


THE KNX IP CONTROLLER

Taking Proven Technology to the Next Level


THE WAGO KNX PORTFOLIO


- Freely programmable ETHERNET Controller with KNX IP protocol
- Combinable with KNX/EIB/TP1 Module and other 750/753 Series I/O Modules
- Powerful hardware with SD card slot

KNX IP Controller — High Performance

The user-programmable KNX IP Controller is the multitasking device for building automation with a broad array of capabilities such as, connecting, controlling, regulating and monitoring all KNX devices from separate building systems. When paired with WAGO-I/O-SYSTEM 750 I/O Modules, you can easily integrate other sensors, actuators and sub-buses (e.g., DALI or EnOcean) into the control system.

The KNX IP Controller is characterized by its extremely powerful processor. The large memory provides reserves for complex control tasks. If you need additional storage for complex Web visualizations or trend log data, for example, the on-board SD card slot can be used to save data to an SD card. The SD card is also ideal for “backup & restore” functions.

The controller can be integrated into an ETHERNET line topology and connected to a KNX IP network via its integrated 2-port switch.

Order Information

Item Description	Item Number
KNX IP Controller	750-889
KNX/EIB/TP1 Module	753-646
ETS-plug-In	Download


- KNX IP Router consists of a KNX IP Controller and KNX/EIB/TP1 Module
- ETHERNET access to TP1 network for ETS or visualization


KNX/EIB/TP1 Module — The Flexible Interface


The KNX/EIB/TP1 Module allows KNX 2-wire networks to be integrated into the WAGO-I/O-SYSTEM. This module can be combined with other I/O or bus modules that are connected to the controller. The KNX/EIB/TP1 Module operates as a standard KNX bus device within the KNX network and is integrated into the network via ETS software.

Controller + Module = KNX Router

Together, the KNX IP Controller and the KNX/EIB/TP1 Module serve as the KNXnet IP Router, which connects traditional TP1 networks to ETHERNET. This considerably increases the transmission speed within a KNX network. It also enables a high level of data traffic on the backbone, preventing a bottleneck to the superimposed visualization system. The KNX IP Router also acts as a network interface for the ETS software for configuration and parameter setting. The KNX IP Router also includes the capabilities of the KNX IP Controller.

- Interface module for integrating KNX/EIB/TP1 networks into the WAGO-I/O-SYSTEM
- Combinable with all building-related WAGO controllers (e.g., BACnet)

THE WAGO KNX CONCEPT


For More Functionality and Convenience

KNX is a uniform, manufacturer-independent communication protocol for intelligently networking various building automation functions. KNX is used to plan and implement energy-efficient solutions, while incorporating greater functionality and convenience into buildings.

With the KNX IP Controller and the KNX/EIB/TP1 Module, WAGO provides an innovative and future-proof solution to building automation.

Connectivity to conventional sensors and actuators, as well as complex connections to DALI, EnOcean and other protocols, is cost-effectively unified on the WAGO KNX IP Controller.

The WAGO KNX/EIB/TP1 Module connects to TP1 networks.

ETHERNET as a medium and KNX IP as a transmission protocol enable high-speed communication between devices, while providing seamless integration into existing infrastructures.

Additional Information

Continually updated product information and references are available on the WAGO website: www.wago.com/KNX.

Go to "Service > Downloads" at www.wago.com to obtain the latest documents, data sheets and application notes.

WAGO Kontakttechnik GmbH & Co. KG

Postfach 2880 · 32385 Minden
Hansastraße 27 · 32423 Minden
info@wago.com
www.wago.com

Headquarters	+49 571/887 - 0
Sales	+49 571/887 - 222
Order Service	+49 571/887 - 44 333
Fax	+49 571/887 - 844 169

WAGO is a registered trademark of WAGO Verwaltungsgesellschaft mbH.

"Copyright – WAGO Kontakttechnik GmbH & Co. KG – all rights reserved. The content and structure of the WAGO websites, catalogs, videos, and other WAGO media are subject to copyright. Distribution or modification to the contents of these pages and videos is prohibited. Furthermore, the content may neither be copied nor made available to third parties for commercial purposes. Also subject to copyright are the images and videos that were made available to WAGO Kontakttechnik GmbH & Co. KG by third parties."