ILB BT ADIO MUX...

Wireless-MUX module with 16 digital inputs, 16 digital outputs, 2 analog inputs, and 2 analog outputs

Data sheet 7173_en_13

© PHOENIX CONTACT 2020-04-22

1 Description

The set consists of two modules that form a fixed pair as the master and slave.

The Wireless-MUX module transmits 16 digital and 2 analog signals bidirectionally by means of wireless communication. It therefore replaces a 40-wire signal cable. The wireless solution has been developed specifically for use under industrial conditions. It is reliable, robust, and easy to handle.

Features

- Easy startup, plug and play
- Bluetooth 4.0
- Quick connection establishment and signal transmission
- Range of 50 m ... 100 m in industrial halls with omnidirectional antennas and up to 400 m outdoors with directional antennas
- Bar graph for wireless diagnostics

Please note the maximum permissible transmission power for the country of use.

Make sure you always use the latest documentation.

It can be downloaded at: phoenixcontact.net/product/2884208

You will also find the current country approvals at this address.

2 1	Table of contents Description	1
2	Table of contents	2
3	Ordering data	3
4	Technical data	5
5	Safety regulations and installation notes. 5.1 Intended use. 5.2 Installation notes. 5.3 FCC approval. 5.4 ISED approval. 5.5 IFT, Instituto Federal de Telecomunicaciones México. 5.6 UL note. 5.7 Approval for Japan.	1112121213
6	Diagnostics and status indicators	14
7	Connect supply, actuators, and sensors	15
8 9	Basic circuit diagram Connection example	
10	Assignment of terminal points to the remote station	17
11	Antennas	
	LL 3 LVDICAL COMPINATIONS OF ANTONNAS AND ADAPTOR CAPIGS	シャ

3 Ordering data

Description	Туре	Order No.	Pcs./Pkt.
Wireless-MUX set, two modules with 16 digital inputs and outputs and 2 analog inputs and outputs (0 20 mA, 0 10 V) each, incl. omnidirectional antennas with 1.5 m cable	ILB BT ADIO MUX-OMNI	2884208	1
Wireless-MUX set, two modules with 16 digital inputs and outputs and 2 analog inputs and outputs (0 20 mA, 0 10 V) each, without antennas	ILB BT ADIO MUX	2702875	1
Accessories	Туре	Order No.	Pcs./Pkt.
Inline shield connector	IB IL SCN 6-SHIELD-TWIN	2740245	5
Connector, colored, for Inline power and segment terminal blocks	IB IL SCN-PWR IN-CP	2727637	10
Connector, for digital 1, 2 or 8-channel Inline terminals	IB IL SCN-8	2726337	10
Labeling field, width: 12.2 mm	IB IL FIELD 2	2727501	10
Insert strip, Sheet, white, unlabeled, can be labeled with: Office printing systems: Laser printer, mounting type: insert, lettering field size: 62 x 10 mm, Number of individual labels: 72	ESL 62X10	0809492	1
Zack Marker strip, flat, white, for terminal block width: 6.2 mm, Number of individual labels: 10	ZBF 6:SO/CMS	0808778	1
Flat zack marker sheet, white, for terminal block width: 6.2 mm, Number of individual labels: 100	ZBFM 6:SO/CMS	0803650	1
Flat zack marker sheet, Sheet, white, unlabeled, can be labeled with: CMS-P1-PLOTTER, PLOTMARK, mounting type: snap into flat marker groove, for terminal block width: 6.2 mm, lettering field size: 5 x 5.5 mm, Number of individual labels: 100	ZBFM 6/WH:UNBEDRUCKT	0803618	10
Quick mounting end clamp for NS 35/7,5 DIN rail or NS 35/15 DIN rail, with marking option, with parking option for FBS5, FBS6, KSS 5, KSS 6, width: 5.15 mm, color: gray	CLIPFIX 35-5	3022276	50
Omnidirectional antenna, 2.4 GHz, gain: 2 dBi, polarization: linear, opening angle: h/v $360^\circ/75^\circ$, degree of protection: IP65, connection: RSMA (male), incl. 1.5 m / 5 ft. connecting cable and mounting bracket for wall mounting	RAD-ISM-2400-ANT-OMNI-2- 1-RSMA	2701362	1
Omnidirectional antenna with protection against vandalism, 2.4 GHz, gain: 3 dBi, polarization: linear, opening angle: h/v 360°/85°, degree of protection: IP55, connection: RSMA (male), for control cabinet mounting (optional wall mounting), incl. 1.5 m / 5 ft. connecting cable	RAD-ISM-2400-ANT-VAN-3- 0-RSMA	2701358	1
Omnidirectional antenna, 2.4 GHz, gain: 6 dBi, polarization: linear, opening angle: h/v 360°/30°, degree of protection: IP67, seawater-resistant, connection: N (female), incl. mounting bracket and mast clips, ATEX and IECEx approval	RAD-ISM-2400-ANT-OMNI-6- 0	2885919	1

7173_en_13 PHOENIX CONTACT 3 / 21

Accessories	Туре	Order No.	Pcs./Pkt.
Omnidirectional antenna, 2.4 GHz/5 GHz, gain: 2.5 dBi/5 dBi, polarization: linear, opening angle: h/v 360°/30°/16°, degree of protection: IP68, connection: N (male), corresponding connecting cable for control cabinet feed-through (Order No. 2701402)	ANT-OMNI-2459-02	2701408	1
Directional antenna, 2.4 GHz/5 GHz, gain: 9 dBi, polarization: linear, opening angle: h/v 75°/55°, degree of protection: IP67, seawater-resistant, connection: N (female), incl. mounting bracket and mast clips, ATEX and IECEx approval	ANT-DIR-2459-01	2701186	1
Antenna cable for control cabinet feed-through, outside diameter: 3.2 mm (0.126 in.), inner conductor: stranded, attenuation: $0.6/0.9/1.4$ dB at $0.9/2.4/5.8$ GHz, connection: N (female) -> RSMA (male), cable length: 0.5 m (1.6 ft.)	RAD-PIG-EF316-N-RSMA	2701402	1
Antenna cable, outside diameter: 5 mm (0.2 in.), inner conductor: solid, attenuation: $0.4 / 0.5 / 0.6$ dB at $0.9 / 2.4 / 5.8$ GHz, connection: N (male) -> RSMA (male), cable length: 0.5 m (1.6 ft.)	RAD-PIG-RSMA/N-0.5	2903263	1
Antenna cable, outside diameter: 5 mm (0.2 in.), inner conductor: solid, attenuation: 0.5 / 0.8 / 1.1 dB at 0.9 / 2.4 / 5.8 GHz, connection: N (male) -> RSMA (male), cable length: 1 m (3.3 ft.)	RAD-PIG-RSMA/N-1	2903264	1
Antenna cable, outside diameter: 5 mm (0.2 in.), inner conductor: solid, attenuation: 0.9 / 1.3 / 2.0 dB at 0.9 / 2.4 / 5.8 GHz, connection: N (male) -> RSMA (male), cable length: 2 m (6.5 ft.)	RAD-PIG-RSMA/N-2	2903265	1
Antenna cable, outside diameter: 5 mm (0.2 in.), inner conductor: solid, attenuation: 1.2 / 2.0 / 3.0 dB at 0.9 / 2.4 / 5.8 GHz, connection: N (male) -> RSMA (male), cable length: 3 m (10 ft.)	RAD-PIG-RSMA/N-3	2903266	1
Antenna cable, outside diameter: 5 mm (0.2 in.), inner conductor: solid, attenuation: 2.0 / 3.3 / 4.8 dB at 0.9 / 2.4 / 5.8 GHz, connection: N (male) -> RSMA (male), cable length: 5 m (16 ft.)	RAD-PIG-RSMA/N-5	2702140	1
Attachment plug with Lambda/4 technology as surge protection for coaxial signal interfaces. Connection: N connectors socket-socket	CN-LAMBDA/4-5.9-BB	2838490	1
Antenna adapter for control cabinet feed-through, frequency range: 0.3 GHz 6 GHz, degree of protection: IP65, connection: 2 x N (female)	RAD-ADP-N/F-N/F	2867843	1
Antenna adapter, frequency range: 0.3 GHz 6 GHz, connection: RSMA (male) -> RSMA (female), 90° angled	RAD-ADP-RSMA/M-RSMA/F- 90	2904790	1
Antenna cable, outside diameter: 10 mm (0.4 in.), inner conductor: stranded, attenuation: $1.0 / 1.8 / 3.1$ dB at $0.9 / 2.4 / 5.8$ GHz, connection: $2 \times N$ (male), cable length: 3 m (10 ft.)	RAD-CAB-EF393- 3M	2867649	1
Antenna cable, outside diameter: 10 mm (0.4 in.), inner conductor: stranded, attenuation: 1.6 / 2.9 / 5.0 dB at 0.9 / 2.4 / 5.8 GHz, connection: 2 x N (male), cable length: 5 m (16 ft.)	RAD-CAB-EF393- 5M	2867652	1
Antenna cable, outside diameter: 10 mm (0.4 in.), inner conductor: stranded, attenuation: $2.9 / 5.6 / 9.9$ dB at $0.9 / 2.4 / 5.8$ GHz, connection: $2 \times N$ (male), cable length: 10 m (32 ft.)	RAD-CAB-EF393-10M	2867665	1
Antenna cable, outside diameter: 10 mm (0.4 in.), inner conductor: stranded, attenuation: $4.3/8.3/14.8$ dB at $0.9/2.4/5.8$ GHz, connection: 2 x N (male), cable length: 15 m (50 ft.)	RAD-CAB-EF393-15M	2885634	1

7173_en_13 PHOENIX CONTACT 4 / 21

Accessories	Туре	Order No.	Pcs./Pkt.
Control box for robust construction of wireless systems for industrial applications, IP66, 25 x 18 x 13 cm, polycarbonate material, gray, drilled, incl. DIN rail, plugs, and screw connections, without devices	FL RUGGED BOX	2701204	1
Set for mast mounting of the FL RUGGED BOX housing, incl. screw clamps for masts up to a diameter of 89 mm	FL RUGGED BOX POLE SET	2701205	1
Vulcanizing sealing tape for external protection of adapters, cable connections, etc. against the effects of weather, roll length: 3 m	RAD-TAPE-SV-19-3	2903182	1

4 Technical data

Dimensions

(7 days a week, 24 hours a day)

Dimensions W/H/D	95 mm / 123.4 mm / 57 mm (with connectors)
General data	
Overvoltage category	II
Degree of protection	IP20
Protection class	III
Degree of pollution	2
Housing material	PA 6.6-FR
Weight	274 g
Vibration resistance in acc. with EN 60068-2-6/ IEC 60068-2-6	5g, 10150 Hz, 2.5 h, in XYZ direction
Shock in acc. with EN 60068-2-27/IEC 60068-2-27	16g, 11 ms
MTTF (mean time to failure) Telcordia standard, 25°C temperature, 21% operating cycle (5 days a week, 8 hours a day)	1458 Years
MTTF (mean time to failure) Telcordia standard, 40°C temperature, 34.25% operating cycle (5 days a week, 12 hours a day)	557 Years
MTTF (mean time to failure) Telcordia standard, temperature 40 °C, operating cycle 100 %	219 Years

7173_en_13 PHOENIX CONTACT 5 / 21

Connection data	
Conductor cross section, solid	0.2 mm ² 1.5 mm ²
Conductor cross section, flexible	0.2 mm ² 1.5 mm ²
Conductor cross section AWG/kcmil	24 16
Stripping length	8 mm
Power supply for module electronics	
Supply voltage	24 V DC
Supply voltage range	19.2 V DC 30.5 V DC (via power connector)
Current consumption	60 mA (communications power at 24 V DC, 25 °C)
	25 mA (actuator supply, +load current Digital OUT (8 A))
Protective circuit	Polarity protection, surge protection
Connection method	Inline connector
Wireless interface	
Frequency range	2.402 GHz 2.48 GHz (ISM bandwidth)
No. of channels	40
Modulation type	GFSK (Gaussian Frequency Shift Keying)
Transmission power	5 dBm
Receiver sensitivity	-95 dBm
Antenna connection method	RSMA (female)
Delay time	≤ 10 ms (latency, typical)
	≤ 800 ms (failsafe function for wireless interruption)
Switch-on time	\leq 3 s (until the wireless connection is established)
Digital inputs	
Number of inputs	16
Connection method	Spring-cage connection
Connection technology	1-wire
Input voltage range "0" signal	< 5 V
Input voltage range "1" signal	> 15 V
Common potentials	Ground
Nominal input voltage U _{IN}	24 V DC
Typical input current per channel	2.3 mA
Permissible conductor length to the sensor	100 m
Digital outputs	_
Number of outputs	16
Connection method	Spring-cage connection
Connection technology	1-wire
Nominal output voltage	24 V DC
Protective circuit	Short-circuit protection, overload protection, protected agains reverse voltages
Maximum output current per channel	500 mA
Output current	8 A (Total)

7173_en_13 PHOENIX CONTACT 6 / 21

Digital outputs	
Nominal load, ohmic	12 W (48 Ω)
Nominal load, lamp	12 W
Nominal load, inductive	12 VA (1.2 H, 50 Ω)
Operating frequency with inductive nominal load	0.5 Hz
Behavior with overload	Auto restart
Behavior with inductive overload	Output can be destroyed
Reverse voltage resistance to short pulses	Reverse voltage proof
Resistance to permanent reverse voltage	≤2A
Behavior at voltage switch-off	The output follows the power supply without delay
Overcurrent shut-down	≥ 0.7 A
Output current when switched off	\leq 10 μA (When not loaded, a voltage can be measured even a an output that is not set.)
Analog inputs	
Number of inputs	2
Description of the input	Single ended
Measured value resolution	12 bits
Current input signal	0 mA 20 mA
Input resistance, current input	50 Ω
Voltage input signal	0 V 10 V
Input resistance, voltage input	130 kΩ
Type of protection	Suppressor diodes in the analog inputs, current limitation via internal protective circuit
Analog outputs	
Number of outputs	2
DAC resolution	12 Bit
Current output signal	0 mA 20 mA
Load/output load, current output	≤ 500 Ω
Voltage output signal	0 V 10 V
Load/output load, voltage output	≥ 2 kΩ
Type of protection	Transient protection
Ambient conditions	
Ambient temperature (operation)	-25 °C 60 °C
Ambient temperature (storage/transport)	-25 °C 85 °C
Permissible humidity (operation)	95 % (non-condensing)
Permissible humidity (storage/transport)	95 %
Air pressure (operation)	795 hPa 1080 hPa (up to 2000 m above sea level)
Air pressure (storage/transport)	66 kPa 108 kPa (up to 3500 m above sea level)

7173_en_13 PHOENIX CONTACT 7 / 21

Conformance/Approvals	2884208 ILB BT ADIO MUX-OMNI
CE	CE-compliant RED 2014/53/EU
EAC	EAC
FCC	YG3ADIOMUX FCC directive, part 15.247
ISC	4720B-ADIOMUX ISC directive RSS 210
UL, USA/Canada	508 Listed
MIC	Japan MIC (RF) ID:202-LSF002
IFT	IFT RCPPHIL19-2130 Mexico
KC	MSIP-CRI-PCK-2884208
WPC	NR-ETA/5957 India
ICASA	TA-2006/032 South Africa
Conformance/Approvals	2702875 ILB BT ADIO MUX
Conformance/Approvals CE	2702875 ILB BT ADIO MUX CE-compliant RED 2014/53/EU
	CE-compliant
CE	CE-compliant RED 2014/53/EU YG3ADIOMUX
CE FCC	CE-compliant RED 2014/53/EU YG3ADIOMUX FCC directive, part 15.247 4720B-ADIOMUX
CE FCC ISC	CE-compliant RED 2014/53/EU YG3ADIOMUX FCC directive, part 15.247 4720B-ADIOMUX ISC directive RSS 210
CE FCC ISC UL, USA/Canada	CE-compliant RED 2014/53/EU YG3ADIOMUX FCC directive, part 15.247 4720B-ADIOMUX ISC directive RSS 210 508 Listed
CE FCC ISC UL, USA/Canada MIC	CE-compliant RED 2014/53/EU YG3ADIOMUX FCC directive, part 15.247 4720B-ADIOMUX ISC directive RSS 210 508 Listed Japan MIC (RF) ID:202-LSF002 IFT RCPPHIL19-2130
FCC ISC UL, USA/Canada MIC IFT	CE-compliant RED 2014/53/EU YG3ADIOMUX FCC directive, part 15.247 4720B-ADIOMUX ISC directive RSS 210 508 Listed Japan MIC (RF) ID:202-LSF002 IFT RCPPHIL19-2130 Mexico

7173_en_13 PHOENIX CONTACT 8 / 21

Conformance with EMC Directive 2014/30/EU		
Noise immunity according to EN 61000-6-2		
Electrostatic discharge	EN 61000-4-2	
	Contact discharge	± 6 kV (test level 3)
	Discharge in air	± 8 kV (test level 3)
	Comments	Criterion B
Electromagnetic HF field	EN 61000-4-3	
	Frequency range	26 MHz 3 GHz (test level 3)
	Field intensity	10 V/m
	Comments	Criterion A
Fast transients (burst)	EN 61000-4-4	
	Input	± 2 kV (test level 3)
	Signal	± 2 kV (signal line)
	Comments	Criterion B
Surge current loads (surge)	EN 61000-4-5	
	Input	± 0.5 kV (symmetrical) ± 1 kV (asymmetrical)
	Signal	± 1 kV (signal line, asymmetrical)
	Comments	Criterion B
Conducted interference	EN 61000-4-6	
	Frequency range	0.15 MHz 80 MHz
	Voltage	10 V
	Comments	Criterion A

Emitted interference in acc. with EN 61000-6-4

Emitted radio interference in acc. with EN 55011 EN 55016-2-3 Class A industrial applications

Criterion A Normal operating behavior within the specified limits

Criterion B Temporary impairment of operating behavior that is corrected by the device itself

Conformance with RED Directive 2014/53/EU	
EMC - immunity to interference (electromagnetic compatibility of wireless systems)	EN 61000-6-2 Generic standard for the industrial sector
Safety - protection of personnel with regard to electrical safety	EN 60950
Health - limitation of exposure of the population to electromagnetic fields	EN 62311
Radio - effective use of the frequency spectrum and prevention of radio interference	EN 300328

7173_en_13 PHOENIX CONTACT 9 / 21

Limitation of simultaneity, derating

No limitation of simultaneity

Derating of outputs

Ambient temperature T _A	Total current I _{tot}
-25 °C +50 °C	8 A
+50 °C +60 °C	8 A - ((T _A - 50 °C) x 0.2 A/°C)

Tolerance of analog inputs and outputs

An analog channel consists of an input and output. The tolerance values refer to the measuring range final value. They include all tolerances of the input and output.

Precision	0.3%, typical; 0.6%, maximum
Temperature response	220 ppm/°C

7173_en_13 PHOENIX CONTACT 10 / 21

5 Safety regulations and installation notes

5.1 Intended use

The devices are intended for application in industrial environments.

Operation of the wireless system is only permitted only when using accessories available from Phoenix Contact. The use of any other components can lead to the withdrawal of the operating license.

Install the wireless module at least 1 m away from other devices using the 2.4 GHz frequency band (e.g., WLAN, Bluetooth, microwave ovens). Otherwise, both the transmission quality and data transmission rate will be reduced.

NOTE: electrostatic discharge!

Electrostatic discharge can damage or destroy components.

 When handling the device, observe the necessary safety precautions against electrostatic discharge (ESD) according to EN 61340-5-1 and IEC 61340-5-1.

5.2 Installation notes

WARNING:

Observe the following safety notes when using the device.

- Installation, operation, and maintenance may only be carried out by qualified electricians. Follow the installation instructions as described.
- When installing and operating the device, the applicable regulations and safety directives (including national safety directives), as well as general technical regulations, must be observed. The technical data is provided in the package slip and on the certificates (conformity assessment, additional approvals where applicable).
- The device must not be opened or modified. Do not repair the device yourself, replace it with an equivalent device. Repairs may only be carried out by the manufacturer. The manufacturer is not liable for damage resulting from violation.
- The IP20 degree of protection (IEC/EN 60529) specifies that the device is intended for use in a clean and dry environment. Do not subject the device to mechanical and/or thermal stress that exceeds the specified limits.
- The device complies with the EMC regulations for industrial areas (EMC class A). When using the device in residential areas, it may cause radio interference.
- The device is only intended for operation in the control cabinet and with SELV according to IEC 60950-1/ EN 60950-1/VDE 0805. The device may only be connected to devices, which meet the requirements of EN 60950-1.

7173_en_13 PHOENIX CONTACT 11 / 21

5.3 FCC approval

This device complies with Part 15 of the FCC rules and Industry Canada's licence-exempt RSSs. Operation is subject to the following two conditions:

- (1) This device may not cause harmful interference.
- (2) This device must accept any interference received, including interference that may cause undesired operation.

NOTE: Interference

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case, the user will be required to correct the interference at his own expense.

Any changes or modifications not explicitly approved by Phoenix Contact could cause the device to cease to comply with FCC rules Part 15, and thus void the user's authority to operate the equipment.

Radio frequency exposure:

The device contains a radio transmitter and receiver. During communication the device receives and transmits radio frequency (RF) electromagnetic fields (microwaves) in the frequency range of 2400 MHz to 2483.5 MHz.

RF Exposure Statement:

This equipment should be installed and operated with a minimum distance of 20 cm between the radiator and your body.

This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This device contains:

FCC ID: YG3ADIOMUX

5.4 ISED approval

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence.

L'exploitation est autorisée aux deux conditions suivantes:

- (1) l'appareil ne doit pas produire de brouillage, et
- (2) l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

Tout changement et toute modification non autorisés expressément par Phoenix Contact peuvent faire que l'appareil ne répond plus aux exigences de la Partie 15 des règles FCC et que, par conséquent, l'utilisateur n'est plus autorisé à exploiter l'appareil.

Exposition aux fréquences radio

L'appareil contient un émetteur et un récepteur radio. Lors de la communication, l'appareil reçoit et émet des champs radio électromagnétiques (micro-ondes) dont la plage de fréquence est comprise entre 2 400 MHz et 2 483,5 Mhz.

Déclaration d'exposition aux fréquences radio : Cet appareil doit être installé de sorte qu'un écart minimum de 20 cm soit respecté entre la source de radiation et le corps de la personne. L'émetteur ne doit pas être mis en place ni exploité avec d'autres antennes ou émetteurs. Toute transformation ou modification n'étant pas

expressément approuvée par le service responsable de la conformité des appareils annule l'autorisation d'utilisation de l'appareil.

Cet appareil comprend : IC: 4720B-ADIOMUX

7173_en_13 PHOENIX CONTACT 12 / 21

5.5 IFT, Instituto Federal de Telecomunicaciones México

The operation of this equipment is subject to the following two conditions: (1) it is possible that this equipment or device may not cause harmful interference, and (2) this equipment or device must accept any interference including interference that may cause its undesired operation.

This equipment has been designed to operate with antennas listed below and for an antenna's maximum gain of 9 dBi. Use of this equipment with antennas not included in this list or having a higher gain than 9 dBi is prohibited. The required antenna impedance is 50 ohms.

Certificate number:

IFT ID: RCPPHIL 19-2130

Antennas: see 3 "Ordering data"

5.6 UL note

U_A (actuator): 24 V DC (19.2...30) V DC / 8 A

Max. ambient temperature: 70°C

16 digital outputs: 24 V DC / 0.5 A per channel, 8 A total @ 50°C 24 V DC / 0.5 A per channel , 4 A total @ 70°C

5.7 Approval for Japan

Japanese Radio Law and Japanese Telecommunications Business Law Compliance

The device is granted pursuant to the Japanese Radio Law (電波法). This device should not be modified (otherwise the granted designation number will become invalid). Contains:

7173_en_13 PHOENIX CONTACT 13 / 21

6 Diagnostics and status indicators

Figure 1 Diagnostic and status indicators

LED	Color	Meaning			
PWR					
UA	Green	24 V actuator supply			
UL	Green	24 V communications power			
OUT					
E	Red	Short circuit/overload at one of the outputs			
1 16	Yellow	Status of the outputs			
IN					
1 16	Yellow	Status of the inputs			
FS					
FS	Red	Wireless connection interrupted, analog and digital outputs set to 0			
LINK Q	JALITY				
LQ	Green	Link quality (packet error rate)			
	4 LEDs	0 % 1 %			
	3 LEDs	1 % 3 %			
	2 LEDs	3 % 5 %			
	1 LED	>5 %			
	Off	No connection established			

- The link quality display can occasionally fluctuate during operation.
- If the error LED of a group of 16 outputs lights up (e.g., connector 2 and 3), this indicates that a short circuit or overload is present at one or more of the outputs in this group.

7 Connect supply, actuators, and sensors

CAUTION: Electric shock

The device is only intended for operation with SELV according to IEC 60950/EN 60950/VDE 0805.

Figure 2 Connecting cables

- Strip 8 mm off the cables.
- Release the spring by pressing with the screwdriver (A).
- Insert the cable into the terminal point (B).
- Secure the cable by removing the screwdriver.
- Ensure appropriate strain relief of the connection cables

We recommend that you mark the wires and terminal points after installation.

Inline wiring is normally carried out without ferrules. However, it is possible to use ferrules.

If using ferrules, make sure they are properly crimped. $\,$

7173_en_13 PHOENIX CONTACT 14 / 21

7.1 Terminal point assignment

Figure 3 Terminal point assignment

NOTE: device damage

The terminal points for GND and $\rm U_L$ can have a total current of 8 A per terminal point. Make sure that this value is not exceeded.

The feeding points have the same ground potential. All ground supplies on a device are electrically connected with one another.

The communications power is also electrically connected via all contacts. In this way, it can supply all potentials with just one feed-in, without the need for additional terminals.

Power plug

Terminal point	Assignment						
Connector 1: PWR							
1.1, 2.1	24 V actuator supply						
1.2, 2.2	24 V communications power						
1.3, 2.3	GND						
1.4, 2.4	FE						

Digital output and input connectors

Connector 2: OUT1 Con			Conne	nnector 3: OUT2			Connector 4: IN1				Connector 5: IN2				
1.1	01	2.1	O2	1.1	O9	2.1	O10	1.1	l1	2.1	12	1.1	19	2.1	I10
1.2	О3	2.2	04	1.2	011	2.2	012	1.2	13	2.2	14	1.2	l111	2.2	l12
1.3	O5	2.3	O6	1.3	O13	2.3	014	1.3	15	2.3	16	1.3	l13	2.3	l14
1.4	07	2.4	O8	1.4	O15	2.4	O16	1.4	17	2.4	18	1.4	l15	2.4	l16

Analog output connector

Connector	Connector 6: Analog OUT										
1.1	+U1	Voltage output, channel 1	2.1	+U2	Voltage output, channel 2						
1.2	+11	Current output channel 1	2.2	+12	Current output channel 2						
1.3	AGND	Analog ground	2.3	AGND	Analog ground						
1.4	Shield conr	nection	2.4	Shield connection							

Analog input connector

Connector	Connector 7: Analog IN										
1.1	+U1	Voltage input, channel 1	2.1	+U2	Voltage input, channel 2						
1.2	+11	Current input, channel 1	2.2	+l2	Current input, channel 2						
1.3	AGND	Analog ground	2.3	AGND	Analog ground						
1.4	Shield conr	nection	2.4	Shield conr	nection						

7173_en_13 PHOENIX CONTACT 15 / 21

8 Basic circuit diagram

Figure 4 Basic circuit diagram

9 Connection example

The numbers above the device identify the connector slots.

Figure 5 Connection example

- A Actuator at the voltage output (channel 1)
- **B** Actuator at the current output (channel 2)
- C Active sensor with current output (channel 1)
- **D** Active sensor with voltage output (channel 2)

7173_en_13 PHOENIX CONTACT 16 / 21

10 Assignment of terminal points to the remote station

Master	Slot	4 (IN)	4 (IN)								5 (IN)						
	Terminal point	1.1	2.1	1.2	2.2	1.3	2.3	1.4	2.4	1.1	2.1	1.2	2.2	1.3	2.3	1.4	2.4
	LED	1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8
Slave	Slot	2 (OL	JT)							3 (OUT)							
	Terminal point	1.1	2.1	1.2	2.2	1.3	2.3	1.4	2.4	1.1	2.1	1.2	2.2	1.3	2.3	1.4	2.4
	LED	1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8

Slave	Slot	4 (IN)	4 (IN)							5 (IN)							
	Terminal point	1.1	1.1 2.1 1.2 2.2 1.3 2.3 1.4 2.4					2.4	1.1	2.1	1.2	2.2	1.3	2.3	1.4	2.4	
	LED	1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8
Master	Slot	2 (Ol	JT)							3 (OUT)							
	Terminal point	1.1	2.1	1.2	2.2	1.3	2.3	1.4	2.4	1.1	2.1	1.2	2.2	1.3	2.3	1.4	2.4
	LED	1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8

Master	Slot	Connector 7: Analog IN						
	Terminal point	1.1	2.1	1.2	2.2			
Slave	Slot	Connector 6: Analog OUT						
	Terminal point	1.1	2.1	1.2	2.2			

Slot	Connector 7: Analog IN						
Terminal point	t 1.1 2.1 1.2 2.2						
Slot	Connector 6: Analog OUT						
Terminal point	1.1	2.1	1.2	2.2			
	Terminal point Slot	Terminal point 1.1	Terminal point 1.1 2.1 Slot Connector 6: And	Terminal point 1.1 2.1 1.2 Slot Connector 6: Analog OUT			

7173_en_13 PHOENIX CONTACT 17 / 21

11 Antennas

When installing two antennas, it is desirable to have a line of sight between them wherever possible, as any obstacles between the antennas will impair the connection.

The Fresnel zone, which extends around the direct connecting line between transmitting and receiving antennas, should also be taken into account. For an optimum wireless connection, this zone must be free of obstacles.

Install the antenna in an open area as far away as possible from any obstacles such as buildings or metal objects. Choose a location that provides a clear signal path in the direction of the partner antenna.

Figure 6 Fresnel zone

The radius of the Fresnel zone depends on the transmission frequency and the distance between the transmitting and receiving antennas. The radius corresponds to the minimum height of the antenna mast if the terrain is flat.

Figure 7 Radius depending on the distance

Example: for a distance of 100 meters, you must install the antenna at a minimum height of 1.8 meters. The Fresnel zone can then be formed.

11.1 Omnidirectional antennas

Areas of application for omnidirectional antennas:

- Where the position of the transmitter and receiver may change, e.g., in moving applications
- In applications with no line of sight, because the signal then travels from the transmitter to the receiver via reflections

Mounting

Choose a location that provides a clear signal path in the direction of the partner antenna. The ideal installation location is the top of a mast or on a control cabinet. This ensures that the antenna has the largest possible amount of free space around it.

In this case, an omnidirectional antenna has almost uniform directional characteristics over 360° on the horizontal plane.

Unfortunately, optimum installation of the antenna is not always possible. If an omnidirectional antenna is mounted on the side of a mast or control cabinet, specific distances must be observed.

	1	2					
Α	Antenna	Antenna					
В	Mast or surface (diameter or width)						
С	Antenna distance = 3 cm	Antenna distance = 6 cm					

Figure 8 Antenna with preferred direction (1) and antenna with substantially reduced range (2)

- In order to achieve a high transmission speed, observe the Link Quality display during startup.
- Install the antennas in such a way that at least three LEDs light up.

Depending on the system, occasional fluctuations in the display may occur during operation.

Two antennas at the same location

If installing two antennas at the same location, observe the following distances:

- At least 0.6 meters vertically
- At least one meter horizontally

7173_en_13 PHOENIX CONTACT 18 / 21

RAD-ISM-2400-ANT-OMNI-2-1-RSMA omnidirectional a	ntenna (supplied as standard with 2884208)
Order No.	2701362
Temperature range	-20 °C +65 °C
Degree of protection	IP65
Impedance	50 Ω
Gain	2 dBi
Cable length	1.5 m
Connection	RSMA (male)
Horizontal / vertical apex angle	360°/75°
VSWR	≤2
Bending radius/cable type	15 mm / RG 316

Figure 9 Horizontal

Figure 10 Vertical

Wall mounting

Figure 11 Mounting brackets

Figure 12 Wall mounting

7173_en_13 PHOENIX CONTACT 19 / 21

Mounting on the control cabinet

Figure 13 Control cabinet feed-through

Figure 14 Mounting on the control cabinet

7173_en_13 PHOENIX CONTACT 20 / 21

11.2 Range

Specifying ranges is very difficult due to the influence of various factors. Based on practical tests, it is possible to provide the following guide values. They may be significantly higher or lower depending on the actual application.

The range depends on the following:

- Length of the antenna cable (the shorter the cable, the lower the attenuation)
- Antenna used
- Mounting location
- Line of sight
- Adherence to the Fresnel zone

Antenna	Gain	Range [m]
Indoors, free line of sight		
Omnidirectional antenna	2 dBi	50 100
Outdoors, free line of sight		
Omnidirectional antenna	2 dBi	< 200
Omnidirectional antenna	6 dBi	< 300
Panel directional antenna	9 dBi	< 400

In order to minimize signal losses, keep the antenna cable as short as possible.

11.3 Typical combinations of antennas and adapter cables

Figure 15 Omnidirectional antenna, 2 dBi, supplied as standard

Outdoor installation of antennas

Use surge protection for installation outdoors.

- CN-LAMBDA/4-5.9-BB, 2838490

Figure 16 Directional antenna, 9 dBi, with surge protection