

TECHNICAL DATASHEET #TDAX021500 HYDRAULIC FAN CONTROLLER

Application Platform
3 Temperature Sensors
4 Digital Command Interfaces
1 PWM Input and 1 Analog Input
1 Proportional or ON/OFF Current Output
RS232 Port
P/N: AX021500

Description:

The hydraulic fan controller provides precise, repeatable control of 1 proportional or on/off solenoid valve to adjust the speed of a hydraulic fan. Fan speed is inversely proportional to the current through the valve. Valve current control is based on up to three 2-wire temperature sensor inputs. An additional analog input can be used for an override input or other function. A +5V reference powers the override potentiometer. One digital input can be used as manual control input to allow the fan speed in this mode to be set by the Override Potentiometer or analog input. A PWM input is available for interface to an engine ECM (electronic control module) or PWM temperature sensor. Three digital inputs allow for speed advance, speed retard and fan reverse functions (or other functions). The robust design accepts 9...32V power supply input and is packaged in an IP67

rated housing with 24-pin connectors. The controller is designed for remote mounting. RS-232 port interfaces to PC with Tera Term freeware for user configuration and diagnostics. Other hydraulic control applications beyond fan controls can be accommodated with this hardware and application-specific software.

Applications include: Hydraulic Fan Drives; and Industrial and off-highway (mobile) applications for control of hydraulic valves.

Features:

- Independent output drives 1 solenoid valve (on/off or proportional)
- Up to 3 analog temperature sensor inputs with +5V reference power
- One PWM input interfaces to an ECM or PWM temperature sensor
- Three active low digital inputs (interface to switches, fan reverse and other fan control commands, etc.)
- One digital input can be used as manual control input to allow the fan speed in this mode to be set by the Override Potentiometer or analog input.
- Universal analog input (0-5V, 0-10V, 4-20 mA, 0-20 mA)
- +5V reference can power a potentiometer
- Interfaces to a 9...32VDC power supply with reverse polarity protection
- Thermal overload and overvoltage protection provided
- User configurability is provided within factory preset ranges based on the application
- Rugged IP67 rated packaging with plug-in connections
- Operational from -40 to 85°C (-40 to 185°F)
- RS232 interface to PC or laptop for user configuration and diagnostics

Ordering Part Numbers:

Controller: AX021500

(For application-specific s/w please contact Axiomatic for a part number.)

Accessories:

AX070000 Mating Plug Kit with DB-9

Technical Specifications:The specifications represent a particular hardware platform. (Application-specific s/w will be provided on request).

Input Specifications

Power Supply Input - Nominal	12 or 24VDC nominal; 932 VDC power supply range				
Reverse Polarity Protection	Provided				
Analog Inputs	•				
Delphi sensors are accepted (see					
p/n 12146897 coolant/fluid temper					
p/n 12110446 sealed air temperat p/n 121295956 exposed air tempe					
p/ii 121290900 exposed all tempe	erature sensor				
The controller also accepts Honey	well NTC thermistors p/n 50006023-001 (see Table 2).				
The user may also select differen	ent sensors. Sensors with a linear response are preferred.				
Upon ordering, provide details of t	the selected sensors' specifications for factory programming the controller.				
Temperature Sensor Inputs	3 temperature sensor inputs				
	User specifies sensor, range of temperature control and setpoints				
Sensors' Ground	Common ground connection provided.				
Analog Input 1	0-5V, 0-10 VDC, 4-20 mA, 0-20 mA				
	Option: 0.25 – 4.75 V potentiometer (5K to 10K) (software feature)				
Analog Ground	Analog ground provided				
PWM Input					
PWM Temperature Input	PWM pulse – normal/reverse polarity up to 3 kHz				
	Adjustable from 0-100% Duty Cycle (5-95% default)				
For example, the controller could interface to a PWM signal from an engine E					
	an external PWM temperature sensor.				
Digital Inputs					
	puts or other digital inputs. For example, in a hydraulic fan drive application, digital				
	these functions: fan direction CW/CCW, climate control ON/OFF, reduce flow (speed				
7.	erse has an additional programmed parameter of hold time.				
Digital Input 1	Active Low				
Digital Input 2	Active Low				
Digital Input 3	Active Low				
Digital Input 4	Manual Control (MC)				
MANUAL CONTROL	Active Low				
	The manual control input switches the controller into the manual control mode.				
	The fan speed in this mode is set by the Override Potentiometer or analog input. If MC is active, the fan speed is determined ONLY by the Override Input.				
	If MC is passive, the fan speed is determined by the temperature and PWM inputs.				
Digital Ground	Common digital ground connection provided (shared as PWM input GND)				
Digital Gibaria	Common digital ground connection provided (shared as 1 www.input GND)				

Table 1: Delphi Sensor Temperature vs. Output (Resistance) Table

Table 1. Belpin Geriee. Temperature ve. Gatpat (1.e.							
Temp [Deg C]	Resistance [ohms]	Res [+/- %]	Ref Acc [+/- Deg C]	Temp [Deg C]	Resistance [ohms]	Res [+/- %]	Ref Acc [+/- Deg C]
20	3511	2.64	0.60	75	395	2.07	0.60
25	2795	2.50	0.60	80	334	2.04	0.60
30	2240	2.45	0.60	85	283	2.00	0.60
35	1806	2.40	0.60	90	241.8	2.10	0.70
40	1465	2.36	0.60	95	207.1	2.21	0.70
45	1195	2.31	0.60	100	178.0	2.31	0.80
50	980	2.27	0.60	105	153.6	2.42	0.80
55	809	2.23	0.60	110	133.1	2.52	0.90
60	671	2.19	0.60	115	115.7	2.61	0.90
65	559	2.15	0.60	120	100.9	2.68	1.00
70	469	2.11	0.60				

Note: The table only applies between 20°C to 120°C . Temperatures below this range are set to 20°C , and temperatures above this range are set to 120°C .

TDAX021500 2 Table 2: Honeywell NTC Thermistor Temperature vs. Output (Resistance) Table

Temp [Deg C]	Resistance [ohms]						
20	1249.5	45	436.6	70	175.2	95	78.8
21	1194.5	46	420.0	71	169.3	96	76.5
22	1142.1	47	404.0	72	163.7	97	74.3
23	1092.3	48	388.6	73	158.3	98	72.1
24	1045.0	49	374.0	74	153.1	99	70.0
25	1000.0	50	360.0	75	148.1	100	68.0
26	957.2	51	346.6	76	143.3	101	66.0
27	916.4	52	333.8	77	138.6	102	64.2
28	877.6	53	321.5	78	134.1	103	62.3
29	840.7	54	309.7	79	129.8	104	60.6
30	805.5	55	298.4	80	125.7	105	58.9
31	772.0	56	287.6	81	121.7	106	57.2
32	740.0	57	277.3	82	117.9	107	55.6
33	709.6	58	267.3	83	114.2	108	54.1
34	680.6	59	257.8	84	110.6	109	52.6
35	652.8	60	248.7	85	107.2	110	51.2
36	626.5	61	239.9	86	103.8	111	49.8
37	601.3	62	231.5	87	100.6	112	48.4
38	577.2	63	223.4	88	97.6	113	47.1
39	554.3	64	215.7	89	94.6	114	45.8
40	532.3	65	208.2	90	91.7	115	44.6
41	511.4	66	201.1	91	89.0	116	43.4
42	491.4	67	194.2	92	86.3	117	42.3
43	472.3	68	187.6	93	83.7	118	41.1
44	545.0	69	181.3	94	81.2	119	40.1
						120	39.0

Note: The table only applies between 20°C to 120°C. Temperatures below this range are set to 20°C, and temperatures above this range are set to 120°C.

Output Specifications

Maximum Current Output	High side driver			
(High frequency PWM output)	1 output (up to 2A)			
	Solenoid A: 1 proportional or 1 on/off			
	Overcurrent protection is provided			
	Short circuit protection is provided.			
Reference Voltage	+5V, 50 mA			
Output Current Adjustments	I-max. (specified by user – configurable setpoint in software)			
	I-set (specified by user – configurable setpoint in software)			
	I-min. (specified by user – configurable setpoint in software)			
	All current settings are adjustable from 0 to 2 Amps.			
Superimposed Dither	Dither Amplitude:			
	10% I-max. (fixed)			
	<u>Dither Frequency</u> : (specified by user – configurable setpoint in software)			
	Adjustable from 700-350 Hz			
Ramp Rate	Ramps to I-set: (specified by user – configurable setpoint in software)			
	Adjustable from 0-5 seconds.			

Configurable Parameters
The following table illustrates typical fan control software available on request.
Alternatively, application-specific software can be provided.

Description	Variable Name	Default	Range	Unit
		(Specified when order)	(Specified when order)	
Temp. Sensor Type	Al1_type	NTC	{NTC, PTC_RTD,	Enumerator
	Al2_type	NTC	Delphi, Not _Active}	
	Al3_type	NTC		
Temp. Sensor 1 Low	Al1_low	TBA	20-120	°C
Temp. Sensor 1 High	Al1_high	TBA	20-120	۰C
Temp. Sensor 2 Low	Al2_low	TBA	20-120	°C
Temp. Sensor 2 High	Al2_high	TBA	20-120	°C
Temp. Sensor 3 Low	Al3_low	TBA	20-120	°C
Temp. Sensor 3 High	Al3_high	TBA	20-120	۰C
Analog Input Filter Frequency	Al_ff	60	{50, 60}	Enumerator,
				Values are in
		_		Hz
PWM Input Low	PWM_low	5	0-100	% D.C.
PWM Input High	PWM_hi	95	0-100	% D.C.
PWM Input Type	PWM_type	Normal	{Normal, Reversed,	Enumerator
			Not_Active}	
Input Priority	Al_pri	No_Priority	{TS1, TS2, TS3,	Enumerator
			PWMI, No_Priority}	
% Speed Advance	RPM_adv	TBA	0-100	%
% Speed Retard	RPM_ret	TBA	0-100	%
Invert Output Current	I_inv	TBA	T/F	-
(Fan Reverse)				
I-set Ramp Time	I_ramp	TBA	0-5	sec
Minimum Current	I_min	TBA	0-2000	mA
Setpoint Current	I_set	TBA	0-2000	mA
Maximum Output Current	I1_max	TBA	0-2000	mA
Fan Reverse Hold Time	t_rev	TBA	0-20	sec

General Specifications

Microprocessor	MC56F8322			
Control Logic	Application – specific software provided			
	The controller can be factory programmed with a range of temperatures (minimum			
	and maximum temperature setpoints) or a single temperature setpoint.			
	The priority of the digital inputs is factory programmed.			
Interface	RS-232 on-board connection is available for setpoint configuration,			
	software upgrade and diagnostics.			
	RS232 serial communication interfaces to a serial port (i.e. COM1) on a PC			
	(115200 Baud Rate, N81, Xon/Xoff Flow Control)			
	Tera Term or Microsoft HyperTerminal [™] or an equivalent data terminal			
Electrical Connections	<u>24 pin</u>			
	Deutsch DTM series 24 pin receptacle (DTM13-12PA-12PB-R008)			
	Mating plug: Deutsch DTM06-12SA and DTM06-12SB			
	with 2 wedgelocks (WM12S) and 24 contacts (0462-201-20141).			
	20 AWG wire is recommended for use with contacts 0462-201-20141.			
	Mating plugs are provided with prototypes only.			
	Use dielectric grease on the pins when installing the controller.			
Packaging and Dimensions	High Temperature Nylon housing			
	Deutsch IPD PCB Enclosure (EEC-325X4B)			
	4.62 x 5.24 x 1.43 inches 117.42 x 133.09 x 36.36 mm			
	(W x L x H excluding mating plug)			
	OEM specific packaging and connection styles are available.			
Operating Conditions	-40 to 85°C (-40 to 185°F)			
Vibration	Vibration compliance is suitable for mobile equipment applications.			
Protection	IP67; Unit is conformally coated within the housing. Plugs carry an IP69 rating.			
Weight	Contact Axiomatic.			
Mounting	Contact Axiomatic.			

TDAX021500 4

HOUSING DIMENSIONS

Housing Material: High Temperature Nylon (Black)

3D VIEW Housing with 24 Pin Receptacle

Connections (Typical): Refer to installation instructions for a specific part number for actual pin out.

Key Arrangement A (grey)

FRONT VIEW 24 PIN RECEPTACLE

Grey Connector			Black Connector		
Pin #	Function	Pin#	Function		
1	+5V Reference (Protected)	1	Temperature Sensor 1		
2	Analog Input (Potentiometer)	2	Temperature Sensor 2		
3	Analog GND or RS-232 GND (DB-9 Female, pin 5)	3	Temperature Sensor 3		
4	Solenoid A-	4	Temperature Sensors' GND		
5	Not Used	5	Digital GND or RS-232 GND (DB-9 Female, pin 5)		
6	Battery -	6	PWM Input		
7	Battery +	7	Digital Input 1		
8	Not Used	8	Digital Input 2		
9	Solenoid A+	9	Digital Input 3		
10	RS-232 Receive (DB-9 Female, pin 3)	10	Digital Input 4 (Manual Mode)		
11	RS-232 Transmit (DB-9 Female, pin 2)	11	Not Used		
12	Not Used	12	Not Used		

RS-232 communications:

For further details refer to the user manual for the specific part number.

Using a PC and Tera term freeware, the user can select between displaying system parameters, changing system parameters, setting the default values, loading new software and showing the internal state of the controller (diagnostics).

NB. Tera term is freeware and is downloadable from http://hp.vector.co.jp/authors/VA002416/teraterm.html.

1. Setting Up PC Communications to the Controller

- Connect an RS-232 to DB-9 cable adaptor to the controller and a PC.
- Use a stable power supply. **With the power supply OFF**, connect the controller Power- to the power supply Ground, and the Power+ to the power supply +.
- Open Tera Term Pro, and set it up as shown below. (Free downloadable from http://hp.vector.co.jp/authors/VA002416/teraterm.html)
- Select Serial with the appropriate COM port.

• Go to Setup/Serial Port and change the settings exactly as shown below.

- Go to Setup/Terminal and verify that New-line Transmit and Receive are CR.
- Adjust the window size as desired by checking 'Term size = win size'.

- 2. Configuring the Controller Main Menu
- To access the main menu for existing software, turn ON power to the controller.
- Follow the prompts on the screen to view or to change the configurable parameters.

Specifications are subject to update without notice. Form: TDAX021500-12/04/07