D45/IP interface 323011

Description

D45 System interface to be used for D45 to BTicino 2 WIRE/IP system in order to realize mixed installations. Device must be configured with the special purpose configuration software D45/IP interface Config 2.0. DIN rail installation.

Technical data

Power supply: 30 Vdc

Stand by absorption: $\leq 130 \text{ mA@}30 \text{ V}$ Max operating absorption: $\leq 230 \text{ mA@}30 \text{ V}$ Operating temperature: $(-10)-(+40)^{\circ}\text{C}$

Front view

Dimensional data

Legend

- 1. Configurators housing
- 2. USB interface port for configuration download and firmware update
- 3. Auxiliary power supply input connector 30 Vdc
- 4. Serial RS 232 interface port
- 5. SYSTEM 2 RJ45 connector for D45 main entrance panel connection
- SYSTEM 1 RJ45 connector for D45 system BUS connection (connect to system riser shunt)
- 7. Video gains setting DIP SWITCH
- 8. RJ45 Ethernet connection for 10/100 Mbit Ethernet LAN
- **9.** Interface working status LED LED ON = device is working
- 10. NOT USED pushbutton
- 11.LINK indication LED LED ON = presence of Ethernet network
- ${\bf 12.} {\tt FULL} \ indication \ {\tt LED} \ {\tt -LED} \ {\tt ON} = {\tt full} \ {\tt duplex} \ {\tt -LED} \ {\tt OFF} = {\tt half} \ {\tt duplex}$
- $\label{eq:connection} \mbox{13. SPEED indication LED LED ON} = 100 \mbox{ Mbit speed connection} \\ \mbox{LED OFF} = 10 \mbox{ Mbit speed connection}$

D45/IP interface 323011

Configuration

Interface device must be configured by using the specific software and PC connection:

Configuration example:

If the first D45/IP interface 1 connects 3 Risers (Riser 1, Riser 2 and Riser 3), the second D45/IP interface 2 will connect 4 Risers (Riser 4, Riser 5, Riser 6 and Riser 7). Each Riser should be configured as per configuration MODE 1.

		SET THE HANDSETS OPTION OF D45/IP INTERFACE 1		
Riser Serial number	Each Riser address range	Lower address	Higher address	323011address range
Riser 1	0 - 79	0	239	0-239
Riser 2	80 - 159			
Riser 3	160 - 239			
		Set the handsets option of	of D45/IP interface 2	
Riser serial number	Each Riser address range	Lower address	Higher address	323011address range
Riser 4	240-319	240	559	240-559
Riser 5	320-399			
Riser 6	400-479			
Riser 7	480-559			

D45/IP interface has three ways for its download configuration, which are respectively online download, serial port download and USB download.

Wiring ways to install 323011

