

iTach Flex™

CONNECT ALMOST ANY DEVICE TO A WIRED TCP/IP OR WIFI NETWORK IN MINUTES. **SIMPLY.**

The iTach Flex is the first multi-functional smart endpoint that connects almost any electronic device to a WiFi or TCP/IP network so that it can be controlled and automated.

WIRED and PoE

DVD players, flat panel TVs, remote controls, stereo components, cable boxes

WIFI

Speakers, TVs, computers, motorized window shades

FLEX LINK CABLES

Serial (RS232 and RS485), 2
Emitter 1 Blaster, Blaster, Emitters,
Relay & Sensor, 3 Emitters

Global Caché's iTach Flex is an industry first, a smart end-point that WiFi or network enables electrical devices instantly. By using a Flex IP or WiFi base model with any of our Flex Link cables (serial, IR, relay, and sensor), the Flex gets previously unconnected devices onto a network so they can be controlled and automated. In addition, the Flex supports HTTP for web browser control from anywhere on the network.

iTach Flex Smart End-point

The iTach Flex provides powerful, inexpensive, and simple connectivity to almost any electrical device so it can be controlled and automated using an app on a smartphone, tablet, or any other user interface. Historically, automation and control products have been complex and expensive, used almost exclusively by the very wealthy. That changes with the easy availability of control apps on the iTunes Store and Android Marketplace, and the ability to connect almost any device in the home to a WiFi or wired network using the iTach Flex.

The extremely small footprint, slightly larger than a pack of gum, is ideally suited for transparent coupling and seamless integration to any device in homes or businesses. The Flex's unique hardware form, with a WiFi or network connection to a 3.5mm jack that supports almost any type of protocol translation cable, offers the ability to bridge products and systems in a way never available before.

Entertainment systems are the most common household devices to be controlled, and most of those devices respond to IR codes, the infrared commands sent by your typical remote control. Integrated tightly with the iTach Flex, is a no-charge, cloud-based service instantly providing the required IR codes for the equipment being controlled. The ease-of-use and versatility of the

cloud-based system ensures compatibility and expandability of any system. The Flex also offers built-in IR learning.

Once an entertainment system is under control, the next step may be the shades, or the lighting, the sprinklers, or the Jacuzzi. The iTach Flex, with its scalable and simple to use design, will connect them all at the site of the equipment, with no need for a complex rack mounted system. The iTach Flex introduces a new concept of distributed automation and control, with smart end-points that enhance and connect standalone devices, allowing for them to be accessed and controlled by apps on smartphones, tablets, you name it.

Patent Pending

Technical Specs

ITACH FLEX - FLEX LINK CABLES - IR EMITTER - IR BLASTER - IR TRI-PORT - SERIAL - RELAY - SENSOR

Power Input	-5V DC@250mA (90 to 230V wall power adapter included) International plugs available -USB micro adapter cable draws power from USB port (included) -802.3af compliant Power over Ethernet (PoE) model available
Setup & Configuration	Integrated web server for easy configuration Wireless -Adhoc network for peer-to-peer setup -WPS (WiFi Protected Setup) Pushbutton connection to the network
iHelp Setup Utility	Downloadable iHelp software simplifies network discovery and setup
IR Learning	From 20 to 200 KHz Downloadable iLearn software allows for the capture and playback of IR commands for control uses
Network Connection	DHCP and static IP Wired TCP/IP -RJ45 standard Ethernet connector -100/10 Mbits Ethernet protocol Wireless/WiFi -Infrastructure and adhoc network types -WiFi 802.11g/b with on-board antenna -WPA/WPA2 (TKIP, AES & Mixed) -WEP 64 bit and 128 bit -WPS
LED Indicators	Power and connectors to indicate activity and status
Flex Link Port	4 Conductor connection (TRRS: tip, ring, ring, sleeve) Allows for versatility through the use of our Flex Link cables
Flex Link Cables	Supports IR Out, IR Blaster, IR Tri-port, Serial (RS232/485), Relay and Sensor
Serial - RS232 and RS485	See Flex Link Serial Cable Spec Sheet
Relay/Sensor	See Flex Link Relay & Sensor Cable Spec Sheet
IR Output	From 20 to 500 KHz 3.5mm connector Supports -IR Emitter, IR Blaster, 3 Emitter, 2 Emitter, 1 Blaster -IR Tri-port (emitter-emitter-emitter or emitter-emitter-blaster) -GC-CGX - For Xantech compatibility
Control APIs	TCP -ASCII textual commands compatible with iTach and GC-100 protocol -Comma delimited, carriage return terminated HTTP -Web-based control using HTTP commands with JSON payload data
File Storage	Stored web pages accessible via URL from any location
Mounting Dock	Allows for simple installation in any location Screw down the mounting dock and Flex units can be clicked in and out as needed
Dimensions	LxWxH Wired 2.58"x1.22"x0.82" LxWxH WiFi 2.55"x1.22"x0.48"
Certifications	FCC (Part 15, Class B), C-tick, RoHs compliant

Global Caché's iTach Flex products integrate easily with iOS and Android devices and apps. The Flex's Ethernet w/PoE connectivity, support of 8 simultaneous connections, small form factor, and many other features are the reasons why so many developers have chosen to integrate with our hardware.

ITACH FLEX FEATURES

- Connects almost any electrical device to a WiFi or wired Ethernet network instantly
- Access, monitor, automate, and control standalone equipment
- Web-based control protocol using HTTP
- GC-100 and iTach compatible TCP API
- 4 Megs flash memory - store web pages accessible via URL
- Tiny footprint
- 4 conductor Flex Link Port allows for versatility using Flex Link cables
- Built in IR learning and access commands to free cloud-based IR database
- Mounting dock for simple installation
- Made in the USA and RoHS compliant

WWW.GLOBALCACHE.COM

Global Caché

Corporate Headquarters:

160 East California Street

PO Box 1659

Jacksonville, Oregon 97530 U.S.A.

Telephone: 541-899-4800

Fax: 541-899-4808

www.globalcache.com - sales@globalcache.com