
www.soyal.com V200511

Create multiple windows
for each Scada Mapping

Set up abnormal events indicator
for pop-up message

New icon status and mapping
is available

Create your own icon
and mapping

Support various devices
on one Scada Mapping

Remotely control I/O status

USB

SCADA Solutions

Relay

SOS

SOS

Amy

ABC-123

ABC-123

USB 串列 I/O 控制應用

Enable Armin

Disable Arming

Lock

Temp Unlock

DI/DO

SCADA Parameters

Stop unlock

Tem unlock

Keep unlock

Arming enabled

Arming disabled

Stop Door Open Output
Hold Door Open Output
Keep Door Open Output
Activate Arming
Inactivate Arming

07/01 WED
08 : 30 : 59

AR-401-IO-0808R-U2 AR-321-CM

Relay

Infrared Sensor
Detection

Flashing
Siren

Water level
Detection

Door Lock
ControlDoor LockBarrier Gate

Lighting
Control

Power Switch
on / off

 TCP/IP convert to RS-485
(2 Channel) + Release all

door locks in fire event

Emergency
Button

Door Sensor
Detection

 Remote I/O monitoring
and control

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Access Controller

Garden Lighting

Lighting
Control

Door Lock

Sprinklers

Emergency
Button

Door Sensor
Detection

AR-401-IO
Serial-to-Ethernet Server with I/O Module /

16-ch-Relay Output Controller /26-ch Isolated DI/RO Module w/LED

Universal I/O Module

Wide applications in IoT monitoring,
Factory Automation or remote monitoring
equipment.

701Server/701Client support SCACA
and Data-Based System.

Two RS485 port for ModBus RTU over TCP or
HEX to connect I/O module or SOYAL Access
Control for releasing all doors when fire alarm.
(AR-401-IO-0808R-U2)

In-field firmware update to support
customized firmware per conditional logic
control

Remote control & program digital ON/OFF
timer (1-600 secs & Inverted Output & time-in-
tegration Output) to substitute traditional timer.

More FAQ

AR-401-IO-0808R-U2
Serial-to-Ethernet Server with I/O Module

Ethernet

DO

DI

AR-327-E

AR-403-IO

AR-403-IO-0404M-E
Universal I/O Module Universal I/O Module Universal I/O Module Universal I/O Module

AR-403-IO-0202M
AR-403-IO-0404M

AR-403-IO-0001M-IR AR-403-IO-0202M-IR

AR-401-IO-0016R
16-ch-Relay Output Controller

AR-401-IO-1709R
26-ch Isolated DI/RO Module w/LED

Multi-Modbus Protocol Supported Diversity of Timer Output

SCADA Software Supported

CH1
RS485 RS485CH2

RS485 DI DO

...

...

Serial-to-Ethernet Server with I/O Module Isolated USB to RS485 Converter

0/1
0/1 0/1
0/1

PERIPHERALS / ACCESSORIES

TCP/IP to Wiegand ,TCP/IP to Serial
To get status of on board I/O, Modbus TCP or
Modbus RTU over TCP are supported
Modbus TCP to Modbus RTU Auto Conversion
 (Applicable for Ethernet & WIFI)

Features

Customizable Firmware

IoT Application
Multi-Function Ethernet

Networking Server

I/O Module

Door 1
Lock

Push Button
AR-PB2

Door SensorDirection for use

When the letters are dropped, the

sensor will detect the motion.

DI1/3: Sensor
The Indicator will light up when

there are letters in the mailbox

Indicator

Close the door after taking out the

letters. Door Sensor detects the

door is closed and the indicator will

be off.

Door Sensor
The mailbox will open after the

card is presented

Cabinet lockDO2/4:

DO1/3:

DI2/4:

Close the

door of mailbox

SOYAL

701 Client701 Server

AR-401-IO-1709R

AR-327-E
AR-1213P

Door 8
Lock

AR-PB2

DI DODI

Push Button

Door Sensor

Door 2
Lock

Push Button
AR-PB2

Door Sensor

 8 Doors Interlock Supported

07/01 WED
08 : 30 : 59

AR-401MO AR-403MO

www.soyal.com

(Y0)

Y

A B

CommView to setup delay time

01

02

03

04

Multiple delay function

Universal I/O Module
MOSFET Gate Output, Up to 2000mA High power MOSEFT output

Support Modbus RTU/Soyal Protocol

Sequential Control : Frequency-adjustable
continuous pulse output

Remote Control

Fanless Embedded
Computer

Programmable
Controller

Touch panel PC Industrial PC

Standard Modbus I/O Module

-Input

-Output

Letters arriving detection (IR)

Mailbox door contact detection

Indicator for letters inside

Output trigger for mailbox
lock opening
Output Alarm

DO2/4: Cabinet lock DI2/4: Door SensorWhen the letters are
dropped,the sensor will
detect the motion.

The mailbox will open after
the card is presented

The Indicator will light
up when there are
letters in the mailbox

Close the door after
taking out the letters

Mailbox Module

Output 1: Falling edge Trigger (DO0)

Trigger Trigger

Delay Time Delay Time

Output 3: Toggle trigger (DO2)

Trigger Trigger

Output 2: Rising edge Trigger (DO1)

Trigger Trigger

Delay Time Delay Time

Output 4: Non-distortion Pulse Delay (DO3)

Trigger Trigger

Delay
TimeA

Delay
TimeB

P1

P1 P2

P2

DI1 DI2 DI1 DI2

DI1

DI2

DI1

DI2

Vehicle Detected

Vehicle Detected

Vehicle Detected

Vehicle Detected

Trigger

Trigger

Sensing Coil Sensing Coil

Front
Detection

Rear
Detection

Front
Detection

Rear
Detected

Rear Detection / Front Detection
(Remain direction recognition)

Controller

Universal
I/O Module

Cabinet Lock

26-ch Isolated DI/RO
Module w/LED

1
0
0
 m

m

9
0
.5

 m
m

1
0
0
 m

m

147 mm

137.5 mm 20 mm

6 mm

117 mm

231 mm
103 mm

1
7
5
 m

m

9
0
 m

m

80 mm

1
8
0
 m

m

9
3
 m

m

AR-401-IO-0808R-U2
(Metal Case)

AR-401-IO-0808R-U2
(Plastic Mounting Base)

AR-401-IO-0808R-U2

AR-403-IO-0202M / AR-403-IO-0404M
AR-403-IO-0001M-IR / AR-403-IO-0202M-IR

AR-403-IO-0404M-E

AR-401-IO-1709R
(Metal Case)

AR-401-IO-1709R
(Plastic Mounting Base)

117 mm

231 mm

103 mm

2
2
0
 m

m

1
3
5
 m

m

80 mm

1
8
0
 m

m

9
3
 m

m

60 mm 20 mm

4
3
 m

m

4
3
 m

m

47 mm 22 mm

3
5
 m

m

Interactive logic control application

Customized logic control for various need, ig. 8 doors
Interlock in clean room & Fire escape direction guide &
Auto-unlock

USB

AR-321-CM

AR-401-IO-XXXXR-XX-X-X
Input Qty / Output Qty
0016=16 Output

0808= 8 Input & 8 Output

1709=17 Input & 9 Output

Additional Module
N/A=No Additional Module

P=POE Features

Output Type
R=Realy

Additional Features
N/A=No Additional Features

U2=UART＊2

Type
N/A=PCB

M=Metal Case

X=Plastic Mounting Base

AR-403-IO-XXXXM-XX
Input Qty / Output Qty
0001=1 Output

0202=2 Input & 2 Output

0404=4 Input & 4 Output

Output Type
M=Mosfet

Additional Features
N/A=No Additional Features

IR=1 Infrared Output

. . .

. . .

Enviroment

Fuses

Power Supply

Power Consumption

Dimension(mm)

Weight (g)

Operating Temperature: Storage Temperature: Operating Humidity: Storage Humidity:

OS Supported

Network/Device setting

Surge Suppression

Isolation

Protocol

LED Indicator

PoE

Watchdog Function

9-24 VDC

<2W <8W <4W

401-IO-0808R-U2 401-IO-0016R 401-IO-1709R

RS485＊1
RS485＊2

232±5 455±10(PCB Only)1780±10

Windows 7/8/10, Win Server 2008/2012/2016

701Server, 701Client, Commview.exe

-20℃ ~ +65℃ -25℃ to +70℃ 20%~90% 5%~95%

PoE option,12W/1A

16 Relay Output
(Form C)

17 Digital Input
9 Relay Output
(Form C)

9600 bps (N,8,1)

Optical 5kvOptical 5kv

Power, Tx/Rx,
Input:
Close/Open,
Relay: On/Off

Power: Tx/Rx,
Relay On/Off

Power, Tx/Rx,
Input:
Close/Open,
Relay: On/Off

Yes

Baud Rate 2400 bps -
115200 bps

2 Digital Input
2 Digital Output
(MosFET)

2 Digital Input
 (with 1 IR)
2 Digital Output
(MosFET)

4 Digital Input
4 Digital Output
(MosFET)

1 Digital Output
(IR)

403-IO-0202M、403-IO-0202M-IR: 31±5
403-IO-0404M-E: 23±5 28±5

403-IO-0202M 403-IO-0202M-IR 403-IO-0001M-IR

Yes

Power: Tx/Rx, D.O./D.I Red LED indicate
DO active 1
DO infrared output

<1W <0.5W

9-24 VDC or DC 0V

Universal I/O Modules
Customized logic control for various needs. ig traffic light in parking
entrance or barrier auto-open. Compact size for installation anywhere.
To replace traditional timer, program logic timer remotely to prevent
incident touch.

Digital Module for Machinery Management
AR-403-IO-0404M has built-in RS485 interface and support Modbus
protocol. Due to its compact size, it's perfectly mount on machinery
without taking much space. With software or PLC, it enables security
monitoring on machinery operation, also expansion applications, such as
operation hours record, maintenence reminder.

403-IO-0404M-E
403-IO-0404M

8 Digital Input
8 Relay Output

400W peak power dissipation.
Clamping time < 1 picosecond (theoretical)
Power: bi-directional avalanche breakdown device.
RS485 bi-directional avalanche breakdown device.

Dual PTC Protection For Power & RS485

RS485*

*SSC(SOYAL SECURITY COMMUNICATION)

Digital Inputs/
Outputs
or
WG port

Serial port
(CH1/CH2)Interface

Ethernet

Digital Inputs / Outputs

Model No.

INSTALLATION(mm) HOW TO ORDER

(Front View)

(Front View)

(Side view)

(Side view)

(Front View) (Side view)

(Front View) (Side view)(Front View) (Side view)

SPECIFICATION APPLICATION & STRUCTURE DIAGRAM

Mail box/Storage Application

AR-403-IR I/O Infrared module integrated to send command via
RS485. Saving labor cost from wiring. LED Indicators as reminder
of letter arrival.

PCB:
150(W)x100(H)x20(D)
Panel Mounting Base :
175(W)x100(H)x20(D)
Metal Box:
231(W)x180(H)x62(D)

PCB:
191(W)x100(H)x20(D)
Panel Mounting Base :
225(W)x97(H)x44(D)
Metal Box:
231(W)x180(H)x62(D)

PCB:
191(W)x100(H)x20(D)
Panel Mounting Base :
225(W)x97(H)x44(D)
Metal Box:
231(W)x180(H)x62(D)

Modbus, Soyal

support TCP/Server、
TCP/Client、UDP Mode

support TCP/Server、
TCP/Client、UDP Mode

60(W)x20(H)x43(D)

403-IO-0202M、403-IO-0202M-IR:
60(W)x20(H)x43(D)

403-IO-0404M-E:
48(W)x24(H)x35(D)

Door 1
Lock

Push Button
AR-PB2

Door SensorDirection for use

When the letters are dropped, the

sensor will detect the motion.

DI1/3: Sensor
The Indicator will light up when

there are letters in the mailbox

Indicator

Close the door after taking out the

letters. Door Sensor detects the

door is closed and the indicator will

be off.

Door Sensor
The mailbox will open after the

card is presented

Cabinet lockDO2/4:

DO1/3:

DI2/4:

Close the

door of mailbox

SOYAL

701 Client701 Server

AR-401-IO-1709R

AR-327-E
AR-1213P

Door 8
Lock

AR-PB2

DI DODI

Push Button

Door Sensor

Door 2
Lock

Push Button
AR-PB2

Door Sensor

 8 Doors Interlock Supported

07/01 WED
08 : 30 : 59

AR-401MO AR-403MO

www.soyal.com

(Y0)

Y

A B

CommView to setup delay time

01

02

03

04

Multiple delay function

Universal I/O Module
MOSFET Gate Output, Up to 2000mA High power MOSEFT output

Support Modbus RTU/Soyal Protocol

Sequential Control : Frequency-adjustable
continuous pulse output

Remote Control

Fanless Embedded
Computer

Programmable
Controller

Touch panel PC Industrial PC

Standard Modbus I/O Module

-Input

-Output

Letters arriving detection (IR)

Mailbox door contact detection

Indicator for letters inside

Output trigger for mailbox
lock opening
Output Alarm

DO2/4: Cabinet lock DI2/4: Door SensorWhen the letters are
dropped,the sensor will
detect the motion.

The mailbox will open after
the card is presented

The Indicator will light
up when there are
letters in the mailbox

Close the door after
taking out the letters

Mailbox Module

Output 1: Falling edge Trigger (DO0)

Trigger Trigger

Delay Time Delay Time

Output 3: Toggle trigger (DO2)

Trigger Trigger

Output 2: Rising edge Trigger (DO1)

Trigger Trigger

Delay Time Delay Time

Output 4: Non-distortion Pulse Delay (DO3)

Trigger Trigger

Delay
TimeA

Delay
TimeB

P1

P1 P2

P2

DI1 DI2 DI1 DI2

DI1

DI2

DI1

DI2

Vehicle Detected

Vehicle Detected

Vehicle Detected

Vehicle Detected

Trigger

Trigger

Sensing Coil Sensing Coil

Front
Detection

Rear
Detection

Front
Detection

Rear
Detected

Rear Detection / Front Detection
(Remain direction recognition)

Controller

Universal
I/O Module

Cabinet Lock

26-ch Isolated DI/RO
Module w/LED

1
0
0
 m

m

9
0
.5

 m
m

1
0
0
 m

m

147 mm

137.5 mm 20 mm

6 mm

117 mm

231 mm
103 mm

1
7
5
 m

m

9
0
 m

m

80 mm

1
8
0
 m

m

9
3
 m

m

AR-401-IO-0808R-U2
(Metal Case)

AR-401-IO-0808R-U2
(Plastic Mounting Base)

AR-401-IO-0808R-U2

AR-403-IO-0202M / AR-403-IO-0404M
AR-403-IO-0001M-IR / AR-403-IO-0202M-IR

AR-403-IO-0404M-E

AR-401-IO-1709R
(Metal Case)

AR-401-IO-1709R
(Plastic Mounting Base)

117 mm

231 mm

103 mm

2
2
0
 m

m

1
3
5
 m

m

80 mm

1
8
0
 m

m

9
3
 m

m

60 mm 20 mm

4
3
 m

m

4
3
 m

m

47 mm 22 mm

3
5
 m

m

Interactive logic control application

Customized logic control for various need, ig. 8 doors
Interlock in clean room & Fire escape direction guide &
Auto-unlock

USB

AR-321-CM

AR-401-IO-XXXXR-XX-X-X
Input Qty / Output Qty
0016=16 Output

0808= 8 Input & 8 Output

1709=17 Input & 9 Output

Additional Module
N/A=No Additional Module

P=POE Features

Output Type
R=Realy

Additional Features
N/A=No Additional Features

U2=UART＊2

Type
N/A=PCB

M=Metal Case

X=Plastic Mounting Base

AR-403-IO-XXXXM-XX
Input Qty / Output Qty
0001=1 Output

0202=2 Input & 2 Output

0404=4 Input & 4 Output

Output Type
M=Mosfet

Additional Features
N/A=No Additional Features

IR=1 Infrared Output

. . .

. . .

Enviroment

Fuses

Power Supply

Power Consumption

Dimension(mm)

Weight (g)

Operating Temperature: Storage Temperature: Operating Humidity: Storage Humidity:

OS Supported

Network/Device setting

Surge Suppression

Isolation

Protocol

LED Indicator

PoE

Watchdog Function

9-24 VDC

<2W <8W <4W

401-IO-0808R-U2 401-IO-0016R 401-IO-1709R

RS485＊1
RS485＊2

232±5 455±10(PCB Only)1780±10

Windows 7/8/10, Win Server 2008/2012/2016

701Server, 701Client, Commview.exe

-20℃ ~ +65℃ -25℃ to +70℃ 20%~90% 5%~95%

PoE option,12W/1A

16 Relay Output
(Form C)

17 Digital Input
9 Relay Output
(Form C)

9600 bps (N,8,1)

Optical 5kvOptical 5kv

Power, Tx/Rx,
Input:
Close/Open,
Relay: On/Off

Power: Tx/Rx,
Relay On/Off

Power, Tx/Rx,
Input:
Close/Open,
Relay: On/Off

Yes

Baud Rate 2400 bps -
115200 bps

2 Digital Input
2 Digital Output
(MosFET)

2 Digital Input
 (with 1 IR)
2 Digital Output
(MosFET)

4 Digital Input
4 Digital Output
(MosFET)

1 Digital Output
(IR)

403-IO-0202M、403-IO-0202M-IR: 31±5
403-IO-0404M-E: 23±5 28±5

403-IO-0202M 403-IO-0202M-IR 403-IO-0001M-IR

Yes

Power: Tx/Rx, D.O./D.I Red LED indicate
DO active 1
DO infrared output

<1W <0.5W

9-24 VDC or DC 0V

Universal I/O Modules
Customized logic control for various needs. ig traffic light in parking
entrance or barrier auto-open. Compact size for installation anywhere.
To replace traditional timer, program logic timer remotely to prevent
incident touch.

Digital Module for Machinery Management
AR-403-IO-0404M has built-in RS485 interface and support Modbus
protocol. Due to its compact size, it's perfectly mount on machinery
without taking much space. With software or PLC, it enables security
monitoring on machinery operation, also expansion applications, such as
operation hours record, maintenence reminder.

403-IO-0404M-E
403-IO-0404M

8 Digital Input
8 Relay Output

400W peak power dissipation.
Clamping time < 1 picosecond (theoretical)
Power: bi-directional avalanche breakdown device.
RS485 bi-directional avalanche breakdown device.

Dual PTC Protection For Power & RS485

RS485*

*SSC(SOYAL SECURITY COMMUNICATION)

Digital Inputs/
Outputs
or
WG port

Serial port
(CH1/CH2)Interface

Ethernet

Digital Inputs / Outputs

Model No.

INSTALLATION(mm) HOW TO ORDER

(Front View)

(Front View)

(Side view)

(Side view)

(Front View) (Side view)

(Front View) (Side view)(Front View) (Side view)

SPECIFICATION APPLICATION & STRUCTURE DIAGRAM

Mail box/Storage Application

AR-403-IR I/O Infrared module integrated to send command via
RS485. Saving labor cost from wiring. LED Indicators as reminder
of letter arrival.

PCB:
150(W)x100(H)x20(D)
Panel Mounting Base :
175(W)x100(H)x20(D)
Metal Box:
231(W)x180(H)x62(D)

PCB:
191(W)x100(H)x20(D)
Panel Mounting Base :
225(W)x97(H)x44(D)
Metal Box:
231(W)x180(H)x62(D)

PCB:
191(W)x100(H)x20(D)
Panel Mounting Base :
225(W)x97(H)x44(D)
Metal Box:
231(W)x180(H)x62(D)

Modbus, Soyal

support TCP/Server、
TCP/Client、UDP Mode

support TCP/Server、
TCP/Client、UDP Mode

60(W)x20(H)x43(D)

403-IO-0202M、403-IO-0202M-IR:
60(W)x20(H)x43(D)

403-IO-0404M-E:
48(W)x24(H)x35(D)

www.soyal.com V200511

Create multiple windows
for each Scada Mapping

Set up abnormal events indicator
for pop-up message

New icon status and mapping
is available

Create your own icon
and mapping

Support various devices
on one Scada Mapping

Remotely control I/O status

USB

SCADA Solutions

Relay

SOS

SOS

Amy

ABC-123

ABC-123

USB 串列 I/O 控制應用

Enable Armin

Disable Arming

Lock

Temp Unlock

DI/DO

SCADA Parameters

Stop unlock

Tem unlock

Keep unlock

Arming enabled

Arming disabled

Stop Door Open Output
Hold Door Open Output
Keep Door Open Output
Activate Arming
Inactivate Arming

07/01 WED
08 : 30 : 59

AR-401-IO-0808R-U2 AR-321-CM

Relay

Infrared Sensor
Detection

Flashing
Siren

Water level
Detection

Door Lock
ControlDoor LockBarrier Gate

Lighting
Control

Power Switch
on / off

 TCP/IP convert to RS-485
(2 Channel) + Release all

door locks in fire event

Emergency
Button

Door Sensor
Detection

 Remote I/O monitoring
and control

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Universal
I/O Module

Access Controller

Garden Lighting

Lighting
Control

Door Lock

Sprinklers

Emergency
Button

Door Sensor
Detection

AR-401-IO
Serial-to-Ethernet Server with I/O Module /

16-ch-Relay Output Controller /26-ch Isolated DI/RO Module w/LED

Universal I/O Module

Wide applications in IoT monitoring,
Factory Automation or remote monitoring
equipment.

701Server/701Client support SCACA
and Data-Based System.

Two RS485 port for ModBus RTU over TCP or
HEX to connect I/O module or SOYAL Access
Control for releasing all doors when fire alarm.
(AR-401-IO-0808R-U2)

In-field firmware update to support
customized firmware per conditional logic
control

Remote control & program digital ON/OFF
timer (1-600 secs & Inverted Output & time-in-
tegration Output) to substitute traditional timer.

More FAQ

AR-401-IO-0808R-U2
Serial-to-Ethernet Server with I/O Module

Ethernet

DO

DI

AR-327-E

AR-403-IO

AR-403-IO-0404M-E
Universal I/O Module Universal I/O Module Universal I/O Module Universal I/O Module

AR-403-IO-0202M
AR-403-IO-0404M

AR-403-IO-0001M-IR AR-403-IO-0202M-IR

AR-401-IO-0016R
16-ch-Relay Output Controller

AR-401-IO-1709R
26-ch Isolated DI/RO Module w/LED

Multi-Modbus Protocol Supported Diversity of Timer Output

SCADA Software Supported

CH1
RS485 RS485CH2

RS485 DI DO

...

...

Serial-to-Ethernet Server with I/O Module Isolated USB to RS485 Converter

0/1
0/1 0/1
0/1

PERIPHERALS / ACCESSORIES

TCP/IP to Wiegand ,TCP/IP to Serial
To get status of on board I/O, Modbus TCP or
Modbus RTU over TCP are supported
Modbus TCP to Modbus RTU Auto Conversion
 (Applicable for Ethernet & WIFI)

Features

Customizable Firmware

IoT Application
Multi-Function Ethernet

Networking Server

I/O Module

