -485/232) CX3G-34MT/MR/MRT(-12AD8DA -485/232)

CX3G-48MT/MR/MRT(-8AD4DA -485/232) CX3G-64MT/MR/MRT(-16AD8DA -485/232)

CX3G-80MT/MR/MRT(-4AD4DA -485/232)

Detailed info. refer to：COOLMAY CX3G PLC Programming Manual CX3G PLC user manual

http://www.coolmay.com/Download-155-36-41.html
http://www.coolmay.com/webdown/CX3G%20FX3GC%20PLC%20Programming%20manual.pdf
http://www.coolmay.com/webdown/CX3G%20PLC%20User%20Manual.pdf

4

2.2. FX3GC PLC

Model
FX3GC-16M

Communication/analog extension module can
be customized

FX3GC-30M-485 FX3GC-32M

Image

Dimension 90*60*32mm

Installation DIN-Rail (35mm) mounting

Features Support interrupt, linear arc interpolation, PID auto-tuning. 32K program capacity, 32K retentive register

I/O level
Input: Passive NPN, public terminal isolated

Transistor Output: NPN | Relay output: NO contact

Digital I/O 8DI/8DO 16DI/14DO 16DI/16DO

DO Type
Relay(MR)/ Transistor (MT)/ Mixed (MRT)

(Relay output: max load 5A/ transistor output: max load 500mA)

High-speed

counting
Single phase 6 channel 60KHz, or 2 AB 60KHz + 1 AB 10KHz, or 2 ABZ 60KHz + 1 AB phase 10 KHz

High-speed

pulse

8 channels,Y0-Y3 is 100KHz，Y4-Y7 is 10KHz

High-speed counting + high-speed pulse < 480KHz

Analog I/O

(optional)
6AI/4AO or 8AI/4AO or 8AI/6AO NULL

AI type

(optional)

Type E/E_/K/K_/S/S_/T/T_/J/J_ thermocouple / PT100/

PT1000/ NTC10K/ NTC50K/ NTC100K/

0~10V/ 0~5V/ 0-20mA/ 4-20mA

 -5V~5V/ -10V~10V/ mixed

/

AO type

(optional)

0-10V/ 0-5V/ 0-20mA/ 4-20mA

-5~5V/ -10~10V (2DA for 1 minus voltage)
/

Default 1 Mini type B USB programming port, 1 RS422 programming port (Interface terminal is 8 holes mouse female port)

Optional 2 RS485 COM ports, 1 CAN(2.0A/B) 1 RS485 COM port /

Software Compatible with Mitsubishi WORKS 2 / GX Developer8.86

Suggested models：FX3GC-16/32MT/MR/MRT FX3GC-30MT/MR/MRT(-485)

Analog and COM package of FX3GC-16M: 2 RS485, 1 CAN, 6AD4DA

Or 1 RS485, 1 CAN port, 8AD4DA

Or 1 RS485, 8AD/6DA

Or 2 RS485, 1 CAN

Detailed info. refer to：CX3G FX3GC PLC Programming Manual FX3GC User Manual

http://www.coolmay.com/Download-155-36-41.html
http://www.coolmay.com/webdown/CX3G%20FX3GC%20PLC%20Programming%20manual.pdf
http://www.coolmay.com/webdown/FX3GC%20PLC%20User%20Manual%2020191026.pdf

5

2.3. MX2N PLC

Model MX2N-24M

Image

Dimension 130*90*36mm

Cutout size 122*99mm

Installation Fixed hole installation and DIN-Rail(35mm)

I/O level Low level NPN,COM connect negative

Digital I/O 12DI/12DO

Output type
Relay (MR)/ MOS(MT)/ Relay and MOS(MRT)

(Relay output: max load 5A/ MOS output: max load 2A)

High speed counting
Default as single phase 6 channels (X0-X5) 10KHz, or 2 AB(Z) phase 10KHz.

Or customized as single phase 6 channels 60KHz, or AB(Z) phase 2 channels 60KHz.

High speed pulse 4 channels 20KHz (Y0/Y1/Y2/Y3), or customized as 4 channels (Y0/Y1 200KHz, Y2/Y3 100KHz)

Analog I/O

(optional)
4AI/ 2AO

Analog input

(optional)

NTC10K/ NTC50K/ 0-10V/ 0-5V/ 0-20mA

(Note: 1 NTC type will occupy 2 analog input terminals, max 2 NTC inputs can be selected.)

Analog output

(optional)
0-10V/ 0-5V/ 0-20mA or mixed

Weighing function

(optional)
1 channel

Default 1 RS232 programming port

Optional
1 RS485 or 1 RS232 COM port (Power-up defaults as Mitsubishi programming port protocol)

1 CAN (used for internal networking with MX2N PLC, cannot coexist with weighing function)

Programming software Compatible with Mitsubishi PLC programming software GX8.52 and WORKS 2

Suggested models: MX2N-24MR/MT/MRT(-4AD2DA-485/232)

Detailed info. refer to: MX2N PLC User Manual MX2N series PLC programming Manual

http://www.coolmay.com/Download-155-36-41.html
http://www.coolmay.com/webdown/MX2N%20Series%20Plc%20User%20Manual.pdf
http://www.coolmay.com/webdown/Coolmay%20MX2N%20series%20PLC%20programming%20Manual.pdf

6

3.1. Color Touchscreen HMI

Model MT6037H MT6043H MT6050H MT6070H MT6100HA MT6150HA

Im
age

Front

Rear

Specs

Dimension 88*88*25mm 134*102*32mm 146*88*25mm 212*148*40mm 275*194*36mm 365*290*36mm
Cutout size 72*72mm 119*93mm 135*72mm 194*138mm 261*180mm 350*280mm
Display size 73*56mm 97*56mm 108*65mm 154*87mm 222*125mm 304*228mm
Weight(kg) About 0.3 kg About 0.33 kg About 0.33 kg About 0.54 kg About 0.7 kg About 3.414 kg

D
isplay

Display 3.5” TFT 4.3” TFT 5” TFT 7” TFT 10.1” TFT 15.0” TFT

Resolution(pix
els) 320*240 480*272 800*480 800*480 1024*600 1024*768

Brightness 300cd/m² 450cd/m²
Contrast ratio 400:1

Backlight LED
Backlight time 60,000 h
Display color 65536 true colors
Touch type 4-wire resistive panel

Storage

ROM 128MB
RAM 64MB 128MB
CPU ARM9 core 400MHz CORTEX A8 720MHz-1GHz

Operating system WINCE 5.0 WINCE 7.0

Interface

USB port USB 2.0×1 (USB port and can be connected to external USB flash drive, mouse, etc.）
Download port Yes (Mini type B male port cable for program download Yes (Type B male port cable for program download)
Ethernet port Optional

COM port 1 RS232 and 1 RS485
Protocol Support MODBUS, free port and common PLC communication Protocol

Calendar Yes
Input Voltage Default as DC12~24±10%V
Consumption 100mA*24V 150mA*24V 150mA*24V 200mA*24V 280mA*24V 500mA*24V

Protection Class IP65 (front panel)
Temperature Ambient environment: 0～50℃ | Storage environment: -20～70℃

Humidity 20%～90% RH
Certification CE

Software CoolMay HMI programming software
Detailed info. refer to CoolMay HMI user manual, CoolMay HMI programming manual

http://www.coolmay.com/Download-159-36-41.html
http://www.coolmay.com/Download-159-36-41.html
http://www.coolmay.com/webdown/Coolmay%20HMI%20User%20Manual.pdf
http://www.coolmay.com/webdown/Coolmay%20HMI%20Programming%20Manual.pdf

7

3.2. Color Touchscreen HMI

Model MT9037H MT9043KH/ MT9050KH MT9070KH

Im
age

Front

Back

R
egulation

Dimension 88*88*25mm 150*93*32mm 226*163*35.6mm

Cutout size 72*72mm 143*86mm 217*154mm

Display size 73*56mm 97*56mm 154*87mm

Weight about 0.3 kg about 0.33 kg about 0.7 kg

D
isplay

Display 3.5” TFT 4.3” TFT/ 5.0” TFT 7” TFT

Resolution

(pixels)
320*240

MT9043KH: 480*272

MT9050KH: 800*480
800*480

Brightness 300cd/m²

Contrast ratio 400:1

Backlight LED

Backlight life 60,000 hours

Display color 65536 true colors

Touch type 4-wire resistance panel

storage

ROM 128MB

RAM 32MB 64MB

CPU ARM9 core 216MHz ARM9 core 288MHz

Operating system Null
C

O
M

 port

Download port Yes (Mini type B male port cable for program download Yes (Type B male port cable for
program download)

COM port 1 RS232 and 1 RS485

1 RS232 and 1 RS485

(COM1: RS232 or RS485/

COM2: RS232)

1 RS232 and 1 RS485

(COM1: RS232/ COM2: RS485)

CAN port NULL CAN 2.0B is optional, can’t coexist with COM2

Protocol Support MODBUS, free port and common PLC communication Protocol

Calendar Yes

Output voltage Default as DC12~24±10%V

Consumption < 3W < 8W

Protection class IP65 (front panel)

Temperature Ambient environment: 0～50℃ | Storage environment: -20～70℃

Humidity 20%～90% RH

HMI software
CoolMay HMI Programming Software

Detailed info. refer to CoolMay HMI User Manual, CoolMay HMI programming manual

http://www.coolmay.com/Download-159-36-41.html
http://www.coolmay.com/Download-159-36-41.html
http://www.coolmay.com/webdown/Coolmay%20HMI%20User%20Manual.pdf
http://www.coolmay.com/webdown/Coolmay%20HMI%20Programming%20Manual.pdf

8

 4. Multi-channel Temperature Control Module

Model CM-4TMS CM-4TMR

Image

Installation DIN-Rail

Measuring range -200.00℃~1350.00℃

Channels 4 channels

Input type Thermal resistance DPt100Ω, JPt100Ω 3 wire
 Thermocouple K, J, E, T, L, N, U, R, S, B, C, G and PLII (13 types)

 Measurement accuracy Below (PV±0.5% or ±1℃ the larger one) ±1bit

Control output SSR: 22VDC ±3V Max.30mA Relay: 250VAC 3A constantly keep off

Connection method Pluggable terminals

Communication protocol RS485, MODBUS-RTU

Supply voltage 24VDC (±10%)

Maximum input current 200mA

Consumption power 5W (Maximum load)

Sampling period 100ms

Withstand voltage 1000VAC 50/60Hz last for 1 min (between the input terminal and the power terminal)

Withstand Vibration 5 ~ 55Hz(cycle 1min) amplitude 0.75mm. X, Y, Z each direction 2 hours

Dimension 90.0*64.0*32.5 mm

Working condition Ambient temperature: 0℃~50℃ | Storage temperature: -20℃~60℃

Net weight Approx 135~152g

Detailed info. refer to: Coolmay CM-4TM User Manual

http://www.coolmay.com/webdown/Coolmay%20Multi-channel%20Temp%20Control%20Module%20CM-4TM%20User%20Manual.pdf

9

5. 485/232 to Network Module

Model CM-WIFI CM-GPRS
CX-GPRS-G

(supports GPS
location)

CX-WIFI-2NET CX-4G

Image

Installation Standard guide rail installation and can be installed on NS35/7.5 or NS32 guide slot

Dimension 90*60*32mm 65*90*36mm

Wiring Power and RS232/485 applies pluggble terminals

Frequency range 2.412GHz ~ 2.484GHz
850/ 900/ 1800/ 1900MHz

GSM

850/ 900/ 1800/ 1900MHz

GSM
2.412 GHz~2.484 GHz 5 modes 12 channels

Network standards 802.11 b/g/n GSM/ GPRS/ EDGE GSM/ GPRS/ EDGE 802.11 b/g/n

TDD-LTE/ FDD-LTE

WCDMA/ TD-SCDMA/

GSM/ GPRS/ EDGE

Data interface
RS232, RS485

300bps～460800bps

RS232, RS485

2400bps～921600bps

RS232, RS485

2400bps～921600bps

RS232, RS485

300bps~460800bps

Ethernet: 100Mpbs

RS232, RS485

300~230400bps

Network type STA/ AP/ STA + AP GSM/ GPRS/ EDGE GSM/ GPRS/ EDGE Station/ AP mode

TDD-LTE/ FDD-LTE

WCDMA/

TD-SCDMA GSM/ GPRS/

EDGE

Network protocol IPv4, TCP/ UDP/ HTTP TCP/ UDP/ DNS/ HTTP TCP/ UDP/ DNS/ HTTP
TCP/ UDP/ ARP/ ICMP/

DHCP/ DNS/ HTTP
TCP/ UDP/ DNS/ HTT

User configuration

Web page/ Serial port AT

command

Serial port/ network/

message AT instruction

(configuration software is

offered)

Serial port/ network/

message AT instruction

(configuration software is

offered)

Web server/ AT instruction Serial port/ network/

message AT instruction

(configuration software is

offered)

Transmit power 300~460800bps 2400~921600bps 300~460800bps 300~230400bps

Manuals CM-WIFI user manual CM-GPRS user manual CM-WIFI-2NET user manual CX-4G user manual

Software Visual serial port CM-VCOM CM-GPRS module setting software CM-NET module setting software CX-4G module setting software

http://www.coolmay.com/kindeditor/attached/file/20170120/20170120171758_4166.pdf
http://www.coolmay.com/webdown/CM-GPRS%20User%20Manual.pdf
http://www.coolmay.com/webdown/CX-WIFI-2NET%20module%20user%20manual.pdf
http://www.coolmay.com/webdown/CX-4G%20Module%20user%20manual.pdf
https://www.coolmay.com/webdown/CM-GPRS.zip
https://www.coolmay.com/webdown/CM-NET.rar
https://www.coolmay.com/webdown/CX-4G.zip

10

6. Radio Frequency Module

Model CM-RFM

Image

Frequency Range 430~450Mhz

Installation Standard rail mounting for mounting on NS35/7.5 or NS35 guide slot

Dimension 90*60*32mm

Modulation way GFSK

Serial port speed 1200, 2400, 4800, 9600, 19200, 38400, 115200bps

Channel spacing 150kHz

Transmission rate 1~100Kbps

Transmission power Max 20dBm (100mw), 9 level adjustable power

Receiver sensitivity -114dBm (@10Kbps, dev=25kHz, BER<0.1%)

Cache space Dual 256 bytes

Transmission distance 1~2 kilometers @10kbps, 20dBm, open space

Wiring Power 3.50 Pluggable terminals and RS485 applies 3.81 Pluggable terminals

Manuals CM-RFM user manual

http://www.coolmay.com/webdown/CM-RFM%20user%20manual.pdf

11

7. Fiber to CAN/ RS485/ RS232 Module

Model Fiber to CAN/RS485/RS232 Module

Image

Front

Back

Maximum fiber length 80 Kilometers

Baud rate 0~1 Mbps

Optical ports ST, SC or FC interface single fiber or dual fiber

Net weight 100g

Dimension 106mm (L) * 65mm (W) * 35mm (H)

Cutout size 98 mm * 57 mm

Working environment temperature -40℃ ~ +85℃

Humidity ≤ 95% RH

Installation Din-Rail, wall hanging, plane fixed

 Refer info.: Fiber to CAN, RS485, RS232 User Manual

http://www.coolmay.com/webdown/CX-FIBER%20Module%20User%20Manual.pdf

12

8. CM-OP Offline Programming Module

Model CM-OP Offline programming module

Image

Front

Side、Rear

Installation 35mm standard rail mounting, handheld equipment

Connection method MICRO USB&RS485/RS232

Protocol Mitsubishi programming port protocol

Power supply Built-in 2000mAH lithium battery

Charging voltage 5V

Maximum input current 50mA

Static power <0.5W

Net Weight 50g

Dimension 90*64*33mm

Working temperature -20℃~85℃

Programming software Compatible with Mitsubishi PLC programming software GX8.52 and WORKS 2

Refer info: CM-OP Offline programming module user manual

https://www.coolmay.com/webdown/GX%20Developer8-E.rar
http://www.coolmay.com/Download-155-36-41.html
http://www.coolmay.com/webdown/User%20manual%20of%20CM-OP(off-line%20program)%20Module.pdf

13

9. Power Supply

Model CX6024-12-5 CX2024 CM6024 CM15024

Im
age

Flank

Back

Installation Standard guide rail installation and can be installed on NS35/7.5 or NS35 guide slot
Screw fixation, vertically or

paralleled installation

Dimension 85*90*36mm 65*90*36mm 90*60*32mm 159*97*38mm

Connection mode 7.62 barrier terminal 5P-7.62 barrier terminal 7P-9.5 barrier terminal

Input voltage 88～264VAC or 125~373VDC

Input frequency 47～63HZ

Output voltage DC24V/ DC12V/ DC5V DC24V

Output current 1A 0.8A 2.5A 6.5A

Impulse current 30A/ 230VAC 60A/ 230VAC

Output accuracy ±1%

Output efficiency 86% 85% 86% 89%

No-load consumption ＜0.5W

Defensive function Short circuit/ over voltage/ overload protection

Manuals Coolmay power supply user manual

http://www.coolmay.com/webdown/Coolmay%20CX%20CM%20series%20power%20supply%20user%20manual.pdf

14

10. Amplification Module

Model
CM-MOS CM-SSR CM-REY

Transistor amplification module Solid state
amplification module

Intermediate
amplifier module

Image

Installation Standard guide rail installation and can be installed on NS35/7.5 or NS32 guide slot

Dimension 89.5*79*32.5mm

Connection mode 5.08 pluggable terminal

Input voltage DC24V

Input type NPN

Working voltage DC12～30V AC100～250V DC/AC0～250V

Output current 5A 5A 15A

Max. Output current 10A 10A 16A

Output method MOS Zero-crossing trigger Relay tip

Output points 6I/6O

Output type NPN

Protection method optoelectronic isolation, FWD protection optoelectronic isolation, RC absorption circuit Relay-isolated, 400V piezoresistor

Manuals Coolmay Amplifier User Manual

http://www.coolmay.com/webdown/Amplification%20Module%20User%20Manual.pdf

15

11. Inverter / Variable Frequency Drive (VFD)

Model CM520-0.75/1.5KW CM540-0.75/1.5/4.0KW CM540-5.5/7.5/11KW

Image

Dimension
L*W*Hmm

86*114*143 118*156*185 247*160*176

Weight 0.9kg 2.0kg 3.7kg
Basic Function

Maximum frequency Vector control: 0～600Hz Vector control: 0～600Hz | V/F control: 0～3200Hz
Carrier frequency 0.8kHz～12kHz. The carrier frequency automatically adjusted based on the load features.

Input frequency resolution
Digital setting: 0.01Hz

Analog setting: Maximum frequency ×0.025%
Control mode Open-loop vector control (SVC), Closed-loop vector control (FVC), VF control.
Startup torque G type: 0.25Hz/150% (SVC), 0Hz/180%(FVC), P type: 0.5Hz/100%
Speed range 1:200(SVC), 1:1000(FVC)

Speed stability accuracy ±0.5%(SVC), ±0.02%(FVC)
Torque control precision ±5%（SVC）(above 10Hz), ±3%(FVC)

Overload capacity
G type: 150% rated current 60s. 180% rated current 3s.
P type: 120% rated current 60s. 150% rated current 3s.

Torque boost Automatic torque boost. Manual torque boost 0.1%～30.0%
V/F curve Five modes: Straight-line, Multi-points, Square V/F, V/F separation, V/F Semi-separation

V/F Separation Two modes: complete separation, semi-separation

Ramp mode
Straight-line ramp and S-curve ramp.

Four kinds of acceleration/deceleration time with the range of 0.0–6500.0s

DC injection braking
DC braking frequency: 0.00Hz～maximum, braking time: 0.0s～36.0s.

Braking action current value：0.0%～100.0%

Jog control
Jog frequency: 0.00Hz～50.00Hz

Jog acceleration and deceleration tome:0.0s～6500.0s
Simple PLC, multistage

speed operation
It implements up to 16 speeds via the simple PLC function or combination of DI terminal states.

Built-in PID It can keep constant output voltage automatically when the mains voltage changes.
Automatic voltage regulation

（AVR）
Automatically maintain a constant output voltage when grid voltage changes.

Over voltage/Over current
loss of speed control

Automatic limit of the current and voltage during the operation, prevent frequent over current and over voltage

Rapid current limit Minimizing over-current fault and protect the normal operation of converter.

Torque limit and control
"Excavator" characteristics, automatic limit of the torque during the operation, to prevent frequent over-current trip. Closed-loop

vector mode torque control can be achieved.

Other models: CM540-15/ 18.5/ 22KW, CM540-30/ 37KW
CM540-45/ 55/ 75KW, CM540-90/ 110KW
CM540-132/ 160/ 185KW, CM540-200/ 220/ 250/ 280KW
CM540-315/ 350KW.

The above models are all iron shells. For detailed dimensions, please contact us
Detail info refer to:
Coolmay CM520 VFD user manual Coolmay CM540-Inverter user manual

http://www.coolmay.com/webdown/Coolmay%20VFD%20CM520.pdf
http://www.coolmay.com/webdown/CM540%20Inverter%20User%20Manual.pdf

	3.1. Color Touchscreen HMI
	3.2. Color Touchscreen HMI
	4. Multi-channel Temperature Control Module
	5. 485/232 to Network Module
	5. 485/232 to Network Module
	6. Radio Frequency Module
	7. Fiber to CAN/ RS485/ RS232 Module
	8. CM-OP Offline Programming Module
	9. Power Supply
	10. Amplification Module
	11. Inverter / Variable Frequency Drive (VFD)

