

LUMEL

**Moduł
transmisji radiowej
dużej mocy
MR03**

INSTRUKCJA OBSŁUGI

SPIS TREŚCI

1.ZASTOSOWANIE	3
2.ZESTAW MODUŁU MR03	4
3.INSTALOWANIE	4
3.1 Montaż modułu	4
3.2 Połączenia elektryczne MR03	5
3.3 Sposób połączenia z urządzeniami	5
3.4 Wymagania do podłączenia wyprowadzeń	6
4.ZASADA DZIAŁANIA MODUŁU MR03	6
4.1 Pierwsze uruchomienie modułu MR03	7
4.1.1 <i>Instalacja programu konfiguracyjnego na PC</i>	7
4.1.2 <i>Procedura konfiguracji modułu MR03</i>	7
4.1.3 <i>Sposób pomiaru mocy sygnału odbieranego – RSSI</i>	9
4.1.4 <i>Spis błędów wyświetlanych w oknie systemowym</i>	10
4.1.5 <i>Regulacja w sprawie urządzeń radiowych nadawczych lub nadawczo-odbiorczych, które mogą być używane bez pozwolenia</i>	11
5.DANE TECHNICZNE	12
6.KOD WYKONANIA MR03	13
7.KONSERWACJA I SERWIS	13

1. ZASTOSOWANIE

Moduł transmisji radiowej dużej mocy MR03 jest urządzeniem przeznaczonym do zamiany medium przesyłu informacji z kablowego z interfejsem RS-232 i RS-485 na bezprzewodowy w torze radiowym w nielicyencyjonowanym paśmie 869.4 - 869.65 MHz o mocy wyjściowej 500 mW.

MR03 znajduje zastosowanie w aplikacjach systemów telemetrii, w których nie ma technicznych możliwości ułożenia przewodu do połączenia urządzeń w sieć przewodową. W takich przypadkach stosowany jest jako most, który w pewnej części poprowadzi transmisję drogą radiową.

Maksymalny zasięg działania modułu MR03 przeciętnie wynosi 1,5 km i jest uzależniony od ukształtowania terenu oraz zastosowanej anteny.

Dostępne tryby pracy MR03 pozwalają na indywidualną komunikację par modułów MR03 (tryb „punkt-punkt”) oraz komunikację rozgłoszeniową (tryb „punkt-wiele punktów”). Zmiany parametrów niezbędnych do poprawnej pracy modułu dokonuje się za pomocą dołączonego programu konfiguracyjnego MR03Config.exe.

Przykładowe zastosowanie modułu MR03 przedstawiono na rysunku 1.

Rys. 1 Przykładowy zdalny odczyt licznika energii LS31 z wykorzystaniem MR03.

2. ZESTAW MODUŁU MR03

W skład zestawu modułu zbierania danych wchodzi:

- moduł MR03 1 szt.,
- antena prętowa ze złączem SMA 1 szt.,
- przewód antenowy 1 szt.,
- instrukcja obsługi MR03 1 szt.,
- karta gwarancyjna 1 szt.,
- płyta Mini CD z oprogramowaniem 1 szt.

3. INSTALOWANIE

Symbole umieszczone w instrukcji oznaczają:

- szczególnie ważne, należy zapoznać się przed podłączeniem modułu. Nieprzestrzeganie uwag oznaczonych tym symbolem może spowodować uszkodzenie modułu.

- należy zwrócić uwagę, gdy moduł pracuje niezgodnie z oczekiwaniami.

3.1 Montaż modułu

Moduł można zamocować na ścianie lub konstrukcji za pomocą połączenia śrubowego lub klejowego bez utraty klasy szczelności IP54. Obudowa jest wykonana z samogasnącego tworzywa sztucznego.

Mocowanie modułu za pomocą połączenia śrubowego odbywa się poprzez otwory mocujące pokazane na rys. 2. Dostęp do otworów jest możliwy po zdjęciu górnej części obudowy modułu MR03.

Rys. 2 Rysunek montażowy

3.2 Połączenia elektryczne MR03

Zasilanie oraz sygnały zewnętrzne należy podłączyć zgodnie z rysunkiem 3 oraz tablicą 1, w której opisano przeznaczenie poszczególnych wyprowadzeń modułu MR03.

Rys. 3 Opis wyprowadzeń MR03

Opis wyprowadzeń modułu MR03

Tablica 1

Zacisk	Opis zacisku
1	Linia zasilania (+ dla zasilania prądem stałym)
2	Linia zasilania (- dla zasilania prądem stałym)
3	Funkcjonalna linia uziemiająca (zasilanie prądem stałym)
4	Linia TxD interfejsu RS-232
5	Linia RxD interfejsu RS-232
6	Linia GND interfejsu RS-232/RS-485
7	Linia B interfejsu RS-485
8	Linia A interfejsu RS-485

Opis diod modułu MR03

Tablica 2

Oznaczenie	Opis	Kolor
PWR	Zasilanie modułu	Zielona
RxRF	Odbiór danych radiowych	Czerwona
TxRF	Nadawanie danych radiowych	Zielona
RxD	Odbiór danych z portu szeregowego	Czerwona
TxD	Nadawanie danych do portu szeregowego	Zielona

3.3 Sposób połączenia z urządzeniami

Sposób połączenia modułu MR03 do interfejsów RS-232 lub RS-485, przedstawiają rysunki 4 i 5.

Rys 4.
Sposób przyłączenia modułu MR03 do magistrali RS-232.

Rys 5.
Sposób przyłączenia modułu MR03 do magistrali RS-485

 Uwaga: Z uwagi na zakłócenia elektromagnetyczne do podłączenia sygnałów interfejsu RS-485 należy stosować przewody ekranowane. Ekran należy podłączyć do zacisku uziemiającego w pojedynczym punkcie. Zasilanie należy podłączyć przewodem dwużyłowym, o odpowiedniej średnicy przewodów. Zaleca się zastosowanie dodatkowego zabezpieczenia w postaci bezpiecznika instalacyjnego.

3.4 Wymagania do podłączenia wyprowadzeń

Praktycznie występujące różne źródła zakłóceń oddziałują na moduł w sposób ciągły lub impulsowy od strony sieci zasilającej (na skutek działań innych urządzeń).

Poziom tych zakłóceń powinien zostać sprowadzony do wartości niższej od progu odporności modułu, przede wszystkim poprzez odpowiednią instalację modułu na obiekcie.

W celu uzyskania pełnej odporności modułu na zakłócenia elektromagnetyczne w środowisku o nieznanym poziomie zakłóceń zaleca się przestrzeganie następujących zasad:

- nie zasilać modułu z sieci w pobliżu urządzeń wytwarzających duże zakłócenia impulsowe,
- stosować filtry sieciowe dla grupy modułów obsługujących ten sam obiekt,
- stosować ogólną zasadę, że przewody (wiązki) wiodące różne sygnały powinny być prowadzone w jak największej odległości od siebie (nie mniej niż 50 cm), a skrzyżowania takich wiązek wykonane pod kątem 90°.

4. ZASADA DZIAŁANIA MODUŁU MR03

Moduł transmisji radiowej MR03 umożliwia komunikację radiową urządzeń wyposażonych w port szeregowy RS-232 lub RS-485 oraz konwertery USB na RS-232 lub RS-485 np. typu PD10, PD12. Komunikacja z interfejsami RS-232 lub RS-485 może odbywać się z prędkościami od 4800 do 115.2 kbit/s.

Transmisja radiowa jest realizowana w postaci pakietów danych. Moduł pozwala na przesyłanie danych o maksymalnej długości 1024 bajty. Nadawanie danych odbywa się w następujący sposób: z portu szeregowego odbierane są bity danych, które przepisywane są do bufora odbiorczego. Umieszczone dane w buforze po odpowiednim czasie („time out”) od zakończenia transmisji zostają przygotowane do wysłania na

łącze radiowe. W celu wysłania danych tworzone są ramki, których struktura zależna jest od wybranego trybu pracy. Moduł radiowy może pracować w trybie „punkt-wiele punktów” (dane wysyłane są z jednego modułu i odbierane są przez wszystkie moduły będące w zasięgu) lub w trybie „punkt-punkt”, gdzie dane są wysyłane do konkretnego urządzenia. Dane nagłówek pakietu, zawierające informacje konieczne dla wymiany danych, są dodatkowo zabezpieczone sumą kontrolną CRC. Dane odebrane z interfejsu szeregowego podczas transmisji radiowej nie są zabezpieczone sumą kontrolną.

Odbiór danych radiowych polega na odbieraniu przesłanych pakietów i przesłaniu ich do bufora wyjściowego interfejsu szeregowego. Moduł odbiorczy podczas odbioru kontroluje sumę kontrolną CRC nagłówka. Po odebraniu nagłówka i weryfikacji jego zawartości zgodnie z ustawionym trybem pracy, dane zostają wysłane na interfejs szeregowy. Jeżeli wykryty zostanie błąd CRC, pakiet nie zostanie odebrany. W przypadku trybu pracy punkt – punkt, dane pochodzące od tego samego nadawcy zostają przesłane na interfejs szeregowy.

Aktualny stan pracy modułu sygnalizowany jest przez diody świecące: dioda RxD i TxD sygnalizuje przepływ danych przez port szeregowy, natomiast RxRF i TxRF sygnalizują przepływ danych przez radiowy tor transmisji. Jeśli po załączeniu zasilania modułu następuje sekwencja zapalania się każdej diody modułu, zakończona ciągłym paleniem się zielonej diody PwR to świadczy to o inicjalizacji standardowej pracy modułu z poprawną konfiguracją. Zapalenie się wszystkich diod oznacza iż moduł jest w stanie oczekiwania na konfigurację.

Konfiguracja dokonywana jest za pomocą programu konfiguracyjnego MR03config.exe. Program konfiguracyjny wykorzystuje jeden z dostępnych portów szeregowych komputera oraz modułu MR03.

Aby przełączyć moduł MR03 do trybu konfiguracji, należy wcisnąć **na trzy sekundy** (do momentu zapalenia się wszystkich diod) przycisk SW1 znajdujący na płycie w miejscu przedstawionym na rysunku 3. Moduł w tym momencie przerywa normalną pracę i przechodzi do stanu oczekiwania na połączenie z programem konfiguracyjnym oraz przyjmuje odpowiednie ustawienia swojego portu szeregowego (9600, 8N1).

Po zmianie konfiguracji należy wykonać reset modułu poprzez odłączenie napięcia zasilania lub wydanie polecenia „Resetuj moduł” z programu konfiguracyjnego. Moduł uruchomi się ponownie w trybie standardo-

wym z nowymi ustawieniami.

Moduł fabrycznie jest skonfigurowany do pracy na porcie szeregowym z prędkością 9600 bit/s w trybie 8N1 i trybie „punkt-wiele punktów”.

Domyślne parametry modułu można przywrócić bez użycia programu konfiguracyjnego. W tym celu należy:

1. wyłączyć zasilanie modułu,
2. wcisnąć przycisk SW1 i trzymając wciśnięty załączyć zasilanie modułu,
3. zwolnić przycisk SW1 po 6 sekundach (po czasie szybkiego zgaszenia i zapalenia diod oraz automatycznego resetu modułu – co oznacza załadowanie nowych parametrów)

4.1 Pierwsze uruchomienie modułu MR03

Przy pierwszym uruchomieniu moduł MR03 wymaga ustawienia następujących parametrów: tryb pracy modułu, moc sygnału i numer kanału dla transmisji radiowej. Oprócz tego niezbędne jest ustawienie parametrów portu szeregowego: prędkości oraz trybu transmisji. Dołączony do zestawu program „MR03Config.exe” pozwala użytkownikowi w prosty sposób konfigurować moduły radiowe typu MR03.

4.1.1 Instalacja programu konfiguracyjnego na PC

Instalacja polega na skopiowaniu pliku programu „MR03Config.exe” z dołączonej do zestawu płyty CD do katalogu wyznaczonego przez użytkownika na dysku twardym komputera. Program może być również uruchamiany bezpośrednio z płyty CD. Oprogramowanie „MR03Config.exe” przeznaczone jest do pracy na platformach systemowych Windows 2000, XP.

4.1.2 Procedura konfiguracji modułu MR03

W celu skonfigurowania modułu MR03, należy przyłączyć go do portu szeregowego komputera: RS-232, RS-485 lub konwertera USB np. typu PD10 lub PD12, zgodnie z rys. 4,5 a następnie włączyć zasilanie modułu. Aby wprowadzić moduł w stan oczekiwania na konfigurację należy wcisnąć i przytrzymać przycisk SW1 przez **trzy sekundy** (do czasu zapalenia się wszystkich diod). Następnie należy uruchomić program „MR03Config.exe” i z menu „Konfiguracja” wybrać odpowiedni typ mo-

dułu radiowego (patrz rys. 6)

Rys. 6 Wygląd okna głównego programu konfiguracyjnego MR03

Po otwarciu się okna konfigurującego należy wybrać numer portu szeregowego i odczytać dane z modułu poprzez **przycisk „Połącz/odczytaj dane”** – rys 7. Po poprawnym odczytaniu ustawień zostają odblokowane wszystkie pola ustawień. W przypadku utraty połączenia pola konfiguracyjne zostają zablokowane. Program konfiguracyjny zapisuje ustawienia w module po każdej zmianie dowolnie wybranej opcji.

Rys. 7
Wygląd okna konfigurującego modułu MR03

Dostępne są następujące opcje:

- Opcje portu szeregowego:
 - prędkość transmisji szeregowej (4800...115200bit/s),
 - tryb transmisji szeregowej (8N1, 8N2, 8E1, 8O1, 7E1, 7O1).
- Opcje portu radiowego:
 - tryb pracy modułu,
 - 5 kanałów transmisyjnych,
 - 4 poziomy mocy.

W celu przywrócenia ustawień domyślnych należy uruchomić program „MR03Config.exe” i z menu „Konfiguracja” wybrać odpowiedni typ modułu radiowego (patrz rys. 6). Następnie wybrać z menu „Ustawienia” -> „Ustawienia fabryczne modułu RF” – rys 8.

Rys. 8 Wybór funkcji ustawienia parametrów domyślnych

Każda zmiana ustawień rejestrowana jest w oknie komunikatów programu „MR03Config.exe”. W przypadku poprawnie lub błędnie wykonanej operacji zmiany ustawień, w oknie komunikatów zostanie wyświetlony odpowiedni komunikat.

4.1.3 Sposób pomiaru mocy sygnału odbieranego – RSSI

W celu dokonania pomiaru sygnału w torze radiowym, należy uruchomić program „MR03Config.exe” i z menu „Konfiguracja” wybrać odpowiedni typ modułu radiowego, co spowoduje otwarcie okna rys. 7. Następnie połączyć się z modułem radiowym zgodnie z punktem 4.1.2. W dalszej kolejności doprowadzić, aby urządzenie odbierało dane pochodzące z innych modułów radiowych. Wyzwalanie odczytu pomiaru odbywa się poprzez przycisk „Pomiar” lub załączenie funkcji „Pomiar ciągły”, rys. 10 (dla tego trybu pracy, odczyt mocy sygnału odbywa się co 3 sekundy.

Jeżeli pakiety danych nie będą odbierane na interfejsie radiowym, wtedy pomiar nie jest możliwy, przez co w programie konfiguracyjnym w oknie komunikatów otrzymujemy informację: „RSSI: Brak” rys 9.

Rys 9. Sposób wyświetlenia braku pomiaru sygnału odbieranego w torze radiowym

Jeżeli zaś odbierane są dane na interfejsie radiowym, to moduł po odebraniu pakietu dokonuje pomiaru mocy sygnału i po odpytaniu przez program konfiguracyjny wysyła wartość do komputera PC. Wynik przedstawiany jest w oknie komunikatów oraz w formie graficznej na pasku postępu – rys 10. Po odczytaniu wartości mocy moduł radiowy oczekuje na kolejny pakiet, pozwalający na ponowny pomiar sygnału RSSI.

Rys 10. Sposób wyświetlenia poziomu mocy sygnału odbieranego w torze radiowym.

4.1.4 Spis błędów wyświetlanych w oknie systemowym

Spis błędów programu MR03Config

Tablica 3

Komunikat błędu	Opis błędu
Odczyt: ERROR 01	Błąd funkcji programującej/potwierdzającej
Odczyt: ERROR 02	Błąd adresu urządzenia konfigurowanego
Odczyt: ERROR 03	Przekłamanie danych, błąd CRC
Zapis: ERROR 11	Błąd zapisu danych
Zapis: ERROR 12	Błąd zapisu danych
Port RS: ERROR 21	Błąd interfejsu szeregowego dla połączenia/odczytu wszystkich danych z modułu
Port RS: ERROR 22	Błąd interfejsu szeregowego dla ustawienia prędkości portu szeregowego
Port RS: ERROR 23	Błąd interfejsu szeregowego dla ustawienia trybu pracy portu szeregowego
Port RS: ERROR 24	Błąd interfejsu szeregowego dla ustawienia mocy nadajnika
Port RS: ERROR 25	Błąd interfejsu szeregowego dla ustawienia częstotliwości kanału radiowego
Port RS: ERROR 26	Błąd interfejsu szeregowego dla ustawienia trybu pracy modułu radiowego
Port RS: ERROR 27	Błąd interfejsu szeregowego dla ustawienia adresu modułu dla trybu punkt - punkt
Port RS: ERROR 28	Błąd interfejsu szeregowego dla odczytu wartości RSSI
Port RS: ERROR 29	Błąd interfejsu szeregowego dla ustawienia parametrów fabrycznych
Połączenie: ERROR 31	Brak odpowiedzi z modułu radiowego

4.1.5 Regulacja w sprawie urządzeń radiowych nadawczych lub nadawczo-odbiorczych, które mogą być używane bez pozwolenia.

Zgodnie z rozporządzeniem ministra infrastruktury z dnia 6 sierpnia 2002 r. – dziennik ustaw nr 138 poz. 1162 określa się termin aktywność nadajnika.

Aktywność nadajnika określa się współczynnikiem aktywności nadajnika – rozumie się przez to procentowy stosunek czasu nadawania w jednej lub wielu częstotliwościach nośnych do czasu działania urządzenia w okresie 1 godziny. Dla częstotliwości modułu radiowego MR03 (869,4 MHz – 869,65 MHz) przydzielono dużą aktywność nadawania. Jest to aktywność, dla której:

- Współczynnik efektywności nadawania jest większy od 1% i mniejszy od 10%
- Maksymalny czas włączenia nadajnika jest równy 36 s
- Minimalny czas wyłączenia nadajnika jest równy 3,6 s

Zgodność z powyższym rozporządzeniem należy uzyskać na poziomie systemu nadawczo – odbiorczego.

Producent nie odpowiada za użycie modułów radiowych nie zgodnie z powyższym rozporządzeniem na terenie Polski lub innymi rozporządzeniami, właściwymi dla miejsca użytkowania.

5. DANE TECHNICZNE

Port szeregowy:

- interfejs RS-232
 - format danych 8N1, 8N2, 8E1, 8O1, 7E1, 7O1
 - prędkość transmisji 4800 - 115200 bit/s
- interfejs RS-485
 - format danych 8N1, 8N2, 8E1, 8O1, 7E1, 7O1
 - prędkość transmisji 4800 - 115200 bit/s

Tor radiowy:

- częstotliwość nośnej	869.4 - 869.65 MHz
- moc	500 mW, 250 mW, 125 mW, 40 mW
- czułość odbiornika	>103 dBm
- prędkość transmisji	4800 bit/s
- zasięg transmisji w linii prostej (teren otwarty)	1500m
- liczba kanałów	5
- wyjście antenowe	50 Ω SMA

Czas uzyskania gotowości pracy od chwili załączenia zasilania ≤ 2s

Maksymalny czas opóźnienia transmisji przez parę modułów MR03 1.5 s (przy przesyłaniu 512 B danych)

Moc pobierana przez moduł ≤ 5 VA

Znamionowe warunki użytkowania:

- napięcie zasilania	8... 30 V a.c./d.c.
- temperatura otoczenia	- 20...23...55 °C
- wilgotność względna powietrza	< 95 % niedopuszczalna kondensacja pary wodnej
- położenie pracy	dowolne

Warunki magazynowania i transportu:

- temperatura otoczenia	-40... 70°C
- wilgotność względna powietrza	< 95% niedopuszczalna kondensacja pary wodnej

Zapewniony stopień ochrony:

- od strony obudowy	IP54
- od strony wyprowadzeń	IP54

Wymiary 115 x 65 x 40 mm
(bez zamontowanej anteny)

Masa 0,40 kg

Obudowa samogasnąca

Kompatybilność elektromagnetyczna:

Odporność na zakłócenia elektromagnetyczne wg. PN-EN 301 489-1 V1.2.1 p. 7.1 i 8

Emisja zakłóceń elektro magnetycznych wg. PN-EN 301 489-1 V1.2.1 p. 7.2 i 9

Wymagania bezpieczeństwa wg PN-EN 60215 :2003:

- kategoria instalacji III
- stopień zanieczyszczenia 2
- maks. napięcie pracy względem ziemi 50V

6. KOD WYKONANIA MR03

Moduł transmisji radiowej dużej mocy MR03	XX	X
Rodzaj wykonania		
katalogowe	00	
specjalne *	XX	
Próby odbiorcze		
bez prób dodatkowych		0
z atestem Kontroli Jakości		1
wg uzgodnień z odbiorcą *		X

* numerację wykonania ustali producent

Przykład kodowania:

Kod **MR03 00 1** oznacza wykonanie modułu katalogowe, z atestem kontroli jakości.

7. KONSERWACJA I SERWIS

Moduł MR03 nie wymaga okresowej konserwacji. W przypadku uszkodzenia moduł należy przesłać do naprawy do serwisu LUMEL S.A.

Lubuskie Zakłady Aparatów Elektrycznych LUMEL S.A.

ul. Sulechowska 1, 65-022 Zielona Góra

<http://www.lumel.com.pl>

Dział Sprzedaży Krajowej

Informacja techniczna: tel. (068) 329 51 80, 329 52 60,
329 53 06, 329 53 74
e-mail: sprzedaz@lumel.com.pl

Przyjmowanie zamówień: tel. (068) 329 52 07, 329 52 09, 329 52 91,
329 53 41, 329 53 73
fax 068 325 56 50