

Dragino RS485 to LoRa test

Let's test with this Modbus device

RGU10C Circutor


6.3.- COMANDOS MODBUS

Todas las direcciones del mapa Modbus están en Hexadecimal.

Tabla 12: Mapa de memoria Modbus.

Parámetro	Símbolo	Símbolo Dirección Lectura / Escritura Valores		Valores	Unidades	
Nº de periférico	PERI	0000	R/W	1 - 99	558	
Velocidad de comunicación	bd	0001	R/W 2400-4800-9600-19200- 38400-57600-115200		baudios	
Tipo de paridad	PARI	0002	R/W	None - Odd - Even	-	
Frecuencia de trabajo	FREC	0003	R/W	50 - 60	Hz	
Corriente disparo Relé principal	ld	0004	R/W	0.03 - 0.1- 0.3 - 0.5 - 1 - 3 - 5 - 10	А	
Tiempo de retardo Relé principal	td	0005	R/W	INS - SEL - 0.02 - 0.1 - 0.3 - 0.4 - 0.5 - 0.75 - 1 - 3 - 5 - 10	s	
Polaridad contactos Relé principal	Std/+	0006	R/W	Estándar - Positiva		
Corriente disparo Prealarma	ld'	0007	R/W	OFF - 50 - 60 - 70 - 80	%	
Tiempo de retardo Prealarma	tď'	8000	R/W	0.02 - 0.1 - 0.2 - 0.3 - 0.4 - 0.5 - 0.75 -1 - 3 - 5 - 10	s	
Polaridad contactos Prealarma	Std/+	0009	R/W	Estándar - Positiva	-	
Reconexión prealarma	REC	000A	R/W	Manual - REC	2	

Let's read frequency on register 3

04 means read input registers

0003 is the address we read: Frequency

0002 is the byte number (2)


And this is the answer

04 means read input registers


04 is the returned bytes amount, yes 00 32 00 00 (4 bytes)


0032 is 50 in decimal, so the working frequency

With Jcom


And in more Depth including CRC


Sys > 22:39:57:938 - Connecting to Serial Port [\\.\COM25]...OK

[RTU]>Tx > 22:40:05:301 - 03 04 00 03 00 01 C0 28

[RTU]>Rx > 22:40:05:326 - 03 04 02 00 32 41 25

[RTU]>Tx > 22:40:06:303 - 03 04 00 03 00 01 C0 28

[RTU]>Rx > 22:40:06:334 - 03 04 02 00 32 41 25

[RTU]>Tx > 22:40:07:304 - 03 04 00 03 00 01 C0 28

[RTU]>Rx > 22:40:07:342 - 03 04 02 00 32 41 25

[RTU]>Tx > 22:40:08:302 - 03 04 00 03 00 01 C0 28


[RTU]>Rx > 22:40:08:333 - 03 04 02 00 32 41 25


Now we try to enter this telegram on the Draguino RS485 to send the answer to TTN

Let'see the response from the Dragino device

Let's connect the programming USB to TTL. This i sport 15

Let's open Termite terminal


Now let's try to send some AT commands

```
AT+BAUDR=9600

OK

AT+PARITY=0

OK
```

Yeah, it is alive!

Let's connect our RGU10C to the RS485-LN

The AT+BAUDR command can set the baud rate;

The AT+PARITY command can set the data verification method;

The example given by your email, the corresponding configuration of the device:

AT+COMMAND1=03 04 00 03 00 01,1

AT+DATACUT1=7,2,4~5

```
Sys > 22:39:57:938 - Connecting to Serial Port [\\.\COM25]...OK
[RTU]>Tx > 22:40:05:301 - 03 04 00 03 00 01 C0 28
[RTU]>Rx > 22:40:05:326 - 03 04 02 00 32 41 25
[RTU]>Tx > 22:40:06:303 - 03 04 00 03 00 01 C0 28
[RTU]>Rx > 22:40:06:334 - 03 04 02 00 32 41 25
[RTU]>Tx > 22:40:07:304 - 03 04 00 03 00 01 C0 28
[RTU]>Rx > 22:40:07:342 - 03 04 00 03 00 01 C0 28
[RTU]>Tx > 22:40:08:302 - 03 04 00 03 00 01 C0 28
[RTU]>Tx > 22:40:08:333 - 03 04 02 00 32 41 25
[RTU]>Rx > 22:40:08:333 - 03 04 02 00 32 41 25
[RTU]>RX > 22:40:08:333 - 03 04 02 00 32 41 25
```


Give the commands to program the transactions

The example given by your email, the corresponding configuration of the device:


AT+COMMAND1=03 04 00 03 00 01,1

AT+COMMAND1

AT+DATACUT1=7,2,4~5


It Works!


And even gets periodically each 10 minutes


APPLICATION DATA


Estimated Airtime

103.424 ms


Now let's try to change the period from 60 seconds (default) to 10 seconds From the program terminal


Nothing changes

We have to reset or power off and on the Dragino device Not we have a periodo f 10 seconds


Let's seehow to change the programmed transmisión Now we will try read on register 4 (This is the preset trip current)

From serial Terminal AT+COMMAND1=03 04 00 04 00 01,1

```
AT+COMMAND1=03 04 00 04 00 01,1

OK

CMD1 = 03 04 00 04 00 01 71 e9

RETURN1 = 03 04 02 00 05 00 f3

Payload = 01 00 05

[1169427] UpLinkCounter= 117

[1169428] TX on freq 867100000 Hz at DR 5

[1170473] RX on freq 867100000 Hz at DR 5

[1170501] rxTimeOut


[1171479] RX on freq 869525000 Hz at DR 3

[1171519] rxTimeOut
```

Yes now we get 5 corresponding to 3.0 A Since the posible values are


Corriente disparo Relé principal	Id	0004	R/W	0.03 - 0.1- 0.3 - 0.5 - 1 - 3 - 5 - 10	А	
----------------------------------	----	------	-----	---	---	--

Now we change the preset on the leak circuit breaker relay to 0.03 (30mA) Yes, 0 is 30mA!


Finally we disconnect the RS485 cable from The leakage realy RGU10 and we get the following result

APPLICATION DATA


Obvious since there is no one listening at address 3 But the payload is made of bytes 4 and 5

```
CMD1 = 03 04 00 04 00 01 71 e9
RETURN1 = 00 00 00 00 00 00 00 00
Payload = 01 00 00

[1909002] WWW UpLinkCounter = 192 WWW
[1909003] TX on freq 868300000 Hz at DR 5
[1909059] tx Done
[1910048] RX on freq 868300000 Hz at DR 5
[1910077] rx TimeOut
[1911054] RX on freq 869525000 Hz at DR 3
[1911094] rx TimeOut

CMD1 = 03 04 00 04 00 01 71 e9
RETURN1 = 00 00 00 00 00 00 00
Payload = 01 00 00
```

Variable Speed drive and Dragino RS485 to Lora for Monitoring

Salicru CV30 VFD

Now we want to read the speed of a VFD Our VFD i son address 1 9600 bauds No Parity, 8 bits, 1 stop bit: N,8,1 Reading the speed on register:

Velocidad de	3005H	Rango: 0~65535 RPM	ь
operación	300311	Rango. 0~65555 RPW	K


Parameter 12293 in decimal is 3005 in Hex

First we try with qModMaster terminal, in order to find out the right parameters

Connecting the VFD to the computer with a RS-485 to USB converter

Yes, we have the VFD stopped, with 0 speed as we see here 00 00 RPM

If yo do not set the RTS to Handshake you will get an error


Raw Data [RTU]>Tx > 11:20:40:475 - 01 03 30 05 00 01 9B 0B [RTU]>Rx > 11:20:40:511 - 01 03 02 00 00 B8 44 [RTU]>Tx > 11:20:43:479 - 01 03 30 05 00 01 9B 0B [RTU]>Rx > 11:20:43:502 - 01 03 02 00 00 B8 44

The we start the motor manually with a digital input on the drive (speed is controlled by Modbus)

We see

595 RPM (0253 Hex)

It Works!


So now we know the right command to programm to The Dragino RS-485 transactions

And this is:

AT+COMMAND1=01 03 30 05 00 01,1

AT+DATACUT1=7,2,4~5 (But this was already programmed on the Dragino so we do not need to resend this AT command)

Yes, we have already programmed the Dragion, but the reponse is still 000000000 since we have not connected the VFD to the Dragino

Let's connect the VFD to Dragino RS-485-LN

Voilà,

First drive stopped, and the drive started at speed 02 54 in Hex (595 RPM in decimal)

ilters	uplink	downlink	activation	ack	error			
	time	counter	port					
1 1	:41:32	57	2		dev id: 8765	4321 payload	01 02 54	
1 1	:41:22	56	2		dev id: <u>8765</u>	4321 payload	01 02 54	
1 1	:41:12	55	2		dev id: 8765	4321 payload	01 02 55	
1 1	:41:02	54	2		dev id: 8765	14321 payload	01 00 00	
1 1	:40:52	53	2		dev id: 8765	4321 payload	01 00 00	

CMD1 = 01 03 30 05 00 01 9b 0b RETURN1 = 01 03 02 00 00 b8 44 Payload = 01 00 00

[429427]****** UpLinkCounter= 42 ******

[429428]TX on freq 868300000 Hz at DR 3

[429597]txDone

[430592]RX on freq 868300000 Hz at DR 3


[430632]rxTimeOut

[431592]RX on freq 869525000 Hz at DR 3


[431632]rxTimeOut

CMD1 = 01 03 30 05 00 01 9b 0b RETURN1 = 01 03 02 02 54 b8 db Payload = 01 <mark>02 54</mark>


APPLICATION DATA uplink downlink activation error Filters counter **11:41:32** dev id: 87654321 payload: 01 02 54 57 56 2 dev id: 87654321 payload: 01 02 54 **11:41:22** 55 2 dev id: 87654321 payload: 01 02 55 **11:41:12 11:41:02** dev id: 87654321 payload: 01 00 00 53 2 dev id: 87654321 payload: 01 00 00 **11:40:52**


But let's decode the payload since it is in Hex


This is the payload decoder


Payload Format

The payload format sent by your devices


```
function Decoder(bytes, port) {
 // Decode an uplink message from a buffer
 // (array) of bytes to an object of fields.
 var decoded = {};


if (port === 2) decoded.rpm = bytes[1]*256+bytes[2];


return decoded;
}
```


How to send the speed values to a mobile phone with "IoT On Off "App


You can find the Node-RED code here:

https://github.com/xavierflorensa/Salicru-VFD-Dragino-RS485-to-LoRaWAN-to-IOT-OnOff-App-Node-RED-flow

How to change the speed from TTN downlink message injection

Configure AT+COMMANDx or AT+DATACUTx	AF	Dynamic
AF MM NN LL XX XX XX XY		

Type Code 0xAF

0xAF downlink command can be used to set AT+COMMANDx or AT+DATACUTx.

Note: if user use AT+COMMANDx to add a new command, he also need to send AT+DATACUTx downlink.

Format: AF MM NN LL XX XX XX XY YY

Where:

- ♦ MM: the ATCOMMAND or AT+DATACUT to be set. Value from 01 ~ 0F,
- \diamond NN: 0: no CRC; 1: add CRC-16/MODBUS ; 2: set the AT+DATACUT value.
- ♦ LL: The length of AT+COMMAND or AT+DATACUT command
- ♦ XX XX XX XX: AT+COMMAND or AT+DATACUT command
- ♦ YY: If YY=0, RS485-LN will execute the downlink command without uplink; if YY=1, RS485-LN will execute an uplink after got this command.

Example:

AF 03 01 06 0A 05 00 04 00 01 00: Same as AT+COMMAND3=0A 05 00 04 00 01,1

How to change the speed from a mobile phone