

Series SX502

Alphanumeric large size displays
with Ethernet interface

Operating instructions

1 Contact

www.siebert-group.com

GERMANY

Siebert Industrieelektronik GmbH
Siebertstrasse, D-66571 Eppelborn
P.O. Box 11 30, D-66565 Eppelborn
Phone +49 (0)6806 980-0, Fax +49 (0)6806 980-999
email: info.de@siebert-group.com

AUSTRIA

Siebert Österreich GmbH
Mooslackengasse 17. A-1190 Wien
Phone +43 (0)1 890 63 86-0, Fax +43 (0)14 890 63 86-99
email: info.at@siebert-group.com

FRANCE

Siebert France Sarl
4 rue de l'Abbé Louis Verdet, F-57200 Sarreguemines
P.O. Box 90 334, F-57203 Sarreguemines Cédex
Phone +33 (0)3 87 98 63 68, Fax +33 (0)3 87 98 63 94
email: info.fr@siebert-group.com

ITALY

Siebert Italia Srl
Via Galileo Galilei 2A, I-39100 Bolzano (BZ)
Phone +39 (0)471 053753 Fax +39 (0)471 053754
email info.it@siebert-group.com

THE NETHERLANDS

Siebert Nederland B.V.
Jadedreef 26, NL-7828 BH Emmen
Phone +31 (0)591-633444, Fax +31 (0)591-633125
email: info.nl@siebert-group.com

SWITZERLAND

Siebert AG
Bützbergstrasse 2, P.O. Box 91, CH-4912 Aarwangen
Phone +41 (0)62 922 18 70, Fax +41 (0)62 922 33 37
email: info.ch@siebert-group.com

2 Legal note

© Siebert Industrieelektronik GmbH

This operation manual has been prepared with the utmost care. However, we do not accept any liability for possible errors. We always appreciate your suggestions for improvement, corrections, comments and proposals. Please contact us: editing@siebert-group.com

Siebert[®], LRD[®] and XC-Board[®] are registered trademarks of Siebert Industrieelektronik GmbH. All other product names mentioned herein may be trademarks or registered trademarks of their respective owners.

We reserve the right to make alterations to the technical data and delivery options without notice. - All rights reserved, including the rights of translation. No part of this document may in any form or by any means (print, photocopy, microfilm or any other process) be reproduced or by using electronic systems be processed, copied or distributed without our written permission.

Table of contents

1 Contact	2
2 Legal note	3
3 Safety precautions	7
Important information	7
Safety	7
Intended use.....	7
Mounting and installation.....	7
Grounding.....	7
EMC measures.....	8
Disposal.....	8
4 Unit description	9
Model designation	9
Unit construction.....	9
Principle circuit diagram	10
Central Processing Unit.....	11
Ethernet interface	11
Function inputs	11
Menu display	12
Menu buttons.....	12
Status indicators	12
Battery	12
Power supply.....	12
5 Character display	13
LED matrix.....	13
Character display.....	13
Character sets	14
Multi-line units.....	14
Character height.....	15
Proportional lettering	15
LED color.....	15
Character table	16
6 Configuration	17
MAC address.....	17
Basic configuration	17
Port number.....	17
Static IP address	17
Configuration via network.....	17

7 Control	18
Text types	18
Commands	18
Display dynamic text	19
Static texts	19
Inserting variables	19
Deleting text.....	20
Forced line break	20
Flashing	20
Marquee text.....	20
Character set	21
LED color	21
Inserting time/date	21
Bar graph.....	21
Character \$.....	21
Brightness.....	21
Reset	22
Setting time/date.....	22
Reading out time/date	22
Paging	22
Initial text	22
8 Individual line selection	23
Application	23
Commands	23
Display dynamic text	23
Display static text.....	24
Insert variables	24
Deleting text.....	24
Flashing	24
Line numbers.....	24
9 Parameterization	26
Menu.....	26
Menu operation.....	26
Menu table.....	26
Protocol reply.....	28
Time-out	28
Initial text	28
Paging	28
Character set.....	28

Language.....	29
Display test.....	29
Network parameters.....	29
Port number.....	29
Set time/date.....	29
10 Status messages	30
Fault messages.....	30
11 Technical data	31
Unit properties.....	31
Housing colors.....	31
Front frame.....	31
Ambient conditions.....	32
Max. power consumption.....	32
Screw-type terminals.....	33
Fixed text memory.....	33
Marquee.....	33
Real-time clock.....	33
Dimensions and weights.....	34

3 Safety precautions

Important information

Read these operating instructions before starting the unit. They provide you with important information on the use, safety and maintenance of the units. This helps you to protect yourself and prevent damage to the unit.

Information intended to help you to avoid death, bodily harm or considerable damage to property is highlighted by the warning triangle shown here; it is imperative that this information be properly heeded.

The operating instructions are intended for trained professional electricians familiar with the safety standards of electrical technology and industrial electronics.

Store these operating instructions in an appropriate place.

The manufacturer is not liable if the information in these operating instructions is not complied with.

Safety

Components inside the units are energized with electricity during operation. For this reason, mounting and maintenance work may only be performed by professionally-trained personnel while observing the corresponding safety regulations.

The repair and replacement of components and modules may only be carried out by the manufacturer for safety reasons and due to the required compliance with the documented unit properties.

The units do not have a power switch. They are operative as soon as the operating voltage is applied.

Intended use

The units are intended for use in industrial environments. They may only be operated within the limit values stipulated by the technical data.

When configuring, installing, maintaining and testing the units, the safety and accident-prevention regulations relevant to use in each individual case must be complied with.

Trouble-free, safe operation of the units requires proper transport, storage, installation, mounting and careful operation and maintenance of the units.

Mounting and installation

The attachment options for the units were conceived in such a way as to ensure safe, reliable mounting.

The user must ensure that the attachment hardware, the unit carrier and the anchoring at the unit carrier are sufficient to securely support the unit under the given surrounding conditions.

The units are to be mounted in such a way that they can be opened up while mounted. Sufficient space for the cables must be available in the unit near the cable entries.

Sufficient space is to be kept clear around the units to ensure air circulation and to prevent the build-up of heat resulting from use. The relevant information must be heeded in the case of units ventilated by other means.

When the housing fasteners are opened, the front frame of the housing hinges out upward or downward (depending on the unit version) automatically.

Grounding

All devices are equipped with a metal housing. They comply with safety class I and require a protective earth connection. The connecting cable for the operating voltage must contain a protective earth wire of a sufficient cross section (DIN VDE 0106 part 1, DIN VDE 0411 part 1).

EMC measures

The devices comply with the current EU Directive (EMC Directive) and provide the required interference immunity. Observe the following when connecting the operating voltage and data cables:

Use shielded data cables.

The data and operating voltage cables must be laid separately. They may not be laid together with heavy-current cables or other interference-producing cables.

The cable thickness must be properly assessed (DIN VDE 0100 Part 540).

The cable lengths inside the units are to be kept as short as possible to prevent interference. This applies especially to unshielded operating voltage cables. Shielded cables are also to be kept short due to any interference which might be emitted by the shielding.

Neither excessively long cables nor cable loops may be placed inside the units.

The connection of the cable shielding to the functional ground (PE) must be as short and low-impedance as possible. It should be made directly to the mounting plate over a large area with a conductive clip:

- | | |
|------------------|--------------------|
| ① mounting plate | ② conductive clamp |
| ③ data lines | ④ cable shielding |

The cable shielding is to be connected at both cable ends. If equipotential bonding currents are expected due to the cable arrangement, electrical isolation is to be performed on one side. In this case, capacitive connection (approx. $0.1\mu\text{F}/600\text{ V AC}$) of the shielding on the isolated side must occur.

Disposal

Units or unit parts which are no longer needed are to be disposed of in accordance with the regulations in effect in your country.

4 Unit description

Model designation

This manual applies to units with the following model designation (x = the 'x's in the model designation indicate the size and design of the units see Chapter 11):

SX502-xxx/xx/xx-xxx/xx-E0

Unit construction

The following figure shows model type SX502-220/05/xx-xxx/xx-xx as example for the other model types. The front frame of the housing is locked with quick-action releases. When opening the unit the front frame hinges downward (exceptions to this are SX502-640/05/xx-xxx/xx-xx and SX502-840/05/xx-xxx/xx-xx: which open upward supported by gas-pressure springs).

The following figure shows the unit when open.

- | | | |
|---------------------------|-------------------------|-----------------------------------|
| ① Central Processing Unit | ② Power supply unit | ③ Connector plug for power supply |
| ④ Matrix modules | ⑤ Lower housing section | ⑥ Housing front frame |

Units with double-sided display show the same information on the front and on the rear side.

Principle circuit diagram

- ① Central Processing Unit
- ④ Display
- ⓔ Function input

- ② Power supply unit
- ⓑ Battery

- ③ Power supply
- ⓔ Ethernet interface

Central Processing Unit

The following figure shows the Central Processing Unit, located in the lower part of the housing.

Ethernet interface

The Ethernet interface is located on a standard RJ45 socket of the central processing unit. It has the following specifications:

Data rate	10/100 Mb/s, automatic detection
Galvanic isolation	1,5 kV
Supported protocols	TCP/IP, UDP/IP
Operation modes	TCP Slave (TCP Client and UDP can be configured via the network (see Chapter 6).
Configuration	The basic configuration can be set up without external aids via the menu (see Chapter 9).

Function inputs

The function inputs are located on the screw-type terminal strip of the control computer. They allow reduction in brightness and flashing of the display, independently of commands via the Ethernet interface (see Chapter 7).

The function inputs are designed for the following signal voltages:

Signal voltage: L = -3.5...+5 V (open input = L)
 H = +18...30 V (active H), M = reference potential

Menu display

The parameterization of the units is carried out in a menu of the menu display (see Chapter 9).

In normal operation, the following status messages can appear in the menu display:

<i>oN I nE</i>	Data are received at the interface.
<i>dRtR</i>	The device detects a telegram ending.
<i>i dEL</i>	Device is ready and waiting for data
<i>IP StRt</i>	The address assignment is static.
<i>dHCP</i>	The address assignment has been carried out by the DHCP server.
<i>no dHCP</i>	The DHCP server has not (yet) assigned the address or there is no connection to the DHCP server.

In programming mode, the following status messages can appear on the menu display:

<i>L oRd</i>	Static texts are loaded in the text memory.
<i>r ERd</i>	Static texts are read out from the text memory.

Menu buttons

The menu buttons are used to control the menu (see Chapter 9).

Status indicators

The status indicators (LEDs) of the control computer have the following meaning:

DATA	Data reception
ERR	Communication error
PWR	Ready indication

Battery

The lithium battery (type CR2032) provides a power reserve for the real-time clock. It is located in a battery holder and should be replaced after three years.

Power supply

The screw-type terminals for the power supply are located on the power supply unit in the bottom section of the housing. They have the following designations:

Devices for a power supply 115 V AC or 230 V AC	L, N and PE
Devices for a power supply 24 V DC	+, – and PE

5 Character display

LED matrix

The characters are displayed on an LED matrix. A matrix module is 16 LED dots (pixels) high and, depending on the unit version, the following number of pixels wide:

Unit versions SX502-x20/xx/xx-xxx/xx-xx:	120 pixels
Unit versions SX502-x40/xx/xx-xxx/xx-xx:	240 pixels

Character display

The units feature several different character sets, which will be elaborated on later. The following explanation is based on the Acala 7 character set.

With this character set, the character width is five pixels and the space between characters is one pixel. Units with a 120 pixel-wide matrix can therefore display 20 characters on a line and units with a 240 pixel-wide matrix can display 40 characters on a line.

The character height is seven pixels. Thus two lines of seven pixel-high characters with a space between lines of two pixels can be displayed on a 16 pixel-high matrix module.

This means that two lines of 20 characters each can be displayed on a 120 x 16 pixel matrix and two lines of 40 characters each can be displayed on a 240 x 16 pixel matrix.

If the entire height of the matrix is used, characters with twice the character height, i.e. 14 pixels, can be displayed. The Acala 14 condensed character set, for example, is available for this. It uses a height of 14 pixels out of the 16 pixels available in the matrix.

With this character set, the character width is eight pixels and the space between characters is two pixels. Ten pixels are thus required for the width of each character. According to this, units with a 120 pixel-wide matrix can therefore display one line with 12 characters and units with a 240 pixel-wide matrix can display one line with 24 characters.

Character sets

The following pictured character sets are available. They differ in character height (seven, 14 or 16 pixels) and in character width (normal, extended or condensed).

The number of characters (number of lines x number of characters per line) which can be displayed on a 120 x 16 and 240 x 16 pixel matrix for each character set is noted in the table.

Character set	Character display	120 x 16 pixels	240 x 16 pixels
Acala 7*	AaBbCcDdEeFfGgHhIiJj AaBbCcDdEeFfGgHhIiJj	2 x 20	2 x 40
Acala 7 extended*	AaBbCcDdEeEe AaBbCcDdEeEe	2 x 10	2 x 20
Acala 14 condensed*	AaBbCcDdEeFf	1 x 12	1 x 24
Acala 14	AaBbCcDdEe	1 x 10	1 x 20
Acala 14 extended*	AaBcDd	1 x 6	1 x 12
Acala 16 condensed	AaBbCcDdEeFf	1 x 12	1 x 24
Acala 16	AaBbCcDdEe	1 x 10	1 x 20
Acala 16 extended	AaBbCc	1 x 6	1 x 12

The character sets marked with * in the table are permanently installed in the units. The remaining character sets are included on a data carrier.

The PC tool 'DisplayManager' that can also be found on the included data carrier is used for installing character sets, for creating user-defined character sets, for saving character sets on data carriers and for restoring the installed character sets.

Multi-line units

To display texts containing more characters than can be displayed with a 120 x 16 or 240 x 16 pixel matrix we offer unit versions with a suitable number of matrix modules arranged vertically.

The following figure shows unit version SX502-420/05/xx-xxx/xx-xx with two vertically arranged 120 x 16 pixel matrix modules as an example. Character set Acala 7 allows 4 x 20 characters to be displayed, and 2 x 12 characters can be displayed with the character set Acala 14 condensed.

The physical distance between the matrix modules corresponds to a height of two pixels. Thus the distance between the first and second lines is the same as between the second and third lines.

The SX502 series also includes units with three or four vertically arranged matrix modules. They can display six or eight lines with the Acala 7 character set and three or four lines with the Acala 14 condensed character set.

Character height

The actual character height depends on the height of a character in pixels and the size of the pixel diameter and spacing.

The SX502-xxx/03/xx-xxx/xx-xx unit versions have a pixel diameter of approx. 3 mm and a pixel spacing of approx. 4.7 mm.

The SX502-xxx/05/xx-xxx/xx-xx unit versions have a pixel diameter of approx. 5 mm and a pixel spacing of approx. 7.6 mm.

This results in the following actual character heights for the character sets, depending on the unit version:

Character set	SX502-xxx/03/xx-xxx/xx-xx	SX502-xxx/05/xx-xxx/xx-xx
Acala 7	approx. 33 mm	approx. 50 mm
Acala 7 extended	approx. 33 mm	approx. 50 mm
Acala 14 condensed	approx. 66 mm	approx. 100 mm
Acala 14	approx. 66 mm	approx. 100 mm
Acala 14 extended	approx. 66 mm	approx. 100 mm
Acala 16 condensed	approx. 75 mm	approx. 120 mm
Acala 16	approx. 75 mm	approx. 120 mm
Acala 16 extended	approx. 75 mm	approx. 120 mm

Proportional lettering

The previously described character sets display the characters in non-proportional lettering (monospace font). The same number of pixels is available for the width of each character.

Character sets Acala 7 P and Acala 14 P, which display the characters in proportional lettering, are included on data carrier. Each character uses the width it requires visually.

LED color

The unit versions SX502-xxx/xx/xR-xxx/xx-xx have a display with red LED color. The LED color cannot be changed (monochrome display).

The unit versions SX502-xxx/xx/xM-xxx/xx-xx have a display whose LED color can be switched between red, green and orange.

Character table

	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F
20		!	"	#	\$	%	&	'	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
60	'	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	
80	€	ü	é	ä	ë	ä	ä	ç	è	ë	è	ï	ï	ï	Ä	Å
90	é	®	®	ô	ö	ö	ô	ô	ÿ	ö	ü		£			ƒ
A0	á	í	ó	ú	ñ	ñ				ª	ª	¼	¼	½	¾	¾
B0	®	®	®									®	≡	€	¥	€
C0	А	Б	В	Г	Д	Е	Ж	З	И	Й	К	Л	М	Н	О	П
D0	Р	С	Т	У	Ф	Х	Ц	Ч	Ш	Щ	Ъ	Ы	Ь	Э	Ю	Я
E0	α	ρ	Γ	π	Σ	σ	μ	τ	Η	θ	Ω	δ	ω	φ	ε	η
F0	≡	±	≥	≤			÷	∞	°	.	-			²		

6 Configuration

MAC address

The MAC address of the unit can be found on the Ethernet coupling of the control computer (see label). It is needed for commissioning and should be written down before the unit is mounted on an inaccessible location.

Basic configuration

The basic configuration of the units is done without any external tools via the menu (see Chapter 9). In menu item IP you must select between DHCP (factory setting) and static IP address.

Port number

In menu item P a port number between 2000 and 9999 can be set (factory setting 8000). The units are set up as TCP server.

Static IP address

The static IP address is assigned by the system administrator. It is set in the following menu items:

I.1...I.4	IP address	Factory setting 192.168.127.254
S.1...S.4	Subnet mask	Factory setting 255.255.255.0
G.1...G.4	Gateway	Factory setting 192.168.127.1

Configuration via network

For detailed information, please refer to the included documentation of the Ethernet coupling (type Moxa NE-4100T) Further information can be found on www.moxa.com.

By restoring the factory settings in menu item 99 the factory settings of the Ethernet coupling are restored.

7 Control

Text types

The devices can display dynamic and static texts.

Dynamic texts can be changed while the unit is running. They are generated from within the process and sent to the display as data telegram.

Static texts cannot be changed while the unit is running. They are compiled using the PC tool 'Text Manager' included on data carrier and loaded in the text memory via the serial interface. They can then be called up via their text number.

Commands

The control of the devices is done using commands according to the following command table. In the description, the numbers in [] refer to the corresponding lines in the command table.

Commands with ↵ require a telegram ending (<CR>, <LF> or <CR/LF>).

In lines [1] and [3] cc . . . stands for a character chain of any desired content.

Commands for text manipulations

Display dynamic text	cc . . . ↵	Send any desired characters	[1]
Display static text	\$Tn ↵	Calling up fixed text (n = text number, one to four digits)	[2]
Insert variables	\$VEcc . . . ↵	Entering variables from the current insertion position	[3]
	\$VPn ↵	Selecting insertion position of variables (n = wildcard number for the variable, 0...255)	[4]
Delete text	\$E ↵	Delete text in the display	[5]

Commands for text formatting

Line break	\$C	Forced line break	[6]
Flashing	\$F1	Flashing of following characters on	[7]
	\$F0	Flashing of following characters off	[8]
Marquee text	\$Y	Marquee text from current position until end of text or \$C	[9]
Charcter set	\$M1	Acala 7	[10]
	\$M2	Acala 7 extended	[11]
	\$M3	Acala 14 condensed	[12]
	\$M4	Acala 14 extended	[13]
	\$M5	Acala 7 P / user-defined character set 7 pixel	[14]
	\$M6	Acala 14 / user-defined character set 14/16 pixel	[15]
	\$M7	Acala 16 condensed	[15a]
	\$M8	Acala 16	[15b]
LED color	\$A0	Red	[16]
	\$A1	Green	[17]
	\$A2	Orange	[18]

Place holders for variables	\$VS	Inserting place holders for variables	[19]
Inserting time	\$HA	Current time (HH:MM:SS)	[20]
	\$HH	Hour of current time (HH)	[21]
	\$HM	Minute of current time (MM)	[22]
	\$HS	Second of current time (SS)	[23]
Inserting current date	\$DA	Current date, four-digit year (TT.MM.JJJJ)	[24]
	\$DB	Current date, two-digit year (TT.MM.JJ)	[25]
	\$DD	Current day (TT)	[26]
	\$DM	Current month (MM)	[27]
	\$DY	Current year, four-digit (JJJJ)	[28]
	\$DZ	Current year, two-digit (JJ)	[29]
	\$DW	Weekday in selected dialog language	[30]
Bar graph	\$Gnnnn	Bar graph display (nnn = number of columns, always enter in four numeric digits, e.g. \$G0040)	[31]
Character \$	\$ \$	Display of the character '\$' in the text	[32]
Commands for display options			
Flashing	\$F1↓	Flashing of the whole display on	[33]
	\$F0↓	Flashing of the whole display off	[34]
Brightness	\$B0↓	Normal brightness	[35]
	\$B1↓	Reduced brightness	[36]
Reset	\$0↓	Restart of the display	[37]
Commands for time and date			
Set time/date	\$SHhmmss↓	Set time	[38]
	\$SDddmmyy↓	Set date	[39]
Reading out time/date	\$RH↓	Read out time via Ethernet interface	[40]
	\$RD↓	Read out weekday and date via Ethernet interface	[41]

Display dynamic text

To display a dynamic text, its characters (cc...) are sent to the display as a data telegram [1]. Any text in the display is cleared when a new text is called up.

Static texts

Static texts are called up with the **\$Tn↓** command and appear in the display. [2] n is the text number; it can be from one to four digits. Any text in the display is cleared when a static text is called up.

Inserting variables

This operating mode is used when the units are to display so-called text masks in which only certain characters are changed, e.g. for the updating of numerical values as in the following:

```
Temperature: 172 °C  
Expansion : 243 mm
```

The text components *temperature*, *expansion*, °C and *mm* are fixed and do not change. The numerical values, on the other hand, are continually updated variable text components.

In principle, updating could occur with dynamic texts containing both the fixed and the variable text components. However, the data transfer required here is considerable.

The SX502 series offers the advantageous alternative of a one-time transmission of the fixed text components to the display and subsequent insertion of just the appropriate characters (variables) to update the variable text components. In the example shown above, the fixed text components of *temperature*, *expansion*, °C and *mm* are shown in the display with the following data telegram:

```
$M1temperature: $VS$VS$VS °C$Cexpansion: $VS$VS$VS mm↵
```

The place holders for variables to be inserted later are marked with the command `$VS` [19]. They appear blank in the display. A variable corresponds to a character to be displayed. Up to 256 variables can be inserted into a text.

The place holder from which the variables are to be inserted in the text (insertion position) is marked with the command `$VPn↵` [4]. *n* is the running number of the place holders for variables; it can be from one to three digits (0 – 255). In the example, the first insertion position is marked with the command `$VP0↵`.

Insertion of the variables in the place holders occurs with the command `$VEcc...↵` [3]. *cc...* stands for any character. In the example the variables are inserted with the data telegram `$VE172243↵`. They can also be inserted in two steps with the data telegram `$VE172↵` followed by `$VE243↵`.

In the example, the fixed text components were shown in the display as dynamic text. Alternatively, they can be prepared as a fixed text called up from the text memory. The place holders for the variables are also to be marked with `$VS` in the fixed text.

Deleting text

Any text in the display is cleared with the `$E↵` command [5]. An LED dot then illuminates in the upper left-hand corner of the display.

Forced line break

If the text contains more characters than can be displayed in one line, a line break is inserted automatically at the end of the line, and the text is continued in the next line.

A line break can also be forced at a certain place in the text, for example for correct hyphenation [6] using the command `$C`.

Flashing

The `$F1` command in the data telegram causes the following characters to flash [7]. The `$F0` command in the data telegram deactivates the flashing of the following characters [8].

The command `$F1↵` activates the flashing of the entire display [33]. The command `$F0↵` deactivates the flashing of the entire display [34].

Flashing of the entire display can also be activated with an H-signal at function input F2 (priority over commands).

Marquee text

Marquee text display is activated from the current position in the text with the `$Y` command [9]. It remains active up to the end of the text or a forced line break (`$C`).

If a seven pixel-high font is currently selected, e.g. Acala 7, marquee text activation only affects the current line.

Character set

The texts are displayed with the character set specified in menu item 22 as standard (see Chapter 9). To call up another character set, one of the **\$M1** to **\$M9** commands must be contained in the text [10 – 15].

Using commands **\$M1** to **\$M4** the permanently installed character sets of Acala 7 [10], Acala 7 extended [11], Acala 14 condensed [12] and Acala 7 extended [13] are called up.

A user-defined character set with a character height of seven pixels can be called up with the **\$M5** commands [14]. The Acala 7 P character set is preinstalled here. It can be replaced by a character set created by the user, for example.

A user-defined character set with a character height of 14 or 16 pixels can be called up with the **\$M6** command [15]. The Acala 14 P character set is preinstalled here. The Acala 14 character set is preinstalled here. It can be replaced by a character set created by the user or an optional character set (Acala 14 P, Acala 16 condensed, Acala 16 or Acala 16 extended).

Using commands **\$M7** to **\$M9** the character sets Acala 16 condensed, Acala 16 and Acala 16 extended are called up.

The optional character sets and the PC-Tool 'DisplayManager' for generating user-defined character sets are included on data carrier. The tool is also used to install the character sets, to save character sets on data carrier and to readout installed character sets.

LED color

Units with switchable LED color (see Chapter 5) display the texts in red by default. For a color change, the command **\$A0** (red), **\$A1** (green) or **\$A2** (orange) must be contained in the text [16...18].

Inserting time/date

The units have a real-time clock with a date and weekday display. The current time, date or parts of them can be inserted into the text with the **\$H. . .** and **\$D. . .** commands [20 – 30]. The year can be displayed with four [24, 28] or two [25, 29] digits].

The day of the week is displayed abbreviated to two letters in the language set in menu item 23.

Bar graph

The **\$Gnnnn** command in the data telegram is used for activating the bar graph. [31]. **nnnn** stands for the number luminous columns, i.e. the length of the bar graph and must always be four digits, p. e. **\$G0040**.

Units with switchable LED color (see Chapter 9) can only show the Bar graph in red or green. In bar graph mode they ignore command **\$A2** for the color orange. [18].

Character \$

The command for displaying the character '\$' is **\$\$** [32].

Brightness

The brightness of the display can be reduced with the **\$B1↓** command [36] and reset to normal brightness with the command **\$B0↓** [35].

The brightness of the display can also be reduced with an H-signal on function input F1 (priority over commands).

Reset

To restart the unit use command `$0↵` [37].

Setting time/date

Setting of the time is done with the command `$SHhmmss↵` [38] **hh** stands for hours, **mm** for minutes and **ss** for seconds (p. e `$SH204515↵` 20:45:15 o'clock).

Setting of the date is done with the command `$SDddmmyy↵` [39]. **dd** stands for the day, **mm** for the month and **yy** for the year (p. e. `$SD200804↵` = 20.08.2004).

The time can also be set in menu items 90...92 und 94...95 (see Chapter 9).

Reading out time/date

The current time can be read out via the Ethernet interface with the command `$RH↵` [40] and the current date, including the weekday, with the command `$RD↵` [41].

Paging

If a text contains more characters than can be shown in the display, it is automatically displayed in paging mode. The page change interval can be set between 3 and 30 seconds in menu item 21 (see Chapter 5).

Initial text

Once the operating voltage has been applied, an LED dot in the upper left-hand corner of the display illuminates to indicate that the unit is ready for operation. If an initial text is to appear in the display instead (e .g. 'System trouble-free'), this text is to be saved in the text memory with text number 0, and displaying of the initial text is to be set in menu item 20 (see Chapter 9).

8 Individual line selection

Application

The activation of the devices as described in chapter "Control" is optimized for applications in which individual texts are shown in the display. Longer texts are written in several lines of the display due to the automatic line break. When the text contains more characters than can be displayed, it will be automatically displayed in paging mode.

The individual line selection is optimized for applications in which several texts independent of one another should be shown in different lines and each line should be considered as an individual display. The lines can be selected individually. The control commands only refer to the activated line. The automatic line break and paging functions are not active.

Commands

The individual line selection is carried out by means of commands according to the following command table. In the description of the commands, the numbers in [] refer to the corresponding lines in the command table.

The commands beginning with **\$Lxx** select an individual line. **xx** is the line number (01, 02, 03, ...).

Commands with ↓ require a telegram ending (<CR>, <LF> or <CR/LF>).

In line [42] **cc...** stands for a character chain of any desired content.

In line [44] **c** stands for any desired character.

Commands for text manipulation

Display dynamic text	\$Lxxcc...↓	Send any desired characters to the line xx	[42]
Display static text	\$Lxx\$Tn↓	Load static text in the line xx (n = text number, 1 to 4 digits)	[43]
Inserting variables	\$VINnnc↓	Insert the character c in a wildcard for a variable (nnn = wildcard number for the variable, 0...255)	[44]
	\$VC	Delete all variables	[45]
Delete text	\$Lxx\$E↓	Delete the text in the line xx	[46]

Commands for text formatting

Place holders for variables	\$VNnnn↓	Insert wildcard for variables (nnn = wildcard number for the variable, 0...255)	[47]
-----------------------------	-----------------	---	------

Commands for display options

Flashing	\$Lxx\$F1↓	Flashing of the whole line xx on	[48]
	\$Lxx\$F0↓	Flashing of the whole line xx off	[49]

For all other device functions the commands described in Chapter 7 shall apply.

Display dynamic text

To display a dynamic text, its characters (**cc...**) are transmitted to the selected line as a data telegram [42]. Any text in the display is deleted when a new text is called up.

Display static text

A static text in the selected line can be loaded using the `LxxTn↓` command [43]. `n` is the text number, it can be from one to four digits. Any text in the display is deleted when a new text is called up.

Insert variables

The `$VNnnn` command is used for selecting wildcards for the variables [47]. They appear blank in the display. A variable corresponds to a character to be displayed. Up to 256 variables can be inserted in a text. `nnn` stands for the a wildcard number for variables (0...255).

Insertion of the variables in the place holders occurs with the `$VINnnc` command [44]. `c` stands for any desired character. Any number of insert commands can be transmitted via a data telegram.

Deleting text

The `LxxE↓` command is used for deleting a text located in line `xx` [46]. Then a LED point flashes in the top left line.

Flashing

The `$LxxF1↓` command activates the flashing of the whole line [48]. The command `$LxxF0↓` deactivates the flashing of the whole line. [49].

Line numbers

The lines are counted as shown in the following example for the unit version SX502-420/05/.....

For the character height 50 (e.g. Acala 7) 2 lines are counted per LED matrix.

For the character height 100 mm (e.g. Acala 14) 1 line is counted per LED matrix.

This is also valid if both character heights are used.

++++ Character height 50 mm + + + +	Line 01 (Command \$M1\$L01...)
++++ Character height 50 mm + + + +	Line 02 (Command \$M1\$L02...)
++++ Character height 50 mm + + + +	Line 03 (Command \$M1\$L03...)
++++ Character height 50 mm + + + +	Line 04 (Command \$M1\$L04...)

Character height 100 mm	Line 01 (Command \$M3\$L01...)
-------------------------	--------------------------------

Character height 100 mm	Line 02 (Command \$M3\$L02...)
-------------------------	--------------------------------

Character height 100 mm	Line 01 (Command \$M3\$L01...)
++++ Character height 50 mm + + + +	Line 03 (Command \$M1\$L03...)
++++ Character height 50 mm + + + +	Line 04 (Command \$M1\$L04...)

++++ Character height 50 mm + + + +	Line 01 (Command \$M1\$L01...)
++++ Character height 50 mm + + + +	Line 02 (Command \$M1\$L02...)
Character height 100 mm	Line 02 (Command \$M3\$L02...)

9 Parameterization

Menu

The parameterization of the devices is carried out in a menu in the menu display.

In normal operation, status messages appear in the menu display (see Chapter 4).

Menu operation

To start the menu, press both menu buttons simultaneously (approx. 1 sec.) until the first menu item appears in the menu display. It is now possible to navigate in the menu as follows:

Next menu items forward	Press key [↕] long
Page menu items forward	Shortly press key [↕]
Previous menu item	Double-click on key [↕]
Page menu items backward	Double-click on key [↕] and keep it pressed
Next setting	Shortly press key [↔]
Page settings forward	Press key [↔] long
Previous setting	Double-click on key [↔]
Page setting backward	Double-click on key [↔] and keep it pressed

To exit the menu shortly press the key [↕] in menu item 99. Depending on the setting in menu item 99 the settings made are either saved (set) or not saved (escape) or the factory settings are reset (default).

Canceling the menu without saving the settings made is possible by pressing both menu buttons simultaneously (approx. 1 sec.). It will occur automatically if 60 seconds pass without a menu button being pressed.

Once the menu is closed, the device behaves in the same manner as when the operating voltage was applied.

Menu table

The menu items are displayed in the following menu table. The factory settings are marked with an *. Individual menu items or settings can be suppressed in another menu item, depending on the unit version or setting.

Menu item	Settings	Display
06 Protocol reply	No protocol reply*	06 nonE
	ACK/NAK	06 RcnR
10 Time-out	No time-out*	10 0
	↓ Time-out after 3600 s	↓ 10 3600
20 Initial text	No display of initial text*	20 OFF
	Display of initial text	20 0n
21 Paging	3 Seconds*	21 3
	↓ 30 Seconds	↓ 21 30
22 Character set	Acala 7*	22 7
	Acala 7 extended	22 7E
	Acala 14 condensed	22 14C
	Acala 14 extended	22 14E
	Acala 7 P / user-defined character set 7 pixel	22 U 1
	Acala 14 / user-defined character set 14/16 pixel	22 U 2
	Acala 16 condensed	22 16C

		Acala 16	22	16
		Acala 16 extended	22	16E
23	Language	German*	23	G
		French	23	F
		English	23	E
24	Display test	No display test at power-on*	24	OFF
		Display test at power-on	24	On
IP	IP address	Static IP address	IP	Static
		DHCP*	IP	DHCP
I.1	IP address Byte 1 (xxx.-----)	0 ↓ 192* 255	1.1 ↓ 1.1	0 255
I.2	IP address Byte 2 (---.xxx.-----)	0 ↓ 168* 255	1.2 ↓ 1.2	0 255
I.3	IP address Byte 3 (----.xxx.---)	0 ↓ 127* 255	1.3 ↓ 1.3	0 255
I.4	IP address Byte 4 (-----.xxx)	1 ↓ 254* 254	1.4 ↓ 1.4	1 254
S.1	Subnet mask Byte 1 (xxx.-----)	0 ↓ 255* 255	5.1 ↓ 5.1	0 255
S.2	Subnet mask Byte 2 (---.xxx.-----)	0 ↓ 255* 255	5.2 ↓ 5.2	0 255
S.3	Subnet mask Byte 3 (----.xxx.---)	0 ↓ 255* 255	5.3 ↓ 5.3	0 255
S.4	Subnet mask Byte 4 (-----.xxx)	0 ↓ 0* 255	5.4 ↓ 5.4	0 255
G.1	Gateway Byte 1 (xxx.-----)	0 ↓ 192* 255	6.1 ↓ 6.1	0 255
G.2	Gateway Byte 2 (---.xxx.-----)	0 ↓ 168* 255	6.2 ↓ 6.2	0 255
G.3	Gateway Byte 3 (----.xxx.---)	0 ↓ 127* 255	6.3 ↓ 6.3	0 255
G.4	Gateway Byte 4 (-----.xxx)	1 ↓ 1* 255	6.4 ↓ 6.4	1 255

		254	GH 254
P	Port	2000...8000*...9999	P nnnn
90	Setting date (year)	00 ↓ 99	90 00 ↓ 90 99
91	Setting date (month)	1 ↓ 12	91 1 ↓ 91 12
92	Setting date (day)	1 ↓ 31	92 1 ↓ 92 31
94	Setting time (hours)	0 ↓ 23	94 0 ↓ 94 23
95	Setting time (minutes)	0 ↓ 59	95 0 ↓ 95 59
99	Save	Save parameters* (Set) Not saving parameters (Escape) Restore to factory settings (Default)	99 5Et 99 E5C 99 dEF

Protocol reply

The protocol reply is set in menu item 06.

Time-out

In menu item 10 it is possible to set whether a time-out occurs and if so after what time. Time-out means that the display is cleared if it has not received a data telegram after a defined time period. An LED dot then illuminates in the upper left-hand corner of the display.

Initial text

Once the operating voltage has been applied, an info text appears in the display showing the unit type. If an initial text is to appear in the display instead (e.g. 'System trouble-free'), this text is to be saved in the text memory with text number 0, and displaying of the initial text is to be set in menu item 20.

If in menu item 24 a display test is selected this one will appear on the display before the start text.

Paging

If a text contains more characters than can be shown in the display, it is automatically displayed in paging mode. The page change interval can be set between 3 and 30 seconds in menu item 21.

Character set

In menu item 22, you can set the default character set used to display the texts. Character sets Acala 7, Acala 7 extended, Acala 14 condensed and Acala 7 extended are permanently installed in the units. Also the character sets Acala 16, Acala 16 condensed und Acala 16 extended.

The character set Acala 7 can be loaded with the setting \overline{ll} \overline{l} It can be replaced by a user-defined character set with a character height of up to 7 pixels.

The character set Acala 14P can be loaded with the setting $U\bar{Z}$. It can be replaced by a user-defined character set with a character height of up to 16 pixels or by an optional character set (Acala 14 P, Acala 16 condensed, Acala 16 or Acala 16 extended).

The optional character sets and the PC tool 'FontManager' for creating user-defined character sets are delivered on a data carrier. The tool is also used to install character sets, to save character sets to data media and to read back installed character sets.

Language

In menu item 23, you can set the language in which the weekday is displayed (abbreviated to two letters).

Display test

In menu item 24, you can set whether a display test is to be performed after the operating voltage is applied.

The test ends with the first data telegram, after the time out set in menu item 10, or if a start text is to be displayed.

Network parameters

In menu item IP you must select between DHCP (factory setting) and static IP address. The static IP address is assigned by the system administrator. It is set in the following menu items:

I.1...I.4	IP address	Factory setting 192.168.127.254
S.1...S.4	Subnet mask	Factory setting 255.255.000.0
G.1...G.4	Gateway	Factory setting 192.168.127.1

Port number

In menu item P a port number between 2000 and 9999 can be set, to which the data is transmitted via a socket connection. Factory setting is 8000.

The decimal points of the port number flash one after the other. The digit with the decimal point flashing can be set to the value desired via the menu button [\leftrightarrow].

Set time/date

The year, month, and day of the real-time clock are set in menu items 90 – 92. The time at which the clock is to be started is set in menu items 94 – 95. Then select menu item 99 and select the setting $SE\bar{E}$ there. When the set time is reached, briefly press the left menu button [\uparrow]. The clock is now set to the current time.

If the settings in menu items 90 – 92 (date) and 94 – 95 (time) are not changed when the menu is run through, the current settings for the time, date and weekday are retained when the menu is exited. Therefore, the clock only needs to be set when running through the menu if this is intended.

Time and date can be set independently from one another.

Setting the clock can also occur with control commands via the serial interface (see Chapter 7).

Attention: Setting unrealistic date values, e.g. 31/02/06 can lead to unpredictable date displays and is therefore impermissible.

10 Status messages

Fault messages

Serious faults due to improper operation or faulty operating conditions are indicated in the display. The following messages are possible:

Fault message	Cause	Rectification
No Text	The called up text is not available in the text memory.	The text is to be loaded into the text memory
Syntax Error/Failure	An incorrect command was sent to the display.	The command has to be corrected

11 Technical data

Unit properties

The model designation is structured as follows:

SX502	-	<input type="text"/>	<input type="text"/>	<input type="text"/>	/	<input type="text"/>	<input type="text"/>	/	<input type="text"/>	<input type="text"/>	-	<input type="text"/>	<input type="text"/>	<input type="text"/>	/	<input type="text"/>	<input type="text"/>	-	<input type="text"/>	<input type="text"/>		
2 lines		2	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
4 lines		4	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
6 lines		6	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
8 lines		8	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
			:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
20 characters/line*		2	0	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
40 characters/line*		4	0	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
			:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
Character height 33/66/75 mm		0	3	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
Character height 50/100/120 mm		0	5	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
			:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
LED Standard		0	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
LED for outdoor use		2	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
			:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
LED color red																					R	
LED color red/green/orange switchable																						M
Display readable on one side																						1
Display readable on both sides																						2
Steel sheet housing, coated																						0
Steel sheet housing, bilayer painting																						1
Stainless steel housing V2A, coated																						2
Stainless steel housing V2A, brushed																						3
Stainless steel housing V4A, brushed																						5
Protection type IP54																						0
Protection type IP65																						1
Protection type IP54 with climate adjustment																						2
Protection type IP54 with climate adjustment and heating																						4
Wall mounting, cable entry point from the bottom																						0
Wall mounting, cable entry point from the top																						1
Hanging installation, cable entry point from the bottom																						2
Hanging installation, cable entry point from the top																						3
Wall mounting and hanging installation, cable entry point from the bottom																						4
Wall mounting and hanging installation, cable entry point from the top																						5
Power supply 230 V AC ±15 %, 50 Hz																						A
Power supply 24 V DC ±15 %																						B
Power supply 115 V AC ±15 %, 60 Hz																						C
Interface																						x x

* applies for Acala 7 character set

Housing colors

Case front	RAL 5002 ultramarine
Case rear part	RAL 7035 light grey

Front frame

SX502-xxx/xx/xR-xxx/xx-xx	plastic, tinted red, non-reflective
SX502-xxx/xx/xM-xxx/xx-xx	plastic, clear, non-reflective

Ambient conditions

Operating temperature	0...40 °C
Storage temperature	-30...85 °C
Relative humidity	max. 95 % (non-condensing)

Max. power consumption

Units with character height of 33/66/75 mm

One-sided display		Double-sided display	
SX502-220/03/0R-1xx/xx-xx	approx. 40 VA	SX502-220/03/0R-2xx/xx-xx	approx. 75 VA
SX502-220/03/0M-1xx/xx-xx	approx. 65 VA	SX502-220/03/0M-2xx/xx-xx	approx. 130 VA
SX502-420/03/0R-1xx/xx-xx	approx. 75 VA	SX502-420/03/0R-2xx/xx-xx	approx. 140 VA
SX502-420/03/0M-1xx/xx-xx	approx. 130 VA	SX502-420/03/0M-2xx/xx-xx	approx. 265 VA
SX502-620/03/0R-1xx/xx-xx	approx. 105 VA	SX502-620/03/0R-2xx/xx-xx	approx. 220 VA
SX502-620/03/0M-1xx/xx-xx	approx. 205 VA	SX502-620/03/0M-2xx/xx-xx	approx. 390 VA
SX502-820/03/0R-1xx/xx-xx	approx. 140 VA	SX502-820/03/0R-2xx/xx-xx	approx. 290 VA
SX502-820/03/0M-1xx/xx-xx	approx. 265 VA	SX502-820/03/0M-2xx/xx-xx	approx. 525 VA
<hr/>			
SX502-240/03/0R-1xx/xx-xx	approx. 75 VA	SX502-240/03/0R-2xx/xx-xx	approx. 150 VA
SX502-240/03/0M-1xx/xx-xx	approx. 130 VA	SX502-240/03/0M-2xx/xx-xx	approx. 265 VA
SX502-440/03/0R-1xx/xx-xx	approx. 140 VA	SX502-440/03/0R-2xx/xx-xx	approx. 290 VA
SX502-440/03/0M-1xx/xx-xx	approx. 265 VA	SX502-440/03/0M-2xx/xx-xx	approx. 525 VA
SX502-640/03/0R-1xx/xx-xx	approx. 210 VA	SX502-640/03/0R-2xx/xx-xx	approx. 425 VA
SX502-640/03/0M-1xx/xx-xx	approx. 390 VA	SX502-640/03/0M-2xx/xx-xx	approx. 775 VA
SX502-840/03/0R-1xx/xx-xx	approx. 280 VA	SX502-840/03/0R-2xx/xx-xx	approx. 560 VA
SX502-840/03/0M-1xx/xx-xx	approx. 515 VA	SX502-840/03/0M-2xx/xx-xx	approx. 1010 VA

Units with character height 50/100/120 mm

One-sided display		Double-sided display	
SX502-220/05/0R-1xx/xx-xx	approx. 45 VA	SX502-220/05/0R-2xx/xx-xx	approx. 85 VA
SX502-220/05/0M-1xx/xx-xx	approx. 85 VA	SX502-220/05/0M-2xx/xx-xx	approx. 165 VA
SX502-420/05/0R-1xx/xx-xx	approx. 85 VA	SX502-420/05/0R-2xx/xx-xx	approx. 170 VA
SX502-420/05/0M-1xx/xx-xx	approx. 165 VA	SX502-420/05/0M-2xx/xx-xx	approx. 335 VA
SX502-620/05/0R-1xx/xx-xx	approx. 130 VA	SX502-620/05/0R-2xx/xx-xx	approx. 250 VA
SX502-620/05/0M-1xx/xx-xx	approx. 245 VA	SX502-620/05/0M-2xx/xx-xx	approx. 490 VA
SX502-820/05/0R-1xx/xx-xx	approx. 170 VA	SX502-820/05/0R-2xx/xx-xx	approx. 335 VA
SX502-820/05/0M-1xx/xx-xx	approx. 335 VA	SX502-820/05/0M-2xx/xx-xx	approx. 660 VA
<hr/>			
SX502-240/05/0R-1xx/xx-xx	approx. 85 VA	SX502-240/05/0R-2xx/xx-xx	approx. 170 VA
SX502-240/05/0M-1xx/xx-xx	approx. 165 VA	SX502-240/05/0M-2xx/xx-xx	approx. 320 VA
SX502-440/05/0R-1xx/xx-xx	approx. 170 VA	SX502-440/05/0R-2xx/xx-xx	approx. 335 VA
SX502-440/05/0M-1xx/xx-xx	approx. 320 VA	SX502-440/05/0M-2xx/xx-xx	approx. 650 VA
SX502-640/05/0R-1xx/xx-xx	approx. 250 VA	SX502-640/05/0R-2xx/xx-xx	approx. 500 VA
SX502-640/05/0M-1xx/xx-xx	approx. 490 VA	SX502-640/05/0M-2xx/xx-xx	approx. 980 VA
SX502-840/05/0R-1xx/xx-xx	approx. 335 VA	SX502-840/05/0R-2xx/xx-xx	approx. 685 VA
SX502-840/05/0M-1xx/xx-xx	approx. 650 VA	SX502-840/05/0M-2xx/xx-xx	approx. 1295 VA

The power consumption for the type SX502-xx/xx/0x-xxx/xx-xx is also valid for the type SX502-xx/xx/2x-xxx/xx-xx (LEDs for external use).

For units with built-in heating, the values for power consumption specified in the table increase by approx. 10 – 200 VA (exact values on request), depending on the unit size.

Screw-type terminals

Control computer	Capacity of terminals 0,14...1,5 mm ²
Power supply	Capacity of terminals 0,2...4 mm ²

Fixed text memory

Capacity	128 KBytes
Number of texts	max. 10.000
Text length	max. 64 pages per static text.

Marquee

Text length	max. 4000 display columns (pixel)
-------------	-----------------------------------

Real-time clock

Precision	20 ppm
-----------	--------

Dimensions and weights

Units with character height of 33/66/75 mm and one-sided display

The following figure shows unit version SX502-640/03/0x-1xx/xx-xx, representing the other unit versions listed in the following table. All dimensions are in mm.

LG1, LG2 and LG3 are ventilation grates on units ventilated by other means. The ventilation grates and their arrangement are not pictured to scale. The following table specifies the ventilation grates of the individual unit versions.

Unit version	a	b	d	Ø	LG1	LG2	LG3	Weight
SX502-220/03/0R-1xx/xx-xx	700	210	16	7	–	–	–	approx. 12 kg
SX502-220/03/0M-1xx/xx-xx	700	210	16	7	–	–	–	approx. 12 kg
SX502-420/03/0R-1xx/xx-xx	700	300	16	7	–	–	–	approx. 14 kg
SX502-420/03/0M-1xx/xx-xx	700	300	16	7	–	–	–	approx. 14 kg
SX502-620/03/0R-1xx/xx-xx	700	380	20	9	–	–	–	approx. 18 kg
SX502-620/03/0M-1xx/xx-xx	700	380	20	9	■	■	–	approx. 18 kg
SX502-820/03/0R-1xx/xx-xx	720	490	20	9	–	–	–	approx. 21 kg
SX502-820/03/0M-1xx/xx-xx	720	490	20	9	■	■	–	approx. 21 kg
SX502-240/03/0R-1xx/xx-xx	1270	210	20	9	–	–	–	approx. 18 kg
SX502-240/03/0M-1xx/xx-xx	1270	210	20	9	–	–	–	approx. 18 kg
SX502-440/03/0R-1xx/xx-xx	1270	300	20	9	–	–	–	approx. 22 kg
SX502-440/03/0M-1xx/xx-xx	1270	300	20	9	■	■	■	approx. 22 kg
SX502-640/03/0R-1xx/xx-xx	1270	380	20	9	–	–	–	approx. 28 kg
SX502-640/03/0M-1xx/xx-xx	1270	380	20	9	■	■	■	approx. 28 kg
SX502-840/03/0R-1xx/xx-xx	1290	490	20	9	–	–	–	approx. 34 kg
SX502-840/03/0M-1xx/xx-xx	1290	490	20	9	■	■	■	approx. 34 kg

Units with character height of 33/66/75 mm and double-sided display

The following figure shows unit version SX502-640/03/0x-2xx/xx-xx, representing the other unit versions listed in the following table. All dimensions are in mm.

LG1, LG2, LG3 and LG4 are ventilation grates on units ventilated by other means. The ventilation grates and their arrangement are not pictured to scale. The following table specifies the ventilation grates of the individual unit versions.

Unit version	a	b	LG1	LG2	LG3	LG4	Weight
SX502-220/03/0R-2xx/xx-xx	700	210	–	–	–	–	approx. 17 kg
SX502-220/03/0M-2xx/xx-xx	700	210	–	–	–	–	approx. 17 kg
SX502-420/03/0R-2xx/xx-xx	700	300	–	–	–	–	approx. 22 kg
SX502-420/03/0M-2xx/xx-xx	700	300	■	–	–	■	approx. 22 kg
SX502-620/03/0R-2xx/xx-xx	700	380	■	–	–	■	approx. 28 kg
SX502-620/03/0M-2xx/xx-xx	700	380	■	–	–	■	approx. 28 kg
SX502-820/03/0R-2xx/xx-xx	720	490	■	–	–	■	approx. 32 kg
SX502-820/03/0M-2xx/xx-xx	720	490	■	■	■	■	approx. 32 kg
SX502-240/03/0R-2xx/xx-xx	1270	210	–	–	–	–	approx. 26 kg
SX502-240/03/0M-2xx/xx-xx	1270	210	■	■	–	–	approx. 26 kg
SX502-440/03/0R-2xx/xx-xx	1270	300	■	–	–	■	approx. 34 kg
SX502-440/03/0M-2xx/xx-xx	1270	300	■	■	■	■	approx. 34 kg
SX502-640/03/0R-2xx/xx-xx	1270	380	■	–	–	■	approx. 42 kg
SX502-640/03/0M-2xx/xx-xx	1270	380	■	■	■	■	approx. 42 kg
SX502-840/03/0R-2xx/xx-xx	1290	490	■	■	■	–	approx. 50 kg
SX502-840/03/0M-2xx/xx-xx	1290	490	■	■	■	■	approx. 50 kg

Units with character height of 50/100/120 mm and one-sided display

The following figure shows unit version SX502-820/05/0x-1xx/xx-xx, representing the other unit versions listed in the following table. All dimensions are in mm.

LG1 and LG2 are ventilation grates on units ventilated by other means. The ventilation grates and their arrangement are not pictured to scale. The following table specifies the ventilation grates of the individual unit versions.

Unit version	a	b	LG1	LG2	Weight
SX502-220/05/0R-1xx/xx-xx	1040	250	–	–	approx. 16 kg
SX502-220/05/0M-1xx/xx-xx	1040	250	–	–	approx. 16 kg
SX502-420/05/0R-1xx/xx-xx	1040	390	–	–	approx. 22 kg
SX502-420/05/0M-1xx/xx-xx	1040	390	–	–	approx. 22 kg
SX502-620/05/0R-1xx/xx-xx	1040	530	–	–	approx. 28 kg
SX502-620/05/0M-1xx/xx-xx	1040	530	–	–	approx. 28 kg
SX502-820/05/0R-1xx/xx-xx	1060	680	–	–	approx. 35 kg
SX502-820/05/0M-1xx/xx-xx	1060	680	■	■	approx. 35 kg
SX502-240/05/0R-1xx/xx-xx	1960	250	–	–	approx. 27 kg
SX502-240/05/0M-1xx/xx-xx	1960	250	–	–	approx. 27 kg
SX502-440/05/0R-1xx/xx-xx	1960	390	–	–	approx. 40 kg
SX502-440/05/0M-1xx/xx-xx	1960	390	–	–	approx. 40 kg

The following figure shows unit version SX502-640/05/0x-1xx/xx-xx, representing the other unit versions listed in the following table. All dimensions are in mm.

LG1, LG2 and LG3 are ventilation grates on units ventilated by other means. The ventilation grates and their arrangement are not pictured to scale. The following table specifies the ventilation grates of the individual unit versions.

Unit version	b	LG1	LG2	LG3	Weight
SX502-640/05/0R-1xx/xx-xx	710	–	–	–	approx. 82 kg
SX502-640/05/0M-1xx/xx-xx	710	■	■	■	approx. 82 kg
SX502-840/05/0R-1xx/xx-xx	850	–	–	–	approx. 96 kg
SX502-840/05/0M-1xx/xx-xx	850	■	■	■	approx. 96 kg

Units with character height of 50/100/120 mm and double-sided display

The following figure shows unit version SX502-820/05/0x-2xx/xx-xx, representing the other unit versions listed in the following table. All dimensions are in mm.

LG1, LG2, LG3 and LG4 are ventilation grates on units ventilated by other means. The ventilation grates and their arrangement are not pictured to scale. The following table specifies the ventilation grates of the individual unit versions.

Unit version	a	b	LG1	LG2	LG3	LG4	Weight
SX502-220/05/0R-2xx/xx-xx	1040	250	–	–	–	–	approx. 24 kg
SX502-220/05/0M-2xx/xx-xx	1040	250	–	–	–	–	approx. 24 kg
SX502-420/05/0R-2xx/xx-xx	1040	390	–	–	–	–	approx. 38 kg
SX502-420/05/0M-2xx/xx-xx	1040	390	■	■	–	–	approx. 38 kg
SX502-620/05/0R-2xx/xx-xx	1040	530	–	–	–	–	approx. 47 kg
SX502-620/05/0M-2xx/xx-xx	1040	530	■	■	–	–	approx. 47 kg
SX502-820/05/0R-2xx/xx-xx	1060	680	–	–	–	–	approx. 65 kg
SX502-820/05/0M-2xx/xx-xx	1060	680	■	■	■	■	approx. 65 kg

The following figure shows unit version SX502-440/05/0x-2xx/xx-xx, representing the other unit versions listed in the following table. All dimensions are in mm.

LG1, LG2 and LG3 are ventilation grates on units ventilated by other means. The ventilation grates and their arrangement are not pictured to scale. The following table specifies the ventilation grates of the individual unit versions.

Unit version	b	LG1	LG2	LG3	Weight
SX502-240/05/0R-2xx/xx-xx	250	–	–	–	approx. 45 kg
SX502-240/05/0M-2xx/xx-xx	250	–	–	–	approx. 45 kg
SX502-440/05/0R-2xx/xx-xx	390	–	–	–	approx. 66 kg
SX502-440/05/0M-2xx/xx-xx	390	■	■	■	approx. 66 kg

The following figure shows unit version SX502-840/05/0x-2xx/xx-xx, representing the other unit versions listed in the following table. All dimensions are in mm.

LG1, LG2, LG3 and LG4 are ventilation grates on units ventilated by other means. The ventilation grates and their arrangement are not pictured to scale. The following table specifies the ventilation grates of the individual unit versions.

Unit version	b	c	LG1	LG2	LG3	LG4	Weight
SX502-640/05/0R-2xx/xx-xx	710	270	–	–	–	–	approx. 136 kg
SX502-640/05/0M-2xx/xx-xx	710	270	■	■	■	■	approx. 136 kg
SX502-840/05/0R-2xx/xx-xx	850	300	■	■	–	■	approx. 160 kg
SX502-840/05/0M-2xx/xx-xx	850	300	■	■	■	■	approx. 160 kg