

MÓDULO LORAWAN ENDDEVICE

O módulo LoRaWAN EndDevice Radioenge é um transceiver com tecnologia LoRa de baixo consumo e longo alcance. Este módulo integra o protocolo LoRaWAN 1.0.3 e opera nas classes A ou C. A interface serial com comandos AT possibilita a

aplicação rápida e fácil, reduzindo o tempo para a implantação de soluções IoT. O módulo conta com pinos configuráveis de uso geral para aplicações simples, sem a necessidade de um microcontrolador adicional.

RECURSOS

- LoRaWAN 1.0.3 Classe A ou C
- Interface UART de comandos
- Configuração via interface UART ou Rádio
- Fixação acastelada ou por barra de pinos
- Atualização de firmware via UART
- ▶ 10 GPIOs, sendo 4 configuráveis como entradas analógicas
- Até 4 entradas analógicas
- 3 LEDs para sinalização de operação
- Leitura de nível de bateria

CARACTERÍSTICAS

- Alimentação de 1,8 a 12 Vcc (+3,3 Vcc sem regulador)
- ▶ Dimensões: 33 x 22 x 3 mm
- ► Temperatura de operação: -40°C a +85°C
- Baixo consumo
- μProcessador integrado: ARM Cortex-M0+ 32-bits
- Data Rate: máx. 21900 bps
- ► Topologia Estrela

CARACTERÍSTICAS DE RF

- Operação na Banda ISM de 915 MHz
- Sensibilidade de recepção: -137 dBm
- Modulação LoRa
- Região de operação: Australiana 915 MHz
- Homologação ANATEL: 02021-18-07215

APLICAÇÕES

- Internet of Things (IoT)
- Automação doméstica e comercial
- Sistemas de segurança e monitoramento
- Telemetria

Sumário

1	PINAGEM	4
2	Especificações	5
	2.1 ESPECIFICAÇÕES DE OPERAÇÃO	5
	2.2 VALORES MÁXIMOS ABSOLUTOS	
	2.3 Parâmetros de operação	5
3.	EXEMPLOS DE APLICAÇÃO	7
	DESCRIÇÃO DAS INTERFACES	
	4.1 INTERFACE UART DE COMANDOS	
	4.2 GPIOs	8
	4.3 ENTRADAS ANALÓGICAS	8
	4.4 Saída de antena	8
	4.5 BYPASS DO REGULADOR	9
	4.6 LEDs de sinalização	9
5	DESCRIÇÃO DOS COMANDOS AT	11
	5.1 FORMATO DOS COMANDOS	.11
	5.2 LISTA DE COMANDOS	.11
	5.3 GPIO Config	
	5.4 LEITURA DOS GPIOS (RPIN)	.15
6	CARACTERÍSTICAS FÍSICAS	
	6.1 DIMENSÕES	
	6.2 FOOTPRINT RECOMENDADO	.17

1. PINAGEM

Imagem 1. Numeração dos pinos

Pino	Nome	Tipo	Descrição	
1	GND	Alimentação	Conectado ao ground	
2	RX_1	Entrada	RX da interface UART de comando	
3	TX_1	Saída	TX da interface UART de comando	
4	VCC	Alimentação	Conectado à alimentação	
5	VCC	Alimentação	Conectado à alimentação	
6	GPIO0	Saída/Entrada	Pino de uso geral ou entrada analógica	
7	GPIO1	Saída/Entrada	Pino de uso geral ou entrada analógica	
8	GND	Alimentação	Conectado ao ground	
9	GPIO2	Saída/Entrada	Pino de uso geral	
10	GPIO3	Saída/Entrada	Pino de uso geral	
11	GPIO4	Saída/Entrada	Pino de uso geral	
12	GPIO5	Saída/Entrada	Pino de uso geral	
13	GPIO6	Saída/Entrada	Pino de uso geral	
14	GPIO7	Saída/Entrada	Pino de uso geral ou entrada analógica	
15	GPIO8	Saída/Entrada	Pino de uso geral ou entrada analógica	
16	GPIO9	Saída/Entrada	Pino de uso geral	
17	GND	Alimentação	Conectado ao ground	
18	ANT	Saída RF	Saída de RF para antena externa	
19	GND	Alimentação	Conectado ao ground	

2. Especificações

2.1 ESPECIFICAÇÕES DE OPERAÇÃO

Especificação	Descrição
Faixa de frequência	915 – 928 MHz (Região Australiana)
Modulação	LoRa®
Protocolo de rede	LoRaWAN 1.0.3 Classe A ou C
Sensibilidade	-137 dBm
Potência de transmissão	Máx. +20 dBm / 100 mW
Estabilidade de frequência	± 5,0 ppm
Conexão RF	Pad acastelado (pino 18) ou conector SMA-M
Interface de comunicação	UART

2.2 VALORES MÁXIMOS ABSOLUTOS

Parâmetro	Mínimo	Máximo	Un.
Tensão entre VCC e GND (com regulador)	-0,3	16,0	V
Tensão entre VCC e GND (sem regulador)	-0,3	4,0	V
Tensão nos pinos GPIO, Analógicos e UART	-0,3	4,0	V
Corrente máxima drenada por uma GPIO	-	16,0	mA
Corrente máxima fornecida por uma GPIO	-	16,0	mA
Corrente máxima drenada por todas as GPIOs	-	90	mA
Corrente máxima fornecida por todas as GPIOs	-	90	mA
Temperatura de armazenamento	-55	+115	°C
Temperatura de operação	-5	+55	°C
Potência máxima na entrada RF	-	+10	dBm

2.3 PARÂMETROS DE OPERAÇÃO

Parâmetro	Mín.	Normal	Máx.	Un.
Tensão de Alimentação (com regulador)	1,8	-	12	V
Tensão de Alimentação (sem regulador)	1,8	3,3	3,6	V
Consumo de corrente durante transmissão (Vcc = 3,3V)	-	111	-	mA
Consumo de corrente durante recepção (Vcc = 3,3V)	-	20	-	mA
Consumo de corrente em modo suspenso (Vcc = 3,3V)	-	1,8	-	μA
Tensão de saída em nível baixo (GPIO, lo = 8 mA)	-	-	0,4	V
Tensão de saída em nível alto (GPIO, lo = 8 mA)	2,9	-	-	V
Limiar de tensão de entrada em nível baixo (GPIO)	-	-	1,0	V
Limiar de tensão de entrada em nível alto (GPIO)	2,3	-	-	V
Limiar de tensão de entrada em nível baixo (USART)	-	-	1,0	V
Limiar de tensão de entrada em nível alto (USART)	2,3	-	-	V
Corrente drenada/fornecida por uma entrada	-	-	50	nA

2. Especificações

Parâmetro	Mín.	Normal	Máx.	Un.
Faixa de leitura das entradas analógicas	0,0	-	3,3	V
Impedância da entrada analógica	-	-	50	kΩ
Resolução do ADC	-	12		bits
Baudrate das interfaces UART	9600	-	115200	bps
Taxa de dados - LoRa	980	-	21900	bps

3. EXEMPLOS DE APLICAÇÃO

Imagem 2. Exemplo de aplicação do EndDevice Radioenge

4. DESCRIÇÃO DAS INTER-FACES

4.1 INTERFACE UART DE COMANDOS

O EndDevice Radioenge possui uma interface serial para configuração dos parâmetros de operação e envio de pacotes. O baudrate é configurável entre **9600**, **19200**, **43000** e **115200** bps, sendo o padrão de fábrica **9600** bps. A tabela a seguir apresenta as configurações da interface serial.

Esta interface fornece uma série de comandos AT para a configuração do dispositivo. Estes comandos são listados e descritos na seção 5 – Descrição dos comandos AT.

PARÂMETROS DA INTERFACE SERIAL

Parâmetro	Valor
Baudrate	9600, 19200, 43000 ou 115200 bps
Pacote	8 bit
Paridade	Não
Stop bit	1 bit
Controle de fluxo	Não

4.2 GPIOs

Este dispositivo oferece 10 pinos de entrada/saída digitais de uso geral, dos quais quatro (GPIO0, GPIO1, GPIO7 e GPIO8) podem ser configurados como entradas analógicas. A função destes pinos (entrada/saída) e o estado (alto/baixo) são configuráveis tanto pela interface serial de comandos como via rádio, por meio dos mesmos comandos.

4.3 ENTRADAS ANALÓGICAS

O EndDevice Radioenge oferece até 4 entradas analógicas com resolução de 12 bits e multiplexadas com quatro GPIOs (GPIO0, GPIO1, GPIO7 e GPIO8).

A configuração e leitura das entradas pode ser feita tanto via rádio quanto via serial de comandos.

4.4 SAÍDA DE ANTENA

O dispositivo conta com duas possibilidades de conexão de antena:

- Conector SMA-M, para a conexão direta de uma antena ao módulo;
- Pad acastelado (Pino 18), para a conexão com uma PCI base. Neste caso deve-se manter a impedância controlada de 50 Ω na placa base.

Deve-se usar apenas um modo de conexão. Caso use o conector SMA, deve-se deixar o pino 18 desconectado. Em caso de usar o pino 18, deve-se remover o conector SMA.

4. DESCRIÇÃO DAS INTER-FACES

4.5 BYPASS DO REGULADOR

Caso não seja necessário o uso do regulador, quando a alimentação é de 3,3 Vcc, pode-se realizar o *bypass* deste regulador adicionando um resistor de 0 Ω (0402) na posição indicada na figura abaixo.

Imagem 3. Posição do resistor do bypass

O uso do bypass é indicado para aplicações alimentadas a bateria, onde é desejável o mínimo consumo possível.

4.6 LEDS DE SINALIZAÇÃO

O módulo possui três LEDs para a sinalização de operação. Cada LED indica uma operação distinta:

- Vermelho: Pisca toda vez que ocorre uma transmissão via RF. Caso pisque na inicialização, indica operação classe A.
- ► Verde: Pisca duas vezes quando recebe um comando via RF. Caso pisque na inicialização, indica operação classe C.
- Amarelo: Pisca sempre que receber algo via serial de comandos.

4. DESCRIÇÃO DAS INTER-FACES

Imagem 4. LEDs de sinalização

5.1 FORMATO DOS COMANDOS

AT+comando<modificador>

=? para get = para set somente comando para run ? para help

Ex.:

AT+JOIN - comando para executar Join

AT+DADDR=? - comando para get do DevAddr

AT+CHMASK=00ff:0000:0000:0000:0001:0000 - comando para set da máscara de canais ativos

AT+SEND=5:teste - comando para enviar texto na porta configurada, porta 5 no exemplo.

AT+SEND? - comando para help do comando SEND

AT+KEEPALIVE = 1:35:1:60000 (keep alive habilitado, utilizando a porta 35, com mensagens confirmadas a cada 1 min).

► UART Baudrate default = 9600

5.2 LISTA DE COMANDOS

Todos os comandos iniciam com AT.

String do Comando	Descrição
+DADDR	Recebe/Estabelece o DevAddr
+APPKEY	Recebe/Estabelece o AppKey
+APPSKEY	Recebe/Estabelece o AppSKey
+NWKSKEY	Recebe/Estabelece o NwkSKey
+APPEUI	Recebe/Estabelece o AppEui/JoinEui
+ADR	Recebe/Estabelece o ADR
+TXP	Recebe/Estabelece o Tx Power
+DR	Recebe/Estabelece o <i>Datarate</i>
+DCS	Recebe/Estabelece o ETSI Duty Cycle
+PNM	Recebe/Estabelece o Public Network
+RX2FQ	Recebe/Estabelece a janela de frequência Rx2

String do Comando	Descrição
+RX2DR	Recebe/Estabelece o <i>datarate</i> da janela Rx2
+RX1DL	Recebe/Estabelece o <i>delay</i> da janela Rx1
+RX2DL	Recebe/Estabelece o <i>delay</i> da janela RX2
+JN1DL	Recebe/Estabelece o <i>delay</i> do <i>Join</i> janela 1
+JN2DL	Recebe/Estabelece o <i>delay</i> do <i>Join</i> janela 2
+NJM	Recebe/Estabelece o modo <i>Join</i> (0:ABP/1:OTAA)
+NWKID	Recebe/Estabelece o Network ID
+CLASS	Recebe/Estabelece a classe do dispositivo
+JOIN	Executa o procedimento <i>join</i>
+NJS	Recebe o status do join
+SENDB	Envia dados hexadecimais junto com a porta do aplicativo
+SEND	Envia dados de texto junto com a porta do aplicativo
+VER	Recebe a versão do <i>firmware</i>
+CFM	Recebe/Estabelece o modo de confirmação
+SNR	Recebe o SNR do último pacote recebido
+RSSI	Recebe o RSSI do último pacote recebido
+BAT	Recebe o nível da bateria
+BAUDRATE	Recebe/Estabelece o <i>baudrate</i> da interface UART
+NBTRIALS	Recebe/Estabelece o número de tentativas de retransmissão
+KEEPALIVE	Recebe/Estabelece os pacotes de keepalive do dispositivo
+TXCFM	Envia dados junto com a porta do aplicativo e o número de tentativas para esta mensagem
+CHMASK	Recebe/Estabelece a máscara de canal
+ADC	Realiza a leitura de pinos analógicos
+GPIOC	Configura os pinos I/O
+WPIN	Realiza a escrita dos pinos
+RPIN	Realiza a leitura dos pinos

Exemplos:

	Get	Set	
Comando	Resposta	Comando	Parâmetros
+DEUI=?	00:12:f8:00:00:30:00:00	-	-
+DADDR=?	c0:fd:58:01	+DADDR=c1:ff:60:12	DevAddr
+APPKEY=?	09:a1:c6:87:b5:- de:52:23:21:d9:9e: 7f:4c:95:aa:9c	+APPKEY=09:a1: c6:87:b5:de:52:23:21: d9:9e:7f:4c:95:aa:9c	AppKey
+APPSKEY=?	f0:6a:ee:90:1d:25:fb:ac:09: a1:c6:87:b5:de:52:23	+APPSKEY=09:a1:c6:87:b5: de:52:23:21:d9:9e:7f:4c: 95:aa:9c	AppSKey
+NWKSKEY=?	21:d9:9e:7f:4c:95:aa:9c: 39:11:77:77:e5:4d:03:14	+NWKSKEY= 21:d9: 9e:7f:4c:95:aa:9c: 39:11:77:77:e5:4d:03:14	NwkSKey
+APPEUI=?	21:d9:9e:7f:4c:95:aa:9c	+APPEUI=21:d9:9e: 7f:4c:95:aa:9d	AppEui
+ADR=?	0 - disabled/ 1 - enabled	+ADR=1	Adr status
+TXP=?	0 - Máx Power (EIRP) / 1 14 - Max EIRP – 2*TXPower / 15 - Mín Power (RFU)	+TXP=0	Transmission Power
+DR=?	0 - 13	+DR=0	Datarate
+DCS=?	0 - Disabled/ 1 - Enabled	+DCS=0	ETSI Duty Cycle
+PNM=?	0 - Off/ 1 - On	+PNM=0	Public Network
+RX2FQ=?	923300000	+RX2FQ=92300000	Rx2 window frequency
+RX2DR=?	8	+RX2DR=8	Rx2 window datarate
+RX1DL=?	1000	+RX1DL=1000	Rx1 window delay
+RX2DL=?	2000	+RX2DL=2000	Rx2 window delay
+JN1DL=?	5000	+JN1DL=5000	Jn1 window delay
+JN2DL=?	6000	+JN2DL=6000	Jn2 window delay
+NJM=?	0 - ABP/ 1 - OTAA	+NJM=0	Join mode
+NWKID=?	00:00:00	+NWKID=00:00:00:00	Network ID
+CLASS=?	A	+CLASS=A	Device class
+NJS=?	0 - Not joined/ 1 - Joined	-	-
+SENDB	-	+SENDB=5:00aa bbccddeeff00	port:payload
+SEND	-	+SEND=5:mensagem	port:payload

Get		Set		
Comando	Resposta	Comando	Parâmetros	
+VER=?	1.3.5	-	-	
+CFM=?	0 - Disabled/ 1 - Enabled	+CFM=1	confirmation	
+SNR=?	23	-	-	
+RSSI=?	-75	-	-	
+BAT=?	255 - Could not measure the battery/ 254 (100%) - 1 (0%)	-	-	
+BAUDRATE=?	9600	+BAUDRATE=3	index of baudrate	
+NBTRIALS=?	8	+NBTRIALS=5	number of trials	
+KEEPALIVE=?	Keep Alive disabled / Keep Alive enabled	+KEEPALIVE=1:5:1:60000	enable:port:confirmation: periodicity (ms)	
-	-	+TXCFM=5:1:8	port:confirmation:number of trials	
+CHMASK=?	00ff 0000 0000 0000 0001 0000	+CHMASK=00ff:0000: 0000:0000:0001:0000	channel mask	
-	-	+ADC=2	pin number	
-	-	+GPIOC=2:5:0	pin:mode:pull	
-	-	+WPIN=3:1	pin:level	
-	-	+RPIN=2	pin	

5.3 GPIO CONFIG

Mode

0-INPUT

1-OUTPUT PP

2-OUTPUT OD

3-AF_PP

4-AF OD

5-ANALOG

6-IT RISING

7-IT FALLING

8-IT RISING FALLING

► Pull

0-NO_PULL

1-PULL_UP 2-PULL DOWN

- Baudrate config
 - 0 9600
 - 1 19200
 - 2 43000
 - 3 115200

5.4 LEITURA DOS GPIOS (RPIN)

Retorna o nível do pino selecionado. Caso o pino selecionado esteja configurado como analógico, retorna o valor lido pelo ADC.

► Leitura analógica 0 = 0 V - 4095 = 3,3 V

O comando +ADC possui a mesma função, contudo, retorna um valor somente se o pino for analógico.

6. CARACTERÍSTICAS FÍSICAS

6.1 DIMENSÕES

Imagem 5. Vistas e dimensões do módulo

DIMENSÕES DO MÓDULO

Cota	Tamanho [mm]	Cota	Tamanho [mm]
А	32,9	I	6,10
В	21,6	J	3,24
С	13,0	K	1,98
D	17,8	L	1,62
E	1,15	М	9,80
F	1,78	N	6,00
G	2,54	0	6,58
Н	7,37	Р	20,0

6. CARACTERÍSTICAS FÍSICAS

6.2 FOOTPRINT RECOMENDADO

O *footprint* apresentado abaixo pode ser obtido na página do EndDevice Radioenge nos formatos compatíveis com Eagle e Altium.

Imagem 6. Footprint recomendado e dimensões

DIMENSÕES DO FOOTPRINT

Cota	Tamanho [mm]	Cota	Tamanho [mm]
А	21,6	E	7,37
В	2,54	F	6,10
С	1,52	G	5,08
D	2,29	Н	2,40