

Navigation principle D-55 / D-55h / D-75 / D-75t

7 Menu Structure (HOME)

	D-55h	D-55 / D-75 / D-75t
LOADS	X	X
MEASURES	X	X
ISOM	X	X
INSULATION	X	X
TREND 24H	X	X
TREND Rf	X	X
TREND Cf		X
INJECTION CONTROL	X	X
MEASUREMENTS	X	X
FEEDERS	X	X
INPUTS / OUTPUTS		
DIGITAL INPUTS	X	X
DIGITAL OUTPUTS	X	X
ANALOG INPUTS	X	X
EVENTS		
IN PROGRESS	X	X
HISTORY	X	X
PARAMETERS		
DISPLAY	X	X
LANGUAGE	X	X
DATE FORMAT	X	X
RS485 COM	X	X
ETHERNET COM	X	X
SET REMOTE DEVICE DATE / TIME	X	X
CHANGE PASSWORD	X	X
CONFIGURE A DEVICE	X	X
AUTODETECT SERIAL DEVICES	X	X
LIST PRODUCTS	X	X
ADD NEW DEVICE	X	X
REMOVE DEVICE	X	X
RESTORE A PRODUCT FACTORY SETTINGS	X	X
PRODUCT SOFT VERSION	X	X
ABOUT	IP & MAC adresses, SN, Soft version	X

ISOM D
Display & Remote AlarmSingle point remote alarm
ISOM D-15 h
4729 0200 (*)Multi point display
ISOM Digiware D-55
4729 0203Multi point display
ISOM Digiware D-55h
4729 0204 (*)

Full user manual:
www.socomec.com/operating-instructions
www.socomec.com

(*) h -> for medical locations
(**) t -> tropicalized & reinforced
against vibrations and shocks

1 Dimensions (mm)

2 Mounting

STEP 1

STEP 2

3 D-55 / D-55h / D-75 / D-75t

4 D-15h

5 Technical Characteristics

	ISOM D-15h	ISOM D-55h	ISOM D-55	ISOM D-75 / D-75t
Mechanical characteristics				
Buttons				Capacity touch technology
Screen resolution				350 x 160 pixels
Type	Single device connection		Multi device connection	
Ethernet RJ45 10/100 Mbs (use a shielded Ethernet cable)	-	Gateway Modbus TCP Bacnet IP SNMP	Gateway Modbus TCP Bacnet IP SNMP	Gateway Modbus TCP BACnet IP SNMP Embedded Webserver Webview M
Connectable devices number	Max 3		Max 32	
RJ45 Digiware	input (2x)		input (1x)	
RS485 2-3 wires	-		Master	
Speed			115200 bds	
Micro-USB	-		Diagnostic	
Dimensions				
External dimensions	3.15 x 3.15 in 80 x 80 mm		3.88 x 3.88 in 98.5 x 98.5 mm	
Door cut	-		3.62 ^{+0.03} x 3.62 ^{+0.03} in 92 ^{+0.8} x 92 ^{+0.8} mm	
Depth	1.02 in 26 mm		1.85 in 47 mm	
Electronical characteristics				
Supply	Via Digiware		20.4 ... 27.6 VDC, Class 2 - 20 W max	
Supply protection	Via Digiware		integrated into SOCOMEC supply	
Environnemental conditions				
Storage temperature			- 40 ... + 70 °C	
Operating temperature			- 10 ... + 55 °C	
Humidity			90%HR at +55 °C / 97% at +55 °C (D-75t)	
Installation category			Powered by SELV (safety extra low voltage)	
Pollution degree			2	
IP protection	IP54 (front face)		IP65 (front face)	

6 Operating

