

Product Data Sheet

Tracer[™] **XM30 Expansion Module** *Ordering Number: X13651537010*

The Tracer XM30 Expansion Module provides additional points when needed for Tracer UC400 applications. Each expansion module has a total of 4 points that can be configured using any combination of inputs/outputs (refer to the table below). A maximum of eight (8) expansion modules can be added to a Tracer UC400. Use of a PM014 DC power supply is required for applications requiring more than two XM30 modules.

Packaged Contents

- One (1) XM30 expansion module
- One (1) bag of 2-pin and 4-pin terminal connectors
- One (1) IMC cable harness

Important:

Visually inspect contents for obvious defects or damage. All components have been thoroughly inspected before leaving the factory. Any claims for damage incurred during shipment should be filed immediately with the carrier.

XM30 Configurable Connections

The table below provides information about the XM30 configurable connections.

Connection	Quantity	Types	Range
Inputs	Can be configured using any combination of analog or binary inputs/analog outputs	Thermistor	2252 Ω, 10k, 20k, 100kΩ
		Resistive (Setpoint)	100 Ω to 1 M Ω
		RTD	1 kΩ; platinum, Balco™ or nickel
		Current	0-20 mA (linear)
		Voltage	0-20 Vdc (linear)
		Binary	Dry Contact
		Pulse Accumulator	Minimum 20 milliseconds open or closed
Outputs	Current	0-20 mA @ 16V	
		Voltage	0-16 Vdc @ 20mA
Overall Point Total	4		

Storage/Operating Environment Specifications and Agency Compliance

Storage		
Temperature:	-67°F to 203°F (-55°C to 95°C)	
Relative humidity:	5% to 95% (noncondensing)	
Operating		
Temperature:	-40°F to 158°F (-40°C to 70°C)	
Humidity:	5% to 95% (noncondensing)	
Power:	24 Vdc ±10%, 120 mA	
Mounting weight of controller: Mounting weight of controller with terminal connectors:	Mounting surface must support .27 lb. (.122 kg) Mounting surface must support .31 lb. (.142 kg)	
Environmental rating (enclosure):	NEMA 1	
Installation:	UL 840: Category 3	
Pollution:	UL 840: Degree 2	
Agency Compliance		
UL916 PAZX- Open Energy Management Equipment UL94-5V Flammability CE Marked FCC Part 15 Subpart B Class B Limit		

- FCC Part 15, Subpart B, Class B Limit

XM30 Dimensions

www.trane.com

Tracer, Trane and the Trane logo are trademarks of Trane in the United States and other countries. All trademarks referenced in this document are the trademarks of their respective owners.

Literature Order Number	BAS-PRC035-EN
Date	December 2009
Supersedes	July 2009

Trane has a policy of continuous product and product data improvement and reserves the right to change design and specifications without notice.