
Main features
•	 Operator interface with color touch screen

display, 7”
•	 Up to 16 PID control loops
•	 Cascade, ratio and valve PID controls
•	 Profile programmer with ramps and reten-

tion; synchronous and asynchronous
•	 Up to 250 Programs with 50 segments
•	 3 password protected user levels
•	 Energy meter (kWh)
•	 Configurable logic operations
•	 Configurable math functions
•	 Data Log with Real Time Clock
•	 Batch Report management
•	 Open format files (CSV) or encrypted for

DataLog and production batches
•	 Setting up custom pages
•	 Active and historical alarm management
•	 USB for data export and parameter cloning
•	 Control parameter advanced tuning
•	 Configurable analogue and digital I/O signals
•	 HMI/SCADA/PLC data exchange via Ether-

net Modbus TCP
•	 Message language selection
•	 Compliance with CFR-21 regulation through

Audit Trail (SW option in the order code)

PROFILE
The 3850T multifunction controller is
designed to control the temperature in
production processes (heat treatment,
kiln and autoclave management, etc.)
used in different industrial sectors such as
automotive, food, metalworks, etc.

The controllers consist of three elements:
the operator interface with touch screen
display and keys, the I/O module group for
connection to plants and machinery and the
connection cable between the interface and
the module group.

The color touch screen display 7” allows
the operator to easily and quickly interact
with the controller, managing actions and
parameters.
Access to the main controller functions and
navigation between pages is made easier
thanks to its 10 function keys, some of
which are customisable.
Customized pages may be configured
directly on the display, even without a PC
or external software. This option allows
you create optimised graphic interfaces
to control the machinery used. A graphic
symbol library is provided for this purpose
(buttons, bargraph, data display, etc.) that
can be set and linked to the controller
variables. You may also import images,
such as representations of the machinery

3850T
MULTIFUNCTION CONTROLLER

or of the system’s operating diagram, to
be used as a background, to make control
even more intuitive for operators.
The controller can manage up to 16 PID
loops, fully configurable. Each PID can be
used as a control for a single loop, a valve
or a ratio control, it can be connected to
the profile programmer or be used as a
cascade controller.
Tuning is performed through advanced
algorithms that ensure stable and accurate
temperature control, avoiding exceeding
set limits or having unstable process
control even in critical heat or fast motion
processes.

The setpoint profile programmer allows
you to set the programs to manage heat
treatment cycles. The profile is the set of
segments that describe the setpoint curve.
You can create up to to 250 programs,
stored internally, each of which can contain
up to 50 segments.
Each program lets you set up to four setpoint
profiles. A descriptive message, 16 input
events (IN), 16 outbound events (OUT), the
setpoint value and the HBB alarm threshold
can be set for each program.
You can launch up to 8 programs
simultaneously, each of which can handle
up to 4 synchronous profiles.
The profile programmer can be set in
synchronous mode (all profiles are run with

a common time base) or asynchronous
(each profile can be run with an independent
time base). The asynchronous mode is
obtained by running different programs
simultaneously.

The available logical operators (AND, OR,
Timer, Counter etc.) allow you to create
custom logic operating sequences with
the PID, thus obtaining complete and
flexible machine control.
The available settable mathematical
functions (addition, multiplication,
division, minimum or maximum value,
algorithms, etc.) can be used associated
with process values ​​as analog channels
and virtual channels, to manage advanced
controls, such as ratio controls or custom
mathematical formulas.

The Data Logger function, combined
with the Real Time Clock (RTC clock with
rechargeable buffer battery) stores process
data, IN/OUT signals and the status of
the alarms in an open file (.CSV format) or
encrypted file. The minimum data sampling
frequency is 1 second. Saved files can then
be exported from the controller via USB or
Ethernet network.
The batch report option lets you to
associate this data with a specific batch
produced, to be able to use them in
production and quality reports.

A specific application for PC (Report
Utility) is available for easy management
of all data logger data and the production
batch reports which allows you to copy and
delete files via an Ethernet network between
the controller and a PC, manually by the
operator or automatically at configurable
time. The data stored on the PC can then
be displayed in graphical format or a
spreadsheet (Excel type) or exported as
CSV or PDF files.

For the quick and safe installation of
the machinery or plant, use the recipes
stored in the controller. The recipes, easily
retrievable by the operator, can be of two
types: OEM manufacturer recipes, which
contain the machine setup parameters and
production recipes, which contain single
production settings (profile program, logical
steps, math functions).
The recipes can be easily transferred
between different controllers via USB key
or Ethernet network.

Controllers offer complete diagnostics
(probe break down or incorrect connection,
total or partial load break down, control loop
faults), which helps the operator in case of

controlled machine or process faults.
All controller alarms are stored internally
and can be viewed as Active alarms and
Historical alarms. The relevant message is
displayed for each historical alarm with the
date and time of the various states (active
alarm, ACK, and alarm cleared). The ACK
parameter, settable for each alarm, ensures
that the active alarm was acknowledged by
the operator.
An internal energy counter, with
configurable offset alarm, provides energy
consumption and cost totals.

For accurate time stamps, the controller
supports the Simple Network Time Protocol
(SNTP) service, which continuously
updates the controller’s date and time from
the SNTP server connected via Ethernet
network.

The weekly clock function lets you
automatically start or stop a programmer
or a process, without the need of operator
intervention.
The clock is based on a settable weekly
calendar (day of week and time).

The display language selection lets the

operator interact with the device in the
preferred language, facilitating work.

Secure access to all controller parameters is
guaranteed by 3 preconfigured password
levels (Operator, Maintenance technician
and OEM manufacturer). In this way, each
user can only access the assigned functions
and parameters.

You can connect the controller to the factory
HMI/SCADA network by using standard
Modbus TCP (Ethernet) connectivity.

Complete controller configuration is
facilitated by use of the PC programming
tool GF_express, which proposes intuitive
Wizard pages, permitting easy construction
of customized graphic pages and advanced
logic.

DISPLAY AND KEYS

1.	 Shortcut icon (the landing page depends on the option chosen):
•	 Controller with PROGRAMMER option: go to the Program

Monitor page that displays main program information and lets
you manage its execution. If the program that is opened is
intended for recording only, the simplified interface will
open, as in the case of the RECORDER.

•	 Controller with RECORDER option: go to the Trend page for
starting and stopping recording.

2.	 Lighted pressed key conformation.
3.	 Date and time indication.
4.	 Home page key: return to the main menu.
5.	 Left Page key: changes the page in the submenus with multiple

pages.
6.	 Right Page key: changes page in the submenus with multiple

pages.

7.	 Group Page key: go to the higher menu level.
8.	 Back key: return to the previous page.
9.	 Custom Page 1 button: go to first custom page.
10.	 Custom Page 2 button: go to second custom page.
11.	 Customizable Key Function 1: raise the digital variable FUN-

CT_1.
12.	 Customizable Key Function 2: raise the digital variable FUN-

CT_2.
13.	 Customizable Key Function 3: raise the digital variable FUN-

CT_3.
14.	 Authenticated user indication. The login page opens by tou-

ching the indication.
15.	 Alarm Icon: blinks to indicate an alarm; tapping the icon

opens the page that lists current alarms.

Figure 1 - 3850T display and key description

4 5 6 7 8 9 10 11 12 13

1

2

3 14

15

DIMENSIONS AND DRILLING TEMPLATES

HARDWARE ARCHITECTURE

3850T

59
.2

6.
6

93.3 52.4

198 187.5

12
4

13
4.
4

88
22

.4

Dimensions in mm

Foro

I/O MODULE DIMENSIONS

F-MIXF-GCANs

PW
R

ER
R

G
AT

EW
AY

 C
A

N
 b

us

RU
N

F-MIX F-MIX F-EU16F-EU16F-MIX

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

4 3
21

5 4

27

A E

0

6 3

1

B

F

8

4

1

D

9

C

6 5 3

27

C
A E

1

D

9

B

F
0

8 1
1

6

5

9

F-MIXF-GCANs

PW
R

ER
R

G
AT

EW
AY

 C
A

N
 b

us

RU
N

F-EU16F-MIX3
1
4

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

6

5

9

1

3

B E

8

5 4

7

A

6

D

9 F
0

C

2

11

34

2

A
B E

0

8

5

7
9

1

C

F
1

D

6

1 2
4 3 F-GCANs F-MIX

G
AT

EW
AY

 C
A

N
 b

us

PW
R

ER
R

RU
N

6

5

9

1

B C
E

F
0

2

1

345

1

D
A

9
8

7

6

6

7

A

8

2

E

9

B C D

F
0

1

3

1

45

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

208119,8

104119,8

I/O 4 SLOT

I/O 8 SLOT

52119,8

I/O 2 SLOT

10
9,
5

10
9,
5

10
9,
5

Dimensions in mm

I/O MODULE COMPOSITIONS

Composition Mod. 1
Analog Digital Tot.

I/O
3850T code

IN OUT IN OUT

S
ta

nd
ar

d

2 4 2 8 8 22 3850T-xx-04-xx-xx-xx-xx-xx-00-x-x

4 8 4 16 16 44 3850T-xx-08-xx-xx-xx-xx-xx-00-x-x

4 12 6 24 24 66 3850T-xx-12-xx-xx-xx-xx-xx-00-x-x

8 16 8 32 32 88 3850T-xx-16-xx-xx-xx-xx-xx-00-x-x

w
ith

 a
dd

iti
on

al
 d

ig
ita

l e
xp

an
si

on
s

4 4 2 16 16 38 3850T-xx-04-xx-xx-xx-xx-xx-08-x-x

4 8 4 24 24 60 3850T-xx-08-xx-xx-xx-xx-xx-08-x-x

8 12 6 32 32 82 3850T-xx-12-xx-xx-xx-xx-xx-08-x-x

8 16 8 40 40 104 3850T-xx-16-xx-xx-xx-xx-xx-08-x-x

4 4 2 24 24 54 3850T-xx-04-xx-xx-xx-xx-xx-16-x-x

8 8 4 32 32 76 3850T-xx-08-xx-xx-xx-xx-xx-16-x-x

8 12 6 40 40 98 3850T-xx-12-xx-xx-xx-xx-xx-16-x-x

8 16 8 48 48 120 3850T-xx-16-xx-xx-xx-xx-xx-16-x-x

Notes
1) Container dimensions in modules
n/a = composition not available

TECHNICAL SPECIFICATIONS

3850T controller

OPERATOR INTERFACE

DISPLAY

Type TFT Touch Screen with 4-wire resistive type technology

View area
Diagonal: 7”
Dimensions (L × H): 152 × 90 mm (5.98” x 3.54”)

Lighting Back lit with LED, duration 50.000 hours @ 25 °C (77 °F)
Resolution (pixel) 800 × 480 (WVGA)
Colors 262,000
Max brightness 240 cd/m2

Contrast 1000:1

View angle
Horizontal: 60°
Vertical: +45° ... -60°

KEYBOARD
Number of keys: 10 (of which 3 programmable)
Type: mechanical

CONTROL FUNCTIONS

LOOP
(Regulation)

Type
Single loop; Cascade (2 consecutive PID: PID1-PID2, PID3-PID4
…); Ratio; Valve

PID
Number: 16 max
Parameter groups: 10 max

Regulation type

PID
ON/OFF
Single action heat or cool
Double action heat or cool

Control output
Type: continuous (0... 100%) or ON/OFF with PWM modulation.
Cycle time: constant or optimised (Burst Firing)

Valve control
Open/close for floating type motorized valve
Open/close for motorized valve with feedback (potentiometer
position control)

Sampling time 25 ms
Tuning Automatic Self Tuning algorithms.

Alarms
Number: max 4 associated with each PID
Type: maximum, minimum, symmetric, absolute/relative

SETPOINT PROGRAMMER

Programmer type
Synchronous and asynchronous setpoint programs
Single-segment setpoint or ramp + maintenance profile
Integrated function blocks

Program profile From 1 to 4 synchronous profiles

Program

Max number of programs: 250
Maximum number of programs running at the same time: 8
Available commands: START, HOLD/PAUSE, RESET, END, SKIP
Status outputs: RUN, READY,END, HOLD

Segments

Setting: time segments (dd:hh / hh:mm / mm:ss) or gradient con-
figuration
Maximum number of segments per program: 50
Maximum number of ramps and holds per program: 100 (50 ram-
ps - 50 holds)
High/low limit threshold configurable for each segment
PID group activation for each segment

IN profile events
Max number of settable IN events: 16
Acknowledged events: digital IN-resource, digital OUT, system
merker

OUT profile events

Max number of settable OUT events: 16
ON/OFF while running the profile segment
Events acknowledged: digital OUT resource, logic operation,
programmer status

Simplified configurability
Template
Configuring and running the same program on several PIDs simul-
taneously

HBB alarm
Alarm range configuration per single segment
High/low range setpoint

GETLogic

Scope Sequential execution of logical and mathematical instructions
Running sequences 1 for each program (max 8) + 1 global always active
Function blocks Max number per program: 400

Logic function blocks
AND, OR with default logic patterns
Set/Reset, Reset/Set
Rising edge, trailing edge

Timer function blocks
Excitation delay timer (TON)
De-energising delay timer (TOFF)
Flip/flop timer

Counter function blocks
Increasing counter
Decreasing counter

Basic mathematical fun-
ction blocks

+ , - , × , : , average, minimum value, maximum value, square root, base
10 logarithm, natural base A logarithm, and raised to the power A, A
raised to the power B

Special mathematical fun-
ction blocks

Max peak, minimum peak, hold of a value, average of 2 values, mini-
mum/maximum limit of a value

Special mathematical fun-
ction blocks

Selection between two values Greater/Lesser/Equal/Greater-Equal/
Lesser-Equal/Different

Process function blocks F0 (sterilisation coefficient)
Resources for mathematics
operators

Analog IN/OUT, SP controller, System Log/Real data

Resources for logical ope-
rators

Digital In/Out, Alarm Status, System Merker

DATA LOGGER

Scope Continuous configured data recording

Recordable values
Max number of analog values: 50
Max number of digital events: 50

Sampling

Sampling interval: 1 s ... 1 h
Sampling mode: single record with time information (date/time) and
values​/events/actions detected
Closing the sequential log file: automatic every hour/day/week (configu-
rable)

Data storage

File format: CSV
Data file encryption: optional
Log file name with close date/time indication
Storage media: internal memory
File export: manual via USB key or manual/automatic via Ethernet via
Gefran - DataLog Utility PC application
- Report Utility

Graphic display

Graph: stored log data trend
Max number of viewable curves: 8
Data selection by association: 8 curves
Single curve scaling
Available functions: enable single curve, full scale selection, zoom +/-,
scroll +/- and cursor

PRODUCTION REPORT
(Batch report)

Scope Synchronous recording when running the program profile

Recordable values

Max number of analog values: 50
Max number of digital events: 50
Batch name/description (selectable)
Running profile data (selectable)

Sampling
Sampling interval: 1 s ... 1 h
Sampling mode: single record with time information (date/time) and
values​/events/actions detected

Data storage

File format: CSV
Data file encryption: optional
Log file name with close date/time indication and Job ID reference
(optional)
Storage media: internal memory
File export: manual via USB key or manual/automatic via Ethernet via
Gefran - DataLog Utility PC application
- Report Utility

Graphic display

Graph: stored log data trend
Max number of viewable curves: 8
Data selection by page: 8 curves
Single curve scaling
Available functions: enable single curve, full scale selection, zoom +/-,
scroll +/- and cursor

TREND GRAPH
REAL TIME

Scope Continuous recording of data configured without archiving
Recordable values Max number of analog and digital values: 24

Graphic display

Max number of viewable curves by page: 24
Number of samples: 5,000
Single curve scaling
Available functions: enable single curve, full scale selection, zoom +/-,
scroll +/- and cursor

PROGRAM RECIPE
Data file

Programmer profile segment/event configuration
Synchronised programmer logic operations
Synchronised programmer mathematics functions
DataLog/Batch data configuration

References Descriptive name and ID code (easy loading and activation)
Data import and export Via USB key

CONFIGURATION RECIPE
Types

System: number of clocks, home page, program modes ...
PID: all single PID configuration parameters
GETView: custom page configuration
InOut: analog channel range, decimal point configuration, unit of mea-
sure configuration
Messages: custom text list

Data import and export Via USB key

GETView

Scope Configure custom graphic pages directly from the controller panel
Number of customisable
pages

10 max

Components

Available types:
•	 Led: digital variable with color/text/image change
•	 Notes: default text display
•	 Text: fixed text display
•	 Edit text: text view and edit
•	 Progress: display a value as a bar (vertical/horizontal)
•	 Data display: display of a numeric value
•	 Data edit: view and edit a numeric value
•	 Button: change the status of a digital value with status display (co-

lor/text/image) and change mode selection (momentary/toggle)
•	 System: page change function with default list selection
Maximum number of components of the same type per page:
•	 Text (Note, Text, Edit text) and numerical (Display date, Edit date):

max 40
•	 Key: max 20
•	 LED: max 20
•	 Progress: max 16
•	 Image: max 10
•	 System: max one link of each type

Available functions

Add a new component
Edit component parameters
Delete a component
Move a component
Multiple component selection for move or delete
Align multiple components left
Align multiple components top

Image functions
Image conversion tool from the most popular graphic file formats
Image file import and export via USB key

WEEKLY CLOCK

Scope Event (ON/OFF) on a weekly or daily basis

Function

Configure ON/OFF event status by single day of the week
Event time settings in hh:mm
Enable the weekly clock
Enable weekly repetition

Number 4 max

MULTILINGUAL

Scope Change message language

Function
UNICODE support
Custom message translation
File import and export via USB key

Available languages Italian (ITA), English (ENG), French (FR)

DIAGNOSTICS

Scope Controller operating status

PID loop
Short circuit or probe opening
Interrupted or partially interrupted load (HB alarm)

Communication
Communication status between panel and I/O modules
Communication error alarm

I/O modules Signal status and single channel values
System Disk Full Alarm

ALARMS

Number 254 max

Function
Alarm message customisation
ACK/no ACK selection
Real alarm display priority order level settings

VARIABLES
Available types

Merker (boolean)
Retain Merker (boolean)
Register (32 bit with sign)
Retain Register (32 bit with sign)
Real (32 bit)
Retain Real (32 bit)
String (text message)
Function

Number max 256 per type

AUDIT TRAIL
complete history of user
settings

only with the SW CFR-21 option, the encrypted Audit Trail with all user
settings is available.

USERS

Levels
Number of default levels: 3 (operator, level 0; Maintenance, level 1;
OEM manufacturer, level 2)

Safety
Password
Automatic timed logout at operator level

Internal functions Add new user

Note
User administration with the SW CFR21 option is different and more
complex. For further info see the manual specific chapter (cap 7).

REMOTE CONNECTIVITY
Modbus TCP

Modbus TCP Slave
HMI/SCADA/DCS Data exchange systems

VNC
Remote page standard interface
Remote machine maintenance

REPORT UTILITY
(external tool)

Connection
Ethernet
Server NTP (option)

Function

Remote DataLog and batch management
Encrypted DataLog and batch file decryption
Manual controller file copy or deletion
Timer Configuration for automatic controller file copy or deletion
Data trend graphic display (with graph zoom and scroll)
Data display in spreadsheet mode
Data export in .CSV or .PDF format

GF_eXpress
(PC configuration)

Connection Ethernet

Function

PID controller configuration read and write
Graphic display and setting of parameters useful for Programmer fun-
ctions
Logic and mathematics operation settings and display
Creating custom graphic pages

NON-VOLATILE MEMORY

Type FRAM
Capacity 32 kB retentive variables

Write
Max number: > 1012 cycles
Retention: > 10 years @ 55 °C (131 °F),
> 55 years @ 35 °C (95 °F)

GENERAL DATA

VOLTAGE

Operating voltage 24 VDC ±25%
Current absorption 300 mA max
Dissipated power 8.5 W max

Protections
For polarity exchange
For short circuit

Connection
Removable 3-pin polarised connector
Screw terminals, max 2,5 mm2 (0.0038 in2) (13 AWG) cable sec-
tion

BUFFER BATTERY

Type Ml2032, not replaceable
Specifications Rechargeable Li-Al, 3 V 65 mAh

Duration
10 years.
High temperatures can reduce battery life.

Power reserve in the absence of
current

> 20 months

Ethernet (ETH)

Connector: RJ45
Speed: 10 / 100 Mbit/s
Signals: Green LED = connection, yellow LED = data transfer
Protocols: FTP (File Transfer Protocol), Modbus TCP/IP Slave

USB

Connector: type A
Type: Host Port
Version: 2.0 Full Speed
Current: 100 mA max
File system for USB key (Flash Drive): FAT32

ENVIRONMENTAL CONDI-
TIONS

Indoor Use
Operating temperature 0 ... +50 °C (32... 122 °F) (according to IEC 68-2-14)
Storage temperature -20 ... +70 °C (-4 158 °F) (according to IEC 68-2-14)
Relative humidity Max 95% RH non condensing (according to IEC 68-2-3)

PROTECTION RATING IP 65 on the front (according to IEC 68-2-3)

ASSEMBLY

Positioning On panel, front pull-out

Installation requirements
Installation category: II
Pollution rating: 2
Insulation: double

DIMENSIONS (L × H × D) 198 × 134.4 × 65,8 mm (7.79” x 5.29” x 6.63”) max
WEIGHT 0.5 kg (1.10 lb)

EC REGULATIONS

EMC conformity
(electromagnetic
compatibility)

Compliance with the 2014/30/EU Directive
EMC Emission: EN 61000-6-4
EMC Immunity: EN 61131-2, EN 61000-4-2,
EN 61000-4-3, EN 61000-4-4, EN 61000-4-5,
EN 61000-4-6, EN 61000-4-8, EN 61000-4-11

LV conformity (Low Voltage)
Compliance with Directive 2014/35/EU
LVD safety: EN 61010-1

UL REGULATIONS Compliance with UL508 standard

F-GCANs communications module

GENERAL DATA

VOLTAGE

Operating voltage	 24 VDC ±25%
Current absorption 2 A max
Dissipated power 2.5 W

Connection Polarised connector with spring terminals,
cable 1 mm2 (0.0015 in2) (17 AWG) max

CONNECTIONS CAN
Connector: DB9
Protocol: CANopen 2.0B, level CAN DS301 v.3.0, v4.0

SIGNAL ELEMENTS
Error Red LED
Running Green LED
Voltage Yellow LED

ENVIRONMENTAL CONDI-
TIONS

Indoor Use
Operating temperature 0 ... +55 °C (32.... 131 °F)
Storage temperature -20 ... +70 °C (-4 158 °F)
Relative humidity max 95% RH non-condensing

PROTECTION RATING IP20

ASSEMBLY
Positioning Vertical
Mount On DIN 35 mm (1.38”) rail

DIMENSIONS (L × H × D) 25.4 × 92 × 90 mm (1” x 3.62” x 3.54”)
WEIGHT 0.15 kg (0.33 lb)

EC REGULATIONS
EMC conformity
(electromagnetic
compatibility)

Compliance with the 2014/30/EU Directive
EMC Emission: EN 61000-6-4
EMC Immunity: EN 61131-2, EN 61000-4-2,
EN 61000-4-3, EN 61000-4-4, EN 61000-4-5,
EN 61000-4-6, EN 61000-4-8, EN 61000-4-11

UL REGULATIONS Compliance with UL508 standard

F-MIX module

INPUTS

ANALOG

Number 4 configurable + 2 by amperometric transformer
Sensor type TC, RTD (PT100, PT1000), IR sensor, linear DC

Single-ended voltage input
Voltage: 0...10 V, 0...2,5 V
Impedance: >5 MΩ (channel 1: > 50 MΩ)

Differential voltage input
Voltage: 0...60 mV
Impedance: >5 MΩ

Current input
Current: 0...20 mA, 4…20 mA
Load: 100 Ω

Potentiometer input
Potentiometer resistance: 100 Ω min.
Impedance: >5 MΩ (channel 1: > 50 MΩ)

Extensometer input
Voltage: -5...35 mV, -10...130 mV
Impedance: > 5 MΩ

TC input
(thermocouple)

Thermocouple: J, K, R, S, T, N, C, D, E, B, L (CJ internal)
Impedance: > 5 MΩ

RTD input
(thermoresistance)

Number of wires) 2, 3 or 4
Thermoresistance: PT100, PT1000

Input from a current transformer
rms current: 0…50 mA RMS
Frequency: 50/60 Hz
Impedance: 50 Ω

Temperature unit of measure ° C or ° F, selectable

Probe voltage
Voltage: stabilized 10 VDC or 1 VDC, selectable
Current: 130 mA max

Resolution 16 bit

Format and resolution

Input type Number Min Max Resolution
Voltage 0...10 V Number 0 65535 0,15 mV
Voltage 0...2,5 V Number 0 65535 0,04 mV
Voltage 0...60 mV Number 0 65535 0,9 μV
Current 0...20 mA Number 0 65535 0,3 μA
Current 4...20 mA Number 13107 65535 0,3 μA
Potentiometer Number 0 65535
Extensometer
-5...35 mV

Number 0 65535 0,6 μV

Extensometer
-10...130 mV

Number 0 65535 2,14 μV

J thermocouple °C
°F

-210,0
-346

1200,0
2192

0,1 °C
0,2 °F

K thermocouple °C
°F

-270,0
-454

1372,0
2501

0,1 °C
0,2 °F

R thermocouple °C
°F

-50,0
32

1768,0
3182

0,1 °C
0,2 °F

S thermocouple °C
°F

-50,0
-58

1768,0
3214

0,1 °C
0,2 °F

T thermocouple °C
°F

-270,0
-454

400,0
752

0,1 °C
0,2 °F

N thermocouple °C
°F

-270,0
-454

1300,0
2372

0,1 °C
0,2 °F

C thermocouple °C
°F

0,0
32

2300,0
4172

0,1 °C
0,2 °F

D thermocouple °C
°F

0,0
32

2300,0
4523

0,1 °C
0,2 °F

E thermocouple °C
°F

-270,0
-454

1000,0
1832

0,1 °C
0,2 °F

B thermocouple °C
°F

44,0
32

1800,0
3272

0,1 °C
0,2 °F

L thermocouple °C
°F

-200,0
-328

900,0
1652

0,1 °C
0,2 °F

RTD PT100 °C
°F

-200,0
-328

850,0
1562

0,1 °C
0,2 °F

RTD PT1000 °C
°F

-200,0
-328

850,0
1562

0,1 °C
0,2 °F

TA mA 0,0 50,0 0,01 mA

ANALOG

Accuracy

TC input (*) (**)
Calibration: < ±(0,25% of value read in °C + 0,1 °C / 0,2 °F)
Linearisation 1,8 % of value read
Cold joint: < ±1 °C (34,7 °F) at 25 °C (77 °F)
room temperature
Cold joint compensation > 30:1 rejection at room temperature
change

RTD input
Calibration: < ±(0.15% of value read + 0.4 °C / 0,72 °F)
Linearisation: 0.1% of value read
Thermal shift: < ±(0.005% of the value read in °C + 0.015°C /
0,072 °F) /°C starting from 25 °C (77 °F) room temperature

Linear inputs:
Calibration: < 0.1% full scale
Thermal shift: < ±0.005% full scale /°C starting from 25 °C (77 °F)
room temperature

CT input
Calibration : <0,5% full scale
Thermal shift : <+/- 0,01% full scale/°C starting from 25°C (77 °F)

Conversion time 5 ms

Protection
Polarity inversion
Power surge: max 1 kV per 1 ms

Electric insulation Channel-bus: 2.0 kV
Diagnostics Module state: LED and software

DIGITAL

Number 8

Voltage Rated: 24 VDC (according to EN 61131-2 type 1 and type 3)
Max: 32 V, 10 mA

Switch limit Low level: ≤ 8 VDC
High level: ≥ 11 VDC

Protection
Polarity inversion
Power surge: max 1 kV per 1 ms

Electric insulation Channel-bus: 2.0 kV

Diagnostics Module state: LED and software
Channel state: LED and software

(*) For TC S valid with T>100°C; for TC B valid with T>200°C
(**) With TC input J / K / N / S Factory Calibration 0.1% of value read according to AMS2750

ANALOG

OUTPUTS

Number 2
Voltage output
single-ended

±10 V, 15 mA max

Current output 0...20 mA, 4…20 mA
Max load: 600 Ω

Resolution 16 bit

Format and resolution

Output type Number Min Max Resolution
±10 V Number -32768 32767 0.3 mV
0...20 mA Number 0 32767 0.6 μA
4...20 mA Number 6550 32767 0.6 μA

Accuracy Calibration precision: ±0,1% full scale @ 25 °C (77 °F)
Conversion time 5 ms
Adjustment time 100 μs

Protection

Short circuit: ±10 V
Overload ±10 V: 16 mA max per each channel
Open circuit 0...20 mA / 4...20 mA: Alarm status for open circuit
Power surge: max 1 kV per 1 ms

Electric insulation
Channel-channel: No
Channel-bus: 2.0 kV

Diagnostics Module state: LED and software
Channel state: LED and software

DIGITAL

Number 8
Voltage 24 VDC ±25%

Current
Single output: 1 A max
Total outputs: 4 A max

Groups 1 group with 8 outputs

Protection

Short circuit
Overload per output @ I ≥ 2,2 A for 500 ms min.
Over temperature
Power surge: max 1 kV per 1 ms

Electric insulation Channel-bus: 2.0 kV

Diagnostics Module state: LED and software
Channel state: LED and software

GENERAL DATA

CHANNELS Number 24

VOLTAGE
Operating voltage 24 VDC ±25%

Current absorption 150 mA max

Dissipated power 7.8 W

CONNECTIONS Connector
Front 36 pole
Wire connection with self-locking spring terminals, max cable sec-
tion 0,2...1,5 mm2 (24...15 AWG)

ENVIRONMENTAL CONDI-
TIONS

Indoor Use

Operating temperature 0 ... +55 °C (32131 °F)

Storage temperature -20 ... +70 °C (-4158 °F)

Relative humidity max 95% RH non-condensing

PROTECTION RATING IP20

ASSEMBLY
Positioning Vertical

Mount On DIN 35 mm (1.38”) rail

DIMENSIONS (L × H × D) 25,4 × 92 × 90 mm (1” x 3.62” x 3.54”)

WEIGHT 0.13 kg (0.29 lb)

CERTIFICATIONS

CE, UL
If the appropriate calibration is performed in the field, the Con-
troller meets the requirements of standard AMS2750 and may be
used in applications requiring the NADCAP directive

INPUTS

DIGITAL

Number 8

Voltage Rated: 24 VDC (according to EN 61131-2 type 1 and type 3)
Max: 32 V, 25 mA

Switch limit Low level: ≤ 8 VDC
High level: ≥ 11 VDC

Filter Hardware: 100 Hz or 5 kHz selectable from software

Protection
Polarity inversion
Power surge: max 1 kV per 1 ms

Electric insulation Channel-bus: 2.0 kV

Diagnostics Module state: LED and software
Channel state: LED and software

ANALOG

DIGITAL

Number	 8
Groups 2 group with 4 outputs
Voltage 24 VDC ±25%

Current	
Single output: 2 A max
Single group: 5 A max
Total outputs: 8 A max

Protection

Short circuit
Overload per output @ I ≥ 2,2 A for 500 ms min.
Over temperature
Power surge: max 1 kV per 1 ms

Electric insulation Channel-bus: 2.0 kV

Diagnostics Module state: LED and software
Channel state: LED and software

GENERAL DATA
CHANNELS Number 16

VOLTAGE
Operating voltage	 24 VDC ±25%
Current absorption 8 A max
Dissipated power 9 W

CONNECTIONS Connector
Front 26 pole
Wire connection with self-locking spring terminals, max cable sec-
tion 0,2...1.5 mm2 (24...15 AWG)

ENVIRONMENTAL CONDI-
TIONS

Indoor Use
Operating temperature 0 ... +55 °C (32131 °F)
Storage temperature -20 ... +70 °C (-4158 °F)
Relative humidity max 95% RH non-condensing

PROTECTION RATING IP20

ASSEMBLY
Positioning Vertical
Mount On DIN 35 mm (1.38”) rail

DIMENSIONS (L × H × D) 25.4 × 92 × 90 mm (1” x 3.62” x 3.54”)
WEIGHT 0.13 kg (0.29 lb)

CERTIFICATIONS CE, UL

F-EU16 module

CONNECTION DIAGRAM

F-GCANs communication module connection diagram

Interface connection diagram

1 2 3 4 5 6

7

1.	 Power supply 24 VDC ±25% Also connect the connector
to the ground wire.

2.	 CAN Port DB9 M.
3.	 Green LED indicates active Ethernet connection.
4.	 RJ45 Ethernet port 10/100 Mbit/s.
5.	 Yellow LED indicates data transfer in progress.
6.	 USB port type A.

80
7

F

5

D

3

B
1

9

4

C

6

E

2

A

80
7

F

5

D

3

B

1
9

4

C

6

E

2

A

PW
R

R
UN

ER
R

+
-

G
AT

EW
AY

 C
AN

 b
us

F-GCANs
1 2
4 3

+

-

Yellow LED: +24 VDC power supply on

Green LED: module operating status *

Red LED: module alarm **

CAN bus connector

Unused

Unused

CAN bus connection

Power supply 24 VDC ±25% 2 A max

*)	 on = module on
flashing = module not on

**) on = generic error
flashing = communication error

F-MIX module connection diagrams

General layout

11

18

F-MIX

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2 1

3635

2

1 2

7 8

1
3
5
7
9

11
13
15
17
19
21
23
25
27
29
31
33
35

+VI24
DO1
DO3
DO5
DO7
GNDI
AO1
CT1
VP1
-AI1
+AI1

AI1mA
VS1

GNDI
VP3
-AI3
+AI3

AI3mA

2
4
6
8
10
12
14
16
18
20
22
24
26
28
30
32
34
36

1
3
5
7

DI1
DI3
DI5
DI7

2
4
6
8

GNDI
DO2
DO4
DO6
DO8
GNDI
AO2
CT2
VP2
-AI2
+AI2
AI2mA
VS2
GNDI
VP4
-AI4
+AI4
AI4mA

DI2
DI4
DI6
DI8

DI	 = Digital input
DO	 = Digital output
AI	 = Analog input
AO	 = Analog output
+VI24	 =	 24 V voltage
GNDI	 =	 0 V voltage
CT	 = input from a current transformer
VP 	 = Potentiometer power
VS	 = Extensometer input

A

B

Yellow LED: +24 VDC external power supply on
Green LED: digital input DI1 status ON
Green LED: digital input DI2 status ON
Green LED: digital input DI3 status ON
Green LED: digital input DI4 status ON
Green LED: digital input DI5 status ON
Green LED: digital input DI6 status ON
Green LED: digital input DI7 status ON
Green LED: digital input DI8 status ON

Green LED: digital output DO1 status ON
Green LED: digital output DO2 status ON
Green LED: digital output DO3 status ON
Green LED: digital output DO4 status ON
Green LED: digital output DO5 status ON
Green LED: digital output DO6 status ON
Green LED: digital output DO7 status ON
Green LED: digital output DO8 status ON

Green LED: module operating status *
Red LED: module alarm

D
ig

ita
l o

ut
pu

ts
 -

 A
na

lo
g

in
pu

ts
 -

 A
na

lo
g

ou
tp

ut
s

D
ig

ita
l i

np
ut

s

(*)	 Fast flashing = module on
	 slow flashing = module awaiting configuration (not operating)

Voltage

Voltage

1
3
5
7
9

+24 VDC 2
4
6
8
10

GND

A

Digital inputs

Digital inputs DI1 ... DI8

1
3
5
7
9

2
4
6
8
10

A

1
3
5
7

2
4
6
8

B

DI1

DI3

DI5

DI7

DI2

DI4

DI6

DI8

+

-

24 VDC
±25%

GND

Analog inputs

Potentiometer inputs

17
19
21
23
25
27
29
31
33
35

18
20
22
24
26
28
30
32
34
36

A

AI1

AI3

AI2

AI4

Thermocouple inputs

19
21
23
25
27
29
31
33
35

20
22
24
26
28
30
32
34
36

A

-

+

-

+

-

+

-

+

AI1 AI2

AI3 AI4

Inputs RTD PT100/PT1000 - 4-wire connection

11
13
15
17
19
21
23
25
27
29
31
33
35

12
14
16
18
20
22
24
26
28
30
32
34
36

A

AI1 AI2

AI3 AI4

Inputs RTD PT100/PT1000 - 3-wire connection

11
13
15
17
19
21
23
25
27
29
31
33
35

12
14
16
18
20
22
24
26
28
30
32
34
36

A

AI1 AI2

AI3 AI4

Inputs RTD PT100/PT1000 - 2-wire connection

11
13
15
17
19
21
23
25
27
29
31
33
35

12
14
16
18
20
22
24
26
28
30
32
34
36

A

AI1 AI2

AI3 AI4

Single-ended voltage inputs

11
13
15
17
19
21
23
25
27
29
31
33
35

12
14
16
18
20
22
24
26
28
30
32
34
36

A

AI1 AI2

-

+

-

+

AI3 AI4

-

+

-

+

Differential voltage inputs

11
13
15
17
19
21
23
25
27
29
31
33
35

12
14
16
18
20
22
24
26
28
30
32
34
36

A

AI3 AI4

-

+

-

+

AI1 AI2

-

+

-

+

High impedance voltage input

AI1-HiZ

+

-

A

36
34
32
30
28
26
24
22
20
18
16
14
12

35
33
31
29
27
25
23
21
19
17
15
13
11

Current inputs

11
13
15
17
19
21
23
25
27
29
31
33
35

12
14
16
18
20
22
24
26
28
30
32
34
36

AI1 AI2

-

+

-

+

AI3 AI4

-

+

-

+

A

Amplified current transducer inputs - 4-wire connection

1
3
5
7
9

11
13
15
17
19
21
23
25
27
29
31
33
35

2
4
6
8
10
12
14
16
18
20
22
24
26
28
30
32
34
36

A

Power supply

+

-

Power supply

+

-

+ -

-

+

-

+

+ -

AI1

AI3

Power supply

+

-

Power supply

+

-

+ -

-

+

-

+

+ -

AI2

AI4

Amplified current transducer inputs - 2-wire connection

1
3
5
7
9

11
13
15
17
19
21
23
25
27
29
31
33
35

2
4
6
8
10
12
14
16
18
20
22
24
26
28
30
32
34
36

A

Power supply

+

-

Power supply

+

-

+

+

+

+

AI1

AI3

Power supply

+

-

Power supply

+

-

+

+

+

+

AI2

AI4

F-EU16 digital I/O module connection diagram

11

18

19

20

17

16

15

12

13

14

4

8

10

9

6

7

5

1

3

2

F-EU16

LOAD

LOAD

LOAD

LOAD

LOAD

LOAD

LOAD

LOAD

DO1
DO2
DO3
DO4

DO5
DO6
DO7
DO8

DI1
DI2
DI3
DI4
DI5
DI6
DI7
DI8

+

-

- +

24 VDC
±25%

24 VDC
±25%

GND

GND

+24 VDC per DO5-DO8

+24 VDC per DO1-DO4Yellow LED: power supply for DO1-DO4 on
Green LED: output DO1 status ON
Green LED: output DO2 status ON
Green LED: output DO3 status ON
Green LED: output DO4 status ON

Yellow LED: power supply for DO5-DO8 on
Green LED: output DO5 status ON
Green LED: output DO6 status ON
Green LED: output DO7 status ON
Green LED: output DO8 status ON

Green LED: input DI1 status ON
Green LED: input DI2 status ON
Green LED: input DI3 status ON
Green LED: input DI4 status ON
Green LED: input DI5 status ON
Green LED: input DI6 status ON
Green LED: input DI7 status ON
Green LED: input DI8 status ON

Red LED: module alarm

Extensometer inputs

11
13
15
17
19
21
23
25
27
29
31
33
35

12
14
16
18
20
22
24
26
28
30
32
34
36

A

AI1 AI2

AI3 AI4

Current transformer inputs

CT1
max

50 mA RMS

CT2
max

50 mA RMS

1
9

11
13
15
17

2
10
12
14
16
18

A

Digital outputs

Digital outputs DO1 ... DO8

1
3
5
7
9

11

2
4
6
8
10
12

A

LOAD

LOAD

LOAD

LOAD

DO1
DO3
DO5
DO7

LOAD

LOAD

LOAD

LOAD

DO2
DO4
DO6
DO8

+

-

24 VDC
±25%

GND

Analog outputs

Analog outputs AO1 ... AO8

11
13

12
14

A

LOADAO1 LOAD AO2

ORDER CODES

Version (A)
PID multiloop controller 0C
Recorder 0S
PID multiloop controller +
Recorder

CS

PID multiloop controller +
Programmer + Recorder

PS

HW configuration (B)
4 analog inputs + 2 analog
outputs + 8 digital inputs + 8
digital outputs

04

8 analog inputs + 4 analog
outputs + 16 digital inputs +
16 digital outputs

08

12 analog inputs + 6 analog
outputs + 24 digital inputs +
24 digital outputs

12

16 analog inputs + 8 analog
outputs + 32 digital inputs +
32 digital outputs

16

Reserved to Gefran (L)
0

Smart function (D)
No 00
SD Data Storage + SD Card
1 GB 1

01

GETLogic (E)
No 00
Yes GL

Reserved to Gefran (G)
00

Reserved to Gefran (l)
0

GETView (F)
No 00
Yes GV

I/O digital expansions (H)
No 00
8 digital inputs + 8 digital
outputs

08

16 digital inputs + 16 digital
outputs

16

3850T - - - -- -- - - -XX XX XX XX XX XXXXXX X X
BA E GD F H LIC

Order code:

1) SD option includes a 1 GB SD Card
 The SD option is not available for the Multiloop model (0C)

SW Options (C)
None 00
CFR21 01

Code examples

F code Model

P
ID

 lo
o

p
 c

o
nt

ro
lle

r

P
ro

g
ra

m
m

er

D
at

a
Lo

g
g

er
 +

 B
at

ch
 R

ep
o

rt
s

Inputs Outputs
Common
cations

Lo
g

ic
 +

 m
at

he
m

at
ic

s
fu

nc
ti

o
ns

C
us

to
m

 p
ag

e

M
o

d
b

us
 T

C
P

 +
 V

N
C

 r
em

o
te

 c
o

nn
ec

ti
o

n

I/O digital
expansions

A
na

lo
g

D
ig

it
al

A
na

lo
g

D
ig

it
al

R
S

48
5

m
o

d
b

us
 R

T
U

E
th

er
ne

t
m

o
d

b
us

 T
C

P

D
ig

it
al

 in
p

ut
s

D
ig

it
al

 o
ut

p
ut

s

F072132 3850T-PS-04-00-01-GL-GV-00-00-0-0 X X X 4 8 2 8 X X X X

F071754 3850T-PS-04-00-00-GL-GV-00-00-0-0 X X X 4 8 2 8 X X X X

F067231 3850T-PS-08-00-00-GL-GV-00-00-0-0 X X X 8 16 4 16 X X X X

F072017 3850T-PS-08-00-01-GL-GV-00-00-0-0 X X X 8 16 4 16 X X X X

F072949 3850T-PS-12-00-01-GL-GV-00-08-0-0 X X X 12 24 6 24 X X X X 8 8

F073323 3850T-PS-16-00-00-GL-GV-00-00-0-0 X X X 16 32 8 32 X X X X

ACCESSORIES

Code Description

F067612 2 m communication cable

F068066 10 m communication cable

F069369 F-MIX Module 4 AI + 2 AO + 8 DI + 8 DO

F067224 F-EU16 Module 8 DI + 8 DO

F035293 F-GCANs CANOpen communication module

F057679 USB_PEN1G 1 GB USB key

F029933 GT_USBPAN A-A USB extension with panel mount, IP65 cap and fastening screws

F057777 SD_CARD1G 1 GB SD Card

GEFRAN spa via Sebina,74 - 25050 Provaglio d’Iseo (BS)
Tel. 03098881 - fax 0309539063 - Internet: http://www.gefran.com DTS_3850T_07-2025-ENG

Conformity TC RU C-IT.ГP01.B.01459

UL Conformity C/UL/US File no. E216851

EMC (electromagnetic compatibility): conforms to directiv 2014/30/EU with reference to standard EN 61326-1
emission in industrial environment class A
Safety LVD: conforms to directiv 2014/35/EU with reference to standard EN61010-1

