

DC1192

Input /Output module

Interactive, AnalogPLUS/SynoLOOP, collective/SynoLINE600

AlgoRex
Synova™

- **In-/output module suitable for**
 - collective fire detection system as detection line coupler
 - interactive and AnalogPLUS/SynoLOOP fire detection system for the connection of up to 25 fire detectors with collective/SynoLINE600 address, or for the connection of monitored alarm devices
- **Operation with additional DC 24 V supply**
- **Microprocessor-controlled evaluation and line isolation function**
- **Housing for surface mounting with M20 cable entries**
- **Robust construction for use in dry, dusty and wet areas**

Characteristics

- **Function in the interactive and AnalogPLUS/SynoLOOP fire detection system**
 - Address assignment during commissioning via the key on the electronics unit.
 - Correct addressing is indicated by the flashing of the LED.
 - The key and LED are only accessible or visible when the housing is open.
- **Application in the collective/SynoLINE600 fire detection system**
 - For galvanic isolation (detection line coupler) between control unit and e.g. shunt Zener diode barrier SB3 with fire detectors for explosion-hazard areas.
- **Application in the interactive and AnalogPLUS/SynoLOOP fire detection system**
 - For the connection of fire detectors with collective/SynoLINE600 address (special detectors or via shunt Zener diode barriers, detectors for explosion-hazard areas) or for the activation of alarm devices.
 - For connection on the line direct as a bus user.

- **Built-in line separators**
 - Any short-circuit on the detector bus is located from the central control unit and the defective part is isolated between two line separators. A ring-connection installation guarantees optimum safety.

Installation

- The housing with cover DCA1191 and the terminal plate DCB1192A are required for installation.
- The housing has six M20 threaded cable entries to feed in the cable.
- The DCA1192A electronics unit is only inserted after the wiring check shortly before commissioning.

Components

Dimensions

Technical data

Primary line	Collective line/SynoLINE600	
	– compatible with	E3M080, CI1110/15, FC330A, FC10, FC700A, CZ10, KB24, GF24
	– Connection factor KMK	1
Interactive line	– compatible with	E3M071, K3M071
	– Connection factor IMK	2
	– Line separator factor ITK	1
AnalogPLUS/SynoLOOP	– compatible with	E3M111, K3M111, CI1115, FC330A, FC700A
	– Connection factor APMK	3
	Secondary line	Collective line/SynoLINE600
	– Operating voltage	DC 18...22 V
	– Operating current	max. 5 mA
	– Line resistance, depends on the type of line	50...250 Ω
	– End-of-line unit	EOL22 (Ex)
	– Line factor KLK	25
	External supply	
	– Operating voltage	DC 18...32 V
	– Quiescent current (standby)	≤ 45 mA
	– Operating current, collective line	≤ 0.15 A
	– Operating current, control line	0.2...2 A
	– Ripple	max. 2 V _{pp}
	Control line	
	– Operating voltage	DC 18...32 V
	– Operating current	max. 2 A, 60 W
	– End-of-line unit, resistor	3k01, 1 %, ¼ W
	Wire cross-sectional area per terminal	0.2...2.5 mm ² (AWG24...14)
	Operating temperature	-25...+70 °C
	Storage temperature	-30...+75 °C
	Humidity	≤95 % rel.
	Color housing	white, ~RAL 9010
	Protection category	
	EN 60529 / IEC 60529 with DCA1191	IP56
	Standards	EN 54-17, EN 54-18
	Approvals	
	– VdS	G298021
	– LPCB	126m/02

08 0786	DC1192	Siemens Switzerland Ltd, Gubelstrasse 22 CH-6301 Zug, Switzerland Technical data: see doc. 004950
DC1192 - Input/output device incl. short-circuit isolator for use in fire detection and fire alarm systems installed in buildings		
305/2011/EU (CPR): EN 54-18 / EN 54-17 ; 2004/108/EC (EMC): EN50130-4/EN61000-6-3		
Declared performance and conformity can be seen in the Declaration of Performance and the EC Declaration of Conformity, which is obtainable via the Customer Support center: Tel. +49 89 9221-8000 or http://siemens.com/bt/download		
DoP No.: 0786-CPR-20512; DoC No.: CED-DC1192		

Further details can be found in the documents

- 'Fire protection in explosion-hazard areas', no. 1204
- Connection factors for fire alarm detection system Nr. 001508

Details for ordering

Type	Part no	Designation	Weight	
DCA1191	BPZ:4588560001	Housing with cover	0,346 kg	
DCA1192A	BPZ:5081200001	Circuit unit	0,135 kg	
DCB1192A	BPZ:5084500001	Terminal base	0,070 kg	
DBZ1190-AA	BPZ:4677080001	Auxiliary terminal, 0.28...0.5 mm ²	0,007 kg	
–	A5Q00004478	Metal screwed cable gland M20 x 1.5	0,039 kg	
Spare parts	EOL22(Ex)	BPZ:5162220001	End-of-line unit	0,006 kg

Siemens Switzerland Ltd
Infrastructure & Cities Sector
Building Technologies Division
International Headquarters
CPS Fire Safety
Gubelstrasse 22
CH-6301 Zug
Tel. +41 41 724 24 24
www.siemens.com/buildingtechnologies

Document no. **001571_i_en_--**
Edition 05.2014

© 2014 Copyright by
Siemens Switzerland Ltd

Data and design subject to change without notice.
Supply subject to availability.

Manual S11 / FD-C
Section 4 / 5