

I/O adapter 520ADD02

Data sheet


Application

The I/O adapter 520ADD02 is used to connect more than 16 RTU520 I/O modules to an I/O bus with RS485 or fiber optic connection in RTU520 or RTU540.

The adapter is also used to extend the WRB I/O bus for decentralized I/O applications up to 2 km distance and if distances of more than 30 cm between the I/O adapters are required.

In addition the I/O adapter 520ADD02 is used as a stand-alone module to connect RTU560 I/O modules (e. g. 23BE40, 23BE50, 23BA40) to an RTU540.

The module is available in two versions (rubrics):

- R0001: RS485
- R0002: RS485 and glass fiber optical, 840 nm


Figure 1: Connection diagram 520ADD02

Characteristics

The I/O adapter is connected to the WRB I/O bus (wired OR bus) and generates the addresses for the connected I/O modules within the I/O assembly automatically. The I/O adapter is always the last adapter unit within the virtual I/O rack 1.

The adapter converts the WRB I/O bus to the SPB I/O bus (serial peripheral bus) with electrical RS485 or fiber optical connection.

The glass fiber optical variant of the module is compatible to the module 23OK24 and 560FOC40.

The module has two green LEDs for signaling the activity on the I/O bus.

Technical data

In addition to the RTU500 series general technical data, the following applies:

Current consumption for power supplied via WRB bus	
5 V DC	70 mA
15 V DC	
18 V DC	
24 V DC	

Signaling by LEDs	
Tx	Transmission to the I/O bus
Rx	Receiving from the I/O bus

Mechanical layout	
Dimensions	35 mm x 98 mm x 117 mm (Width x Height x Depth)
Housing type	Plastic housing (V-0), IP20, RAL 7035 light gray
Mounting	DIN rail mounting EN 50022 TS35: 35 mm x 15 mm or 35 mm x 7.5 mm
Weight	0.11 kg

Connection Type	
Connector to the I/O modules (X1)	2 x 10 pin, female
WRB I/O bus (X2) from CMU module or 520ADD01	2 x 10 pin, male for standard ribbon cable (included in delivery)
SPB I/O bus RS485	1 x 3 pole 5.08 mm pluggable screw terminals (included in delivery) for shielded cable, max. 200 m
SPB I/O bus glass fibre optic (R0002)	2 x connector of type ST (Rx and Tx) Multimode 840 nm, 62.5/125, max. 2000 m

Insulation tests	
AC test voltage IEC 61000-4-16 IEC 60870-2-1 (class VW3)	2.5 kV, 50 Hz Test duration: 1 min
Impulse voltage withstand test IEC 60255-5 IEC 60870-2-1 (class VW 3)	5 kV (1.2 / 50 µs)
Insulation resistance IEC 60255-5	> 100 MΩ at 500 V DC

Immunity test	
Electrostatic discharge IEC 61000-4-2	8 kV air / 6 kV contact (level 3) Performance criteria A
Radiated Radio-Frequency Electromagnetic Field IEC 61000-4-3	10 V/m (level 3) Performance criteria A
Electrical Fast Transient / Burst IEC 61000-4-4	4 kV (level X) Performance criteria A
Surge IEC 61000-4-5	2 kV (level 3) Performance criteria A
Conducted Disturbances, induced by Radio-Frequency Fields IEC 61000-4-6	10 V (level 3) Performance criteria A
Damped oscillatory wave IEC 61000-4-18	2.5 / 1 kV (level 3) Performance criteria A

Environmental conditions	
Nominal operating temperature range:	-25 ... +70 °C
Start up:	-40 °C
Max. operating temperature, max. 96h:	+85 °C
EN 60068-2-1, -2-2, -2-14	
Relative humidity EN 60068-2-30	5 ... 95 % (non condensing)

Ordering information	
520ADD02 R0001	1KGT024300R0001
520ADD02 R0002	1KGT024300R0002

ABB AG
Power Systems Division
P.O. Box 10 03 51
68128 Mannheim, Germany

www.abb.com/substationautomation


Note:

The specifications, data, design or other information contained in this document (the "Brochure") - together: the "Information" - shall only be for information purposes and shall in no respect be binding. The Brochure does not claim to be exhaustive. Technical data in the Information are only approximate figures. We reserve the right at any time to make technical changes or modify the contents of this document without prior notice. The user shall be solely responsible for the use of any application example or information described within this document. The described examples and solutions are examples only and do not represent any comprehensive or complete solution. The user shall determine at its sole discretion, or as the case may be, customize, program or add value to the ABB products including software by creating solutions for the end customer and to assess whether and to what extent the products are suitable and need to be adjusted or customized.

This product is designed to be connected to and to communicate information and data via a network interface. It is the users sole responsibility to provide and continuously ensure a secure connection between the product and users or end customers network or any other network (as the case may be). The user shall establish and maintain any appropriate measures (such as but not limited to the installation of firewalls, application of authentication measures, encryption of data, installation of anti-virus programs, etc) to protect the product, the network, its system and the interface against any kind of security breaches, unauthorized access, interference, intrusion, leakage and/or theft of data or information. ABB AG is not liable for any damages and/or losses related to such security breaches, any unauthorized access, interference, intrusion, leakage and/or theft of data or information.

ABB AG shall be under no warranty whatsoever whether express or implied and assumes no responsibility for the information contained in this document or for any errors that may appear in this document. ABB AG's liability under or in connection with this Brochure or the files included within the Brochure, irrespective of the legal ground towards any person or entity, to which the Brochure has been made available, in view of any damages including costs or losses shall be excluded. In particular ABB AG shall in no event be liable for any indirect, consequential or special damages, such as – but not limited to – loss of profit, loss of production, loss of revenue, loss of data, loss of use, loss of earnings, cost of capital or cost connected with an interruption of business or operation, third party claims. The exclusion of liability shall not apply in the case of intention or gross negligence. The present declaration shall be governed by and construed in accordance with the laws of Switzerland under exclusion of its conflict of laws rules and of the Vienna Convention on the International Sale of Goods (CISG).

ABB AG reserves all rights in particular copyrights and other intellectual property rights. Any reproduction, disclosure to third parties or utilization of its contents - in whole or in part - is not permitted without the prior written consent of ABB AG.

© Copyright ABB 2014

All rights reserved