


swarm radio Platform & Interface Description

1.0

NA-13-0267-0002-1.0


swarm radio Platform & Interface Description Version: 1.0 Author: Dr. Frank Schlichting


Document Information

Document Title:	swarm radio Platform & Interface Description
Document Version:	1.0
Current Date:	2013-02-21
Print Date:	2013-02-21
Document ID:	NA-13-0267-0002-1.0
Document Author:	Dr. Frank Schlichting

Disclaimer

Nanotron Technologies GmbH believes the information contained herein is correct and accurate at the time of release. Nanotron Technologies GmbH reserves the right to make changes without further notice to the product to improve reliability, function or design. Nanotron Technologies GmbH does not assume any liability or responsibility arising out of this product, as well as any application or circuits described herein, neither does it convey any license under its patent rights.


As far as possible, significant changes to product specifications and functionality will be provided in product specific Errata sheets, or in new versions of this document. Customers are encouraged to check the Nanotron website for the most recent updates on products.

Trademarks

All trademarks, registered trademarks, and product names are the sole property of their respective owners.

This document and the information contained herein is the subject of copyright and intellectual property rights under international convention. All rights reserved. No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical or optical, in whole or in part, without the prior written permission of Nanotron Technologies GmbH.

Copyright © 2013 Nanotron Technologies GmbH.


Contents

1	. Scope	. 4
2	. Hardware Platform & Interface to Host	. 5
	2.1. Embedded platform	. 5
	2.2. Interface to host	. 7
	2.3. LED / Push button - User Interface	. 8
3	Revision History	. 0

swarm radio Platform & Interface DescriptionVersion: 1.0 Author: Dr. Frank Schlichting


1. Scope

Scope of this document is to describe the embedded *swarm* radio hardware platform and its physical interface to the host controller. The *swarm* radio is accessed by a host platform via a hardware independent Application Programming Interface (API) which is described in a separate *swarm API* document. A swarm is defined as a congregation of independent radios or nodes which share a common interest in their relative positioning and communication towards each other for a certain period of time.


2. Hardware Platform & Interface to Host

2.1. Embedded platform

The following general software requirements have to be met for implementing the embedded software code for elementary ranging functionality:

In order to realize the customer's application requirements and keep the development time to a minimum an existing Nanotron embedded hardware platform has been selected: nanoPAN 5375 DK board with the following specifications

Parameter	Specification
Output power	+ 20dBm = 100mW
Antenna diversity	no
Number of antennas	1
Available interfaces	UART via USB
Indicators	6 LEDs
Keys	3 Keys
Voltage supply	5V USB or 2.8 4.0V battery pack
Maximum current drain	< 500 mA
Microcontroller	ATMEL ATMega 1284P
Flash	128 kB
RAM	16 kB
EEPROM	4 kB
RF Transceiver Chip	nanoLOC TRX
Modulation	Chirp Spread Spectrum (CSS)

Tab. 1: swarm radio technical data


Fig. 2: swarm radio based on nanoPAN 5375 DK Board

swarm radio Platform & Interface DescriptionVersion: 1.0 Author: Dr. Frank Schlichting


For the desired customer application set-up a set of minimum two *swarm* nodes are required. Each Unit possesses a unique node ID, which is used to address the ranging partner for the elementary peer to peer ranging operation.

The *swarm* nodes interact with their respective host platforms via their serial interface, e.g. virtual COM via USB or UART port.

swarm radio Platform & Interface DescriptionVersion: 1.0 Author: Dr. Frank Schlichting

2.2. Interface to host

The embedded *swarm* radio platform is connected to its individual host by a standard virtual COM via USB interface with the following settings:

Parameter	Specification
Interface type	Virtual COM via USB
Flow control	off
Data bits	8
Stop bits	1
Available interfaces	1
Parity	None
Data rate	115,2 kbps
Data flow	bidirectional

Tab. 2: Interface specifications between host & embedded platform for virtual COM via USB


2.3. LED / Push button - User Interface

The LEDs available on the swarm radio node will be used as live tick and status indicators as follows:


Fig. 3: Location and numbering of the swarm radio node buttons and indicator LEDs

LED1:

Function: Node "alive" tick: indicates proper voltage supply and embedded SW running

Interval: 1 Hz blink: 200ms on, 800 ms off

LED2:

Function: Indicating successful elementary ranging cycle successful (Errorcode = 0

Interval: On for 100ms

LED3:

Function: Indicating ranging request from another node

On for 100ms when request received

LED4:

Interval:

Interval:

Function: Indicating ranging error or parameter overflow occurred

On for 100ms

LED5:

Function: Indicating active / passive / sniffer mode of operation

Status: On for active (default), Off for passive, Blinking for sniffer (on/off: 200ms/800ms)

LED6:

Function: Indicating ID broadcast mode on/off

Status: On for ID broadcast enabled (default), Off for ID broadcast disabled

KEY 1:

Function: Toggle active/passive mode

KEY 2:

Function: Toggle sniffer mode

KEY 3:

Function: Toggle ID broadcast mode on/off


swarm radio Platform & Interface DescriptionVersion: 1.0 Author: Dr. Frank Schlichting

3. Revision History

Date	Authors	Version	Description
2013-02-21	F. Schlichting	1.0	Initial version, extracted from swarm API specification document

End of Document

swarm radio Platform & Interface Description

Version: 1.0 Author: Dr. Frank Schlichting


Life Support Policy

These products are not designed for use in life support appliances, devices, or systems where malfunction of these products can reasonably be expected to result in personal injury. Nanotron Technologies GmbH customers using or selling these products for use in such applications do so at their own risk and agree to fully indemnify Nanotron Technologies GmbH for any damages resulting from such improper use or sale.

Electromagnetic Interference / Compatibility

electronic device Nearly every is susceptible electromagnetic interference (EMI) if inadequately shielded, designed, or otherwise configured for electromagnetic compatibility. To avoid electromagnetic interference and/or compatibility conflicts, do not use this device in any facility

FCC User Information

Statement according to FCC part 15.19: This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Statement according to FCC part 15.21:

Modifications not expressly approved by this company could void the user's authority to operate the equipment.

RF exposure:

The internal / external antennas used for this mobile transmitter must provide a separation distance of at least 20 cm from all persons and must not be co-located or operating in conjunction with any other antenna or transmitter.

Statement according to FCC part 15.105:

This equipment has been tested and found to comply with the limits for a Class A and Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a resi-

About Nanotron Technologies GmbH

Nanotron provides reliable loss protection technology and solutions that are used to protect people and animals. Energy efficient, batterypowered wireless nodes are the key building blocks. These small devices create a Virtual Safety Zone which protects tagged people and animals. Robust wireless Chirp technology underpins nanotron's offering of chips, modules and loss protection software for indoor and outdoor environments world wide.

where posted notices instruct you to do so. In aircraft, use of any radio frequency devices must be in accordance with applicable regulations. Hospitals or health care facilities may be using equipment that is sensitive to external RF energy. With medical devices, maintain a minimum separation of 15 cm (6 inches) between pacemakers and wireless devices and some wireless radios may interfere with some hearing aids. If other personal medical devices are being used in the vicinity of wireless devices, ensure that the device has been adequately shielded from RF energy. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

CAUTION - Electrostatic Sensitive Device! Precaution should be used when handling the device in order to prevent permanent damage.

dential installation and against harmful interference when the equipment is operated in a commercial environment.

This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions as provided in the user manual, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his or her own expense.

If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures: (1) reorient or relocate the receiving antenna, (2) increase the separation between the equipment and receiver, (3) connect the equipment into an outlet on a circuit different from that to the connected equipment, and (4) consult the dealer or an experienced technician for help.

Headquartered in Berlin, Germany, Nanotron Technologies GmbH was founded in 1991.

Further Information

For more information about products from Nanotron Technologies GmbH, contact a sales representative at the following address:

Nanotron Technologies GmbH Alt-Moabit 60 10555 Berlin, Germany Phone: +49 30 399 954 - 0 Fax: +49 30 399 954 - 188 Email: sales@nanotron.com

Internet: www.nanotron.com