

ExpLoRer Starter Kit User Guide

Introducing: ExpLoRer

Why Arduino??

- Open Source
- Industry standard
- Easily accessible
 - Free IDEs
 - No flashing tools needed only a USB cable
 - Simple structure (setup & loop) with examples
- Excellent HAL
 - Re-use projects across AVR, PIC, Cortex cores
- Hugely popular!

ExpLoRer - Arduino

Atmel SAM-D21

microcontroller

Cortex®-M0+ based

Micro USB: Arduino IDE & charging

LiR2450 rechargeable battery 120mAh, 3.6V

Standard headers for feature expansion (sensors, GPS, solar)

ExpLoRer - Wireless

ExpLoRer

MCP9700AT Temperature Sensor

Standard headers for feature expansion (sensors, GPS, solar)

ExpLoRer - Security

ExpLoRer

Specifications

Microcontroller	Microchip ATSAMD21J18 32-Bit ARM Cortex M0+	
Compatibility	Arduino M0 Compatible	
Size	94 x 53 mm	
Operating Voltage	3.3V	
I/O Pins	20	
Analog Output Pin	12-bit ADC	
External Interrupts	Available on all pins	
DC Current per I/O pin	7 mA	
Flash Memory	256 KB (internal) and 4MB (external SST25PF040C flash)	
SRAM	32KB	
EEPROM	Up to 16KB by emulation	

Specifications

Clock Speed	48 MHz	
Power	5V USB power and/or 3.7 Lithium battery	
Charging	Solar charge controller, up to 500mA charge current	
LED	RGB LED, Blue LED	
LoRa	Microchip RN2483a Module	
Bluetooth	Microchip RN4871 Module	
CryptoAuthentication	Microchip ATECC508A	
Temperature sensor	Microchip MCP9700AT	
USB	Micro USB Port	

Pinout

Pins Definition

	Definition	Pin index
Blue LED	LED_BUILTIN	13
RGB Red LED	LED_RED	16
RGB Green LED	LED_GREEN	17
RGB Blue LED	LED_BLUE	18
Bluetooth Wake	BLUETOOTH_WAKE	19
LoRa Reset	LORA_RESET	45
Bluetooth Reset	BT_RESET	46
Programmable Button	BUTTON	47
Temperature Sensor	TEMP_SENSOR	A6
Grove Header	-	14-15
Grove Header I2C	PIN_WIRE_SDA, PIN_WIRE_SCL	33-34

Grove connector

- The Seeedstudio Grove system is a seamless set of open-source plug-and-play components. It simplifies the study and electronic prototypes by proposing a wide selection of sensors and actuators
- You can find two types of grove connectors on the board:
 - I2C
 - Analogic

Solar power

- You can plug on the board a solar panel
- This input has some limitations

Maximum voltage: 5.5V

Maximum current : 500mA

Maximum power : 2.5W

You can use a 1.5W Solar Panel for example

ARDUINO IDE

Setup

Arduino IDE Setup

Download and install the latest Arduino IDE:

https://www.arduino.cc/en/Main/Software

ARDUINO 1.8.3

The open-source Arduino Software (IDE) makes it easy to write code and upload it to the board. It runs on Windows, Mac OS X, and Linux. The environment is written in Java and based on Processing and other open-source software.

This software can be used with any Arduino board. Refer to the Getting Started page for Installation instructions. Windows Installer
Windows 7IP file for non admin install

Windows app Get #

Mac OS X 10.7 Lion or newer

Linux 32 bits

Linux 64 bits

Linux ARM

Release Notes Source Code Checksums (sha512)

Board Setup

- In order to install the board you will need to add the SODAQ board manager URL:
 - http://downloads.sodaq.net/package_sodaq_samd_index.json
 to File -> Preferences -> Additional Board Manager URLs:

Board Setup

 Then, the SODAQ SAMD Boards package will appear in the Tools -> Board -> Board Manager

- Install the latest SODAQ SAMD Boards package
- Select the SODAQ ExpLoRer board from Tools -> Board

Library Setup

Import the libraries provided by using:
 Sketch -> Include Library -> Add .ZIP Library

 Then you search for the file named 'OrangeRn2483.zip' that you have previously downloaded on

https://github.com/Orange-OpenSource

Arduino IDE Basis

- Open a sketch example file (.ino)
 - From menu : File -> Examples -> OrangeRn2483
- (1) Compile and check if the code has no error
- Press the reset button twice within a second to place the board into bootloader mode and is expecting a new sketch
- Select the ExpLoRer COM port assigned
- (2) Upload the sketch to the board
- (3) Open the Serial monitor for debugging

Arduino IDE and Sketch

setup()

Loop that runs only once

loop()

Loop that runs continuously

```
Temperature | Arduino 1.8.1
  Temperature §
void setup()
 //Set up debug terminal
 while ((!SerialUSB) && (millis() < 10000));
 debugSerial.begin(115200) ;
 // Set the temperature sensor pin as input
 pinMode(TEMP_SENSOR, INPUT) ;
 // Set ADC resolution to 12 bits
 analogReadResolution(12) ;
void loop()
 //Read and calculate temperature
 float mVolts = (float)analogRead(TEMP_SENSOR) * 3300.0 / 1023.0 ;
 float temp = (mVolts - 500.0) / 100.0;
 //Print out temperature
  debugSerial.print(temp) ;
 debugSerial.println(" C") ;
  delay(1000);
```

26

SODAQ ExpLoRer on /dev/cu.usbmodem1411

Hardware Serials

The ExpLoRer has 4 hardware serials:

SerialUSB this is for debugging over the USB cable

Serial Serial is attached to pin D1/TX and D0/RX

Serial1 is connected to the RN4871 Bluetooth module

Serial2 is connected to the RN2483 LoRaWAN module

Software Serial refer to https://www.arduino.cc/en/Reference/SoftwareSerial

 The sketch starts direct after uploading new code or when connected to a power source. After opening a Serial Monitor the code will not reset, add the following code to your sketch if you want your sketch to wait for a Serial Monitor

```
void setup()
{
 // put your setup code here, to run once:
 // wait for SerialUSB or start after 10 seconds
 while ((!serialUSB) && (millis() < 10000));
 SerialUSB.begin(57600);
 Serial.begin(57600);
 Serial1.begin(115200);
 Serial2.begin(57600);
}


void loop()
{
 // put your main code here, to run repeatedly:
}</pre>
```


Basics sketches

- The Arduino IDE has some examples built in
- Open the ExtractHardwareDevEUI sketch
 File -> Examples -> OrangeRn2483
 - -> ExtractHardwareDevEUI

MAIN FEATURES OF THE KIT

Getting Started

Reset Button

 On legacy Arduino board the reset button restarts your program from the beginning

- On the ExpLoRer board the reset button has two modes:
 - Mode 1: simple click that acts as legacy Arduino reset
 - Mode 2: double click that starts the board in a bootloader mode.
 In this mode, Arduino sketch is put on hold and the board awaits the upload of a new sketch.

Warning:

 When switching between mode 1 and 2 the COM port that you see in Arduino IDE will change (but remains the same for a given mode)

Push Button

- The ExpLoRer Starterkit has a programmable button
- This example will light the built-in Blue LED when the button is pushed


```
void setup()
  // Configure the button as an input
  // and enable the internal pull-up resistor
  pinMode(BUTTON, INPUT PULLUP) ;
  pinMode(LED BUILTIN, OUTPUT) ;
void loop()
 // Read the button value into a variable
  int sensorVal = digitalRead(BUTTON) ;
 // Turn on the LED when the Button is pushed
  if (sensorVal == HIGH)
 digitalWrite(LED BUILTIN, LOW) ;
 else
 digitalWrite(LED BUILTIN, HIGH) ;
```


RGB LED


```
int led = LED RED; // the PWM pin the LED is attached to
int brightness = 0; // how bright the LED is
int fadeAmount = 5; // how many points to fade the LED by
// the setup routine runs once when you press reset:
void setup()
 pinMode(led, OUTPUT) ;
// the loop routine runs over and over again forever:
void loop()
 // set the brightness
 analogWrite(led, brightness) ;
 // change the brightness for next time through the loop:
  brightness = brightness + fadeAmount ;
 // reverse the direction of the fading at the ends of the
fade:
 if (brightness == 0 || brightness == 255)
 fadeAmount = -fadeAmount ;
 // wait for 30 milliseconds to see the dimming effect
 delay(30);
```


Temperature Sensor


```
#define debugSerial SerialUSB
void setup()
 pinMode(TEMP SENSOR, INPUT) ;
 // Set ADC resolution to 12 bits
 analogReadResolution(12);
void loop()
 // 10mV per C, 0C is 500mV
 float mVolts = (float)analogRead(TEMP SENSOR) * 3300.0 / 4096.0;
 float temp = (mVolts - 500.0) / 10.0;
 debugSerial.print(temp) ;
 debugSerial.println(" C") ;
 delay(1000);
```


Battery Charging

- USB power and Solar panel sources can be used for charging
- Jumpers JP1 determines which battery is used/charged
- (1) External battery
- (2) Internal battery

BLE Module

Arduino library for using the Microchip RN487x BLE module

```
#include "RN487x BLE.h"
#define bleSerial Serial1
void setup()
 rn487xBle.hwInit();
 bleSerial.begin(rn487xBle.getDefaultBaudRate());
 rn487xBle.initBleStream(&bleSerial);
 if (rn487xBle.swInit())
 rn487xBle.enterCommandMode();
 rn487xBle.stopAdvertising();
 rn487xBle.setAdvPower(3);
 rn487xBle.setSerializedName("Microchip");
 rn487xBle.clearAllServices();
 rn487xBle.reboot();
void loop()
```


LoRa® Communication

 Arduino library for using the Microchip RN2483 LoRaWAN module: OrangeRn2483

```
#include <OrangeRn2483.h>
// The following keys are for structure purpose only. You must define YOUR OWN.
const int8 t appEUI[8] = { 0x00, 0
const int8 t appKey[16] = { 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00 };
bool joinNetwork()
 OrangeRN2483.setDataRate(DATA RATE 1); // Set DataRate to SF11/125Khz
 return OrangeRN2483.joinNetwork(appEUI, appKey);
bool SendLoRaMessage()
 const uint8 t size = 5;
 int8 t port = 5;
 int8 t data[size] = { 0x48, 0x65, 0x6C, 0x6C, 0x6F }; // Hello
 return OrangeRN2483.sendMessage(data, size, port); // send unconfirmed message
```

 You can find a complete document on this library and its functions in the library's file

Orange Live Objects

Getting Started

Let's get started

Provision your LoRa end device to join the network

- The devEUI is provided by the ExpLoRer board
 Get and note the hardware devEUI of the board by using the ExtractHardwareDevEUI sketch
- The application identifier (appEUI) is 8 bytes long (16 hexadecimal characters).
 - You can use this one 4578704C6F526572
 - Or create your own
- The application session key (appKey) is specific for the end-device. It is 16 bytes long (32 hexadecimal characters).
 - It is **safer** to create your own appKey
 - Or you can create one using {FFEEDDCCBBAA9988} as the 8 first bytes and the device's devEUI for the 8 last bytes. This option presents a security risk.
- Write down your keys here for safe keeping :
 - devEUI =
 - appEUI =
 - appKEY =

Orange Live Objects

Go to the following URL to access Live Objects:

https://lpwa.liveobjects.orange-business.com/#/login

 You can find some useful videos about Live Objects on this website :

https://www.youtube.com/channel/UCqiOhIRIpjRvR3Bw0hMLciw

Provisioning a device

 Create your device within Orange Live Objects by adding the activation keys and the right profile

Provisioning a device

 In addition to the activation keys you have to choose the profil Microchip RN2483

Provisioning a device

You device is now registered

Testing the network

- Open the SendPayload sketch to test your device
 - File -> Examples -> OrangeRn2483 -> SendPayload
- This sketch will send 3 payloads
- Modify the file with your own keys in HEX format (0x)

```
// The following keys are for structure purpose only. You must define YOUR OWN. const int8_t appEUI[8] = \{ 0x00, 0x00,
```

Here is what your code should look like :

Testing the network

- (1) Upload the sketch to the board
- (2) Open the Serial monitor for debugging

You should see the following monitor :

Visualizing Lora Messages

To see the 3 payloads that have been sent :

On Live Object select your device

You are redirected to this page :

Visualizing uplinks

Click on the uplink tab

You can now see the 3 payloads you just sent

Downlinks

- Downlink is about sending payloads from Live Object to the device
 - Click on the downlink tab after selecting your device

□ Devices

 Then you fill in the port number and the data to send in hexadecimal form and click on send

Receiving downlinks

- To visualize your downlink use the GetReceivedData sketch
 - File -> Examples -> OrangeRn2483 -> GetReceivedData
- Then send the payload from Live Object
- Finally open the Serial Monitor
 - You should see the data you sent

Thank You

