

AgonLight2-HvIO

Rev.1.0 October 2023

User Manual olimex.com

Table of Contents

Introduction to AgonLight2-HvIO	3
Order codes for AgonLight2-HvIO:	
HARDWARE	
AgonLight2-HvIO layout:	
AgonLight2-HvIO schematic	
AgonLight2 GPIO connector:	
SOFTWARE:	
Revision History	

Introduction to AgonLight2-HvIO

AgonLight2-HvIO is Open Source Hardware board designed to work with AgonLight2.

It has these features:

- Four Solid-State-Relays SSR capable working on 240VAC with 1 A loads connected to AgonLight2 GPIO outputs
- SSR are with zero cross switching noise free
- Four opto isolated 240VAC inputs connected to AgonLight2 GPIO inputs
- Status LEDs for each output and input
- Status LEDs for 3.3V and 5V power supply of AginLight2
- Two Dallas DS18B20 temperature sensor inputs capable to work with <u>SNS-TMP-DS18B20</u>
- Dimensions 100x70 mm

Order codes for AgonLight2-HvIO:

AgonLight2-HvIO AgonLight high voltage IO board

<u>SNS-TMP-DS18B20</u> temparature sensor

CABLE-IDC34-15CM not available yet cable between AgonLight2 and AgonLight2-HvIO

HARDWARE

AgonLight2-HvIO layout:

AgonLight2-HvIO schematic

The schematic of <u>AgonLight2-HvIO</u> is on GitHub. On the next page there is picture of it.

AgonLight2 GPIO connector:

AgonLight2-HvIO temperature sensors connector:

Temperature Sensors

(1-wire)

https://www.olimex.com/Products/Components/Sensors/Temperature/SNS-TMP-DS18B20/

SOFTWARE:

Reading the Inputs and Writing to the Outputs:

Here is sample test program:

- 10 PC DR% = &9E
- $20 \text{ PC}_DDR\% = \&9F$
- $30 \text{ PC_ALT1\%} = \&A0$
- 40 PC_ALT2% = &A1
- 50 PD_DR% = &A2
- $60 \text{ PD_DDR\%} = \&A3$
- 70 PD ALT1% = &A4
- 80 PD_ALT2% = &A5
- 90 PUT PC_DDR%, &F
- 100 PUT PC_ALT1%, &00
- 110 PUT PC_ALT2%, &00
- 120 PUT PD_DDR%, &FF
- 130 I=0
- 140 Input=0
- 150 PCD = GET(PC DR%)
- 160 Input = Input OR ((PCD EOR &F) AND &F)
- 170 PRINT "PCD="; PCD; " Input=";Input; " I="; I
- 180 I=I+1
- 190 IF (I<10) THEN GOTO 150
- 200 PUT PC_DR%, Input*16
- 210 Temp = GET(PD_DR%) AND &C0
- 220 IF (Temp = &C0) THEN GOTO 130
- 230 PUT PC_DR%, (GET(PC_DR%) AND &3F) OR ((GET(PD_DR%) AND &C0)EOR &C0)
- 240 PCD = GET(PC_DR%) AND &F
- 250 IF (PCD=15) THEN GOTO 230 ELSE GOTO 130

Revision History

Revision 1.0 October 2023 initial