


---

# Manual

## interface converter, K-114

---


## List of contents

General information	17
Pin assignment for converter / connections	18
Technical specifications	18
Description	19
Typical application	19
Overview of products	19
System requirements for K-114_Config software	20
Factory configuration for the K-114	20
Functional overview for the K-114	20
LED display	21
RoHS	22
Disposal	22
Help with fault analysis	23
Installing the K-114_Config software	24
Running the K-114_Config software	24
Voltage and current measurements with K-114_Config	25
Warnings and other messages in the software	26
Getting support	27
Recording K-114 measurement data	28
EC-Declaration of Conformity	43

## General information

The K-114 interface converter is used to convert a USB signal to a serial RS485 half-duplex signal, for connection to any desired computer with a USB port. The K-114 converter and the connected transmitters are powered via the USB connection. An external power supply unit can also be connected to power multiple instruments. The K-114 converter is preferred for use with KELLER products.

With the K-114 interface converter, you can...

- ...convert a USB signal to RS 485 (half-duplex)
- ...measure the applied signal voltage (0...12 VDC)
  - e.g. the output signal voltage from a pressure transmitter
- ...measure the power consumption of connected end consumers in the 0...40mA range
  - e.g. the power consumption of connected end consumers or the power output signal from a pressure transmitter

The K-114 interface converter offers you...

- ...visual status and configuration displays (LED)
- ...electrical isolation between the computer and the converter
  - ...diagnostic tools

K-114


K-114A


K-114B


## Pin assignment for converter / connections

<b>K-114</b> plug-in screw terminal	<b>K-114A</b> Fischer plug-in connector S 103 A054-130	<b>K-114B</b> Binder female cable connector Serie 680 5-pole
		

## Technical specifications

Symbol	Parameter	Condition	Min.	typ.	Max.	Unit
Current consumption, K-114		No connection	30	43	55	mA
Power consumption, K-114		No connection	150	215	275	mW
Supply for end consumer(s)	U-Out	No power supply unit	11,2	11,8	12,5	VDC
Supply for end consumer(s)	I-Out	With power supply unit	–	–	150	mA
External supply		Power supply unit	12	15	20	VDC
Input voltage	U-In	K-114A / K-114B	0		12	VDC
Accuracy of input voltage	U-In	$R_i \geq 30 \text{ k}\Omega$		0,2	0,3	%FS
Current measurement	I-Out		0		40	mA
Accuracy of current measurement	I-Out			0,2	0,3	%FS
Data transmission rate	slow	Max. transmission distance $\leq 1 \text{ km}$	–	–	250	kbps
	high	Max. transmission distance $\leq 20 \text{ km}$	–	–	20	Mbps
K-114 device	Protection Class		IP 40	–	–	–
Device fuse (USB)	F1	No power supply unit		0,5		A
Storage and operating temperatures			-10	20	50	°C

## Description

The K-114 communicates with the connected devices via an RS485 (half-duplex mode) bus. The devices connected to the K-114 are supplied via the PC's USB output or via an external power supply unit (K-114 socket).

KELLER products operate with fail-safe drivers that generate a logical „high“ at the reception output in case of short-circuited, open or terminated inputs, in order to avoid invalid signal statuses. KELLER products also have a slew rate limitation which limits the edge steepness (i.e. slew rate) of the driver output. This prevents high-frequency emissions from devices and data lines. Up to a maximum of 128 transmitters can be connected to this RS485 master bus.

## Typical application


## Overview of products

Product	Connection	Product number	Products supported
K-114	Plug-in screw terminal	309010.0074	All digital KELLER products Series 3X, Series 4X, DCX*
K-114A	Fischer plug	309010.0075	DCX-16 I-22-25 PVDF / -38, LEO Record, LEX 1, GSM series
K-114B	Binder female cable connector	309010.0076	Series 30X / 40X, LEO 3, EV-120, dV-22 PP, dV-2 PS**, Castello**
K-114M	M12 female cable connector	309010.0077	DCX-18 only (communication and charging cable)

\* no voltage input

\*\* requires additional cable option

## **System requirements for K-114\_Config software**


Processor	min. Pentium 75 MHz
Screen resolution	min. 1024 x 768
Main (working) memory	min. 16 MB RAM
Free hard disk space	min. 20 MB (recommended)
Internet connection	recommended (required for support)
Operating system	Windows XP Windows 7

## **Factory configuration for the K-114**

Converter bus address	253
Baud rate	(cannot be changed) 9600 baud
Echo off	off
Bias network	off
Termination	off
High Speed	off

These settings are generally recommended to ensure troublefree operation of KELLER products.

## **Functional overview for the K-114**


### **Echo off**

Data sent from the PC (TX) aren't received by the PC.

### **Bias network**

Prevents undefined bus levels when line drivers are inactive. → Greater immunity to interference

### **Termination**

Prevents reflections on the signal lines.


### **High Speed**

Disables the RS485 driver's slew-rate limitation.

This allows communication at higher transmission speeds (> 250 kbps). Unlike high speed mode, the standard mode (< 250 kbps) reduces reflections on the signal lines and provides better EMC behaviour.

KELLER devices operate at transmission speeds < 250 kbps, so this function is not activated ex factory.

## LED display


### Power

Ready to operate

( Flashing rapidly, error → U-USB < 4,5 VDC → Connect power supply unit

( Flashing slowly, error → U-UOUT < 11,2 VDC → Connect power supply unit

Error

### RX/TX

Shows the status of the transmission line (TX) and the reception line (RX).

TX, sending data via the RS485 bus

RX, receiving data via the RS485 bus

### Echo off

Shows the status of the Echo off function.

Echo off disabled      (→ echo switched on)

Echo off enabled      (→ echo switched off)

### Bias on

Shows the status of the Bias on function.\*\*

Bias resistors (560 Ω) for RS485A and B are enabled

No bias resistors are connected

KELLER products use fail-safe RS485 drivers which output a valid signal even with an undefined level. For this reason, it is not mandatory to enable this function.

#### Termination on

- Termination resistor (120 Ω) connected\*\*
- Termination resistor not connected

#### High Speed

Shows the status of the High speed function.\*\*

- High speed enabled
- High speed disabled

**\*\*IMPORTANT:** On battery-powered devices, this function can lead to operating errors  
→ Recommendation: do not enable the function.

#### RoHS

This product is compliant with EC directive 2002/95/EC on the Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment (RoHS).


#### Disposal

This symbol on the product or the product documentation indicates that the product must not be disposed of as normal household waste at the end of its useful life. In order to prevent potential damage to the environment or to health as a result of uncontrolled waste disposal, this product must be separated from other waste and must be correctly recycled in order to ensure the sustainable use of the raw materials.


## Help with fault analysis


## **Installing the K-114\_Config software**


First, install the K-104 / K-114 driver on your computer and then run the K-114\_Config software.

(The software CD is included with purchase or can be downloaded free of charge at [www.keller-druck.com](http://www.keller-druck.com))


## **Running the K-114\_Config software**

Run K-114\_Config and select the appropriate COM port. Then go to the K-114 Configuration view (top right).

Tip: When the program is open, Comport is selected automatically as soon as the K-114 is plugged into the computer.


## Voltage and current measurements with K-114\_Config


No.	Symbol	Function	Description
1	I-OUT	Current supply – external consumer	No valid display during operation with external current supply
2	U-USB	USB voltage supply	
3	U-OUT	Voltage supply – external consumer	Switched-in voltage supply is indicated via U-OUT
4	U-IN	Voltage input	Range: 0...12 VDC

## Warnings and other messages in the software


### U-USB is below minimum

This message appears if the U-USB voltage is below 4.8 VDC. Fault-free functioning of the converter is no longer guaranteed. Supply the converter from an external power supply unit.

### U-OUT outside of range

This message appears if U-OUT is less than 11.2 VDC. Supply the converter from an external power supply unit.

## U-IN outside of measurement range


The U-IN measurement range is from 0...12 VDC. The exclamation mark warns you that the upper limit of the measuring range that can be displayed (> 16 VDC) has been reached.

The voltage for measurement that is actually applied (U-IN) can therefore be greater than the value for U-IN that is displayed.

## Connect power supply unit

If the difference between U-OUT and U-IN is less than 3 VDC, the „Connect power supply unit“ message appears.

## Getting support


If faults or errors occur while you are working with the converter, use the **Help with fault analysis** section to rectify the problem. If problems persist after you have worked through this section, you can request assistance from KELLER by telephone. For contacts, visit: [www.keller-druck.com](http://www.keller-druck.com)

The „Download remote maintenance software“ function automatically launches the download of a Remote Desktop Program. Once the download has completed, run the program. After you enter the connection code, our technical support team will log into your computer and offer you on-the-spot help directly on your screen.

## Recording K-114 measurement data

The values measured for I-OUT, U-IN, U-OUT and U-USB can be recorded and saved via Software ControlCenter-Series30 (CCS30). (Read the CCS30 manual on this subject.)

To view the K-114 controller's measured values via the software, you must enter bus address 253 in the CCS30 and let the device search. Use the „New measurement“ function key to view and save the measurement data.


## Konformitätserklärung

Für die folgenden Erzeugnisse...

### Konverter K-114

wird hiermit bestätigt, dass es den wesentlichen Schutzanforderungen entspricht, die in der Richtlinie des Rates zur Angleichung der Rechtsvorschriften der Mitgliedstaaten über die elektromagnetische Verträglichkeit (2004/108/EG) festgelegt sind.

Diese Erklärung gilt für Produkte dieser Serie, die mit dem CE-Zeichen versehen und die Bestandteil dieser Erklärung sind.

Zur Beurteilung der Erzeugnisse hinsichtlich elektromagnetischer Verträglichkeit wurde folgende Norm herangezogen.

## Declaration of Conformity

Herewith we declare, that the following products or product range

### Converter K-114

meet the basic requirements for the electromagnetic compatibility, which are established in the directive of the European Community (2004/108/EC).

This declaration is valid for products of this Series marked with the CE sign and which are part of this declaration.

As criteria for the electromagnetic compatibility, the following norm is applied:

## Déclaration de Conformité

Nous attestons que les produits ou gammes de produits :

### Convertisseurs K-114

répondent aux exigences de base en matière de compatibilité électromagnétique prévues par la directive de la Communauté Européenne (2004/108/CE).

La présente déclaration est valable pour les produits de cette série, marqués avec le sigle CE et faisant partie intégrante de la présente déclaration.

La norme appliquée pour évaluer la compatibilité électromagnétique desdits instruments est la suivante :

## EN 61326-1:2006

Diese Erklärung wird verantwortlich für den Hersteller:

This declaration is given for the manufacturer

La présente déclaration est fournie pour le fabricant

KELLER AG für Druckmesstechnik, St. Gallerstrasse 119, CH-8404 Winterthur

abgegeben durch die

in full responsibility by

par

KELLER GmbH, Schwarzwaldstrasse 17, D-79798 Jestetten

Jestetten, 6. September | septembre 2012


Hannes W. Keller – Geschäftsführender Inhaber | Managing Owner | Président Directeur Général  
mit rechtsgültiger Unterschrift | with legally effective signature | dûment autorisé à signer


[www.keller-druck.com](http://www.keller-druck.com)

09/2012

**KELLER AG  
KELLER GmbH**

St. Gallerstrasse 119  
Schwarzwaldstrasse 17

CH-8404 Winterthur  
D-79798 Jestetten

Tel. +41 (0)52 235 25 25  
Tel. +49 (0)7745 9214 0

Fax +41 (0)52 235 25 00  
Fax +49 (0)7745 9214 50