
©2022 Sierra Instruments – subject to technical change – 329-2096-cable options-RedyIndustrial-V2_072023

I. IAC Service and Communication Cable
For support or new configuration – cable is connected on open device
The standard PDM-U cable can be used together with the IAC industrial adapter cable as a
service and communication cable for connecting a RedyIndustrial device to a PC. In the process,
the RedySmart® Smart Interface Portal (SIP) Software serves as a communication tool.
The basic functions of the RedySmart Software are available. Thus, for example: valve
parameters can be adjusted, flow characteristics viewed; in short the installation can be
optimized and attended.

The IAC cable plugs into the green terminals in the interior of the RedyIndustrial. On the
other end is a sub-D 9-pin connector, which is connected to our PDM-U cable. In this way the
customer can communicate with the RedySmart Software with an open device.

PDM-U

Note: Since the housing is open for operation, this type of communication cannot be used
under IP67/Ex conditions. The IAC cable is not approved for ATEX or IP67 and is not designed
for permanent use.

The service and communications cable is available as a service kit in two versions:
Service Kit Standard				 For GIM/GIC 1/4" & 1/2" until type 8.0
Art. N°	 328-2303	 			 Scope of delivery:
										 – 	 IAC industrial adapter cable
										 – 	 PDM-U communication cable
										 – 	 PSD power supply small (plug-type power supply)**

Service Kit Large					 For GIC 1/2" type 8.0
										 (double valve with Profinet RT / EtherCAT)
Art. N°	 328-2304	 			 Scope of delivery:
										 – 	 IAC industrial adapter cable
										 – 	 PDM-U communication cable
										 – 	 PSD power supply large (desktop power supply)**

The service and communications cable can also be purchased separately:

IAC industrial adapter cable	 Service and communication cable separate
Art. N°	 328-2177

*�The RedySmart Software is supplied with each delivery or can be downloaded free of charge
on our website

**�When ordering please specify plug version: EURO, US, GB, AU/NZ or CN
For more information about power supplies, see the Power Supply Device Guide:
sierrainstruments.com/psd_329-3010

red-y
PC

Supply

PDM-U

PSD

Communication Cables & Options Information

RedyIndustrial
TM

 Series

USB IAC

 Cables Connections, Converters, and Plugs

©2022 Sierra Instruments – subject to technical change – 329-2096-cable options-RedyIndustrial-V2_072023

II. USB Communication Module/Modbus RTU via M12 Plug
For PC-connection and operation with RedySmart Software* via M12 plug socket
The communication module has a USB1.1/RS485 converter in a housing. The 8-pin M12 terminal also
has a 24Vdc / 1A power supply.
Thus the thermal mass flow meter and controller of the RedyIndustrial series can be connected
directly to a PC.

Note: The communication module is not approved for ATEX or IP67. IP67 protection is only
guaranteed for the M12 plug connection on the RedyIndustrial device.

USB

M12

100-240 Vac
50-60hz

Service Kit M12							 For all devices with M12 plug option
Art. N°	 328-2301	 					 Scope of delivery:
												 –	 Communication module with connected 8-pin cable
												 with M12 round socket on cable end
												 –	 USB cable
 												 –	 100-240 Vac / 50-60hz power cord**

For other communications options (e.g. RS-232, Ethernet) please contact the manufacturer.

III. Plugs for M12 Plug Connection
We also offer the following two plugs for digital and analog communication via optional M12 plug
connection ex warehouse:

8pin plug without cable					 Reference Binder: 99 04 86 12 08
Art. N°	 328-2178

8pin plug with cable shielded 5m 	 Reference Binder 79 35 80 35 08
Art. N°	 328-2179

*�The Redy software is supplied with each delivery or can be downloaded free of charge on our website
**When ordering please specify plug version: EURO, US, GB or AU/NZ

USB 1.1 RS485

Pin		 Assignement			 Wire color

1		 RS485 (B+)				 white 

2		 Output +				 brown

3		 Setpoint +				 green	

4		 0 Vdc (Supply)			 yellow

5		 not connected			 grey

6		 RS485 (A-)				 pink

7		 24 Vdc (Supply)			 blue

8		 Signal common			 red

2 3

4

5

67

1 8

45°

Ex/IP67 ZoneIP40 Safe Zone

©2022 Sierra Instruments – subject to technical change – 329-2096-cable options-RedyIndustrial-V2_072023

Approvals/Conformities

Test Certificates – EN 10204
Confirmation by the manufacturer that the technical terms of delivery and standards for the supplied
products have been met.

According to EN 10204 Sierra Instruments issues the following test certificates:

2.1 Certificate of Compliance with the Order 	 Art. N° 328-6201

2.2 Test report 											 Art. N° 328-6203

3.1 Acceptance Test Certificate 						 Art. N° 328-6205*

5 Harris Court, Building L / Monterey, CA 93940 / USA
USA: 831.373.0200
Europe: +31.72.5071400
China: +8621 5879 8522
Email: techsupport@sierrainstruments.com or info@sierrainstruments.com
For global locations, visit: sierrainstruments.com/locations
www.sierrainstruments.com

C
O

N
TA

C
T

 S
IE

R
R

A

©2022 Sierra Instruments – subject to technical change – 329-2096-cable options-RedyIndustrial-V2_072023

sierrainstruments.com/RedyIndustrial

