Ref: RF_TN_005 V1.2

BeanAir

TECHNICAL NOTE

Pulse Counter & binary data acquisition available on the BeanDevice® ONE-BN

www.beanair.com

Document Type : Technical Note

Document version: 1.0

DOCUMENT			
N° Document	Version V1.2		
External Reference	TN_RF_005	Publication Date	26/01/2011
Author	Loïc PENELON		
Reference Code	Project Code		
Project Title	Pulse Counter & Binary Data Acquisition on the BeanDevice® ONE-BN		

VALIDATION			
Function Recipients For Validation Informat			For Information
Reader	Loïc PENELON		
Author	Philippe FROMON		Х
Validated by	Christophe DONTEGREUIL	Х	

Mailing List			
Function	Recipients	For reference	For information
Staff 1	Philippe FROMON, Software Engineer	Х	
Staff 2	Christophe DONTEGREUIL, Application Engineer	Х	

Updates			
Version	Date	Author	Description
1.0	12/11/2010	Loïc PENELON	First version of the document
1.1	21/01/2011	Loïc PENELON	Binary Sensors and its Applications section added
1.2	26/01/2011	Don Samuel George	Final update and completion

network

Document Type : Technical Note

CONTENTS

1.	TECHNICAL SUPPORT	
2.	DEFINITION OF SYMBOLS	(
3.	ABREVIATIONS	
4.	ANNEX DOCUMENTS	8
5.	INTRODUCTION	9
6.	DIGITAL SIGNAL PROCESSING USING BEANAIR SENSOR	10
	6.1 Types of measurements available	10
	6.1.1 Binary Measurement	10
	6.1.2 Pulse counting	10
	6.2 Data acquisition specifications	1
7.	GENERAL TYPES OF BINARY SENSOR AND ITS APPLICATIONS	17
	7.1 Infrared barriers	12
	7.2 Energy meters	12
	7.3 Dry contact sensor	13
	7.4 presence detecBinarys	13
8.	QUICK INSTALLATION GUIDE	14
	8.1.1 Connectivity	1
	8.1.2 Suggested electronic assembly	16
	8.1.3 Other packages available: design rules	16
9.	UNDERSTANDING THE CONFIGURATIONS AVAILABLE FOR PROCESSING DIGITAL SIGNALS	1
	9.1 Applicable configuration for Binary measurement	17
	9.1.1 Enabling & Disabling Measurement Channels	17
	9.1.2 Filtering	17
	9.2 Configuring a specific Binary measurement	19
	9.2.1 Conditions for generating alarms (Alarm and Survey modes only)	19
	9.3 Configuring a specific pulse counter	24

Document version: 1.0

Wireless sensor network association process

Document Type : Technical Note

	9.3.1	Edge Counter	24
	9.3.2	Initial Value of the Pulse Counter	25
	9.3.3	Conditions for triggering alarms (Alarm mode & Survey Mode alone)	25
10.	IMPLEMEN	NTING CONFIGURATIONS USING BEANSCAPE APPLICATION	28
	10.1 Gene	ral	28
	10.1 appli	cable configuration for all Binary channels	30
	10.1.1	Activating/Deactivating Measurement Channels	30
	10.1.2	Different functions provided by a binary channel	31
	10.1.3	Filtering the BINARY Channel	32
	10.2 confi	guring Binary measurements	33
	10.2.1	Generating Alarms	33
	10.3 SPEC	IFIC configurations for pulse counting	39
	10.3.1	Edge Counter	39
	10.3.2	Initial Value of the Pulse Counter	40
	10.3.1	Generating Alarms	41
	10.4 furth	ermore with the beanscape application	42
	10.4.1	Customize the name and type of measurement channel	42
	10.4.2	Customizing the measurement unit of a channel	43
	10.4.3	Converting Measurement Data	44
	540		
11.	•		
	11.1 BINA	RY SIGNal data aquisition & beandevice autonomy	46

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

Disclaimer

The information contained in this document is the proprietary information of BeanAir GmbH.

The contents are confidential and any disclosure to persons other than the officers, employees, agents or subcontractors of the owner or licensee of this document, without the prior written consent of BeanAir GmbH, is strictly prohibited.

BeanAir makes every effort to ensure the quality of the information it makes available. Notwithstanding the foregoing, BeanAir does not make any warranty as to the information contained herein, and does not accept any liability for any injury, loss or damage of any kind incurred by use of or reliance upon the information.

BeanAir disclaims any and all responsibility for the application of the devices characterized in this document, and notes that the application of the device must comply with the safety standards of the applicable country, and where applicable, with the relevant wiring rules.

BeanAir reserves the right to make modifications, additions and deletions to this document due to typographical errors, inaccurate information, or improvements to programs and/or equipment at any time and without notice.

Such changes will, nevertheless be incorporated into new editions of this document.

Copyright: Transmittal, reproduction, dissemination and/or editing of this document as well as utilization of its contents and communication thereof to others without express authorization are prohibited. Offenders will be held liable for payment of damages. All rights are reserved.

Copyright © BeanAir GmBh 2015

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

1. TECHNICAL SUPPORT

For information of a general, technical support, to report errors in documentation or user manuals to order, please contact:

Support BeanAir at the following address: tech-support@beanair.com

For detailed information on the conditions of purchase of equipment and software BeanAir, or for our recommendations on the installation accessories, thank you for visiting BeanAir:

www.beanair.com

Our goal is to make our user guides and application notes / techniques as useful as possible. Keep us informed of your comments and suggestions to improve them.

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

2. DEFINITION OF SYMBOLS

Symbol	Definitions
A	Handling / configuration can cause a degraded mode of operation of the product.
	This manipulation / configuration are not dangerous for the product or the user.
	Handling / configuration can cause an irreversible failure of the product.
	Important information for optimizing the operation of the wireless measurement equipment.
	An alarm has been triggered
	Rising edge of a digital signal
	Falling edge of a digital signal

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

3. ABREVIATIONS

BMT: Building Management

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

4. ANNEX DOCUMENTS

In addition to this application note, please consult the following:

[1] User Manual BeanScape: BeanAir_UserManual_BeanScape.pdf

[2] User Manual BeanGateway: BeanAir_UserManual_BeanGateway.pdf

[3] User Manual EcoSensor: BeanAir_UserManual_BeanDevice EcoSensor. Pdf

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

5. INTRODUCTION

The purpose of this document is to help the user of **BeanDevice® ONE-BN and BeanDevice BINARY** to successfully deploy their sensors, making use of the maximum capabilities offered by these sensors. The document will address and answer questions such as:

- ➤ How to interface BeanDevice ONE-BN and external digital sensors?
- ➤ How far and what are the discrete metrics available from these sensors?
- ➤ How to set up BeanDevice® ONE BN and to use the BeanScape Application?

In this application note all the issues that are addressed are related to the acquisition of digital signals. For more information on the ONE-BN light Sensor, please refer the EcoSensor user manual [3]. A complete guide on how to set up and use the BeanGateway & BeanScape is also covered in their respective user manuals [1] and [2].

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

6. DIGITAL SIGNAL PROCESSING USING BEANAIR SENSOR

6.1 TYPES OF MEASUREMENTS AVAILABLE

6.1.1 Binary Measurement

The measurement is used to determine the logic level of the digital sensor. The digital signals can take only two logical states: 0 or 1. These statements reflect the voltage reading on the sensor. So:

- Measure = 0 V => Signal = 0
- Measure = 3.3 V or 5V => Signal = 1

Depending on the sensor technology used and the interface in place, these values can be interpreted precisely like the following:

- 0 : object is absent
- 1 : object is present

6.1.2 Pulse counting

The pulse counter can be used to measure the number of pulses generated by a sensor having a digital output, between a time t_0 , the start of the measurement and t_f , the end of the measurement.

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

A pulse is characterized by its head count and duration. For some systems, the pulse duration is fixed (energy meter, for example), for others it vary and depends on changes in the environment that stimulates the sensor (infrared barrier for example).

6.2 DATA ACQUISITION SPECIFICATIONS

	3-channel digital in	put specification	
Measurement range	0-24V (Low level Input: 0 - 0.4V / High Level: 2.3V - 5V)		
Number of digital inputs	2		
Sensor power supply	3.3 Volts or 5 Volts @ 35 mA		
	Acquisition Mode	Binary	Pulse Counter
	Filter	0 - 500 ms (Resolution 1 ms)	0 - 500 ms (Resolution 1 ms)
Sensor Acquisition features on each independant channel	Max Input Frequency	1 Hz	40 Hz (Sleep Power Mode) for a square signal 500 Hz (Active Power Mode)
	Alarm Configuration	Alarm On Edge (channel independent) Alarm On Patterns (multichannels detection)	Alarm on Counter Value
	Miscellaneous	N.A	Count Edges: Rising / Falling / Both Increasing / Decreasing counter Measurement Range: 0 - 16777215

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

7. GENERAL TYPES OF BINARY SENSOR AND ITS APPLICATIONS

Digital systems are widespread on the market and are used in many applications. Here are a few:

7.1 INFRARED BARRIERS

They are typically used in production lines. Here we find two configurations:

- **Binary measure:** detection of jam or lack of detection
- ➤ **Pulse counting:** off detection or counting points. One can also determine through the count when calculating the speed of the chain in real time.

Infrared barriers can also be used for counting people entering a supermarket for example.

7.2 ENERGY METERS

More and more systems on the market can know in real time power consumption or water consumption. Many of these systems have a simple digital pulse output representing the electricity or the volume of water consumed.

Beandevice® ONE-BN can therefore offer this type of monitoring through its function as a pulse counter.

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

7.3 DRY CONTACT SENSOR

The sensors dry contacts are widespread in the industrial market. These are passive sensors that are economical and reliable to use. Among these sensors, found mainly switches and reed contacts (sensors reacting to the magnetic field generated by a magnet) which are often used for the monitoring of opening or maintaining position. Here we find two configurations for measuring BeanDevice ® ONE-BN:

- ✓ Binary measure: detection of the state of an opening (door or window), a valve or closure of a security guard on a production machine.
- ✓ Pulse counting: a measure of the number of openings or closings openings.

7.4 PRESENCE DETECBINARYS

Different technologies, these sensors can detect the presence of people and can generate an alarm via a digital signal. They are widely used in security applications. With this type of sensors, we use mainly the function of BINARY BeanDevice® ONE-BN

Document Type: Technical Note

Document version: 1.0

Wireless sensor network association process

8. QUICK INSTALLATION GUIDE

To use your BeanDevice® ONE-BN, it is necessary to have first installed the BeanScape® software and the network coordinator BeanGateway®.

Please refer the respective documents $^{[1]\,[2]}.$

A step by step guide is shown in the following flowchart:

Step 1

• Turn your BeanDevice using the magnet provided

Step 2

 Configure your BeanDevice using BeanScape (measurement cycle, digital channel configuration, etc. ..)

Step 3

• Turn off your BeanDevice using the magnet provided

Step 4

Connect your sensors if any

Step 5

Restart you BeanDevice by powering it on again

Step 6

The measurement can be started!

For applications where the BeanDevice® input signal may be greater than 40Hz, it is necessary to configure the BeanDevice® in active standby mode, so as not to miss the pulse. In this case, it is advisable to order the BeanDevice® with a power supply.

^{*} In step 2, to quickly configure the BeanDevice® ONE-BN, it is best to put the device in standby/idle mode in order to configure your ONE-BN. Following the implementation of all desired configurations, you can reconfigure the BeanDevice ONE-BN using the standby mode.

Please consider the environnement before printing this document.

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

8.1.1 Connectivity

You should not exceed a limit of 35mA for the sum of the current delivered between 3.3V and 5V power supply if both are used. Never connect a sensor whose consumption is above this threshold as it may result in bricking of the BeanDevice.

Never connect the red, yellow and black wires otherwise it may cause a short circuit that could lead to the bricking of BeanDevice ONE-BN.

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

8.1.2 Suggested electronic assembly

The internal architecture of ONE-BN with integrated pull up allows interfacing electronic assembly without any specific sensor dry contact or NPN transistor output, open collector.

Type of Sensor Output	Diagram (Wired)	Diagram (Circuit)	State of the Sensors
NPN transistor output, open collector	Input TOR 0 – 5V Masse	3.3V R = 20 kΩ	Passive Transistor : Input = 0V Blocked Transistor: Input = 3.3V
Dry contact sensors	Input TOR O O O O O O O O O O O O O O O O O O	3.3V	Closed Contact: Input = 0V Open Contact: Input = 3.3V

8.1.3 Other packages available: design rules

Other types of fixtures may be used, especially for sensors with other types of output or needing to be biased at voltages greater than 3.3V

Before designing and connect any installation, be sure to observe the following:

- 1. The low voltage generated by the assembly is between 0 and 0.4 V, the high voltage should be between 2.3 and 5V. Any voltage between 0.4 V and 2.3 V is to be read as logic 0 or 1.
- 2. The output impedance of the assembly must be less than 1 k ohms for best performance
- 3. Resistance of $20k\Omega$ pull-up cannot be disabled, regardless of its presence.
- 4. Always connect the masses of the assembly.
- 5. Ensure before connecting the mounting BeanDevice is off.

Failure to follow point 1 can brick the BeanDevice® ONE-BN and cannot be used

The non-compliance with points 1, 2, 3, 4 can cause erratic measurements read by the BeanDevice® ONE-BN

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

9. UNDERSTANDING THE CONFIGURATIONS AVAILABLE FOR PROCESSING DIGITAL SIGNALS

9.1 APPLICABLE CONFIGURATION FOR BINARY MEASUREMENT

9.1.1 Enabling & Disabling Measurement Channels

The set of available sensors can be enabled or disabled. It is best to disable all unused channels in order to increase the number of useful measures storable in the memory of BeanDevice Logger when the option is enabled.

Stopping the BeanDevice does not cause the loss of configurations, they are stored in memory and reloaded each time you restart.

9.1.2 Filtering

To ensure high reliability in pulse counting and avoid inclusion of spurious signals, the BeanDevice ONE-BN has a filtering solution of the measure.

This filtering is temporal and can vary between 0 and 500 ms. It is shown in the diagrams below its value delta filter.

This filtering works as follows:

- In a change of state of digital input, the filter is reset.
- If the filtering time is exceeded before the next change of state of the input then the measure is valid (OK on the diagram)
- If the state change of input occurs before the end of the filter time when the measure is invalid (NOK in the diagram).
- ➤ If the measure is invalid, then it cannot be sent to BeanScape®, stored in the logs measurement. We will send (or store) the last valid measurement.
- ➤ Configure a filtering back to 0 ms to validate all the measures of the channel.

Document Type : Technical Note

Document version: 1.0

Wireless sensor network

association process

The configuration of the filter is carefully considered according to its application. It will always make sure to configure a filter time of at least two times lower than the minimum frequency of input signal.

In the opposite case, the channel will be disabled automatically. Indeed when measuring or starting the BeanDevice® ONE-BN if there is no valid measurement detected for more than 4 times the filter time, then the channel will be disabled. This allows the user to know the configuration set up is not adequate or that the sensor has failed.

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

9.2 CONFIGURING A SPECIFIC BINARY MEASUREMENT

9.2.1 Conditions for generating alarms (Alarm and Survey modes only)

Five types of alarm configurations are available on the digital channels BeanDevice® ONE-BN, configured for the acquisition of digital signals:

- ✓ No alarm on this channel
- ✓ Alarm over rising: an alarm is generated on every rising edge of the channel
- ✓ Alarm on falling edge: an alarm is generated on all fronts descendants of the channel
- ✓ Alarm on rising and falling edge: an alarm is generated on all fronts of the channel
- ✓ Alarm on multi-channel patterns: an alarm is generated when at least two digital inputs follow predefined patterns at the time of configuration. Patterns are among eight maximum.

All alarms tract of BeanDevice® ONE-BN are independent except when choosing a multi-alarm pattern.

Examples of possible configurations:

Example 1 :

- ✓ No alarm set to channel 1
- ✓ Alarm over rising and falling edges of channel 2
- ✓ Alarm on falling edges of channel 3

Document version: 1.0

Document Type : Technical Note association process

Wireless sensor network

Document version: 1.0

Wireless sensor association process

network

Document Type : Technical Note

Example 2:

- ✓ Alarm on multi-channel patterns of channel 1 and 2
- ✓ Alarm on falling edges of channel 3

	CH 1	CH 2
Diagram 1	1	0
Diagram 2	0	1
Diagram 3	1	1
Diagram 4	0	0

Document version: 1.0

Document Type: Technical Note

Wireless sensor network association process

Example 3:

- ✓ Alarm on rising edges of channel 1
- ✓ Alarm on multi-channel patterns for channels 2 and 3

	CH 1	CH 2
Diagram	1	0

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

Example 4:

- ✓ Alarm over rising and falling edges of channel 2
- ✓ No alarm on channels 1 and 3

It will generate an alarm if a measure is approved by the filtering system.

An alarm is sent when at least one alarm condition is triggered.

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

9.3 CONFIGURING A SPECIFIC PULSE COUNTER

9.3.1 Edge Counter

This configuration defines the type of edge that will cause an increment on the pulse counter.

Three types of head counts are available:

Counts on rising edges

Counts on falling edges

Counts on rising and falling edges

Document version: 1.0

Wireless sensor association process

network

Document Type : Technical Note

9.3.2 Initial Value of the Pulse Counter

It's the value the counter considers when the measurement starts (enabling the channel / starting the BeanDevice® / changing the data acquisition mode). It can be used to continue an interrupted test session.

A configuration of this field will cause an update of the counter value with this value.

9.3.3 Conditions for triggering alarms (Alarm mode & Survey Mode alone)

For a digital channel configured as pulse counter, alarm thresholds are defined by L1, L2, H1, H2, such as H2>H1=>B1>=B2

Depending on the desired configuration, an alarm is triggered when the value of the pulse counter will be in the range "NOK Measurement" in the diagrams below.

Multiple configurations are possible:

If H2 > H1

Document version: 1.0

Wireless sensor association process

network

Document Type : Technical Note

If H2 = H1 & B1 = B2

If H2 = H1 & B1 > B2

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

If H2 > H2 & B1 = B2

Each channel operating in the pulse counter mode is independent and can therefore receive different alarm levels.

Document Type: Technical Note

Document version: 1.0

Wireless sensor network association process

10. IMPLEMENTING CONFIGURATIONS USING BEANSCAPE APPLICATION

The BeanScape is monitoring software for BeanAir wireless sensors. It allows in particular configuring the measurement cycles of BeanDevice, and configuring the digital acquisition channels, subject to this section of the document. For more information about the features of BeanScape, please refer the BeanScape user manual.

10.1 GENERAL

BeanScape® allows checking the status of all your BeanDevice® (data /power network) and configuring all the settings that apply to the entire BeanDevice.

The following tree is used to select the type of display desired BeanScape:

- → General configuration of the BeanDevice
- → Configuring the light sensor channel
- → Configuring digital Channels 1,2,3 (AON : All Or Nothing)

Document version: 1.0

Document Type: Technical Note

Wireless sensor network association process

Measurement interface for digital channels:

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

10.1 APPLICABLE CONFIGURATION FOR ALL BINARY CHANNELS

10.1.1 Activating/Deactivating Measurement Channels

The current function is visible in Sensor Profile:

The following buttons display the current state of the measuring channel:

- ON: the measuring channel is active
- OFF: the measuring channel is not active

To reverse the condition of the channel, that for instance to activate or deactivate the sensor, just press this button.

Depending on the energy saving mode of the device and the time of the measurement cycle, this update may take a few tenths of a second to several seconds or even minutes.

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

10.1.2 Different functions provided by a binary channel

The current function is visible in Sensor Profile:

The function mode can be changed using the configuration tab:

Pressing the OK button sends the configuration.

Detailed methods:

- **Binary**: Binary digital channel acquisition
- **Counter Increase**: the counter increments on each pulse whose edge is the edge counter and the duration is at least equal to the value of the filter.
- **Counter Decrease**: the counter decrements on each pulse whose edge is the edge counter and the duration is at least equal to the value of the filter.

Each digital channel is independent and can therefore take one mode of operation independent of other channels

A change from one mode to another will reset to the initial value of the pulse counter.

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

10.1.3 Filtering the BINARY Channel

Current filter time period is actually visible in Sensor Profile:

Using the Configuration tab the digital filter can be configured:

Pressing the OK button will send the configuration

Any configuration of more than 500 ms will not be accepted by the ONE-BN, which will then define a filter of 500 ms.

Each digital channel is independent and consequently have an independent configuration.

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

10.2 CONFIGURING BINARY MEASUREMENTS

10.2.1 Generating Alarms

The option "Binary Alarm configuration" is to manage the types of alarms that you want on channels configured for binary measurement. When the BeanDevice starts it will work based on the last configuration assigned.

This window lets you configure all at once all the parameters of alarms digital channels dedicated to the Binary measure.

A type of greyed out Alarm indicates that the configuration is not available when the measuring channel is functioning with "Pulse Counter Increase/Decrease"

Alarm patterns are greyed out and under the cross (Big X) indicate that the configuration of patterns are not allowed when the alarm type is different from "Patterns."

Document version: 1.0

Document Type : Technical Note

Configuration Table	Details
Binary Channels	The configuration of the measurement channels to be read horizontally. The channel is associated with a discrete type of measurement, type of alarm and possibly related patterns.
Measuring Type	The type of measure describes the type of acquisition being on the channel. This feature is described in section 11.3.3 of this manual. Alarm types and patterns of this window are applicable and available only if the channel is configured for Binary measure.
Alarm Type	One click allows you to scroll through the alarm options and choose the type of alarm associated with a Binary measurement channel.
Pattern	These patterns in the maximum number of "8" to specify the patterns of multi-channel detection desired. They cannot be set until the channel is configured for the Binary measure and that its alarm type is "Pattern". One click allows you to specify the desired high or low state.

Visuals	Type of Alarm
	Alarm trigger on rising edge of input signal of the channel is considered
	Alarm trigger on falling edge of input signal of the channel is considered
	Alarm trigger on rising and falling edge of the input signal of the channel is considered
	Alarm Pattern: Alarm triggered on multi-detection patterns (to be validated, this configuration needs to be applied to at least two channels dedicated to the Binary measure.
X	Not trigger an alarm on the selected channel

Document Type : Technical Note

Document version: 1.0

Buttons in the configuration Window	Details			
Validate	Pressing this button is used to validate the configuration defined for all and to send it to BeanDevice® ONE-BN.			
Reset	Pressing this button allows you to find the initial configuration of BeanDevice® ONE-BN.			
Close	Pressing this button causes the closing of the window without saving the current configuration.			

- An Example of configuration 1 :
 - ✓ No Alarm configured on Channel 1
 - ✓ Alarm for every rising and falling edges of Channel 2
 - ✓ Alarm on falling edges of the Channel 3

Document Type: Technical Note

Document version: 1.0

- An Example of configuration 2 :
 - ✓ Alarm on multiple channel patterns for Channels 1 et 2
 - ✓ Alarm on falling edges of the Channel 3

	CH 1	CH 2
Diagram 1	1	0
Diagram 2	0	1
Diagram 3	1	1
Diagram 4	0	0

- An Example of configuration 3 :
 - ✓ Alarm on the riding edges of Channel 1
 - ✓ Alarm on multiple channel patterns for Channels 2 et 3

	CH 2	CH 3	
Drawing	1	0	

Document version: 1.0

Document Type : Technical Note

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

- An Example of configuration 4 :
 - ✓ Alarm over rising and falling edges of Channel 2
 - ✓ No Alarm on Channel 1 et 3

- An example of configuration 5 :
 - ✓ Channel 1 and Channel 2 are configured for pulse counting thereby inhibiting the ability to configure alarms on those channels.
 - ✓ Channel 3 is configured to generate alarms on rising edges.

If you wish to generate alarms using your BeanDevice ONE-BN®, you will have to configure the measuring mode to Alarm or Survey Mode.

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

10.3 SPECIFIC CONFIGURATIONS FOR PULSE COUNTING

10.3.1 Edge Counter

The current type of edge counter is actually visible under Sensor Profile: The text and the arrow show the current status.

The Edge Counter can be configured by clicking on the Configuration tab:

Pressing the OK buttons sends the configuration.

Document version: 1.0

Wireless sensor network association process

Document Type : Technical Note

10.3.2 Initial Value of the Pulse Counter

The current initial value of the pulse counter is visible in Sensor Profile:

The configuration of the initial value of the pulse counter is available in the Configuration tab:

Pressing the OK buttons sends the configuration..

A change in this field causes an update of the pulse counter which in turn will set the value.

This value is updated by the pulse counter every time the acquisition mode is changed on the channel and also at every off / restart of the BeanScape application.

Document version: 1.0

Document Type : Technical Note

Wireless sensor network association process

10.3.1 Generating Alarms

The alarm set points are currently visible in the thresholds section of the configuration window of the channel:

The alarm thresholds can be configured using the Configuration tab:

The thresolds (L2,L1,H1,H2) can be modified one at a time.

Any configuration that does not respect the rule H2>H1=>B1>=B2, will be rejected by the BeanDevice and remain unchanged.

If you wish to generate alarms using your BeanDevice® ONE-BN, you will have to configure the measuring mode to Alarm or Survey Mode.

Document Type : Technical Note

Document version: 1.0

Wireless sensor association process

network

10.4 FURTHERMORE WITH THE BEANSCAPE APPLICATION

10.4.1 Customize the name and type of measurement channel

The parameters displayed in the fields and labels are the default if no user configuration is assigned.

They can be modified using the configuration window "Measurement Setting" Type and Label:

Validating the configuration will update the profile, and a modification of the name will update the folder tree of the BeanScape® application.

"Rethin	king s	sensing	tec	hnol	ogv"

Document version: 1.0

Wireless sensor association process network

Document Type: Technical Note

10.4.2 Customizing the measurement unit of a channel

The default unit of measurement channel is displayed "SENSOR_UNIT" visible in the measurement window of the channel.

The measurement unit for the channel can be changed via the configuration window:

A validation of a measurement unit will displayed in this way:

Document Type: Technical Note

Document version: 1.0

Wireless sensor network association process

10.4.3 Converting Measurement Data

The conversion of measurement data can be carried out through the configuration window "Custom Display" in Ratio and Offset fields.

It allows you to apply an offset and a multiple of measurement:

Final Measure = Measurement x Ratio + Offset

Application example:

For an electrical energy meter, the relationship between the number of pulses and consumption in Wh is often different from 1: 1. You can have such an energy meter that delivers a pulse to 10Wh consumed.

If you want to display in the BeanScape logs and measurement the value consumed in Wh, we can change the ratio to 10. Thus for a pulse, 10 Wh have been consumed.

A validation of this configuration will result in the updating of the measurement data displayed in the BeanScape graph, as shown in the pictures.

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

Before

After configuration

Document Type : Technical Note

Document version: 1.0

Wireless sensor network association process

11. FAQ

11.1 BINARY SIGNAL DATA AQUISITION & BEANDEVICE AUTONOMY

The autonomy of the BeanDevice® ONE-BN and BeanDevice TOR is not deterministic and depends strongly on the digital signals generated by the sensors.

Indeed, a change of state of the digital input of a BeanDevice causes the BeanDevice to wake up.

Therefore, if no further change on the signal is detected, the BeanDevice goes back to sleep after a time $\Delta t = 2xT$ filtrage + 150 ms (if the BeanDevice is in energy-saving mode).

Otherwise, the BeanDevice will continue scanning the channel till the end of the changes and after the same time Δt .

Thus, BeanDevice TOR and BeanDevice ONE-BN have cycles of waking / sleeping, which depend on both the measurement cycles and changes on the sensor.

The battery autonomy mentioned in the specifications of these sensors is overestimated compared with the real autonomy that you may get by connecting a digital sensor.

