

Welcome!

Thank you for purchasing our *AZ-Delivery 4 Relays Module*. On the following pages, we will introduce you to how to use and set-up this handy device.

Have fun!

Az-Delivery

Relays are used to control AC circuits, switching them ON or OFF. The relay is one of the most important control elements. It is an electrical switch that responds to a signal received from the microcontroller (like in Arduino Pi). Relays widely used in or Raspberry are remote control, communications, mechatronics devices, power electronic devices, etc. They also can be used to separate powerful voltage/current electronics (like AC or DC motors, or any AC device, etc.), from microelectronics (like microcontrollers, sensors, etc.).

Inside relay, there is one mechanical switch (three yellow metal rods, with one in the middle that is bent to one side, and is movable), which is controlled by the second element of the electromagnet (yellow cylinder), as shown on the image below:

In the non active state, the mechanical switch is in the *OFF* state, NC pin is connected with common pin, and NO is unconnected. When the power is being connected to the electromagnet (via transistor and rectifier diode), this moves the switch to the active state, thus connecting the common pin to NO pin.

SAFETY WARNING!

When doing projects that are connected to mains voltage, misusage may lead to serious electrical shock!

For the sake of your own safety, be 100% sure what you are doing! Otherwise, ask someone who knows!

According to Current regulations, working with mains Voltage is reserved for qualified electricians only!

The 4 relays module consists of four relays capable of handling up to *5A 50V AC*. For every relay, there are aslo a LED, two resistors, a NPN transistor, a rectifier diode and optocoupler.

On the DC side of the board there are six pins, four input pins for four relays, one for power supply (VCC) and one for ground (GND). There is also a two pin jumper for selecting power supply (external or VCC power supply). On the AC side there is three pin screw terminal header, where pins are labeled as: Normally Closed - NC pin, Common pin and Normally Open - NO pin.

Specifications:

TTL Control Signal: 3.3V to 12V DC

Maximum AC: 5A 50V Maximum DC: 5A 30V

Contact Type: Both: Normally Closed – NC, Normally Opened - NO

Dimensions: 55 x 75mm [2.2 x 2.95in]

Az-Delivery

The pinout

External power supply jumper is used for selecting the power supply input. If it is left unconnected, the relays will not be powered up at all, but the LEDs on-board the module will still blink. If you connect the JD-VCC pin and VCC pin together (with two pin jumper), the module will be powered up from the VCC pin.

If you want to use external power supply, remove two pin jumper, and connect the positive side of external power supply to JD-VCC pin, and ground pin of external power supply with ground pin of the module.

External power supply

Why is there a need for external power supply?

Firstly, it is needed because sometimes a voltage regulator on-board Arduino is not powerful enough to drive the Arduino and the module.

Secondly, it is better for relays and microcontroller power supplies to be separated. Because relays are used to control the AC or powerful DC devices, and having to control electronic and powerful electronic circuits separated is a safety precautionary measure. One of the good sides of using relays is to protect the microelectronic circuits from powerful electronic circuits.

How to set-up the Arduino IDE

If you did not install Arduino IDE already, this is how to do it. Go to the link: https://www.arduino.cc/en/Main/Software and download installation file for your operating system platform.

Download the Arduino IDF

For Windows, double click on downloaded ".exe" file and follow instructions in installation window.

For Linux, download file with extension ".tar.xz", which then you need to extract. When you extract it, go to the extracted directory, and open terminal in that directory. You need to run two ".sh" scripts, first called "arduino-linux-setup.sh", and second called "install.sh".

To run first script in terminal, run the following command:

sh arduino-linux-setup.sh user_name

user_name - is the name of super user in the Linux operating system.
After this, you will be prompted to provide password for the super user. Wait for a few minutes for script to complete everything.

After installation of the first script, run the second called *"install.sh"* script. In terminal, run the following command:

sh install.sh

After the installation of these scripts, go to the *All Apps* to find the *Arduino IDE* installed.

Next thing is to check if your PC can detect the Uno board. Open freshly installed *Arduino IDE*, and go to:

Tools > Board > {your board name here}

{your board name here} should be the *Arduino/Genuino Uno*, as you can see on the image below:

After this you need to select the port on which the Arduino board is connected. Go to: *Tools > Port > {port name goes here}*

If you connected the Uno board on the usb port, there should be several port names. Because we are using *Arduino IDE* on *Windows*, port names are like on image below.

For Linux users, port name is "/dev/ttyUSBx" for example, where "x" represents specific integer number between 0 and 9, for instance.

Connecting the AC side of the relay

For this purpose we will be using one light bulb, a two wire cable and an AC power plug. The AC part of the connection diagram is the same for all four relays on-board 4 relays module. Connect the relay with light bulb and power plug as shown on the connection diagram below:

Module pin > Power plug, light bulb

Common pin > One side of power plug Red wire

Normally opened pin > One side of light bulb Red wire

Light bulb > Power plug

The other side of light bulb > The other side of power plug Black wire

Connecting the module with Uno

Connect the 4 relays module with the Uno as shown on the following connection diagram:

Module pin	>	Uno pin	
IN1	>	D2	Purple wire
IN2	>	D3	Orange wire
IN3	>	D4	Green wire
IN4	>	D5	Blue wire
GND	>	GND	Black wire
VCC	>	5V	Red wire

NOTE: As you can see in the red rectangle on the connection diagram, external power supply jumper is connected, connecting JD-VCC pin with VCC pin. This means that the 4 relays module will be powered up from Arduino board via VCC pin.

Sketch example:

```
void setup() {
  pinMode(2, OUTPUT);
  pinMode(3, OUTPUT);
  pinMode(4, OUTPUT);
  pinMode(5, OUTPUT);
}
void loop() {
  digitalWrite(2, HIGH);
  digitalWrite(3, HIGH);
  digitalWrite(4, HIGH);
  digitalWrite(5, HIGH);
 delay(1000);
  digitalWrite(2, LOW);
  digitalWrite(3, LOW);
  digitalWrite(4, LOW);
  digitalWrite(5, LOW);
  delay(1000);
}
```


When you upload the sketch to the Uno, you should hear clicks from relays. When the relay changes state from active to rest and vice versa, you can hear switching clicks.

Both light bulbs connected to relays should blink every second.

We can change NO/NC pin states by these lines of the code:
digitalWrite(2, HIGH); - NC pin is not connected to the common pin

NO pin is connected to the common pin

digitalWrite(2, LOW); - NC pin is connected to the common pin
NO pin is not connected to the common pin

How to set-up Raspberry Pi and Python

First you have to install operating system on the Raspberry Pi, then to set it up so that you can use it in the "headless" mode. Headless mode enables you to remotely connect to the Raspberry Pi, without the need for PC screen Monitor, mouse and keyboard. You can find detailed explanation in the free eBook "Raspberry Pi Quick Startup Guide", which can be found on our site:

https://www.az-delivery.de/products/raspberry-pi-kostenfreies-e-book?ls=en

The *Raspbian* operating system comes with the Python preinstalled.

Connecting the module with Raspberry Pi

Connect the module with Raspberry Pi as shown on the following connection diagram:

wodule pin	>	Raspberry Pi pin			
GND	>	GND	[pin 6]	Black wire	
IN1	>	GPIO14	[pin 8]	Purple wire	
IN2	>	GPIO15	[pin 10]	Orange wire	
IN3	>	GPIO18	[pin 12]	Green wire	
IN4	>	GPIO23	[pin 16]	Blue wire	
VCC	>	3V3	[pin 17]	Red wire	

NOTE: As you can see in the red rectangle on the connection diagram, external power supply jumper is connected, connecting JD-VCC pin with VCC pin. This means that the 4 relays module will be powered up from Raspberry Pi board via VCC pin.

Python script:

```
import RPi.GPIO as GPIO
from time import sleep
GPIO.setmode(GPIO.BCM)
GPIO.setwarnings(False)
Relay1_PIN = 14
Relay2_PIN = 15
Relay3_PIN = 18
Relay4_PIN = 23
GPIO.setup(Relay1_PIN, GPIO.OUT)
GPIO.setup(Relay2_PIN, GPIO.OUT)
GPIO.setup(Relay3_PIN, GPIO.OUT)
GPIO.setup(Relay4_PIN, GPIO.OUT)
print('[press ctrl+c to end the script]')
try: # Main program loop
 while True:
 GPIO.output(Relay1_PIN, GPIO.HIGH)
 GPIO.output(Relay2_PIN, GPIO.HIGH)
 GPIO.output(Relay3_PIN, GPIO.HIGH)
 GPIO.output(Relay4_PIN, GPIO.HIGH)
 print('Normally opened pin is HIGH')
 sleep(1) # Waitmode for 1 second
 GPIO.output(Relay1_PIN, GPIO.LOW)
 GPIO.output(Relay2_PIN, GPIO.LOW)
 GPIO.output(Relay3_PIN, GPIO.LOW)
 GPIO.output(Relay4_PIN, GPIO.LOW)
 print('Normally opened pin is LOW')
 sleep(1) # Waitmode for 1 second
# Scavenging work after the end of the program
except KeyboardInterrupt:
 print('Script end!')
finally:
 GPIO.cleanup()
```


Save the script by the name "Relays.py" into default script directory. To run the script open terminal in the directory where you saved the script and run the following command:

python3 Relays.py

The output should look like the output on the image below:

```
pi@raspberrypi: ~/Scripts  

* * * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* * *

* *

* * *

* *

* * *

* * *

* *

* * *

* *

* * *

* *

* * *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *
```

To end the script press "CTRL + C".

The script is self explanatory.

You've done it!

Now you can use your module for various projects.

Now is the time to learn and make the Projects on your own. You can do that with the help of many example scripts and other tutorials, which you can find on the internet.

If you are looking for the high quality products for Arduino and Raspberry Pi, AZ-Delivery Vertriebs GmbH is the right company to get them from. You will be provided with numerous application examples, full installation guides, eBooks, libraries and assistance from our technical experts.

https://az-delivery.de

Have Fun!

Impressum

https://az-delivery.de/pages/about-us