

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

REVISION	DATE	MODIFICATION	DRAWN
A	19/05/2019	FIRST RELEASE	DB

AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS

Module Front view

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

REVISION	DATE	MODIFICATION	DRAWN
A	19/05/2019	FIRST RELEASE	DB

AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS

Module Rear / Core view

Created: 09/05/2019				
Drawing n°: A56-AMF-00 / 10 - DWG - 001				
Drawn: DB				
A	19/05/2019	FIRST RELEASE	DB	
REVISION	DATE	MODIFICATION	DRAWN	

**AMF COMPACT HMI / CORE
STANDARD WIRING SCHEMATICS**

Dimensions / Panel cut

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

REVISION	DATE	MODIFICATION	DRAWN
A	19/05/2019	FIRST RELEASE	DB

**AMF COMPACT HMI / CORE
STANDARD WIRING SCHEMATICS**

Single line diagram

* Note1: Shall voltage transformers be required, refer to technical documentation

Created: 09/05/2019
Drawing n°: A56-AMF-00 / 10 - DWG - 001
Drawn: DB

REVISION	DATE	MODIFICATION	DRAWN
A	19/05/2019	FIRST RELEASE	DB

**AMF COMPACT HMI / CORE
STANDARD WIRING SCHEMATICS**

Voltages and currents sensing

* Note1: Example given with use of a 24Vdc battery charger, but applies identically with 12Vdc

Created: 09/05/2019				
Drawing n°: A56-AMF-00 / 10 - DWG - 001				
Drawn: DB				
REVISION	DATE	MODIFICATION	DRAWN	
A	19/05/2019	FIRST RELEASE	DB	

AMF COMPACT HMI / CORE
STANDARD WIRING SCHEMATICS

Power supply and shield connection

Configurable digital inputs

AMF COMPACT

* Note 1: Default setting, can be adjusted via PC software as desired

Created: 09/05/2019				
Drawing n°: A56-AMF-00 / 10 - DWG - 001				
Drawn: DB	A	19/05/2019	FIRST RELEASE	DB
	REVISION	DATE	MODIFICATION	DRAWN

AMF COMPACT HMI / CORE
STANDARD WIRING SCHEMATICS

Digital inputs

***** Note 3**

Configurable analog inputs

*** Note 1**

AMF COMPACT

* Note1: Analog inputs can be used with resistive sensors (max. range 0-500 Ohms), with external 20mA current transducers fitted with a 30-ohm 1/4 Watt resistor or as additional digital inputs
**** Note2: Ensure engine body and 0Vcc are connected in case of use of a single-wire sensor**
 *** Note3: The common analog input terminal must have a direct connection to the -Batt terminal of the controller

* Note1: Maximum output current is 1.8 Amps

** Note2: External relay recommended for starter & fuel valve controls

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

A	19/05/2019	FIRST RELEASE	DB
REVISION	DATE	MODIFICATION	DRAWN

AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS

Digital outputs

* Note1: Default functions, adjustable via PC software

** Note2: Inverted logic can be used to prevent mains breaker opening when powering off the module

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

REVISION	DATE	MODIFICATION	DRAWN
A	19/05/2019	FIRST RELEASE	DB

AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS

Breaker control

* Note1: Refer to the engine technical sheet to set the number of teeth

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

A	19/05/2019	FIRST RELEASE	DB
REVISION	DATE	MODIFICATION	DRAWN

AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS

Speed sensing

NOT USED

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

A	19/05/2019	FIRST RELEASE	DB
REVISION	DATE	MODIFICATION	DRAWN

**AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS**

Speed & voltage control

NOT USED

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

REVISION	DATE	MODIFICATION	DRAWN
A	19/05/2019	FIRST RELEASE	DB

**AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS**

CAN 1 connection

* Note 1

* Note1: Bus end 120-ohm resistor to be placed between CAN L and CAN H terminal on last equipment only

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

REVISION	DATE	MODIFICATION	DRAWN
A	19/05/2019	FIRST RELEASE	DB

AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS

CAN 2 connection

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

A	19/05/2019	FIRST RELEASE	DB
REVISION	DATE	MODIFICATION	DRAWN

AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS

Engine control

Created: 09/05/2019
 Drawing n°: A56-AMF-00 / 10 - DWG - 001
 Drawn: DB

A	19/05/2019	FIRST RELEASE	DB
REVISION	DATE	MODIFICATION	DRAWN

**AMF COMPACT HMI / CORE
 STANDARD WIRING SCHEMATICS**

Digital output terminals