TTS WIRING CONNECTIONS

Redwood Sciences Lab

USDA Forest Service

Rand Eads, Jack Lewis

Revised 10/30/2006

Use with TTS Program Revisions 4.0 – 5.0

Configuration:

Campbell CR510 Data Logger

DTS-12 Turbidity Sensor

Campbell CR510
Wire

Description

POWER IN (12V)
Red

Bat pos. (see Note 1)

POWER IN (G)
Blk

Bat neg.

EARTH GROUND
Grn

Ground Rod

ISCO Power Connection

12V

Red

See Note 2

G

Blk

ISCO Ground

Druck 1230-1830 Pressure Transducer with DES2 (use the wiring

table from the Druck manual if not using the desiccant box)

H1 DIFF

Yel

Output +

L1 DIFF

Blu

Output -

AG

Blk

Supply -

E1

Red

Supply +

G

Clr

Shield

DTS-12 Turbidity Probe

C2

Wht

DTS-12 Data

12V

Red

DTS-12 Power

G

Blk

DTS-12 Ground

ISCO Flow Connection (see Note 5)

C1

Red

ISCO C

G

Blk

ISCO B

Campbell T107 Air Temperature (optional)
SE4

Red

Signal

E2

Blk

Supply +

AG

Pur

Supply –

G

Clr

Shield

Tipping Bucket Rain Gage (optional)

P1

Red

G

Wht

Note 1: Use an in-line automotive fuse holder and 10 amp fuse between the 12V gel cell battery and CR10X.

Note 2: The ISCO power +12V, battery +12V, and Solar +12V (if connected) must be soldered together before the diode in the 9V Battery Backup diagram.

Note 3: The instruction in the TTS program will only work with the Campbell T107 temperature probe (not the T108).

Note 4: Water temperature measurements can be collected with the DTS-12 sensor.

Note 5: Former incarnations of this document (prior to Oct 2006) documented two options for the ISCO flow connection. One required a Crydom relay and the other required CSI control cable 10164-L. We now recommend the simpler option shown in the table above. The user must purchase a flow cable from ISCO (for a non-ISCO flow meter) or build a cable from parts.
Note 6: Always confirm that the wire color/description in this document agrees with manufacturer diagram or table. Wire color-coding is manufacturer-specific and, in some cases, may not conform to the table above
