INSTRUCTION MANUA

SDM-CD16AC 16 Channel AC/DC Controller Revision: 8/07

Copyright © 1987-2007 Campbell Scientific, Inc.

Warranty and Assistance

The **SDM-CD16AC 16 CHANNEL AC/DC CONTROLLER** is warranted by CAMPBELL SCIENTIFIC, INC. to be free from defects in materials and workmanship under normal use and service for twelve (12) months from date of shipment unless specified otherwise. Batteries have no warranty. CAMPBELL SCIENTIFIC, INC.'s obligation under this warranty is limited to repairing or replacing (at CAMPBELL SCIENTIFIC, INC.'s option) defective products. The customer shall assume all costs of removing, reinstalling, and shipping defective products to CAMPBELL SCIENTIFIC, INC. CAMPBELL SCIENTIFIC, INC. will return such products by surface carrier prepaid. This warranty shall not apply to any CAMPBELL SCIENTIFIC, INC. products which have been subjected to modification, misuse, neglect, accidents of nature, or shipping damage. This warranty is in lieu of all other warranties, expressed or implied, including warranties of merchantability or fitness for a particular purpose. CAMPBELL SCIENTIFIC, INC. is not liable for special, indirect, incidental, or consequential damages.

Products may not be returned without prior authorization. The following contact information is for US and International customers residing in countries served by Campbell Scientific, Inc. directly. Affiliate companies handle repairs for customers within their territories. Please visit www.campbellsci.com to determine which Campbell Scientific company serves your country. To obtain a Returned Materials Authorization (RMA), contact CAMPBELL SCIENTIFIC, INC., phone (435) 753-2342. After an applications engineer determines the nature of the problem, an RMA number will be issued. Please write this number clearly on the outside of the shipping container. CAMPBELL SCIENTIFIC's shipping address is:

CAMPBELL SCIENTIFIC, INC.

RMA#_____ 815 West 1800 North Logan, Utah 84321-1784

CAMPBELL SCIENTIFIC, INC. does not accept collect calls.

SDM-CD16AC Table of Contents

PDF viewers note: These page numbers refer to the printed version of this document. Use the Adobe Acrobat® bookmarks tab for links to specific sections.

1. Function1
2. Control Specifications2
3. Power Considerations2
4. Installation
5. Address Selection Switches
6.1 CRBasic Programming 8 6.2 Edlog Programming 9
7. Theory of Operation10
8. Program Examples
8.2 Edlog Example
Table

1. Datalogger to SDM-CD16AC Connections	4
2. Base 10 to Base 4 Reference Chart	9

Download from Www.Somanuals.com. All Manuals Search And Download.

SDM-CD16AC 16 Channel AC/DC Controller

FIGURE 1. SDM-CD16AC Face Panel

1. Function

The SDM-CD16AC has 16 AC/DC relay control ports (see Figure 1). Each relay port can be controlled by a datalogger or controlled manually with a manual override toggle switch.

The toggle switch has three positions; "ON" and "OFF" for manual override, and "AUTO" for datalogger control. In the "ON" position, the common (COM) and normally open (NO) contacts are closed (see Figure 2). In the "AUTO" position, the state of the relays are controlled by the datalogger control ports.

The SDM-CD16AC is a synchronously addressed datalogger peripheral. Three ports on the datalogger are used to address the SDM-CD16AC, then clock out the desired state of each of the 16 control ports. Up to 16 SDM-CD16ACs may be addressed, making it possible to control a maximum of 256 ports from the three datalogger ports.

In CRBasic, the SDMCD16AC instruction is used to control the SDM-CD16AC. In Edlog, either I/O Instruction 104 (CR10(X), CR23X, 21X) or Instruction 29 (CR7) is used.

NOTE Ensure that the datalogger contains the appropriate instruction prior to system deployment. The SDM-CD16AC is not compatible with our CR200-series, CR500, or CR510 dataloggers.

2. Control Specifications

Operating voltage: 12 VDC nominal (9 to 18).

Current drain at 12 VDC: 6 mA quiescent; 45 mA per active LED (switch on or auto active).

Total cable length: 20 ft (for most applications), 600 ft (possible for CR7)

Toggle switch: ON/OFF manual override; AUTO for datalogger control.

Underwriters Laboratories (UL) and Canadian Underwriters Laboratories (CUL) listed product. UL and CUL listing number is 5Z21.

RELAY SPECIFICATIONS

Arrangement: Single pole double throw, Break before make

Contact material: Gold-clad silver

Individual contact rating: 5 A at 30 VDC, .3 A at 110 VDC, 5 A 1/10 HP at 125 VAC, 5 A 1/6 HP at 277 VAC

Coil voltage: 9 to 18 VDC

Coil resistance: 360 Ohms•±10%

Expected life (contact closures): Mechanical 10⁷

Actuation/Release time: Approx. 4 ms

Operating temp.: -40° to 70°C

3. Power Considerations

The SDM-CD16AC power requirements are large compared to most CSI products. For most applications an external power supply (see Figure 3) is recommended to power the SDM-CD16AC.

For some applications it may be convenient to use the datalogger supply to power the SDM-CD16AC (see Figure 3). For long-term applications, the lead acid power supply available with CSI dataloggers should be used, allowing the batteries to be float charged. It is not recommended that the datalogger alkaline supply be used to power the SDM-CD16AC for long term applications.

If the datalogger lead acid supply is used, the number of SDM-CD16AC's that can be powered is limited by the 300 mA current sourcing capability of the wall charger. With a continuous 6 mA current drain per SDM-CD16AC and 45 mA per active LED, a maximum of 6 LEDs may be powered by the datalogger, after which, more current is drawn than can be sourced by the wall charger. If this condition is maintained, it will ultimately lead to battery deep discharge, requiring new batteries.

Position of Contacts When Coil is Energized (ON)

Position of Contacts When Coil Is Not Energized (OFF)

Connection With External Supply (see note on next page)

Connection with Datalogger Supply (see note on next page)

FIGURE 3. Connection Block Diagrams

TABLE 1. Datalogger to SDM-CD16AC Connections			
Connection Order	SDM-CD16AC	Datalogger (see note)	Function
First	12 V	12 V on datalogger or external supply	Power
Second	Gnd	Gnd	Common ground
	C1	SDM-C1 (CR3000, CR5000) or C1 (other dataloggers)	Data
	C2	SDM-C2 (CR3000, CR5000) or C2 (other dataloggers)	Clock
	C3	SDM-C3 (CR3000, CR5000) or C3 (other dataloggers)	Enable

NOTE

On a CR7, SDMs connect to the ports at the upper right corner of the 700X Control Module. On a CR9000X, SDMs connect to the ports on the CR9032 CPU Module, and on a CR9000, SDMs connect to the ports on the CR9080 PAM Module.

If the 21X power supply is used to power the SDM-CD16AC, all low level analog measurements (thermocouples, pyranometers, thermopiles, etc.) must be made differentially. This is a result of slight ground potentials created along the 21X analog terminal strip when the 12 V supply is used to power peripherals. This limitation reduces the number of available analog input channels and may mandate an external supply for the SDM-CD16AC.

4. Installation

- The SDM-CD16AC must be installed in an enclosure that provides a pollution degree 2 environment (normally, only nonconductive pollution. However, a temporary conductivity caused by condensation may be expected). All Campbell Scientific enclosures meet this requirement.
- Use copper conductors only.
- Wire Range: 30 14 AWG
- Tightening Torque: 5 7 in./lb.
- Use minimum 60/75 degree C wire.
- Input power must be connected to a class 2 supply only. All Campbell Scientific power supplies meet the class 2 supply requirements.

CAUTION The order in which connections are made is critical. Always connect 12 V first, followed by ground, then Control Ports. **CAUTION** Cables connecting the terminals of the datalogger and SDM device should be kept as short as possible to minimize the risk of corruption of the signals and damage from induced surges. Where long cable runs (>3 m) are unavoidable and the cables run outside, some extra protection may be required for the SDM control terminals. Please contact Campbell Scientific for further advice. When connecting wires to the SDM signal terminals please ensure they are at ground potential before making the connection, e.g. by touching them to the earth terminal.

For datalogger connections, see Table 1.

Multiple SDM-CD16AC's may be wired in parallel by connecting the datalogger side of one SDM-CD16AC to the next. For CR10 and 21X dataloggers, the total length of the cables connecting the SDM-CD16AC's should not exceed 20 feet.

Total cable lengths in excess of 20 feet will adversely influence communication performance. For CR7 dataloggers, the total cable length should not exceed 600 feet.

4.1 Wiring

4.1.1 SDM-CD16AC Power and Control Connections

Refer to Figure 3 and Table 1 for SDM-CD16AC operating power and control connections to the datalogger.

4.1.2 Controlled Device Connections

DANGER!

ELECTROCUTION HAZARD! USE EXTREME CAUTION WHEN WORKING WITH HIGH VOLTAGE INPUTS. DO NOT COME IN CONTACT WITH HOT LEADS!

Figure 2 shows how the switches in each channel operate. NO means "normally open", NC means "normally closed". COM means "common" to NO and NC.

In most applications, the SDM-CD16AC acts as a switch (controllable break) in one wire of the circuit powering the controlled device. One side of this break may have power (hot). Figure 4 shows an example.

FIGURE 4. Typical Wiring Application

4.1.3 Motor Control

The CD16AC is a UL approved Start/Stop motor controller. In the figure below, a typical 5 Amp 115 VAC relay contact circuit shows how to control a three phase motor starter in a Motor Control Center (MCC). Typically, the CR10X will automatically command the appropriate relay to energize the motor starter. The relay in the CD16AC will remain latched until the CR10X program commands that the motor be turned off, at which time the relay will open the circuit to the motor starter and the motor will stop.

The CD16AC can be used to control three phase pump motors, air blowers, and large control valves in the same fashion.

MAIN CR10X RTU 120VAC RELAY OUTPUTS TO MCCN

FIGURE 5. CD16AC Relay Outputs to MCC

5. Address Selection Switches

Each SDM-CD16AC can have 1 of 16 addresses. Shipped from the factory, the address is set at 00. The following table shows switch position and the corresponding address (see Figure 6).

	Switch A			
	0	1	2	3
Switch B				
0	00	01	02	03
1	10	11	12	13
2	20	21	22	23
3	30	31	32	33
	Base 4 Address Matrix (00, 01, 02 32, 33)			

FIGURE 6. Addressing

6. Datalogger Programming

In CRBasic, the SDMCD16AC instruction is used to control the SDM-CD16AC. Dataloggers that are programmed with CRBasic include our CR800, CR850, CR1000, CR3000, and CR5000.

Edlog Instruction 104 is used by the CR23, 21X, and CR10(X) to control the SDM-CD16AC, and Edlog Instruction 29 is used by the CR7. SDM-CD16AC outputs that are to be controlled by the datalogger must have the toggle switch in the AUTO position.

6.1 CRBasic Programming

SDMCD16AC

Syntax

SDMCD16AC (Source, Reps, SDMAddress)

Remarks

A port on an SDM-CD16AC is enabled/disabled (turned on or off) by sending a value to it using the SDMCD16AC instruction. A non-zero value will enable the port; a zero value disables it. The values to be sent to the CD16AC are held in the Source array.

The SDMCD16AC instruction has the following parameters:

Source: The Source parameter is an array which holds the values that will be sent to the SDM-CD16AC to enable/disable its ports. An SDM-CD16AC has 16 ports; therefore, the source array must be dimensioned to 16 times the number of Repetitions (the number of SDM-CD16AC devices to be controlled). As an example, with the array CDCtrl(32), the value held in

CDCtrl(1) will be sent to port 1, the value held in CDCtrl(2) will be sent to port 2, etc. The value held in CDCtrl(32) would be sent to port 16 on the second SDM-CD16AC.

Reps: The Reps parameter is the number of SDM-CD16AC devices that will be controlled with this instruction.

SDMAddress: The SDMAddress parameter is used to define the address of the CD16AC that will be controlled with this instruction. Valid SDM addresses are 0 through 14. Address 15 is reserved for the SDMTrigger instruction. If the Reps parameter is greater than 1, the datalogger will increment the SDM address for each subsequent device that it communicates with.

NOTE CRBasic dataloggers use base 10 when addressing SDM devices. Edlog programmed dataloggers (e.g., CR10X, CR23X) used base 4 for addressing (see Table 2).

TABLE 2. Base 10 to Base 4 Reference Chart			
Base 10	Base 4	Base 10	Base 4
0	0	8	20
1	1	9	21
2	2	10	22
3	3	11	23
4	10	12	30
5	11	13	31
6	12	14	32
7	13	15	33 (reserved)

6.2 Edlog Programming

Instruction 104—SDM-CD16AC use with CR23X, CR10(X), and 21X

Param.	Туре	Description
1	2	Reps (# of modules sequentially addressed)
2	2	Starting Address (base 4: 0033)
3	4	Starting Input Location

Execution Time = 2 ms per Rep for the CR10X, 3.5 ms per Rep for the 21X

Instruction 29 - SDM-CD16AC use with CR7

Param	Туре	Description
1	2	Reps (# of modules sequentially addressed)
2	2	Device $(2 = \text{SDM-CD16AC})$
3	2	Starting Address (base 4: 0033)
4	2	Card (Excitation card #)
5	4	Starting Input Location

Execution Time = 150 to 190 ms per Rep

The number of SDM-CD16ACs to be addressed is defined by the Reps (repetitions) parameter. Each Rep will sequentially address (00, 01, 02,...32, 33) SDM-CD16ACs starting with the address specified in parameter 2 (Instruction 29 parameter 3).

For each Rep, the 16 ports of the addressed SDM-CD16AC are set according to 16 sequential Input Locations starting at the Input Location specified in parameter 3 (Instruction 29 parameter 5). Any non-zero value stored in an input location activates the associated SDM-CD16AC port. A value of zero (0) deactivates the port For example, assuming 2 Reps and a starting Input Location of 33, OUTPUT 1 through 16 of the first SDM-CD16AC are set according to Input Locations 33 through 48, and OUTPUT 1 through 16 of the second SDM-CD16AC are set according to Input Locations 49 through 64.

For Instruction 29, the Device (parameter 2) specifies what type of synchronously addressed peripheral is to be addressed. The Device code for an SDM-CD16AC is 2.

For Instruction 29 only (CR7), the Card parameter 4 specifies which 725 Excitation Card is being used for the Control Port signals. The Reps parameter does not advance beyond the specified Card, requiring another Instruction 29 for each 725 Excitation Card used.

7. Theory of Operation

The SDM-CD16AC is a synchronously addressed peripheral. C2 and C3, driven high by the datalogger, initiate a cycle. While holding C3 high, the datalogger drives C2 as a clock line and C1 as a serial data line. The datalogger shifts out a data bit on C1 (LSB first) on the falling edge of the C2 clock. The SDM-CD16AC shifts in the C1 data bit on the rising edge of the C2 clock.

The first 8 bits clocked out represent the SDM-CD16AC address. If the address matches the SDM-CD16AC's address, the SDM-CD16AC is enabled. If enabled, the next 16 bits are shifted into the SDM-CD16AC, each bit controlling one port, the first of which controls OUTPUT1.

When the 16 control bits are clocked in, C2 is held high while C3 is pulsed low then high to latch the control bits. The datalogger then lowers both C3 and C2 to complete the cycle.

8. Program Examples

8.1 CRBasic Example

In the following CR1000 program example, a counter is used to fill an array called Src() that will control two SDM-CD16ACs.

```
'Dimension Variables
Public src(32)
Dim i, count, mask(16)
'Program
BeginProg
for i=1 to 16
 mask(i) = 2^{(i-1)}
 next i
 Scan(20,msec,2,0)
 count = count + 1
 for i=1 to 32
 src(i) = count AND mask(((i-1) MOD 16) +1)
 next i
 SDMCD16AC(src(),2,1)
 NextScan
EndProg
```

8.2 Edlog Example

The example is written for the CR10(X) Measurement and Control Module. The program concepts presented are the same for the CR23X, 21X, and CR7 dataloggers with minor program code changes.

In this example, the SDM-CD16AC is used to control the temperature between 23° and 28°C in each of 5 greenhouses. In each green house the SDM-CD16AC controls a heating unit, a refrigerating unit, and an air mixing fan according to the following conditions.

Heating unit: Activate when temperature $<23.5^\circ C.$ Deactivate when temperature $>25.5^\circ C$

Cooling unit: Activate when temperature $> 27.5^{\circ}$ C. Deactivate when temperature $< 24.5^{\circ}$ C

Mixing fan: Activate whenever the heating or cooling units are activated. Activate for 5 minutes out of every 15 minutes.

The program assumes the temperature measurements have been made, and the average temperature for each greenhouse is computed and residing in Input Locations 1 through 5.

Input Location	Location Label	Description
15	Temp #1#5	Avg temp, greenhouse 15
1014	Heat #1#5	Heater control, greenhouse 15 SDM-CD16AC Port 15
1519	Cool #1#5	Cooler control, greenhouse 15 SDM-CD16AC Port 610
2024	Fan #1#5	Fan control, greenhouse 15 SDM-CD16AC Port 1115

Input Location assignments are as follows:

1: Beginning of L	oop (P87)	Master Loop, End
1: 0	Delay	Loop at Step 30
2: 5	Loop Count	
START HEATER	R CONTROL LOGIC	
2: If X<=>F (P89))	If "Heater On"
1: 1	X Loc	threshold is
2: 4	<	exceeded
3: 23.5	F	
4: 30	Then Do	Then
3: Z=F (P30)		Put a "1" into Heater
1: 1	F	Control Location
2: 0	Exponent of 10	
3: 10	Z Loc :	
4: End (P95)		End Then Do/End
5: If X<=>F (P89))	If Heater
1: 10	X Loc	#1 on (Heater Control
2: 2	\diamond	Location <> 0)
3: 0	F	
4: 30	Then Do	Then
6: If X<=>F (P89))	
1: 1	X Loc	Temp #1 Check Upper Threshold
2: 3	>=	to see if heater should
3: 25.5	F	be turned off
4: 30	Then Do	
7: Z=F (P30)		If heater should be turned
1: 0	F	off, enter a "0" into
2: 0	Exponent of 10	heater control location
3: 10	Z Loc :	
8: End (P95)		Else Then Do/End
1		

9: Else (P94)		Else, If the heater is off,
10: Z=F (P30) 1: 0 2: 0 3: 10	F Exponent of 10 Z Loc :	Enter a "0" into heater control location
11: End (P95)		End Then Do/Else/End
END HEATER C	ONTROL LOGIC	
START COOLEI	R CONTROL LOGIC	
12: If X<=>F (P89) 1: 1 2: 3 3: 27.5 4: 30	A Loc F Then Do	If "Cooler" on threshold is exceeded Then
13: Z=F (P30) 1: 1 2: 0 3: 15	F Exponent of 10 Z Loc :	Put a "1" into cooler Control Location
14: End (P95)		End Then Do/End
15: If X<=>F (P89) 1: 15 2: 2 3: 0 4: 30	9) X Loc F Then Do	If cooler is on (Cooler control Location <>0) Then
16: If X<=>F (P89) 1: 1 2: 4 3: 24.5 4: 30	9) X Loc < F Then Do	Check lower threshold to see if cooler should be turned off
17: Z=F (P30) 1: 0 2: 0 3: 15	F Exponent of 10 Z Loc :	If cooler should be turned off, put a "0" into cooler control location
18: End (P95)		End Then Do/End
19: Else (P94)		Else if cooler is off
20: Z=F (P30) 1: 0 2: 0 0: 15	F Exponent of 10 Z Loc :	Put a "0" into cooler control location

21: End (P95)		End Then Do/Else/End			
END COOLER C	END COOLER CONTROL LOGIC				
START FAN CO	NTROL LOGIC BASED ON H	IEATER/COOLER			
22: If X<=>F (P89) 1: 10 2: 2 3: 0	9) X Loc <> F	If heater is on			
4: 11	Set high Flag 1	Set flag 1			
23: If X<=>F (P8) 1: 15 2: 2	X Loc	If cooler is on			
3: 0 4: 11	F Set high Flag 1	Set flag 1			
24: If Flag/Port (P 1: 11	91) Do if flag 1 is high	If flag 1 is set			
2: 30	Then Do	Then			
25: Z=F (P30) 1: 1 2: 0 3: 20	F Exponent of 10 Z Loc:	Put a "1" into fan control location			
26: Else (P94)		Else, If flag 1 is reset			
27: Z=F (P30) 1: 0 2: 0 3: 20	F Exponent of 10 Z Loc :	Put a "0" into fan control location			
28: End (P95)		End Then Do/Else/End			
29: Do (P86) 1: 21	Set low Flag 1	Reset flag 1			
30: End Loop (P9	5)	End Master Loop			
END FAN CONT	END FAN CONTROL LOGIC BASED ON HEATER/COOLER				
START FAN CO	START FAN CONTROL LOGIC BASED ON TIME				
31: If time is (P92 1: 10 2: 15 3: 12	e) minutes into a minute interval Set high Flag 2	If 5 minutes remain out of 15 minute interval, set flag 2			

32: If Flag/Port (F	91)	If flag 2 is set
1: 12	Do if flag 2 is high	
2: 30	Then Do	Then
33: Beginning of	· · · · ·	Start fan loop
1: 0	Delay	
2: 5	Loop Count	
34: Z=F (P30)		PUT A "1" INTO FAN
1: 1	F	CONTROL LOCATION
2: 0	Exponent of 10	
3: 20	Z Loc :	
35: End (P95)		End fan loop
36: End (P95)		End then do
27. If time is (DO)	`	
37: If time is (P92 1: 0	minutes into a	Reset flag 2 at the
2: 15	minutes into a minute interval	end of the 15 minute
3: 22	Set low Flag 2	ena oj ine 15 minule
5: 22	Set low Flag 2	
END FAN CONT	ROL LOGIC BASED ON TIM	Е
		OW LOADED WITH "1" OR "0" TO SET
PORTS ON THE	SDM-CD16AC.	
38: SDM-CD16A	C (P 104)	Send instructions to the
1: 1	Reps	SDM-CD16AC with address 00
1. 1 2: 00	Address	SDM-CDIOAC WIN UNITESS OU
2.00 3:10	Loc	
5. 10		
39: End Table 1 (I	P)	
(-	,	

Download from Www.Somanuals.com. All Manuals Search And Download.

Campbell Scientific, Inc. (CSI)

815 West 1800 North Logan, Utah 84321 UNITED STATES www.campbellsci.com info@campbellsci.com

Campbell Scientific Africa Pty. Ltd. (CSAf)

PO Box 2450 Somerset West 7129 SOUTH AFRICA www.csafrica.co.za cleroux@csafrica.co.za

Campbell Scientific Australia Pty. Ltd. (CSA)

PO Box 444 Thuringowa Central QLD 4812 AUSTRALIA www.campbellsci.com.au info@campbellsci.com.au

Campbell Scientific do Brazil Ltda. (CSB)

Rua Luisa Crapsi Orsi, 15 Butantã CEP: 005543-000 São Paulo SP BRAZIL www.campbellsci.com.br suporte@campbellsci.com.br

Campbell Scientific Canada Corp. (CSC)

11564 - 149th Street NW Edmonton, Alberta T5M 1W7 CANADA www.campbellsci.ca dataloggers@campbellsci.ca

Campbell Scientific Ltd. (CSL)

Campbell Park 80 Hathern Road Shepshed, Loughborough LE12 9GX UNITED KINGDOM www.campbellsci.co.uk sales@campbellsci.co.uk

Campbell Scientific Ltd. (France)

Miniparc du Verger - Bat. H 1, rue de Terre Neuve - Les Ulis 91967 COURTABOEUF CEDEX FRANCE www.campbellsci.fr info@campbellsci.fr

Campbell Scientific Spain, S. L.

Psg. Font 14, local 8 08013 Barcelona SPAIN www.campbellsci.es info@campbellsci.es

Please visit www.campbellsci.com to obtain contact information for your local US or International representative.

Free Manuals Download Website <u>http://myh66.com</u> <u>http://usermanuals.us</u> <u>http://www.somanuals.com</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.com</u> <u>http://www.404manual.com</u> <u>http://www.luxmanual.com</u> <u>http://aubethermostatmanual.com</u> Golf course search by state

http://golfingnear.com Email search by domain

http://emailbydomain.com Auto manuals search

http://auto.somanuals.com TV manuals search

http://tv.somanuals.com