

FDCI221, FDCIO221

Cerberus® PRO
Sinteso™

Input module Input/output module

For the automatic addressable detector bus FDnet/C-NET

- **Input module FDCI221**
 - 1 monitored contact input for the message of technical states or for alarm actuation
- **Input/output module FDCIO221**
 - 1 control output with potential-free relay contacts for the control of fire doors, ventilation, air conditioning, elevator control installations
 - 1 monitored contact input for the message of technical states or for alarm actuation
- **Microprocessor-controlled signal evaluation**
- **Automatic address allocation during commissioning**
- **LED display of input and output status, localization**
- **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
- Automatic address allocation during commissioning
- temporal status monitoring
- power supply via FDnet/C-NET, auxiliary power supply only required if the output is configured as monitored
- applicable in dry areas, use auxiliary housing for application in dust and humid/wet areas

Input module FDCI221

- **Function**

- 1 input for potential-free contact
- The input line is monitored for open line and short circuit (termination resistors).
- The input can be configured via the fire control panel for status or alarm messages.
- status indication by LED

- **Application**

- For the connection of 1 potential-free make or break contact for the message of technical states (e.g. door or ventilation control) or for alarm actuation (e.g. sprinkler alarm).

Input/output module FDCIO221

- **Function**

- 1 input for potential-free contact
- The input line is monitored for open line and short circuit (termination resistors).
- The input can be configured via the fire control panel.
- 1 output configured via jumper
 - not monitored -> 1 potential-free relay contact (22 VAC, 2 A or 30 VDC, 2 A)
 - monitored -> 1 relay contact (30 VDC, 2 A)
- status indication by LED

● **Application**

- For the connection of 1 potential-free make or break contact 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

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 for wet applications

Installation directly in switching cabinet / control panel

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

Installation in separately housing FDCH221

For shielding cables use connection terminals DBZ1190-AB

Dimensions

Technical data

FDCI221		FDCI221	FDCIO221
 Siemens Schweiz AG, CH-6301 Zug Date: see manufacturing date on the product 0786-CPD-20709 EN54-17, EN54-18 Input module; Safety in case of fire FDCI221 Technical data see Doc. A6V10200224	Operating voltage	DC 12... 33 V	DC 12... 33 V
	Operating current (quiescent)	max. 0.3 mA	max. 0.4 mA
	Relays output (ohm)	–	AC22 V, 2 A, max. 44 VA DC30 V, 2 A, max. 60 W
 Siemens Schweiz AG, CH-6301 Zug Date: see manufacturing date on the product 0786-CPD-20710 EN54-17, EN54-18 Input/output module; Safety in case of fire FDCIO221 Technical data see Doc. A6V10200224	Line resistance (Input)	Max. 20 Ω	Max. 20 Ω
	Operating temperature	-25... +70 °C	-25... +70 °C
	Storage temperature	-30... +75 °C	-30... +75 °C
	Humidity	≤95 % rel.	≤95 % rel.
	Communication protocol	FDnet/C-NET	FDnet/C-NET
	Connection terminals	0.2... 2.5 mm ²	0.2... 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 EN60529 / IEC529	IP30	IP30
	– with aux. housing FDCH221	IP65	IP65
	Standards	EN54-17, EN54-18	EN54-17, EN54-18
	Approvals		
	– VdS / LPCB	G209066 / 531h/01	G209067 / 531h/02
– FM	3038448	3038448	
– Marine			
– MED (Marine Equipment directive)		19 485 – HH	
– GL (Germanischer Lloyd)		19 563 – HH	
System compatibility			
– FDnet		FS20	
– C-NET		FS720	
QS standards	Siemens Standard SN 36350		

Details for ordering

Type	Part no	Designation	Weight	
FDCI221	S54312-F1-A1	Input module 1 input, incl. 2 resistors, 2 mounting feeds	0.056 kg	
FDCIO221	S54312-F2-A1	Input/output module (1 input / 1 output), incl. 2 resistors and 2 mounting feeds	0.062 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 parts	FDCM291	A5Q00003855	Mounting feeds (25 pcs.)	0.060 kg

Details see equipment overview 008164 (Sinteso), A6V10225323 (Cerberus PRO)

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

© 2012 Copyright by
 Siemens Switzerland Ltd
 Data and design subject to change without notice.
 Supply subject to availability.