

XP95A

Switch Monitor Input/Output Module

Product overview	
Product	Switch Monitor Input/Output Module
Part No.	55000-820
Digital communication	XP95 - see Protocol

Compliance

Compatibility below

Product information

The XP95A Switch Monitor Input/Output Module is a loop-powered device incorporating a monitored input circuit for connection to remote switches. It also has an unmonitored opto-coupled input and volt-free relay output. It is designed for indoor use only. The module is designed for use with either a four inch square or two gang electrical backbox.

- · Reports 'trouble', switch open' and 'switch closed' levels
- Visible LED
- Loop-powered

Technical data

Weight

All data is supplied subject to change without notice. Specifications are typical at 24 V, 73°F and 50% RH unless otherwise stated.

Working Voltage 17 V - 28 V dc

Modulation voltage 5 - 9 V peak to peak

Digital communication XP95

Operating temperature 32°F to 120°F (0°C to 49°C)

Humidity (no condensation) 10% to 93% RH
Standards and approvals UL, ULC, FM, CSFM

Dimensions 4½ in. (114 mm) x 4½ in. (114 mm)x

1 in. (25 mm) 1.05 ozs (30 a)

Material White flame-retardant polycarbonate

Signal line circuit (SLC) Supervised power limited

Supervisory current2.5 mASurge current7.5 mA

Maximum alarm current 6.0 mA (LED on)

Analog level - Normal 16
Analog level - Alarm 64
Analog level - Trouble 4

Initiating device circuit (IDC)

Wiring styles Supervised power limited Class A or

Class B

Voltage10 V dcCurrent1.7 mA maxLine impedance $100 \Omega \text{ max}$ End-of-line resistors* $47 \text{ K}\Omega$

Open collector input Not supervised Logic 1 is > 4 V dc

Logic 0 is < 1 V dc

Output circuit

Relay output Non-supervised, programmable, dry

contact

24 V dc, 1A:30 V ac, 0.5 A (resistive)

Protocol Compatibility

The Switch Monitor Input/Output Module uses XP95 protocol and is compatible with control equipment using XP95, Discovery and CoreProtocol® protocols.

Operation

The XP95A Switch Monitor Input/Output Module is operated by setting output bit 0. If the supply voltage is removed, the relay will not change state.

Addressing

The XP95A Switch Monitor Input/Output Module is addressed using segments 1 to 7 of the DIP switch. The eighth segment is used to select Class A or Class B wiring.

36 Brookside Road, Havant Hampshire, PO9 1JR, UK.

Tel: +44 (0)23 9249 2412 Fax: +44 (0)23 9249 2754

Email: sales@apollo-fire.com Web: www.apollo-fire.co.uk All information in this document is given in good faith but Apollo Fire Detectors Ltd cannot be held responsible for any omissions or errors. The company reserves the right to change the specifications of products at any time and without prior notice.

This page has intentionally been left blank

