

LT-840-6A DMX/RDM 4CH CV DECODER

LT-840-6A with the standard RDM remote device management protocol, supports DMX512 signal bi-directional communication, achieves remote management of reading and writing DMX address (DMX master controller must recognize the RDM protocol). Equipped with DMX standard 3-pin XLR, RJ45, green terminal interface. Realize 0-100% dimming or different lighting effect; workable with single color, bi-color, RGB or RGBW LED lamps.

1. Product Parameter:

LT-840-6A

Input Signal: DMX512, RDM Input Voltage: 5~24Vdc

Current Load: 6A × 4CH Max. 24A

Output Power: (0~30W...144W) × 4CH Max. 576W DMX512 Socket: 3-pin XLR, RJ45, Green Terminal

Dimming Range: 0~100%

Short circuit / Over current Protection:

Working Temp.: -30°C~65°C

Dimensions: L156 × W78 × H40(mm)

Package Size: L180 × W82 × H48(mm)

Weight (G.W.):

2. Product Size:

3. Configuration Diagram:

ITECH

4. Dip Switch Operation:

RDM Mode: The dip switch 1-10 are OFF.

DMX Mode: FUN = OFF (the 10th dip switch = OFF) Setting DMX addresses with dip switch 1-9

Self-testing Mode: FUN = ON (the 10th dip switch = ON)

4.1 How to set DMX address via dip switch:

FUN = OFF (the 10th dip switch = OFF) DMX Mode

DMX address value = the total value of (1-9), to get the place value when in "on" position, otherwise will be 0.

E.g.1: Set Initial Address To 32.

E.g.3: Set Initial Address To 178.

001+004+032=37

002+016+032+128=178

4.2 Self-testing Mode:

FUN=ON (the 10th dip switch = ON) Self-testing Mode

Dip Switch	1-9=off	1=on	2=on	3=on	4=on	5=on	6=on	7=on	8=on	9=on
Self-test	Static	Static	Static	Static	Static	Static	Static	Static	7 Colors	7 Colors
Function	Black	Red	Green	Blue	Yellow	Purple	Cyan	White	Jumping	Smooth

For changing effects (Dip Switch 8/9 = on): DIP switch 1-7 is used to realize 7 speed levels, [7 = on, the fastest level]

White Smooth

[Attn] When several dip switches are on, subjected to the highest switch value. As the figure above shows, the effect will be 7 colors smooth at 7 speed level.

2

4.3 DMX Dimming Instruction:

Each LT-840-6A DMX decoder occupied 4 DMX addresses when connecting the DMX console. E.g., the defaulted initial address is 1, please find their corresponding relationships in the form.

DMX Console	DMX Decoder					
CH1 0-255	CH1 PWM 0-100% (LED R)					
CH2 0-255	CH2 PWM 0-100% (LED G)					
CH3 0-255	CH3 PWM 0-100% (LED B)					
CH4 0-255	CH4 PWM 0-100% (LED W)					

5. Wiring Diagram:

5.1 Decoder can be connected to a variety of standard DMX512 devices:

- * An amplifier is needed when more than 32 decoders are connected, signal amplification should not be more than 5 times continuously.
- * If the recoil effect occurs because of longer signal line or bad line quality, please try to connect 0.25W 90-120Ω terminal resistor at the end of each line.

5.2 The connection diagram of three DMX terminals:

 $5.3\ {\ The\ connection\ diagram\ of\ AMP\ signal\ amplifier\ terminal:}$

* Amplified the signal by AMP interface which connecting too many decoder and in overlong signal line, signal amplification should be no more than 5 times continuously.

6. Attention:

- 6.1 The product shall be installed and serviced by the qualified person.
- 6.2 This product is non-waterproof. Please avoid the sun and rain. When installed outdoors please ensure it is mounted in a water proof enclosure.
- 6.3 Good heat dissipation will prolong the working life of the controller. Please ensure good ventilation.
- 6.4 Please check if the output voltage of the LED power supply used comply with the working voltage of the product.
- 6.5 Please ensure that adequate sized cable is used from the controller to the LED lights to carry the current. Please also ensure that the cable is secured tightly in the connector.
- 6.6 Ensure all wire connections and polarities are correct before applying power to avoid any damages to the LED lights.
- 6.7 If a fault occurs, please return the product to your supplier. Do not attempt to fix this product by yourself.

7. Warranty Agreement:

- 7.1 We provide lifelong technical assistance with this product:
 - A 5-year warranty is given from the date of purchase. The warranty is for free repair or replacement
 if cover manufacturing faults only.
 - For faults beyond the 5-year warranty, we reserve the right to charge for time and parts.
- 7.2 Warranty exclusions below:
 - Any man-made damages caused from improper operation, or connecting to excess voltage and overloading.
 - The product appears to have excessive physical damage.
 - · Damage due to natural disasters and force majeure.
 - Warranty label, fragile label and unique barcode label have been damaged.
 - The product has been replaced by a brand new product.
- 7.3 Repair or replacement as provided under this warranty is the exclusive remedy to the customer. We shall not be liable for any incidental or consequential damages for breach of any stipulation in this warranty.
- 7.4 Any amendment or adjustment to this warranty must be approved in writing by our company only.
- ★ This manual only applies to this model. We reserve the right to make changes without prior notice.

www.ltech-led.com 4 Update Time: 2018.07.06_A5