

KSo212 keyestudio RPI 4-channel Relay Shield

Contents

- [Introduction](#)
- [Specification](#)
- [Connection Diagram](#)
- [Sample Code](#)
- [Program Writing](#)
- [Result](#)
- [Resources](#)
- [Get One Now](#)

Introduction

This shield uses SONGLE relay, providing 4-channel input and output. The relays are isolated in the PCB. All the channels can control up to 24V DC or 250V AC on 10 A. It allows you to control high power components like lights and motors via Raspberry Pi 3. Just plug it directly into your pi with 5 V. You will find a LED indicates the status of the relays.

We will provide installation package, source code and quickstart guide PDF. We will teach you step by step, so don't worry!

Specification

- Control Signal: TTL Level
- Rated Load:

10A 250VAC
10A 125VAC
10A 30VDC
10A 28VDC

- Rated Current: 10A(NO) 5A(NC)
- Max Switching Voltage: 250VAC 30VDC
- Contact Time: under 10ms

Connection Diagram

The shield is on the top of Raspberry Pi board and fixed with copper pillar and screws as shown in below figure.

Sample Code

```
#include <wiringPi.h>
int main()
{
```

```
wiringPiSetup();

pinMode(7,OUTPUT);
pinMode(3,OUTPUT);
pinMode(22,OUTPUT);
pinMode(25,OUTPUT);
printf("relay testing!\n");
while(1)
{
 digitalWrite(7,HIGH);
 delay(500);
 digitalWrite(7,LOW);
 digitalWrite(3,HIGH);
 delay(500);
 digitalWrite(3,LOW);
 digitalWrite(22,HIGH);
 delay(500);
 digitalWrite(22,LOW);
 digitalWrite(25,HIGH);
 delay(500);
 digitalWrite(25,LOW);
 delay(500);
}
}
```

**Note: the test code we use is file wiringPi.h and the port is wPi(7 3 22 25 port).
If you test with other code like Python code, you should use BCM port and set the corresponding port 4 22 6 26.**

```

pi@raspberrypi: ~
File Edit Tabs Help
pi@raspberrypi:~ $ gpio readall
+-----+-----+-----+-----+-----+-----+-----+-----+
| BCM | wPi | Name | Mode | V | Physical | V | Mode | Name | wPi | BCM |
+-----+-----+-----+-----+-----+-----+-----+-----+
| 2 | 8 | 3.3v | | 1 | 2 | | | 5v | | | |
| 3 | 9 | SDA.1 | ALT0 | 1 | 3 | 4 | | 5v | |
| | | SCL.1 | ALT0 | 1 | 5 | 6 | | 0v | |
| 4 | 7 | GPIO. 7 | IN | 1 | 7 | 8 | 0 | IN | TxD | 15 | 14 |
| | | 0v | | | 9 | 10 | 1 | IN | RxD | 16 | 15 |
| 17 | 0 | GPIO. 0 | IN | 0 | 11 | 12 | 0 | IN | GPIO. 1 | 1 | 18 |
| 27 | 2 | GPIO. 2 | IN | 0 | 13 | 14 | | | |
| | | 0v | | | 15 | 16 | 0 | IN | GPIO. 4 | 4 | 23 |
| 22 | 3 | GPIO. 3 | IN | 0 | 17 | 18 | 0 | IN | GPIO. 5 | 5 | 24 |
| | | 3.3v | | | 19 | 20 | | | |
| 10 | 12 | MOSI | IN | 0 | 21 | 22 | 0 | IN | GPIO. 6 | 6 | 25 |
| 9 | 13 | MISO | IN | 0 | 23 | 24 | 1 | IN | CE0 | 10 | 8 |
| 11 | 14 | SCLK | IN | 0 | 25 | 26 | 1 | IN | CE1 | 11 | 7 |
| | | 0v | | | 27 | 28 | 1 | IN | SCL.0 | 31 | 1 |
| 0 | 30 | SDA.0 | IN | 1 | 29 | 30 | | | |
| 5 | 21 | GPIO.21 | IN | 1 | 31 | 32 | 0 | IN | GPIO.26 | 26 | 12 |
| 6 | 22 | GPIO.22 | IN | 1 | 33 | 34 | | | |
| 13 | 23 | GPIO.23 | IN | 0 | 35 | 36 | 0 | IN | GPIO.27 | 27 | 16 |
| 19 | 24 | GPIO.24 | IN | 0 | 37 | 38 | 0 | IN | GPIO.28 | 28 | 20 |
| 26 | 25 | GPIO.25 | IN | 0 | 39 | 40 | 0 | IN | GPIO.29 | 29 | 21 |
+-----+-----+-----+-----+-----+-----+-----+-----+
| BCM | wPi | Name | Mode | V | Physical | V | Mode | Name | wPi | BCM |
+-----+-----+-----+-----+-----+-----+-----+-----+
pi@raspberrypi:~ $ 

```

Program Writing

1. Copy the rpi_relay_4 file and put it into the rpi_shield file through winSCP. Next, type this command: **cd rpi_relay_4** to go inside the rpi_relay_4 folder. Then type this command: **make** to make an executable file relay as shown in below figure.

```
pi@raspberrypi: ~/rpi_shield/rpi_relay_4
individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
Last login: Wed Jan  4 01:00:17 2017 from 192.168.1.241
pi@raspberrypi:~ $ ls
Dot_test  libraries rpi_shield  wiringPi-b0a60c3
keyestudio raspberry_basic_kit test111 wiringPi-b0a60c3.tar.gz
pi@raspberrypi:~ $ cd rpi_shield/
pi@raspberrypi:~/rpi_shield $ ls
LCD-show  pcf8591  pcf8591_1  rpi_joystick  rpi_relay_4  rpi_TTP229L
pi@raspberrypi:~/rpi_shield $ cd rpi_relay_4/
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $ ls
Makefile  relay.c  relay.o
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $ make
gcc relay.c -o relay -lwiringPi
relay.c: In function 'main':
relay.c:10:3: warning: incompatible implicit declaration of built-in function 'printf'
 printf("relay testing!\n");
 ^
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $ ls
Makefile  relay  relay.c  relay.o
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $
```

2. Finally type this: **sudo ./relay** to launch the program.

```
pi@raspberrypi: ~/rpi_shield/rpi_relay_4
individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
Last login: Wed Jan  4 01:00:17 2017 from 192.168.1.241
pi@raspberrypi:~ $ ls
Dot_test  libraries rpi_shield  wiringPi-b0a60c3
keyestudio raspberry_basic_kit test111 wiringPi-b0a60c3.tar.gz
pi@raspberrypi:~ $ cd rpi_shield/
pi@raspberrypi:~/rpi_shield $ ls
LCD-show  pcf8591  pcf8591_1  rpi_joystick  rpi_relay_4  rpi_TTP229L
pi@raspberrypi:~/rpi_shield $ cd rpi_relay_4/
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $ ls
Makefile  relay.c  relay.o
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $ make
gcc relay.c -o relay -lwiringPi
relay.c: In function 'main':
relay.c:10:3: warning: incompatible implicit declaration of built-in function 'printf'
 printf("relay testing!\n");
 ^
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $ ls
Makefile  relay  relay.c  relay.o
pi@raspberrypi:~/rpi_shield/rpi_relay_4 $ sudo ./relay
relay testing!
```

Result

Relays are turned on in sequence and then after a short pause turned off in sequence. Then use **Ctrl+C** to quit the program.

Resources

<https://fs.keyestudio.com/KS0212>

Get One Now

- Official website (<https://www.keyestudio.com/keyestudio-rpi-4channel-relay-5v-shield-for-raspberry-pi-ce-certification-p0475-p0475.html>)
 - **Shop on aliexpress** (https://www.aliexpress.com/store/product/Keyestudio-RPI-4channel-Relay-5V-Shield-for-Raspberry-Pi/1452162_32780156359.html?spm=2114.12010612.8148356.17.6e9660ffsewRI7)
-

Retrieved from "http://wiki.keyestudio.com/index.php?title=KS0212_keyestudio_RPI_4-channel_Relay_Shield&oldid=31627"

This page was last edited on 15 March 2021, at 17:31.