

NOTE: Document formerly S701

Master Station Specification Sheet

Date of issue: 12/2011 Page: 1 of 7

Date of issue: 12/2011 Page: 2 of 7

Please note: This specification sheet is designed to enable both complete master stations and spare parts for master stations to be configured / ordered.

- Backplane: Specifying 'Not required' (=N) for the backplane, means no backplane will be supplied. Any other items will be supplied loose, i.e. as spares. Specifying 'Yes' (=1) means the backplane will be supplied with both 19" Rack and Panel Mount fixtures.
- Power Supply: The standard power supply is 87 to 265 Vac.
- Master Station: Master Station comes preset for the maximum number of field units that may be connected. The option code specifies this size. If a single master station is configured the RHS module slots will be covered by a blanking plate and DIN rail
- Switch Module: The Long Term Datalogger (LTD) is now the standard option for all Master Station configurations. For a Hot Standby Master Station specify this as 2, to include the LTD and the switch. For single master stations specify this as 3 to include only the LTD. For dual master stations place the LTD in the free option slot.
- Host Ports: The Host Ports available as standard are 2 x RJ45 (10Base-T 100Base-Tx) Ethernet, (plus an additional Ethernet configuration port) and 2 x 9 way D- type serial ports which are switch selectable between RS485 or RS232.

Master Station Specification Sheet – Help Sheet

Date of issue: 12/2011 Page: 3 of 7

IMPORTANT WIRELESS NOTE:

The code above selects the wireless master station mounted module (PS721), but not the wall mounted module that is also required. Therefore, please ensure that when a wireless option is selected for the master station, for each PS721 (master station mounted module) a PS722 module (the wall mounted wireless co-ordinator) is also configured as they are not automatically selected by the chosen code.

For example:

A single channel wireless master station will have 1 PS721 and therefore 1 PS722.

A hot standby wireless master station will have 2 PS721 and therefore 2 PS722.

Master Station Specification Sheet – Help Sheet

SPARES ORDERING INFORMATION

When ordering spares please use the module numbers referenced in the table:

Backplane (panel mount)	PS700
CPU (standard PSU) ①	PS710
CPU (dc PSU) ①	PS711
P2 Loop Driver	PS720
Key Switch (No Long Term Datalogger)	PS730
H/S Key Switch + Long Term Datalogger ②	PS731
Single Long Term Datalogger 2	PS732
Wireless Master Station Option Module	
(mounted to master station in an option slot)	PS721
Master Wireless Module	
(wall mounted wireless co-ordinator)	PS722

① Specify number of channels (Field Units)

⁽²⁾ Due to compatibility issues, where an LTD is requested to be added to an existing P3 master station that did not have one fitted previously, the part number of the current loop module (s) PS720 must be checked. If the part number is 48465-03 or older then, along with the LTD, the spares kit must include one (or two for hot standby) replacement current loop modules.

rotork	NOTE: Document formerly S701	<i>UK Head Office</i> Rotork Controls Ltd Bath England BA1 3JQ	USA Head Office Rotork Controls Inc 675 Mile Crossing Blvd Rochester New York 14624
http://www.rotork.com		B/(100Q	USA
Rotork reserves the right to amend and change specifications without prior notice. Published data may be subject to change		Tel: +44 (0) 1225 733 200 Fax: +44 (0) 1225 333 467 e-mail: mail@rotork.co.uk	Tel: +1 (585) 247 2304 Fax: +1 (585) 247 2308 e-mail: info@rotork.com

Date of issue: 12/2011 Page: 4 of 7

Single channel		
Code	Description	
WIRED ONLY		
111033NN0N	240AC, 60 field units, P2 loop	
112033NN0N	240AC, 120 field units, P2 loop	
113033NN0N	240AC, 180 field units, P2 loop	
114033NN0N	240AC, 240 field units, P2 loop	
121033NN0N	24DC, 60 field units, P2 loop	
122033NN0N	24DC, 120 field units, P2 loop	
123033NN0N	24DC, 180 field units, P2 loop	
124033NN0N	24DC, 240 field units, P2 loop	
WIRELESS ONLY		
111103NN0N	240AC, 60 field units, Wireless	
121103NN0N	24DC, 60 field units, Wireless	
WIRED AND WIRELESS		
112133NN0N	240AC, 120 field units, P2 loop and Wireless	
113133NN0N	240AC, 180 field units, P2 loop and Wireless	
114133NN0N	240AC, 240 field units, P2 loop and Wireless	
115133NN0N	240AC, 300 field units, P2 loop and Wireless	
122133NN0N	24DC, 120 field units, P2 loop and Wireless	
123133NN0N	24DC, 180 field units, P2 loop and Wireless	
124133NN0N	24DC, 240 field units, P2 loop and Wireless	
125133NN0N	24DC, 300 field units, P2 loop and Wireless	

Note: The wireless master station modules can communicate to up to 60 wireless devices. For applications that require more that 60 wireless field units contact the systems department.

Hot standby		
Code	Description	
WIRED ONLY		
1110323011	240AC, 60 field units, P2 loop	
1120323021	240AC, 120 field units, P2 loop	
1130323031	240AC, 180 field units, P2 loop	
1140323041	240AC, 240 field units, P2 loop	
1210323012	24DC, 60 field units, P2 loop	
1220323022	24DC, 120 field units, P2 loop	
1230323032	24DC, 180 field units, P2 loop	
1240323042	24DC, 240 field units, P2 loop	
WIRELESS ONLY		
1111020111	240AC, 60 field units, Wireless	
1211020112	24DC, 60 field units, Wireless	
WIRED AND WIRELESS		
1121323121	240AC, 120 field units, P2 loop and Wireless	
1131323131	240AC, 180 field units, P2 loop and Wireless	
1141323141	240AC, 240 field units, P2 loop and Wireless	
1151323151	240AC, 300 field units, P2 loop and Wireless	
1221323122	24DC, 120 field units, P2 loop and Wireless	
1231323132	24DC, 180 field units, P2 loop and Wireless	
1241323142	24DC, 240 field units, P2 loop and Wireless	
1251323152	24DC, 300 field units, P2 loop and Wireless	

Note: The wireless master station modules can communicate to up to 60 wireless devices. For applications that require more that 60 wireless field units contact the systems department.

Dual master station arrangement	(this is not a common option)
Code	Description
WIRED ONLY	•
1114303411	240AC, 60 field units, P2 loop
1124303421	240AC, 120 field units, P2 loop
1134303431	240AC, 180 field units, P2 loop
1144303441	240AC, 240 field units, P2 loop
1214303412	24DC, 60 field units, P2 loop
1224303422	24DC, 120 field units, P2 loop
1234303432	24DC, 180 field units, P2 loop
1244303442	24DC, 240 field units, P2 loop
WIRELESS ONLY	
1111404111	240AC, 60 field units, Wireless
1211404112	24DC, 60 field units, Wireless
WIRED AND WIRELESS	NB: in this build there is no LTD as there is no room
1121303121	240AC, 120 field units, P2 loop and Wireless
1131303131	240AC, 180 field units, P2 loop and Wireless
1141303141	240AC, 240 field units, P2 loop and Wireless
1151303151	240AC, 300 field units, P2 loop and Wireless
1221303122	24DC, 120 field units, P2 loop and Wireless
1231303132	24DC, 180 field units, P2 loop and Wireless
1241303142	24DC, 240 field units, P2 loop and Wireless
1251303152	24DC, 300 field units, P2 loop and Wireless

Note: The wireless master station modules can communicate to up to 60 wireless devices. For applications that require more that 60 wireless field units contact the systems department.