

Artistic Licence

Rail-Split RJ45

User Guide

Please read these instructions before using the product.

This product has been designed & manufactured for professional use only. It should only be installed by a suitably qualified technician and in accordance with electrical regulations in the country of use.

Unless directed in the instructions there are no user serviceable parts inside the outer case of this product.

Always disconnect from the power supply when not in use.

Any specific IP rating, where appropriate, is given in the instructions. Unless otherwise stated this product is designed for indoor use only. If used outdoors it **MUST** be installed in an appropriate IP rated cabinet. Do not allow this product to be exposed to rain or moisture. Do not allow liquid to penetrate the product.

Please recycle all packaging.

Copyright © Artistic Licence Engineering Ltd. All rights reserved.

Download the user guide by scanning the following QR code:

Connections

Reference	Type	Description
1	LED	Data Good
2	LED	Power / Fix
3	Connection	DMX512 Input
4	Connection	DMX512 Loop
5	Jumper	DMX512 Term**
6	Switch	Split / Fix Mode
7	Connection	Power input
8	Connection	RJ45 DMX outputs

** A passive loop-through connection allows onward connection to other DMX512 devices. If this feature is not required then the signal must be terminated.

To terminate, slide off the outer guard so that the jumper connection (ref. 5) is visible. Remove the black plastic shorting plug from the upper pin and place it over the lower pin.

Alternatively, a plug-in RJ45 terminator can be fitted to connector 4 (not supplied).

Mounting Diagram

Overview

Rail-Split RJ45 is a fully bi-directional DMX512 splitter and distribution amplifier, with the added feature of a 'data fixer' for DMX. The latter functionality is used for resolving flickering problems arising from product incompatibility issues - see 'Fixer Mode' on page 6 for more information.

Key features

- Input Optical Isolation
- Four independent outputs
- Bi-directional outputs
- Electrocutation protection: Input, Loop and all outputs protected against continuous connection to 425 VAC (self-healing)
- RDM (Remote Device Management Draft & Standard V1.0)
- DMX512-A compatible
- Microprocessor controlled
- Surface mount or DIN rail mounted
- DMX-Fix mode to handle compatibility issues
- Mains powered
- RJ45 data connectors

Connections

Input

The DMX512 input is via the RJ45 connector.

Loop-Through

A passive loop-through connection allows onward connection to other DMX512 devices. If this feature is not required then the signal must be terminated. The product contains an internal termination link. This is enabled by fitting the shorting plug of the jumper (see Connection 5 on the previous page) over the lower pin.

Alternatively, a plug-in RJ45 terminator can be fitted to Connection 4 (not supplied).

Output

Four DMX512 outputs are provided. Each output is capable of driving 32 additional DMX512 devices. It is not necessary to terminate any outputs that are not connected. However, a terminator must be connected to the final DMX512 device.

DMX512 Wiring

RJ45 Pin	XLR Pin	Function	Colour
7 & 8	1	Ground	Black
2	2	Data -	Blue
1	3	Data +	Red

Internal Earth and Isolation

The following table summarises the internal earth interconnection and isolation.

Please note that we use the term Earth-Ground to avoid international confusion. In Europe Earth-Ground is called Earth; in the USA, Earth-Ground is called Ground.

Circuit	Description	
DMX512 Input (including Loop Through)	Type:	Isolated
	Pins 7 & 8:	Connects to internal isolated circuit. No connection to Internal Logic Ground
DMX512 Outputs	Type:	Ground referenced
	Pins 7 & 8:	Connected to Internal Logic Ground
Internal Logic Ground	Connects to Ground Power Input	

Application Diagram

The diagram below shows how Rail-Split RJ45 could be utilised in a typical application.

Operating Modes

The product can operate in two modes. In its default mode, the product is a fully-featured RDM Splitter. In the second mode, it acts as a DMX Fixer.

Splitter Mode

In splitter mode, all six outputs operate as bi-directional RDM ports and all DMX data received is passed onto the outputs. The indicators have the following meaning:

Top (Data):

OFF = no data received

Green = DMX and RDM received

Yellow = DMX only received

Bottom (Power):

Green = Power

Red = Data error or collisions detected

Fixer Mode

Fixer mode is intended to solve product compatibility problems. Unfortunately, there are numerous products on the market which will not accept the wide range of legal DMX timings and data. Fixer mode attempts to clean-out any unusual or non-standard timing and data before sending to the output. This includes stripping out all non-zero start codes (including RDM), forcing a 512-channel footprint and calming any timing jitter. Indicators have the following meaning:

Top (Data):

As above

Bottom (Power):

Green = Power

Red = I am fixing something

Detailed Fix Specification

Accepts and corrects break in range 56 μ s – 1000 μ s and outputs 250 μ s

Accepts and corrects MaB in range 5 μ s – 1000 μ s and outputs 30 μ s

Accepts and corrects MaB in range 0 μ s – 1000 μ s and outputs 30 μ s

Accepts channel count 1 – 512 and outputs 512

Accepts refresh period from 23 ms – 1000 ms and outputs 30ms

Filters out multiple consecutive breaks

Re-times bytes of 1 stop bit to 2 stop bits

Filters out all non-zero start code packets

Re-times digital signal

Rail-Split RJ45 Specification

Mechanical <ul style="list-style-type: none">• Housing: DIN rail case• Material: Lexan Plastic - UL94-V0 rated• Overall dimensions: 90 mm (H) x 88 mm (W) x 62 mm (D)• Weight: 0.2 kg• Mounting: 35 mm DIN rail or surface mount• Country of manufacture: UK	DMX512 Input & Loop <ul style="list-style-type: none">• Mode: Optically isolated• Isolation: 1 kV• ESD protection: 15 kV• Electrocution protection: Input & Loop protected against continuous connection to 425 VAC (self-healing)
Environmental <ul style="list-style-type: none">• Operating temperature: 0°C to 40°C• Storage temperature: -10°C to +50°C• Operating relative humidity (max): 80% non-condensing• IP rating: IP20 indoor use only• Certification: CE, WEEE, RoHS• Warranty: 2-year (return to base)	Control <ul style="list-style-type: none">• Input Protocols: DMX512, DMX512 (1990), DMX512-A, RDM V1.0 (E1.20 - 2006 ESTA Standard)• Output Protocols: Same as input
Power & Electrical <ul style="list-style-type: none">• Input voltage: 85-264 VAC (47-63 Hz)• Input connector: 3-pin screw terminal• Input power (max): 5 W• Duty cycle: 100% @ 25°C• DC fuse: internal resettable fuse for control electronics	Data Connections <ul style="list-style-type: none">• RJ45 DMX Input (1 no.)• RJ45 DMX Loop (1 no.)• RJ45 DMX Output (4 no.)
DMX512 Outputs <ul style="list-style-type: none">• Mode: ground referenced• Isolation: n/a• ESD protection: 15 kV• Electrocution protection: All outputs protected against continuous connection to 425 VAC (self-healing)	LED Indication <ul style="list-style-type: none">• Power / DMX / RDM
	Package Contents <ul style="list-style-type: none">• Rail-Split RJ45
	Ordering Info <ul style="list-style-type: none">• Product code: Rail-Split RJ45

Compliance

All Products manufactured or sold by Artistic Licence Engineering Ltd are fully compliant with the appropriate CE, FCC, and RoHS regulations. Product specific information is available on request.

Waste Electrical & Electronic Equipment (WEEE)

Artistic Licence is a member of a WEEE compliance scheme and will happily recycle any of our products that you, at your expense, return to us.

CE Compliance

Rail-Split RJ45 is CE compliant when installed in a shielded and earthed metal case

Warranty

All products are covered from date of purchase by a two-year return to base warranty.

By return to base, we mean that the customer is responsible for all costs of transport to and from Artistic Licence.

Returns will not be accepted without prior authorisation. In order to discuss a request to return goods, please email:

Sales@ArtisticLicence.com

Artistic Licence

The Mould Making Workshop
Soby Mews
Bovey Tracey
TQ13 9JG
United Kingdom

Telephone +44 (0) 20 8863 4515

Email: Sales@ArtisticLicence.com

Web: www.ArtisticLicence.com

Support@ArtisticLicence.com

Due to our policy of continuing product improvement specifications are subject to change without notice

