MechoNet[™] Network Interface (MNI) Specification Submittal

Models

 $MechoNet^{TM}\ Network\ Interface:\ MNI-RJ$

(RJ45 Motor Ports):

Stock No.: IMNI 0001 TP AS (US version) Stock No.: IMNI 0004 TP AS (UK version)

MechoNet[™] Network Interface: MNI – TB (Terminal Block Motor Ports):

Stock No.: IMNI 0002 TP AS (US version) Stock No.: IMNI 0005 TP AS (UK version)


Front View (MNI-RJ, US)

Rear View (MNI-RJ, US)

Features

- Low voltage controller expands window covering control over MechoNet[™].
- Four (4) optically-isolated, low voltage Motor / Electronic Drive Unit (EDU) ports control shades, blinds and draperies.
- Each Motor Port is configurable to support:
 - WhisperShade® IQ® roller shades and blinds
 - Somfy_® ILT2, FTS, DCT or RTS roller shades and blinds.
 - WhisperTrac® 1000 or 3000 series drapery tracks.
 - Somfy_® Glydea[™] DCT or RTS drapery tracks.
- Two models (MNI-RJ, MNI-TB) simplify motor wiring options.
- Configurable port personalities enable virtually any company's User Interface (UI) to operate window coverings.
- Four (4) optically-isolated Switch Ports expand dry contact control options to keypads, sensors and third party controls.
- Each Switch Port and Motor Port supports up to 5 alignment points and 3 customizable presets.
- Uniform Mode setting maintains an architect's design intent at all times.
- One (1) IR remote control port supports various wireless IR remotes.
- One (1) configurable Serial Port for two-way RS232 or RS485 communication facilitates third party integration.
- Two (2) MechoNet[™] Ports facilitate cost effective daisy chain wiring over MechoNet[™].
- MechoNetTM expands group control options across up to 250 nodes over 4000 ft. of industry standard CAT-5 or CAT-6 cable.
- Each Motor Port possesses nine (9) MechoNet[™] group control addresses which enables flexible multilevel control options.
- Flexible power options can eliminate the need for a dedicated 24VDC supply.
- Five diagnostic LEDs aid in troubleshooting configuration and wiring issues.
- Firmware and port configurations are upgradable from any point on the network without climbing a ladder!
- Settings are stored in non-volatile memory with a minimum ten year life which recalls settings even in case of power failure.
- The MechoNet[™] Network Interface is a listed solution to UL325 and CSA 22.2 No. 427-92.

Description

The MechoNet[™] Network Interface (MNI) serves as a communication and control hub for motorized window coverings. Managing control for up to four (4) window covering motor or Electronic Drive Unit (EDU) connections, its low voltage Motor Ports can control a variety of roller shade, blind and drapery solutions via dry contact. Its complementary four (4) Switch Ports, IR Port and Serial RS232/485 Port provide expansive control options to a variety of dry contact, wireless and third party controls. Virtually any company's switch, keypad, touchscreen, remote or app can be applied to control window coverings attached to the MNI or MechoNet[™]. MechoSystems' award-winning MechoNet[™] Network is a bidirectional communication bus that provides flexibility, reliability, and scalability from single office to whole-building control. Each MNI Motor Port possesses nine (9) MechoNet[™] control addresses in order to support complex overlapping, multilevel control schemes (individual, group, master, and others). In addition, control can also be extended to MechoSystems' SolarTrac® and SunDialer® automated WindowManagement® Systems bringing the ultimate in energy efficiency combined with optimized comfort, exposure to natural daylight and view. PC-based tools support field configuration and troubleshooting from anywhere on the control network.


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101

Electrical Specifications

Power Port

Power Input (+,-) 12-28VDC, 1A Max

2-position 3.5mm pluggable terminal block (See Right & Fig. 1) Connector Wiring

2-conductor UTP, 18 AWG, stranded, 500' Max (See Fig. 1)


Connector

Motor Ports (M1, M2, M3, M4)

Dry Contact Outputs (B1, B2, B3) 12-28VDC, 25mA Max (sink) per Output, 330Ω Power Input (PWR-M1, PWR-M2, etc.) 12-28VDC @ 75mA Max per Port

Feedback Signal (FB-IN) 28VDC Max, 2KΩ Source Impedance

Connector

RJ45, USOC Crimp (See Right & Fig. 1) IMNI 0001 / IMNI 0004

IMNI 0002 / IMNI 0005 4-position 3.5mm pluggable terminal block (See Right & Fig. 1)

Wiring

IMNI 0001 / IMNI 0004 8-conducter 4UTP, Cat-5/6, 400 ft. Max (See Fig. 1) IMNI 0002 / IMNI 0005 4-conductor, 18-24 AWG, stranded, 400' Max (See Fig. 1)


RI45 Connector

TB Motor Connector

Switch Ports (S1, S2, S3, S4)

Switch Port Power (PWR - SW) 12-28VDC, 25mA Max Dry Contact Inputs (B1, B2, B3) 12-28VDC, 2KΩ (Source) Feedback Signal Output (FB-OUT) 12-28VDC, 2KΩ (Sink)

Connector RJ45, USOC Crimp (See Right & Fig. 1)

Wiring 8-conductor 4UTP, Cat-5/6, 400' Max (See Fig. 1)


RJ45 Connector

MechoNet[™] Ports (IN*)

MechoNet[™] Power Input (PWR or V+) 12-28VDC, 1A Max

MechoNetTM (NET A, NET B) +13.0VDC Max/-8.0VDC Min, 60mA Max Connector RJ45, USOC Crimp (See Right & Fig. 1)

8-conductor, Cat-5/6 - 4UTP, 4000' Max, Max Nodes 250 (See Fig. 1) Wiring


RJ45 Connector

Serial Port (RS232/RS485)

RS485 A, RS485 B (A, B) +13.0VDC Max/-8.0VDC Min, 60mA Max +13.2VDC Max/-13.2VDC Min, 2mA Max RS232 TXD/RXD (TXD, RXD)

Connector RJ12 (See Right & Fig. 1)

Wiring Cat-3/5/6 - 3UTP, 25' Max (See Fig. 1)


RJ12 Connector

IR Port

IR Port Power Output (PWR-IR) Configurable 5.0/3.3VDC, 100mA Max

IR Port Signal Input (IR) 3.3VDC, 300uA (Sink) Connector R12 (See Right & Fig. 1)

Wiring 6-conductor, 26AWG Silver Satin Cable or UTP Cat-3/5/6, 5' Max (See Fig. 1)


RJ12 Connector


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101

Connections:


Figure 1: MNI Connection Diagram


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101

Mechanical Specifications

IMNI 0001 TP AS / IMNI 0002 TP AS (US Form)

PCB Assembly Size: 3.5" (88.9mm) x 3.5" (88.9mm)

Packaging: Mounts within a 4-11/16" X 3" Steel JBox (provided by others)

Size: 4.75" (120.65mm) X 4.75" (120.65mm) X 1.006" (25.51mm) (see Fig.2)

Weight: 0.5 lbs. (0.23kg)

MNI-RJ/MNI-TB (US Form)


Figure 2: Dimensional View – US version

Environmental Specifications

Temperature Operating: 32 to 131°F (0 to 500°C)

Humidity Operating: < 90% relative humidity, non-condensing


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101

Warranty

Limited warranty on motors and electronics to be free of manufacturing defects in factory materials or workmanship for five years from the date of shipment

Technical Support

MechoSystems

www.mechosystems.com

T: +1 (718) 729-2020 (x2006)

E: techsupport@mechosystems.com

MechoSystems reserves the right to make improvements or changes in its products without prior notice. However, every attempt is made to ensure the information herein is accurate and up to date. Verify with MechoSystems to confirm the product availability, latest specifications and suitability for your application.

Low Voltage Cable Legend for Wiring Diagrams

(A)	CAT/6E - FOR LOW VOLTAGE DRY CONTACT CONNECTIONS

24AWG 4UTP (8-CONDUCTOR STRANDED UNSHIELDED TWISTED PAIR) OLYMPIC WIRE AND CABLE (WWW.OLYMPICWIRE.COM 1-800-526-2269) PART No. 3078M5FH.

TERMINATION: RJ45 MODULAR PLUG CRIMPED (USOC) ON BOTH ENDS

CAT5/6E - FOR LOW VOLTAGE DRY CONTACT CONNECTIONS IN PLENUM AREAS

24AWG 4UTP (8-CONDUCTOR SOLID UNSHIELDED TWISTED PAIR)

OLYMPIC WIRE AND CABLE (WWW.OLYMPICWIRE.COM 1-800-526-2269 PART No. 3604M55

SOLID CONDUCTOR RJ-45 MODULAR PLUGS CRIMPED (USOC) ON BOTH FNDS

DISTANCE LIMITATION: 400' CUMJLATIVE

(FURNISHED & INSTALLED BY OTHERS)

(A1) CAT56E - CABLE FOR SDNET

24AWG 4UTP (8-CONDUCTOR STRANDED UNSHIELDED TWISTED PAIR) TERMINATION: RJ-45 MODULAR PLUG CRIMPED (USOC) ON BOTH ENDS DISTANCE LIMITATION: 4000' CUMULATIVE. MAX. NETWORK NODES: 16.

(FURNISHED & INSTALLED BY OTHERS)

A2 CAT5/6E - CABLE FOR ETHERNET CONNECTIONS

24AWG 4UTP (8-CONDUCTOR STRANDED UNSHIELDED TWISTED PAIR)
TERMINATION: RJ-45 MODULAR PLUG CRIMPED (EIA568A) ON BOTH
FNDS

DISTANCE LIMITATION: 325'. MAX. NETWORK NODES: 2.

(FURNISHED & INSTALLED BY OTHERS)

(A4) CAT5/6E - CABLE FOR RS-232 CONNECTIONS

24AWG 3UTP (6-CONDUCTOR STRANDED UNSHIELDED TWISTED PAIR) TERMINATION: RJ-12 MODULAR PLUG CRIMPED (USOC) ON BOTH ENDS DISTANCE LIMITATION: 25' CUMULATIVE.

(FURNISHED & INSTALLED BY OTHERS)

A6 CAT5/6E - CABLE FOR MECHONET™

24AWG 4UTP (8-CONDUCTOR STRANDED UNSHIELDED TWISTED PAIR) TERMINATION: RJ-45 MODULAR PLUG CRIMPED (USOC) ON BOTH ENDS DISTANCE LIMITATION: 4000' CUMULATIVE. MAX. NETWORK NODES: 250

(FURNISHED & INSTALLED BY OTHERS)

(C) BELDEN TYPE 82760 18AWG 1STP (2-CONDUCTOR SHIELDED TWISTED PAIR) FOR PC INTERFACT/ANALOG I/O TO SENSOR CONNECTIONS PHOENIX CONNECTOR/CONNECTION

"+" = RED "-" = BLACK '+' = BLUE/RED '-' = GREY/BLACK

DISTANCE LIMITATION: 500' CUMULATIVE (FURNISHED & INSTALLED BY OTHERS)


NOTES

- 1. PARALLEL WIRING TO NEXT DEVICE PER BRANCH CIRCUIT CAPACITY.
 ALL CONNECTIONS MUST MEET NATIONAL AND LOCAL CODES AND REGULATIONS.
- 2. ADDRESS SCHEDULES REQUIRED.
- 3. MAXIMUM VOLTAGE FOR ALL UNMARKED CABLE IS 43.5 VDC.
- 4. LOW VOLTAE CABLES SHOULD NOT BE ROUTED NEAR POWER LINES OR ELECTRICAL DEVICES SUCH AS LIGHTING BALLASTS, DIMMERS AND LED DRIVERS THAT MAY EXPOSE THE SYSTEM TO EXCESSIVE ELECTRICAL NOISE.


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101


MechoNet[™] Network Interface (MNI) System Diagram


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101


MechoNet[™] Network Interface (MNI) Sample Point-To-Point Diagram (MNI-RJ45)


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101

MechoNet[™] Network Interface (MNI) Sample Point-To-Point Diagram (MNI-TB)


 $MechoNet^{\text{TM}}\ Network\ Interface\ Specification\ Submittal\ 091014.docx$


MechoSystems Corporate Headquarters 42-03 35th Street Long Island City, NY 11101