
PRODUCT DATA SHEET

Highlights

• Flexible WAN interface: LAN,
3G+, WiFi, PSTN,...

• Flexible Field interface
supporting numerous PLC
protocols

• Easy to setup and use through
embedded web pages

• Easy deployment using fi le
transfer or SD card

• High performance for data
processing

• Alarm management with
notifi cation (SMS, e-mail, FTP
put or SNMP trap)

• Datalogging up to 1,000,000
timestamps

• Robust industrial design
(24 VDC, DIN Rail mounting)

• Temperature range: -25°C +70°C
(in Ordinary Location)

• C1D2 available for use in
hazardous locations

 Typical Applications
• Remote access
• Remote metering & monitoring
• Remote management

eWON Flexy is a modular Industrial M2M Router designed to satisfy the
following key requirements:
• Flexible WAN, allowing a single product to address different Internet

connectivity needs (Ethernet, WiFi, 3G, LTE,…) and securing the
investment in case of technology shift (e.g. the move from 2G to 3G)

• Flexible Field, providing easy connection to a wide range of external
devices, including various fi eld protocols

• Flexible Apps, embedding alarms, datalogging, remote access,
routing and web HMI applications with easy web-based
confi guration and programming tools for customization

• Flexible Price, from a low-end M2M gateway to address very simple
facilities/sites, to a high-end M2M router for remote access to
complex machines.

• use in hazardous locations (C1D2 version)

eWON Flexy is fully compliant with Talk2M, the fi rst industrial cloud
connectivity service hosted by eWON on multiple servers worldwide,
and with eFive, a VPN server appliance, for real-time control
applications.

MODULAR INDUSTRIAL M2M ROUTER
AND DATA GATEWAY

w w w . e w o n . b i z

Flexy 201

Flexy 202

Flexy 203 ((MPI - Profi bus)

DUAL SERIAL
PORTS

ETHERNET
WAN

CELLULAR
3G+

WIFI PSTN I/OI/O

Flexy Serie100/200 Flexy are available in two series. The Serie 100 doesn’t provide routing
capability between the LAN and the WAN interface and the Ethernet
to serial gateway. The Flexy Serie 100 has been designed for Remote
Data Collection application. The Serie 200 provides full features

Ethernet to Serial Gateways MODBUS TCP to MODBUS RTU; XIP to UNITELWAY; EtherNet/IP™ to DF1; FINS
TCP to FINS Hostlink; ISO TCP to PPI, MPI (S7) or PROFIBUS (S7); VCOM to ASCII.
(Applicable to the serie 200)

Data Acquisition Protocols MODBUS/RTU, MODBUS/TCP, Unitelway, DF1, PPI, MPI (S7), PROFIBUS (S7),
FINS Hostlink, FINS TCP, EtherNet/IP™, ISO TCP, Mitsubishi FX, Hitachi EH,
ASCII. Stored in 2500 internal tags

Alarms Alarms notification by email, SMS, FTP put and/or SNMP traps.
4 Thresholds : low, lowlow, high, highhigh + deadband and activation
delay.
Alarm logs in http and via FTP, Alarm cycle: ALM, RTN, ACK and END

Datalogging Internal data base for data logging (real-time logging and historical
logging up to 1,000,000 timestamps). Retrieval of the database with files
transferred by FTP or email

SD card reader yes, for Ordinary Location

Router IP filtering, IP forwarding, NAT, Port forwarding, Proxy, Routing table, DHCP
client. (Applicable to the serie 200)

VPN Tunnelling Open VPN 2.0 either in SSL UDP or HTTPS

VPN Security The VPN security model is based on using SSL/TLS for session
authentication and the IPSec ESP protocol for secure tunnel transport
over UDP. It supports the X509 PKI (public key infrastructure) for
session authentication, the TLS protocol for key exchange, the
cipher-independent EVP (DES, 3DES, AES, BF) interface for encrypting
tunnel data, and the HMAC-SHA1 algorithm for authenticating tunnel
data.

Programmable Script interpreter for Basic language, embedded Java 2 Micro Edition
environment

Synchronization Embedded real-time clock, manual setup via http or automatic via NTP

File Management FTP client and server for configuration, firmware update and data transfer

Website Embedded web interface with setup wizards for configuration and
maintenance (no extra software needed). Basic authentication
(login/password) and session control for security.
Possibility of uploading custom web GUI. Compatible with viewON3
web HMI.

User Flash Disk up to 30MB available for user application

Maintenance SNMP V1 with MIB2 and/or via FTP files

Mechanicals Din Rail Mounting
Dimensions: 80 x 89 x 134 mm (H x D x W);
Weight: < 500 g

Power supply 12 - 24VDC +/-20%, LPS
Consumption: depending on the extension card installed (see
Installation guide on our website)

Input/output 2x digital input: 0 to 12/24VDC; 1.5kV isolation
1x digital output: open drain (MOSFET) 200mA; 1.5 kV isolation

FLEXY BASE MODULE

GENERAL FEATURES

Dual serial ports (FLA3301 and FLA3301H)
Number of ports 1x male SUBD9 serial port RS232/422/485 configurable by dipswitch and

1x male SUBD9 RS232 serial port with RTS, CTS signals

Cellular 3G+ (FLB3202 and FLB3202H)
Frequencies Pentaband UMTS/HSPA+ modem (800/850, 900, AWS1700, 1900, 2100 MHz)

Quad band GPRS/EDGE (850, 900, 1800, 1900 MHz)
Antenna Connector Type SMA - Female
Antenna Not included in the delivery

WIFI (FLB3271 and FLB3271H)
Wan connectivity WiFi: 802.11 b/g/n WiFi/WLAN client for remote connection
Frequencies Channels: 1 to 11 (inclusive)
Security WPA2, WPA and WEP
Antenna Connecto Reverse SMA male connector
Antenna included in the delivery; frequency: 2.4 GHz; impedance: 50 Ohms,

gain:2.0 dB

I/O card (FLX3401)
Number of inputs/output Extension card with 8DI, 4AI, 2DO
Range AI: 0 to 10 VDC - 16 bits, DI: 0 to 12/24 VDC, DO: 3A/24V VAC/VDC
Isolation AI: 1.5kV from power supply, DI: 1.5 kV from electronic AND power supply,

DO: 1kV from electronic AND 1.5kV from power supply

 I/O card (FLX3401H)
Number of inputs/output Extension card with 8DI, 4AI, 2DO
Range AI: 0 to 10 VDC - 16 bits, DI: 0 to 12/24 VDC, DO: 24VDC @ 250mA max
Isolation AI: 1.5kV from power supply, DI: 1.5 kV from electronic AND power supply,

DO: 1kV from electronic AND 1.5kV from power supply
See control drawing EHW-0070-011-CD for detailled information

Ethernet WAN (FLX3101 and FLX3101H)
Ethernet port 1x RJ45 Ethernet 10/100 base Tx; 1.5kV isolation

PSTN (FLA3501 and FLA3501H)
Modem standards V.92/56K, V.34/33.6K, V.32bis/14.4K and V.22bis/2400 bps
Data compression V.44 and V.42bis, MNP 5
Modem Telecom approved in more than 50 countries including United States,

Europe, Japan, China, etc
Connector RJ11; 2 lines (tip, ring)
Indicator Front plate LED: Status, Activity

Flexy base module interface Flexyn01*: 4 x RJ45 Ethernet 10/100MB switch, 1,5kV isolation
Flexyn02*: 1x RJ45 Ethernet 10/100MB, 1 x male SUBD9 serial port
configurable by software in RS232/485/422, 1.5kV functional isolation
from power supply
Flexy n03*: 1x RJ45 Ethernet 10/100MB, 1 x female SUBD9 MPI port, 1.5kV
functional isolation from power supply

*Note: n=1 for the Flexy Serie 100, n=2 for Flexy Serie 200

FLEXY EXTENSION CARDS

Temperature Range
* base modules and extension
 cards for Ordinary Location

* base module and extension cards for
 Hazardous Location (C1D2)

Operating: -25°C to +70°C, 10 to 95% relative humidity (non-condensing)
Storage: -40°C to +70°C, 10 to 95% relative humidity (non-condensing)

Maximum surrouding temperature: 70°C
Class I, Division 2, Groups A, B, C, D:
 T4A, -25°C <= Ta <= +70°C
 T6, -25°C <= Ta <= +40°C
Class I, Zone 2, IIC:
 T4, -25°C <= Ta <= 70°C
 T6, -25°C <= Ta <= 40°C

Marking FCC
Warranty 24 months
Type tests Temperature - Operating & Storage tested according to:

IEC 60068-2-1 Cold test
IEC 60068-2-2 Dry heat test
IEC 60068-2-14 Change of temperature
IEC 60068-2-30 Cyclic damp heat test

Vibration & shocks tested according to:
IEC 60068-2-27 Bumps
IEC 60068-2-64 Vibration (broad-band random)
IEC 60068-2-6 Vibration (sinusoidal)

CE Compliant with:
 EMC directive 2004/108/EC
 R&TTE directive 1999/05/EC
 RoHS directive 2011/65/EU
 REACH regulation 1907/2006

According to standards:
 EMC: ITE; emission Class A
 EN55022; EN55024
 EN301489-1; EN301489-7; EN301489-17; EN301489-24

Spectrum:
 EN301511; EN301908-1 & -2
 EN300328

Health: EN62311

Safety: EN60950

Notifi ed Body Expert Opinion: E817066B-EO
FCC Compliant with: CFR 47, part 15B class A; 15C; 22H; 24E; 27; 68
IC Compliant with IC (Industry Canada) RSS-132; RSS-133; RSS-139; RSS-210
Japan This equipment has the Type Approval Certification based on the

Radio Law
Safety Conform to:

 EN60950-1; UL60950-1; CSA-C22.2 n° 60950-1-07
 UL recognized: fi le number E350576
 CB Certifi cate n° DK-29479-A1-UL

Hazardous Location Compliant with (hazardous location part numbers only):
 Standard for Nonincendive Electrical Equipment for Use in Class I, Division 2
 or Class I, Zone 2 for Hazardous (Classifi ed) Locations
 Class I Division 2, Groups A, B, C, D
 Class I, Zone 2, IIC
 UL Recognized: fi le number E465346

GENERAL CHARACTERISTICS, STANDARDS & DIRECTIVES

Head Office
22 Av. Robert Schuman
1400 Nivelles
Belgium
Tel: +32 67 895 800
info@ewon.biz

North American Office
2345 Murray Ave, suite #305
Pittsburgh, PA 15217
USA
Tel: +1-412-586-5901
info@ewon.us

Re
v.

 0
5/

15
. S

ub
je

ct
 to

 c
ha

ng
e

w
ith

ou
t n

ot
ic

e.

Japan Office
Dai 2 Izumi Shoji Bldg. 4 F,
2-6 Kojimachi 4-Chome,
Chiyoda-Ku, Tokyo 102-0083
Japan
Tel: +81-3-6821-1655
info@ewon.co.jp

www. e w o n . b i z

Dual serial ports FLA3301 FLA3301H
Cellular 3G+ FLB3202 FLB3202H
Ethernet WAN FLX3101 FLX3101H
WIFI FLB3271 FLB3271H
PSTN FLA3501 FLA3501H
CDMA Ask about availability Ask about availability
Extension I/O card FLX3401 FLX3401H

Base Module Part Number Ordinary Location Hazardous Location C1D2
4xEthernet switch Flexyn01* Flexy201H
1xEthernet + 1 serial Port Flexyn02* ―
1xEthernet + 1 MPI port Flexyn03* ―

*Note: n=1 for the Flexy Serie 100, n=2 for Flexy Serie 200

Extension Cards Ordinary Location Hazardous Location C1D2

PART NUMBER

