

The Embedded I/O Company

TA114

1.2 m cable with one male HDRA100 connector and two male HD50 connectors

Version 1.0

User Manual

Issue 1.0.0

July 2017

TEWS TECHNOLOGIES GmbH

Am Bahnhof 7 25469 Halstenbek, Germany

Phone: +49 (0) 4101 4058 0 Fax: +49 (0) 4101 4058 19

e-mail: info@tews.com www.tews.com

TA114-10R

1.2 m cable with one male HDRA100 connector and two male HD50 connectors

This document contains information, which is proprietary to TEWS TECHNOLOGIES GmbH. Any reproduction without written permission is forbidden.

TEWS TECHNOLOGIES GmbH has made any effort to ensure that this manual is accurate and complete. However TEWS TECHNOLOGIES GmbH reserves the right to change the product described in this document at any time without notice.

TEWS TECHNOLOGIES GmbH is not liable for any damage arising out of the application or use of the device described herein.

Style Conventions

Hexadecimal characters are specified with prefix 0x, i.e. 0x029E (that means hexadecimal value 029E).

For signals on hardware products, an ‚Active Low‘ is represented by the signal name with # following, i.e. IP_RESET#.

Access terms are described as:

W	Write Only
R	Read Only
R/W	Read/Write
R/C	Read/Clear
R/S	Read/Set

©2017 by TEWS TECHNOLOGIES GmbH

All trademarks mentioned are property of their respective owners.

Issue	Description	Date
1.0.0	Initial issue	July 2017

Table of Contents

1	PRODUCT DESCRIPTION	6
2	PIN ASSIGNMENT – I/O CONNECTOR	7
2.1	X1 to X2	7
2.2	X1 to X3	8
3	ASSEMBLY DRAWING	9

List of Figures

FIGURE 3-1 : ASSEMBLY DRAWING9

List of Tables

TABLE 2-1 : PIN ASSIGNMENT PART A (X1 TO X2).....7
TABLE 2-2 : PIN ASSIGNMENT PART B (X1 TO X3).....8

1 Product Description

The TA114 represents an adequate connection from a HDRA100 module connector to two standard HD50 connectors.

On one side of the shielded cable a 100 contacts Honda HDRA connector is mounted. On the other side two 50 contacts Honda HD (SCSI-2 type compatible) connectors provide a more common connection.

The TA114 Cable in combination with two TA201 HD50 Terminal Blocks can be used for prototyping and also for series.

The cable length of the TA114 is at least 1.2 m.

The permissible maximum voltage for the TA114 is 30V DC.

2 Pin Assignment – I/O Connector

2.1 X1 to X2

X1 HDRA100	X2 HD50			X1 HDRA100	X2 HD50
1	1		twisted	51	26
2	2		twisted	52	27
3	3		twisted	53	28
4	4		twisted	54	29
5	5		twisted	55	30
6	6		twisted	56	31
7	7		twisted	57	32
8	8		twisted	58	33
9	9		twisted	59	34
10	10		twisted	60	35
11	11		twisted	61	36
12	12		twisted	62	37
13	13		twisted	63	38
14	14		twisted	64	39
15	15		twisted	65	40
16	16		twisted	66	41
17	17		twisted	67	42
18	18		twisted	68	43
19	19		twisted	69	44
20	20		twisted	70	45
21	21		twisted	71	46
22	22		twisted	72	47
23	23		twisted	73	48
24	24		twisted	74	49
25	25		twisted	75	50

Table 2-1 : Pin Assignment Part A (X1 to X2)

2.2 X1 to X3

X1 HDRA100	X3 HD50			X1 HDRA100	X3 HD50
26	1		twisted	76	26
27	2		twisted	77	27
28	3		twisted	78	28
29	4		twisted	79	29
30	5		twisted	80	30
31	6		twisted	81	31
32	7		twisted	82	32
33	8		twisted	83	33
34	9		twisted	84	34
35	10		twisted	85	35
36	11		twisted	86	36
37	12		twisted	87	37
38	13		twisted	88	38
39	14		twisted	89	39
40	15		twisted	90	40
41	16		twisted	91	41
42	17		twisted	92	42
43	18		twisted	93	43
44	19		twisted	94	44
45	20		twisted	95	45
46	21		twisted	96	46
47	22		twisted	97	47
48	23		twisted	98	48
49	24		twisted	99	49
50	25		twisted	100	50

Table 2-2 : Pin Assignment Part B (X1 to X3)

3 Assembly Drawing

Figure 3-1 : Assembly Drawing