

FDCI222, FDCIO222, FDCIO224

Sinteso™
Cerberus™ PRO

Input module Input/output modules

addressable (FDnet/C-NET)

- Input module FDCI222 with 4 monitored contact inputs for the acknowledgement of technical states or alarm actuation
- Input/output module FDCIO222 with 4 control outputs with potential-free relay contacts for the control of fire doors, ventilation, air conditioning, elevator control installations and 4 monitored contact inputs for acknowledgement or alarm actuation
- Input/output module FDCIO224 with 4 control outputs with potential-free relay contacts for the control for VdS interface of an extinguishing activating device and 4 monitored contact inputs for acknowledgement (status messages)
- Microprocessor-controlled signal evaluation
- LED display of input and output status, fault, test, etc.
- Two-wire installation for all types of cable
- Power supply via FDnet/C-NET
- Communication via FDnet/C-NET (individual addressing)
- Applicable in dry, dusty and humid areas
- Different mounting possibilities

Characteristics

- **Environmental**

- ecologically processing
- recyclable materials
- electronic und synthetic material simple separable

- **Characteristics**

- transparent housing for good visibility of the indicators
- protected electronics
- integrated line separator
- temporal status monitoring
- no auxiliary power supply required
- easy installation with spring-loaded catch
- applicable in dry areas
- use auxiliary housing for application in dust and humid/wet areas

FDCI222 Input module

- **Function**

- 4 inputs for potential-free contacts
- Input lines are monitored for open line and short circuit (termination resistors).
- Inputs can be independently configured via the fire control panel for status or alarm messages.
- status indication by LED

- **Application**

- For the connection of 4 independent, potential-free make or break contacts for the message of technical states (e.g. door or ventilation control) or for alarm actuation (e.g. sprinkler alarm).

FDCIO222, FDCIO224 Input/output modules

- **Function**

- 4 inputs for potential-free contacts
- Input lines are monitored for open line and short circuit (termination resistors).
- Inputs can be independently configured via the fire control panel for status or alarm messages.
- 4 outputs with 4 potential-free relay contacts (AC 230 V / 4 A) for fire control installations (FDCIO222), for the VdS interface for extinguishing controls (FDCIO224)
- status indication by LED

● **Application**

- FDCIO222 for the connection of 4 independent, potential-free make or break contacts for the message of technical states (e. g. door or ventilation control) or for alarm actuation (e.g. sprinkler alarm).
- For the decentralized control of fire doors, ventilation, air conditioning, etc.
- FDCIO224 for the VdS interface for extinguishing activating devices

Installation

- screw directly onto plane surface area
- mounting (series mounting) top hat rail TS35
- surface- or recess-mounted cable ducts
- in housing FDCH221 with cover, seal and screws

Installation directly in switching cabinet / control unit

Installation in range with enclosed mounting feeds at top U rail TS35

Mounting in separate housing FDCH221

For shielding cables use connection terminals DBZ1190-AB

Dimensions

Technical data

	FDCI222	FDCIO222 / FDCIO224
Operating voltage	DC 12...33 V	DC 12...33 V
Operating current (quiescent)	0.25...0.35 mA	0.6...0.75 mA
Relays output (ohm)	–	AC 250 V / 4 A, max. 1000 VA DC 30 V / 4 A, max. 120 W
Operating temperature	-25...+60 °C	-25...+60 °C
Storage temperature	-30...+65 °C	-30...+65 °C
Humidity	≤95 % rel.	≤95 % rel.
Communication protocol	FDnet/C-NET	FDnet/C-NET
Connection terminals	0.2...1.5 mm ² (2.5 mm ²)	0.2...1.5 mm ² (2.5 mm ²)
Color		
– Housing	white, ~RAL 9010	white, ~RAL 9010
– Cover	transparent matt	transparent matt
– Aux. housing FDCH221	white, ~RAL 9010	white, ~RAL 9010
Protection category EN 60529 / IEC 60529	IP30	IP30
– with aux. housing FDCH221	IP65	IP65
Standards	CEA GEI I-084, EN 54-17, EN 54-18	CEA GEI I-084, EN 54-17, EN 54-18
Approvals		FDCIO222 FDCIO224
– VdS	G204028	G204029 G207001
– LPCB	531m/01	531m/02 –
System compatibility		
– FDnet		FS20, AlgoRex, SIGMASYS
– C-NET		FS720
QS standards		Siemens Standard SN 36350

08 0786	FDCI222	Siemens Switzerland Ltd, Gubelstrasse 22 CH-6301 Zug, Switzerland Technical data: see doc. 007023
FDCI222 - 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): EN 50130-4 / EN 61000-6-3 ;		
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-20446; DoC No.: CED-FDCI222		
08 0786	FDCIO222	Siemens Switzerland Ltd, Gubelstrasse 22 CH-6301 Zug, Switzerland Technical data: see doc. 007023
FDCIO222 - 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): EN 50130-4 / EN 61000-6-3 ; 2006/95/EC (LVD): EN 60950-1		
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-20447; DoC No.: CED-FDCIO222		
08 0786	FDCIO224	Siemens Switzerland Ltd, Gubelstrasse 22 CH-6301 Zug, Switzerland Technical data: see doc. 007023
FDCIO224 - 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): EN 50130-4 / EN 61000-6-3 ; 2006/95/EC (LVD): EN 60950-1		
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-20448; DoC No.: CED-FDCIO224		

Details for ordering

Type	Part no	Designation	Weight	
FDCI222	A5Q00001984	Input module 4 inputs incl. 8 resistors, 2 mounting feeds	0.080 kg	
FDCIO222	A5Q00002369	Input/output module (4 inputs / 4 outputs) incl. 8 resistors and 2 mounting feeds	0.116 kg	
FDCIO224	A5Q00018689	Input/output module (4 inputs / 4 outputs) incl. 8 resistors and 2 mounting feeds, for VdS inter- face	0.116 kg	
FDCH221	S54312-F3-A1	Housing with cover, seal and screws	0.280 kg	
–	A5Q00004478	Metal screwed cable gland M20 x 1.5	0.039 kg	
–	A5Q00004479	Back nut M20	0.006 kg	
DBZ1190-AB	BPZ:4942340001	Connection terminal 1.0...2.5 mm ² (3-pole)	0.002 kg	
Spare part	FDCM291	A5Q00003855	Mounting feeds (25 pcs.)	0.002 kg

Details see equipment overview 008164 (Sinteso), A6V10225323 (Cerberus PRO)
Details about system compatibility see List of compatibility 008331

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

© 2014 Copyright by
Siemens Switzerland Ltd

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

Document no. **007024_j_en_--**
Edition 04.2014

Manual FD20 / FD720
Section 5 / 5