


ABB i-bus® EIB / KNX Telephone Gateway TG/S 3.1

Intelligent Installation Systems


With the Telephone Gateway, configurable voice messages can be sent via the telephone network. Apart from the voice messages, email or SMS messages can also be sent. If the device is called, it is possible to navigate through a menu using dial tones in which states can be queried and commands can be carried out. The device has an integrated web server which enables simple operation and parameterisation via the LAN with a conventional browser.

Overview of the telephone gateway

Visualisation/configuration via browser


- 40 group addresses can be parameterised as inputs/outputs with the ETS.
- Configuration of the user (name, PIN, telephone number) via a browser. The objects parameterised in ETS can likewise be edited.
- Integrated visualisation of the configured objects with operating possibility via the browser.
- Voice messages can be downloaded to the device as .wav files in order to send the messages to the user as voice mail.
- Text messages as SMS (direct to SMS centre) or as email (via provider)
- Remote control via tone dialling (DTMF)
- 230 V AC or 12 V DC power supply
- Simple installation on a 35 mm DIN rail

Technical data for TG/S 3.1


Operating voltage:	230 V AC or 12 V DC	
Power consumption:	approx. 15 W	
Mechanical data:	Dimensions (H x W x D):	90 x 144 x 64 mm (8 modules wide)
	Protection class:	IP 20
	Weight:	0.5 kg
	Installation:	DIN rail in accordance with EN 60715
Connections:	EIB connection	Via bus connection terminal
	LAN connection	Via RJ 45 socket for 10/100 Mbit networks
	Telephone connection	Via RJ 11 adapter or screw terminals
Function:	Web server for configuration and operation, voice messages, SMS, email, operation via telephone with DTMF	

Ordering information

Description	Short code	Order no.	bbn EAN	Unit weight (kg)	Pack unit
Telephone gateway, basic, MDRC	TG/S 3.1	GH Q631 0083 R0111	40 16779 580038	0,5	1


The information in this leaflet is subject to change without further notice.

Your EIB-Partner