

Short or Long Range Local Expansion Adapters

Installation Guide UAG-XKxxx, UAG-XKPxxx and UAG-XKLxxx

Short or Long Range Local Expansion Adapters are used to connect a UniStream™ controller to a row of I/O modules located on a DIN-rail. You can daisy-chain up to 5 Local I/O Expansion Adapters to one controller to further increase the number of I/O modules.

Short or Long Range Local Expansion Adapters are available with cables of different lengths:

- Short-range adapter Kits
Up to 3 meters. May be ordered with or without an integrated power supply; a powered adapter module supports a greater number of I/O modules.
- Long-range adapter Kits
3 meters and up. These kits include power supplies.

Note that the maximum number of modules supported by a single CPU is provided in the CPU's technical specifications.


Before You Begin

Before installing the device, the installer must:


- Read and understand this document and related technical specifications and documents, located in the Technical library section of the Unitronics website.
- Verify the Kit Contents.

Alert Symbols and General Restrictions

When any of the following symbols appear, read the associated information carefully.

<i>Symbol</i>	<i>Meaning</i>	<i>Description</i>
	<i>Danger</i>	<i>The identified danger causes physical and property damage.</i>
	<i>Warning</i>	<i>The identified danger could cause physical and property damage.</i>
<i>Caution</i>	<i>Caution</i>	<i>Use caution.</i>

- All examples and diagrams are intended to aid understanding, and do not guarantee operation. Unitronics accepts no responsibility for actual use of this product based on these examples.
- Please dispose of this product according to local and national standards and regulations.
- This product should be installed only by qualified personnel.

-  Failure to comply with appropriate safety guidelines can cause severe injury or property damage.
- Do not attempt to use this device with parameters that exceed permissible levels.
- Do not connect/disconnect the device when power is on.


Environmental Considerations

- ⚠️ ▪ Ventilation: 10mm (0.4”) of space is required between the device top/bottom edges and the enclosure’s walls.
- Do not install in areas with: excessive or conductive dust, corrosive or flammable gas, moisture or rain, excessive heat, regular impact shocks or excessive vibration, in accordance with the standards and limitations given in the product’s technical specification sheet.
- Do not place in water or let water leak onto the unit.
- Do not allow debris to fall inside the unit during installation.
- Install at maximum distance from high-voltage cables and power equipment.

Kit Contents

Item	Qty	UAG-XKxxx	UAG-XKPxxx	UAG-XKL600	UAG-XKL1200	UAG-XKL1500	UAG-XKL2000	UAG-XKL3000
Local Expansion Base Unit	1	✓	✓	✓	✓	✓	✓	✓
Local Expansion End Unit	1	✓	✓	✓	✓	✓	✓	✓
Power Supply	-	-	Integrated	Integrated	Integrated	Integrated	Integrated	Integrated
Cable	1	Integrated	Integrated	✓	✓	✓	✓	✓
Terminal Block	1	✓	✓	✓	✓	✓	✓	✓


Assembly Diagram (For UAG-XKPxxx and UAG-XKxxx)


- 1 Bus connector
- 2 Base Unit plug
- 3 Clips
- 4 Base Unit’s cable port
- 5 Cable with RJ45 connector
- 6 End Unit LED indicators
- 7 DIN-rail clips, top and bottom
- 8 End Unit I/O bus connector
- 9 I/O Bus - Left side connector
- 10 Model-dependent:
 - UAG-XKxxx earth point connector
 - UAG-XKPxxx power supply connector

Caution ▪ Please note that although they appear similar, the Base Units and End Units of Short-range and Long-range adapters are **not interchangeable**.

Assembly Diagram (For UAG-XKLxxx)


- 1 Bus connector
- 2 Base Unit plug
- 3 Clips
- 4 Base Unit's cable port
- 5 Cable (model dependent)
- 6 End Unit LED indicators
- 7 DIN-rail clips, top and bottom
- 8 End Unit I/O bus connector
- 9 I/O Bus - Left side connector
- 10 Power supply connector.

Caution ▪ Please note that although they appear similar, the Base Units and End Units of Short-range and Long-range adapters are **not interchangeable**.

Installation Space Considerations

Allocate space for the Base Unit and End Unit according to the dimensions in the kit's technical specifications. Also, consider the space required to install and connect them, as shown in the following Installation instructions.

Installation


- Turn off system power before connecting or disconnecting any modules or devices.
- Use proper precautions to prevent Electro-Static Discharge (ESD).

This kit enables you to connect a UniStream™ controller to a row of I/O modules located on a DIN-rail. To do this, you must:

- Connect the Base Unit to the last device installed on the back of the HMI panel. This may be the CPU-for-Panel, a Uni-COM™ module, or another I/O module.
- Connect the End Unit to the first module in a row of modules.
- Link the End Unit into the Base Unit via the connecting cable.
- If you are using a:
 - UAG-XKPxxx or the UAG-XKLxxx, connect it to a power source
 - UAG-XKxxx, earth it.

Connecting the Adapter's Base Unit

1. Hold the Base Unit as shown in the accompanying figure, and plug it into the last device installed on the back of the HMI panel. Verify first that its Bus Connector is not covered.
2. Click the top and bottom clips into the Guide Tunnel of the last device.


The Base and End Units of the Short-range and Long-range models are **not interchangeable**, do not mix between them.


Connecting the Adapter End Unit

1. Push the End Unit onto the DIN-rail until the clips located at the top and bottom of the unit have snapped onto the DIN-rail.
2. Install Uni-I/O™ modules to the right of the End unit. Please refer to the specific Installation Guide of each Uni-I/O™ module.
3. Slide the Bus Connector Lock of the first module all the way to the left.

Connecting the Cable

Short-range kit: Link the adapter's units by plugging the RJ45 of the End Unit's cable into the port at the bottom of the Base Unit.

Long-range kit: Connect both sides of the blue cable to the RJ45 ports of the adapter's Base and End units. Please refer to the Long Range Local Expansion Adapter Assembly Diagram, page 3.


Connecting the Power Supply and Earth

- UAG-XKPxxx or UAG-XKLxxx, connect it to a power source as described on page 5.
- UAG-XKxxx, earth it.


- Do not connect the cable to any device other than the Base Unit.
- Do not connect the Base Unit's cable port to any other cable or device.

Wiring


- This equipment is designed to operate only at SELV/PELV/Class 2/Limited Power environments.
- All power supplies in the system must include double insulation. Power supply outputs must be rated as SELV/PELV/Class 2/Limited Power.
- Do not connect either the 'Neutral' or 'Line' signal of the 110/220VAC to device's 0V point.
- Do not touch live wires.
- All wiring activities should be performed while power is OFF.
- Use over-current protection, such as a fuse or circuit breaker, to avoid excessive currents into the *UAG-XKPxxx* or *UAG-XKLxxx* supply port.
- Unused points should not be connected (unless otherwise specified). Ignoring this directive may damage the device.
- Double-check all wiring before turning on the power supply.

- Caution**
- To avoid damaging the wire, use a maximum torque of 0.5 N·m (5 kgf·cm).
 - Do not use tin, solder, or any substance on stripped wire that might cause the wire strand to break.
 - Install at maximum distance from high-voltage cables and power equipment.

Wiring Procedure

Use crimp terminals for wiring; use 26-12 AWG wire (0.13 mm² –3.31 mm²).

1. Strip the wire to a length of 7±0.5mm (0.250–0.300 inches).
2. Unscrew the terminal to its widest position before inserting a wire.
3. Insert the wire completely into the terminal to ensure a proper connection.
4. Tighten enough to keep the wire from pulling free.

Wiring Guidelines

In order to ensure that the device will operate properly and to avoid electromagnetic interference:

- Use a metal cabinet. Make sure the cabinet and its doors are properly earthed.
- Use wires that are properly sized for the load.
- Connect the 0V point of the UAG-XKPxxx or UAG-XKLxxx directly to the power supply 0V terminal.
- Connect the functional ground point (⚡) to the earth of the system (preferably to the metal cabinet chassis).
Use the shortest and thickest wires possible: less than 1m (3.3') in length, minimum thickness 14 AWG (2 mm²).
- Connect the power supply 0V to the earth of the system.

NOTE For detailed information, refer to the document System Wiring Guidelines, located in the Technical Library in the Unitronics' website.


Wiring the Power Supply (UAG-XKPxxx or UAG-XKLxxx)

The UAG-XKPxxx or UAG-XKLxxx requires an external 12 or 24VDC power supply.


- The 0V of the UAG-XKPxxx or UAG-XKLxxx end unit must be connected to the HMI Panel's 0V. Ignoring this directive may damage the device.
- In the event of voltage fluctuations or non-conformity to voltage power supply specifications, connect the device to a regulated power supply.

Connect the +V and 0V terminals as shown in the accompanying figure.


Removing the Expansion Adapter

1. Turn off the system power.
2. Remove the Power/Earth terminal block from the bottom of the End unit.
3. Disconnect the cable:
 - Short-Range: Unplug the cable from the RJ45 port on the Base Unit.
 - Long -Range: Unplug the blue cable from the RJ45 ports of the Base and the End units.
4. To remove the Base unit, pull the top clip up and the bottom clip down, and pull the unit slowly away until the plug disengages.
5. To remove the End unit:
 - Locate the Bus connector lock of the Uni-I/O™ module connected to the End Unit and slide it to the right.
 - Pull the End Unit's top DIN-rail clip up and the bottom clip down.
 - Pull the End Unit out of its place (away from the DIN rail).

The information in this document reflects products at the date of printing. Unitronics reserves the right, subject to all applicable laws, at any time, at its sole discretion, and without notice, to discontinue or change the features, designs, materials and other specifications of its products, and to either permanently or temporarily withdraw any of the foregoing from the market. All information in this document is provided "as is" without warranty of any kind, either expressed or implied, including but not limited to any implied warranties of merchantability, fitness for a particular purpose, or non-infringement. Unitronics assumes no responsibility for errors or omissions in the information presented in this document. In no event shall Unitronics be liable for any special, incidental, indirect or consequential damages of any kind, or any damages whatsoever arising out of or in connection with the use or performance of this information. The tradenames, trademarks, logos and service marks presented in this document, including their design, are the property of Unitronics (1989) (R'G) Ltd. or other third parties and you are not permitted to use them without the prior written consent of Unitronics or such third party as may own them.

[DOC20001-C6] 09/14