

TD3200 2-Way Radio Remote Control with Color Display

Multi-Function Transceiver for Smooth Operation and Precise Control of Industrial Machinery


Description:

The TD3200 is a robust, next generation radio remote control designed for smooth operation and precise control of industrial machinery. The multifunction radio remote incorporates state-of-the-art design, industry-leading ergonomics and integral two-way communications into a robust and lightweight portable control unit. The TD3200 features a 3.5" transflective color LCD display that provides extensive status monitoring, diagnostic information and controls capability. Two-way communication delivers useful machine status information to the operator via the display's exceptional graphics, readable in day and night conditions for increased productivity.

Its ergonomically superior, lightweight design minimizes operator fatigue and maximizes productivity. Safety features include an operator alert buzzer, drop/tilt/inactivity detection, emergency stop, and redundant signaling on the joysticks.

The radio remote transceiver incorporate OMNEX Trusted Wireless™ FHSS technology to provide superior range and wire-like reliability. The radio remote also accommodates a wide variety of controls including: two and three axis joysticks, paddles, toggle switches and potentiometers.

Other features include durable, weatherproof construction, internal and external long-life battery and waist belt and shoulder harness attachment points.

Product Features:

- Industry-leading, next generation design and functionality
- State-of-the-art, ergonomic design
- Customizable multi-function controller with extensive controls capability
- OMNEX Trusted Wireless[™] Frequency Hopping Spread Spectrum Technology
- Superior 2-way communication capability
- 3.5" transflective color LCD display
- Rugged and weatherproof enclosure (IP 67 rating)
- 30-hour battery life
- · Waist belt and shoulder harness attachment points

©2013 Cooper Bussmann www.cooperbussmann.com/wireless

Page 1 of 2

Applications:

- Concrete Boom Pumps
- Skid Steer Track Loaders
- Track Type Machines
- Tunnel Boring Equipment
- Truck Mounted Cranes
- Vacuum Trucks

	opcomoditions		
Wireless Communications			
Transceiver	Internal 2.4GHz or 900MHz options		
Communications	OMNEX Trusted Wireless [™] FHSS technology with 2-way communications capability		
Antenna	Internal antenna		
Operating Range, 2.4GHz FHSS	500m (1600 ft.)		
Operating Range, 900MHz FHSS	700m (2300 ft.)		
Pairing	Radio remote can be paired to receiver by close proximity handshake		
	Receiver		
Wireless Receiver	Pairs with the OMNEX Trusted Wireless Programmable 20- function CAN Controller (R260), IEC 61131-3 programmable		
Expansion	Machine input/outputs can be expanded with CAN I/O devices		
Tether Interface			
Communications	Wired communications to Receiver (radio disabled)		
Protocol	CAN-Bus		
Power	Provides power source when connected to receiver		
Charging	Charges internal/external battery when connected to charging cable		

Concrete Mixer Trucks

• Chippers and Augers

Auto Recovery Vehicles

Load/Haul/Dump

Rotator Trucks

Specifications

Off Road Machines

Diagnostics	Tether to USB connector cable, configuration/application programming	
Protection	Surge protected	
Display		
LCD	3.5" transflective color display Viewable in all daylight and nighttime conditions	
Resolution	320x240 pixels	
Protection	Replaceable polycarbonate scratch resistive protective lens	
Custom Features	Splash screen	
Graphical User Interface	Customized graphical user interface, status gauges and read-out Visual on-screen alerts and warning messages	
Diagnostics	Battery status for internal and external batteries Wireless or tether communications health	
Continued on back.		


TD3200 2-Way Radio Remote Control with Color Display

Multi-Function Transceiver for Smooth Operation and Precise Control of Industrial Machinery

	Specifications
	Status LEDs
Power LED	Unit operating and battery status
Link LED	Wireless or tether communications established
	Controls
Protection	All controls are protected from damage when dropped
Controls reliability	2 million cycles
Joysticks	Up to 2 (max) ¹
009311013	2 or 3 axis, with optional top button and selectable handle styles
Paddles (2 way)	Up to 8 (max) ¹
Potentiometer	Up to 3 (max) ¹
Toggle Switches	Up to 7 (max) ¹ 2 or 3 position, with center off or momentary options (one can be configured as optional power switch)
Soft-Function Keys	8 fixed Soft Function keys along each side of LCD for easy access
Power Button	On/off
	Safety
Drop	Internal automatic detection of drop or fall
Tilt	Tilt detection
Neutral Check	Power up neutral detection for critical controls
E-Stop	Emergency stop switch, latching, turn to reset
Inactivity Detection	Shutdown after a period of no controls activity (configurable)
Ergonomic	Design features protect accidental activation of controls
	Audible Alert
Internal Buzzer, Operator Warning	90dBA @ 1.2m (4 ft.)
	Diagnostics
Event Logging	Internal system event log, via USB
System	Hardware diagnostics available via LCD display
	Battery
Туре	Long life Lithium Iron Phosphate
Capacity	10Ah
Expected Operating Time	30 hrs (single battery)
Protection	Protected against over temperature failure
Life Expectancy	5 years, to 80% capacity
Options	Internal battery - non-field serviceable External battery pack - replaceable Continuous operation - both internal and external fitted
Charging	Internal and external battery can be charged via tether connector (12Vdc adaptor, AC wall adaptor) External battery can be charged with optional external charger Charging time via tether connector (to full charge), 2 hrs
Battery Indicators	LED, LCD

	Certifications
EMC	FCC Part 15, Class B CE Compliant CE EN 55022 EMC CE EN 61000 EMC C-Tick, Australia
Wireless	FCC Part 15.247 IC RSS 210 CE EN 300 440 AS4268, Australia
Electrical	UL 60950 EMR SAEJ1113-11 Load dump and start motor voltage dip (when tether connected to vehicle)
	General
Size, Outside Dimensions	292mm x 261mm x 219mm (11.5" x 10.2" x 8.6")
Weight	2.5kg (5.5 lbs) ²
Storage Temperature	-40 to +85°C (-40 to +185°F)
Operating Temperature	-30 to +65°C (-22 to +149°F)
Humidity (Non- condensing)	0 - 95%
Environmental	IP67
Shock	15G for 11ms
Vibration, 24-2000Hz for each of 3 axes	5G/Hz rms
Enclosure	Industrially robust, hardened plastic ABS, chemical resistant
Harness	Provides 2 attachment points for external harness connection
	Accessories
FMEC-3678-01	Harness with safety tear away, four point
FMEC-3678-02	Harness, belt
FMEC-3678-03	Harness with safety tear away, shoulder sling
ACAB-3679-01	Charger tether, 12Vdc Automotive cigarette lighter connector
ACAB-3680-01	Charger tether, AC wall adaptor, 120/240VAC
ACAB-3681-01	Tether cable (CAN), 10m
ACAB-3681-02	Tether cable (CAN), 30m
ASSY-3682-01	External battery
ASSY-3683-01	External battery charger, 12/24Vdc
FMEC-3684-01	LCD Protector, replacement
Note: Specifications su	
1) Number of controls for specific applica	is dependent on total mix. Contact sales team to confirm cour tion.

2) Weight with one battery internal or external

The only controlled copy of this Data Sheet is the electronic read-only version located on the Cooper Bussmann Network Drive. All other copies of this document are by definition uncontrolled. This bulletin is intended to clearly present comprehensive product data and provide technical information that will help the end user with design applications. Cooper Bussmann reserves the right, without notice, to change design or construction of any products and to discontinue or limit distribution of any products. Cooper Bussmann also reserves the right to change or update, without notice, any technical information contained in this bulletin. Once a product has been selected, it should be tested by the user in all possible applications.

©2013 Cooper Bussmann www.cooperbussmann.com/wireless

0113

BU-SB121022

Reorder #10018

Page 2 of 2

