

**LUDLUM MODEL 375P SERIES
RADIATION DETECTOR SYSTEMS**

**Includes Model 375P-336, 375P-500, 375P-600,
375P-1000, 375P-2000 & 375P-3500 Series**

May 2024

**Serial Number 351649 and Succeeding
Serial Numbers**

**LUDLUM MODEL 375P SERIES
RADIATION DETECTOR SYSTEMS**

**Includes Model 375P-336, 375P-500, 375P-600,
375P-1000, 375P-2000 & 375P-3500 Series**

May 2024

**Serial Number 351649 and Succeeding
Serial Numbers**

LUDLUM MEASUREMENTS, INC
501 OAK STREET, P.O. BOX 810
SWEETWATER, TEXAS 79556
325-235-5494, FAX: 325-235-4672

STATEMENT OF WARRANTY

Ludlum Measurements, Inc. warrants the products covered in this manual to be free of defects due to workmanship, material, and design for a period of twelve months from the date of delivery. The calibration of a product is warranted to be within its specified accuracy limits at the time of shipment. In the event of instrument failure, notify Ludlum Measurements to determine if repair, recalibration, or replacement is required.

This warranty excludes the replacement of photomultiplier tubes, G-M and proportional tubes, and scintillation crystals which are broken due to excessive physical abuse or used for purposes other than intended.

There are no warranties, express or implied, including without limitation any implied warranty of merchantability or fitness, which extend beyond the description of the face there of. If the product does not perform as warranted herein, purchaser's sole remedy shall be repair or replacement, at the option of Ludlum Measurements. In no event will Ludlum Measurements be liable for damages, lost revenue, lost wages, or any other incidental or consequential damages, arising from the purchase, use, or inability to use product.

RETURN OF GOODS TO MANUFACTURER

If equipment needs to be returned to Ludlum Measurements, Inc. for repair or calibration, please send to the address below. All shipments should include documentation containing return shipping address, customer name, telephone number, description of service requested, and all other necessary information. Your cooperation will expedite the return of your equipment.

**LUDLUM MEASUREMENTS, INC.
ATTN: REPAIR DEPARTMENT
501 OAK STREET
SWEETWATER, TX 79556**

**800-622-0828 325-235-5494
FAX 325-235-4672**

REV #	ALTERATIONS	DATE	BY
	VALID	2/7/05	DDW
2	UPDATED FRONT PANEL	7/28/05	DDW
3	ADDED CONNECTORS	8/5/05	DDW

DWN DDW	DATE 8/5/05	CHECKED	APPROVED <i>[Signature]</i>
TITLE: M 375P FRONT PANEL			
	LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556	SERIES 396	SHEET 725

Table of Contents

<i>Introduction</i>	<i>1</i>
<i>Getting Started</i>	<i>2</i>
External Detectors	2-1
Power Up	2-1
Alarm Calculations	2-2
Example	2-3
Operational Check	2-4
Checking Parameters	2-5
Options	2-6
RS-232 Output	2-7
Printer	2-7
Computer Output	2-7
Printer DIP Switch Settings	2-7
<i>Specifications</i>	<i>3</i>
<i>Safety Considerations</i>	<i>4</i>
Environmental Conditions for Normal Use	4-1
Cleaning Instructions and Precautions	4-1
Warning Markings and Symbols	4-2
Electrical Safety Precautions	4-3
Replacement of Main Fuse	4-4
Battery Replacement	4-4
<i>Calibration</i>	<i>5</i>
Battery Charge	5-1
Alarm Parameters	5-1
Returning for Repair and Calibration	5-1
<i>Recycling</i>	<i>6</i>
<i>Parts List</i>	<i>7</i>

Models 375P-336, 375P-500, 375P-600 375P-1000, 375P-2000 & 375P-3500	
Radiation Detector Systems	7-1
Main Board, Drawing 558 x 503	7-1
Detector Interface Board, Drawing 215 x 347	7-4
Wiring Diagram, Drawing 396 x 726	7-5
System Miscellaneous	7-6
Other 375P Models	7-6
1 1/8 in. Voltage Divider, Drawing 435 x 435	7-6
Detector Electronics	7-7
1.125 in. Voltage Divider, Drawing 2 x 191	7-7
<i>Drawings and Diagrams</i>	<i>8</i>
<i>Ethernet Network Settings for Model 375 Series, 375P, and 4525/4530</i>	<i>A</i>
Modes of Operation	A-1
Finding the Instruments on the Network	A-2
Network Settings	A-3
Common Settings	A-5
Password Settings	A-6
Model 375 TCP Mode	A-6
Model 375 UDP Mode	A-7
Model 4525 Mode	A-9

A dark gray square graphic with the word "Section" in white at the top and a large white number "1" in the center.

Introduction

The Model 375P Radiation Detector System is designed for visibility and ease of use. Featuring a wall-mount chassis, the Model 375P has a four-digit LED display that is readable from 30 feet away. Backlit indicators warn of detector failure (red), channel 1 radiation alarm (red), channel 2 radiation alarm (red), and low battery (yellow). A green status light is a positive indication of instrument operation. Parameters are protected under a calibration cover. Change of alarm points are easily accomplished by using the pushbuttons to increment and decrement the parameters.

Parameters are stored in non-volatile memory and are retained even with power disconnected. The battery backup provides 24 hours of additional use after the primary power is removed (in a non-alarming condition). Relay output to power a horn and/or strobe light is available by way of a 3-pin connector.

Three common Model 375P systems are:

The Model 375P-336, utilizing two plastic detectors; suitable for indoor mounting, as in a hallway or other entry point.

The Model 375P-1000, utilizing two plastic detectors; suitable for outdoor mounting.

The Model 375P-3500, utilizing a large plastic scintillation detector; suitable for industrial sites and conveyor monitoring.

The Model 375P-336-1 is a version of the Model 375P-336 that utilizes weatherproof detector enclosures to allow for use outdoors. The detector enclosures for the 375P-336 are not recommended for outdoor use. The specifications for the Model 375P-336-1 are otherwise identical to the Model 375P-336, except for the beta response.

Another version of the Model 375P-336 is the Model 375P-336-2. It can be used outdoors, similar to the Model 375P-336-1, except that the detectors are housed in round PVC pipe instead of rectangular aluminum.

There is also a Model 375P-500 series. The Model 375P-500 is a dust monitor conveyor suitable for outdoor mounting and utilizes one plastic detector. The Model 375P-500/M is similar but with increased magnetic shielding.

We also have a Model 375P-2000 series. It is like the Model 375P-1000 except that it has four 7866 cm³ (480 in³) plastic scintillation detectors with 0.33 cm (0.13 in.) lead shielding in weathertight housing while the 375P-1000 has two of those detectors.

The Model 375P-600 is a scale monitor that uses one plastic detector. The Model 375P-600-1 is a gate or conveyor monitor with PVC housing for outdoor use.

These Model 375P detector configurations are detailed in this manual. Consult the accompanying detector manual and/or Ludlum Measurements Engineering Department for questions relating to detector configurations not listed in this manual.

Section
2

Getting Started

The Model 375P Radiation Detector System is designed for ease of use. This section of the manual is designed to help the first-time user get started. Initial power-up and basic features of the Model 375P will be discussed in this section. Other sections of the manual provide more detailed information.

External Detectors

The Model 375P utilizes a low-voltage interface (nominally 12 Vdc) for connection of one or more external detectors. The detectors used are often large plastic scintillators, which typically connect to the Model 375P by way of cables with BNC type connectors.

If you have an external detector, use the cable provided to connect it to the Model 375P.

Note:

Splicing or re-terminating cables must be done carefully. Improper termination will result in the “shorting-out” of the detector voltage, a DET FAIL and/or blown-fuse condition.

Power Up

Caution!

Verify instrument voltage input rating before connecting to a power converter. If the wrong power converter is used, the instrument and/or power converter could be damaged.

Plug the power cord into a suitable 120 Vac outlet. If the RS-232 feature is used, plug in a suitably wired 9-pin connector cable. (See Page 3-3 for the pin assignment of the 9-pin connector.) Turn power ON with the left side panel switch. Do not turn power OFF unless the unit is to be removed from service.

Initial power-up will momentarily turn on the internal front-panel lights, sound the audio, and display "8888" on the four-digit LED display. The firmware version number (39665Nyy) is then displayed as "396" and "65yy" (where yy represents the current version number). The readout will be blanked, and will then display a 60-second countdown (60 to 0) while a background count is taken.

When the instrument has finished measuring background, it will display the current radiation reading (summed from both detectors) and begin checking for an alarm condition.

Alarm Calculations

The Model 375P has two alarm set points, one for SIGMA ALARM and one for SUM ALARM. The SUM ALARM is most useful as an upper limit for background radiation. If the "summed" detector reading increases above the set SUM ALARM point, then both CH1 ALARM and CH2 ALARM will activate.

Note:

Since its response time (from 10-90% full response) is approximately 60 seconds, the SUM ALARM is not good for detecting sources that are moving quickly through the detectors.

In contrast, the SIGMA ALARM is a fast-acting alarm. Depending on the fourth dipswitch setting, readings will be based on either 0.5 or 2.0 seconds. The SIGMA ALARM is based on the square root of background radiation for each detector.

Formula

$$\text{alarm point} = \text{Bkg} + (\text{sigma alarm} \times \text{sqrt}(\text{Bkg})).$$

When calculating the ALARM POINT, ensure that the Bkg number is in counts per 0.5 or 2.0 seconds (set by the fourth dipswitch).

Example

In order to set the sigma alarm for four times the background:

- Assume that the Model 375P display shows a background of 21.0 kcps, which is the sum of two detectors. Alternatively, you can multiply the CH1 reading by 2, and that is the number you would use for sigma calculations.
- Assuming the background count rate shown above, determine the desired sigma size in kcps by multiplying the background number by the desired sigma number (in this case, 4).

$$21 \text{ kcps times } 4 = 84 \text{ kcps}$$

Then subtract background from that number

$$84 \text{ kcps} - 21 \text{ kcps} = 63 \text{ kcps}$$

That is the amount of increase desired.

- Thus, the sigma alarm should be set for 63 kcps above the background of 21 kcps.
- If the dip switch is switched to 2 seconds, then we can use the numbers above. If it is set to 0.5 seconds, then all of the numbers above have to be divided by 4 (since 0.5 is $\frac{1}{4}$ of 2).
- At a background of 21,000, one sigma = square root of 21,000 = 145. Divide the amount of increase desired by the background sigma $63 \text{ kcps}/145 = 434 \text{ sigma}$
- $\text{ALARM POINT} = \text{Bkg} + (\text{SIGMA ALARM} \times \text{SQROOT}(\text{Bkg}))$
 $21 \text{ kcps} + (434 \text{ sigma} \times 145) = 84 \text{ kcps}$

Operational Check

The operational check is an important assurance that the radiation detectors and electronics are working correctly.

Note:

Ludlum Measurements suggests that an operational check be performed on a daily basis; local procedures may supersede. Ludlum Measurements foresees no need for complete instrument recalibration as long as the instrument passes this check without indications of failure.

For the operational check, it is necessary to use the radiation check source provided with the instrument to ensure proper alarm function. When not being used, store the check source in a secure area.

Note:

LMI check sources present very minimal risks and are therefore unlicensed (Exempt Quantity Sources reference: 10 CFR 30.71 Schedule B). The radioactive element is sealed (permanently bonded or fixed inside a capsule), so you need not wash your hands after handling. Radiation exposure while handling this source is very minimal with no identified long or short-term risks. Although the amount of radiation given off by exempt sources is so low that it presents no significant hazard, they should be handled with care and respect. Time, distance, and shielding are the best ways to control exposure.

1. Taking the source in hand, place it so that it is located on the front part of the detector. Hold it there for approximately five seconds and then remove the source from the detector.

Note:

The alarm circuit should activate, causing the audio to sound and the CH1 ALARM and/or CH2 ALARM lights to illuminate. Any remote alarm indicators should also be activated. (*i.e. strobe or horn if applicable*).

2. Press any front-panel button, and all alarm indicators should go off, including any remote strobe or horn that is connected (if applicable).

Note:

If the alarm is unlatched, the alarm condition will clear automatically when the source is removed.

Repeat the procedure for the other detector if it was not triggered by the first test.

Checking Parameters

Check the sigma alarm point setting by pressing the SIGMA ALARM button. The sigma alarm point will be displayed as long as the button is pressed. The sigma alarm point can be set from 0.1 to 999 sigma. A setting of 5.0 is normally about as low as can be set without having too many false alarms.

Check the sum alarm point setting by pressing the SUM ALARM button. The sum alarm point will be displayed as long as the button is pressed. The high alarm point is in units of kcps (kilo counts per second). The high-alarm point can be set from 0.1 to 9999 kcps.

Check the current detector reading on channel 1 by pressing the CH1 button. The current reading will be displayed as long as the button is pressed. The reading is in units of kcps (kilo counts per second).

Check the current detector reading on channel 2 by pressing the CH2 button. The current reading will be displayed as long as the button is pressed. The reading is in units of kcps (kilo counts per second).

Options

When the calibration cover is removed, a four-pole dipswitch becomes accessible, which is used to activate or deactivate options. The four options are: cal mode, latch alarm, # of det, and 1/2sec-2sec.

1. Switching the top CAL MODE switch to the right places the instrument into calibration mode. Parameters can only be changed while the instrument is in calibration mode. In addition, when in cal mode the display will not blank when using the battery. Moving the cal mode switch back to the left locks the current parameters, preventing further changes.

Note:

The top dipswitch (CAL MODE) should be moved to the right prior to connecting to a printer.

2. The second switch, LATCH ALARM, changes the alarm to a latching alarm. When switched to the left, the alarm is non-latching, meaning it automatically turns off when the radiation level drops below the alarm point. When switched to the right, the alarm light and audio is latched until either the SIGMA ALARM or SUM ALARM button is pressed.
3. The third switch, # OF DET, selects the number of detectors used. To use only one detector, switch the # OF DET switch to the left. To use two detectors, switch the # OF DET switch to the right. This switch can be useful if one detector of a two-detector system is damaged. If that becomes the case, put the working detector into the first channel, move the switch to the left, and the system will operate with the remaining working detector.
4. The fourth switch, 1/2SEC-2SEC, selects the calculation time for the alarm. The 1/2SEC position means that the alarm is calculated every 1/2 second, which gives a fast response. The 2SEC position means that the alarm is calculated more slowly (every two seconds). The tradeoff between these two positions is speed versus sensitivity.

RS-232 Output

Printer

With the CALMODE dipswitch switched to the right, the Model 375P may be attached to a printer. The alarm printer output looks like this:

```
0023.4 ALARM
BKG 0210 0238
ALM 0350 0388
MAX 0750 0295
```

The first line shows the display reading (normally in kcps).

The next three lines show the individual detector readings. These readings are in counts per 0.5 or 2.0 seconds, depending on the fourth dipswitch setting.

The BKG line shows the radiation background level, or “baseline”.

The next line, ALM, shows the alarm point.

The last line, MAX, shows the readings that caused the alarm.

In the above example, the SIGMA ALARM is 10.0. So, for CH1:

$ALM = 10 \times \text{SQROOT}(BKG) + BKG$, and $350 = 10 \times 14 + 210$

Furthermore, when the system alarmed, CH1 had a “MAX” reading of 750, or nearly twice the alarm point.

Computer Output

With the CAL MODE dipswitch in the left position the Model 375P dumps RS-232 data onto pin 4 of the 9-pin connector every two seconds. The communication parameters 2400 baud, 8 data bits, no parity, 1 stop bit, and no hardware handshaking.

Printer DIP Switch Settings

Citizen Dot Matrix Printer Model CBM-910 Type II

This optional printer is available in the regular 115 VAC version (Part # 4558-220) or the 220 VAC version (Part # 4558-220-01).

Please refer to page 32 of the printer user’s manual for the location of the DIP Switches. Switches 2, 3, and 6 should be in the ON position (toward the

back of the printer). Switches 1, 4, 5, 7, and 8 should be in the OFF position (toward the front of the printer).

Section 3

Specifications

Sensitivity: The Model 375P incorporates very sensitive detectors and sensitivity sophisticated electronics. The following tests were performed at Ludlum Measurements, Inc., and the results of these tests should be considered typical of the Model 375P.

Dynamic Sensitivity Test: The dynamic sensitivity test was conducted with the detectors mounted on either side of a 1.5 meter (5-foot) hallway, with a 5 μCi ^{137}Cs source passed down the center of the hallway at approximately 3 mph. The results were as follows:

<u>SYSTEM</u>	<u>ALARMPT</u>	<u>SOURCE DETECTED</u>
375P-336	6 Sigma	5 out of 5 passes
375P-1000	6 Sigma	5 out of 5 passes
375P-3500	6 Sigma	5 out of 5 passes

Static Sensitivity Test: The following test was conducted by making a slow approach towards a single detector. Distance stated is measured from source to detector at time of alarm.

System	Source Distance	Alarm PT
375P-336	84 μCi ^{241}Am 1.63 m (5.3 ft)	6 Sigma
375P-1000	84 μCi ^{241}Am 3.4 m (11 ft) (18.3 m [60 ft] w/o PVC enclosure)	6 Sigma
375P-3500	84 μCi ^{241}Am 9.1 m (30 ft)	6 Sigma
375P-336	5 μCi ^{137}Cs 1.5 m (60 in.)	6 Sigma
375P-1000	5 μCi ^{137}Cs 1.8 m (72 in.)	6 Sigma
375P-3500	5 μCi ^{137}Cs 3 m (118 in.)	6 Sigma

Theoretical Sensitivity: Given the following typical data:

SYSTEM	BKGND	¹³⁷ Cs Sensitivity
375P-336	0.8 kcps	0.2 kcps per $\mu\text{R/hr}$
375P-1000	2.0 kcps	0.4 kcps per $\mu\text{R/hr}$
375P-3500	5.0 kcps	2.0 kcps per $\mu\text{R/hr}$

...a six sigma alarm point (with the #4 dipswitch on S512 to the right, or second position) results in the following sensitivity:

SYSTEM	$\mu\text{R/hr}$ at detector to cause alarm
375P-336	0.60 $\mu\text{R/hr}$ above background
375P-1000	0.47 $\mu\text{R/hr}$ above background
375P-3500	0.15 $\mu\text{R/hr}$ above background

Power: Input power is by way of the IEC 320 AC power receptacle. Required power is 120 VAC at less than 10 watts. Non-alarm battery current consumption at 6 Vdc is 90 mA. Alarming current consumption at 6 Vdc is 250 mA.

Range: The Model 375P operates within a four-decade display range of 0.1 to 999.9 kcps.

Battery Backup: The battery backup is a 3000 mA sealed lead rechargeable battery. The battery is recharged by way of an onboard trickle charger. Battery life is 24 hours under non-alarm conditions, and six hours under alarm conditions. The display is blanked under non-alarm conditions when under battery power. Blanking is suppressed while the CAL MODE switch is switched to the right.

Warning!:

Only certified technician or calibration personnel should replace battery.

Status: A green light indicates proper instrument operation. A red DET FAIL light warns of improper operation: internal failure or no counts within a 15-second period. A yellow LOW BAT light warns of a low battery and will also trigger the DET FAIL light.

Audio Output: The Model 375P has an audible alarm on either SIGMA ALARM or SUM ALARM. The audio intensity can be changed by rotating the baffle on the audio device.

RS-232 Output: The Model 375P has two modes of RS-232 output (see Section 2, Subsection “RS-232 Output” for further information):

1. A two-second dump (for computer data logging)
2. An alarm printout (for a hardcopy printer).

Over-range: When dead time correction accounts for more than 75% of the displayed reading, the instrument is in over-range. During over-range the display will show "----" and the low alarm and high alarm will be activated.

Calibration Controls: Remove the calibration cover to expose the calibration controls. The calibration controls include the up/down buttons, a calibration potentiometer, and the option dipswitch. The calibration potentiometer is detailed on the following page.

Warning!

Do not touch the circuit board in the calibration window due to potential for electric shock.

BAT CHARGE: Used to set the backup battery trickle charging voltage. It is set to 6.9 Vdc while the battery is disconnected.

Connector Wiring and Pin Assignments

9-pin Data Connector: The 9-pin connectors provide for output signals from the instrument and input voltage to the instrument. The assignments are as follows:

pin1-	+BATTERY
pin2-	GND IN
pin3-	FAIL_L
pin4-	RS232 DUMPOUT

pin5-	(not used)
pin6-	ALARM2_L
pin7-	ALARM1_L
pin8-	EXT RESET_L
pin9-	+5VDC OUT

The FAIL and ALARM digital signal outputs are open drain 2N7002 outputs, able to sink about 50 mA each.

Mains Relay Out: Supplies mains voltage (normally 120 Vac) to alarm on 3-pin connector. This 3 pin connector is wired as follows:

Pin 1- black HOT 120 Vac on HIGH ALARM

Pin 2- white NEUTRAL

Pin 3- green EARTH GROUND

Detectors

Model 375P-336: 2753 cm³ (168 in³) shielded plastic scintillation detector (2 each)

Model 375P-500: 7865 cm³ (480 in³) shielded plastic scintillation detector (1 each)

Model 375P-600: 10,323 cm³ (630 in³) shielded plastic scintillation detector (1 each)

Model 375P-600-1: 9832 cm³ (600 in³) shielded plastic scintillation detector (1 each)

Model 375P-1000: 7865 cm³ (480 in³) shielded plastic scintillation detector (2 each)

Model 375P-2000: 7865 cm³ (480 in³) shielded plastic scintillation detector (4 each)

Model 375P-3500: 57355 cm³ (3500 in³) shielded plastic scintillation detector (1 each)

Dimensions

Model 375P Electronics: 26.2 x 24.6 x 8.4 cm (10.3 x 9.7 x 3.3 in.) (H x W x D)

Model 375P-336 Detectors: 104.1 x 17.1 x 5.3 cm (41 x 6.8 x 2.1 in.) (H x W x Dia), Overall: 2753 cm³ (168 in³)

Model 375P-500 Detector: 183 x 20.3 cm (72 x 8 in.) (H x Dia) Overall: 7866 cm³ (480 in³)

Model 375P-600 Detector: 38 x 71 x 3.8 cm (15 x 28 x 1.5 in.) (H x W x Dia) Overall: 10,323 cm³ (630 in³)

Model 375P-600-1 Detector: 152 x 12.7 x 5.1 cm (60 x 5 x 2 in.) (H x W x Dia) Overall: 9832 cm³ (600 in³)

Model 375P-1000 & 375P-2000 Detectors: 183 x 20.3 cm (72 x 8 in.) (H x Dia) Overall: 7866 cm³ (480 in³)

Model 375P-3500 Detectors: 208 x 62.2 x 22.9 cm (82 x 24.5 x 9 in.) (H x W x D)

Weights

Model 375P Electronics: 4.2 kg (9.3 lb)

Model 375P-336 Detectors: 11.3 kg (25 lb) each

Model 375P-500, 375P-1000, and 375P-2000 Detectors: 29.5 kg (65 lb) each

Model 375P-3500 Detectors: 295 kg (650 lb)

A dark gray square containing the word "Section" in a bold, white, sans-serif font at the top, and a large, white, bold number "4" in the center.

Safety Considerations

Environmental Conditions for Normal Use

Indoor use only for 375P-336 & 375P-600, outdoor use for Model 375P-500, 375P-600-1, 375P-1000 and 375P-3500 detectors

No maximum altitude

Temperature range of -15 to 50 °C (5 to 122 °F)

Maximum relative humidity of less than 95% (non-condensing)

Mains supply voltage range of 95-135 VAC (178-240 VAC available), 50/60Hz single phase (less than 100 mA typical, 1 amp max)

Maximum transient voltage of 1500 VAC

Installation Category II (Overvoltage Category as defined by IEC 1010-1)

Pollution Degree 3 for 375P-336 and 375P-600 (as defined by IEC 664). (Occurs when conductive pollution or dry nonconductive pollution becomes conductive due to condensation. This is typical of industrial or construction sites.)

Pollution Degree 4 for 375P-500, 375P-600-1, 375P-1000, 375P-2000 and 375P-3500 (as defined by IEC 664). (The pollution generates persistent conductivity caused by conductive dust, rain, or snow.)

Cleaning Instructions and Precautions

The Model 375P may be cleaned externally with a damp cloth, using only water as the wetting agent. Do not immerse the instrument in any liquid. Observe the following precautions when cleaning:

1. Turn the instrument OFF and disconnect the instrument power cord.
2. Allow the instrument to sit for one minute before cleaning.

Warning Markings and Symbols

Caution!

The operator or responsible body is cautioned that the protection provided by the equipment may be impaired if the equipment is used in a manner not specified by Ludlum Measurements, Inc.

The Model 375P is marked with the following symbols:

 ALTERNATING CURRENT (AC) (IEC 417, No. 5032): designates an input receptacle that accommodates a power cord intended for connection to AC voltages. This symbol appears on the side panel.

 PROTECTIVE CONDUCTOR TERMINAL (per IEC 417, No. 5019): designates the central grounding point for the safety ground. This symbol is visible inside the chassis.

 CAUTION (per ISO 3864, No. B.3.1): designates hazardous live voltage and risk of electric shock. During normal use, internal components are hazardous live. This instrument must be isolated or disconnected from the hazardous live voltage before accessing the internal components. This symbol appears on the front panel. **Note the following precautions:**

Warning!

Do not touch the circuit board in the calibration window due to potential for electric shock.

Caution!

Verify instrument voltage input rating before connecting to a power converter. If the wrong power converter is used, the instrument and/or power converter could be damaged.

Warning!

The operator is strongly cautioned to take the following precautions to avoid contact with internal hazardous live parts that are accessible using a tool:

1. Turn the instrument power OFF and disconnect the power cord.
2. Allow the instrument to sit for one minute before accessing internal components.

The “crossed-out wheellie bin” symbol notifies the consumer that the product is not to be mixed with unsorted municipal waste when discarding. Each material must be separated. The symbol is placed near the AC receptacle. See section 6, “Recycling,” for further information.

Electrical Safety Precautions

Warning!

Observe the following instructions to avoid a potentially hazardous situation, which, if mishandled, could result in death or serious personal injury, as well as property damage.

- Do not expose the unit to rain or an environment where it may be splashed by water or other liquids, as doing so may result in fire or electric shock.
- Use the unit only with the voltage specified on the unit. Using a voltage higher than that which is specified may result in fire or electric shock.
- Do not cut, kink, or otherwise damage nor modify the power supply cord. IN addition, avoid using the power cord in close proximity to heaters, and never place heavy objects – including the unit itself – on the power cord, as doing so may result in fire or electric shock.
- Avoid installing or mounting the unit or its power supply in unstable conditions, such as a rickety table or a slanted surface. Doing so may result in the unit falling down and causing personal injury and/or property damage.

Replacement of Main Fuse (Side Panel)

Warning!

For continued protection against risk of fire, replace only with fuse of the specified type and current rating.

Battery Replacement

Warning!:

Only certified technician or calibration personnel should replace battery.

A dark gray square containing the word "Section" in a bold, black, sans-serif font at the top, and a large, white, bold number "5" in the center.

Calibration

Battery Charge

The potentiometer labeled BAT, located under the calibration cover, is used to set the backup battery trickle charge voltage. This is typically set to 6.9 Vdc with the battery disconnected.

Alarm Parameters

The calibration parameters, SIGMA ALARM and SUM ALARM, can only be changed while in calibration mode. Switch the top dipswitch CAL MODE to the right to switch into calibration mode.

Changing either parameter is done by holding down the parameter key and pressing the up or down arrow buttons. Either parameter can be set in the range of 0.1 to 9999. If a parameter is changed, the instrument will beep to confirm the saving of the parameter, and then return to displaying the current radiation level.

Once parameters are set, it is important to switch the CAL MODE switch back to the left; this protects the parameters from inadvertent changes. Alternatively, in order to preserve the alarm printout (by keeping the CAL MODE switch to the right), simply reattach the calibration cover.

Returning for Repair and Calibration

To return an instrument for repair or calibration, provide sufficient packing material to prevent damage during shipment.

Every returned instrument must be accompanied by an **Instrument Return Form**, which can be downloaded from the Ludlum website at www.ludlums.com. Find the form by clicking the “Support” tab and selecting “Repair and Calibration” from the drop-down menu. Then choose the appropriate Repair and Calibration division where you will find a link to the form.

Section 6

Recycling

Ludlum Measurements, Inc. supports the recycling of the electronic products it produces for the purpose of protecting the environment and to comply with all regional, national, and international agencies that promote economically and environmentally sustainable recycling systems. To this end, Ludlum Measurements, Inc. strives to supply the consumer of its goods with information regarding reuse and recycling of the many different types of materials used in its products. With many different agencies – public and private – involved in this pursuit, it becomes evident that a myriad of methods can be used in the process of recycling. Therefore, Ludlum Measurements, Inc. does not suggest one particular method over another, but simply desires to inform its consumers of the range of recyclable materials present in its products, so that the user will have flexibility in following all local and federal laws.

The following types of recyclable materials are present in Ludlum Measurements, Inc. electronics products, and should be recycled separately. The list is not all-inclusive, nor does it suggest that all materials are present in each piece of equipment:

Batteries	Glass	Aluminum and Stainless Steel
Circuit Boards	Plastics	Liquid Crystal Display (LCD)

Ludlum Measurements, Inc. products, which have been placed on the market after August 13, 2005, have been labeled with a symbol recognized internationally as the “crossed-out wheelie bin.” This notifies the consumer that the product is not to be mixed with unsorted municipal waste when discarding. Each material must be separated. The symbol will be placed near the AC receptacle, except for portable equipment where it will be placed on the battery lid.

The symbol appears as such:

 A dark gray square containing the word "Section" in a bold, black, sans-serif font at the top, and a large, white, bold number "7" in the center.

Parts List

**Model 375P-336,
375P-500, 375P-600,
375P-1000, 375P-
2000 & 375P-3500
Radiation Detector
Systems**

**Main Board,
Drawing 558 x 503**

CRYSTAL

CAPACITORS

Reference	Description	Part Number
UNIT	Completely Assembled Model 375P	48-3478
BOARD	Completely Assembled Main Circuit Board	5558-503
Y1	6.144 MHZ	01-5262
C1	1 μ F, 35V	04-5656
C2	68 μ F, 10V	04-5654
C3	0.01 μ F, 50V	04-5664
C4	10 μ F, 25V	04-5728
C5-C6	27pF, 100V	04-5658
C7-C9	10 μ F, 25V	04-5728
C10	1 μ F, 35V	04-5656
C11	0.1 μ F, 16V	04-5730
C12	68 μ F, 10V	04-5654
C13	100 μ F, 16V-T	04-5794
C14-C15	0.01 μ F, 50V	04-5664
C16	68 μ F, 10V	04-5654
C17	0.01 μ F, 50V	04-5664
C18	68 μ F, 10V	04-5654
C19	1 μ F, 35V	04-5656
C20	0.01 μ F, 50V	04-5664
C21-22	10 μ F, 25V	04-5728
C23	0.01 μ F, 50V	04-5664
C24	47pF, 100V	04-5660
C25	0.01 μ F, 50V	04-5664
C26	1 μ F, 35V	04-5656
C27	10 μ F, 25V	04-5728

	Reference	Description	Part Number
	C28	68 μ F, 25V	04-5828
	C29	47pF, 100V	04-5660
	C30	68 μ F, 25V	04-5828
	C31	0.01 μ F, 50V	04-5664
	C32	1 μ F, 35V	04-5656
	C33	6800 μ F, 35V	04-6079
TRANSISTORS	Q1-Q5	2N7002L	05-5840
	Q6	MJD200 RL	05-5844
	Q7	2N7002L	05-5840
	Q9-Q10	2N7002L	05-5840
VOLTAGE REGULATOR	VR1	LT1129CQ-5	06-6372
INTEGRATED CIRCUITS	U1	SA08-11EWA	07-6389
	U2-U3	KB-2685EW RED	07-6400
	U4	SA08-11EWA	07-6389
	U5	ICM7218CIQI	06-6311
	U6	SA08-11EWA	07-6389
	U7	KB-2785YW YELLOW	07-6371
	U8	KB-2685EW RED	07-6400
	U9	TLC372ID	06-6290
	U10	MAX220CSE	06-6329
	U11	SA08-11EWA	07-6389
	U12	AT89C51RC2	06-6893
	U13	M24C02-WMN6TP	06-6299
	U14	ICL7663SCBA-T	06-6302
	U15	CD74HC4538M	06-6297
	U16	LT1304CS8	06-6394
	Q8	MAX810LEUR	06-6424
DIODES	CR1-CR2	CMSH1-40M	07-6411
	CR3	MMBD914LT1	07-6353
	CR4-CR5	CMSH1-40M	07-6411
	CR6	ZENER 4.7V SMT R	07-6459
	CR7	CMSH1-40M	07-6411
	CR8	ZENER 4.7V SMT R	07-6459
	CR9-CR12	CMSH1-40M	07-6411
LED	DS1	KB-2550SGD GRN RECT	07-6370
SWITCHES	S1-S6	1241.1619	08-6728
	S7	90HBW045	08-6709

	Reference	Description	Part Number
POTENTIOMETER	R26	1M (BAT)	09-6778
RESISTORS	R1	100 Ohm, 1/4W, 1%	12-7840
	R2	60.4 Ohm, 1/4W, 1%	12-7962
	R3	100K, 1/4W, 1%	12-7834
	R4	60.4 Ohm, 1/4W, 1%	12-7962
	R5	100K, 1/4W, 1%	12-7834
	R6	10 Ohm, 1W, 1%	12-7952
	R7	100K, 1/4W, 1%	12-7834
	R8	60.4 Ohm, 1/4W, 1%	12-7962
	R9	2.21K, 1/4W, 1%	12-7835
	R10	22.1K, 1/4W, 1%	12-7843
	R11	68.1K, 1/4W, 1%	12-7881
	R12	10K, 1/4W, 1%	12-7839
	R13	22.1K, 1/4W, 1%	12-7843
	R14	24.3K, 1/4W, 1%	12-7867
	R15	82.5K, 1/4W, 1%	12-7849
	R16	1 Ohm, 1/4W, 5%	12-7205
	R17	1K, 1/4W, 1%	12-7832
	R18	165K, 1/4W, 1%	12-7877
	R19	10K, 1/4W, 1%	12-7839
	R20	1K, 1/4W, 1%	12-7832
	R21	1M, 1/4W, 1%	12-7844
	R22	4.75K, 1/4W, 1%	12-7858
	R23	1M, 1/4W, 1%	12-7844
	R24-R25	50 Ohm, 5W	12-7515
	R27	2.21K, 1/4W, 1%	12-7835
	R28	12K, 1/10 W, 1%	12-7164
	R29	100K, 1/4W, 1%	12-7834
	R30-R31	50 Ohm, 5W	12-7515
	R32-R33	100K, 1/4W, 1%	12-7834
	R34	1.5K, 1/4W, 1%	12-7878
	R35	10K, 1/4W, 1%	12-7839
	R36	2.21K, 1/4W, 1%	12-7835
	R40	1 Ohm, 1/4W, 5%	12-7205
RESISTOR NETWORK	RN1	220K	12-7831
CONNECTORS	P1-P2	640457-3, MTA100×3RA	13-8165
	P3	640457-2, MTA100×2RA	13-8147
	P4	1-640457-3, MTA100×13RA	13-8113
	P5-P6	640457-2, MTA100×2RA	13-8147

	Reference	Description	Part Number
INDUCTORS	L1	220 μ H	21-9678
	L2-L3	470 μ H, TKS1245	21-9699
	L4	22 μ H, CD43-220 SM	21-9208
	RELAY	RL1	JS1-5V, AROMAT
Detector Interface Board, Drawing 215 x 347	BOARD	Completely Assembled Detector Interface Board	5215-347
CAPACITORS	C1	10 μ F, 25V	04-5655
	C2	4.7 μ F, 25V	04-5653
	C3	0.001 μ F, 100V	04-5659
	C4	10 μ F, 25V	04-5655
	C5	47 μ F, 10V	04-5666
	C6	0.001 μ F, 10V	04-5659
	C7	0.01 μ F, 50V	04-5664
	C8	1 μ F, 35V	04-5656
	C9-C10	0.01 μ F, 50V	04-5664
	C11	0.001 μ F, 2kV	04-5703
	C12	10 pF, 100V	04-5673
	C13	0.01 μ F, 50V	04-5664
	C14	0.01 μ F, 2KV	04-5722
	C15	47 pF, 100V	04-5660
	C16	10 μ F, 25V	04-5655
	C17	0.01 μ F, 2kV	04-5722
	C18-C22	0.001 μ F, 2kV	04-5703
	C23-C27	0.01 μ F, 500V	04-5696
	DIODES	CR1	CMSH1-40M
CR2-CR8		CMPD2004S	07-6402
TRANSISTOR	Q1	MTD2N50E	05-5855
POTENTIOMETER	R18	1 M, 3269W1-105, HV ADJUST	09-6911
RESISTORS	R1-R4	150 Ohm, 1/2W, 5%	12-7965
	R5-R6	47.5 Ohm, 1/8W, 1%	12-7966
	R7	100K, 1/8W, 1%	12-7834
	R8	1.82K, 1/8W, 1%	12-7030
	R9	10K, 1/8W, 1%	12-7839

	Reference	Description	Part Number
	R10	4.75K, 1/8W, 1%	12-7858
	R11	100 Ohm, 1/8W, 1%	12-7840
	R12	1K, 1/8W, 1%	12-7832
	R13-R15	10K, 1/8W, 1%	12-7839
	R16	4.75K, 1/8W, 1%	12-7858
	R17	392K, 1/8W, 1%	12-7841
	R19-R20	1M, 1/8W, 1%	12-7844
	R21	1 GIG-Ohm FHV-1, 2%	12-7686
	R23	1M, 1/8W, 1%	12-7844
INTEGRATED CIRCUITS	U1	ICL7667CBA	06-6510
	U2	MAX985EUK-T	06-6459
	U3	CA3096M	06-6288
	U4	MAX641ACSA-T	06-6388
VOLTAGE REGULATORS	VR1	LT1460KCS3-2.5TR	05-5867
	VR2	LM78L05ACM	05-5864
INDUCTORS	L1-L2	470uH	21-9224
CONNECTORS	P20	640456-2 MTA100x2	13-8073
	P34	640456-2 MTA-100x2	13-8073
	W1	COAXIAL CONNECTOR, SIGNAL X	21-9463
Wiring Diagram, Drawing 396 x 726			
AUDIO	DS1	MC-V09-530-S	21-9730
CONNECTORS	J1	CONN-1-640441-2	13-8431
	J2	FILTER CORCOM-3EHG1-2	21-9830
	J3	D RECPT-RD9F000V3 9PIN	13-8003
	J5	CONN-640457-3	13-8165
	J17	CONN-640441-2	13-8196
	J20	CONN-640441-2	13-8196
SWITCH	S1	DM62J12S205PQ W/LEGEND	08-6715
BATTERY	B1	BATTERY-PS630	21-9705
TRANSFORMER	T1	CFP302 115/230V	22-9908

System	Reference	Description	Part Number
Miscellaneous			
	1 EA	10 μCi ^{137}Cs Check Source	01-5231
	1 EA	Adapter BNC/BNC MILESTEK	13-8481
	1 EA	Power Cord – BELDEN 7.5 feet LONG	21-9394
Other 375P Models			
Model 375P-336	2 EA	Model 44-151 Plastic Detectors	47-3347
	2 EA	CBL-BNC CRIMP 200 feet, RG58	8303-668
Model 375P-336-1	2 EA	Model 44-151-1 Plastic Detectors	47-3275
	2 EA	CBL-BNC PGTL 200 feet, RG58	8303-754
Model 375P-336-2	2 EA	Model 44-151-2 Detectors with PVC Housing	47-3662
	2 EA	CBL-C 300 feet, RG58	40-1004-300
Model 375P-500	1 EA	Model 44-128-1 Plastic Detector	47-3319
	1 EA	CBL-BNC CRIMP 200 feet, RG58	8303-668
Model 375P-600	1 EA	Model 44-139 Plastic Detector	47-3149
Model 375P-600-1	1 EA	Model 44-128-9-1 Plastic Detector	47-3931-1
	1 EA	CBL-BNC CRIMP 200 feet, RG58	8303-668
Model 375P-1000	2 EA	Model 44-128-1 Plastic Detectors	47-3319
	2 EA	CBL-BNC CRIMP 200 feet, RG58	8303-668
Model 375P-2000	4 EA	Model 44-128-1 Plastic Detectors	47-3319
	4 EA	CBL-BNC CRIMP 200 feet, RG58	8303-668
Model 375P-3500	2 EA	Model 44-173-1 Plastic Detectors	47-3707
	2 EA	CBL-BNC CRIMP 200 feet, RG58	8303-668
1 1/8 in. Voltage Divider, Drawing 435 x 435	BOARD	Completely Assembled Circuit Board (x2)	5435-182
CAPACITORS	C1-C3	0.01 μF , 200V	04-5725
	C4	0.0047 μF , 3KV	04-5547
RESISTORS	R1	10M, 1/8W, 1%	12-7996
	R2	7.5M, 1/8W, 5%	12-7971
	R3-R10	10M, 1/8W, 1%	12-7996

	R11	2.21M, 1/4W, 1%	12-7002
	R12-R13	6.04M, 1/4W, 1%	12-7071
MISCELLANEOUS	W1	TEFLON WHITE EE22 6 in. HV	21-9759
	W4	#22 BLACK UL1430 GND 6 in.	21-9154
Detector Electronics			
1.125 in. Voltage Divider, Drawing 2 × 191	BOARD	Completely Assembled Circuit Board (×2)	5002-241
CAPACITOR	C2	0.01 μ F, 2KV	04-5525
RESISTORS	R1	1Meg, 1/3W, 1%	12-7609
	R2-R12	10M, 1/3W, 1%	12-7749

A dark gray square containing the word "Section" in a bold, white, sans-serif font at the top, and a large, white, bold number "8" in the center.

Drawings

Circuit Boards

Main Circuit Board, Drawing 558 x 503 (4 sheets)

Main Circuit Board Component Layout, Drawing 558 x 504 (2 sheets)

Detector Interface Board, Drawing 215 × 347

Detector Interface Board Component Layout, Drawing 215 × 348A

Voltage Divider Boards

1 1/8 in. Voltage Divider, Drawing 435 × 435

1 1/8 in. Voltage Divider Component Layout (Top side),
Drawing 435 × 436A

1.125 in. Voltage Divider Component Layout (Bottom side),
Drawing 435 × 436A

1.125 inch Voltage Divider, Drawing 2 × 191

Wiring Diagram, Drawing 396 × 726

Installation and Detector Drawings

Model 375P-336 Installation, Drawing 396 × 864 – 864C

Model 44-151 Detector (for 375P-336) Dimensions, 215 x 415

Model 44-151-1 Detector (for 375P-336-1) Dimensions, 396 x 247

Model 44-151-2 Detector (for 375P-336-2) Dimensions, 215 x 651

Model 375P-500 Conveyor Installation, Drawing 384 x 1193

Model 375P-600-1 Conveyor Installation, Drawing 384 x 1194

Model 375P-1000 Installation, Drawings 396 × 272A – 272D

Model 44-128-1 Detector (for 375P-1000), Drawing 385 x 471

Model 375P-2000 Installation, Drawings 396 x 1180 – 1180E

Model 375P-3500 Conveyor Installation, Drawing 396 × 957

Miscellaneous

Anchor Bolt and Concrete Template, Drawing 511 x 836

Wall Mounting Guide, Drawing 396 x 166

		PO Box 810 501 Oak Street Sweetwater, Texas 79556 U.S.A. 1-800-622-0828	
		Drawn: PAB Design: RSS	8/17/2021 8/17/2021
Approve: <i>[Signature]</i> Print Date: 11/22/2021 9:24:05 AM <small>W:\Projects\LMM 375P\558-503\Rev1\558503R1P1.SchDoc</small>	Sheet: 1 of 4 Rev: 1	Series 558	Sheet 503

LUDLUM		PO Box 610	
MEASUREMENTS, INC.		501 Oak Street	
		Sweetwater, Texas 79556	
		U.S.A. 1-800-622-0828	
Drawn: PAB	8/17/2021	Title: MAIN BOARD 2021	
Design: RSS	8/17/2021	Model: 375P	
Approve: <i>[Signature]</i>		Sheet: 2 of 4	Series
Print Date: 11/22/2021 9:24:05 AM		Rev: 1	Sheet
W:\Project\LMW\37 SP\5558-503\Rev1\598503R1P2_SchDoc		558	503

		PO Box 810 501 Oak Street Sweetwater, Texas 79556 U.S.A. 1-800-622-0828	
		Drawn: PAB 8/17/2021 Design: RSS 8/17/2021	Title: MAIN BOARD 2021 Model: 375P Board#: 5558-503
Approve: <i>[Signature]</i> Print Date: 11/22/2021 9:24:06 AM W:\Projects\LMMW\375P\5558-503\Rev11\558503R1P3_SchDoc	Sheet: 3 of 4 Rev: 1	Series:	Sheet: 503

		PO Box 810 501 Oak Street Sweetwater, Texas 79556 U.S.A. 1-800-622-0828	
		Drawn: PAB Design: RSS	8/17/2021 8/17/2021
Approve: <i>[Signature]</i> Print Date: 11/22/2021 9:24:06 AM	Sheet: 4 of 4 Rev: 1	Series: 558	Sheet: 503
W:\Projects\LMM 375P\558-503\Rev1\558503R1P4.SchDoc			

TopLayer (Scale 1:1)

PCBFD1
5558-503
REV: 1

 LUDLUM MEASUREMENTS				
				Part: 5558-503
Desc: MAIN BOARD 2021			Rev:	1
Design: RSS	Date: 8/17/2021		SERIES	SHEET
Drawn: PAB	Date: 8/17/2021	SHEET	558 504	
Apr: <i>RSS</i>	Date: <i>02/10/21</i>	1 of 4		

A B C D

BottomLayer (Scale 1:1)

5558-503
REV: 1

M LUDLUM MEASUREMENTS		Part: 5558-503		Model: 375P	
Desc: MAIN BOARD 2021				Rev:	1
Design: RSS	Date: 8/17/2021			SERIES	SHEET
Drawn: PAB	Date: 8/17/2021	SHEET	558 504		
Apr: <i>PAB</i>	Date: <i>22/11/22</i>	2 of 4			

A B C D

1
2
3
4
5
6

1
2
3
4
5
6

		PO Box 810 501 Oak Street Sweetwater, Texas 79556 U.S.A. 1-800-622-0828	
		Drawn: PAB Design: RSS Approved: <i>[Signature]</i> Print Date: 5/13/2016 3:57:33 PM	Title: DETECTOR INTERFACE BRD. Model: 52 Board#: 5215-347 Sheet: 1 of 1 Rev: 2

 LUDLUM MEASUREMENTS, INC.		PO Box 810 501 Oak Street Sweetwater, TX 79556 U.S.A. 1-800-622-0828		
		Title: DETECTOR INTERFACE BRD.		
Drawn: PAB	5/16/2016	Model: 52		
Design: RSS	5/16/2016	Board#: 5215-347		
Approve: <i>[Signature]</i>		Rev: 2		
Print Date: 5/13/2016 4:06:11 PM		SCALE: 1.08 Top Overlay	Series 215	Sheet 348 A
W:\Projects\LMIM 5215-347\Rev2\215347R2 Assy.PcbDoc				

		PO Box 810 501 Oak Street Sweetwater, Texas 79556 U.S.A. 1-800-622-0828		
		Drawn: KKH Design: RSS	08-Jan-03 08-Jan-03	Title: 1 1/8" Voltage Divider Model: M53 / M4500
Approve: <i>RSS</i> 10:33:24	22-Oct-2010	Sheet: 1 of 1 Rev: 1.0	Series 435	Sheet 435
435x435				

V1
B29B02H

		PO Box 810 501 Oak Street Sweetwater, TX 79556 U.S.A. 1-800-622-0828	
Title: 1 1/8" VOLTAGE DIVIDER			
Drawn:	PAB	1/27/2014	Model: B29B10H
Design:	LL	3/24/2003	Board#: 5435-182
Approve:	<i>RL</i>	<i>2/20/14</i>	Rev: 2
PCBA Drawing			SCALE: 6.97
Print Date:	1/28/2014	9:35:12 AM	Top Overlay
Series	435	Sheet	436A
W:\Projects\LMI\VoltageDividers\5435-182\Rev2\435182R2_Assy.PcbDoc			

LUDLUM
MEASUREMENTS, INC.

PO Box 810
501 Oak Street
Sweetwater, TX 79556
U.S.A. 1-800-622-0828

Title: 1 1/8" VOLTAGE DIVIDER				
Drawn: PAB	1/27/2014	Model: B29B10H		
Design: LL	3/24/2003	Board#: 5435-182		
Approve: <i>PAB</i>	<i>LL</i>	Rev: 2		
PCBA Drawing			SCALE: 6.97	Series 435
Print Date: 1/28/2014	9:35:13 AM	Bottom Overlay	Sheet 436A	
W:\Projects\LMIVoltageDividers\5435-182\Rev2\435182R2_Assy.PcbDoc				

W1
 X
 TEFLON WHITE #22
 SIGNAL
 3"

C2
 0.01uF
 2KV

W2
 X
 22GA JSF22/168-BLACK
 GND
 6"

		PO Box 810 501 Oak Street Sweetwater, Texas 79556 U.S.A. 1-800-622-0828	
Drawn: CKB	06/29/1998	Title: VOLTAGE DIVIDER	
Design: DL	06/29/1998	Model: 1.125"	
		Board#: 5002-241	
Approve: <i>R/S 12 Nov 12</i>	Sheet: 1 of 1	Series	Sheet
Print Date: 11/12/2012 1:05:09 PM	Rev: 1	002	191
W:\Projects\LM\VoltageDividers\5002-241\Rev1\002241R1P1.SchDoc			

MAINS RELAY (3 PIN CONNECTOR ADDED)
4396-202

LUDLUM MEASUREMENTS, INC.		PO Box 810 501 Oak Street Sweetwater, Texas 79556 U.S.A. 1-800-622-0828	
Drawn: SA	02/07/05	Title: WIRING DIAGRAM	
Design: RDS	02/07/05	Model: 375P	
Check:		Board#: 396-726	
Approved: <i>[Signature]</i>	13:44:25	Sheet: 1 of 1	Series
	13-Jun-2006	Rev: 1.0	Sheet
396X726		396 726	

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	6/1/2006	JSM
2	UPDATED TO NEW STYLE DETECTOR	7/8/2021	CMC

NOTE: ELECTRONICS CAN BE MOUNTED UP TO 1000 FT/304.8 M AWAY

MAX RECOMMENDED DISTANCE BETWEEN DETECTORS = 120 in/304.8 cm. THEY CAN BE SPACED FARTHER APART, BUT SENSITIVITY GOES DOWN AS DISTANCE INCREASES.

DWN	DATE	CHK	DATE	APP	DATE
CMC	7-8-21			N6W	7-8-21
DWG NUM: 4396-864					SCALE: FULL <input type="checkbox"/> OTHER <input type="checkbox"/>
TITLE M 375P-336 INSTALLATION					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES 396	SHEET 864	

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	6/1/2006	JSM
2	UPDATED TO NEW STYLE DETECTOR	7/8/2021	CMC

DWN	DATE	CHK	DATE	APP	DATE
CMC	7-8-21			Jsw	7-8-21
DWG NUM: 4396-864A					SCALE: FULL <input type="checkbox"/>
TITLE 375P-336 INST. ISO VIEW					OTHER <input type="checkbox"/>
 LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES 396	SHEET 864A	

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	6/1/2006	JSM
2	UPDATED TO NEW STYLE DETECTOR	7/8/2021	CMC

DWN	DATE	CHK	DATE	APP	DATE
CMC	7-8-21			Jfw	7-8-21
DWG NUM: 4396-864B				SCALE: FULL <input type="checkbox"/> OTHER <input type="checkbox"/>	
TITLE 375P-336 INST. SIDE VIEW					
 LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556				SERIES 396	SHEET 864B

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	6/1/2006	JSM
2	UPDATED TO NEW STYLE DETECTOR	7/8/2021	CMC
3	SWITCHED DET 1 AND DET 2	5/15/2024	CMC

NOTE: ELECTRONICS CAN BE MOUNTED UP TO 1000 FT AWAY

DETECTOR 2

DETECTOR 1

SUPPLIED COAX CABLE AND CONNECTORS

DWN	DATE	CHK	DATE	APP	DATE
CMC	5-15-24			JGW	5/15/2024
DWG NUM: 4396-864C				SCALE: FULL <input type="checkbox"/> OTHER <input type="checkbox"/>	
TITLE M 375P-336 BLOCK DIAGRAM					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES 396	SHEET 864C	

REVISION HISTORY

REV	DESCRIPTION	DATE	BY
1	VALID	4-10-03	JGW
2	ADDED GUSSETS	10/4/2019	JGW

DWN	DATE	DESIGN AUTHORITY	APP	DATE
JGW	9-27-21	JGWITT	JGW	9-27-21
DWG NUM: 4215-415			SCALE: .2	
TITLE M 44-151 OVERALL				
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 76556		SERIES	SHEET	
		215	415	

REVISION HISTORY

REV	DESCRIPTION	DATE	BY
1	VALID	1-15-02	TJR
2	7396-1174 WAS 7396-249	8/6/2018	TKC

DWN	DATE	CHK	DATE	APP	DATE
CMC	7-9-21			Jew	7-9-21
DWG NUM: 4396-247				SCALE: .16	
TITLE M 44-151-1 ASSEMBLY					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES	SHEET	
			396	247	

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	06/17/19	ABM

DWN	DATE	DESIGN AUTHORITY	APP	DATE
ABM	06/17/19	JWITT	<i>low</i>	<i>06-17-19</i>
DWG NUM: 4215-651			SCALE: 1/8	
TITLE M 44-151-2 ASSEMBLY				
	LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556	SERIES 215	SHEET 651	

NOTES:

A) KEEP DETECTOR AS CLOSE TO MATERIAL AS POSSIBLE WITHOUT SUBJECTING IT TO CONTINUOUS IMPACTS.

B) KEEP DETECTOR CENTERED ABOVE CONVEYOR. IF CONVEYOR IS WIDER THAN 6FT, THE DETECTOR SHOULD BE TURNED PERPENDICULAR TO THE DIRECTION OF TRAVEL OF THE CONVEYOR OR MULTIPLE DETECTORS SHOULD BE USED.

C) WEIGHT OF UNIT IS APPROX. 500 LBS. DETECTOR ALONE IS 65 LBS. DETECTOR SHOULD BE MOUNTED TO A STEEL PLATE, MINIMUM 1" THICK, MINIMUM OF 6" / 15.24 cm OVERHANG ON ALL SIDES OF DETECTOR. SUGGESTED CHAIN IS SIZE 1/4 OR LARGER, GRADE 80 OR BETTER. SUGGESTED CABLE IS 3/16 DIA OR LARGER.

REVISION HISTORY

REV	DESCRIPTION	DATE	BY
1	VALID	9/26/19	WJM

DWN WJM	DATE 9/26/19	DESIGN AUTHORITY WJM	APP WJM	DATE 9-26-19
DWG NUM: 4384-1193			SCALE: 1/50	
TITLE M 375P-500 CONVEYOR INSTALL				
LUDLUM MEASUREMENTS, INC 501 OAK STREET SWEETWATER, TEXAS 79556		SERIES 384	SHEET 1193	

NOTES:

A) KEEP DETECTOR AS CLOSE TO MATERIAL AS POSSIBLE WITHOUT SUBJECTING IT TO CONTINUOUS IMPACTS.

B) KEEP DETECTOR CENTERED ABOVE CONVEYOR. IF CONVEYOR IS WIDER THAN 7FT, THE DETECTOR SHOULD BE TURNED PERPENDICULAR TO THE DIRECTION OF TRAVEL OF THE CONVEYOR OR MULTIPLE DETECTORS SHOULD BE USED.

C) WEIGHT OF UNIT IS APPROX. 510 LBS. DETECTOR ALONE IS 75 LBS. DETECTOR SHOULD BE MOUNTED TO A STEEL PLATE, MINIMUM 1" THICK, MINIMUM OF 6" 15.24 cm OVERHANG ON ALL SIDES OF DETECTOR. SUGGESTED CHAIN IS SIZE 1/4 OR LARGER, GRADE 80 OR BETTER. SUGGESTED CABLE IS 3/16 DIA OR LARGER.

SUSPEND DETECTOR WITH CHAIN OR CABLE. SEE NOTE "C"

REVISION HISTORY				DWN	DATE	DESIGN AUTHORITY	APP	DATE
REV	DESCRIPTION	DATE	BY	WJM	9/26/19	WJM	WJM	9-26-19
1	VALID	9/26/19	WJM	DWG NUM: 4384-1194			SCALE: 1/50	
				TITLE M 375P-600-1 CONVEYOR INSTALL			SERIES	SHEET
				LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			384	1194

REV #	ALTERATIONS	DATE	BY
1	VALID	4-23-02	JGW

10 [25.4 cm] CHANNEL
OR 10 [25.4 cm] I-BEAM

CRASH BARRIER
6 [15.2 cm] SQ TUBING
OR 6 [15.2 cm] CHANNEL
OR 6 [15.2 cm] I-BEAM
OR 5 [12.7 cm] PIPE

CONCRETE SHOULD
EXTEND 24" [60.96 cm] BELOW
GROUND LEVEL

SEE ALSO SHEETS
396 X 272 B,C,D

DWN TMN	DATE 6-21-10	CHECKED	APPROVED New 6-21-10
TITLE: M 375P-1K LOOKING AT DETECTOR			
LUDLUM MEASUREMENTS, INC. 301 OAK STREET SWEETWATER, TEXAS 79556		SERIES 396	SHEET 272A

REV #	ALTERATIONS	DATE	BY
1	VALID	4-23-02	JGW

ACTIVE AREA
OF DETECTOR

HEIGHT WILL BE
DETERMINED BY
INSTALLATION.
EXCLUSIVE TRUCK OR
RAIL USE MAY REQUIRE
RAISING DETECTORS.

SEE ALSO SHEETS
396 X 272 A,C,D

DWN JLW	DATE 5/27/16	CHECKED	APPROVED <i>JGW</i>
TITLE: M 375P-1K LOOKING AT DETECTOR			
LUDLUM MEASUREMENTS, INC. 501 DAK STREET SWEETWATER, TEXAS 79556		SERIES 396	SHEET 272B

VF

REV #	ALTERATIONS	DATE	BY
	VALID	4-23-02	JGW
2	ADDED BUFFER ZONE AND SCALE	8-18-16	CMC

BUFFER ZONE
 KEEP THIS AREA CLEAR FOR
 OPTIMUM SYSTEM PERFORMANCE

SEE ALSO SHEETS
396 X 272 A,B,D

DWN CMC	DATE 8-18-16	CHECKED	APPROVED <i>[Signature]</i>
TITLE: M 375P-1K AERIAL VIEW			
LUDLUM MEASUREMENTS, INC. ONE DAK STREET SWEETWATER, TEXAS 75556		SERIES 396	SHEET 272C

REV #	ALTERATIONS	DATE	BY
	VALID	4-23-02	JGW
2	ADDED SCALE AND BUFFER ZONE	8-18-16	CMC

DIRECTION OF TRAFFIC

SCALE

STOP

PROCEED THROUGH AT 2-3 MPH

BUFFER ZONE
(SEE SHEET 396 X 272C)

SEE ALSO SHEETS 396 X 272 A,B,C

DWN CMC	DATE 8-18-16	CHECKED	APPROVED <i>cmw</i> 8-18-16
TITLE: M 375P-1K ISO VIEW			
LUDLUM MEASUREMENTS, INC. 301 OAK STREET SWEETWATER, TEXAS 75366		SERIES 396	SHEET 272D

VF

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	3/11/13	CMC

DETAIL "E"
(TYPICAL 3 PLACES)

DWN	DATE	CHK	DATE	APP	DATE
CMC	3/11/2013			J6W	3-11-13
DWG NUM: 4385-471				SCALE: 1/8	
TITLE M 44-128-1 OVERALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES	SHEET	
			385	471	

WEIGHT: 65 LBS.
(FULLY ASSEMBLED)

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	4-19-19	JGW

ELECTRONICS
MOUNTED IN THE
NEAREST STRUCTURE
100-150 FEET AWAY.

CAN BE USED FOR THE
FOLLOWING MODELS:
375P-2000
375P-2000V
375P-2400V
OR SIMILAR

DWN	DATE	CHK	DATE	APP	DATE
ZJM	7/7/2020			JGW	7-7-20
DWG NUM: 4396-1180				SCALE: 1/40	
TITLE M 375P-2000 FAMILY INSTALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES 396	SHEET 1180	

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	4-19-19	JGW

ALL DIMENSIONS ARE SUBJECT TO CHANGE DEPENDING ON SITE REQUIREMENTS

NORMALLY PLACED BEFORE THE SCALE, OR IN SOME LOCATION WHERE THE VEHICLE DOES NOT STOP, BUT PASSES SLOWLY THRU THE SYSTEM.

DWN	DATE	CHK	DATE	APP	DATE
ZJM	7/7/2020			JGW	7-8-20
DWG NUM: 4396-1180				SCALE: 1/32	
TITLE M 375P-2000 FAMILY INSTALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556		SERIES 396	SHEET 1180A		

REVISION HISTORY

REV	DESCRIPTION	DATE	BY
1	VALID	4-19-19	JGW

SEE SHEET 511X836(A) FOR CONCRETE AND ANCHOR BOLT DETAILS.

(OPTIONAL) BOLLARDS ARE 8" PIPE OR SIMILAR, FILLED WITH CONCRETE. (NOT SUPPLIED)

ALL DIMENSIONS ARE SUBJECT TO CHANGE DEPENDING ON SITE REQUIREMENTS.

NOTE: FOR EXCLUSIVE TRUCK OR RAIL USE, EVERYTHING SHOULD BE MOVED UP BY 18"

DWN ZJM	DATE 7/7/2020	CHK	DATE	APP JGW	DATE 7-8-20
DWG NUM: 4396-1180				SCALE: 1/40	
TITLE M 375P-2000 FAMILY INSTALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES 396	SHEET 1180B	

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	4-19-19	JGW

LMI P/N 2511-719

DWN	DATE	CHK	DATE	APP	DATE
JGW	4-19-19			JGW	4-22-19
DWG NUM: 4396-1180				SCALE: 1/20	
TITLE M 375P-2000 FAMILY INSTALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES 396	SHEET 1180C	

REVISION HISTORY

REV	DESCRIPTION	DATE	BY
1	VALID	4-19-19	JGW

DWN	DATE	CHK	DATE	APP	DATE
ZJM	7/7/2020			<i>JGW</i>	7-8-20
DWG NUM: 4396-1180				SCALE: 1/16	
TITLE M 375P-2000 FAMILY INSTALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556		SERIES 396	SHEET 1180D		

REVISION HISTORY			
REV	DESCRIPTION	DATE	BY
1	VALID	7/8/20	ZJM

ALL DIMENSIONS ARE SUBJECT TO CHANGE DEPENDING ON SITE REQUIREMENTS.

SENSITIVITY NOTE:
 AREA SHOWN IS THE GREATEST SENSITIVITY AREA. THE SYSTEM WILL DETECT RADIATION OUTSIDE OF THAT AREA, BUT WITH REDUCED SENSITIVITY.

DWN	DATE	CHK	DATE	APP	DATE
ZJM	7/8/2020			<i>ZJM</i>	7-8-20
DWG NUM: 4396-1180				SCALE: 1/36	
TITLE M 375P-2000 FAMILY INSTALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556			SERIES 396	SHEET 1180E	

NOTES:

A) KEEP DETECTOR AS CLOSE TO MATERIAL AS POSSIBLE WITHOUT SUBJECTING IT TO CONTINUOUS IMPACTS.

B) KEEP DETECTOR CENTERED ABOVE CONVEYOR. IF CONVEYOR IS WIDER THAN 7FT, THE DETECTOR SHOULD BE TURNED PERPENDICULAR TO THE DIRECTION OF TRAVEL OF THE CONVEYOR OR MULTIPLE DETECTORS SHOULD BE USED.

C) WITH OPTIONAL SHIELD BOX AS SHOWN, WEIGHT OF UNIT IS APPROX. 2000 LBS. DETECTOR ALONE IS 600 LBS. IF SHIELDING BOX IS NOT USED, THEN DETECTOR SHOULD BE MOUNTED TO A STEEL PLATE, MINIMUM 0.500" THICK, MINIMUM OF 6" / 15.24 cm OVERHANG ON ALL SIDES OF DETECTOR. SUGGESTED CHAIN IS SIZE 1/4 OR LARGER, GRADE 80 OR BETTER. SUGGESTED CABLE IS 3/16 DIA OR LARGER.

REVISION HISTORY			
REV	DESCRIPTION	DATE	APPROVED
1	VALID	3/12/2009	JGW

DWN	DATE	CHK	DATE	APP	DATE
CMC	1-3-2020			<i>[Signature]</i>	<i>[Signature]</i>
DWG NUM: 4396-957					SCALE: 1/50
TITLE M 375P/4525-3500 CONVEYOR INSTALL					
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556				SERIES 396	SHEET 957

REVISION HISTORY

REV	DESCRIPTION	DATE	BY
1	VALID	4/11/12	CMC
2	ADDED CONDUIT AND TEMPLATE	4/17/12	JGW
3	ADDED FROST LINE NOTE	3/31/21	ZJM

3/4"-10 (20mm) HEX NUT
GRADE 5 OR BETTER

3/4" (20mm) FLAT WASHER
F844 GENERAL USE OR BETTER

TYPICAL CONDUIT
INSTALLATION

TEMPLATE MOUNTED ON ANCHOR
BOLTS WHILE POURING CONCRETE

3/4"-10 (20mm) X 18" "L" FOUNDATION BOLT
ASTM A36
46 KSI TENSILE STRENGTH MINIMUM

4 in [10.2 cm]
MINIMUM

GRADE LEVEL

6 in [15.2 cm]

SCALE OR
PAVEMENT

CONCRETE SHOULD BE
3000 PSI OR BETTER.

CONCRETE REBAR RODS ON
14" CENTERS OR AS
DETERMINED BY LOCAL
STANDARDS/CODES.

1/2" REBAR

24 in [61.0 cm]
MINIMUM DEPTH
BELOW GRADE*

12" - 18"
[30 - 45 CM]

*INTERNATIONAL BUILDING
CODE RECOMMENDS
MINIMUM DEPTH OF 12"
BELOW THE FROST LINE

DWN ZJM	DATE 3/31/2021	DESIGN AUTHORITY JGWITT	APP JGW	DATE 3-31-21
DWG NUM: 7511-836			SCALE: 1/9	
TITLE: M 4525 ANCHOR BOLT & CONCRETE				
LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556		SERIES 511	SHEET 836	

DRAWING TO ACTUAL SIZE
MAY BE USED AS TEMPLATE

USE #6 SCREWS

2.679

1.648

6.000

1.648

3

MINIMUM
CLEARANCE

3

ANCHORS MUST BE ABLE TO HOLD
12 POUNDS PER SCREW, AND MUST
BE APPROPRIATE FOR WALL
CONSTRUCTION

DESC: WALL MOUNTING GUIDE					
MODEL NO.: M 375					
DRW	DATE	CHK	DATE	APP	DATE
TJR	11-11-99			J6W	7-17-15
TOL: SHOP STD <input checked="" type="checkbox"/>			SCALE: FULL <input checked="" type="checkbox"/>		
OTHER			OTHER		
 LUDLUM MEASUREMENTS, INC. 501 OAK STREET SWEETWATER, TEXAS 79556		SERIES	SHEET		
		396	166		

 A dark gray square containing the word "Section" in white at the top and a large white letter "A" in the center.

Ethernet Network Settings

for Model 375 Series, 375P, and 4525/4530

This appendix describes how to configure the network settings for a 375 Series, 3276, 4525, or 4530 that has been configured for Ethernet using the new ESP32 Ethernet board. Ethernet boards using the Rabbit Ethernet chip do not support all the features described below.

Part Number	Description
4396-579	Model 375 Ethernet Hardware Kit
4498-958	Model 3276 Ethernet Hardware Kit
4511-954-01	Model 4525-5000 Main Module Ethernet Kit
4517-540	Model 4530 Parts Kit
4558-566	Model 375 Ethernet Option
4558-567	Model 375 Legacy Ethernet Option
4557-616	Model 375 Legacy ESP32-POE Assembly/Mount Board
4558-617	Model 375 ESP32-POE Assembly/Mount Board
4558-618	Model 4525 ESP-POE Assembly/Mount Board
5396-565	Model 4525 Main Board
5558-536	Model 4530 Main Board

Modes of Operation

The new firmware in the Ethernet kit supports all the instruments above using a single firmware version. The three different modes are:

1. Model 375 TCP – Compatible with the Model 375 Webpage and Universal software.
2. Model 375 UDP – Compatible with the Model 375 Ethernet software.
3. Model 4525 – Compatible with the Model 4525/4530.

The mode can be changed by selecting the radio button at the top of the network settings page and saving. The mode must be saved first before the corresponding parameters are shown.

NOTE:

It is no longer necessary to have custom firmware on the 375 main board to support Ethernet software using the 375 UDP mode. The UDP port and unit ID are now handled by the Ethernet board. If the firmware is already installed, those settings will be ignored in favor of the settings on the Ethernet board.

Finding the Instruments on the Network

The instruments can be found by launching the Device Finder utility. This can be downloaded from our website here:

<https://ludlums.com/software/DeviceFinder.zip>

Device Finder will search the local subnet for any instruments on the network using a UDP broadcast message on UDP port 20034. This port must be opened on the computer running the utility for it to find any instruments.

The MAC address, IP address, Type (DHCP or Static), Firmware versions, and Model will be displayed.

MAC Addresses

MAC Address	Description
00-90-C2 or 00-C0-33	Rabbit RCM37xx (Obsolete)
8C-4B-14 or 08-3A-AF	ESP32 (New Board)

To open the instrument's network settings page, select the instrument from the list and click **Launch Network Settings**. This will open the default web browser to the IP address of the instrument. You can also type in the IP address into a web browser directly to access the network settings page.

NOTE:

RCM37xx – 375 UDP does not have a network settings page.

If an instrument does not show up in the list or was added to the network after the search was completed, click the **Search for Instruments** button to perform another search.

Network Settings

Using either the Device Finder app or typing the IP address directly into a web browser will open the Network Settings page of the Ethernet board. Depending on the current mode of operation, the network settings page will display different parameters. The modes will all have some common parameters such as serial number and network settings. Before the applicable settings are displayed, the mode must be changed using the password and Submit button.

Model 375 Network Settings

375 TCP Mode
 375 UDP Mode
 4525 Mode
 When changing to 4525 mode, IP address will change to 192.168.200.1

Connection Status: Connected to Supervisor
Current Reading: 0020.0 cpm
Firmware Version: 3600RN11
MAC Address: 6C-4B-14-C0-3C-4B
Last Updated: 4/19/2023, 4:44:58 PM

Serial Number: 125486 Serial number of device (000000 - 999999)
Unit Code: cpm Units of device

Use DHCP Use Static Address
 When changing between DHCP and static IP address, the setting must be saved first before the network settings can be changed.

IP Address	192.168.11.185	IP address of device
Subnet Mask	255.255.0.0	Subnet mask IP address of device
Gateway	192.168.0.1	Gateway IP address of device (automatically set for DHCP)
DNS	192.168.0.71	DNS IP address of device (automatically set for DHCP)
TCP/IP Port	5000	Port number of Supervisor service (0-65535)
Supervisor IP Address	16.0.0.50	IP address that device will use to attempt to connect to the Supervisor service

If you wish to change any of the above settings, simply enter the correct password in the "Password" text box, then click on the "Submit" button.

If you wish to change the password, enter the current password in the "Password" text box and the new password in the "New Password" and "Confirm New Password" text boxes, then click on the "Submit" button.

New Password (optional): _____
 Confirm New Password (optional): _____
 Password: _____
 Submit

Ludlum Measurements, Inc.
 501 Oak Street
 Sweetwater, TX 79556
 (325) 235-5494
 (800) 622-0828
ludlum.com

Figure 1 - 375 TCP Mode

Model 375 Network Settings

375 TCP Mode
 375 UDP Mode
 4525 Mode
 When changing to 4525 mode, IP address will change to 192.168.200.1

Current Reading: 0020.0 cpm
Firmware Version: 3600RN11
MAC Address: 6C-4B-14-C0-3C-4B
Last Updated: 4/19/2023, 4:44:51 PM

Serial Number: 125486 Serial number of device (000000 - 999999)
Unit Code: cpm Units of device

Use DHCP Use Static Address
 When changing between DHCP and static IP address, the setting must be saved first before the network settings can be changed.

IP Address	192.168.11.185	IP address of device
Subnet Mask	255.255.0.0	Subnet mask IP address of device
Gateway	192.168.0.1	Gateway IP address of device (automatically set for DHCP)
DNS	192.168.0.71	DNS IP address of device (automatically set for DHCP)
UDP Port	5000	UDP Port number to broadcast UDP Messages (50000-65535)
Unit ID	1	Unit ID of M375 (1-255)

If you wish to change any of the above settings, simply enter the correct password in the "Password" text box, then click on the "Submit" button.

If you wish to change the password, enter the current password in the "Password" text box and the new password in the "New Password" and "Confirm New Password" text boxes, then click on the "Submit" button.

New Password (optional): _____
 Confirm New Password (optional): _____
 Password: _____
 Submit

Ludlum Measurements, Inc.
 501 Oak Street
 Sweetwater, TX 79556
 (325) 235-5494
 (800) 622-0828
ludlum.com

Figure 2 - 375 UDP Mode

Figure 3 - 4525 Mode

Common Settings

The following settings are common to all operating modes.

DHCP/Static IP Address – These two radio buttons determine if the IP address and other network settings are set statically (Manually Assigned) or automatically through DHCP. When set to DHCP, the network settings shown are the values set by DHCP. To set the network settings manually, click the Use Static IP address radio button and fill in the appropriate values for the network settings.

When in DHCP mode, if the radiation monitor cannot get an IP address automatically, it will fall back to an IP address in the 169.254.x.x range.

Serial Number – This is the serial number stamped on the front of the instrument or on a sticker.

IP Address – An IP address is a unique IPV4 address assigned to each device on the network. It can be assigned manually or dynamically through DHCP.

Subnet Mask - A subnet mask is a 32-bit number created by setting host bits to all 0s and setting network bits to all 1s. In this way, the subnet mask separates the IP address into the network and host addresses.

Gateway – The Default Gateway IP address is the device that allows access to servers that are outside of the network.

DNS – The DNS IP address is the server that is responsible for converting human readable names into IP addresses.

Password Settings

To save settings, the correct password must be entered into the Password field. By default, the password is “password.” To change the password, enter the new password in the New Password field and retype it in the Confirm New Password field. Then enter the current password and click the Submit button.

Model 375 TCP Mode

The TCP mode sends data to a user-defined IP address and user-defined TCP port number. This mode is compatible with both the 375 Webpage and Universal software. The following settings can be set in this mode.

Unit Code – Set the display units reported to the software. This must match the label on the front of the instrument. Choices are: $\mu\text{R/hr}$, mR/hr , R/hr , $\mu\text{Sv/hr}$, mSv/hr , Sv/hr , $\mu\text{rem/hr}$, mrem/hr , rem/hr , cpm , cps , kcpm , and kcps .

TCP/IP Port – Sets the port number that the Supervisor computer is listening on. The default is 50000 but can be adjusted from 50000 to 59999.

Supervisor IP Address – Sets the IP address that the instrument will connect to. This is the computer running the Windows service of the Webpage or Universal software.

The data is sent every two seconds in the following format:

```
<?xml version="1.0" encoding="us-ascii" ?>
<area_monitor rev="1.0" serial="12345">
  <status>
 <rate>9999.9</rate>
 <units_code>99</units_code>
 <audio>1</audio>
 <alarm1>1</alarm1>
 <alarm2>1</alarm2>
 <over_range>1</over_range>
```

```
<monitor>1</monitor>  
<error_code>9</error_code>  
</status>  
</area_monitor>
```

The data has been formatted here to show the structure more easily. The actual data does not have line breaks after each section and is one continuous line.

Model 375 UDP Mode

The UDP mode sends data to a user-defined UDP port number. This mode is compatible with the Model 375 Ethernet software. The data are sent using a broadcast IP Address of 255.255.255.255. Any device on the same subnet will be able to see the data on the correct UDP port number. The following settings can be set in this mode.

Unit Code – Set the display units reported to the software. This must match the label on the front of the instrument. Choices are: $\mu\text{R/hr}$, mR/hr , R/hr , $\mu\text{Sv/hr}$, mSv/hr , Sv/hr , $\mu\text{rem/hr}$, mrem/hr , rem/hr , cpm , cps , kcpm , and kcps .

UDP Port – Sets the UDP port that the data will be broadcasted. This is adjustable from 50000 to 59999.

Unit ID – This is a unique ID number assigned to each instrument on the network. Typically instrument one is assigned a unit ID of 1, the next one is 2, etc.

NOTE:

Previous versions of the Ethernet board required a special firmware to be installed in the Model 375 to be able to set the unit ID and UDP port. On the newer versions, this is set here in the network settings page, so no special firmware is required. If the instrument has the special firmware, the unit ID and UDP port are ignored, instead using the values set on the network settings page.

The data is formatted as a string, very much like the standard RS-232 data output. See below:

```

Byte 1 L
Byte 2 M
Byte 3 I
Byte 4 0 x
Byte 5 x x
Byte 6 x OR x
Byte 7 x x
Byte 8 . .
Byte 9 x 0
Byte 10 Audio Status = 1 = on
Byte 11 Alarm Status = 1 = on
Byte 12 Alert Status = 1 = on
Byte 13 Over Range Status = 1 = on
Byte 14 Monitor Status = 1 = on
Byte 15 Error Code
Byte 16 UNIT ID CHAR 1
Byte 17 UNIT ID CHAR 2
Byte 18 UNIT ID CHAR 3
Byte 19 PORT NUM CHAR 1
Byte 20 PORT NUM CHAR 2
Byte 21 PORT NUM CHAR 3
Byte 22 PORT NUM CHAR 4
Byte 23 3 Firmware version of Model 375|
Byte 24 9
Byte 25 6
Byte 26 x
Byte 27 x
Byte 28 n
Byte 29 x
Byte 30 x
Byte 31 3 Firmware version of Ethernet board
Byte 32 9 Note: The firmware version of the
Byte 33 8 Ethernet board is not sent out the
Byte 34 x serial port of the Model 375!
Byte 35 x
Byte 36 n
Byte 37 x
Byte 38 x
Byte 39 Carriage Return (0DH)
Byte 40 Line Feed (0AH)

```

If the firmware in the instrument is standard, then the values for the instrument firmware in the data output will all be the letter “X.”

Model 4525 Mode

The Model 4525 mode is compatible with both the 4525 and 4530 gate monitors. The Ethernet board waits for a connection from the Supervisor computer on TCP port 23. Once the connection is established, it begins passing data back and forth from the Supervisor computer and the gate monitor’s serial port.