

Industrial Electronic Devices

User Manual Multi-drop RS485 to Fiber Optic Single Loop

Document code: MN67035M ENG Revision 1.005 Page 1 of 17

User Manual

Revision 1.005 English

Multi-drop Fiber Optic Converter RS232/RS485 to Optic Fiber Single/Double Loop

(Order Code: HD67033M - HD67034M HD67035M - HD67036M)

for Website information:

www.adfweb.com?Product=HD67033M www.adfweb.com?Product=HD67034M www.adfweb.com?Product=HD67035M www.adfweb.com?Product=HD67036M

for Price information:

www.adfweb.com?Price=HD67033M www.adfweb.com?Price=HD67034M www.adfweb.com?Price=HD67035M www.adfweb.com?Price=HD67036M

Benefits and Main Features:

- Low cost
- Resistant to harsh environmental specifications
- Isolation between Power Supply, Optic Fibres and serial line
- Mountable on Rail DIN
- Industrial temperature range: -40°C / 80°C (-40°F / 176°F)

HD67034M

HD67035M

HD67036M

Similiar Products

INFO: www.adfweb.com

For Optic Fibres Repeaters

See also the following links:

www.adfweb.com?Product=HD67117F (For CANopen and CAN 2.0A) www.adfweb.com?Product=HD67117FS (For CANopen and CAN 2.0A)

www.adfweb.com?Product=HD67180F (For DeviceNET)

www.adfweb.com?Product=HD67180FS (For DeviceNET) www.adfweb.com?Product=HD67181F (For CAN 2.0B)

www.adfweb.com?Product=HD67181FS (For CAN 2.0B)

www.adfweb.com?Product=HD67182F (For J1939)

www.adfweb.com?Product=HD67182FS (For J1939)

www.adfweb.com?Product=HD67221F (Copper Bridge)

www.adfweb.com?Product=HD67221FS (Copper Bridge) www.adfweb.com?Product=HD67238F (For RS232/RS485)

Do you have an your customer protocol?

See the following links:

www.adfweb.com?Product=HD67003

Do you need to choose a device? do you want help?

Ask it to the following link:

www.adfweb.com?Cmd=helpme

Document code: MN67035M_ENG Revision 1.005 Page 2 of 17

INDEX:

	Page
UPDATED DOCUMENTATION	2
REVISION LIST	2
WARNING	2
TRADEMARKS	2
INDEX	2
CONNECTION SCHEME	3
CHARACTERISTICS	7
POWER SUPPLY	8
DIP SETTINGS	9
EXAMPLES	10
FUNCTION MODES	13
CHARACTERISTICS OF THE CABLES	14
MECHANICAL DIMENSIONS	15
ORDER CODE	16
ACCESSORIES	16
WARRANTIES AND TECHNICAL SUPPORT	17
RETURN POLICY	17
PRODUCTS AND RELATED DOCUMENTS	17

UPDATED DOCUMENTATION:

Dear customer, we thank you for your attention and we remind you that you need to check that the following document is:

- Updated
- > Related to the product you own

To obtain the most recently updated document, note the "document code" that appears at the top right-hand corner of each page of this document.

With this "Document Code" go to web page www.adfweb.com/download/ and search for the corresponding code on the page. Click on the proper "Document Code" and download the updates.

To obtain the updated documentation for the product that you own, note the "Document Code" (Abbreviated written "Doc. Code" on the label on the product) and download the updated from our web site www.adfweb.com/download/

REVISION LIST:

Revision	Date	Author	Chapter	Description
1.001	15/01/2009	FI	All	Change figure 5,6,7
1.002	08/10/2009	Fl	All	Change figure 1,2,3,4,5,6,7
1.003	20/11/2009	Fl	All	Change Dip Settings description
1.004	06/07/2010	Ft	All	Revision
1.005	24/06/2011	Fl	All	Revision

WARNING:

ADFweb.com reserves the right to change information in this manual about our product without warning.

ADFweb.com is not responsible for any error this manual may contain.

TRADEMARKS:

INFO: www.adfweb.com

All trademarks mentioned in this document belong to their respective owners.

Document code: MN67035M_ENG Revision 1.005 Page 3 of 17

CONNECTION SCHEME:

Figure 1: Connection Scheme for HD67033M

Document code: MN67035M ENG Revision 1.005 Page 4 of 17

Figure 2: Connection Scheme for HD67034M

Document code: MN67035M ENG Revision 1.005 Page 5 of 17

Figure 3: Connection Scheme for HD67035M

Document code: MN67035M ENG Revision 1.005 Page 6 of 17

Industrial Electronic Devices

Figure 4: Connection Scheme for HD67036M

Document code: MN67035M_ENG Revision 1.005 Page 7 of 17

INFO: www.adfweb.com

CHARACTERISTICS

These devices allow the following characteristics:

- → Baud rate, Parity and Stop Bit of Serial (RS232/RS485) changeable with Dip-Switch;
- → Isolation between Power Supply, Optic Fiber, RS232/RS485;
- Mountable on 35mm Rail DIN;
- → Single or double Fiber loop connection;
- ▼ Industrial temperature range -40°C / 80°C.

Document code: MN67035M ENG Revision 1.005 Page 8 of 17

POWER SUPPLY:

The devices can be powered at 8...19V AC and 8...35V DC. The consumption is the same for all the codes. For more details see the two tables below.

VAC ~		VDC	
Vmin	Vmax	Vmin	Vmax
8V	19V	8V	35V

Consumption at 24V DC:

Device	Consumption [W/VA]
HD67033M	
HD67034M	4
HD67035M	4
HD67036M	

Caution: Not reverse the polarity power

HD67033M HD67034M HD67035M HD67036M

INFO: www.adfweb.com

Document code: MN67035M_ENG Revision 1.005 Page 9 of 17

DIP SETTINGS:

For setting the baud rate, the parity and the stop bit of Serial line it is necessary to use the Dip-Switch present in the device.

→ From Dip 1 to Dip 4 it is possible to set the Speed of the Serial line according to the following table:

Speed [bps]	Dip 1	Dip 2	Dip 3	Dip 4
300	OFF	OFF	OFF	OFF
600	ON	OFF	OFF	OFF
1200	OFF	ON	OFF	OFF
2400	ON	ON	OFF	OFF
4800	OFF	OFF	ON	OFF
9600	ON	OFF	ON	OFF
19200	OFF	ON	ON	OFF
38400	ON	ON	ON	OFF
57600	OFF	OFF	OFF	ON
115200	ON	OFF	OFF	ON

♦ With Dip 5 and Dip 6 it is possible to set the Parity of the Serial line according to the following table:

Parity	Dip 5	Dip 6
None	OFF	OFF
Odd	ON	OFF
Even	OFF	ON

→ With Dip 7 it is possible to set the Stop Bit of the Serial line according to the following table:

Stop Bit	Dip 7
One	OFF
Two	ON

→ With Dip 8 it is necessary to set the maximum number of devices (HD6703X) that are connected in the chain of fiber optic: NOTE: every device in the same chain of fiber optic must have the Dip 8 with the same settings.

Max Dev. #	Dip 8
Up to 40	OFF
Up to 80*	ON

INFO: www.adfweb.com

^{*}For a number greater than 80 devices in the same chain please ask to us: support@adfweb.com

Document code: MN67035M ENG Revision 1.005 Page 10 of 17

EXAMPLES:

Figure 5: Single Loop application

Document code: MN67035M ENG Revision 1.005 Page 11 of 17

Figure 6: Double Loop application

Document code: MN67035M ENG Revision 1.005 Page 12 of 17

Figure 7: Linear application

Document code: MN67035M_ENG Revision 1.005 Page 13 of 17

FUNCTION MODES:

For all these devices (HD67033M – HD67034M – HD67035M – HD67036M) it is possible to update the microprocessor program. Therefore there are two functions to select from the "Boot Jumper" (for more info see the Connection Scheme of the desidered product):

- **NORMAL MODE** (factory setting, without Boot Jumper): with this setting the HD67033M, HD67034M, HD67035M, HD67036M is able to function as a converter RS232/RS485 to Fiber Optic and the opposite;
- **BOOT MODE** (with Boot Jumper): the "Boot Mode" is activated when the device is turned on. Eventual program updates are available on the site www.adfweb.com.

INFO: www.adfweb.com

The updating can be done through RS232 or RS485. In both modes it is necessary to Turn OFF the device and then insert the Boot Jumper.

ADFweb.com Srl - IT31010 - Mareno - Treviso

Phone +39.0438.30.91.31

Document code: MN67035M_ENG Revision 1.005 Page 14 of 17

CHARACTERISTICS OF THE CABLES:

The connection from RS232 socket to a serial port must be made with a cable with these characteristics:

Figure 8: RS232 connection

It is recommended that the cable not exceed 15 meters.

The connection from the RS485 socket to the Personal Computer for updating the program must be made with a converter RS485 to USB or RS485 to RS232. For more details see the following links:

- www.adfweb.com?Product=HD67118 for the RS232 to RS485 converter;
- > <u>www.adfweb.com?Product=HD67119</u> for the RS485 to USB converter.

Document code: MN67035M ENG Revision 1.005 Page 15 of 17

MECHANICAL DIMENSIONS:

Figure 9: Mechanical dimensions scheme for HD67033M - HD67035M

Figure 10: Mechanical dimensions scheme for HD67034M - HD67036M

Document code: MN67035M ENG Revision 1.005 Page 16 of 17

INFO: www.adfweb.com

ORDER CODES:

Order Code: **HD67033M** - Multi-drop RS232 to Fiber Optic Single Loop
Order Code: **HD67034M** - Multi-drop RS232 to Fiber Optic Double Loop
Order Code: **HD67035M** - Multi-drop RS485 to Fiber Optic Single Loop
Order Code: **HD67036M** - Multi-drop RS485 to Fiber Optic Double Loop

ACCESSORIES:

Order Code: **AC34001** - Rail DIN - Power Supply 220/240V AC 50/60Hz - 12 V AC

Order Code: AC34002 - Rail DIN - Power Supply 110V AC 50/60Hz - 12 V AC

Order Code: **AC34021** - Patch Cable Optic Fibres ST/ST 2 Mts
Order Code: **AC34022** - Patch Cable Optic Fibres ST/ST 10 Mts

Order Code: **AC34107** - Null Modem Cable Fem/Fem DSub 9 Pin 1,5 m
Order Code: **AC34114** - Null Modem Cable Fem/Fem DSub 9 Pin 5 m

Document code: MN67035M ENG Revision 1.005 Page 17 of 17

WARRANTIES AND TECHNICAL SUPPORT:

For fast and easy technical support for your ADFweb.com SRL products, consult our internet support at www.adfweb.com. Otherwise contact us at the address support@adfweb.com

RETURN POLICY:

If while using your product you have any problem and you wish to exchange or repair it, please do the following:

- 1) Obtain a Product Return Number (PRN) from our internet support at www.adfweb.com. Together with the request, you need to provide detailed information about the problem.
- 2) Send the product to the address provided with the PRN, having prepaid the shipping costs (shipment costs billed to us will not be accepted).

If the product is within the warranty of twelve months, it will be repaired or exchanged and returned within three weeks. If the product is no longer under warranty, you will receive a repair estimate.

PRODUCTS AND RELATED DOCUMENTS:

Part	Description	URL
HD67121	Gateway CANopen / Canopen	www.adfweb.com?product=HD67121
HD67001	Gateway CANopen / Modbus - RTU Master	www.adfweb.com?product=HD67001
HD67505	Gateway CANopen / Modbus - Ethernet TCP	www.adfweb.com?product=HD67505
HD67134	Gateway CANopen / DeviceNet	www.adfweb.com?product=HD67134
HD67117	CAN bus Repeater	www.adfweb.com?product=HD67117
HD67316	CAN bus Analyzer	www.adfweb.com?product=HD67316