

TABLE OF CONTENTS

Safety Information	2	LonWorks Communications	19
General Safety Information	2	General Information	19
Information as per EN 60730	2	Connecting to a LONWORKS Network.....	19
WEEE Directive	2	BACnet MS/TP Bus Connection	20
Standards, Approvals, etc.....	2	BACnet MS/TP Bus Considerations.....	20
3rd-Party Software Licenses	2	Connecting EAGLEHAWK via its RS485-1 Interface to a BACnet MS/TP Bus.....	20
Specifications of Controller	3	Connecting EAGLEHAWK via its RS485-2 Interface to a BACnet MS/TP Bus.....	22
System Overview	3	Modbus Connection	23
Overview of Hardware	3	Modbus Considerations.....	23
System Architecture.....	4	Connecting EAGLEHAWK via its RS485-1 Interface to a Modbus	23
Bus and Port Connections	5	Connecting EAGLEHAWK via its RS485-2 Interface to a Modbus	24
Mounting/Dismounting	10	M-Bus Connection	25
Before Installation	10	M-Bus Considerations.....	25
Dimensions	10	M-Bus Connection Procedure	26
Wiring and Set-Up	11	M-Bus Connection	25
General Safety Considerations	11	M-Bus Considerations.....	25
Wiring Terminals.....	11	M-Bus Connection Procedure	26
Terminal Assignment	11	Effect of Poll Rate + Subscribed Points on CPU Load ...	27
Power Supply.....	11	Troubleshooting	28
RIN-APU24	12	EAGLEHAWK Controller Troubleshooting	28
Lightning Protection	12	Panel Bus I/O Module Troubleshooting.....	29
Engineering, Commissioning	13	Appendix 1: Earth Grounding	30
Required Preparations	13	EAGLEHAWK Systems and SELV.....	30
Behavior of Outputs during Download	13	EAGLEHAWK Systems and Standard EN60204-1	30
Extra Parts	14	Earth Grounding of EN60204-1 Applicable Systems.....	30
Software Licenses and Upgrades	14	Index	32
Panel Bus Connection	15	Trademark Information	
Overview of Panel Bus I/O Modules	15	LON, LONWORKS, and Neuron are trademarks of Echelon Corporation registered in the United States and other countries.	
Panel Bus Considerations.....	15		
Connecting EAGLEHAWK via its RS485-1 Interface to a Panel Bus	16		
Connecting EAGLEHAWK via its RS485-2 Interface to a Panel Bus	17		
Cable Specifications	18		

SAFETY INFORMATION

General Safety Information

- ▶ When performing any work, all instructions given by the manufacturer and in particular the safety instructions provided in these Installation and Commissioning Instructions are to be observed. Make sure that the local standards and regulations are observed at all times.
- ▶ The EAGLEHAWK System (including the EAGLEHAWK controller, Panel Bus I/O modules, manual disconnect modules, and auxiliary terminal packages) may be installed and mounted only by authorized and trained personnel.
- ▶ If the controller housing is damaged or missing, immediately disconnect it from any power.
- ▶ If the device is broken or defective, do not attempt to repair it yourself; rather, return it to the manufacturer.
- ▶ It is recommended that devices be kept at room temperature for at least 24 hours before applying power. This is to allow any condensation resulting from low shipping / storage temperatures to evaporate.
- ▶ The EAGLEHAWK System must be installed in such a manner (e.g., in a lockable cabinet) as to ensure that uncertified persons have no access to the terminals.
- ▶ In the case of vertical mounting on DIN rails, the EAGLEHAWK controller should be secured in place using a commercially-available stopper.
- ▶ If the EAGLEHAWK System is modified in any way, except by the manufacturer, all warranties concerning operation and safety are invalidated.
- ▶ Rules regarding electrostatic discharge should be followed.
- ▶ Use only accessory equipment which comes from or has been approved by Honeywell.

Information as per EN 60730

Purpose

The purpose of the device is: OPERATING CONTROL. The EAGLEHAWK controller is a multifunctional non-safety control device intended for HVAC in home (residential, commercial, and light-industrial) environments.

Construction

The EAGLEHAWK controller is an independently mounted electronic control unit with fixed wiring.

Mounting Method

The EAGLEHAWK controller is suitable for mounting as follows:

- ▶ in cabinets;
- ▶ in fuse boxes conforming with standard DIN43880, and having a slot height of max. 45 mm;
- ▶ in cabinet front doors (using accessory MVC-80-AC2);
- ▶ on walls (using accessory MVC-80-AC1).

Table 1. Information as per EN 60730

Shock protection	Class II
Pollution degree	2
Installation	Class 3
Rated impulse voltage	330 V for SELV, 2500 V for relay outputs
Automatic action	Type 1.C (micro-interruption for the relay outputs)
Software class	Class A
Ball-pressure test temperature	housing parts >75 °C terminals >125 °C

WEEE Directive

WEEE: Waste Electrical and Electronic Equipment Directive	
	<ul style="list-style-type: none"> ▪ At the end of the product life, dispose of the packaging and product in an appropriate recycling center. ▪ Do not dispose of the device with the usual domestic refuse. ▪ Do not burn the device.

Standards, Approvals, etc.

Degree of Protection:	IP20 (mounted on walls, with two accessory MVC-80-AC1 covers) IP30 (mounted in cabinet doors, with accessory MVC-80-AC2)
Device meets EN 60730-1, EN 60730-2-9, UL60730, and UL916.	
Refer to Code of Practice standards IEC 61000-5-1 and -2 for guidance.	
The device complies with Ethernet Protocol versions IEEE802.3.	
The device supports BACnet IP and BACnet MS/TP communications as per ANSI / ASHRAE 135-2010.	

3RD-PARTY SOFTWARE LICENSES

This product contains software provided by third parties. See also EAGLEHAWK controller – Third-Party Software Licenses (Product Literature No.: EN2Z-1007GE51).

SPECIFICATIONS OF CONTROLLER

Table 2. EAGLEHAWK specifications

Power supply	19 ... 29 VAC, 50/60 Hz or 20 ... 30 VDC
Power consumption	typically dc: 5 W; max. 6 W typically ac: 9 VA; max. 11 VA
Current consumption	typically dc: 210 mA; max. 240 mA typically ac: 370 mA; max. 410 mA
Ambient temperature	0 ... 40 °C (wall-mounting) 0 ... 50 °C (cabinet/door mounting)
Storage temperature	-20 ... +70 °C
Humidity	5 ... 95% r.h. non-condensing
Dimensions	See Fig. 17 and Fig. 18.
Degree of protection	IP20 (mounted on walls, with two accessory MVC-80-AC1 covers) IP30 (mounted in cabinet doors, with accessory MVC-80-AC2)
Fire class	V0
Weight	0.6 kg (excl. packaging)

SYSTEM OVERVIEW

Overview of Hardware

Table 3. Overview of hardware

feature	description	max. cable length	no.
bus interfaces	RS485-1, isolated; for BACnet MS/TP, Panel Bus ⁽¹⁾ , Modbus RTU Master comm., etc.	⁽¹⁾ 1200 m	1
	RS485-2, non-isolated; for BACnet MS/TP, Panel Bus ⁽¹⁾ , Modbus RTU Master comm., etc.	⁽¹⁾ 1200 m	1
	Ethernet / RJ45 socket (for e-mailing, browser access, BACnet IP comm., etc.)	100 m	1
	USB 2.0 Device Interface (as Network Interface)	3 m	1
	USB 2.0 Host Interface (max. 500 mA)	3 m	1
	RS232 M-Bus communication via PW3 / PW20 / PW60 converters	⁽²⁾ 1000 m	1
LEDs	power LED (green)	--	1
	status LED (red, controllable by firmware)	--	1
	LED L1 (yellow)	--	1
	LED L2 (yellow)	--	1
	bus status LEDs (for isolated RS485-1 interface)	--	2
Socket for CLEAHMI21	RJ45 socket for connection of CLEAHMI21 External HMI (supported in future releases)	5 m	1
⁽¹⁾ Depending upon baud rate. For max. cable lengths, see section "RS485 Standard" on pg. 8. In the case of the Panel Bus, see also section "Panel Bus Considerations" on pg. 15. In the case of the BACnet MS/TP Bus, see also section "BACnet MS/TP Bus Considerations" on pg. 20. In the case of the Modbus, see also section "Modbus Considerations" on pg. 23. ⁽²⁾ Depending upon baud rate. See also section "M-Bus Considerations" on pg. 25.			

NOTE: The communication protocols listed here are only examples. The RS485-1 and RS485-2 interfaces also support Modbus RTU Slave communication, as well as any RS485-based driver available within the Niagara Ecosystem.

System Architecture

An EAGLEHAWK System consists of the EAGLEHAWK controller and various Panel Bus I/O modules. The EAGLEHAWK controller provides interface connections, which allow connection to external systems (e.g., BACnet controllers). Via the IF-LON External Interface, the EAGLEHAWK can also communicate with LONWORKS systems, including CentralLine LONWORKS I/O Modules.

Auxiliary parts (see section “Extra Parts” on page 14) enable special features.

Fig. 1. CentralLine BACnet System architecture

Bus and Port Connections Overview

WARNING

Risk of electric shock or equipment damage!

- ▶ Do not touch any live parts in the cabinet!
- ▶ Disconnect the power supply before making connections to or removing connections from terminals of the EAGLEHAWK controller or Panel Bus I/O modules.
- ▶ Do not reconnect the power supply until you have completed installation.
- ▶ It is prohibited to power the EAGLEHAWK controller with the same transformer used to power other controllers or devices (e.g., the PW M-Bus Adapter).
- ▶ Observe the rules regarding electrostatic discharge.

- 5 RS485-2* (non-isolated; for BACnet MS/TP, Panel Bus, or Modbus RTU communication)
- 6 LEDs
- 7 USB 2.0 Device Interface (for connection to COACH_{AX} web browsers, and 3rd-party touch panels)
- 8 Three-position slide switch (for setting bias and termination resistance of RS485-1)
- 9 Future functionality

*Modbus RTU Master/Slave communication is possible on either or both of the two RS485 interfaces.

WARNING

Risk of electric shock or equipment damage!

- ▶ It is prohibited to connect any of the RJ45 sockets of the EAGLEHAWK controller to a so-called PoE-enabled device ("Power over Ethernet").

Fig. 2. Top view

Fig. 3. Side view

Legend

- 1 RS232 / RJ45 socket (for connection of M-Bus and other RS232-based protocols; factory debugging)
- 2 USB 2.0 Host Interface (for connection of the IF-LON); max. 500 mA, high speed
- 3 Ethernet / RJ45 socket (for BACnet IP communication); 10/100 Mbit/s; 1 "link" LED and 1 "activity" LED
- 4 RS485-1* (isolated; for BACnet MS/TP, Panel Bus, or Modbus RTU communication)

Fig. 4. RS232 / RJ45 socket

USB 2.0 Host Interface

Via its USB 2.0 Host interface, the EAGLEHAWK controller can be connected to, e.g., the IF-LON External Interface Adapter and thus to LONWORKS networks. Max. 500 mA, high speed. See also section "LonWorks Communications" on pg. 19.

Fig. 5. USB 2.0 Host interface

Fig. 7. Ethernet / RJ45 socket

USB 2.0 Device Interface

All models of the EAGLEHAWK controller are equipped with a USB 2.0 Device Interface at the front. This interface is for connection to COACH^{AX} and web browsers, or 3rd-party touch panels.

Fig. 6. USB 2.0 Device Interface

A standard USB type-B connector can be inserted into this USB 2.0 Device Interface. This USB 2.0 Device Interface is the recommended interface for connection to COACH^{AX}.

Ethernet / RJ45 Socket

The EAGLEHAWK controller is equipped with an Ethernet / RJ45 socket featuring one LED.

This Ethernet / RJ45 socket is a 10/100-Mbaud Ethernet interface permitting communication (as per IEEE 802.3) on any supported IP network, e.g.: BACnet (IP), FOX, etc.

Fig. 8. Ethernet / RJ45 socket

NOTE: The Ethernet / RJ45 socket is usually earth-grounded. For additional information on earth grounding, see also “Appendix 1: Earth Grounding” on pg. 30.

LEDs

The EAGLEHAWK controller features the following LEDs:

Fig. 9. EAGLEHAWK controller LEDs
Table 4. EAGLEHAWK controller LEDs

symbol	color	function, description
L1	yellow	Heartbeat LED indicating platform is running
L2	yellow	LED indicating that station is starting up
Tx	yellow	RS485-1 status LED indicating transmission of communication signals.
Rx	yellow	RS485-1 status LED indicating reception of communication signals.
⚠	red	status LED indicating hardware problems
⏻	green	power LED

See also section “EAGLEHAWK Controller Troubleshooting” on page 28 for a detailed description of the behaviors of the LEDs and their meanings.

RS485 Interfaces

General

The EAGLEHAWK controller features two RS485 interfaces:

- RS485-1 (consisting of push-in terminals 24 [GND-1], 25, and 26) is isolated and can be used for any RS485-based communication protocol available within Niagara Ecosystems, e.g.: Panel Bus, BACnet MS/TP, etc.
- RS485-2 (consisting of push-in terminals 29, 30, and 31 [GND-2]) is non-isolated (i.e. GND-2 is internally connected with terminal 1 [24V~0]) and can be used for any RS485-based communication protocol available within Niagara Ecosystems, e.g.: Panel Bus, BACnet MS/TP, etc.

RS485-1 Bias and Termination Resistors

RS485-1 is equipped with a three-position slide switch which can be used to switch its bias resistors OFF (position “MID” – this is the default), ON (position “BIAS”), and ON with an additional 150Ω termination resistor (position “END”).

Fig. 10. RS485-1 three-position slide switch

The recommended slide switch setting depends upon the location and usage of the given EAGLEHAWK – see Fig. 11 through Fig. 13 and Table 5; it also depends upon the selected communication protocol (BACnet MS/TP, Panel Bus, or Modbus RTU Master communication, respectively).

Table 5. Recommended slide switch settings

setting	remarks
END	Controllers located on either end of bus should have this setting.
BIAS	In small bus networks, a min. of one and a max. of two controllers should have this setting.
MID	All other controllers (not set to “END” or “BIAS”) on bus should have this setting (which is the default).

Fig. 11. RS485-1 three-position slide switch setting MID

Fig. 12. RS485-1 three-position slide switch setting BIAS

Fig. 13. RS485-1 three-position slide switch setting END

NOTE: All terminals are protected (up to 24 Vac) against short-circuiting and incorrect wiring – except when the 3-position slide switch is set to “END,” in which case the terminals of the RS485-1 bus (24, 25, and 26) have no such protection. Higher voltages may damage the device.

NOTE: According to BACnet standards, a minimum of one and a maximum of two BACnet devices must have its/their bias resistors switched ON. In the case of the RS485-1 interface of the EAGLEHAWK, setting its slide switch to either “BIAS” or “END” fulfills this requirement.

RS485-2 Bias and Termination Resistors

The RS485-2 interface is not affected by the aforementioned three-position slide switch. The 550Ω bias resistors and 130Ω termination resistor of the RS485-2 are thus always ON.

Fig. 14. RS485-2 bias and termination resistors

NOTE: GND-2 is internally connected with 24V-0 (terminal 1)

RS485 Standard

According to the RS485 standard (TIA/EIA-485: "Electrical Characteristics of Generators and Receivers for Use in Balanced Digital Multipoint Systems"), only one driver communicating via an RS485 interface may transmit data at a time. Further, according to U.L. requirements, each RS485 interface may be loaded with a max. of 32 unit loads. E.g., CentralLine devices have as little as ¼ unit load each, so that up to 128 devices can be connected.

BACnet MS/TP connections to the RS485 interfaces must comply with the aforementioned RS485 standard. Thus, it is recommended that each end of every connection be equipped with one termination resistor having a resistance equal to the cable impedance (120 Ω / 0.25 – 0.5 W).

RS485 systems frequently lack a separate signal ground wire. However, the laws of physics still require that a solid ground connection be provided for in order to ensure error-free communication between drivers and receivers – unless all of the devices are electrically isolated and no earth grounding exists.

IMPORTANT

In the case of new EAGLEHAWK controller installations, we strongly recommend using a separate signal ground wire. Doing otherwise may possibly lead to unpredictable behavior if other electrically non-isolated devices are connected and the potential difference is too high.

In the case of the installation of EAGLEHAWK controllers in already-existent RS485 two-wire systems (e.g., when replacing PANTHER or LION controllers with EAGLEHAWK controllers), not using a separate signal ground wire will probably have no undesirable effects.

The cable length affects the baud rate. Table 6 provides a few examples.

Table 6. Baud rate vs. max. cable length for RS485

Baud rate	Max. cable length (L)
9.6 - 76.8 kbps	1200 m
*115.2 kbps	800 m

** In the case of configuration of RS485-2 for Panel Bus, the communication rate is set to 115.2 kbps.

For information on wire gauge, max. permissible cable length, possible shielding and grounding requirements, and the max. number of devices which can be connected to a bus, refer to standard EIA-485.

Modbus Connection

The EAGLEHAWK controller can function as a Modbus Master or Slave. In general, the RS485 wiring rules must be followed.

Wiring Topology

Only daisy-chain wiring topology is allowed.

Fig. 15. Allowed Modbus wiring topology

Other wiring topologies (e.g., star wiring, or mixed star wiring and daisy chain wiring) are prohibited; this is to avoid communication problems of the physical layer.

Fig. 16. Prohibited Modbus wiring topology (example)

Cables

See also section "EIA 485 Cable Specifications" on pg. 18.

Use shielded twisted pair cable J-Y-(St)-Y 2 x 2 x 0,8.

You **must** use three wires:

- One wire for D1 = Modbus +
- One wire for D0 = Modbus –
- One wire for the signal common

When using one pair for D1 and D0 and one wire of another pair for the signal common, CAT5 cable may also be used.

For connection details, see section "Modbus Connection" on pg. 23.

Shielding

Shielding is especially recommended when the Modbus cable is installed in areas with expected or actual electromagnetic noise. Avoiding such areas is to be preferred.

Use shielded twisted pair cable shielded twisted pair cable J-Y-(St)-Y 2 x 2 x 0,8 and connect the Modbus to a noise-free earth ground – only once per Modbus connection.

RS485 Repeaters

RS485 repeaters are possible, but have not been tested by Honeywell. Hence it is within responsibility of the installing/commissioning person to ensure proper function.

NOTE: Each Modbus segment will require its own line polarization and line termination.

Modbus Master Specifications

Modbus Compliance

As per the Modbus standard, the EAGLEHAWK controller is a conditionally compliant "regular" Modbus device.

The EAGLEHAWK controller differs from an unconditionally compliant "regular" Modbus device in that it does not support communication rates of 1.2, 2.4, and 4.8 kBaud (because these communication rates are not market-relevant).

Physical Layer

2-wire serial line RS485 (EIA-485) (with additional common)

Communication rates: 9.6, 19.2, 38.4, 57.6, 76.8, and 115.2 kBaud supported.

Max. number of devices: 32

Cable and wiring specifications: See section "Wiring and Set-Up" on pg. 11.

Communication Mode

Typically: Modbus Master.

Transmission Mode

RTU (Remote Terminal Unit) and (via Ethernet) TCP/IP.

Address Range

Modbus slaves can have an address between 1 and 247.

Discrete Inputs, Coils, Input Registers and Holding Registers can have an address between 1 and 65534.

Further Information

For further information, please refer to the Modbus Driver documentation (docModbus.pdf).

MOUNTING/DISMOUNTING

Before Installation

IMPORTANT

To allow the evaporation of any condensation resulting from low shipping / storage temperatures, keep the controller at room temperature for at least 24 h before applying power.

US requirement, only: This device must be installed in a UL-listed enclosure offering adequate space to maintain the segregation of line voltage field wiring and Class 2 field wiring.

In the case of vertical mounting on DIN rails, the EAGLEHAWK controller should be secured in place using a commercially-available stopper. See also the EAGLEHAWK - Mounting Instructions (MU1Z-1006GE51).

Dimensions

Fig. 17. EAGLEHAWK controller, dimensions (in mm)

Fig. 18. EAGLEHAWK controller with covers, dimensions (in mm)

NOTE: Use of the covers (MVC-80-AC1) obstructs access to the Ethernet and USB 2.0 Host Interfaces and RS232 socket.

WIRING AND SET-UP

General Safety Considerations

- All wiring must comply with applicable electrical codes and ordinances, including VDE, National Electric Code (NEC) or equivalent, and any local regulations must be observed. Refer to job or manufacturer's drawings for details. Local wiring guidelines (e.g., IEC 364-6-61 or VDE 0100) may take precedence over recommendations provided here.
- Electrical work should be carried out by a qualified electrician.
- Electrical connections must be made at terminal blocks.
- For Europe only: To comply with CE requirements, devices with a voltage in the range of 50 ... 1000 VAC or 75 ... 1500 VDC which are not provided with a supply cord and plug or with other means for disconnection from the supply having a contact separation of at least 3 mm in all poles must have the means for disconnection incorporated in the fixed wiring.

WARNING

Risk of electric shock or equipment damage!

- ▶ Observe precautions for handling electrostatic sensitive devices.
- ▶ Do not touch any live parts in the cabinet.
- ▶ Do not open the controller housing.
- ▶ Disconnect the power supply before making connections to or removing connections from terminals of the EAGLEHAWK controller and devices wired to it.
- ▶ Do not use spare terminals as wiring support points.
- ▶ To prevent risk of injury due to electrical shock and/or damage to the device due to short-circuiting, low-voltage and high-voltage lines must be kept separate from one another.
- ▶ All terminals are protected (up to 24 Vac) against short-circuiting and incorrect wiring (unless the 3-position slide switch is set to "END," in which case the terminals of the RS485-1 bus [24, 25, and 26] have no such protection). Higher voltages may damage the device.
- ▶ Do not reconnect the power supply until you have completed the installation.

Fusing Specifications

System Fusing

We recommend that the system be equipped with an external fuse.

Fusing of Active Field Devices

F2 (depends upon given load).

Wiring Terminals

The EAGLEHAWK is equipped with push-in terminal plugs.

use Cu only

Fig. 19. Inserting/removing wires from push-in terminals

NOTE: With solid conductors, ferrules are prohibited.

NOTE: Use only one conductor per push-in terminal.

NOTE: If, nevertheless, two stranded wires are to be connected to a single push-in terminal, twin wire end ferrules must be used.

Table 7. EAGLEHAWK push-in terminal wiring specifications

plug gauge	0.2 ... 1.50 mm ²
solid conductor H05(07) V-K	0.2 ... 1.50 mm ²
stranded conductor H05(07) V-K	0.2 ... 1.50 mm ²
stranded conductor with wire end ferrules (w/o plastic collar)	0.2 ... 1.50 mm ²
stripping length	10.0 +1.0 mm

Terminal Assignment

Table 8. Terminal assignment

term.	signal	description
1	24V-0	supply voltage (GND), internally connected with terminal 31
2	24V~	supply voltage (24V)
24	GND-1	reference GND of RS485-1 (isolated)
25	485-1+	"+" signal for RS485-1 (isolated)
26	485-1-	"-" signal for RS485-1 (isolated)
27,28		not used
29	485-2+	"+" signal for RS485-2 (non-isolated)
30	485-2-	"-" signal for RS485-2 (non-isolated)
31	GND-2	reference GND of RS485-2, internally connected with 24V-0 (terminal 1)
32	-	not used

Power Supply

Powering EAGLEHAWK

Power is supplied via a removable terminal plug (attached to terminals 1 and 2).

The power supply of the EAGLEHAWK controller must conform to Safety Class II. To reduce overall current consumption, the EAGLEHAWK can be powered by a switch power supply (rather than by a transformer). See also Table 2 on pg. 3.

NOTE: Danger of short-circuiting when another controller besides the EAGLEHAWK controller is supplied by the same transformer if proper polarity is not ensured. See Fig. 20.

Fig. 20. Incorrect polarity → SHORT-CIRCUITING!

Transformer Data

In Europe, if the EAGLEHAWK is powered by transformers, then such transformers must be safety isolating transformers conforming to IEC61558-2-6. In the U.S. and Canada, if the EAGLEHAWK is powered by transformers, then such transformers must be NEC Class-2 transformers.

Table 9. 1450 series transformers data

part # 1450 7287	primary side	secondary side
-001	120 Vac	24 Vac, 50 VA
-002	120 Vac	2 x 24 Vac, 40 VA, 100 VA from separate transformer
-003	120 Vac	24 Vac, 100 VA, 24 Vdc, 600 mA
-004	240/220 Vac	24 Vac, 50 VA
-005	240/220 Vac	2 x 24 Vac, 40 VA, 100 VA from separate transformer
-006	240/220 Vac	24 Vac, 100 VA, 24 Vdc, 600 mA

Table 10. Overview of CRT Series AC/DC current

transformer	primary side	max. AC current	max. DC current
CRT 2	230 Vac	2 A	500 mA
CRT 6	230 Vac	6 A	1300 mA
CRT 12	230 Vac	12 A	2500 mA

Fig. 21. Connection of EAGLEHAWK controller

RIN-APU24

The RIN-APU24 Uninterruptable Power Supply can be directly wired to an EAGLEHAWK controller. See RIN-APU24 Uninterruptable Power Supply – Mounting Instructions (EN0B-0382GE51) for a detailed wiring diagram.

Powering Panel Bus I/O Modules and Field Devices

The EAGLEHAWK, Panel Bus I/O modules, and field devices can be powered by either separate transformers (see Fig. 22, and Fig. 23) or by the same transformer.

NOTE: Use a min. distance of 10 cm between power cables and 0...10 V / sensor cables in order to prevent signal disturbances on the 0...10 V / sensor cables. See also section “Cable Specifications” on page 18.

Powering Field Devices and Panel Bus I/O Module via Separate Transformers

- 24 V actuator connected to, e.g., an analog output module
- Field device located 100 ... 400 m from the analog output module

Fig. 22. Power supply via a separate transformer

Powering Field Devices via Panel Bus I/O Module

- 24 V actuator connected to, e.g., an analog output module
- Field device located max. 100 m from the analog output module

Fig. 23. Power supply via Panel Bus I/O Module

Lightning Protection

Please contact your local Honeywell representative for information on lightning protection.

ENGINEERING, COMMISSIONING

Required Preparations

In order to access (with a laptop or PC) the EAGLEHAWK controller via Ethernet/IP for the first time, you may employ any one of the following two options:

Option 1: USB 2.0 Device (recommended)

This USB 2.0 Device interface is the recommended interface for downloading applications and firmware via COACH^{AX}. An “A-Male to B-Male” USB cable is required.

Fig. 24. A-male to B-male USB cable

For access via USB, the EAGLEHAWK controller has a permanent default IP address 192.168.255.241. Your PC's IP address must match the EAGLEHAWK controller's default IP address subnet. We recommend using DHCP or “Obtain an automatic IP address”.

Option 2: Standard Ethernet Interface

The standard IP address can be set in COACH^{AX}. For this purpose, connect first with the USB interface. In any case, your PC's IP address must match the EAGLEHAWK controller's default IP address subnet. We recommend using DHCP or “Obtain an automatic IP address”.

Behavior of Outputs during Download

Table 11. Behavior of outputs during firmware download / application download

analog, binary, and floating outputs	output behavior during firmware / Linux download	output behavior during application download
outputs of Panel I/O modules (CLIO82x)	As soon as "receive heartbeat" (the value of which CANNOT be altered using COACH ^{AX}) expires, outputs go to safety position.	Outputs remain in the previous position / state
outputs of LONWORKS I/O modules (CLIO82x)	As soon as "receive heartbeat" (the value of which can be altered using COACH ^{AX}) expires, outputs go to safety position.	Outputs remain in the previous position / state.

NOTE: These behaviors were determined using a test application with a cycle time of 10 seconds. A value update was triggered every 10 seconds.

EXTRA PARTS

Table 12. Extra parts

	order no.	description
	TPU-11-01	Removable terminal plugs, push-in type; complete set of 3 plugs (for terminals 1 - 47).
	MVC-80-AC1	Terminal cover (color: RAL9011); package of ten.
	MVC-80-AC2	Front door mounting accessory (color: RAL9011); package of 10.
	MVC-40-AC3	Strain relief; package of ten.

SOFTWARE LICENSES AND UPGRADES

Table 13. Software Licenses and Upgrades

model	Honeywell Panel Bus devices	Honeywell Panel Bus points	integrated devices	integrated points
CLAXEHSERIES00ND (EAGLEHAWK hardware, only – no onboard I/Os, no display, no license)	--	--	--	--
CLAXEH100BASE (EAGLEHAWK base license)	unlimited	100	5	100
CLAXEHPB100UP (EAGLEHAWK upgrade license for an additional 100 Panel Bus points)	unlimited	+100	--	--
CLAXEH3PTY25UP (EAGLEHAWK upgrade license for an additional 25 integrated points)	--	--	+5	+25
CLAXDEMOEH (EAGLEHAWK demo license)	unlimited	400	20	400

NOTE: The maximum permitted number of Honeywell Panel Bus points is 400. The maximum recommended number of integrated points is 400.

PANEL BUS CONNECTION

The EAGLEHAWK controller features two RS485 interfaces to which Panel Bus modules can be connected: RS485-1 (consisting of push-in terminals 24 [GND-1], 25, and 26) and/or RS485-2 (consisting of push-in terminals 29, 30, and 31 [GND-2]).

NOTE: GND-2 is internally connected with 24V-0 (terminal 1)

Overview of Panel Bus I/O Modules

Fig. 25. Overview of Panel Bus I/O Modules

Panel Bus Considerations

- **RS485-1 (isolated)**
 - Max. Panel Bus length:
 - 40 meters. Any type of cabling and topology (including star and loop topology) possible. No additional end termination permitted.
 - 800 meters. Mandatory twisted-pair or telephone cable and daisy chain topology. The EAGLEHAWK must be positioned at one end of the Panel Bus, and an end termination (120 Ω) at the other end. Further, the three-position slide switch (see Fig. 10 on pg. 7) must be set to "END."
- **RS485-2 (non-isolated)**
 - Max. Panel Bus length:
 - 40 meters. Any type of cabling and topology (including star and loop topology) possible. No additional end termination permitted.
 - 800 meters. Mandatory twisted-pair or telephone cable and daisy chain topology. The EAGLEHAWK controller must be positioned at one end of the Panel Bus, and an end termination (120 Ω) at the other end.
 - Must not extend beyond a single building or building floor
- **Max. no. of Panel Bus I/O modules per RS485 interface**
 - Max. no. of Panel Bus I/O modules of a given model: 16
 - Total max. no. of Panel Bus I/O modules: 64
- **Max. no. of Panel Bus I/O modules per EAGLEHAWK**
 - Max. no. of Panel Bus I/O modules of a given model: 32
 - Total max. no. of Panel Bus I/O modules: 128
- **Max. no. of hardware I/O points per EAGLEHAWK: 400 (given a normal polling rate of 10 seconds)**

Refer to CentralLine I/O Modules - Installation & Commissioning Instructions (EN1Z-0973GE51) for more information about connection, current requirements, power supply, overvoltage protection, cable specifications, fusing, effects of manual overrides, etc. of Panel Bus I/O modules and field devices connected to them.

Connecting EAGLEHAWK via its RS485-1 Interface to a Panel Bus

NOTE: When connecting an EAGLEHAWK via its RS485-1 to a Panel Bus I/, it is recommended that the slide switch be set to “END.”

Fig. 26. Connecting an EAGLEHAWK controller via its RS485-1 interface to a Panel Bus (single transformer)

Fig. 27. Connecting an EAGLEHAWK controller via its RS485-1 interface to a Panel Bus (two transformers)

Connecting EAGLEHAWK via its RS485-2 Interface to a Panel Bus

Fig. 28. Connecting an EAGLEHAWK controller via its RS485-2 interface to a Panel Bus (single transformer)

Fig. 29. Connecting an EAGLEHAWK controller via its RS485-2 interface to a Panel Bus (two transformers)

Cable Specifications

Panel Bus I/O Modules

When checking the length of the power supply cable, the connection cables to all Panel Bus I/O Modules must be taken into account.

Table 14. Power supply cable specifications

max. length	3 m (from transformer to final module)
cross section	min. 0.75 mm ² (AWG 18)

EIA 485 Cable Specifications

The following cable specification is valid for all EIA 485 buses (e.g., Panel Bus and BACnet MS/TP).

Table 15. EIA 485 cable specifications

max. length	1000 m
cable type	twisted pair, shielded (foil or braided shields are acceptable)
characteristic impedance	100...130 Ω
distributed capacitance between conductors	Less than 100 pF per meter (30 pF per foot)
distributed capacitance between conductors and shield	Less than 200 pF per meter (60 pF per foot)

The following cables fulfill this requirement:

- AWG 18;
- shielded, twisted pair cable J-Y-(St)-Y 2 x 2 x 0,8;
- CAT 5,6,7 cable (use only one single pair for one bus);
- Belden 9842 or 9842NH.

Field Devices

Depending on the distance from the controller, field devices can be supplied with power by the same transformer used for the Panel Bus I/O Modules, or by a separate transformer, using cables as specified in Table 16.

Table 16. Power / communication cable specifications

type of signal	cross-sectional area	
	≤ 100 m (Fig. 23) single transformer	≤ 400 m (Fig. 22) sep. transformers
24 VAC power	1.5 mm ² (16 AWG)	not allowed for > 100 m (300 ft)
0...10 V signals	0.081 – 2.08 mm ² (28 – 14 AWG)	

For wiring field devices, see section “Powering Panel Bus I/O Modules and Field Devices” on page 12.

Routing Cables to Field Devices

Route low-voltage signal and output cables to field devices separately from mains cables.

Table 17. Minimum distances to power mains cables

cable	min. distance
shielded	10 mm (0.4 in.)
unshielded	100 mm (4 in.)

All low-voltage signal and output cables should be regarded as communication circuits in accordance with VDE 0100 and VDE 0800 (or NEC or other equivalent).

- If the general guidelines for cable routing are observed, it is not necessary to shield field device signal and power supply cables.
- If, for whatever reason, the routing guidelines cannot be observed, the field device signal and power supply cables must be shielded.
 - Shielding of cables leading to field devices must be grounded only at one end.
 - Do not connect the shield to the EAGLEHAWK controller.

LONWORKS COMMUNICATIONS

General Information

The EAGLEHAWK can be connected to LONWORKS networks. This requires the use of an IF-LON (see section "IF-LON" below), which is then plugged into to the EAGLEHAWK's USB 2.0 Host Interface (see also section "USB 2.0 Host Interface" on pg. 5).

This permits individual EAGLEHAWK controllers to be connected / disconnected from the LONWORKS network without disturbing the operation of other devices.

The LONWORKS network is insensitive to polarity, eliminating the possibility of installation errors due to miswiring.

Different network configurations (daisy-chain, loop, and star configurations, or any combination thereof) are possible (see also Excel 50/500 LONWORKS Mechanisms Interface Description, EN0B-0270GE51).

Connecting to a LONWORKS Network

IMPORTANT

Do not bundle wires carrying field device signals or LONWORKS communications together with high-voltage power supply or relay cables. Specifically, maintain a min. separation of 3 inches (76 mm) between such cables. Local wiring codes may take precedence over this recommendation.

IMPORTANT

Try to avoid installing in areas of high electromagnetic noise (EMI).

Cable Types

The unit must be wired to the LONWORKS network using either

- level IV 22 AWG (Belden part number 9D220150) or
- plenum-rated level IV 22 AWG (Belden part number 9H2201504) non-shielded, twisted-pair, solid-conductor wire.

When possible, use Honeywell AK3781, AK3782, AK3791, or AK3792 cable (US part numbers). See Excel 50/5000 LONWORKS Mechanisms, EN0B-0270GE51, for details, including maximum lengths.

Use wire with a minimum size of 20 AWG (0.5 mm²) and a maximum size of 14 AWG (2.5 mm²).

IF-LON

The IF-LON is equipped with a free-topology transceiver (FTT10A) for communication (at a data transmission rate of 78 Kbaud) on LONWORKS® networks (using the LonTalk protocol).

The LONWORKS network is insensitive to polarity, eliminating the possibility of installation errors due to miswiring. Different network configurations (daisy-chain, loop, and star configurations, or any combination thereof) are possible. See Excel 50/5000 LONWORKS Mechanisms (EN0B-0270GE51) for details.

Fig. 30. IF-LON

See also IF-LON – Mounting Instructions (MU1B-0545GE51). Depending upon the chosen network configuration, one or two terminations may be required.

The following LONWORKS termination module is available:

- LONWORKS connection / termination module (mountable on DIN rails and in fuse boxes), order no.: **XAL-Term2**

Fig. 31. LonWorks connection and termination module

BACNET MS/TP BUS CONNECTION

The EAGLEHAWK controller features two RS485 interfaces to which BACnet MS/TP devices can be connected: RS485-1 (consisting of push-in terminals 24 [GND-1], 25, and 26) and/or RS485-2 (consisting of push-in terminals 29, 30, and 31 [GND-2]).

NOTE: GND-2 is internally connected with 24V-0 (terminal 1)

BACnet MS/TP Bus Considerations

- **RS485-1 (isolated)**
 - Max. BACnet MS/TP bus length: 800-1200 meters, depending on baud rate (see section "RS485 Standard" on pg. 8).
 - Use only shielded, twisted-pair cable and daisy-chain topology.
 - Must conform to EIA-RS485 cabling guidelines (see section "EIA 485 Cable Specifications" on pg. 18).
- **RS485-2 (non-isolated)**
 - Max. BACnet MS/TP bus length: 800-1200 meters, depending on baud rate (see section "RS485 Standard" on pg. 8).
 - Use only shielded, twisted-pair cable and daisy-chain topology.
 - Ground noise should not exceed the EIA-485 common mode voltage limit.
 - Must conform to EIA-RS485 cabling guidelines.
 - Should not extend beyond a single building.

Connecting EAGLEHAWK via its RS485-1 Interface to a BACnet MS/TP Bus

With regards to Fig. 32 through Fig. 34, please note the following:

NOTE: Always power each EAGLEHAWK controller and the connected BACnet MS/TP modules via separate transformers.

NOTE: For "L," see section "RS485 Standard" on pg. 8.

NOTE: If any devices are not electrically isolated, signal ground connection is recommended. See section "RS485 Standard" on pg. 8).

Example 1: Single EAGLEHAWK Controller and Connected BACnet Modules (with inserted termination resistor)

Fig. 32. Connection of a single EAGLEHAWK controller via its RS485-1 interface to a BACnet MS/TP Bus

The termination resistor must be inserted directly into the terminals of the last BACnet MS/TP module.

Example 2: Multiple EAGLEHAWK Controllers and Connected BACnet Modules

Fig. 33. Connection of multiple EAGLEHAWK controllers via their RS485-1 interfaces to a BACnet MS/TP Bus

Example 3: Multiple EAGLEHAWK Controllers and Connected BACnet Modules (with inserted termination resistor)

Fig. 34. Connection of multiple EAGLEHAWK controllers via their RS485-1 interfaces to a BACnet MS/TP Bus

The termination resistor must be inserted directly into the terminals of the last BACnet MS/TP module (in this example, that is the rightmost EAGLEHAWK, the 3-position slide switch of which has been set to "BIAS.")

Connecting EAGLEHAWK via its RS485-2 Interface to a BACnet MS/TP Bus

With regards to Fig. 35 and Fig. 36, please note the following:

- NOTE:** Always power each EAGLEHAWK controller and the connected BACnet MS/TP modules via separate transformers.
- NOTE:** For “L,” see section “RS485 Standard” on pg. 8.
- NOTE:** If any devices are not electrically isolated, signal ground connection is recommended. See section “RS485 Standard” on pg. 8).
- NOTE:** Between devices equipped with non-isolated RS485 bus interfaces, potential differences of max. ± 7 V are allowed. Further, this bus should not extend beyond a single building.

Example 1: Single EAGLEHAWK Controller and Connected BACnet Modules (with inserted termination resistor)

Fig. 35. Connection of a single EAGLEHAWK controller via its RS485-2 interface to a BACnet MS/TP Bus

The termination resistor must be inserted directly into the terminals of the last BACnet MS/TP module.

Example 2: Multiple EAGLEHAWK Controllers and Connected BACnet Modules

Fig. 36. Connection of multiple EAGLEHAWK controllers via their RS485-2 interfaces to a BACnet MS/TP Bus

MODBUS CONNECTION

The EAGLEHAWK controller supports both Modbus RTU master and Modbus RTU slave functionality.

Modbus slaves can be connected to either or both of the two onboard RS485 interfaces: RS485-1 (consisting of push-in terminals 24 [GND-1], 25, and 26) or RS485-2 (consisting of push-in terminals 29, 30, 31 [GND-2]).

NOTE: GND-2 is internally connected with 24V-0 (terminal 1)

Modbus Considerations

- **RS485-1 (isolated)**
 - Max. Modbus length: 800-1200 meters, depending on baud rate (see section "RS485 Standard" on pg. 8).
 - Use only shielded, twisted-pair cable and daisy-chain topology.
 - Must conform to EIA-RS485 cabling guidelines (see section "EIA 485 Cable Specifications" on pg. 18).
- **RS485-2 (non-isolated)**
 - Max. Modbus length: 800-1200 meters, depending on baud rate (see section "RS485 Standard" on pg. 8).
 - Use only shielded, twisted-pair cable and daisy-chain topology.
 - Ground noise should not exceed the EIA-485 common mode voltage limit.
 - Must conform to EIA-RS485 cabling guidelines (see section "EIA 485 Cable Specifications" on pg. 18).
 - Should not extend beyond a single building.
- **Max. no of Modbus devices per EAGLEHAWK: 32 (including the EAGLEHAWK, itself, which is counted twice)**

Connecting EAGLEHAWK via its RS485-1 Interface to a Modbus

With regards to Fig. 37, please note the following:

NOTE: Always power each EAGLEHAWK controller and the connected Modbus slaves via separate transformers.

NOTE: For "L," see section "RS485 Standard" on pg. 8.

NOTE: If any devices are not electrically isolated, signal ground connection is recommended. See section "RS485 Standard" on pg. 8).

Example: EAGLEHAWK Modbus Master Controller and Connected Modbus Slaves (with inserted termination resistor)

Fig. 37. Connection of an EAGLEHAWK Modbus master controller via its RS485-1 interface to a Modbus with slaves

The termination resistor must be inserted directly into the terminals of the last Modbus slave.

NOTE: If an EAGLEHAWK connected to a Modbus via its RS485-1 interface is itself to be used as a Modbus RTU slave, and if it is situated in a position other than the beginning or end of the Modbus, then its 3-position slide switch must be set to "Mid" (see Fig. 11). When situated at the beginning or end of the Modbus, then its 3-position slide switch must be set to "End" (see Fig. 13).

Connecting EAGLEHAWK via its RS485-2 Interface to a Modbus

With regards to Fig. 38, please note the following:

- NOTE:** Always power each EAGLEHAWK controller and the connected Modbus slaves via separate transformers.
- NOTE:** For “L,” see section “RS485 Standard” on pg. 8.
- NOTE:** If any devices are not electrically isolated, signal ground connection is recommended. See section “RS485 Standard” on pg. 8).
- NOTE:** Between devices equipped with non-isolated RS485 bus interfaces, potential differences of max. ± 7 V are allowed. Further, this bus should not extend beyond a single building.

Example: EAGLEHAWK Modbus Master Controller and Connected Modbus Slaves (with inserted termination resistor)

Fig. 38. Connection of an EAGLEHAWK Modbus master controller via its RS485-2 interface to a Modbus with slaves

The termination resistor must be inserted directly into the terminals of the last Modbus slave.

- NOTE:** If an EAGLEHAWK connected to a Modbus via its RS485-2 interface is itself to be used as a Modbus RTU slave, then it must be situated in a position at the beginning or at the end of the Modbus; this is because the bias and termination resistors of its RS485-2 interface are always ON (see Fig. 14).

M-BUS CONNECTION

The EAGLEHAWK controller supports M-Bus Master functionality via its onboard RS232 / RJ45 socket. It uses standard PW3/PW20/PW60 converters to connect to the M-Bus devices.

Fig. 40. EAGLEHAWK RS232 / RJ45 socket

M-Bus Considerations

Max. no. of M-Bus devices per EAGLEHAWK: 60.

Bus Length

- Max. M-Bus length: 350 meters from PW3 / PW20 / PW60, at baud rates of 9.6 kbaud or slower with shielded, twisted pair cable: J-Y-(St)-Y 2 x 2 x 0,8.
- The M-Bus can be extended to 1,000 meters, depending upon the baud rate, and provided that the following electrical limitations are observed:
 - Bus voltage must at no point fall below 12 VDC
 - Maximum cable capacitance of 180 nF

For bus length extension, M-Bus repeaters can be used, but have not been tested by Honeywell. Hence, it is the responsibility of the installing / commissioning personnel to ensure proper functioning.

Wiring Topology

M-Bus meters are connected to the bus cable in parallel.

Fig. 39. Allowed M-Bus wiring topology

Cabling EAGLEHAWK to PW3/PW20/PW60

- Use the XW586 cable between the RS232 / RJ45 socket of the EAGLEHAWK and the PW adapters.
- The XW586 cable has a length of 1.8 m, and the pin-out listed in Table 19.
- In case a third-party cable is used instead of the XW586 cable, the third-party cable must have a max. length of 15 meters and a max. cable capacitance of 2,500 pF.

Table 18. EAGLEHAWK RS232 / RJ45 socket specifications

RJ45 plug, pin no.	RS232 function
1	
2	RxD
3	TxD
4	
5	GND
6	
7	
8	

Table 19. RS232-to-PW cable specifications

RJ45 plug, pin no.	RS232 function	9-Pin sub-D connector pin no.
1	DCD	1
2	RxD	2
3	TxD	3
4	DTR	4
5	GND	5
6	DSR	6
7	RTS	7
8	CTS	8
--	Not used	9

Fig. 41. XW586 power / communication cable details

Cabling PW3/PW20/PW60 to M-Bus

- Use shielded, twisted pair cable J-Y-(St)-Y 2 x 2 x 0,8.
- Shielding is especially recommended when the M-Bus cable is installed in areas with expected or actual electromagnetic noise. Avoiding such areas is to be preferred.
- Connect the shield to a noise-free earth ground – only once per M-Bus connection.
- Power the EAGLEHAWK controller and the PW M-Bus Adapter with separate transformers – see WARNING below.

NOTE: If, alternatively, only a single transformer is available, when connecting a laptop, PC, web browser, CL-Touch, or 3rd-party touch panel to the USB 2.0 Device Interface on the front of the EAGLEHAWK controller, use an optical isolator for the USB connection or substitute an M-Bus Mikro-Master USB (Relay GmbH, D-33106 Paderborn) for the PW M-Bus Adapter.

M-Bus Connection Procedure

1. Install the PW M-Bus Adapter on DIN rail. Insert a screwdriver into the slot in the DIN rail clamp on the underside of the PW and pry downward to loosen clamp until the unit snaps onto the rail.

Fig. 42. Mounting of PW (PW3 shown here)

2. Connect the M-Bus devices to the PW M-Bus Adapter. All M+ and M- terminals are connected in parallel in the PW M-Bus Adapter.

Fig. 43. PW M-Bus adapter connections

3. Connect the PW M-Bus Adapter to the RS232 / RJ45 socket of the EAGLEHAWK using the XW586 cable.

Fig. 44. Connecting the EAGLEHAWK to the PW M-Bus adapter

4. Connect 24 V power to the M-Bus Adapter.

WARNING

Risk of electric shock or equipment damage!

- It is prohibited to power the EAGLEHAWK controller with the same transformer used to power other controllers or devices (e.g., the PW M-Bus Adapter).

Fig. 45. Connecting power to the PW M-Bus adapter

EFFECT OF POLL RATE + SUBSCRIBED POINTS ON CPU LOAD

The poll rate set for the EAGLEHAWK and the chosen number of subscribed points both make a demand on the CPU load. The EAGLEHAWK has been verified to support the following scenario.

Fig. 46. Example application

In this scenario, the EAGLEHAWK is controlling 6 AHU plants which are using CentralLine Macros.

In this scenario, the following is assumed:

- Each EAGLEHAWK is connected to one Mixed I/O Panel Bus module (with 34 points), with a normal poll rate (10s);
- There are 4 Modbus points, with a normal poll rate (5s);
- 10 Panel Bus and 4 Modbus points are in trend;
- 1 PX graphic with 38 points;
- 10 alarm extensions;
- 20 points have been exported to Niagara Supervisor;
- All points on the Supervisor are subscribed;
- All Modbus points are subscribed;
- One graphic is visible on the screen.

The following table provides information on the effect of the number of subscribed points and the poll rate upon the CPU load. In all cases, it is assumed that the given bus is without control logic, alarming, or trending, and that it is the only bus running at the EAGLEHAWK.

Table 20. Effects of poll rate and no. of subscribed points on CPU load

bus	no. of subscribed points	poll rate	value change-time	CPU load (approx.)
Panel Bus	400	10 sec (normal)	N/A	52%
Panel Bus	400	1 sec (fast)	N/A	71%
BACnet MS/TP	400	10 sec (normal)	N/A	60%
BACnet MS/TP	200	COV	20 sec	58%
C-Bus	100	COV	15 sec	29%

NOTE: The CPU load should never exceed 80% on a continuous basis. The default load (with an empty station) is approx. 15%.

TROUBLESHOOTING

EAGLEHAWK Controller Troubleshooting

The following LEDs of the EAGLEHAWK controller can be used for troubleshooting purposes:

- Power LED (green)
- Status LED (red)
- L1 and L2 LEDs (yellow)
- Tx (sending data on RS485-1) and Rx (receiving data on RS485-1) LEDs

Power LED (green) of EAGLEHAWK

Table 21. EAGLEHAWK controller power LED

case	power LED	meaning	remedy
1	ON	Normal operation	No action necessary.
2	OFF	Power supply not OK.	<ul style="list-style-type: none"> ▶ Check power supply voltage. ▶ Check wiring. ▶ If problem persists, replace hardware.

Status LED (red) of EAGLEHAWK

Table 22. EAGLEHAWK controller status LED

case	status LED	meaning	remedy
1	OFF after power-up	Normal operation.	No action necessary.
2	ON continuously after power-up	<ul style="list-style-type: none"> – No or invalid firmware, or – No or corrupt application. 	<ul style="list-style-type: none"> ▶ Try powering down and then powering up the EAGLEHAWK controller. ▶ If problem persists, replace hardware.

L1 LED

Table 23. EAGLEHAWK controller bus L1 LED

case	bus LEDs	meaning	remedy
1	ON continuously after power-up	Normal operation; this may continue for several minutes until the platform is running	No action necessary.
2	Flashes constantly	The platform is running	No action necessary.
3	Dark	Severe software problems.	▶ Contact TAC.

L2 LED

Table 24. EAGLEHAWK controller bus L2 LED

case	bus LEDs	meaning	remedy
1	ON continuously after power-up	Station is starting up. It may take several minutes until the station is ready to communicate.	<ul style="list-style-type: none"> No action necessary. ▶ If you are unable to establish communication, consult "Application Director Output" in COACH_{AX}.
2	Dark	Station is not running	▶ Contact TAC.

Tx and Rx LEDs

Table 25. EAGLEHAWK controller bus LEDs Tx and Rx

case	bus LEDs	meaning	remedy
1	Both Tx and Rx are flashing	Normal operation; RS485-1 is functioning properly.	No action necessary
2	Both Tx and Rx are OFF	No communication on RS485-1.	► Switch ON communication on RS485-1. L1 should then flash. Further handling like case 4 (below).
3	Rx is flashing and Tx is OFF	Communication on RS485-1 has been switched OFF, but the EAGLEHAWK is receiving data from other controllers.	► Switch ON communication on RS485-1. If this proves unsuccessful, the hardware may be defective.
4	Tx is flashing and Rx is OFF	The EAGLEHAWK controller is attempting to establish communication on RS485-1, but there is no answer.	► The communication rate (Kbaud) on RS485-1 has not been correctly set; other controllers on the bus may have been incorrectly assigned the same device number; wiring problem or hardware defect.

Panel Bus I/O Module Troubleshooting

Please refer to Centraline I/O Modules - Installation & Commissioning Instructions (EN1Z-0973GE51) for more information about Panel Bus I/O module troubleshooting.

APPENDIX 1: EARTH GROUNDING

EAGLEHAWK Systems and SELV

In order to avoid distribution of noise or earth ground potential differences over networks or other connections, the EAGLEHAWK controller is designed to be in compliance with SELV (Safety Extra-Low Voltage).

Furthermore, SELV offers the greatest possible safety against electrical impact.

To support SELV, all Honeywell external (CRT series) or internal transformers comply with standard EN60742.

Earth grounding is therefore not recommended.

EAGLEHAWK Systems and Standard EN60204-1

However, if compliance with EN60204-1 is required, note the following:

General Information about EN60204-1

EN60204-1 defines electrical safety for a complete application / machine including controllers, sensors, actuators and any connected/controlled electrical device.

EN60204-1 requires controllers to be powered by PELV (Protective Extra-Low Voltage) and earth grounding of the secondary side of the used transformers or earth grounding of the system ground.

Earth grounding is prescribed to prevent unexpected start-up of connected rotating/moving machines due to an insulation fault and double earth grounding somewhere in the plant.

In order to fulfill PELV (if earth grounding is prohibited), the use of an earth leakage monitor is also possible.

When is EN60204-1 Applicable to EAGLEHAWK Systems?

- **Safety against electrical impact**
 - EN60204-1 is not mandatory; this is because electrical safety is provided by the use of SELV and transformers according to standard EN60742.
- **Safety against unexpected start-up of rotating/moving machines**
 - If the application/plant does not contain machines that can be harmful to the operator due to an unexpected start-up, the standard EN60204-1 is not applicable.

If such machines are encountered, then EN60204-1 must be followed. Grounding is required.

Earth Grounding of EN60204-1 Applicable Systems

NOTE: Our recommendation is that each CPU be supplied with electricity from its own dedicated transformer.

- ▶ If system protective earth grounding is planned, use a cable as short as possible for grounding: min. 1.5 mm² (16 AWG).
- ▶ For connection details, refer to the following examples.

Example 1

The following explains how to connect and earth multiple CPUs (e.g., multiple EAGLEHAWKS, PANTHERS, TIGERS, LIONS, etc. or any combination thereof) earth-grounded as per EN60204-1.

NOTE: Use a noise-free earth ground inside the cabinet.

NOTE: If a field device that prohibits earth grounding is connected to the system ground, an isolation monitoring device must be used instead of earth grounding.

- ▶ Connect earth ground to the respective terminal of the CPU, see Fig. 48.

Fig. 47. Connecting and earthing multiple CPUs (RECOMMENDED USE OF SEPARATE TRANSFORMERS)

Example 2

When connecting multiple CPUs to a single transformer, it is imperative that the polarity of the power supply terminals of the CPUs and the polarity of the transformer always correspond (namely: 24V-0 of the transformer must always be connected to 24V-0 of the CPU, and 24V~ of the transformer must always be connected with 24V~ of the CPU).

Depending upon the individual CPU, the numbering of the corresponding two terminals may possibly deviate from the norm (which is usually "terminal 1 = 24V-0" and "terminal 2 = 24V~"). In the following example, CPU 3 has a deviating numbering and must be connected accordingly.

NOTE: When using a single transformer for several CPUs, each CPU ground must be wired separately to the star-point.

NOTE: If the field device transformer is physically far away from the CPUs, earth grounding must still be performed for the controller.

NOTE: Use one star-point to split power for multiple CPUs and field devices.

► Connect earth ground to the proper terminal of the CPU.

Fig. 48. Connecting and earthing multiple CPUs

INDEX

BACnet

- BACnet MS/TP via RS485-1 5
- BACnet MS/TP via RS485-2 5

BACnet architecture 4

BACnet IP 2

- LED 6

BACnet MS/TP 2

BACnet MS/TP via RS485-1 7, 21, 22, 23, 25

- LEDs 6, 28, 29
- troubleshooting 28, 29

BACnet MS/TP via RS485-2 7

disposal

- WEEE Directive 2002/96/EC 2

Ethernet / RJ45 socket

- details 6
- protocol version 2

Ethernet Interface

- RJ45 socket 5

External HMI

- power consumption 3
- RJ45 socket 10, 11

extra parts

- TPU-11-01 removable push-in terminal plugs 12
- TPU-45-01 removable push-in terminal plugs 12
- XS830 Auxiliary Terminal Package 13
- XS831 Auxiliary Terminal Package 13

fusing 12

LEDs 5

- BACnet MS/TP LED
 - troubleshooting 6, 28, 29*
- L1 6
- L2 6
- power LED 6
 - troubleshooting 28*
- status LED 6
 - troubleshooting 28*

M-Bus

- connection 26

Modbus

- connection 8, 24
- via RS485-1 7, 24
- via RS485-2 7, 25

Panel Bus

- connection 16
 - multiple rails, single transformer 17, 18*
- via RS485-1 7
- via RS485-2 7

power supply

- failure indication 28

power supply (field devices)

- cable specifications 19
- via I/O module 13

power supply (Panel Bus I/Os)

- cable specifications 19

RS232 / RJ45 socket 5

RS232 Interface

- RJ45 socket 5

safety

- electrical safety as per EN60204-1 30
- general safety information 2, 12
- PELV 30
- SELV 30

USB

- USB 2.0 Device Interface 5
 - details 6*
 - initially accessing EAGLE via Ethernet/IP 14*
- USB 2.0 Host Interface 5
 - details 5*
 - LED 6*

XS830 Auxiliary Terminal Package

- connection example 13

Manufactured for and on behalf of the Environmental and Combustion Controls Division of Honeywell Technologies Sàrl, Rolle, Z.A. La Pièce 16, Switzerland by its Authorized Representative:

CentraLine
 Honeywell GmbH
 Böblinger Strasse 17
 71101 Schönaich, Germany
 Phone +49 (0) 7031 637 845
 Fax +49 (0) 7031 637 740
info@centraline.com
www.centraline.com

Subject to change without notice
 EN1Z-1005GE51 R0216

