

Quick Start Guide

ELPRO 905U-L Wireless I/O Receiver Unit

About this document

This document is the *ELPRO 905U-L Wireless I/O Receiver Unit Quick Start Guide* and contains the following sections:

Section	Read this section if you want to
Basic steps for using your unit	Learn the basic steps for installing and using your unit.
Factory default configuration	Understand how the transmitter sends information to the receiver.
Unit components	Understand the different parts of your unit.
Antenna installation	Learn how to install an antenna with your unit.
Resetting factory defaults	Reset your unit to the original factory default settings.
Linking transmitter and receiver units	Link your units to work as a dedicated pair.
Safety information	Understand important safety information related to your unit.
	NOTE: You must read this information before installing your unit.
Specifications	Know technical information about your unit.

For more information, see the next sections.

Basic steps for using your unit

This document describes how to configure your unit using the default factory configuration that lets you easily setup your network as a simple send/receive network using a dedicated pair of transmitter and receiver units.

The basic steps for using your unit are:

- Connect the antenna power supply and transducer signals using the instructions in this document. Power supply and transducer connection is described in the section *Unit components and connections*. Antenna connection is described in the section *Antenna installation*. For more information, see the *905U-L Installation Manual*.
- 2. Reset the transmitter and receiver units to the factory default configurations.
- 3. Link the transmitter and receiver units to work as a dedicated pair.
- 4. Bench test your configuration before deploying.

NOTE: You can also configure your network using a user-defined customised configuration that lets you set specific information about your network. For more information on setting a user-defined customised configuration, see the **905U-L User Manual** on the enclosed CD.

Factory default configuration

When you configure the units using the configuration in this document, the inputs from the transmitter are sent to the outputs at the receiver as follows:

905U-LT(Transmitter)	Sends	905U-LR (Receiver)	
Digital Input 1	ightharpoons	Digital Output 1	
Digital Input 2	ightharpoons	Digital Output 2	
Analogue Setpoint	ightharpoons	Digital Output 3	
Analogue input (4-20 mA)	ightharpoons	Analog output (4-20 mA)	
Thermocouple Input (Not used)		Communication Failure	
Setpoint Output (Local indication)		(Comes on if no messages from 905U-LT)	
System OK (On if system OK)		System OK (On if system OK)	

Unit components and connections

Your 905U-L receiver unit has the following components and terminal connections:

IMPORTANT ELECTRICAL SAFETY INFORMATION

In order to comply with Electrical Safety Regulations, this module must be installed in an Electrical <u>AND</u> Fire enclosure. This enclosure may be a single or multiple enclosures. Access to the module is to be made by a Service Person only.

In order to comply with Electrical Safety Standards, when connecting SELV <u>AND</u> voltages which are greater than SELV (30VAC or 60VDC) together, then Relay Output 2 must <u>NOT</u> be used in order to provide sufficient isolation between the outputs

Front panel contains the following components:

The LEDs on the front panel indicate the unit status:

LED Status	Indicates				
None	No power su	No power supply.			
OK LED Green	Current status of the unit OK.				
OK LED Red	Fault condition detected in unit.				
RX Led Flashes	Receiving Message.				
CF Led ON	Module Com	muı	nication Failure Output	is active.	
PG LED on	Configuration Cable Connected.				
Output LED ON	The Output LEDS (i.e. D1, D2, D3) light when the corresponding output is active.				
	D1		Relay output D1 is ON (Contact Closed).		
	D2		Relay Output D2 is ON.		
	D3		Relay Output D3 is ON.		
LEDs with RSSI Push Button Pressed	When you press the RSSI push button, the unit shows the signal strength by lighting the LEDs from the bottom to the top. Signal strength is the strength of the last message received that was addressed to this station.				
	LED Signa		gnal Strength	LED	Signal Strength
	D1	More than -85 dBm		RX	More than -100 dBm
	D2	D2 More than -90		CF	More than -105 dBm
	D3 More		ore than -95 dBm	PG	Always on during RSSI test
Output LED flashing quickly	If an output is in communication failure, the corresponding LED flashes at 5 Hz.				
	D1		Relay Output D1 is in communication failure.		
	D2		Relay Output D2 is in communication failure.		
	D3		Relay Output D3 is in communication failure.		
	PG		Analog output is in communications failure.		

Antenna installation

Resetting your unit to factory defaults

You must reset the receiver unit to factory defaults before linking the transmitter and receiver units.

To reset the default factory configuration:

- 1. Press and hold the RSSI push button.
- 2. Power on the 905U-L receiver.
- 3. The 905U-L receiver flashes all LEDs at medium flash (i.e. 1.6 Hz).

NOTE: If the LEDs do not flash, you must repeat steps 1 and 2 until the LEDs flash before continuing.

- 4. Release the RSSI push button within 5 seconds.
- 5. Within a further 60 seconds, press and hold the RSSI push button for 5 seconds (until the LEDs stop flashing) and then release.
- 6. The 905U-L receiver lights all LEDs for 2 seconds before returning to normal operation.

NOTE: If the LEDs do not light, you must repeat the process from step 1 until the LEDs light before continuing.

7. You can now link the transmitter and receiver units.

Linking your transmitter and receiver units

You must reset the transmitter unit to factory defaults (to disable encryption) before linking the transmitter and receiver units. For more information, see the **905U-L-T Transmitter Quick Start Guide**.

NOTE: You must complete the linking process in 60 seconds.

To link the transmitter and receiver units:

- 1. Press and hold down the RSSI Pushbutton on the receiver.
- 2. Power on the receiver while holding down the RSSI Pushbutton
- 3. Release the RSSI Pushbutton as soon as the Receiver LEDS flash (within 5 seconds of powering the receiver).
- 4. The receiver will flash all LEDs for a maximum 60 seconds while it tries to link to the transmitter.
- 5. Power on the transmitter. The transmitter sends a special "Link" message to allow the receiver to recognise the transmitter.
- 6. When the units link, the receiver lights all LEDs for 2 seconds before returning to normal operation.

NOTE: If the receivers LEDs continue flashing within the 60 seconds, the units are not linked and you should retry the linking process by powering the transmitter off and on again. If you exceed the 60 seconds, you must restart the linking process from step 1.

7. You can now bench test your configuration before deploying.

Safety information

Thank you for selecting the 905U-L receiver for your telemetry needs. We trust it will give you many years of valuable service. To ensure your 905U-L receiver enjoys a long life, double-check **ALL** your connections with the user's manual before powering on the unit.

WARNING: Incorrect termination of supply wires may cause internal damage and will void warranty.

Exposure to RF energy is an important safety consideration. The FCC has adopted a safety standard for human exposure to radio frequency electromagnetic energy emitted by FCC regulated equipment as a result of its actions in Docket 93-62 and OET Bulletin 65 Edition 97-01.

FCC Notice when used in USA: 905U Wireless I/O Module

Part	Additional information
15	This device has been tested and found to comply with the limits for a Class B digital device, pursuant to Part15 of the FCC rules (Code of Federal Regulations 47CFR Part 15). Operation is subject to the condition that this device does not cause harmful interference.
90	This device has been type accepted for operation by the FCC in accordance with Part90 of the FCC rules (47CFR Part 90). See the label on the unit for the specific FCC ID and any other certification designations.

Industry Canada: 905U Wireless I/O Module

RSS-119 - This device has been type accepted for operation by Industry Canada in accordance with RSS-119 of the Industry Canada rules. See the label on the unit for the specific Industry Canada certification number and any other certification designations.

NOTE: Any changes or modifications not expressly approved by ELPRO Technologies P/L could void the user's authority to operate this equipment.

To operate this equipment legally the user must obtain a radio-operating license from the government agency. This is done so the government can coordinate radio users in order to minimize interference.

Safety information - FCC Notice

This device complies with Part 15.247 of the FCC Rules. Operation is subject to the following two conditions:

- This device may not cause harmful interference; and
- > This device must accept any interference received, including interference that may cause undesired operation

NOTE: This equipment is suitable for use in Class 1 Division 2 groups A, B and C or non-hazardous locations only.

UL Notice:

- The Wireless I/O module is to be installed by trained personnel / licensed electricians only and installation must be carried out in accordance with the instructions listed in the Installation Guide and applicable local regulatory codes.
- 2. The units are intended for Restricted Access Locations.
- 3. The Wireless I/O module is intended to be installed in a final enclosure, rated IP54, before use outdoors.
- 4. The Equipment shall be powered using an external Listed Power Supply with LPS outputs or a Class 2 Power Supply.
- 5. The Wireless I/O module must be properly grounded for surge protection before use.

Unit specifications

Input/output	Number	Additional information	
Digital outputs	3	Voltage-free contacts rated at 250 VAC 1A, 30VDC 1A.	
		2 for digital inputs and 1 for setpoint.	
Status outputs	2	Separate System OK and communication failure output.	
Analog output	1	16-bit resolution, 0.1% accuracy, single-ended source output.	
Power supply	1	9-30 VDC 0.25 Amp CSA certified Class 2 power supply. For use in Class 1 Div 2 explosive areas, the power supply must be approved for Class 1 Div 2 use.	
		WARNING: Explosion hazard - do not disconnect while circuit is live unless area is known to be non-hazardous.	
Radio receiver	1	High sensitivity FHSS UHF radio receiver.	
Frequency	902 – 928 MHz	Actual frequency range depends on country.	
Sensitivity	-110 dBm	At BER 8%.	

Document information

Quick Start Guide ELPRO 905U-L Wireless I/O Receiver Unit Version 1.9

ELPRO contact details

Address > 9 /12 Billabong Street Stafford, QLD 4053

Telephone > + 61 (0)7 3352 8600

Fax > + 61 (0)7 3352 8677

Email > sales@elprotech.com

Website > www.elprotech.com

Copyright

Copyright © ELPRO Technologies Pty Ltd. All rights reserved.

Limited lifetime warranty, disclaimer and limitation of remedies

ELPRO products are warranted to be free from manufacturing defects for the "serviceable lifetime" of the product. The "serviceable lifetime" is limited to the availability of electronic components. If the serviceable life is reached in less than three years following the original purchase from ELPRO, ELPRO will replace the product with an equivalent product if an equivalent product is available.

This warranty does not extend to:

- Failures caused by the operation of the equipment outside the particular product's specification, or
- Use of the module not in accordance with this User Manual, or
- Abuse, misuse, neglect or damage by external causes, or
- Repairs, alterations, or modifications undertaken other than by an authorized Service Agent.

ELPRO's liability under this warranty is limited to the replacement or repair of the product.

This warranty is in lieu of and exclusive of all other warranties. This warranty does not indemnify the purchaser of products for any consequential claim for damages or loss of operations or profits and ELPRO is not liable for any consequential damages or loss of operations or profits resulting from the use of these products. ELPRO is not liable for damages, losses, costs, injury or harm incurred as a consequence of any representations, warranties or conditions made by ELPRO or its representatives or by any other party, except as expressed solely in this document.