


SM3300 - Interface modules

Models	Description
INT MOD M/S	Master/Slave interface
INT MOD SIM	Simulation interface
INT MOD CON	Isolated contacts interface
INT MOD SER	Multi-protocol serial interface
INT MOD DIG	Digital I/O interface
INT MOD ANA	Isolated analog interface

General Features

- Plug and play for the SM3300 series power supplies
- Multiple interfaces possible per power supply
- Isolated from the output voltage
Working voltage 1000V
- Floating with respect to earth

Features INT MOD M/S

Master Slave Interface

- Easy control of series or parallel operation.
- Multiple power supplies behave as one power supply.
- Mixed series and parallel is also possible.

Features INT MOD SIM

Simulation Interface

- High accuracy simulation
- Simulation of photovoltaic, leadless sense compensation, internal resistance and foldback current
- Custom programmable table, for simulation of complex I-V curves
- Configurable trough web and GUI

Features INT MOD CON

Isolated contacts

- 4 relays with make-and-break contacts
- Additional (floating) Interlock with 24V enable system
- Programmable via Ethernet

Features INT MOD SER

Serial controller interface

- Multi protocol RS232, RS485, RS422, USB
- Web based configuration
- Speeds up to 115.2 kbps

Features INT MOD DIG

Digital (user) I/O

- 8 inputs Logic high = 2.5 ... 30V, Logic low = 0V
- 8 Open Drain outputs 0 - 30V, max. 200mA
- Programmable via Ethernet or sequences

Features INT MOD ANA

Analog controller interface

- High accuracy, low drift
- 16 bit AD and DA conversion
- Compatible with other Delta Elektronika 15p analog interfaces
- Factory calibrated for optimum accuracy

Master Slave Interface

Typical Applications

- Applications where more current or voltage is required than one power supply can deliver.
- Applications where a symmetrical power supply is needed.


Specifications

Series Operation	SM 18-220	SM 66-AR-110	SM 100-AR-75	SM 330-AR-22	SM 660-AR-11
Max. total voltage	1000V	1000V	1000V	1330V	1330V
Max. devices	8				
Typical additional programming time	4 ms				
Programming Cable	Modular connector cable 6P6C (1 cable supplied with each interface)				
Max. cable length	0.5m				

Safety	EN 60950 / EN 61010
Operating Temperature	- 20 to + 50 °C
Humidity	max. 95% RH, non condensing, up to 40 °C max. 75% RH, non condensing, up to 50 °C
Storage temperature	- 40 to + 85 °C

Assembly	Pluggable, SM3300 interface slots 1, 2, 3 or 4. See paragraph 'Hardware Installation' in this manual. Note 1: max 1pcs INT MOD M/S per unit. Note 2: cannot be combined with INT MOD SIM.
Weight	70 g

Simulation Interface

Typical Applications

- Simulation of photovoltaic I-V curve
- Testing dynamic mppt efficiency with EN 50530 standard
- Compensation for the voltage drop in the load leads without sense wires
- Custom I-V curve simulation through custom table
- Simulation of internal resistance
- Simulation of foldback current limit


Specifications

Photovoltaic Simulation	
Required reference parameters	Open circuit voltage ($V_{oc,STC}$), Maximum power point voltage ($V_{mpp,STC}$), Short circuit current ($I_{sc,STC}$), Maximum power point current ($I_{mpp,STC}$), Temperature at STC (T_{STC}), Irradiance at STC (G_{STC}), Temperature coefficient for the current (TC_{Isc}), Temperature coefficient for the voltage (TC_{Voc}).
Required panel parameters	Technology (cSi or Thin Film), Temperature of the photovoltaic panel (T_{pv}), Irradiance on the photovoltaic panel (G_{pv}).
Required parameters for dynamic efficiency test	Irradiance high level (G_{high}), Irradiance low level (G_{low}), Start-up time, Ramp-up time, Dwell-high time, Ramp-down time, Dwell-low time, Number of repetitions.
Programming accuracy	$\pm 0.2\%$

Internal Resistance	SM 18-220	SM 66-AR-110	SM 100-AR-75	SM 330-AR-22	SM 660-AR-11
Max. configurable R_i	13.5 m Ω	327.3 m Ω	115 m Ω	1.35 Ω	5.45 Ω
Response time					
R_i	13.5 m Ω	54.5 m Ω	115 m Ω	1.35 Ω	5.45 Ω
Output Voltage (load = 0W)	16.5 V	33 / 66 V	50 / 100 V	165 / 330 V	330 / 660 V
Output current step	20-200 A	10-100 / 5-50 A	6.6-66 / 3.3-33 A	2-20 / 1-10 A	1-10 / 0.5-5 A
Rise time (10% - 90%)	3 ms	1.25 / 1.25 ms	2.25 / 2.25 ms	2.25 / 2.25 ms	2.5 / 2.25 ms
Fall time (90% - 10%)	3 ms	1.25 / 1.25 ms	2.25 / 2.25 ms	2.25 / 2.25 ms	2.5 / 2.25 ms

Leadless sense	SM 18-220	SM 66-AR-110	SM 100-AR-75	SM 330-AR-22	SM 660-AR-11
Max. configurable R_i	13.5 m Ω	54.5 m Ω	115 m Ω	1.35 Ω	5.45 Ω
Response time					
R_i	13.5 m Ω	54.5 m Ω	115 m Ω	1.35 Ω	5.45 Ω
Output Voltage (load = 0W)	16.5 V	33 / 66 V	50 / 100 V	165 / 330 V	330 / 660 V
Output current step	20-200 A	10-100 / 5-50 A	6.6-66 / 3.3-33 A	2-20 / 1-10 A	1-10 / 0.5-5 A
Rise time (10% - 90%)	5.5 ms	4 / 4 ms	4.25 / 4 ms	5 / 5.25 ms	5 / 4.5 ms
Fall time (90% - 10%)	5.5 ms	4 / 4 ms	4.25 / 4 ms	5 / 5.25 ms	5 / 4.5 ms

Foldback current	SM 18-220	SM 66-AR-110	SM 100-AR-75	SM 330-AR-22	SM 660-AR-11
Parameter range					
I_{fold}			0 – 101%		
Fold time			0 – 100 s		


Safety	EN 60950 / EN 61010
Operating Temperature	- 20 to + 50 °C
Humidity	max. 95% RH, non condensing, up to 40 °C max. 75% RH, non condensing, up to 50 °C
Storage temperature	- 40 to + 85 °C

Assembly	Pluggable, SM3300 interface slots 2, 3 or 4. See paragraph 'Hardware Installation' in this manual. Note 1: cannot be plugged in slot 1. Note 2: max 1pcs INT MOD SIM per unit. Note 3: cannot be combined with INT MOD M/S.
Weight	70 g

Isolated Contacts

Typical Applications

- Trigger an external safety alarm
- Interact in automated processes
- Switch the output On/Off with a remote 24Vdc signal
- Using a floating signal for triggering the Interlock function


Specifications

Relay contacts 1... 4 Contact voltage Contact current Maximum switching capacity	60 V 2 A 60 W
Floating Interlock Open circuit voltage	5 V
Floating Enable Nominal input voltage Input voltage range Input impedance	24VDC 15 - 30VDC 12kOhm
Insulation prog. connectors - internal circuits prog. connectors - earth	1000 VDC Reinforced isolation acc. EN60950-1 / EN61010-1 max. 60VDC
Safety	EN 60950 / EN 61010
Operating Temperature	- 20 to + 50 °C
Humidity	max. 95% RH, non condensing, up to 40 °C max. 75% RH, non condensing, up to 50 °C
Storage temperature	- 40 to + 85 °C
Mounting	Pluggable, SM3300 interface slots 1, 2, 3 and 4. See paragraph 'Hardware Installation' in this manual. Maximum 4 per unit.
Programming connector	Relay 1 & 2, via a 6 pole push wire or so-called push in connector. Relay 3 & 4, via a 6 pole push wire / push in connector. Interlock and Enable via a 3 pole push wire / push in connector. For all 3 connectors there's a contra header supplied.
Weight	0.14 kg

Serial interface (multi-protocol)

Typical Applications

- RS232 Programming
- Balanced RS422 Programming
- USB Programming
- Balanced RS485 Bi-directional Programming


Specifications

Communication speeds (bps)	2400, 4800, 9600, 19200, 38400, 57600, 115200
Insulation prog. connectors - internal circuits prog. connectors - earth	1000 VDC Reinforced isolation acc. EN60950-1 / EN61010-1 max. 60VDC
Safety	EN 60950 / EN 61010
Operating Temperature	- 20 to + 50 °C
Humidity	max. 95% RH, non condensing, up to 40 °C max. 75% RH, non condensing, up to 50 °C
Storage temperature	- 40 to + 85 °C

Mounting	Pluggable, SM3300 interface slots 1, 2, 3 and 4. See paragraph 'Hardware Installation' in this manual. Maximum 4 per unit.
Programming connector	RS422 & RS485 wires via push wire or so-called push in connector (contra header supplied) RS232 via 9 pole D-connector (female), USB socket type B.
Weight	0.14 kg

Digital User I/O

Typical Applications

- Hardware triggering of sequences
- Interaction with other equipment
- Stand-alone automation
- Safety or Alarm indications


Specifications

Logic inputs 1... 8 Input range Input impedance Load current +5V	2 - 30V Rin = 22kOhm 100mA
Logic outputs 1 ... 8 Output type Output impedance	Open Drain (True = 0V, False = open) 7 Ohm (max 30V/200mA)
Insulation prog. connectors - internal circuits prog. connectors - earth	1000 VDC Reinforced isolation acc. EN60950-1 / EN61010-1 max. 60VDC
Safety	EN 60950 / EN 61010
Operating Temperature	- 20 to + 50 °C
Humidity	max. 95% RH, non condensing, up to 40 °C max. 75% RH, non condensing, up to 50 °C
Storage temperature	- 40 to + 85 °C
Mounting	Pluggable, SM3300 interface slots 1, 2, 3 and 4. See paragraph 'Hardware Installation' in this manual. Maximum 4 per unit.
Programming connector	User Outputs via 15 pole D-connector High Density (female), User Inputs via 15 pole D-connector High Density (female).
Weight	0.14 kg

Isolated Analog Controller interface

Typical Applications

- Analog programming of voltage and current
- Analog monitoring of voltage and current
- Remote monitoring of the status signals: OverTemp, Limit, PowerSink OverLoad
- Remote Shut down of the power output using a 5V signal


Specifications

Analog Programming		CV	CC
Programming inputs			
input range		0 - 5 V / 0 - 10 V	0 - 5 V / 0 - 10 V
accuracy		± 0.2%	± 0.2%
offset		- 1 ... +1 mV (on 5V)	- 1 ... + 1 mV (on 5V)
temp. coeff. offset		10 µV / °C	10 µV / °C
input impedance		10 MOhm	10 MOhm
Monitoring output			
output range		0 - 5 V / 0 - 10 V	- 5 V to + 5 V / - 10 to + 10 V
accuracy		± 0.2%	± 0.2%
offset		- 1... 1 mV (on 5V)	- 1... 1 mV (on 5V)
temp. coeff. offset		3 µV / °C	60 µV / °C
output impedance		2 Ohm / max. 4 mA	2 Ohm / max. 4 mA
Reference voltage		5.114 V ± 15 mV (Ro = 2 Ohm, max. 4 mA)	
on prog. connector	V _{ref} TC	20 ppm	
+12 V output		12 V ± 0.2 V	
on prog. Connector	V _o I _{max} R _o	0.2 A 5 Ohm	
Status outputs			
CC - status	CC - operation	5 V = logic 1 (R _o = 500 Ohm)	
LIM- status	CV or CC limit	5 V = logic 1 (R _o = 500 Ohm)	
OT - status	Over Temperature	5 V = logic 1 (R _o = 500 Ohm)	
PSOL - status	Power Sink Overload	5 V = logic 1 (R _o = 500 Ohm)	
ACF - status	AC - Fail	5 V = logic 1 (R _o = 500 Ohm)	
DCF - status	DC - Fail ²⁾	5 V = logic 1 (R _o = 500 Ohm) ²⁾ output voltage ± 5% beyond set point	
Remote ShutDown		with + 5V, 1 mA or relay contact	
Insulation		1000 VDC Reinforced isolation acc. EN60950-1 / EN61010-1	
prog. connector - internal circuits		max. 60VDC	
prog. connector - earth			
Safety		EN 60950 / EN 61010	
Operating Temperature		- 20 to + 50 °C	
Humidity		max. 95% RH, non condensing, up to 40 °C max. 75% RH, non condensing, up to 50 °C	
Storage temperature		- 40 to + 85 °C	
Mounting		Pluggable, SM3300 interface slots 2, 3, 4. See paragraph 'Hardware Installation' in this manual. Note1: cannot be plugged in slot1 Note2: max 1pcs MOD INT ANA per unit.	
Programming connector		15 pole D-connector (female)	
Weight		0.14 kg	