

105U-L-T/R One-Way I/O Pair

Wireless Input/Output Transmitter and Receiver


Description

The ELPRO 105U-L-T (Transmitter) and 105U-L-R (Receiver) products feature a small I/O count, one-way and cost-effective communications between field devices.

The 105U-L series products are flexible by design (i.e., pre-configured pairs for ease of commissioning) and may be used in simple to complex, multi-hop repeating networks (in combination with other ELPRO I/O and gateway products).

Features

- 869.525MHz/500mW or 869.875MHz/5mW frequency options.
- Flexible usage: pre-configured matched transmitter/receiver pair or complex networks via ELPRO I/O and/or Gateway products.
- Peer-to-peer communications with exception reporting, self-checking of messages via CRC, update time and secure data encryption.
- Multi-hop repeatability via ELPRO multi-I/O & Gateways products.

Transmitter Features

- 2 DI/PI (digital inputs can be pulse inputs), 1 AI (4-20mA), 1 TC (thermocouple input -10 - 100mV).
- 1 Al 24Vdc, 30mA analog loop supply capable.
- Additional internal inputs: set point (analog), power supply voltage.

Receiver Features

BU-SB11828

0711

- 3 DO (relay outputs), 1 AO (0-20mA/4-20mA).
- Communications failure indication via configurable output.
- Receive radio signal strength indication using LEDs.

Applications

- Flow meter monitoring
- · Storage tank monitoring
- Pipeline cathodic protection
- Pump stop-start
- Lighting bank control
- · Emergency shower notification
- Weather station reporting
- Bearing condition monitoring
- Power reticulation relay fault notifications

Specifications					
Transmitter/Receiver					
Modulation	DFSK ⁽¹⁾ , 869.525MHz; 869.875MHz				
Transmit Power	869.525MHz: 500mW; 869.875MHz: 5mW				
Receiver Sensitivity	-111dBm (RX only)				
Data Rate	19.2kbps with forward-error correction				
Line Of Sight Range ⁽²⁾	500mW-5km out of plant: 1km in obstructed environments 5mW-1km out of plant: 300m in obstructed environments				
Antenna Connector	SMA female coaxial				
	Transmitter Input				
Digital Input(3)	2 (Voltage free contacts/NPN or 0-1Vdc on/>3Vdc off)				
Pulse Input ⁽³⁾	2 (Max pulse rate 10Hz, pulse width 50ms: 16 bit resolution)				
Analog Input	1 (0-20mA) floating differential input: 16 bit resolution, accuracy <0.1%				
Thermocouple Input	1 (-10mV to +100mV, J, K or T type linearization; on-board cold-junction compensation: accuracy better than 1°C)				
	Receiver Output				
Digital Output	3 - DO relay outputs (250Vac/1A, 50Vdc/1A); (2500V RMS Isolated)				
Analog Output	Sourcing current output 1 (0-20mA: 12 bit resolution, accuracy 0.1%)				
Serial Port - Configuration Port Only					
RS232	9600 baud, 8 bit, no parity, 1 stop bit Note: RJ-45 connector is wired as per 9 pin female RS232 connector				
1) DFSK - Digital 2) Actual radio dis	ons subject to change. Frequency Shift Keying. stances dependent on terrain/obstacles. tal I/O are the same connection.				
	Continued on back.				

©2011 Cooper Bussmann www.cooperbussmann.com/wireless

Page 1 of 2

Data Sheet # 7901


105U-L-T/R One-Way I/O Pair

Wireless Input/Output Transmitter and Receiver

Specifications					
LED Indication - Transmitter					
ОК	Green: DC power OK, micro processer/module OK Red: system failure (power/micro processer/module failure)				
DIN1	Digital input active/in use				
DIN2	Digital input active/in use				
SP	Setpoint status/active				
TX	Radio transmitting				
AZ	Analog value zero				
PG	Program mode (unit communicating with laptop/computer)				
SET	Pre-define setpoint selection				
	LED Indication - Receiver				
ОК	Green: DC power OK: micro processer/module OK Red: system failure (power/micro processer/module failure)				
D01	Digital output active/in use				
D02	Digital output active/in use				
D03	Digital output active/in use				
Radio RX	Radio receiving				
CF	Communications failure				
PG	Program mode (unit communicating with laptop/computer)				
Sig	RSSI level display				
	General				
Size	3.9" x 0.9 "x 4.7" (100 x 22 x 120mm)				
Weight	0.6lbs (275g)				
Temperature	-40 to +60°C (-40 to 140°F)				
Humidity	0-99%RH Non-Condensing				
Housing	PC/ABS Plastic				
Mounting	DIN rail mounting				
Terminal Strip	Removable: up to 2.5mm ² (12AWG)				
Approvals	EMC: EN 301 489 Radio: EN 300 220 Safety: EN 60950, ATEX Zone 2, IECEx nA IIC				
Power Supply					
Nominal Supply	9 - 30Vdc				
Quiescent Current	40mA Transmitter 40mA Receiver				
Transmission Current	200mA Tx (500mW), 90mA Tx (5mW)				
Note: Specifications subject to change.					

Ordering

To order, select product code from the table and specify country of application.

Product Code	Description	Frequency	RF Power		
EL-105U-L-R-868-500M	Receiver, 3 DO, 1 AO	869.525MHz	500mW		
EL-105U-L-R-868-5M	Receiver, 3 DO, 1 AO	869.875MHz	5mW		
EL-105U-L-T-868-500M	Transmitter, 2 DI/PI, 1 AI, 1TC	869.525MHz	500mW		
EL-105U-L-T-868-5M	Transmitter, 2 DI/PI, 1 AI, 1TC	869.875MHz	5mW		
EL-105U-L-P1	Kit 105U-L-T, 105U-L-R 2 x DG800-1 Whip Antenna Configuration Cable	869.525MHz	500mW		
EL-105U-L-P2	Kit 105U-L-T, 105U-L-R 2 x CFD890EL Dipole Antenna Configuration Cable	869.525MHz	500mW		
Note: Available RF power and frequency may vary depending on country of application.					

Accessories

The following accessories can assist with compatibility when commissioning.

Product Code	Description	Data Sheet #		
Antennas - 868MHz				
CFD890EL	Dipole Antenna - SMA Male, OdBi gain, 5m Coaxial cable, mounting bracket	7942		
SG900EL	Collinear Antenna - N-type Female, 5dBi gain	7942		
SG900-6	Collinear Antenna - N-type Female, 8dBi gain	7942		
WH900-SMA	Demo Whip Antenna - 100mm long, SMA Male, -2dBi	7942		
DG800-1	Whip Antenna - SMA Male, -2dBi gain, 2m RG174, bracket	7942		
DG800-5	Whip Antenna - SMA Male, -5dBi gain, 5m RG174, bracket	7942		
YU6/16-870	Yagi Antenna - 6/16 element, N-type, 10/15dBi gain	7942		
Cables				
CC3/10/20-SMA	Coaxial Cable Kit - 3m/10m/20m, N-type to SMA	7932		
CCTAIL-SMA-F/M	Coaxial Cable Tail - 600mm, SMA to N-type Female or SMA to N-type Male	7932		
SER-RJ45	Configuration Cable - RS232 Serial, DB9 Female to RJ45	7932		
Surge Diverters				
CSD-SMA-2500	SMA Surge Diverter for use with CC10, CC20 - SMA	7936		
CSD-N-6000	Coaxial Surge Divertor, Bulkhead N Female to N Female	7936		
IOP32/IOP32D	Signal Surge Diverter, 2 wire/4 wire	7936		
Power Supplies				
PS-DINAC-12DC	DIN Rail Power Supply, 100 - 250Vac, 12Vdc/2.5A	7935		
PS-DINAC-24DC	DIN Rail Power Supply, 100 - 250Vac, 24Vdc/2A	7935		

The only controlled copy of this Data Sheet is the electronic read-only version located on the Cooper Bussmann Network Drive. All other copies of this document are by definition uncontrolled. This bulletin is intended to clearly present comprehensive product data and provide technical information that will help the end user with design applications. Cooper Bussmann reserves the right, without notice, to change design or construction of any products and to discontinue or limit distribution of any products. Cooper Bussmann also reserves the right to change or update, without notice, any technical information contained in this bulletin. Once a product has been selected, it should be tested by the user in all possible applications.


©2011 Cooper Bussmann www.cooperbussmann.com/wireless