Instrukcja

LAN Kontroler V2.0

Firmware:

HOME: wersja od 3.13

ISP: wersja od 2.09


LAN Kontroler

LAN kontroler to proste, ale innowacyjne urządzenie jakiego od dawna brakowało na rynku rozwiązań sieciowych. Mała płytka spełnia rolę serwera www na którym prezentowane są odczyty różnego rodzaju czujników oraz pozwala kontrolować zdalnie do 6 wyjść. Dla ułatwienia odległych instalacji płytka może być zasilana przez PoE. W celu rozszerzenia zastosowań naszego LanKontrolera wprowadziliśmy dwa rodzaje oprogramowania zarządzającego (firmware) odpowiedniego do różnych zastosowań. W obu wersjach oprócz głównej strony Control Panel z odczytami czujników są zakładki: Events Config do programowania tablicy zdarzeń, Scheduler do programowania zdarzeń czasowych i Network Config do wszelkich innych ustawień. Różnice (opisane w dalszej części instrukcji) pomiędzy wersjami firmware są nastepujące: 2.XX - wersja ISP - zawiera dodatkowo zakładkę Watchdog do ustawienia monitorowania 5-ciu urządzen sieciowych. 3.XX - wersja Home - pozbawiona jest zakładki Watchdog, ale dodane zostały: obsługa czujnika DHT22, odczyt do 6-ciu sond temperatury DS18B20, praca wejść cyfrowych jako włączników bistabilnych - do obsługi ściennych włączników światła. Zmiana firmware jest możliwa przez użytkownika programem LAN Controller Tools.exe (tylko Windows XP) lub poprzez protokół TFTP - tak jak opisano na str. 25 instrukcji.

Przykłady zastosowań

ISP

- kontrola temperatury lub obecności osób w serwerowni i zdalana lub automatyczna reakcja
- przekazywanie warunków pogodowych przy okazji obrazów z kamer IP

Automatyka domowa

- Automatyka domowa: włączenie automatyczne grzejnika gdy temp. spadnie poniżej ustawionej i wyłączenie gdy wzrośnie
- sterowanie wł/wył oświetlenia lub innych urządzeń zdalnie lub wg progamu, sterowanie jasnością
- wyłączanie telewizora gdy pilot ma akurat ktoś inny ;-)
- sterowanie nawadnianiem koniec z uciążliwym zaglądaniem do garażu aby zmodyfikować czas podlewania - teraz zrobimy to zza biurka, możemy także włączyć zraszacz gdy akurat przechodzi obok nasza ulubiona sąsiadka;-)

Instalacje domowe

- kontrola temperatury i ew. prosta automatyka instlacji CO
- kontrola temperatur i ciśnienia oraz ew. prosta automatyka instalacji solarnej
- pomiary pracy pompy ciepła
- monitoring napięcia zasilającego i ew. automatycze przełączanie na źródła zapasowe
- zdalne (przez sieć kablową lub bezprzewodowo) przekazywanie poleceń dla wyjścia jednego Lan Kontrolera z wejścia lub zdarzenia innego Lan Kontrolera

Energetyka odnawialna

- pomiary pracy ogniw słonecznych
- pomiary pracy turbin wiatrowych
- prosta kontrola ładowania akumulatorów
- pomiar zużycia energii przez odbiorniki prądu stałego

Agrotechnika

- kontrola i sterowanie temperaturą i wilgotnością w szklarniach
- cykliczne sterowanie praca karmników i innych urządzeń w hodowli
- nawadnianie

RESTARTER, MONITOR, STEROWNIK

PODSTAWOWE MOŻLIWOŚCI: (mogą się różnić w zależności od wersji firmwaru):

- zarządzanie przez WWW lub SNMP v2.
- upgrade przez protokół TFTP
- odczyt danych w czasie rzeczywistym bez konieczności odświeżania strony
- możliwość przełączania do 5-ciu przekaźników i 1-go wyjścia o obciążeniu do 1A bezpośrednio ze strony WWW
- tablica zdarzeń Evens Config dla każdego wejścia i wyjścia do samodzielnego zaprogramowania przez użytkownika
- Scheduler (załączanie wyjść o określonych godzinach w ciągu tygodnia)
- Watchdog IP do 5 urządzeń IP (tylko v. 2.09)
- monitoring dodatkowych urządzeń np. czujek, stanów położenia, pomiar temperatury i napięcia zasilania urządzenia
- pomiar napięcia, temperatury, prądu z podłączonych czujników
- pomiar mocy i energii dla napięcia stałego
- pomiar temperatury i wilgotności czujnikiem DHT22 (tylko v. 3.13)
- pomiar energii elektrycznej poprzez zliczanie impulsów na wy liczników energii (tylko v. 3.13)
- możliwość dołączenia dodatkowej płytki z 4 przekaźnikami lub 4-ma odłączanymi portami PoE
- · ustawianie czasu ręcznie lub wg serwera NTP
- · możliwośc kalibracji wskazań czujników
- sterowanie częstotliowością i wypełnieniem przebiegu PWM
- zdalne sterowanie każde z wyjść urządzenia ustawionego jako serwer może być sterowane z wejść cyfrowych wielu Lan Kontrolerów ustawionych jako klient
- powiadamianie mailem lub poprzez SNMP TRAP o zaprogramowanych zdarzeniach
- automatyczne wysyłanie wartości i stanu czujników w określonych interwałach na serwer SNMP, poleceniami POST lub GET
- obsługiwane protokoły: HTTP, SNMP, SMTP, SNTP, ICMP, DNS, DHCP
- obsługiwane czujniki temperatury: PT1000, DS18B20
- obsługa protokołu 1-Wire

Mamy nadzieję, że LAN kontroler będzie znajdował co raz to nowe zastosowania nie tylko w sieciach ISP, ale przede wszystkim jako prosta automatyka domowa, kontrola stanu wszelkiego rodzaju instalacji, do pomiaru źródeł energii odnawialnej lub jako prosty miernik zużycia energii przez różne odbiorniki. Dlatego też będzie rozbudowywana oferta czujników do realizacji takich pomiarów.

Zachęcamy do odwiedzania naszej strony internetowej

www.tinycontrol.eu

Znajdziecie tam Państwo aktualizacje firmwaru oraz informacje o nowych możliwościach.

USTAWIENIA FABRYCZNE

adres IP modułu: 192.168.1.100

użytkownik: admin

hasło: admin

SPECYFIKACJA TECHNICZNA

• napięcie zasilania: 8 ÷ 28 V DC

• pobór mocy: 1W

zasilanie PoE: TAK, pasywne (PoE max. <28V)

Ochrona przed niewłaściwą polaryzacją zasilania: TAK

• interfejsy: Ethernet 10 Mbit/s

przekaźnik: 255VAC 10A

zakres temperatur pracy: –20 do +85 °C

• waga: 50 g

• wymiary (w obudowie, bez wtyków): 66 x 68 x 40 mm

WEJŚCIA / WYJŚCIA:

• 5 WEJŚĆ ANALOGOWYCH:

pomiar temperatury, napiecia i prądu (przez dodatkowe płytki) oraz pośrednio innych wielkości fizycznych

pomiar od 4 (v. 2.09) do 6-ciu (v. 3.13) sond temperatury DS18B20

• WE ISCIF CYFROWE:

do obsługi czujnika temperatury i wilgotności DHT22 (tylko v. 3.13)

• 4 WEJŚCIA LOGICZNE:

jako czujnik stanu do: monitoringu, jako licznika impulsów, licznika energii (tylko v. 3.13)

1 PRZEKAŹNIK:

(NZ, NO, C)

• 1 WYJŚCIE TRANZYSTOROWE:

dające napięcie zasilania na zaciskach, do sterowania odbiornikami o poborze prądu do 1A

• 4 WYJŚCIA (złącze IDC10-2):


do załączania przekaźników, tranzystorów itp.

4 WYJŚCIA PWM:

2,6 KHz do 4 MHz

• Pomiar temperatury i napięcia zasilania płytki LAN Kontrolera

OPIS WYPROWADZEŃ I ELEMENTÓW


Złącze / Element	Opis	
Power	Napięcie zasilajace 8V ÷ 28V DC	
power LED	Świecąca dioda LED oznacza zasilanie płytki	
relay LED	Świecąca dioda LED – aktywność przekaźnika	
green LED	Świecąca dioda LED – aktywne połączenie Ethernet	
orange LED	Świecąca dioda LED – przesyłanie danych	
IDC10-1	Dodatkowe wyjścia, np. przekaźniki	
IDC10-2	Dodatkowe wejścia / wyjścia PWM1÷3	
INP1÷4D	Wejścia logiczne Low=0~0,8V, High=0,8V~20V	
INP4D	Obsługuje dodatkowo licznik impulsów (tylko v. 3.13)	
INP1	Wejście do pomiaru napięcia 0 ÷ 7,2V (3,6V założona zworka)	
INP2	Wejście do pomiaru napięcia 0 ÷ 36V	
INP3	Wejście czujnika PT1000 do pomiaru temperatury	
GND	Ogólna masa	
OUT5	Wyjście tranzystorowe (+), napięcie = zasilanie, max 1A	
GND	Masa dla wyjść tranzystorowych (–)	
NC	Przekaźnik OUT0, normalnie zamknięty	
С	Przekaźnik OUT0, styk wspólny	
NO	Przekaźnik OUT0, styk normalnie otwarty	

OPIS ZŁACZA PRZEKAŹNIKA:


NO – styk normalnie otwarty


C – styk wspólny

NC – styk normalnie zamknięty

UWAGA: Pomimo że przekaźniki są w stanie przełączać napięcie zmienne 255VAC 10A, to sama płytka nie spełnia wymogów bezpieczeństwa (brak obudowy, uziemienia). Dlatego takie odbiorniki należy podłączać przy pomocy bezpiecznych zewnętrznych przekaźników np. na szynie DIN, sterowanych z przekaźnika znajdującego się na płytce.

OPIS ZŁĄCZ: IDC10-1, IDC10-2 i RJ11 (magistrala 1-WIRE):


PRZYCISK RESETU


Przyciśniecie na około 0,5 sekundy powoduje zmiane stanu przekaźników na przeciwny, przetrzymanie dłużej do koło 5 sekund (gdy nie jesteśmy zalogowani przez WWW na moduł) powoduje reset modułu, dalsze przetrzymanie na około 10 sekund powoduje zmianę wszystkich ustawień (zarówno sieciowych jak i konfiguracyjnych) na fabryczne, potwierdzeniem resetu ustawień jest szybkie załączenie i wyłączenie przekaźnika (pyk-pyk), nie mylić z zmianą stanu i wyłączeniem przekaźnika po restarcie.

Użytkownik i hasło: admin


IP: 192.168.1.100


2. Podłączenie czujnika prądu ACS711ex


3. Podłączenie czujnika prądu ACS709


4. Podłączenie czujnika LA100-P


5. Podłączenia napięcia do INP5 za pomocą dzielnika rezystancyjnego


6. Ustawienie rodzaju czujnika INP4 oraz wartości mnożnika INP5

ACS = 0 – brak odczytu

ACS = 1.0 - 15A (ACS711ex)

ACS = 2.0 - 30A (ACS711ex)


ACS = 3.0 - 75A (ACS709)

 $ACS = 4.0 - rezystor 0.1\Omega$

 $ACS = 5.0 - LA100-P (przez rezystor 75\Omega)$


Inp4	0.00	A	0.00	ACS 4.0	
Inp5	0.0	v	0.0	3,6V x 10 ←	—— mnożnik

7. Pomiar temperatury


8. Podpięcie wyjścia impulsowego z licznika i czujnika DHT22 (v. 3.13)

Maksymalna częstotliwość zliczania impulsów to 10 impulsów na 1 sekundę.


9. Podłączenie czujnika ruchu PIR


Zarządzanie przez WWW. Wybór rodzaju 1. Control Panel podłączonego czujnika do odpowiednich wejść Reset time - "0" normalna praca wyjść, dla >0 wyjście Wciśnięcie przypo wciśnięciu przycisku Dowolny Wartość kalibracji cisku powoduje zmienia stan i powraca danego wejścia, doopis wyjść, zmianę stanu wyjdo stanu poprzedniego daje się lub odejmuje max ścia (OUT0 przekaźpo upływie czasu żądaną wartość 8 znaków w sekundach (max 65534). nik na module) ROLLER Up Time:55sec, 23 min, 21 hour, 4 day .. 2014-12-17;11:54:59 Control Panel Events Config Scheduler Network Config HW:20 SW:3.10 **CONTROL PANEL** Zmienia wyświe-SUPPLY =24.3V 0.0 tlanie stanu wyjść ANALOG Inputs State Digital Outputs Control Value Unit kal Sensor type max 3,6Vx 2.0 Inp1 0.00 v Ustawia rów-Inp2 0.03 v 0.00 max kev Out0 | Out1 | Out2 | Out3 | Out4 | Out5 PT1000 Inp3 N/A °C nocześnie stan v ACS Inp4 0.00 A wszystkich 3,6V × 1.0 Inp5 0.0 v wyjść zgodnie z Inp6 N/A °C DS18 Inp7 N/A °C DS18 ustawieniami w Inp8 °C N/A DS18 polach wyboru Inp9 N/A °C DS18 Inp10 N/A °C DS18 Inp11 °C **Auto switch Out** DTH22 °C temperature 0.0 out0 out1 out2 out3 out4 out5 0.0 용 humidity Automatyczne 65535 65535 65535 65535 DIFF 0.0 °C załączanie wyjść 65535 65535 65535 65535 Power measure co określony czas PWM Output OFF w Inp4*Inp5 P 0.000 (2 okienka: P*t 0.000 Wh Start Reset Frequency= 5008 Hz 5008 INP4D 0.000 Duty= 50.0 % 50.0 I -czas załączenia, kwh / 65535 II -czas przerwy) DIGITAL Inputs State INP1D MP2D INP3D INP4D Załącza generator HIGH PWM, przy zmiatylko v. 3.13 nie czestotliwości gation lub wypełnienia nie trzeba wyłaczać generatora Dowolny opis Negacja Dzielnik licznika impulsów. Czas uśred-Pomiar mocy i energii z wejścia mierzonej wejścia np. jak nasz licznik energii niana wartości INP3 (napięcie) wielkości cyfrowego wysyła 1000 impulsów na pomiaru mocy oraz INP5 (prad) 1 kWh to wpisujemy 1000, dla tablicy (w minutach) fizycznej, (tvlko v. 3.13) jak wysyła 1600 impulsów (tylko v. 3.13) np. kWh, zdarzeń. I/min itp. (tylko v. 3.13) to wpisujemy 1600, itp. (tylko v. 3.13) (tylko v. 3.13)

1.1 ANALOG Inputs State (Control Panel)

ANALOG Inputs State


Dodano pomiar różnicy temperatur dla wybranych czujników temperatury – wartość **DIFF** w tabeli.

(w okienkach wpisujemy numery czujników temperatur – w okienku "DIFF" wyświetlana jest różnica z ich wartości). Numery czujników:

0 – wstawia wartość 0, (wtedy otrzymamy wartość z jednego czujnika, **dodatnią** lub **ujemną**, w zależności od tego w które okno (pierwsze lub drugie) wpiszemy zero oraz jaką wartość temp. (+ lub –) wskazuje czujnik)

3 - pt1000

4 - temp

6 - inp6 (DS18B20)

7 - inp7 (DS18B20)

8 - inp8 (DS18B20)

9 – inp9 (DS18B20)

10 - inp10 (DS18B20)

11 – inp11 *(DS18B20)* **12** – DTH22 temperatura

UWAGA: obliczenie wartości **DIFF** ma postać:

[wartość (+ lub –) temp. czujnika z pola 1] – [wartość (+ lub –) temp. czujnika z pola 2] = DIFF

Przykłady:

[+25 °C] – [+5 °C] = +20 °C	$[+5 \degree C] - [+25 \degree C] = -20 \degree C$
[+25 °C] – [–5 °C] = +30 °C	$[+5 ^{\circ}\text{C}] - [-25 ^{\circ}\text{C}] = +30 ^{\circ}\text{C}$
$[-25 ^{\circ}\text{C}] - [+5 ^{\circ}\text{C}] = -30 ^{\circ}\text{C}$	[-5 °C] - [+25 °C] = -30 °C
[-25 °C] - [-5 °C] = -20 °C	$[-5 ^{\circ}\text{C}] - [-25 ^{\circ}\text{C}] = +20 ^{\circ}\text{C}$

[brak czujnika (wpisane 0)] – [+10 °C] = –10 °C

[brak czujnika (wpisane 0)] – [$-10 \,^{\circ}$ C] = $+10 \,^{\circ}$ C

[+10 °C] – [brak czujnika (wpisane 0)] = +10 °C

 $[-10 \, ^{\circ}\text{C}] - [\text{brak czujnika } (\text{wpisane 0})] = -10 \, ^{\circ}\text{C}$

2. Events Config (Tablica Zdarzeń)

Opóźnienie załączenia wyjścia po wystapieniu zdarzenia w sekundach max 65535 sek.

danego

wejścia


Wartość

histerezy

dla danego

wejścia

Jeśli zaznaczone to reaguje na zmianę stanu, w przeciwnym przypadku brak reakcji (wyłączone)


Po przekroczeniu zadanej wartości w górę nastąpi: załaczenie danego wyjścia / generatora PWM / wysłanie e-maila / SNMP Trap


Po przekroczeniu zadanej wartości w dół nastąpi: załaczenie danego wyjścia / generatora PWM / wysłanie e-maila / SNMP Trap

Zapisuje ustawienia (właczenia i wyłączenia danego wejścia nie trzeba zapisywać)

Treść wiadomości, która zostanie wysłana emailem przy wystąpieniu zdarzenia. (Max 79 znaków). Znaki "=" i "&" są niedozwolone Dla wejść INP1D ÷ INP4D, przy zaznaczonym polu wyboru e-mail i SNMP Trap, powiadomienia przez e-mail jak i SNMP są wysyłane zarówno przy zmianie stanu z wysokiego na niski jak i z niskiego na wysoki, dodatkowo do treści (na końcu) e-maila dodawana będzie liczba 1 lub 0 oznaczająca aktualny stan wejścia.


Opis działania Tablicy Zdarzeń


Dzięki tej zmianie można elastycznie definiować progi i przedziały w których np. przekaźnik ma być załączony/wyłączony .

Jeśli mamy załączone sprawdzanie stanu z kilku czujników, to wymuszenie stanu na wyjściach OUTX oraz ustawienie generatora PWM będzie identyczne z ostatnim zarejestrowanym zdarzeniem.

3. Scheduler


Copyright © ATS group www.tinycontrol.eu

Format wpisywania momentu zdarzenia jest następujący, numer wyjścia (od 0 do 4) na którym ma wystąpić zdarzenie, dzień lub dni tygodnia oddzielone przecinkami, oraz czas w formacie xx:xx:xx, zamiast dni tygodnia można wpisać krzyżyki "##" (dwa krzyżyki) i wtedy zdarzenie następuje każdego dnia o zadanej godzinie. W zapisie nie może być żadnych dodatkowych znaków.

Dni wpisujemy skrótem dwuliterowym (z angielskiego), pierwsza litera musi być duża a druga mała: Mo – poniedziałek, Tu- wtorek, We-środa, Th- czwartek, Fr- piątek, Sa- sobota, Su- niedziela.

Przykład:

0,Mo,12:23:00 – wyjście 0 – zadziałanie w każdy poniedziałek o 12:23

1,Sa;Fr,Tu,23:22:03 – wyjście 1 – zadziałanie w każdą sobotę, piątek i wtorek o 23:22:03

1,Sa;Fr,Mo,Tu,Su,Th,23:22:03 – wyjście 1 – zadziałanie w każdą sobotę, piątek, poniedziałek, wtorek, niedzielę i czwartek o 23:22:03


0,##,12:01:30 – wyjście 0 – zadziałanie w każdy dzień o 12:01:30

Efektem zadziałania może być włączenie przekaźnika, wyłączenie, lub reset (włączenie i wyłączenie) na określony czas w sekundach (max 65535).

UWAGA:

Niektóre serwery (np. Google) wymagają uwierzytelaniania poczty wychodzącej (ang. authentication). Niestety nasze urządzenia nie zapewnia takiej funkcjonalności. Do wysyłania wiadomości email należy wybrać serwery, które tego nie wymagają.

4. Network Configuration


User: Password: Max char 8	ACCESS settings © Enable auth admin	Nazwa użyt- kownika i hasło dostępu do modułu. Można wyłączyć autoryzację.
NTP Server: Time Interval Time Zone	NTP settings pl.pool.ntp.org Port: 123 10 2	Ustawienia ser- wera NTP, Time Interwal - okres w minutach, co jaki będzie syn- chronizowany czas z serwerem.
Read Comm1 : Read Comm2 : Write Comm1: Write Comm2:	public read private write	Pola community- (hasła) dla snmp, muszę być takie same w zapyta- niach, żeby LK odpowiedział
Trap Reciver IP Trap Comm	TRAP Enable 192.168.1.1 Save	TRAP Enable – włączenie funkcji wysyłania komu- nikatów TRAP przez SNMP

HTTP client settings - to konfiguracia klienta http


HTTP client settings							
Server address	api.thingspeak.com	Port: 80	time: 60				
Remote URL	GET /update?key=XXXH28&field1=#18&field2=#24&field3=#25&field4=#19&field5=#						
Auto send €							
	Save						

Tym narzędziem możemy w prosty sposób wysyłać co określony czas (time) wartości z wejść lub stany wyjść na zdalny serwer. Jako przykład posłuży darmowy serwer https://www.thingspeak.com, który pozwala pokazywać dane w postaci wykresów w osi czasu. Aby w treści polecenia dodać wartość we/wy należy użyć znaku "#" i podać numer (spis numerów str. 21).

Wymieniony przykładowy serwer wymaga kolejno podania polecenia "GET /update?key=" a następnie klucza do naszego konta (Write API key. Następnie po kolei dołączamy pola danych &field=#xx gdzie xx- to dwucyfrowy numer we/ wy, np. "&field=#05"

UWAGA!!! numer musi być dwucyfrowy, tzn. jak chcemy wpisać 5 to wpisujemy 05. Jeśli potrzebujemy wysyłać dane z kilku czujników to pola field oddzielamy przecinkami.

Maksymalna długość nazwy serwera to 31 znaków, maksymalny ciąg RemouteURL to 127 znaków. W okienku time wpisujemy czestotliwość w sekundach z jaką dane będą wysyłane na serwer. W poniższym przykładzie i dla prawidłowych zapytań pomiędzy "GET" a "/" jest spacja. Zaznaczenie Auto send i zapamiętanie spowoduje uruchomienie funkcji.


1. Podpiąć wybrany czujnik (*inne powinny być odłączone*), 2. Odświeżyć przycisk "**Read ID**", (*jeśli nie pojawia się numer ID zresetować Lan Kontroler*), 3. Wpisać numer pozycji i nacisnąć "**Save to**". Odczytany numer ID będzie przypisany do wybranej pozycji, przy czym "1" odpowiada INP6, "2" to INP7 ... a "6" to INP11.

Aby dopisać kolejne czujniki, należy postępować w opisany powyżej sposób TYLKO Z PODŁACZONYM JEDNYM, AKTUALNIE DOPISYWANYM CZUJNIKIEM.

Jeśli chcemy usunąć przypisanie, odświeżamy Read ID bez czujnika (tak aby pole było puste) i zapamiętujemy ze zwalnianym numerem pozycji ("Save to").

5. Watchdog (tylko v. 2.09)


Czas oczekiwania na odpowiedź wynosi 4 sekundy.
Po tym czasie jest naliczany jeden nieodebrany ping.
W momencie oczekiwania na odpowiedź inne adresy IP nie są pingowane, co może wydłużyć czas stwierdzenia, że dany adres jest nieosiągalny.

Ilość nieodebranych pingów po, których nastąpi jedno ze zdarzeń, w zależności od ustawień będzie to: włączenie (ON) danego wyjścia, wyłącznie (OFF) lub reset (ON/OFF) na określony czas w sekundach (max 65535s).

Watchdog Disable – zaznaczenie tej opcji wymusza wyłączenie (żeby niepotrzebnie nie próbował zrestartować urządzenia) watchdoga w przypadku, gdy w tablicy zdarzeń wystąpi wyłączenie/włączenie danego (tego na którym pracuje watchdog) wyjścia.

Jak wyjście powróci do poprzeniego stanu, watchdog jest uruchamiany automatycznie

Remote Control - praca jako serwer (odbiera pakiety i włącza/wyłącza odpowiednie wyjście) lub klient (wysyła pakiety do serwera po zmianie stanu na INP1D lub INP2D). LK pracujący jako serwer może być wysterowany z dowolnej liczby klientów, warunkiem jest ustawienie takiego samego hasła. Zmiana stanu INP1D lub INP2D na niski powoduje przełączenie zaznaczonych wyjść w stan "ON", powrót wejść do stanu wysokiego przełącza wyjścia w stan "OFF".

Tabela numerów I/O (soft 3.XX)

#define OUT0 (5)

#define OUT1 (6)

#define OUT2 (7)

#define OUT3 (8)

#define OUT4 (9)

#define OUT5 (10)

#define TEMP (11)

#define VCC (12)

#define INP1 (13)

#define INP2 (14)

#define INP3 (15)

#define INP4 (16)

#define INP5 (17)

#define INP6 (18)

#define INP7 (19)

#define INP8 (20)

#define INP9 (21)

#define INP10 (22)

#define INP11 (23)

#define DTH22 1 (24)

#define DTH22 2 (25)

#define DIFT (26)

#define I3XI5 (30)

#define PXT (31)

#define PINP4D (32)

#define PINP4D 24H (33)

#define INP1D (41)

#define INP2D (42)

#define INP3D (43)

#define INP4D (44)

Tabela numerów I/O (soft 2.XX)

#define OUT0 (5)

#define OUT1 (6)

#define OUT2 (7)

#define OUT3 (8)

#define OUT4 (9)

#define OUT5 (10)

#define TEMP (11)

#define VCC (12)

#define INP1 (13)

#define INP2 (14)

#define INP3 (15)

#define INP4 (16)

#define INP5 (17)

#define INP6 (18)

#define INP7 (19)

#define INP8 (20)

#define INP9 (21)

#define INP10 (22)

Odczyt danych przez XML

Wpisujemy adres IP i nazwę strony np. 192.168.1.100/st0.xml

Wartości z czujników należy podzielić przez 10.

Control Panel:

- dane dynamicznie st0.xml
- dane statyczne st2.xml

Events Config: s.xml
Scheduler: sch.xml

Network Config: board.xml

Working time: s time.xml - z uwzględnieniem strefy czasowej

Przełączanie wyjść zapytaniem http

Można załączyć/przełączyć dane wyjście bez klikania na przyciski w control panel, służą do tego poniższe komendy:

IP/outs.cgi?out=xxxxx – przełącza określone wyjście na stan przeciwny od obecnego IP/outs.cgi?outx=x – wyłącza lub włącza określone wyjście

gdy włączona jest autoryzacja hasłem, komendy maja następującą postać:

user:password@IP/outs.cgi?out=xxxxx user:password@IP/outs.cgi?out=x

Przykłady:

192.168.1.100/outs.cgi?out=0 – zmienia stan wyjścia out0 na przeciwny

192.168.1.100/outs.cgi?out=2 – zmienia stan wyjścia out2 na przeciwny

192.168.1.100/outs.cgi?out=02 – zmienia stan wyjścia out0 i out2 na przeciwny

192.168.1.100/outs.cgi?out=01234 – zmienia stan wyjść od out0 do out4 na przeciwny

192.168.1.100/outs.cgi?out0=0 – załącza wyjście out0 (stan ON)

192.168.1.100/outs.cgi?out0=1 – wyłącza wyjście out0 (stan OFF)

192.168.1.100/outs.cgi?out1=0 – załącza wyjście out1 (stan ON)

192.168.1.100/outs.cgi?out1=1 - wyłącza wyjście out1 (stan OFF)

192.168.1.100/outs.cgi?out4=0 – załącza wyjście out4 (stan ON)

192.168.1.100/outs.cgi?out4=1 – wyłącza wyjście out4 (stan OFF)

Zarządzanie PWM komendą HTTP GET:

zmiana częstotliwości:

http://192.168.1.100/ind.cgi?pwmf=9777 – ustawia częstotliwość na 9777

zmiana obciążenia:

http://192.168.1.100/ind.cgi?pwmd=855 – ustawia obciążenie na 85,5%

http://192.168.1.100/ind.cgi?pwm=1 - załącza wyjście pwm

http://192.168.1.100/ind.cgi?pwm=0 - wyłącza wyjście pwm

http://192.168.1.100/ind.cgi?pwmd=990 – ustawia wypełnienie pwm na 99%

http://192.168.1.100/ind.cgi?pwmf=5000 – ustawia czestotliwość na 5 kHz dla wszyst-

kich wyjść pwm, czyli dla PWM, PWM1, PWM2, PWM3

http://192.168.1.100/ind.cgi?pwm1=1 – załącza wyjście pwm1

http://192.168.1.100/ind.cgi?pwm1=0 – wyłącza wyjście pwm1

http://192.168.1.100/ind.cgi?pwm2=1 – załącza wyjście pwm2

http://192.168.1.100/ind.cgi?pwm2=0 - wyłącza wyjście pwm2

http://192.168.1.100/ind.cgi?pwm3=1 – załącza wyjście pwm3

http://192.168.1.100/ind.cgi?pwm3=0 – wyłącza wyjście pwm3

http://192.168.1.100/ind.cgi?pwmd1=500 – ustawia wypełnienie pwm1 na 50%

http://192.168.1.100/ind.cgi?pwmd2=990 – ustawia wypełnienie pwm2 na 99%

http://192.168.1.100/ind.cgi?pwmd3=100 – ustawia wypełnienie pwm3 na 10%

Dokładny opis wszystkich ustawień przez GET/POST dla Even Config i Schedulera jest w osobnym pliku "Opis parametrów GET/POST" (do pobrania ze strony www.tinycontrol.eu)

Numery OID dla SNMP

```
#define SYS DESCR (99)
 // iso.3.6.1.2.1.1.1.0: READONLY ASCII_STRING.
#define SYS UP TIME (97)
 // iso.3.6.1.2.1.1.3.0: READONLY TIME TICKS.
#define SYS NAME (98)
 // iso.3.6.1.2.1.1.4.0: READWRITE ASCII STRING.
#define TRAP RECEIVER ID (1)
 // iso.3.6.1.4.1.17095.2.1.1.1.0: READWRITE BYTE.
#define TRAP RECEIVER ENABLED (2)
 // iso.3.6.1.4.1.17095.2.1.1.2.0: READWRITE BYTE.
#define TRAP RECEIVER IP (3)
 // iso.3.6.1.4.1.17095.2.1.1.3.0: READWRITE IP ADDRESS.
#define TRAP COMMUNITY (4)
 // iso.3.6.1.4.1.17095.2.1.1.4.0: READWRITE ASCII STRING.
#define OUT0 (5)
 // iso.3.6.1.4.1.17095.3.1.0: READWRITE BYTE.
#define OUT1 (6)
 // iso.3.6.1.4.1.17095.3.2.0: READWRITE BYTE.
#define OUT2 (7)
 // iso.3.6.1.4.1.17095.3.3.0: READWRITE BYTE.
#define OUT3 (8)
 // iso.3.6.1.4.1.17095.3.4.0: READWRITE BYTE.
#define OUT4 (9)
 // iso.3.6.1.4.1.17095.3.5.0: READWRITE BYTE.
#define ALL (90)
 // iso.3.6.1.4.1.17095.3.100.0: READONLY OCTET STRING.
#define TEMP (10)
 // iso.3.6.1.4.1.17095.4.1.0: READONLY ASCII STRING.
#define VCC (11)
 // iso.3.6.1.4.1.17095.4.2.0: READONLY ASCII STRING.
#define INP1 (12)
 // iso.3.6.1.4.1.17095.4.3.0: READONLY ASCII STRING.
#define INP2 (13)
 // iso.3.6.1.4.1.17095.4.4.0: READONLY ASCII STRING.
#define INP3 (14)
 // iso.3.6.1.4.1.17095.4.5.0: READONLY ASCII STRING.
#define INP4 (15)
 // iso.3.6.1.4.1.17095.4.6.0: READONLY ASCII STRING.
#define INP5 (16)
 // iso.3.6.1.4.1.17095.4.7.0: READONLY ASCII STRING.
#define INP6 (17)
 // iso.3.6.1.4.1.17095.5.1.0: READONLY ASCII STRING.
#define INP7 (18)
 // iso.3.6.1.4.1.17095.5.2.0: READONLY ASCII STRING.
#define INP8 (19)
 // iso.3.6.1.4.1.17095.5.3.0: READONLY ASCII STRING.
#define INP9 (20)
 // iso.3.6.1.4.1.17095.5.4.0: READONLY ASCII STRING.
#define INP10 (21)
 // iso.3.6.1.4.1.17095.5.5.0: READONLY ASCII STRING.
#define INP11 (22)
 // iso.3.6.1.4.1.17095.5.6.0: READONLY ASCII STRING.
#define DTH22_1 (23)
 // iso.3.6.1.4.1.17095.6.1.0: READONLY ASCII STRING.
#define DTH22 2 (24)
 // iso.3.6.1.4.1.17095.6.2.0: READONLY ASCII STRING.
#define I3XI5 (30)
 // iso.3.6.1.4.1.17095.7.1.0: READONLY ASCII STRING.
#define PXT (31)
 // iso.3.6.1.4.1.17095.7.2.0: READONLY ASCII STRING.
#define PINP4D (32)
 // iso.3.6.1.4.1.17095.7.3.0: READONLY ASCII STRING.
#define PINP4D 24H (33)
 // iso.3.6.1.4.1.17095.7.4.0: READONLY ASCII STRING.
#define INP1D (41)
 // iso.3.6.1.4.1.17095.10.1.0: READONLY BYTE.
#define INP2D (42)
 // iso.3.6.1.4.1.17095.10.2.0: READONLY BYTE.
#define INP3D (43)
 // iso.3.6.1.4.1.17095.10.3.0: READONLY BYTE.
#define INP4D (44)
 // iso.3.6.1.4.1.17095.10.4.0: READONLY BYTE.
```

Aktualizacja oprogramowania (upgrade)

W przypadku gdy pojawi się nowa wersja oprogramowania lub wersja pod specjalne zastosowanie istnieje możliwość załadowania takiego oprogramowania do urządzenia. Można to zrobić zdalnie przez sieć przy pomocy protokołu TFTP.

Oprogramowanie można załadować przy pomocy dedykowanej aplikacji *LAN Controler Tools.exe* (wystarczy znaleźć kontroler w sieci lub podać adres IP i wcisnać "Upgrade Firmware") lub przez dowolnego klienta TFTP (opis poniżej).

W celu załadowania oprogramowania przez klienta TFTP należy zrestartować urządzenie (opcja "Save config and Reboot" w Network configuration, przytrzymanie przycisku reset na płytce lub użycie aplikacji "LAN Controler Tools"), następnie mamy 5 sekund (miga zielona dioda w gnieździe RJ45) na rozpoczęcie transmisji przez TFTP, jeśli transmisja nie nastąpi urządzenie uruchamia się normalnie (zielona dioda w RJ45 świeci). W przypadku gdy transmisja pliku upgradu nastąpi należy poczekać około 90 sekund na załadowanie oprogramowania. Poprawne załadowanie kończy się komunikatem "Przesłano pomyślnie".

Plik musi być przesyłany w trybie binarnym - dla windowsowego tftp wymagana opcja –i, przykład: **tftp –i 192.168.1.100 put "file_upgrade.bin"**.

Po poprawnym załadowaniu, urządzenie zrestartuje się i będzie gotowe do pracy.

W przypadku próby wysłania złego pliku dostaniemy komunikat o błędzie "invalid file".

```
C:\SYSWXP\system32\cmd.exe

C:\Stftp -i 192.168.1.100 put "firmware_lan_1.1.bin"

Błąd na serwerze : invalid file

C:\>
```

Treść instrukcji jest okresowo sprawdzana i w razie potrzeby poprawiana. W razie spostrzeżenia błędów lub nieścisłości prosimy o kontakt z naszą firmą. Nie można jednak wykluczyć, że pomimo dołożenia wszelkich starań jednak powstały jakieś rozbieżności. Aby uzyskać najnowszą wersję prosimy o kontakt z naszą firmą lub dystrybutorami.

© Konsorcjum ATS Sp.J. Kopiowanie, powielanie, reprodukcja całości lub fragmentów bez zgody właściciela zabronione.

NOTATKI

NOTATKI