

KEY BENEFITS

- Converts Modbus RTU over RS485 into Modbus TCP/IP over Ethernet
- Supports both 10BaseT and 10BaseF fiber connections
- Connect up to 32 RS485 serial devices to an Ethernet network
- Modbus TCP/IP provides multiple SCADA masters allowing simultaneous communications to the same IED
- Flexible mounting options allow retrofit to existing devices.
- Industrial hardened for utility and industrial applications
- Simple "plug & play" device setup with EnerVista™ software

APPLICATIONS

Provides Modbus TCP/IP communications to the following Multilin devices:

- PQM / PQM II Power Quality Meter
- SR Family IEDs
- M Family IEDs
- ALPS Advanced Line Protection System

- DDS Family IEDs
- Other Modbus RTU compatible devices
- Includes EnerVista™ software an industry-leading suite of software tools that simplifies every aspect of working with GE Multilin devices

FEATURES

User Interfaces

- 10BaseT: RJ45 connection
- 10BaseF: 820 nm, multi-mode, fiber optic with ST connector
- RS485 2-wire, half duplex, isolated

Overview

One Simple Communications Solution for all your GE Multilin Devices

MultiNet™ is a communications module that provides GE Multilin serial ModBus IEDs with ModBus TCP/IP communications over Ethernet, allowing connection to fiber optic LAN and WAN network systems. MultiNet™ has the capability to connect up to 32 serial ModBus devices eliminating complex wiring and additional communications converters, and providing a streamlined and economical Ethernet hub. Unlike most communications converters that are designed for commercial use, MultiNet™ is environmentally hardened to withstand severe utility and industrial conditions.

- Converts Modbus RTU over RS485 into Modbus TCP/IP over Ethernet
- Supports both 10BaseT and 10BaseF fiber connections
- Connect up to 32 RS485 serial devices
- Modbus TCP/IP provides multiple SCADA masters allowing simultaneous communications to the same IED
- Flexible mounting options allow retrofit to existing devices
- Simple "plug & play" device setup with EnerVista™ software

The Easiest Way to Add Ethernet Communications to ModBus Devices

MultiNet™ gives you the ability to connect ModBus serial devices to new or existing Ethernet networks. It has a 10BaseF fiber optic interface that provides high EMI/RFI immunity and inherent electrical isolation over long cable runs. MultiNet™ setup is simple, with a Windows-based software program for installing and configuring the communication drivers.

MultiNet[™] is Compatible with GE Multilin IEDs:

MultiNet™ provides a simple way to add Ethernet communications to your existing devices, and its convenient size can be accommodated easily in any panel. MultiNet™ can be used with any GE Multilin ModBus IED including:

- PQM/PQMII Power Quality Meter
- SR Family IEDs
- M Family IEDs
- ALPS Advanced Line Protection System
- DDS Family IEDs

Industrial and Utility Environments

MultiNet™ is designed for industrial and utility applications. Unlike traditional communication devices, MultiNet™ is industrial hardened to withstand the harshest environmental conditions.

- Temperature range of -20°C to 70°C
- Internal DC and AC Power supply
- DIN rail Mounting
- Transients Protection (IEC and IEEE)

Typical Configurations

to Modbus TCP/IP masters over a LAN/WAN

Mounting

Example of Multinet rail mounted in Switch Gear

Technical Specifications

APPLICATIONS

Converts Modbus® RTU in Modbus® TCP/IP over Ethernet for up to 32 devices on a RS485 network. Provides a 10BaseT or 10BaseF Modbus® TCP/IP

USER INTERFACES
Ethernet: Ve

Version 2.0/IEEE 802.3
10BoseT: RJ45 connection
10BoseF: 820 nm, multi-mode,
fiber-optic with ST connector
Protocol: ModBus® TCP/IP
RS485 2-wire, half duplex, isolated
Baud Rate: 300 bps to 115.2 Kbps
Protocol: ModBus® RTU

Configuration through EnerVista setup software Installation:

MECHANICAL

RS485 ports:

Mounting: DIN-rail (35 mm) Flush mount brackets Metal enclosure Material: Dimensions:

6.6" x 3.98" x 1.46" 12.9" x 9" x 3.25" 2 lbs. Shipping box: Ship weight:

ISO:

Manufactured at an ISO9001 registered

UL:

Manufactured at an ISO9001 registered program
Listed for US and Canada under E83849
– Vol.1 Sec.10. (AC Power only, Approval with DC sources is pending)
PART-15

FCC:

POWER SUPPLY

DC power: AC power: 90 to 300 V DC, 5 W Max. 100 to 240 V AC at 50/60Hz, 20 VA Max.

ENVIRONMENTAL 95% non-condensing

Humidity: 95% non 62 Operating Temperature: -20°C to 70°C

Storage Temperature: -40 to 85°C (-40 to 185°F) IP 40

IP rating:

TYPE TESTS EMC Test Levels:

EN 50263 **Test Conditions:**

IEC60255-6 IEC60255-22-2 (IEC 61000-4-2) IEEE/ANSI C37.90.3

Surge Immunity:

*IEC 60255-22-5(IEC 61000-4-5) IEC 60255-22-4(IEC 61000-4-4) IEEE/ANSI C37.90.1 IEEE/ANSI C37.90.1 Fast Transient:

Oscillatory: *IEC 60255-22-1 Dielectric Strength:

IEC 60255-5

Insulation Resistance:

EC 60255-5 EC 60255-5 Impulse Voltage: EC 60 Power Fr. Magnetic Field:

IEC 61000-4-8

TYPE TESTS

Pulse Magnetic Field: IEC 61000-4-9

Voltage Dip/ Interruption: IEC 61000-4-11

RF cond. & radiated emission: IEC 60255-25

RF Conducted Immunity: IEC 60255-22-6 (IEC 61000-4-6)

RF Radiated Immunity: *IEC 60255-22-3 (IEC 61000-4-3) IEEE/ANSI C37.90.2

Digital Port. Tel. Immunity: IEC 50204

Temperature: (Cold) IEC 60068-2-1 (Hot) IEC 60068-2-2

Relative humidity: IEC 60068-2-30

Ingress Protection: IFC 60529

Mechanical Stress:

2 G

*RJ-45 not supported

Ordering

MultiNet™

Description

MultiNet™

Modbus RTU to Modbus TCP/IP converter with RS485 Comm.RS232 comm port

FE 10BaseT ethernet port and 10BaseF fiber port

Visit www.GEMultilin.com/Multinet to:

- Watch MultiNet™ installation video
- Download the instruction manual
- Review applications notes and support documents
- Buy a MultiNet™ online
- View the MultiNet™ brochure