

RAD-ISM-900-DATA-BD RAD-ISM-900-RS232-BD

Quick Start Guide 1945A

February 2004

Features

- DIN-rail mountable
- All-in-one Master, Slave and Store-and-Forward Repeater/Slave
- GUI and DIP switch configuration
- Remote diagnostics avaiable via second port on radios, and terminal windows in the GUI
- Dry contact LINK output as well as voltage output for quick and easy field RSSI wiring
- 1 watt transmit power
- Class I, Div. 2 approved for hazardous area installation (UL, CUL, and CSA approved)

Description

The RAD-ISM-900-RS232-BD is a radio transceiver that allows two-way communications via RS-232. The RAD-ISM-900-DATA-BD is a radio transceiver that allows two-way communications via RS-232, RS-485 and RS-422. Modbus RTU and Allen Bradley DF1 protocols are supported with assured communications in both radios, which are programmed using the RAD-LINK software. Up to 255 remote locations can be accessed by one Master transceiver. The RAD-ISM-900 transceivers can be used on the license-free 902-928MHz band and proven Frequency Hopping Spread Spectrum technology designed for use in high frequency environments.

Applications

- SCADA systems
- PC/PLC/RTU interface
- Pump controls
- Tank level/pressure/temperature monitoring
- Water/Wastewater
- Petro-chem


Figure 1. RAD-ISM-900-DATA-BD p/n 2867131


Figure 2. RAD-ISM-900-RS232-BD p/n 2867555

RAD-ISM-900-DATA-BD RAD-ISM-900-RS232-BD

Engineering Specifications

General Specifications	
Power	9 to 30 VDC required
Power Consumption	Average: 2.5 Watts
	Peak: 4.1 Watts
Reverse Wiring Protection	Yes
Wiring Connections (DATA-BD)	RS-232 port: DB9 female
	RS-485/422 port: screw-type terminals; 12-24AWG
Wiring Connections (RS232-BD)	RS-232 port: DB9 female
	Diagnostic port: 6-pin mini-DIN
Mounting	35mm DIN-rail mount
Dimensions (DATA-BD) (LxWxH)	3.9" x 0.88" x 4.5" (99mm x 22.5mm x 114.5mm)
Dimensions (RS232-BD) (LxWxH)	2.9" x 0.88" x 4.2" (75mm x 22.5mm x 107.5mm)
Case Material	Plastic
Weight	5.5 oz (175 grams)
Temperature Range	-40°C to 70°C (-40°F to 158°F)
Environmental Rating	NEMA 1 (equivalent to IP 30)
Approvals	Class I, Div. 2 Groups A,B,C,D; UL and CSA (pending)
LED Indicators	RF: glows solid when RF link is established
	TX: flashes when data is being transmitted
	RX: flashes when data is being received

Communication Interface	
Protocols	MODBUS RTU or AB DF1 half-duplex
Interface (DATA-BD)	RS-232 and RS-485/422
	(2-wire or 4-wire half-duplex)
Interface (RS232-BD)	RS-232
Baud Rates	1,200 to 38,400 baud
Data Format	Asynchronous - 7 data, even parity or 8 data, no parity; 1 stop bit
Flow Control	RTS/CTS or non
Radio Specifications	
Range	600 to 1,000 feet (180 to 305m) in-plant (obstructed); 4 to 5 miles (6 to 8km) LOS wit Omni antenna; 20+ miles (32+km) LOS with Yagi antenna
Frequency	902 to 928MHz
Transmit Power	1 Watt
Channel Hopping	FHSS - 256 channels
Bit Error Rates	10e-6 BER at -106dBm wihtout error
	correction
Rx Sensitivity	<-110dBm
Unit ID	16-bit coding of each transceiver group
Antenna Connector	MCX (female)
FCC ID (USA)	IA9FHOEM900
ISC (Canada)	1338104550A

The information given herein is based on data believed to be reliable, but Phoenix Contact Inc. makes no warranties expressed or implied as to its accuracy and assumes no liability arising out of its use by others. This publication is not to be taken as a license to operate under, or recommendation to infringe, any patent.

Headquarters, U.S.

Phoenix Contact Inc. P.O. Box 4100 Harrisburg, PA 17111-0100 Phone: (717) 944-1300 Fax: (717) 944-1625 Email: info@phoenixcon.com Web Site: www.phoenixcon.com

Technical Support or Information

Phone: 1-800-322-3225

Headquarters, Canada

Phoenix Contact Ltd. 235 Watline Avenue Mississauga, Ontario L4Z 1P3 Phone: (905) 890-2820 Fax: (905) 890-0180

