

"Getting Started With ION Enterprise GPRS Modem Connections" Connecting to a monitoring device installed at a remote site

PMC Power Monitoring and Control

Global PMC Application Expertise Team				Application note		
Release date:	Version:	Written by:	Chec	ked by :		Approved by:
8 May 2009	V1	J.SU				
Schneider Electric Industries SAS		Business Unit Power			PMC	

UPDATES

Version /date Written by	V1/8 Apr. 2009 Modified pages	Origin and description of the modification
J.SU	Modified pages	Initial version. Connection to retrieve data from an ION 7650 meter that is equipped with a Wireless Modem and installed in a remote location.

1. Objectives

In cases where devices such as power meters must be installed in a remote location (e.g., in a mountainous region), a fixed PSTN or Ethernet network connection may not be available. In order to retrieve real-time and historical data from devices that are installed in remote locations, it is usually possible to install a wireless modem at the remote site. This document gives a basic example of how to set up an **ION Enterprise** power monitoring system to communicate with a remote device that is connected using a wireless (GPRS) modem.

The setup is almost identical to the situation where a traditional analog modem is used to connect to the meter. The main purpose of this document is to highlight the additional settings needed when using wireless (GPRS) modems. Those people who have experience in connecting to a meter using analog modems (or embedded modems in the meter communication card) may ignore all sections other than the section describing wireless modem setup.

Background Information

1. What is GPRS, and how is it different from GSM?

GSM and GPRS refer to connection methods used by cellular (mobile) phone networks. The devices used to communicate (i.e., mobile phones or wireless modems) are the same, as is the physical communication medium (air), but the underlying mechanisms for data transfer are different.

Source: http://www.mobile-phones-uk.org.uk/gprs.htm

Whilst **GSM** (2G) networks are excellent for voice calls, they are limited when it comes to sending and receiving data. GSM phones use a technology called CSD (Circuit Switched Data) to transfer data. CSD requires the phone to make a special connection to the network before it can transfer data (like making a voice call) which can take up to 30 seconds. Once connected, the data is sent or received and the user is billed for the time spent online. Data transfer is relatively slow: 14.4 kbps (kilobits per second) for GSM 1800 networks (Orange and T-Mobile) and 9.6 kbps for GSM 900 networks (Vodafone and O2).

GPRS (General Packet Radio Service) is a method of enhancing 2G phones to enable them to send and receive data more rapidly. With a GPRS connection, the phone is "always on" and can transfer data immediately, and at higher speeds: typically 32 - 48 kbps. An additional benefit is that data can be transferred at the same time as making a voice call. GPRS is now available on most new phones.

Because **GPRS** transmits data in packets, the timeslots are not in use all the time, but are shared amongst all users of the network. That increases the overall data capacity of the network, and it also means that you are billed for the quantity of data transmitted, not the time that you are online. It may mean that during busy times, data transfer rates slow down, because the network will give priority to voice calls.

For the application example discussed in this document, the data transmission method between the Power Montoring Server and the Remote Station (e.g., Power Meter or Protection Relay) will be GPRS over a wireless network. Most wireless modems have both GSM and GPRS transmission functions.

2. Basic terminology of telephone and modem systems.

For the explanation of terms such as PSTN and PABX, please consult the following internet link:

http://www.bestdatasource.com/Glossary/networking_P.htm

2. Pre-requisites and Required Equipment

It is assumed that the reader has a working knowledge of the ION Enterprise software and ION meters in general. The reader should be familiar with the content of the ION Startup and ION Advanced Training Courses which are offered by the Power Business Unit Training Organization.

- a) Computer with ION Enterprise installed (referred to as the Server)
- b) External modem (can also be PCI or integrated) connected to Server.
- c) Analog telephone line connection (e.g., PABX server)
- d) Wireless GSM/GPRS Modem (e.g., MultiTech GPRS MultiModem)
- e) ION 7650 meter (or other remote monitoring / protection device)

3. Functional Block Diagram of System

4. Wireless Modem Setup

Cautionary Note:

In some cases the signal strength of the wireless network (e.g., GSM cellular network) will not be very strong at the physical location where the Power Monitoring Device (RTU) must be installed. Examples of such locations would be a remote area outside the city where network coverage is poor, or an industrial building where thick concrete walls or other factors have degraded the signal.

Please ensure that wireless network reception is available at the installation location of your RTU during the design and proposal phase of your project. You can test this by trying to use your own personal mobile phone near the location of the RTU. Also, if you place your GPRS modem at the intended installation location and power it on, there are diagnostic commands available through Windows Terminal programs (e.g., Hyperterminal) that will report the actual signal strength. Please consult the documentation of your GPRS modem for more information.

In some cases, additional work will be required to allow the GPRS modem to access the wireless network. For example, in the case where reception inside an industrial building is poor, you may consider mounting an antenna on the roof of the building and routing a cable from the antenna to the modem.

The modem used in this example is the MultiTech MultiModem GPRS modem (Model: MTCBA-G-F4).

http://www.multitech.com/PRODUCTS/Families/MultiModemGPRS/

The following settings should be considered:

- a) SIM card and mobile service provider: your wireless modem uses a SIM card to connect to the cellular phone network. This card will be issued by the mobile service provider. Please ensure that you have GPRS (Data Services) enabled for your SIM card. Also, your mobile service provider should give you a list of the Access Numbers (phone numbers) for your SIM card. In some cases, different numbers are used for voice calls and data calls. For reading meter data, the **data** access number is used.
- b) Basic modem setup: generally speaking, most wireless modems can be configured via the Serial Port (RS-232). Using a terminal program such as TeraTerm or HyperTerminal, you can make a serial connection from your PC to the modem. Please consult the manual for your modem for detailed information on AT commands. In this example, we configure the Baud Rate of communication (which affects the link between the modem and the ION meter), the number of rings before the modem will answer, and other parameters. The following text shows the required settings for the MultiTech modem these should be entered after powering up the modem:

```
AT&F&D0
ATS0=1
OK
at+CICB=0
OK
at+FCLASS=0
OK
at+ifc=0,0
OK
at+ipr=9600
OK
at+CRC=1
OK
```

Command summary:

&D0 : ignore DTR (hang-up must be initiated by the user).

S0=1 : set to automatic answer (number of rings = 1)

+CICB=0 : set Incoming call mode to Data (not Voice)

+FCLASS=0 : set default mode of operation to Data (not Voice)

+IFC=0,0 : setting Flow Control parameters for local serial port (Mode = NONE)

+IPR=9600 : set fixed DTE rate of serial port (between meter + GPRS modem)

+CRC=1 : request debugging messages at serial port (for troubleshooting)

5. ION Meter Communications Setup

By establishing a Modem connection to the ION meter, we are making a serial connection between the ION-E Server and the remote station. The physical layer of the communication is similar to having an RS-232 serial cable linking the Server and the ION meter. For this reason, minimal configuration is required for the ION 7650 with regards to the wireless modem connection.

- 1) Ensure that the Serial Port connected to the wireless modem is configured for the same Baud Rate that you set for the modem (e.g., 9600bps).
- 2) Ensure that the Protocol on the 7650 meter COM port is set to "ION." For PowerLogic PM meters, it should be set to **Modbus RTU**.

If you are connecting the ION 7650 to the modem using an RS-232 cable, ensure that the Comm Port of the 7650 (e.g., COM1) is correctly set for RS-232 mode.

7650 Serial Port Rx Timeout Setting

If you are using Acknowledgement (AckNaks) to detect errors in the communication link between the ION7650 meter and the ION-E server, you may need to adjust the Receive Timeout on the COM port of the ION7650 meter. This makes the link more tolerant of long delays (e.g., ION-E is slow in responding to the meter).

We received reports that values such as 15 seconds were used in Hong Kong and Australia for ION7650 meters.

6. ION Enterprise Management Console Configuration

The external (or PCI / integrated) modem of your Server computer should be connected to the PSTN telephone network in the office building or Server room. This could be a PABX router, or a telephone jack provided by your local telecommunications company.

Please make a note of the Comm Port that has been assigned to your modem on the Server computer. If you are connecting an external modem to your PC via the Serial Port, this port may be COM1. Otherwise, for integrated modems on laptop computers, or for PCI devices, you may need to check the Device Manager in Windows as shown below.

Next, we will create a Dialout Modem, a Modem Site, and a Serial Device in the ION Enterprise Management Console. This is shown in the following images. To connect to the remote site after all the communication parameters have been entered, we simply right-click on the Modem Site and choose "Connect." It is also possible to set up Connection Schedules for your modem site, as shown in the last image. This option is useful if you wish to connect for a specific period of time (e.g., 2 hours each day) to download information from your meters.

Once you have completed the steps below and connected to the Dial-out Modem Site, you should be able to view real-time data in Vista from your device, or upload historical data logs & waveforms. You can right-click and choose "Disconnect" in Management Console to hang up the modem connection.

1) Add a Dial-Out Modem in ION Enterprise Management Console.

If the model of your modem is not in the drop-down list, it is possible to add custom modem types.

2) Add a Modem Site

As shown below, please enter the Phone Number (also called the "Access Number") of the SIM card which is installed in your GPRS Modem at the remote site.

This Modem Site will make the connection from the ION Enterprise computer to the remote GPRS site, using a PSTN telephone network.

Data (GPRS) Services must be enabled for your SIM card by the Mobile Phone Service Provider (e.g., TELUS, Orange, VodaPhone, etc...).

3) Add a Serial Device on a Direct Site

We will make a Direct Serial connection to the ION meter on the COM1 or COM2 port (for example). The Unit ID shown below is the value from the meter installed at the remote site. Please make sure the ION7650 meter serial Port is set for "ION" protocol.

4) Setup connection schedules for your site (if applicable)

One typical usage of connection schedules is to reduce the GPRS data transfer charges incurred by the system. By default, ION Enterprise will poll all connected meters in your system once every few seconds to check for new Data Logs. This polling will result in increased GPRS usage fees.

You can automatically schedule connections to the remote site by Modem using Connection Schedules. For example, you can force ION Enterprise to connect to your GPRS site only once per day for a period of 1 hour.

Another method of optimizing the GPRS connection to the meter is to reduce the polling rate of the Log Inserter using a Windows Registry setting. For more information on this method, please consult the PMC Knowledge Base for ION Enterprise.

7. Troubleshooting

Problem	Suggestion
Communication does	If the connection from the ION-E server to the remote
not work. Cannot see	GPRS modem has been made successfully, the
data in Vista.	Carrier Detect (CD) LED on the GPRS modem should
	be lit, to show that a phone connection is active.
	Check that the "CD" LED is on, and also that the
	Receive and Transmit LED's for data on the modem
	are flashing when ION-E tries to communicate.
Communication does	The modem connection has failed. Please check the
not work. Carrier	destination Telephone Number for the Modem Site in
Detect LED is not lit on	ION Enterprise. Test the modem connection without
the remote GPRS	ION Enterprise using a terminal program such as
modem.	HyperTerminal in Windows. If you can connect
	successfully using HyperTerminal, the problem may be
	with the ION Enterprise setup.

8. Other information

If you have a network of several (e.g., two or more) meters installed in a remote location, it is also possible to connect an RS-232 to RS-485 converter to the Serial Port of the remote wireless modem. This would enable you to access data from multiple devices using a single modem. Some wireless modems can be purchased with an integrated RS-485 serial port. This saves you the cost of purchasing one wireless modem for each remote monitoring device.

You can also choose Ethernet-enabled options for the MultiTech MultiModem. Using an Ethernet-enabled modem at the remote metering site allows you to connect the modem to an Ethernet-to-Serial gateway such as the PowerLogic EGX100, enabling you to connect to a daisy chain of meters on an RS-485 loop.