

Gate controller GC1000

User Manual

Orvos Monitooring OÜ

E-mail: info@orvos.ee

Purpose of the document

This document describes *GC1000*, its usage, features, and operation and how to set operation parameters.

Contents

GC1000	3
Technical parameters	4
Package content	4
GC1000 components	4
Purpose of contacts	5
Light indication	5
GC1000 installation	5
Wiring diagrams	7
Configuration using software Configurator	7
Connecting to a computer	7
Configuration of GC1000 operation	8
User list	9
Administrator list	10
Recording and saving the configuration	11
Updating the <i>GC1000</i> firmware	11
Configuration and control using SMS messages	12
Automatics control	14
Phone call	14
SMS message	14
GC1000 SMS messages	14
Key terms	16
Safety requirements	16
Warranty and limitation of liability	16

GC1000

GC1000 is a remote control device for electrotechnical equipment (opening or raising the gates, heating or ventilating the premises, watering the lawn or the greenhouse, controlling pump, boiler, transporter and other systems). Control commands are transmitted via GSM.

Upon receiving a call to the inserted SIM card number, the *GC1000* checks the user number according to the set mode, rejects the call and switches output relay contacts. It is also possible to switch *GC1000* output relay contacts using SMS message.

Features:

- 3 operation modes:
 - a) mode All GC1000 output relay contacts may be switched by any caller;
 - b) mode *Phone list GC1000* output relay contacts may be switched by those, whose phone number is either on the user or the administrator list,
 - c) mode *Administrator GC1000* output relay contacts may be switched by those, whose phone number is on the administrator list;
- Memory of 5 administrator and 1000 user names and their phone numbers,
- Phone number and name list export and import to, for example, MS Excel,
- Customisable switching period of output relay contacts,
- 2 inputs, for example, for the mounting case lock tamper or gate end position sensor,
- Sending SMS messages about input events,
- Customized description of input events,
- Sending confirmation of implemented control commands via SMS,
- Periodically sending an informative and detail test message,
- Distributing of SMS messages to the administrators according to GC1000 event types,
- Setting all operation parameters using SMS messages,
- Remote GC1000 reset,
- Ignoring unauthorised calls and SMS messages,
- Comprehensive and clear GC1000 operation light indication,
- Exceptionally simple to install and run.

Technical parameters

850 / 900 / 1800 / 1900 MHz
12 36 VDC
Standby 50 – 100 mA
While sending SMS – up to 0,5 A
up to 30 VDC
up to 1 A
By phone call or SMS message
impulse (control command commutates the output relay
from 1 to 60 seconds),
level (control command commutates the output relay until
the next control command, e.g., next phone call)
Up to 5 administrator names and their phone numbers
Up to 1000 user names and their phone numbers
2 (IN1 and IN2),
Set for NO (resistance $\geq 10 \text{ k}\Omega$) or NC (resistance $\leq 0.5 \text{ k}\Omega$)
type circuits
Temperature from -10°C to +50°C with humidity of 93%
(no condensation)
a) Computer software Configurator using USB
b) Special syntax SMS messages
79 x 65 x 25 mm aluminium case, 120 g

Package content

GC1000	1 pc.
Adhesive mounting tape (10 cm)	1 pc.

GC1000 components

- 1. SMA connection of GSM antenna
- 2. Light indicators
- 3. USB Mini-B connection for *GC1000* programming
- 4. External contacts connector
- 5. SIM card slot

Purpose of contacts

Contact	Description		
+E	Power supply + terminal		
COM	Power supply – terminal and common terminal for IN1, IN2 inputs		
IN1 ir IN2	Terminals for input circuits		
	2 unused terminals		
NC	Output relay NC terminal		
С	Output relay common C terminal		
NO	Output relay NO terminal		

Light indication

Indicator	Status	Description
NETWORK	OFF	GC1000 initialisation in progress
(denotes	Yellow flashing	Registration to GSM network in progress
communication	Green light (5 sec.) + N	N - relative GSM signal level.
between the	green flashes	3 flashes – minimum sufficient level (30%),
<i>GC1000</i> and		10 flashes – maximum (100%).
GSM network)		
	OFF	No faults
	Green light	Programming mode
	Red light (5 sec.) + red	
	flashes:	
TROUBLE	1 flash	Insufficient power supply voltage, below 9 V
(denotes	2 flashes	No SIM card
GC1000	3 flashes	PIN code error
operation)	4 flashes	Registration to GSM network failed for 60 seconds
	5 flashes	Operation mode setting error *
	6 flashes	Threshold GSM signal level (~ 30%)**
	7 flashes	Critical error in the parameters structure
	8 flashes	Error in the user phone number list structure
POWER	OFF	No power supply
(denotes	Green light	Normal power supply
GC1000 power	Yellow light	Low supply voltage, below 11,5V
supply)	Yellow flashing	Insufficient power supply voltage, below 9 V

Notes:

GC1000 installation

Follow this *GC1000* installation procedure in order to ensure that *GC1000* will be available for use to everyone with whom SIM card phone number is shared.

- 1. Purchase GC1000. Factory settings should not be changed!
- 2. Insert the SIM card of the desired network provider into the *GC1000*.
 - It is not recommended to use pre-paid contract SIM cards.
 - SIM card PIN code must be disabled.
 - SIM card must be already registered in the network.

^{* -} not a single administrator phone number is entered and the user list is prohibited.

^{** -} use a portable GSM antenna with a cable and fit it to the exterior of the case if GC1000 is mounted into the metal case of automatics.

- 3. Embed the GC1000 into the automatics mounting case.
 - a) Use adhesive mounting tape to mount the GC1000 inside of the case.
 - b) Drill three holes in the mounting case (see picture below) and screw the *GC1000* using to screws M3x6.

c) Insert the GC1000 into the plastic holder PH which fitted inside the mounting case.

- 4. Screw the GSM antenna on.
- 5. Connect *GC1000* power supply and automatics control circuits to the *GC1000* contacts according to the schemes laid out below.
- 6. Turn on the power supply of the system.
- 7. Wait until the *GC1000* starts, LED *Network* lights up for 5 seconds and flashes at least 3 times, LED *Trouble* does not light up and LED *Power* lights up in green without interruption. If these indications are not as such, see section "Light indication".
- 8. Check if the automatics can be controlled using a phone call call the SIM card number of the *GC1000*.
- 9. Send these two SMS messages in the following order to the *GC1000* SIM card number in order to gain the *administrator* status:
 - 1) **123456 SETAP APNR1:+372xxxxxx** (+372... setting the phone number as administrator phone number)
 - 2) **123456 PSW 654321** (example of a SMS message setting a new password. 654321 refers to your new password)

If you wish your system to be controlled only by authorised persons, *GC1000* will need to be configured using SMS messages or computer software *Configurator* via USB. For more information see

sections "Configuration using software Configurator" and "Configuration and control using SMS messages".

Wiring diagrams

Inputs connection

Configuration using software *Configurator*

All GC1000 operation parameters are set using computer software Configurator.

Connecting to a computer

- 1. Connect the *GC1000* to the computer USB slot using a USB cable (e.g., USB type A to Mini-B 5-pin cable). 5 V power supply from the computer via USB is sufficient for *GC1000* programming.
- 2. Run Configurator.
- 3. Software will determine the connected device type in several seconds and will open a new window for programming. Device may be located manually, if it cannot be found automatically.

4. Click Read [F7].

Function of the keys:

In the program status bar will be dispayed where:

Status	Done is displayed after every successful reading or saving action		
MDO	Product name		
SN:	GC1000 serial number		
BL:	GC1000 firmware boot loader version		
FW:	GC1000 firmware version		
HW:	GC1000 hardware version		
Status:	Port number or name via which GC1000 is connected to software Configurator		
admin	User access level		

Configuration of GC1000 operation

Set the main operation settings in the menu In the main meniu *System setings* set the main operation settings:

Parameter	Description	
Object name	GC1000 identification name that will be featured in every	
Object name	GC1000 SMS message	
Dial control from	 a) All – controlled by anyone calling the GC1000 SIM card number. b) From the phone numbers list and administrators – controlled by anyone calling the GC1000 SIM card number and having their phone number on User and Administrator lists. All other calls will be ignored. Administrators will be able to send control and configuration SMS messages. Also, only they will receive SMS confirmations of sent command and other GC1000 SMS messages. c) Administrators – controlled by anyone calling the controlled SIM card number and having their phone number on the Administrator list. All other calls will be ignored. Administrators will be able to send control and configuration SMS messages. Also, only they will receive SMS confirmations of sent command and other GC1000 SMS messages. 	
Type of inputs IN1, IN2	Choosing of input circuit type either NC or NO	
Send Test message in	Setting period of the sending of <i>GC1000</i> test messages	
Output mode Output pulse duration	Output relay operation mode: a) Level – relay contacts status is switched to other command status, e.g. other phone call, once GC1000 receives a control command b) Impulse – relay contacts status is switched to the opposite to set impulse length, once GC1000 receives control command, e.g. a phone call	
Admi and SMS password Allow to restore defaults	Six-digit password for configuration and control using SMS messages. Default - 123456. Click Change to change the password to a desired one. Tick Allow to change to allow everyone who connects GC1000 to a computer to reset to factory settings. When unticked, the administrator password must be entered in order to reset to factory settings. Changing the current GC1000 configuration to the initial default factory configuration.	
	Tick Remember the password for computer to remember the new Admi and SMS password.	

User list

The list of users, which are allowed to control the equipment by phone call is made in the menu *User list*.

- 1. Enter the user names and their phone numbers in the fields of the user list in program *Configurator*. Alternatively, create the list of user names and their phone numbers in MS Excel and click **Upload** to upload the list to the program.
- 2. Click **Save** (F5) to save the list in the *GC1000* memory.

Note:

Numbers must be entered in international format using prefix +.

Administrator list

Enter at least one administrator name and their phone number in the tab **SMS addressees** in the menu **SMS messages.** *GC1000* will follow the commands received from these numbers and will send them SMS messages.

Notes:

- If those on this list want to send control SMS messages, they must know the six-digit control password.
- Phone number of the first *administrator* may only be edited and cannot be deleted.
- *GC1000* will not work if not a single *administrator* phone number is entered and control for the users will be denied.

Select the encoding language for sent SMS message texts in tab **SMS texts**. Enter desired confirmation texts for SMS texts and commands. In case of an event, *GC1000* will send the appropriate message with the customised text.

Recording and saving the configuration

- 1. Click *Record [F6]* to record your configuration into the *GC1000* memory.
- 2. *GC1000* configuration may be saved on the computer. Click *Save [F5]* and create a file for *GC1000* configuration. Click *Open [F3]* to access it when needed.
- 3. Click *Disconnect* to disconnect the programmed device.

Updating the GC1000 firmware

Manufacturer may improve the operation of *GC1000* and release a new *GC1000* firmware version. Every user has an opportunity to update operation of their *GC1000*.

- 1. Connect the GC1000 to a computer using USB cable.
- 2. Run Configurator.
- 3. Select *Firmware* in the menu.
- 4. Click *Find* and select the desired firmware file.

5. Click Update.

6. Wait until the prompt appears.

7. Click **OK**. All operation settings will remain the same after the update.

Configuration and control using SMS messages

GC1000 parameters may be set and changed by sending SMS messages from a phone number, which is on the *administrator* list. In case there are not any entered *administrator* phone numbers, become an administrator by sending the following SMS message to the controlled SIM card number: **123456 SETAP APNR1:+372xxxxxxx**.

Structure of the command SMS message:

PASSWORD SPACE COMMAND SPACE PARAMETERS

Example: 123456 SPACE SETAP SPACE APNR1:+37212300000

Here: 123456 password

SETAP command

APNR1:372 parameters

Commands sent in SMS messages:

No.	Command	Contents	Description
1	RESET		Resetting GC1000:
			E.g.: 123456 RESET
2	INFO		Inquiring about the GC1000 status:
			E.g.: 123456 INFO
3	PSW	New password	Changing the GC1000 password:
			E.g.: 123456 PSW 654321
4	SETC		Permission to control by phone call:
		ALL	All callers (default);
		LIST	Only those on User and Administrator lists;
		DISABLE	Only those on the Administrator list .
			E.g.: 123456 SETC LIST
5	SETI		Setting input IN1, IN2 types:
		NC	Normally Closed (NC);
		NO	Normally Open (NO);
			E.g.: 123456 SETI NO
6	SETO		Output OUT operation:
		00	Switching level mode;
		05	Specified length (seconds) impulse;
			E.g.: 123456 SETO 05
7	SETT		Sending period of test messages:
		00	Do not send;
		30	Send during the specified hours;
			E.g.: 123456 SETT 30

8	SETH	I	Answering phone calls:
J	•=	00	Reject before answering (default);
		10	Answer the call and hold for the specified period of time;
			E.g.: 123456 SETH 05
9	SETL		Setting the communication language:
		ENG	English (default);
		LIT	Lithuanian;
		RUS	Russian;
			E.g.: 123456 ENG
10	SETAP		Enetering administrator phone numbers:
		APNR1:+372xxxxxx	1st phone number;
		APNR2:+372xxxxxx	2nd phone number;
		APNR3:+372xxxxxx	3rd phone number;
		APNR4:+372xxxxxx	4th phone number;
		APNR5:+372xxxxxx	5th phone number;
			E.g.: 123456 SETAP APNR1:+372xxxxxx
			Deleting administrator phone numbers:
		APNR1:DEL	1st phone number;
		APNR2:DEL	2nd phone number;
		APNR3:DEL	3rd phone number;
		APNR4:DEL	4th phone number;
		APNR5:DEL	5th phone number;
			E.g.: 123456 SETAP APNR2:DEL
11	SETAE		Allocation of messages to administrators:
		IN1	Sending IN1 input events;
		IN2	Sending IN2 input events;
		OUT	Sending control events;
		TEST	Sending test messages;
		ACK	Sending responses to command SMS
			E.g.: 123456 SETAE APNR1:IN1-ON,IN2-ON,OUT-ON,TEST-OFF,ACK-ON
12	SETAN		Entering an administrator name:
		APNR1:Name	Entering the name of the 1st administrator;
		APNR2:Name	Entering the name of the 2nd administrator;
		APNR3:Name	Entering the name of the 3rd administrator;
		APNR4:Name	Entering the name of the 4th administrator;
		APNR5:Name	Entering the name of the 5th administrator;
			E.g.: 123456 SETAN APNR2:Name
			Deleting an administrator name:
		APNR1:	Deleting the name of the 1st administrator;
		APNR2:	Deleting the name of the 2nd administrator;
		APNR3:	Deleting the name of the 3rd administrator;
		APNR4:	Deleting the name of the 4th administrator;
		APNR5:	Deleting the name of the 5th administrator;
			E.g.: 123456 SETN APNR2:
13	TXTA		Entering an object name:
		<object name=""></object>	E.g.: 123456 TXTA object name
14	TXTE		Entering an event message text:
		IN1: <text></text>	IN1 input event;
		IN2: <text></text>	IN2 input event;
		OUT: <text></text>	OUT output event;
			E.g.: 123456 TXTE IN1:1st input event
15	TXTR		Entering a restoration event message text:
		IN1: <text></text>	IN1 input restoration;

		IN2: <text></text>	IN2 input restoration;
		OUT: <text></text>	OUT output restoration.
			E.g.: 123456 TXTR IN2:2nd input restore
16	SETP		Entering a user name and their phone number:
		+372xxxxxx	User phone number;
		+372xxxxxx, <name></name>	User phone number + name.
			E.g.: 123456 SETP +372xxxxxx
			E.g.: 123456 SETP +372xxxxxx,Name
17	DELP		Deleting a user phone number:
		+372xxxxxx	User phone number;
		<name></name>	User name
			E.g.: 123456 DELP +372xxxxxx
			E.g.: 123456 DELP Name
18	OUT		Changing the outputstatus:
		ON	Changing output status to ON;
		OFF	Changing output status to OFF.
			E.g.: 123456 OUT OFF

Automatics control

Phone call

- 1. Call to the *GC1000* using a SIM card number.
- 2. Control command will be implemented immediately after the *GC1000* rejects the call.

SMS message

Note: Phone number must be on the GC1000's administrator list.

1. Send SMS message:

Example: **123456 OUT OFF** to turn the output relay to the state *off;* Example: **123456 OUT ON** to turn the output relay to the state *on;*

2. Wait until you receive the confirmation of command implementation (if specified during the

configuration):

Command OK command implemented;

Wrong Password wrong password;
Wrong Command wrong command;
Wrong Data wrong parameters;

Fatal Error GC1000 error (this response cannot be described by the user)

GC1000 SMS messages

GC1000 will send SMS messages to the *administrators* once a *GC1000* event takes place or *GC1000* receives a control message via SMS.

Every time 12 V power supply voltage is turned on, administrators are send a SMS message:

SMS text	Description	
Dev:	Device name	
IMEI: 863071014319393	IMEI code of the GSM modem	
SN: 000002	Serial number of the GC1000	
FW: 0.02	GC1000 firmware version	
ENGLISH	SMS text encoding	

Administrators are send a test SMS message in a time period specified during the configuration:

Text	Meaning	Description
	MDO	Object name entered in the field Object name
Power:	24,5V	Power supply in voltage
Signal:	90%	Signal level in percent
IN1:		IN1 input status:
	ОК	circuit intact
	False	circuit is broken
IN2:		IN2 input status:
	ОК	circuit intact
	False	circut is broken
OUT:		Output relay status:
	ON	• ON
	OFF	OFF
Used Phone:		
Admin:	x/5	x phone numbers out of 5 possible entered
User:	x/1000	x phone numbers out of 1000 possible entered
	Fatal ERROR!!!	GC1000 is ignoring the phone numbers list due to errors

Example of a SMS message response to the SMS inquiry:

Text	Meaning	Description
GC1000	Object name	Object name specified during the configuration is displayed in
		the message
Input1 Event	Event in input IN1	GC1000 event SMS text specified during the configuration is
	circuit	displayed in the message

Key terms

Input event – change of the resistance (exceeding the specified limits) in the circuit between outputs *IN* and *COM*.

NC (*Normally Closed*) – type of circuit between outputs *IN* and *COM*. Resistance in the circuit between the contacts is low (circuit is closed) in normal state, i.e. resistance is not higher than specified. Increase in resistance above the specified limit will trigger a message about the event.

NO (*Normally Open*) – type of circuit between outputs *IN* and *COM*. Resistance in the circuit between the contacts is high (circuit is open) in normal state, i.e. resistance is not lower than specified. Decrease in resistance below the specified limit will trigger a message about the event.

Safety requirements

Be sure to familiarise yourself with this manual before using the GC1000.

GC1000 may only be set up and maintained by trained specialists, who possess knowledge about operation of GSM devices and their safety requirements. External power supply must be turned off when controlled is being set up!

GC1000 must be set up in limited access areas and in safe distance from sensitive electronic equipment in the premises. GC1000 is not resistant to vibration, other mechanical effects, humidity and aggressive chemical environment.

Cases, transformers and other used devices must comply with LST EN60950 standard safety requirements.

GC1000 is powered by 12-36 V DC power.

A bipolar automatic fuse must be set up to protect from a too high electric current supply in the circuit. Separation gap between the contacts must not be smaller than 3 mm. The fuse must be set up in a place known to the maintenance specialists. Device is disconnected from the electrical network by turning off the automatic fuse.

Warranty and limitation of liability

The manufacturer provides a 24 month warranty. Warranty coverage begins on the day of the product purchase-sale agreement or on the issue date of an invoice or a fiscal check.

- The manufacturer is not liable for product malfunction, if the product is set up or used not in accordance to the product user manual.
- The manufacturer is not liable for product malfunctions, if they have occurred due to the loss of GSM/GPRS/Internet connection or due to failure in the networks of the connection service provider.
- The manufacturer is not liable for the interruption or restriction of GSM/GPRS/Internet connection service to the product buyer or the user of the product and shall not reimburse the resulting property or non-pecuniary damages.
- The manufacturer is not liable for the interruption or restriction of the electricity supply to the product buyer or the user of the product and shall not reimburse the resulting property or non-pecuniary damages.