


REM-485-T2

Plug In 4-20mA Inputs Card


GENERAL DESCRIPTION

REM-485-T2 are interface modules for technological sensors with 4-20mA or 0+5V output.

All the REM-485-T2 series modules are protected from interferences and communicate on a serial bus

REM-485-T2 modules are powered with a 24 Vdc stabilized voltage.

Optical indications on board for communication status, power presence and fault.

Small dimensions and easy DIN rail mount.


Main Features

- 8 Analogue inputs (4-20mA) protected by auto thermal fuses .
- Remote reset function for alarm latch type sensors.
- Configurable serial line.
- RS485 serial communication available with Modbus RTU or CAN bus* protocol.
- Power Supply for the sensors separated and protected for each channel.

Applications:

Network data acquisition systems and control.

Building automation

Process monitor system

Security system

ENVIRONMENTAL SPECIFICATIONS

EMC	According to EN61000-4
Storage temperature	-40 to 85 °C
Operating temperature	-20 to 70 °C
Humidity range	90% R.H. n.c.

MECHANICAL SPECIFICATIONS

Overall dimensions	77,00 x 178,00 x 34,60 mm
Mounting	Open Frame Module Din 41612
Cabling	Terminals AWG 26...14
Weight	0,3 Kg


GENERAL SPECIFICATIONS

8 x Analogue Inputs	4-20mA
Serial Line	RS-485 Modbus RTU Protocol or CAN bus open

ELECTRICAL SPECIFICATIONS


Supply Voltage	24 Vcc
Power Consution	Max. 250mA at 24Vcc
Supply Fuse	3A
Auto resetting fus	50mA su ingressi 4-20mA
Overvoltage protection	± 50V

DIMENSIONI


* : unless specifically required the modules are supplied configured for RS485 serial line.

Copyright Oggioni s.a.s.


OGGIONI S.a.s. Via Lavoratori Autobianchi, 1 - P.T.B. Edif.13/O - 20832 Desio (MB) - Italy
Tel.+39 0362 629135 Fax. +39 0362 622531 e-mail: info@oggionisas.com - www.oggionisas.com