

Description

See Figure 1. The DeviceNet I/O module connects to the electrical components on a Rhino SD2/XD2 bulk unloader through 12-mm micro connector interface cables (3). The DeviceNet station (1) has 8 discrete inputs and 8 discrete outputs. The inputs are bus-powered and the outputs are auxiliary-powered. Refer to the *Inputs and Outputs* section for a description of each input and output.

Each I/O channel Status LED (7) indicates the following:

- Off = Off
- Green = On
- Red = Short Circuit

The DeviceNet station Module Status LED (5) indicates the following:

- Green = Working Properly
- Red = Short Circuit

The DeviceNet station has bus line (4) and auxiliary power (2) connectors for connecting the Nordson controller DeviceNet cables.

The node address can be set by opening the cover (6) to adjust the rotary switches. Refer to the system documentation for the proper node settings.

Three DeviceNet modules are available:

- Type-D: For bulk unloaders that use ISO-style pneumatic control valve bases; Interface cables have straight connectors; Includes interface cables for low and empty drum level sensors
- Type-G: For bulk unloaders that use ISO-style pneumatic control valve bases; Interface cables have straight connectors; Includes interface cable for empty drum level sensor
- Type-F: For bulk unloaders that use automotive-style pneumatic control valve bases; Air solenoid valve interface cables have 90-degree connectors; Remaining cables have straight-end connectors; Includes interface cables for low and empty drum level sensors


Figure 1 Typical Rhino SD2/XD2 DeviceNet Module

Inputs and Outputs

Table 1 provides a description of each input and output.

NOTE: The following modules referenced in Table 1 are optional equipment:

- Light Tower
- Air Pressure Switch
- Material Filter Switch
- Depressurization Valve
- Pump Stroke Proximity Switch

Refer to the applicable module manual for more data.

Parts

See Figures 2 through 4. To order parts, call the Nordson Customer Service Center or a local Nordson representative.

Table 1 DeviceNet Inputs/Outputs

Input	Description
Material Purge Push Button	When pressed, enables inactive air motor on a crossover unloader system to be cycled for a drum change or material purge
Drum Level Empty Prox. Sensor	Sends a signal to system controller to disable air motor when follower plate reaches bottom of material container
Drum Level Low Prox. Sensor	Sends a signal to system controller when follower plate reaches a predetermined low level in material container
Pump Stroke Prox. Switch	Monitors pump strokes, cycles, and runaway conditions
Air Pressure Switch	Indicates that supply air is flowing to air motor and that pump is active
Material Filter Switch	Indicates that filter back pressure is too high and it is time to replace filter element
Output	Description
Air Motor Control Valve	Controls supply air to Air motor
Light Tower	Activates when a fault occurs
Depress. Air Solenoid Valve	Activates depressurization valve on the bulk unloader; Vents pump output pressure and system header pressure through follower plate and back to material container

Type-D DeviceNet Module

See Figure 2 and the following parts list.


Figure 2 Type-D DeviceNet Module Parts

Item	Part	Description	Qty	Note
—	1071336	Module, DeviceNet, empty/low, ISO valves	1	
1	1040078	• Module, I/O, 4 x 2 input and output DC	1	
2	1046546	• Plate, DEVICENET I/O MODULE	1	
3	1025108	• Screw, drive, 4 x 0.312	2	
4	983010	• Washer, flat, 0.188 x 0.375 x 0.40	4	
5	981056	• Screw, socket, 8-32 x 0.75	4	
6	1071405	• Kit, label, module, DeviceNet	1	A
7	1045884	• Cable, 4-pin, MICRO DC, 18 AWG, 4 m	1	
8	1046023	• Cable assembly, 4-conductor, 1 m, 18 AWG	4	
9	1071350	• Kit, label, cable, DeviceNet	1	A
10	939110	• Strap, cable, 0.875 diameter	14	
11	324289	• Strap, cable, 0.06–4	4	
12	1045886	• Cable, Y, 4-pin, MICRO DC, 18 AWG, 0.3 m	1	

NOTE A: Refer to the *Label Locations* section for location of labels.

Type-F DeviceNet Module

See Figure 3 and the following parts list.


Figure 3 Type-F DeviceNet Module Parts

Item	Part	Description	Qty	Note
—	1071338	Module, DeviceNet, empty/low, automotive valves	1	
1	1040078	• Module, I/O, 4 x 2 input and output DC	1	
2	1046546	• Plate, DEVICENET I/O MODULE	1	
3	1025108	• Screw, drive, 4 x 0.312	2	
4	983010	• Washer, flat, 0.188 x 0.375 x 0.40	4	
5	981056	• Screw, socket, 8-32 x 0.75	4	
6	1071405	• Kit, label, module, DeviceNet	1	A
7	1046023	• Cable assembly, 4-conductor, 1 m, 18 AWG	3	
8	1071350	• Kit, label, cable, DeviceNet	1	A
9	939110	• Strap, cable, 0.875 diameter	14	
10	1045884	• Cable, 4-pin, MICRO DC, 18 AWG, 4 m	1	
11	1045886	• Cable, Y, 4-pin, MICRO DC, 18 AWG, 0.3 m	1	
12	1045885	• Cable, 90 degree, 4-pin, MICRO DC, 18 AWG, 1 m	1	
13	324289	• Strap, cable, 0.06-4	4	

NOTE A: Refer to the *Label Locations* section for location of labels.

Type-G DeviceNet Module

See Figure 4 and the following parts list.


Figure 4 Type-G DeviceNet Module Parts

Item	Part	Description	Qty	Note
—	1071337	Module, DeviceNet, empty, ISO valves	1	
1	1040078	• Module, I/O, 4 x 2 input and output DC	1	
2	1046546	• Plate, DEVICENET I/O MODULE	1	
3	1025108	• Screw, drive, 4 x 0.312	2	
4	983010	• Washer, flat, 0.188 x 0.375 x 0.40	4	
5	981056	• Screw, socket, 8-32 x 0.75	4	
6	1071406	• Kit, label, module, DeviceNet	1	A
7	1045884	• Cable, 4-pin, MICRO DC, 18 AWG, 4 m	1	
8	1046023	• Cable assembly, 4-conductor, 1 m, 18 AWG	3	
9	1071351	• Kit, label, cable, DeviceNet	1	A
10	939110	• Strap, cable, 0.875 diameter	14	
11	324289	• Strap, cable, 0.06–4	4	

NOTE A: Refer to the *Label Locations* section for location of labels.

Label Locations

Figures 5 thru 8 illustrate the location of the labels for each DeviceNet I/O module.

Type-D DeviceNet Module Cables

See Figure 5.


Figure 5 Type-D DeviceNet Module Cable Labels

Type-F DeviceNet Module Cables

See Figure 6.


Figure 6 Type-F DeviceNet Module Cable Labels

Type-G DeviceNet Module Cables

See Figure 7.


Figure 7 Type-G DeviceNet Module Cable Labels

DeviceNet Station

See Figure 8.


Figure 8 DeviceNet Station Labels

Schematics


Rhino SD2/XD2 Type-D DeviceNet I/O Module Schematic


Rhino SD2/XD2 Type-F DeviceNet I/O Module Schematic


Rhino SD2/XD2 Type-G DeviceNet I/O Module Schematic

Issued 8/07

Original copyright date 2007.

Nordson, the Nordson logo, and Rhino are registered trademarks of Nordson Corporation.

All other trademarks are the property of their respective owner.