

DIGITAL & ANALOG REMOTE COMMUNICATION UNIT

IRRInet M supports 3 operation modes

RTU

A Remote Terminal Unit performing irrigation and water control functions and reporting to the IRRInet Control Center (ICC) Software.

Remote I/O

Serving as a "slave" distributed I/O for a "master" unit that performs all irrigation and water control functions.

3. Stand Alone

Performing irrigation and water control functions as a stand-alone unit.

Features and Benefits

Integral unit of the IRRInet and ICC Solution

IRRInet M is compatible with the ICC (IRRInet Control Center) Software and with all IRRInet line of products

I/O Capacity (AC and DC models)

Basic model: 12 outputs, 4 inputs Expansion: 12 outputs, 4 inputs Expansion: 4 analog inputs, 3 digital inputs,

1 analog output Communication Options

- RS232 (e.g. for Serial Communication, GPRS, Wi-Fi, WiMAX etc.)
- RS485 (e.g. for Parallel Communication)
- UHF/VHF radio
- Multidrop wireline

Software Capacity

250 outputs and 250 inputs 200 programs

200 programs

125 main lines

200 groups

Unique Store & Forward Feature

The IRRInet M may operate as an RTU (Remote Terminal Unit), as well as a data repeater in the IRRInet System

Remote Connectivity

On-site and remote programming

Piccolo-XR Connectivity

The IRRInet M may be connected to a PIU (Piccolo XR Interface Unit) and activate Piccolo XR units

Power Options

- 24 VAC
- 12 30 VDC

IRRInet Applications

- Municipal Landscape Irrigation
- Rural Water Distribution
- Agricultural Irrigation Control Systems
- Municipal Water Control
- Lighting and Fountain Control
- Waste Water Control
- Golf Course Irrigation Control

Mottech Parkland Pty Ltd
Unit 14, 14 Ashtan Place | Banyo | Qld | 4014
T: 07 3267 3522 | E: info@parkland.com.au | www.parkland.com.au

