

Key Features

- Expands output port capabilities of the RTI XP-8 Control Processor.
- I/O ports are compatible with industry standard IR emitters, blasters, and repeater systems.
- All output ports incorporate both short-circuit and overload protection.
- Variable IR output on all ports.
- I/O ports support all optional RTI power sensing and communications modules.
- LED illuminates when ports are active.
- Control port for connection to RTI Control Processors.
- Adjustable device ID allows up to ten PCM-8 units in one system
- Sturdy steel construction.
- 12VDC power supply included.

PCM-8 Port Control Module

With eight multi-purpose output ports and an adjustable device ID, the PCM-8 provides the flexibility and expandability to increase the output capabilities of the RTI XP-8 Control Processor to accommodate larger projects. Each port provides IR routing capabilities, one-way RS232 communication and power sensing (with RTI accessory devices). Control from the RTI processor is communicated using the expansion RS-485 port which allows the MPIO ports of the PCM-8 to become a seamless extension of the processors existing ports.

Description

The PCM-8 allows the RTI control system to expand with the project. When all that is needed is additional ports for connection of infrared emitters or RS-232 cables, incorporating a PCM-8 is the answer. Used with RTI XP-8 Control Processors, the PCM-8 simply becomes an extension of the processor. This opens up the control options as well by providing support for IR routing and power sensing with RTI sensing modules. The PCM-8 can be enlisted to deliver solid reliable performance for large scale systems with an adjustable device ID allowing up to ten units to be used in a system to provide over 80 multi-purpose I/O ports.

Call 952-253-3100

www.rticorp.com

Specifications

Power Supply+12VDC, 1A

Multi-Purpose Output PortsEight custom 3.5mm 4-conductor jacks
.....Designed for RTI modules as well as industry-standard IR emitters

IR Output Drive..... 100mA maximum (per port, adjustable)

Infrared Frequency Transmission Range 15kHz - 460kHz

Infrared Input Compatible with industry-standard repeaters and receivers

Control Port RS-485

Device IDs Ten , Rotary switch

Enclosure..... Formed steel, black powder coating

Mounting.....Wall-mount or free standing

Dimensions (W x H x D) 7.0in (179mm) x 5.25in (133mm) x 1.5in (38mm)

Weight 1 lb. 9oz (726g)

WarrantyOne Year (Parts & Labor)

All specifications subject to change without notice

Installation Diagram

Processors / Accessories

XP-8	Advanced Control Processor
RCM-12	Relay Control Module
ECB-5	IR Emitter Connecting Block
CM-232	RS-232 Communication Module
VPS-1	Voltage Power Sensor
SPS-1	Video Sync Power Sensor

Other RTI Products

T1-B	Universal System Controller
M2	Universal System Controller
T2-B	Universal System Controller
T2-Cs	Universal System Controller
T2-C	Universal System Controller
T3-V	Universal System Controller
T4	Universal System Controller
U1	Weather Resistant Controller
U2	Weather Resistant Controller
RKM-1	In-Wall Multi-Room Audio Keypad
RK1	In-Wall Keypad Controller
RK2	In-Wall Touchscreen Controller
RK3	In-Wall Touchscreen Controller
K4	In-Wall Touchscreen Controller
IR-PRO	Infrared Capture System

Integration Designer® Programming Software

5775 12th Avenue East, Suite 180, Shakopee, MN 55379
PH: (952) 253-3100 • Website: www.rticorp.com

RTI
It's Under Control®