

High Gain Omni-Directional Antenna User Guide

for Models:

WI-ANT-P6

Omni-Directional 6 dBd Pole remote antenna

WI-ANT-P6-A-10

Omni 6 dBd remote antenna w/lightning arrester & 10 ft cable

WI-ANT-P6-A-25

Omni 6 dBd remote antenna w/lightning arrester & 25 ft cable

Accutech High Gain Omni-Directional Remote Antenna User Guide Rev 0505

A Division of Adaptive Instruments Corp.
577 Main Street · Hudson, MA 01749 U.S.A.
TEL: 800-879-6576 · 978-568-0500
FAX: 978-568-9085
Email: support@accutechinstruments.com
www.accutechinstruments.com

Rev	Date	Notes	Initials
1.0	1/17/2005	Release	TH
0505	05/17/2005	Updated format, changed an installation picture.	TH

Accutech

A Division of Adaptive Instruments Corp.
 577 Main Street • Hudson, MA 01749 USA
 TEL: 800-879-6576 • 978-568-0500
 FAX: 978-568-9085
 Email: support@accutechinstruments.com
 Web: www.accutechinstruments.com

Table of Contents

1.	ABOUT THE HIGH GAIN OMNI-DIRECTIONAL ANTENNA.....	1
2.	INSTALLING THE HIGH GAIN ANTENNA WITH THE LIGHTNING ARRESTOR	2
2.1.	Package Contents.....	2
2.2.	Antenna & Lightning Arrestor Connection	3
3.	INSTALLING THE HIGH GAIN ANTENNA	6
3.1.	Package Contents.....	6
3.2.	Antenna Connection.....	7
4.	TECHNICAL SPECIFICATIONS.....	9
4.1.	High Gain Omni-Directional Antenna	9
4.2.	Mounting bracket dimensioned drawing.....	10

1. About the High Gain Omni-Directional Antenna

High gain and remote antennas can increase the transmission distance of the Accutech Wireless Sensors. For even greater transmission distance, a high gain directional antenna (Yagi) may be purchased as an integral part of a field unit.

Warning! Any Base Radio with an omni-directional antenna is for ordinary locations only.

This manual will guide you through the steps to connect a High Gain Omni-Directional Antenna with or without a lightning arrester to a Base Radio. If you are using a lightning arrester, go to section 2. If you are not using a lightning arrester, go to section 3.

The following model numbers are covered in this guide:

Remote Antennas

WI-ANT-P6	Omni-Directional 6 dBd Pole remote antenna
WI-ANT-P6-A-10	Omni 6 dBd remote antenna w/lightning arrester & 10 ft cable
WI-ANT-P6-A-25	Omni 6 dBd remote antenna w/lightning arrester & 25 ft cable

Each of the above High Gain Remote Antenna models can be used with any of the following Base Radio model numbers:

Base Radios

WI-BR-R10-4X	NEMA 4X Base Radio w/10 ft cable and RS-485 output for rmt antenna
WI-BR-R10-4X-MOD	NEMA 4X Base Radio w/10 ft cable, RS-485 & Modbus, for rmt antenna
WI-BR-R25-4X	NEMA 4X Base Radio w/25 ft cable and RS-485 output for rmt antenna
WI-BR-R25-4X-MOD	NEMA 4X Base Radio w/25 ft cable, RS-485 & Modbus, for rmt antenna

2. Installing the High Gain Antenna with the Lightning Arrestor

This section will show you how to install the high gain antenna with the lightning arrestor. If you are not using the lightning arrestor, go to Section 3. For additional information about the Base Radio see the Base Radio User Manual. Any of the Base Radio model numbers mentioned in section 1 may be used with the following remote antenna models:

WI-ANT-P6-A-10 Omni 6 dBd remote antenna w/lightning arrestor & 10 ft cable
WI-ANT-P6-A-25 Omni 6 dBd remote antenna w/lightning arrestor & 25 ft cable

2.1. Package Contents

The high gain Omni 6 dBd antenna with the lightning arrestor kit comes complete with:

- [1] High gain antenna pole
- [2] 2 Mounting brackets for the high gain antenna
- [3] Lightning arrestor assembly consisting of lightning arrestor and 10' of 10 AWG ground wire
- [4] Coaxial cable assembly attached to the lightning arrestor:
 - 10' length for WI-ANT-P6-A-10
 - 25' length for WI-ANT-P6-A-25
- [5] Waterproofing material for the antenna coaxial connection

The following comes attached to the Base Radio:

- [6] Coaxial cable assembly:
 - 10' length for WI-BR-R10-4X and WI-BR-R10-4X-MOD
 - 25' length for WI-BR-R25-4X and WI-BR-R25-4X-MOD

2.2. Antenna & Lightning Arrestor Connection

Antenna connected to Lightning Arrestor and Base Radio

Warning! Always use caution when installing this antenna. You can be seriously injured if this antenna comes near or in contact with a power line. Follow all local and national electrical code requirements when installing the Base Radio with the high gain antenna.

- [1] Select the locations for the high gain antenna, the lightning arrestor and Base Radio.

It is recommended that the lightning arrestor be mounted in close proximity to the building egress. The lightning arrestor should be mounted indoors unless you have the weatherproof enclosure.

The location for the high gain antenna should be selected based on optimal positioning for RF communications with the field units and allow for sufficient length of coaxial cable to reach the building egress.

The Base Radio should be installed in a location where there is sufficient coaxial cable available to reach the building egress.

Warning! Any Base Radio with an omni-directional antenna is for ordinary locations only.

- [2] Position the antenna so that the gold sleeve clears any obstructions. This includes masts and tower sections.

- [3] Mount the antenna using the 2 mounting brackets. One clamp must be placed at the center of the gold sleeve, the other at any point below.

- [4] Connect the Base Radio coaxial cable to the lightning arrestor and tighten by hand.
- [5] Attach the ground wire to a suitable earth ground connection. Keep this wire as short as possible. Make sure this connection conforms to electrical code requirements.
- [6] Connect the lightning arrestor coaxial cable to the antenna and hand-tighten.
- [7] Install a drip loop in the cable to insure proper drainage.

- [8] Wrap the antenna connection with the supplied waterproofing material.

Note *Do not cover the drain holes on the bottom of the antenna as they provide drainage for moisture.*

- [9] Finished.

3. Installing the High Gain Antenna

This section will show you how to install the high gain antenna without a lightning arrestor. If you are using a lightning arrestor, go to section 2. For additional information about the Base Radio see the Base Radio User Manual.

Warning! This configuration is for indoor use only. If you are mounting the antenna outdoors, a lightning arrestor must be used.

Any of the Base Radio model numbers mentioned in section 1 may be used with the following remote antenna model:

WI-ANT-P6 Omni-Directional 6 dBd Pole remote antenna

3.1. Package Contents

The high gain Omni 6 dBd antenna kit comes complete with:

- [1] High gain antenna pole
- [2] 2 Mounting brackets for the high gain antenna
- [3] Waterproofing material for the antenna coaxial connection

The following comes attached to the Base Radio:

- [4] Coaxial cable assembly:
 - 10' length for WI-BR-R10-4X and WI-BR-R10-4X-MOD
 - 25' length for WI-BR-R25-4X and WI-BR-R25-4X-MOD

3.2. Antenna Connection

Warning! Always use caution when installing this antenna. You can be seriously injured if this antenna comes near or in contact with a power line. Follow all local and national electrical code requirements when installing the Base Radio with the high gain antenna.

- [1] Select the locations for the high gain antenna and Base Radio. The location for the high gain antenna should be selected based on optimal positioning for RF communications with the field units.

Warning! Any Base Radio with an omni-directional antenna is for ordinary locations only.

- [2] Position the antenna so that the gold sleeve clears any obstructions. This includes masts and tower sections.

- [3] Mount the antenna using the 2 mounting brackets. One clamp must be placed at the center of the gold sleeve, the other at any point below.

- [4] Connect the Base Radio coaxial cable to the antenna and hand-tighten.
- [5] Install a drip loop in the cable to insure proper drainage.
- [6] Wrap the connection with the supplied waterproofing material.

Note Do not cover the drain holes on the bottom of the antenna as they provide drainage for moisture.

- [7] Finished.

4. Technical Specifications

4.1. High Gain Omni-Directional Antenna

Base Radio High Gain Omni-Directional Antenna	
Length	65"
Gain	6 dBd (less cable loss \approx 0.04 dBd/ft)
Weight	6 lbs
Polarization	Vertical
Mounting	Heavy wall gold anodized 1 1/4" aluminum with brackets included
Base Radio coaxial cable length	10' or 25'

4.2. Mounting Bracket Dimensioned Drawing

Mounting bracket dimensioned drawing

ABOUT US

Accutech, a division of Adaptive Instruments Corp., is a leading edge, technology-driven developer, manufacturer and supplier of embedded microprocessor-based electronics. Based in Hudson, Massachusetts, Accutech is the most successful leading independent producer of wireless instrumentation on the market today.

Accutech customers include large national companies in the oil and gas, chemicals, pharmaceutical, food and beverage, primary materials processing, and energy industries. In addition to the wireless product line, Accutech also offers a traditional wired line of temperature, pressure and differential pressure instrumentation.

In the process control field, where quality is taken for granted and new technology is announced daily, we have deliberately concentrated our efforts on the development of instrumentation that makes business sense. The result is a product range that is rugged, secure, and reliable and works in even the most hazardous environments. We give companies the tools to reduce costs, save time, enhance safety, improve environmental performance and cut waste.

The next industrial revolution is right now. Let Accutech show you how to realize gains in operating efficiency.

Visit us at: www.accutechinstruments.com

Or call us at +1 800 879-6576

Specifications subject to change without notice. Printed in USA. Copyright 2005 Adaptive Instruments, Corp.

The logo for Accutech, featuring the word "Accutech" in a bold, white, sans-serif font set against a solid orange rectangular background.

A Division of Adaptive Instruments Corp.
577 Main Street · Hudson, MA 01749 U.S.A.
TEL: 800-879-6576 · 978-568-0500
FAX: 978-568-9085
Email: support@accutechinstruments.com
www.accutechinstruments.com

The logo for Wireless Instrumentation, featuring three concentric orange arcs above the text "Wireless Instrumentation" in a bold, sans-serif font. Below this, the text "FOR INDUSTRIAL SENSORS" is written in a smaller, all-caps, sans-serif font.

**Wireless
Instrumentation**
FOR INDUSTRIAL SENSORS