

User's Guide

Shop on line at

omega.com[®]

omega.com

e-mail: info@omega.com

For Latest Product Manuals

omegamanual.info

zSeries Wireless Sensor System

OMEGAnet® On-Line Service www.omega.com	Internet e-mail info@omega.com
--	---

Servicing North America:

USA:
ISO 9001 Certified
One Omega Drive, P.O. Box 4047
Stamford CT 06907-0047
TEL: (203) 359-1660 FAX: (203) 359-7700
e-mail: info@omega.com

Canada:
976 Bergar
Laval (Quebec) H7L 5A1
TEL: (514) 856-6928 FAX: (514) 856-6886
e-mail: info@omega.ca

For immediate technical or application assistance:

USA and Canada:
Sales Service: 1-800-826-6342 / 1-800-TC-OMEGA®
Customer Service: 1-800-622-2378 / 1-800-622-BEST®
Engineering Service: 1-800-872-9436 / 1-800-USA-WHEN®

Mexico and Latin American:
TEL: (001) 203-359-7803 FAX: (001) 203-359-7807
e-mail: espanol@omega.com

Servicing Europe:

Benelux:
TEL: +31 20 3472121 FAX: +31 20 6434643
Toll Free in Benelux: 0800 0993344
e-mail: sales@omegaeng.nl

Czech Republic:
Frystatska 184, 733 01 Karviná
TEL: +420 59 6311899 FAX: +420 59 6311114
e-mail: info@omegashop.cz

France:
TEL: +33 1 61 37 29 00 FAX: +33 1 30 57 54 27
Toll Free in France: 0800 466 342
e-mail: sales@omega.fr

Germany/Austria:
Daimlerstrasse 26, D-75392 Deckenpfronn, Germany
TEL: +49 7056 9398-0 FAX: +49 7056 9398-29
Toll Free in Germany: 0800 639 7678
e-mail: info@omega.de

United Kingdom:
ISO 9001 Certified
One Omega Drive
River Bend Technology Centre
Northbank, Irlam Manchester M44 5BD United Kingdom
TEL: +44 161 777 6611 FAX: +44 161 777 6622
Toll Free in England: 0800 488 488
e-mail: sales@omega.co.uk

It is the policy of OMEGA to comply with all worldwide safety and EMC/EMI regulations that apply. OMEGA is constantly pursuing certification of its products to the European New Approach Directives. OMEGA will add the CE mark to every appropriate device upon certification.

The information contained in this document is believed to be correct, but OMEGA Engineering, Inc. accepts no liability for any errors it contains, and reserves the right to alter specifications without notice.

WARNING: These products are not designed for use in, and should not be used for, patient-connected applications.

This device is marked with the international caution symbol. It is important to read the Setup Guide before installing or commissioning this device as the guide contains important information relating to safety and EMC.

TABLE OF CONTENTS

Part 1: Introduction	
1.1	Safety and EMC Considerations2
1.2	Before You Begin2
1.3	Description.....2
Part 2: Hardware	
2.1	Parts of the End Device5
2.2	Dimensions and Mounting - End Device6
2.3	External Sensors/Probes for the End Device6
2.4	Disassembly - End Device7
2.5	Parts of the Coordinator8
2.6	Dimensions and Mounting - Coordinator.....9
2.7	DIP Switches10
2.7.1	DIP Switch Setup: Device ID (DID)10
2.7.2	DIP Switch Setup: Network ID (NID)10
2.7.3	DIP Switch Setup: Ethernet Coordinator11
2.8	Network Communication Interfaces13
2.8.1	10Base-T RJ-45 Pinout.....13
2.8.2	10Base-T Crossover Wiring.....13
Part 3: Network Configuration	
3.1	Ethernet (MAC) Address14
3.2	Network Protocols14
3.3	DHCP14
3.4	DNS15
3.5	IP Address15
3.5.1	Default IP Address.....15
3.5.2	Changing TCP/IP Properties on Your Computer15
Part 4: Operations	
4.0	Testing the Connection17
4.1	iConnect Software17
4.2	Setting a new IP Address over the Network20
4.3	Coordinator's Configurations and Operations21
4.3.1	Power Up Device22
4.3.2	Get Readings from the End Device24
4.3.3	Java Runtime Environment Setup25
4.3.3.1	Java Runtime Environment 1.4 Setup Instructions.....25
4.3.3.2	Java Runtime Environment 1.5 (5.0) Setup Instructions26
4.3.3.3	Browser Proxy Selection27
4.3.4	Java Policy28
4.3.5	Chart30
4.3.6	Diagnostic32
4.3.7	Configuration33
4.3.8	Sensor Setup.....34
4.3.9	Access Control37
4.4	Telnet Setup38
4.5	HTTPget Program.....38
4.5.1	HTTPget using Port 200038
4.5.2	HTTPget and ARP to Setup Device IP Address40

TABLE OF CONTENTS

(continued)

4.6	ARP Protocol	40
4.7	iLog Software.....	42
4.8	Mail Notifier Software.....	43
4.8.1	Installation.....	43
4.8.2	Program Options Setup and Configuration	44
4.8.3	Device Setting Setup and Configuration	45
Part 5: Environment / Operating Conditions		47
5.1	General Deployment Guidelines	47
5.2	With Line-of-Sight	49
5.3	Without Line-of-Sight	50
5.4	Casing and Closure Around the Antenna	50
5.5	Fine Adjustment in Performance	51
Part 6: Specifications		52
Part 7: Factory Preset Values		54
Appendix A	Glossary	55
Appendix B	IP Address	56
Appendix C	IP Netmask	57
Appendix D	ASCII Chart	58
	ASCII Chart Control Codes	59
Appendix E	iLog Error Messages	60
Appendix F	Telnet Commands Table.....	61
Appendix G	Frequently Asked Questions (FAQ).....	63

LIST OF FIGURES:

Figure 1.1	zSeries Wireless System on the Ethernet Network	4
Figure 2.1	Parts of the End Device	5
Figure 2.2	Mounting the End Device	6
Figure 2.3	External Sensors/Probes	6
Figure 2.4	Disassembly of the End Device	7
Figure 2.5	Parts of the Coordinator	8
Figure 2.6	Mounting the Coordinator	9
Figure 2.7	Device ID (DID) - 8 Position DIP Switch Setup	10
Figure 2.8	Network ID (NID) - 8 Position DIP Switch Setup	11
Figure 2.9	Ethernet - 4 Position DIP Switch Setup	12
Figure 2.10	RJ45 Pinout	13
Figure 2.11	10Base-T Crossover Cable Wiring	13
Figure 3.1	4 Position DIP Switch on Bottom Side of Coordinator	14
Figure 3.2	Network Connections	16
Figure 3.3	Network Connections	16
Figure 4.1	Pinging the Coordinator from MS-DOS Prompt	17
Figure 4.2	Assigning an IP Address using iConnect	18
Figure 4.3	Accessing the zSeries System for Configuration	19
Figure 4.4	Access Control	20
Figure 4.5	Home Page Menu	21
Figure 4.6	Login and Administrator Password	21
Figure 4.7	Select Readings by Group	22
Figure 4.8	Readings	23
Figure 4.9	Java 1.4.2.x Screen Shot	25
Figure 4.10	Java 1.5.x.x Screen Shot	26
Figure 4.11	Java Policy	28
Figure 4.12	Java Policy	29
Figure 4.13	Select Chart by Group	30
Figure 4.14	Chart	30
Figure 4.15	Diagnostic	32
Figure 4.16	Configuration	33
Figure 4.17	Sensor Setup by Group	34
Figure 4.18	Sensor Setup	35
Figure 4.19	Sensor Parameters	36
Figure 4.20	Access Control	37
Figure 4.21	HTTPget Example of Polling End Device #1, 2, 3, 4	39
Figure 4.22	ARP Commands and Responses	41
Figure 4.23	iLog Software Logging Data for End Device #1, 3, 4	42
Figure 4.24	Mail Notifier Main Window	43
Figure 4.25	Mail Notifier Profile Setup	44
Figure 4.26	Mail Notifier Device Setting	46
Figure 5.1	Operation in Buildings	48
Figure 5.2	Fresnel Zone	49
Figure 5.3	Materials in Buildings	50
Figure 5.4	Channels	51

NOTES, WARNINGS and CAUTIONS

Information that is especially important to note is identified by the following labels:

- **NOTE**
- **WARNING or CAUTION**
- **IMPORTANT**
- **TIP**

NOTE: Provides you with information that is important to successfully setup and use the zSeries Wireless System.

CAUTION or WARNING: Tells you about the risk of electrical shock.

CAUTION, WARNING or IMPORTANT: Tells you of circumstances or practices that can effect the instrument's functionality and must refer to accompanying documents.

TIP: Provides you helpful hints.

FEATURES

- ✓ **Temperature**
- ✓ **Humidity**
- ✓ **Barometric Pressure**
- ✓ **Email Alarms**
- ✓ **Web Server**
- ✓ **No Special Software Required**

PART 1

INTRODUCTION

1.1 Safety and EMC Considerations

Refer to the Environment/Operating Conditions Section

EMC Considerations

- Whenever EMC is an issue, always use shielded cables.
- Never run signal and power wires in the same conduit.
- Use twisted-pair wires for signal connections.
- Install Ferrite Bead(s) on signal wires close to the instrument if EMC problems persist.

Failure to follow all instructions and warnings may result in injury!

1.2 Before You Begin

Inspecting Your Shipment: Remove the packing slip and verify that you have received everything listed. Inspect the container and equipment for signs of damage as soon as you receive the shipment. Note any evidence of rough handling in transit. Immediately report any damage to the shipping agent. The carrier will not honor damage claims unless all shipping material is saved for inspection. After examining and removing the contents, save the packing material and carton in the event reshipment is necessary.

Customer Service: If you need assistance, please contact the Customer Service Department nearest you.

Manuals, Software: The latest Operation Manual as well as free configuration software (iConnect), data-logging software (iLog) and Mail Notifier are available at **the website listed on the cover page of this manual or on the CD-ROM enclosed with your shipment.**

1.3 Description

The zSeries wireless sensor system provides Web-based monitoring of Temperature, Humidity, and Barometric Pressure in critical HVAC and Refrigeration applications.

The compact wireless “End Devices” mount discretely on the wall in clean rooms, laboratories, museums, computer server rooms, warehouses, and any remote facility. The wireless End Devices are powered by two AA 1.5 volt alkaline batteries.

The End Devices transmit up to 300 feet (without obstructions or interference) to a “Coordinator” connected directly to an Ethernet network and the Internet. The wireless system complies with IEEE 802.15.4 operating at 2.4GHz.

The zSeries system allows you to monitor and record Temperature, Relative Humidity, and Barometric Pressure over an Ethernet network or the Internet without any special software-just your Web Browser.

We offer a selection of End Devices for a variety of applications. Each End Device supports one or two sensors. End Devices are available with built-in sensors, with external sensor probes, and with both built-in and external sensors. The external sensors are designed for harsh environments such as outdoor weather, in HVAC ducts, in freezers and refrigerators.

1.3 Description (continued)

For example, you can select one End Device that has one internal and one external sensor to monitor temperature and humidity both inside and outside a climate-controlled facility.

Each zSeries Coordinator can directly support up to thirty-two (32) End Devices. The Coordinators include AC adapters to operate on any voltage worldwide from 100-240 Vac and 50-60Hz. The Coordinator connects directly to an Ethernet Network or the Internet. Unlike an RS232 or USB device, it does not require a host computer.

The zSeries Coordinator is an independent node on the network sending and receiving data in standard TCP/IP packets. It is easily configured from a Web Browser and can be password protected. From within an Ethernet LAN or over the Internet, the user simply types the IP address (such as 192.168.1.200) or an easy to remember name (such as "ServRoom" or "Chicago 5") and the Coordinator serves a Web Page with the current readings.

The device can trigger an alarm if variables go above or below a set point that you determine. Your alarm can be sent by email to a single user or to a group distribution list, including text messages to Internet enabled cell phones and PDA's. The "Mail Notifier" software is free and easy to use program for this application.

The zSeries wireless sensor system is easy to install, simple to operate, and features award-winning iServer technology with an Embedded Web Server that requires no special software.

The zSeries system serves Active Web Pages to display real time readings and charts of temperature, humidity, and barometric pressure. You can also log data in standard data formats for use in a spreadsheet or data acquisition program such as Excel or Visual Basic. iLog is a free and easy to use program for logging data to Excel.

The virtual chart viewed on the web page is a Java™ Applet that records a chart over the LAN or Internet in real time. With the zSeries system there is no need to invest time and money learning a proprietary software program to log or chart the data.

Chart scales are fully adjustable on the fly. For example, the chart can display one minute, one hour, one day, one week, one month or one year. Temperature and humidity can be charted across the full span (-40 to 125°C, and 0 to 100% RH) or within any narrow range such as (20 to 30°C).

The OPC Server software makes it easy to integrate the zSeries wireless sensor system with many popular Data Acquisition and Automation programs offered by Omega, Wonderware, iConics, Intellution, Rockwell Automation, and National Instruments, among others.

1.3 Description (continued)

The following example illustrates how you can hookup zSeries wireless system to your network:

The zSeries wireless system consists of a single Coordinator and one or more End Devices. End devices will send data periodically to the Coordinator where it serves as a gateway between the users and the End Devices. The users can access the data through the Coordinator's web server and provided data acquisition software.

A standard web browser can be used to monitor and chart temperature, humidity, and barometric pressure. The browser can also be used to configure the device's IP address, passwords for access and overall configuration parameters.

Figure 1.1 zSeries Wireless System on the Ethernet Network

PART 2

HARDWARE

2.1 Parts of the End Device

1	8 position DIP switch (under cover), sets the NID and DID of the End Device (see Section 2.7 for details)
2	Optional rear entry for external probes
3	Label for Unit Address, Group No. and Network Address
4	Wall mounting holes
5	Label with model and serial numbers
6	Radio module firmware revision location on label
7	Case's tray, where the PCB, sensor and batteries are mounted
8	Case's cover
9	Transmit LED (blue)
10	Case's latch: squeeze sides to pull the cover off
11	Optional external probe with sensor

Figure 2.1 Parts of the End Device

2.2 Dimensions and Mounting - End Device

Position unit where required. Mark and drill holes as required, using a #6 screw.

Figure 2.2 Mounting the End Device

2.3 External Sensors/Probes for the End Device

FROM TOP TO BOTTOM:

- 1) External Industrial Probe ,
Temperature / Humidity -THP
or
Barometric Pressure /
Temperature -BTP
- 2) External Temperature Stick
Probe -TP1
- 3) External Temperature Lug
Mount Probe -TP2

Figure 2.3 External Sensor/Probes

2.4 Disassembly - End Device

You may need to open the unit for one of the following reasons:

- To turn on Power Switch.
- To mount unit to wall. Refer to **Figure 2.2** for mounting dimensions.
- To connect or replace the batteries, (note the polarity of batteries).
- To access JTAG connector.

Remove Cover as shown below, by pressing sides of cover to release latches.

Figure 2.4 Disassembly of the End Device

2.5 Parts of the Coordinator

Figure 2.5 Parts of the Coordinator

1	Wall mounting bracket clip holes (3 places)
2	Label with model and serial numbers
3	Coordinator's firmware revision on label
4	8 position DIP switch, from which the last 3 positions are used to assign the NID, network ID number (see Section 2.7 for details)
5	Ethernet: RJ45 interface for 10BASE-T connection.
6	Case's tray, where the PCB is mounted
7	4 position DIP switch, sets the DHCP and Factory Defaults
8	Coordinator's radio module firmware revision on label
9	Label with default IP address, remove and then write your IP address, in the space provided
10	Label with MAC address (in hex code)
11	Wall mounting bracket
12	Case's cover mounting screw (2 places)
13	Label for Network address
14	Power supply: Plus (+) power supply wire connection inside the plug; Minus (-) power supply wire connection outside the plug
15	Reset button: Used for power resetting the Ethernet board
16	Case's cover

2.5 Parts of the Coordinator (continued)

17	<p>Diagnostics LED: (Yellow and Green) Diagnostics: at boot-up they light up for 2 seconds, then turn off; DHCP: if DHCP is enabled, they blink and stay solid periodically Network Link LED: (Green) Solid: Indicates good network link. Activity LED: (Red) Blinking: Indicates network activities (receiving or sending packets).</p>
18	<p>Receive LED (blue) while blinking, the Coordinator looks for the clearest channel to communicate. Once it finds that channel, the light will change to solid.</p>
19	Antenna connector
20	Power LED: (Green) Solid: Indicates Power-ON

2.6 Dimensions and Mounting - Coordinator

Position unit where required. Mark and drill the two #4 screw holes. Once the bracket is mounted to the wall: align back of unit over the three bracket clips, when engaged, slide downward, the unit will snap in place

Figure 2.6 Mounting the Coordinator

2.7 DIP Switches

2.7.1 DIP Switch Setup: Device ID (DID)

The End Device is shipped with all DIP switches in the **"OFF"** position.

For each End Device you can setup the unique Device ID using DIP switch **#1 - 5**.

The Device ID also determines the Group of the End Device. The Coordinator puts every eight End Devices into a Group so that the system is more manageable.

You can setup the Network ID (NID) (which is the same as the Coordinator's) with DIP switches **# 6 - 8**. Refer to **Section 2.7.2**.

Figure 2.7 Device ID (DID) - 8 Position DIP Switch Setup

Device ID	1	2	3	4	5	
GROUP A	0	OFF	OFF	OFF	OFF	OFF
	1	ON	OFF	OFF	OFF	OFF
	2	OFF	ON	OFF	OFF	OFF
	3	ON	ON	OFF	OFF	OFF
	4	OFF	OFF	ON	OFF	OFF
	5	ON	OFF	ON	OFF	OFF
	6	OFF	ON	ON	OFF	OFF
	7	ON	ON	ON	OFF	OFF
GROUP B	8	OFF	OFF	OFF	ON	OFF
	9	ON	OFF	OFF	ON	OFF
	10	OFF	ON	OFF	ON	OFF
	11	ON	ON	OFF	ON	OFF
	12	OFF	OFF	ON	ON	OFF
	13	ON	OFF	ON	ON	OFF
	14	OFF	ON	ON	ON	OFF
	15	ON	ON	ON	ON	OFF

Device ID	1	2	3	4	5	
GROUP C	16	OFF	OFF	OFF	OFF	ON
	17	ON	OFF	OFF	OFF	ON
	18	OFF	ON	OFF	OFF	ON
	19	ON	ON	OFF	OFF	ON
	20	OFF	OFF	ON	OFF	ON
	21	ON	OFF	ON	OFF	ON
	22	OFF	ON	ON	OFF	ON
	23	ON	ON	ON	OFF	ON
GROUP D	24	OFF	OFF	OFF	ON	ON
	25	ON	OFF	OFF	ON	ON
	26	OFF	ON	OFF	ON	ON
	27	ON	ON	OFF	ON	ON
	28	OFF	OFF	ON	ON	ON
	29	ON	OFF	ON	ON	ON
	30	OFF	ON	ON	ON	ON
	31	ON	ON	ON	ON	ON

2.7.2 DIP Switch Setup: Network ID (NID)

Each sensor network has a unique Network ID (or NID).

For the End Device and the Coordinator setup the Network ID with DIP switches #6 - 8

If there is no other IEEE 802.15.4 system, the default NID can be used where all three dip switches are **OFF**.

Figure 2.8 Network ID (NID) - 8 Position DIP Switch Setup

NID	#6	#7	#8
13106 (0x3332)	OFF	OFF	OFF
13107 (0x3333)	ON	OFF	OFF
13108 (0x3334)	OFF	ON	OFF
13109 (0x3335)	ON	ON	OFF
13110 (0x3336)	OFF	OFF	ON
13111 (0x3337)	ON	OFF	ON
13112 (0x3338)	OFF	ON	ON
13113 (0x3339)	ON	ON	ON

Definitions:

DID (Device ID): The first 5 DIP switches used to assign a device number to an End Device.

NID (Network ID): The last 3 DIP switches used to assign a unique network number to a network of a Coordinator and End Device(s).

PID (Personal Network ID): The sum of the Network ID and 0x3332.

Note 438 Once the End Devices and the Coordinator start communicating, make sure to push DIP switch #1, located on the back of the Coordinator to the **ON** position. This will lock the Coordinator on the same channel it initially established the connection.

Note 439 It's a good practice to record NID and DID numbers on designated labels placed on the Coordinator and End Devices.

2.7.3 DIP Switch Setup: Ethernet - Coordinator

Figure 2.9 Ethernet - 4 Position DIP Switch Setup

Note ^{ES}

To set the Coordinator to factory default settings:

- 1) Slide DIP switch **#2** to ON position.
- 2) Power the Coordinator on and wait about 10 seconds until the Coordinator fully boots up.
- 3) Set the DIP switch **#2** back to OFF position (it does not matter if the Coordinator is powered ON or OFF, just make sure that the DIP switch is set to OFF, otherwise, every time the unit is power-cycled the factory settings will take over.

2.8 Network Communication Interfaces

2.8.1 10Base-T RJ-45 Pinout

The 10BASE-T Ethernet network (RJ-45) system is used in the Coordinator for network connectivity. The 10 Mbps twisted-pair Ethernet system operates over two pairs of wires. One pair is used for receiving data signals and the other pair is used for transmitting data signals. This means that four pins of the eight-pin connector are used.

Figure 2.10 RJ45 Pinout

2.8.2 10Base-T Crossover Wiring

When connecting the Coordinator directly to the computer, the transmit data pins of the computer should be wired to the receive data pins of the Coordinator, and vice versa. The 10Base-T crossover cable with pin connection assignments are shown below.

Figure 2.11 10Base-T Crossover Cable Wiring

Use straight through cable for connecting the Coordinator to an Ethernet hub. The ports on the hub are already crossed

PART 3

NETWORK CONFIGURATION

3.1 Ethernet (MAC) Address

MAC (Media Access Control) address is your computer's unique hardware number. When you're connected to the LAN from your computer, a correspondence table relates your IP address to your computer's physical (MAC) address. The MAC address can be found on the label of your device and contains 6 bytes (12 characters) of hexadecimal numbers XX:XX:XX:XX:XX:XX hex

For Example: 0A:0C:3D:0B:0A:0B

Remove the small label with the **default IP** address and there will be room to put your IP address. See **Figure 2.5**.

3.2 Network Protocols

The Coordinator can be connected to the network using standard TCP/IP protocols. It also supports ARP, HTTP (WEB server), DHCP, DNS and Telnet protocols.

3.3 DHCP

DHCP, Dynamic Host Configuration Protocol enables individual computers or devices to extract their IP configurations from a server (DHCP server).

If the DHCP is enabled on your Coordinator, as soon as the Coordinator is connected to the network, there is an exchange of information between DHCP server and the Coordinator. During this process the IP address, the Gateway address, and the Subnet Mask will be assigned to the Coordinator by the DHCP server. Note that the DHCP server must be configured correctly to do such assignment.

The Coordinator is shipped with DHCP disabled (factory default).

If fixed or static IP address is desired, the DHCP must be disabled.

The DHCP can be enabled by setting the DIP switch # 3 to the "ON" position

Figure 3.1 4 Position DIP Switch on the Bottom Side of Coordinator

Setting the **Coordinator's** IP address to 0.0.0.0 will also enable DHCP.

3.4 DNS

DNS, Domain Name System enables individual computers and devices to be recognized over a network based on a specific name instead of an IP address.

For example, instead of having to use **http://192.168.1.200** (IP address), you would use only **http://z03ec** or any sixteen character name stored as Host Name under Access Control menu in the zSeries Home Page.

The default DNS name for the Coordinator is "**z**" followed by the **last four digits** of the MAC address of that particular Coordinator.

 Note

1. It is very important to communicate with the network administrator in order to understand the DHCP and its existing configurations on the host server, before enabling the DHCP on the Coordinator.
2. The Coordinators are shipped with a default static IP address of **192.168.1.200** and Subnet Mask of **255.255.255.0**.
3. On Novell networks or Windows 2000 where the DCHP is an updated function of DNS this feature may be beneficial since a particular name can be assigned eliminating the need for the IP address.

3.5 IP Address

Every active device connected to the TCP/IP network must have a unique IP address. This IP address is used to establish a connection to the Coordinator. Every computer using TCP/IP should have a unique 32-bit address which is divided into two portions, the network ID and the host ID. For instance, every computer on the same network uses the same network ID. At the same time, all of them have a different host ID. For more details about the IP address see **Appendix B**.

3.5.1 Default IP Address

The Coordinator is shipped with a default IP address of **192.168.1.200** and Subnet Mask of **255.255.255.0**. If you are going to use a Web browser or Telnet program to access the Coordinator using its default IP address, make sure that the PC from which you're establishing the connection has an IP address that is in the same range as the Coordinator's IP address (**192.168.1.x**, where **x** can be any number from 1 to 254). See **Section 3.5.2**.

 Note

Your PC's IP address cannot be the same as the Coordinator's IP address.

You also need to make sure that your PC's Subnet Mask is **255.255.255.0**. This is a good way to access the Coordinator over the network and make any configuration changes needed. If **192.168.1.200** is already in use on your network, use an Ethernet crossover cable between your computer and the Coordinator to change the IP address or any other settings within the Coordinator.

3.5.2 Changing TCP/IP Properties on Your Computer

Go to your computer's **Control Panel** then **Network Connections**.

Pick the network with the proper Ethernet card. Right click and choose **Properties**

Look for **Internet Protocol**, click on it and press **Properties**

Figure 3.2 Network Connections

Setup the IP address (in this case, 192.168.1.1) as shown below and press OK

You can access the Coordinator's web server via any internet browser using IP address of **192.168.1.200**.

Once you log into the Coordinator's web server, you will be able to change its IP configuration according to **Section 4.2**.

Note

After you configure the Coordinator's IP configurations, you should go back and set your PC's previous IP settings.

Figure 3.3 Network Connections

PART 4

OPERATIONS

This Coordinator can be used and configured in several ways, depending on user's preference and network setup. It can be configured using a Web browser, like Netscape or Internet Explorer. It can also be configured using the iConnect Configuration Software.

If DHCP and DNS servers are configured to exchange information, the connection will be very simple. All you need to do is to enable DHCP on the Coordinator (see **Section 3.3**) and use a straight through network cable to connect the Coordinator to an Ethernet hub or switch and power it up. Now, you can use the Coordinator's default Host (Domain) Name, which is **zxxxx** (where xxxx are the last four characters of its MAC address) to access the Coordinator's Web Server.

If DHCP is not the preferred method, you can configure your PC's network connection with an IP address of **192.168.1.x** that is in the same range as the Coordinator's default IP address (**192.168.1.200**) and connect to the Coordinator using a cross-over network cable between your PC's network port and the Coordinator. After you're done with configuring the Coordinator, you can always set your PC back to its original settings. (See **Section 3.5.2** for more details).

On your computer, from the MS-DOS Prompt window type "**ping 192.168.1.200**" and press Enter. If DHCP and DNS servers are used type "**ping zxxxx**", where xxxx are the last four digits of the Coordinator's MAC address, located on the back of the device. You should get a reply as shown in **Figure 4.1**.

4.0 Testing the Connection


```
MS-DOS Prompt
Auto
C:\>ping z03ec
Pinging z03ec with 32 bytes of data:

Reply from z03ec: bytes=32 time=15ms TTL=60
Reply from z03ec: bytes=32 time=8ms TTL=60
Reply from z03ec: bytes=32 time=8ms TTL=60
Reply from z03ec: bytes=32 time=8ms TTL=60

Pinging statistics for z03ec:
 Packets:  Sent=4, Received=4, Lost=0 (0% loss)

Approximate round trip times in milli-seconds:
 Minimum=8ms, Maximum=15ms, Average=9ms
```

Figure 4.1 Pinging the Coordinator from MS-DOS Prompt

This proves that the connection is proper and you can get into configuration or run mode using the Telnet or Web browser.

4.1 iConnect Software

The Coordinator may also be assigned an IP Address by using the iConnect software.

- a) Download the iConnect software from the website listed in this manual.
- b) Install iConnect software on a networked PC. This software is compatible with Windows 95, 98, NT, 2000, and XP.
- c) Use iConnect to assign an IP address to the Coordinator and access its web pages for configuration. You can also use any standard web browser to access the zSeries system's web pages. Consult with your IT department for obtaining an IP address.

Figure 4.2 Assigning an IP Address using iConnect

- 1) Place the IP address in this box.
- 2) Take the MAC address from the label attached to the bottom of the Coordinator and place it in this box.
- 3) Click here to send the above IP address to the Coordinator.
- 4) After the IP address is assigned to the Coordinator, click here to access its web pages.
- 5) Click here to Ping the Coordinator whose IP address is shown in the IP address box.
- 6) Click here to find all the Coordinators on your network .
- 7) The IP addresses for the Coordinators found by the iConnect will be listed here.
- 8) These fields indicate the IP address and the subnet mask of the PC on which the iConnect is running.

4.1 iConnect Software (continued)

- d) To access the zSeries system for Configuration:
Click on the "View Webpage" button, you will access the zSeries home page, refer to **Section 4.3** for details.

Figure 4.3 Accessing the zSeries System for Configuration

4.2 Setting a New IP Address over the Network

Besides using the iConnect software, you may use the Coordinator's default IP address to access it and assign a new IP address to it.

The Coordinator is shipped with a default IP address of **192.168.1.200** and Subnet Mask of **255.255.255.0**. You can configure your PC's Network connection with an IP address that is in the same range as the Coordinator's IP address (**192.168.1.x**) and connect to the Coordinator using a crossover network cable between your PC and the Coordinator.

With this completed, you can go to the DOS-Prompt and ping **192.168.1.200**. If you receive responses back (**Figure 4.1**), you can go to the Web browser and type in **http://192.168.1.200** and it will take you to the zSeries Home Page.

Select **Access Control**, button, you'll be asked for the password. You should be on the Access Control page where you can simply type in the desired Static IP address, and click Save.

For more details about the "Access Control" page refer to **Section 4.3.9**.

Figure 4.4 Access Control

For the IP address to take effect, the Coordinator needs to be turned OFF and ON using the "Power Recycle" button. Pressing the physical button marked "RESET" on the Coordinator does the same thing.

You can now connect the Coordinator to an Ethernet hub using a straight through cable, power it up, and follow the ping routine mentioned in the previous section.

4.3 Coordinator's Configurations and Operations

The Blue LED should blink for ~8 seconds and then stay on. It indicates that the Coordinator is searching for the least noisy channel and starts listening there. That's when the blue LED changes from blinking to solid. Using a web browser, you should be able to view the homepage.

- Start your web browser.
- From the browser you type ***http://zxxxx*** using the last four-digits from the MAC address label located on the device if DHCP and DNS are used. If a static IP address is used, then simply type ***http://x.x.x.x***, where ***x.x.x.x*** is the Coordinator's IP address.
- The Home Page, will be displayed.

Figure 4.5 Home Page Menu

In order to access certain menu items of the Home Page, users may be prompted for a password, as shown in the two figures below.

Figure 4.6 LOGIN and ADMINISTRATOR Passwords

There are 2 different access levels:

1. ADMINISTRATOR Password (administrator) allows certain groups and individual users to access and modify "entire" parameters without any restrictions.
The default password is **0000000**. This password can be up to 16 alphanumeric case-sensitive characters.
2. LOGIN Password (operator) allows users to access and modify all of the parameters, except "Access Control" which requires an Administrator password.
The default password is **12345678**. This password can be up to 16 alphanumeric case-sensitive characters.

4.3.1 Power Up Device

To verify that an End Device is working before deploying remotely, install batteries and power it on right next to the Coordinator. When the End Device is powered on, it will search for the Coordinator in all 16 channels reserved for IEEE 802.15.4 (channel 11 through 26) by sending request packets. While it's searching, the blue LED on the End Device blinks every second. Once the Coordinator responds to the End Device request, the LED will blink only when the End Device sends data to the Coordinator (default is every 10 seconds). If the Coordinator is not powered on or it's out of reach, the End Device will keep searching until the batteries discharge in roughly 36 hours.

Once the Coordinator responds back to the End Device it will include its network number in the response packet called Beacon. At this time the End Device would know what the correct Coordinator is (there could be more than one Coordinator responding to the End Device's request packet). The channel on which the Coordinator responds back is automatically picked to be the clearest among all 16 channels and therefore the End Device starts sending data to the Coordinator on that particular channel.

Note

Once the End Devices and the Coordinator start communicating, make sure to push DIP switch #1 located on the back of the Coordinator to ON position. This will lock the Coordinator on the same channel it initially established the connection.

After the End Device transmits data to the Coordinator, it expects an acknowledgment packet back from the Coordinator. If the End Device does not receive an acknowledgment packet back within 50ms, it will go to sleep mode for 2 seconds and then will retransmits the data. This cycle will be repeated for 10 times and if it still does not receive the acknowledgment packet back, the End Device takes a longer sleep time of 3 minutes. After 3 minutes, the End Device retransmits the data every 2 seconds for 4 times and each time it waits for 50ms for an acknowledgment. If it still does not receive a response back from the Coordinator it will take another 3 minutes of sleep. This last sequence will continue until the batteries are drained. Through the whole retransmission cycle explained above the blue LED on the End Device will blink anytime retransmission takes place.

Note

The data being retransmitted will automatically gets updated as new readings take place.

Note

If the communication channel is manually selected in the Coordinator, the End Devices must be power-cycled in order to establish connection over the new channel. If it's not possible to power-cycle the End Devices locally, a remote option is available through the Coordinator's Web server or Telnet console.

Note

When there are two End Devices with the same Device ID, both will be transmitting data every second with their LEDs blinking once a second. The Coordinator will receive data from both End Devices and will display their data alternately. On the "Readings", "Chart", and "Diagnostic" pages of the Coordinator's Web server, the phrase "ID" error code will be placed indicating the conflict. Once the problem is resolved, click on the "Reset Sensor" button located on the Sensors Parameters page to remove the "ID" error code.

4.3.2 Get Readings from the End Device

Once you see the End Device's LED blinking periodically, it means it is sending data which will appear on the "Readings" page. To view the data in a chart format, you can use the "Chart" page.

Click on [Readings](#) from the Home Page, the following page will appear. Select the proper Group to view the readings.

Figure 4.7 Select Readings by Group

In a few seconds the following page will appear, showing updates of the Temperature, Barometric Pressure and Humidity values (depending on your available sensors).

Figure 4.8 Readings

4.3.2 Get Readings from the End Device (continued)

Note

While accessing the “Readings” page, if a blank screen appears without any “java application running” or image of a “Java logo”, please verify you have the latest Java Runtime Environment installed and configured according to the **Section 4.3.3.1**. If you do not have Java Runtime Environment, you may download it from our website or contact the Customer Service Department nearest you.

The “Readings” fields are defined as follows:

Name: Sensor name.

ID: Sensor ID.

Sequence: Sequence number [0-255, Lost, ID].

The Sequence number is incremented for each newly received data. Therefore, it indicates if the sensor is transmitting data successfully.

This area also will display error messages:

Lost Coordinator has not received data from the sensor.

ID More than one sensor is configured with the same Device ID.

Reading Values: The order from left to right is Temperature, Barometric Pressure then Humidity.

First Reading Temperature reading with temperature unit.

Second Reading Pressure reading or Humidity reading, depending on sensor or the external sensor reading.

Third Reading Humidity reading, if the End Device is a **-BTH** version) or the external sensor reading.

Fourth Reading: The external sensor reading.

Note

Reading “Open” indicates that no sensing device is detected.

Data Logging: Press to activate/deactivate data logging. When it is pressed to activate data logging, a file browser pops up to ask for which file data will be saved.

Data is in Comma Separated Value format, which can also be opened in Excel.

Please name file with **.csv** extension.

ACTIVE data is currently being logged in the specified file.

INACTIVE data logging is not executed.

Update: How often the current applet asks for data from embedded server.

Note

See **Section 4.3.4** before activating data logging.

4.3.3 Java Runtime Environment Setup

If your computer does not have Java installed, please download from java.sun.com. You can change the Java setting by clicking its icon in Control Panel. To load the applet, you have to enable the web browser and disable cache.

4.3.3.1 Java Runtime Environment 1.4 Setup instructions

1. Go to your computer's Control Panel. Open the Java Plug-in
2. Select the "Cache" Tab
Un-check the "Enable Caching" box
3. Select the "Proxy" Tab. Follow these **Browser Proxy Selection** instructions below. (Generally, un-check the box if accessing Coordinator on your local network and check the box for access from your internal network to the internet.)
4. Refresh or restart the webpage.

To disable cache setting:

For Java Version 1.4.2.x it is found under the CACHE TAB.

Figure 4.9 Java 1.4.2.x Screen Shot

4.3.3.2 Java Runtime Environment 1.5 (5.0) Setup instructions

1. Go to your computer's Control Panel. Open the Java Plug-in
2. Click on "Settings" & "View Applets" in the "General" tab.
3. Select the "Settings" button on the General Tab
Un-check the "Enable Caching" box. Then close dialog box to show the General Tab again
4. Select the "Network Settings" button on the General Tab.
Proceed to the Browser tab. Follow the **Browser Proxy Selection** instructions below. You should either select the "Use Browser Settings" option or the "Direct Connection" option depending on the network connections between your computer and the Coordinator. (Generally, select "Direct Connection" if accessing Coordinator on your local network and select "Use Browser Settings" option for access from your internal network to the internet.)
5. Refresh or restart the webpage.

For Java Version 1.5.x.x it is found under "General" > "Settings" > "View Applets" and then at the bottom there is the Checkbox to REMOVE CACHE .

Figure 4.10 Java 1.5.x.x. Screen Shots

For Java 1.6.x.x it is similar to Java 1.5.x.x but there is no need to remove CACHE.

4.3.3.3 Browser Proxy Selection

Accessing Coordinators within your internal network

- Usually when the computer and Coordinators are on an internal network, you will not use Proxy server access.
- You should un-check the "Use Browser Settings" option on the "Proxy" tab.

Accessing Coordinators units using the internet

- Often the web browser will use Proxy server access to the internet. In such cases, the default Java runtime settings on the "Proxy" tab should suffice. The default setting is the "Use Browser Settings" option.
- If the default proxy setting doesn't work, then you may have a situation where the proxy settings of the web browser are incorrect.

Diagnostics:

If the web page of the zSeries system appears, then the HTTP Proxy is working fine.

If the data isn't updated on the zSeries system upon selecting the Read Sensor web page, there may be a problem with access through a winsock proxy server. In such cases your network administrator will need to provide the winsock proxy server and port #s. (The TCP ports the Coordinator uses for Java applets are 1000 and 1001).

These values should be entered into the Socks line on the "Proxy" tab (of the Java Plugin control panel) or into the "connections" tab on the View,Internet Options dialog and make sure that the Proxy tab shows that the "Use Browser Settings" option is not selected (i.e. when you specify proxy connections in the Java Plugin control panel).

Accessing Coordinators units over Peer-to-Peer network

A simple peer-to-peer network is setup by disconnecting from the main network (as users will often do when trying to do initial setup of the zSeries system) and then connecting the Coordinator to another computer using a ethernet hub, an ethernet switch, or a Cross-over cable connection.

Often when using a peer-to-peer network, the Java plugin and the web browser (such as Internet Explorer) have internet connections configured to connect through proxy servers. In such case, you will need to simply assign the final IP address on this peer to peer network and then view the zSeries system's charts after connecting the Coordinator into the regular network. Otherwise you can disable the Java plug-in's "Use Browser Settings" temporarily and then reconfigure the Java plug-in settings for regular network access after testing the zSeries system's chart access on your peer-to-peer network.

The "Use Browser Settings" should not be selected. And the HTTP and Socks proxy entries should be blank. Also, setup the internet browser so that proxy servers are disabled.

Java and the Java Coffee Cup Logo are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries."

4.3.4 Java Policy

To activate data logging and save graphs from the Java applets, it is necessary to create a Java Policy file and copy it onto a folder.

1) Open a Notepad file and using the IP address of the Coordinator type the following:

```
grant codeBase "http://192.168.1.200/*"  
{  
 Permission java.security.AllPermission "*", "*";  
};
```

Note

This file should have the IP address of the Coordinator; in this case the default IP address is 192.168.1.200. If the IP address is changed, then the IP address shown in the file needs to be changed; otherwise, it will not work. If more than one Coordinator is being monitored from the same computer, it is necessary to repeat the above for each of the Coordinators in the same "java_policy.txt" file.

If DHCP/DNS is enabled, the unique Coordinator's name using DNS should replace the IP address. Example: "http://zServer_TEST". Make sure the DHCP server updates the DNS table to keep track of the Coordinator's name and IP addresses (consult with your network administrator).

- 2) Save the file as java_policy.txt.
- 3) Create a folder in your C: drive called "0_JAVAPOLICY".
- 4) Place the java.policy.policy file into the "0_JAVAPOLICY" folder.

Figure 4.11 Java Policy

4.3.4 Java Policy (continued)

- 5) Change Java Applet's Runtime Parameters found on the following path:
 - a. Control Panel --> Java --> Java Control Panel --> Java Tab --> View
 - b. Inside the box under the Java Runtime Parameters type the following:
"-Djava.security.policy=C:\0_JAVAPOLICY\java_policy.txt"
 - c. Click OK on the Java Runtime Settings window.
 - d. Click Apply on the Java Control Panel window and then OK.
- 6) Close all opened Web browser.

Figure 4.12 Java Policy

Note

The "Data Logging" and "Save Current Graph" buttons in the "Readings", "Charts", and "Diagnostic" pages will not be active if the instructions explained in the above **Section 4.3.4** are not followed.

4.3.5 Chart

Click on [Chart](#), from the Home Page, the following page will appear. Select the proper Group to view the Chart.

In a few seconds the following page will appear. The Java™ Applet graph displays Temperature, Humidity, and Barometric Pressure. It can be charted across the full span (-40 to 124°C, and 0-100% RH) or within any narrow range (such as 20 to 30°C).

Figure 4.13 Select Chart by Group

Note If a blank screen appears without any “java application running” or image of a “Java logo”, please verify you have the latest Java Runtime Environment installed and configured according to the instructions (refer to **Section 4.3.3.1**). If you do not have Java Runtime Environment, you may download it from our website or contact the Customer Service Department nearest you.

Figure 4.14 Chart

4.3.5 Chart (continued)

Save Current Graph: Save the current graph in PNG (Portable Network Graphics) format. The filename has extension **.png**.

Max/Min Temperature: Maximum and minimum temperature of the current graph.

If a sensor is selected (trend line and sensor name turns bold), its most current temperature reading is shown here.

Temperature Unit Drop-down List: Temperature unit to be used, either °C or °F

Max/Min Humidity: Maximum and minimum humidity of the current graph.

If a sensor is selected (trend line and sensor name turns bold), it's most current humidity reading is shown here.

Max/Min Pressure: Maximum and minimum pressure of the current graph.

If a sensor is selected (trend line and sensor name turns bold), it's most current pressure reading is shown here.

 Note Reading "Open" indicates that no sensing device is detected.

Pressure Unit Drop-down List: Pressure unit to be used.

P# button (Primary): P# shows the sensor name and controls the primary sensor readings.

When clicked once, it turns bold, highlights primary sensor trend line and displays current sensor readings.

when clicked twice, it turns white and the trend line will disappear.

When clicked again, it comes back to normal operation.

Chart Area: Display the trend lines of the sensors.

Range of temperature can be controlled by the upper and lower boxes on the left and range of pressure can be controlled by the upper and lower boxes on the right.

S# button (Secondary): S# shows the sensor name, displays error messages [Lost/ID] and controls the secondary (external) sensor readings.

When clicked once, it turns bold, highlights secondary sensor trend line and displays current sensor readings.

When clicked twice, it turns white and the trend line will disappear.

When clicked again, it comes back to normal operation.

Applet Start Date and Time: Activates when the chart page opens up.

X-axis Drop-down List: Time scale for the chart.

The chart area can be shown based on 1 min, 1 hour, 1 day, 1 week, 1 month, or 1 year time intervals.

Last Update Date and Time: The last date and time when data arrived.

4.3.6 Diagnostic

Click on [Diagnostic](#), the following page will appear.

Figure 4.15 Diagnostic

Date and Time: Most recent time when data is received.

Save Current Graph: Save the current graph in PNG format. The filename has extension .png.

Parameters Logging: Click to activate/deactivate parameters logging. When it is activated, a file browser screen will allow you to name and save the logging file. The file is in Comma Separated Value (.csv) format.

ACTIVE – parameters are currently being logged in the specified file.

INACTIVE – parameters logging is not activated.

Coordinator (yellow box): Coordinator is always at the top of the wireless network hierarchy (tree topology).

Sensor: Name of the sensor.

Success Rate: (0-100%), a low success rate indicates a longer data delay, shorter battery lifetime and high network traffic.

Radio Signal Strength: (0-100%), the higher the better.

The **blue line and blue triangle (roof)** connecting to the Coordinator indicates the radio signal strength. Darker blue means a stronger radio signal.

Dark Blue: between 100% and 79%; *Medium Blue;* 78% to 11%; *Light Blue:* 10% to 0%

Update Rate: The time interval the Coordinator received data from the End Device.

Battery Voltage: The total voltage of the batteries in the End Device. Once the voltage gets to 2.7V, it's recommended to change the batteries.

The **box (house) color** indicates battery voltage. *Green:* >2.45V; *Red:* <2.45V

4.3.7 Configuration

Click on [Configuration](#) from the Home Page, the following page will appear.

CONFIGURATION

Address

CONFIGURATION

Name

Temperature Pressure

TCP Connections Port

Version x.x

PID 13111

Channel

Transmit Power Range

Please refer to local regulation for maximum transmit power range

[Main Menu](#)

Figure 4.16 Configuration

Name: Coordinator name [maximum of 16 alphanumeric characters]

Temperature: Unit of temperature readings, [°C or °F].

Pressure: Unit of pressure readings [*mbar*, *inHg* or *mmHg*].

TCP Connections: Number of TCP connections available for data query. If "0" is selected no TCP connection can be made to the indicated port number [0 through 5].

Port: Port number for TCP connections. [invalid ports: <500, >65536, 1000, 1001].

Save: Saves any changes on the Configuration page.

Reset: This will put the previous values back in the fields if Save button is not yet clicked.

Version: Firmware version of the radio module, also shown on model/serial label.

PID: The Personal Network ID is automatically detected and displayed.

4.3.7 Configuration (continued)

Channel: Choose the operation channel defined in IEEE 802.15.4 for the sensor network. This allows you to select a wireless channel to communicate with the End Devices. It is strongly suggested to let the Coordinator to search for the best channel automatically, and by not touching this field.

Transmit Power Range: This determines the signal power transmitted by the Receiver. The options are 10dBm and 20dBm.

Note Refer to your local regulations for the allowed maximum transmit power.

Reset Network: Power resets the radio module in the Coordinator.

4.3.8 Sensor Setup

Click on [Sensor Setup](#) from the Home Page, the following page will appear. Select the proper Group.

Figure 4.17 Sensor Setup by Group

The Sensor Setup Page is for configuring End Device parameters such as name and update rate.

Note A faster update period consumes more energy and creates more traffic. The update time must be selected to satisfy acceptable network performance and desired battery lifetime.

4.3.8 Sensor Setup (continued)

Figure 4.18 Sensor Setup

#: Sensor ID configured by dip switches on the End Device. Click on the number to view and modify Sensor Parameters. See **Figure 4.9**.

Check: Each check box controls whether or not readings from the End Device will be outputted. If unchecked the readings from the End Device will not be displayed on the “Readings”, “Chart”, and “Diagnostic” pages. Nor it will respond to Telnet connection.

Sensor Name: Name of an End Device shows on the “Readings” and “Chart” pages, this is a text field and can take up to 8 alphanumeric characters.

Updates Seconds: How often an End Device sends its data to the Coordinator.

Units: Type of data and the corresponding units. Units of measurement from sensors inside an End Device that has joined the network will be displayed. [°C, °F or % or mbar, inHg, mmHg].

Firmware: Version number of the End Device firmware

Update Checked Box: After checking/unchecking the boxes, make sure this is clicked to save the changes.

4.3.8 Sensor Setup (continued)

The screenshot shows a web browser window titled "SENSOR PARAMETERS" with the address "http://192.168.1.200". The main content area is titled "SENSOR PARAMETERS" and "Sensor #3, Group A". It contains the following fields and buttons:

- Sensor Name:
- Update: (seconds)
- Offset1 (xxxx.x): (C)
- Offset2 (xxxx.x): (% or mbar)
- Offset3 (xxxx.x): (C)
- Offset4 (xxxx.x): (% or mbar)
- Buttons: Update, Reset Value, Cancel, Reset Sensor, Identify: INACTIVE, Select Another Group, and a [Main Menu](#) link.

Note

Update rate is closely related to the lifetime of the battery.

Since the End Device is in low power consumption (sleep mode) when idle, a longer update rate will cause less energy usage and prolong the life of the battery.

On the other hand, a faster update rate shortens the battery life and results in a busy network, which will increase the chance of signal interference.

As a general rule of thumb, minimum update rate should be proportional to the number of sensors in the network.

Figure 4.19 Sensor Parameters

Sensor Name: Name of this End Device.

Update (seconds): How often this sensor is sending its data to the Coordinator.

Offset: Since the sensing technology in an End Device is solid state electronics, there is no need for calibration. If it is determined that the readings are slightly off, the user can manually assign numerical values to adjust the readings for temperature (in degree C) , humidity (in percentage), and barometric pressure (in mbar). The offset value can either be a positive or a negative number with one decimal point

Update: Saves changes

Reset Value: Ignores changes and puts to previous values back in the fields.

Cancel: Ignores all the changes and goes back to the "Sensor Setup" page.

Reset Sensor: Reset the End Device readings and status. If the End Device is not on the network, the data will be cleared after about 3 minutes. Otherwise, the End Device will reset itself and re-join the network.

Identify: INACTIVE: End device is in running mode and sending data to the Coordinator periodically. ACTIVE: End device is in identify mode and it keeps its blue LED on solid so that operator can identify the corresponding sensor easily.

Select Another Group: Go back to the group selection page to setup sensors.

4.3.9 Access Control

This section describes the "Access Control" page of the Web interface. This page allows the users to set up the network and security parameters of the zSeries wireless system.

At the initial entrance to the "Access Control" page you may be prompted for the LOGIN Password (see **Figure 4.6**) prior to an ADMINISTRATOR Password.

The screenshot shows a web browser window titled "ACCESS CONTROL" with the address bar displaying "http://192.168.1.200". The main content area has the heading "ACCESS CONTROL" in large, bold, black letters. Below the heading are several configuration fields, each with a label and a text input box:

- Login Password: 12345678
- Admin Password: 00000000
- Web Server: enable (dropdown menu)
- Host Name: z85C4
- MAC Address: 00:03:34:00:85:C4
- IP Address: 192.168.1.200
- Gateway Address: 0.0.0.0
- Subnet Mask: 255.255.255.0

Below these fields are two buttons: "Save" and "Reset". Further down is a "Power Recycle" button. At the bottom of the form area is a blue underlined link labeled "Main Menu". The browser's status bar at the bottom shows a small globe icon.

Figure 4.20 Access Control

Login Password: This allows users to access and modify all of the zSeries Home Page menu items, except "Access Control", which requires an Administrator password. The default Login password is **12345678**. This password can be up to 16 alpha-numeric case-sensitive characters.

If there is no Login Password assigned (blank box) the zSeries system will not require a password to access and modify zSeries Home page menu items.

Admin (administrator) Password: This allows users to access and modify the "Access Control" page. The default password is **00000000**. This password can be up to 16 alpha-numeric case-sensitive characters.

If there is no Administrator Password assigned (blank box) the zSeries system will not require password to access and modify "Access Control" page.

Web Server: To enable or disable the embedded webpages.

Host Name: Name of the server (DNS) max 16 characters, default is "z" and the last 4 digits of the MAC address. Refer to **Section 3.4, DNS**.

MAC Address: This is also called Hardware address or Ethernet address, which is assigned to the Coordinator at production. The MAC (Media Access Control) address is the Coordinator's unique hardware number and is not changeable.

4.3.9 Access Control (continued)

IP Address: The IP (Internet Protocol) address is a 32-bit number that identifies each sender or receiver of information that is sent in packets across the Ethernet or the Internet. The Coordinator's default IP address is **192.168.1.200**. The Coordinator's IP address should be changed to fit user's networking environment. Consult with your IT department for obtaining an IP address.

 Note The DHCP will be enabled in the Coordinator if its IP address is set to 0.0.0.0. The DHCP can also be enabled by setting the DIP switch **#3** to ON position.

Gateway Address: A gateway is a network point that acts as an entrance to another network. A gateway is often associated with a router, which knows where to direct a given packet of data that arrives at the gateway. If the Coordinator is sending packets to another network node that is not on the same network on which the Coordinator is connected, a gateway address needs to be given to the Coordinator. The gateway address should be the IP address of the router connected to the same LAN to which the Coordinator is connected. The Coordinator default gateway address is **0.0.0.0**. Consult with your IT department for obtaining a gateway address.

Subnet Mask: It's a 32-bit number that is used to determine which part of the IP address is the network portion and which part is the host portion. The Coordinator default subnet mask is **255.255.255.0**. Consult with your IT department for obtaining a subnet mask.

Power Recycle: Reboots the embedded server. Note that all updated network parameters take effect after reboot.

 Note Changes made in the Access Control page can be saved permanently by pressing the Save button and power recycling the Coordinator (press Power Recycle button). Pressing the Reset button will set all the fields back to their default values.

4.4 Telnet Setup

In the Configuration page, set the TCP Connections to 1 - 5 other than 0, and use a telnet simulation program to connect to the Coordinator (using Port 2000). The command can be sent to query the Coordinator and get a response back.

4.5 HTTPget Program

The HTTPget software is used to send a single HTTP or TCP request to an Coordinator. In contrast, the telnet or Hyperterminal programs allow a continuous connection with multiple requests to be sent to the Coordinator.

Generally HTTPget is used for simply programming an IP address to the Coordinator or for quickly obtaining a reading from a device.

The Coordinator must be configured from the configuration web page so that the "TCP Connections" indicates any number between 1 and 5. Make sure that the Port Field number indicates 2000.

4.5 HTTPget Program (continued)

Whenever Terminal Server service (using Port 2000 by default) is required, the # of connections must be set to a value from 1 to 5. The Terminal Server mode is the recommended mode for the most reliable connection when operating with NEWPORT software or with other programs supporting TCP/IP communications. The Port 2000 access can be used with NEWPORT software and may be needed with some zSeries wireless system products when you need to view readings from the web page while simultaneously collecting data through TCP/IP communications.

4.5.1 HTTPget using Port 2000

You can setup and read the information from the zSeries wireless system by using the HTTPget program. The following program can be used to read data from the embedded server firmware by using TCP port **2000**. The command string is sent to this TCP port, then the response can be read back from the same socket.

The HTTPget.exe file is used to setup and read information from the zSeries system. This file will be automatically installed when you install the MailNotifier software available on our website and CD.

Notes on using **HTTPget** :

The HTTPget.exe program is installed to the windows directory (usually c:\winnt or c:\windows) when installing the Mail Notifier software.

1. Open up a command window (or have a DOS window)
 - a) Click on start menu
 - b) Click on "Run"
 - c) In the dialog box that appears, type "cmd" or "command" and click on "OK" button.
 - d) A command window should now appear.
2. If you now type "httpget" and press the "enter", the program options should be displayed.
3. Next run HTTPget with the options displayed below

```
httpget -r -S ERDGALL 192.168.1.135:2000 -C1 -q
```

where:

-r -S are parameters needed for the the command string

192.168.1.135 is an IP address

2000 is a socket port number

-C1 closes the TCP connection after 1 second

-q displays no error messages once the connection is closed


```
C:\WINDOWS\system32\cmd.exe
H:\>httpget -r -S ERDGALL 192.168.1.135:2000 -C1 -q
1 181 1 23.5 C
2 155 9 23.2 C 1005.8 mbar
3 213 5 23.6 C 41.1 %
4 195 9 23.5 C 1004.9 mbar
31 1 1 25.5 C
H:\>
```

Figure 4.21 HTTPget Example of Polling End Device #1, 2, 3, 4

4.5.2 HTTPget and ARP to Setup Device IP Address

 Use the iConnect software, which may be downloaded from our website, to do these IP changes whenever possible.

Use ARP first to assign the mac address to a static IP address in computer arp table by this command:

```
arp -s 192.168.1.200 00-03-34-00-00-06-b6
```

Then use the following command to assign new IP to the device:

```
Httpget -r -S "00000000" 192.168.1.200:1
```

where:

"00000000" is admin. password. If the password is wrong, the unit will ignore the new IP. If the new IP is taken, you will get the message " New IP is Assigned" after the HTTPget command. The device will reset automatically.

"192.168.1.200" is an example of an IP address. It is replaced with IP address suitable for your network

"00-03-34-00-00-06-b6" is replaced with your Coordinator MAC address.

4.6 ARP Protocol

ARP is the Internet layer protocol responsible for matching or obtaining the MAC (hardware) address that corresponds to a particular IP address. The ARP command allows the user to view the current contents of the ARP cache of the local computer (residing on the same network). Microsoft includes the ARP.EXE utility for viewing and modifying the ARP cache with its Windows products. The following ARP commands can be used to view cache entries:

- **arp -a** → Use this command to view all ARP cache entries.
- **arp -a** plus **IP address** → Use this command to view ARP cache entries associated with one particular interface on a network with multiple adapters.
- **arp -g** → Same as arp -a.
- **arp -N** → Use this command to display ARP entries for specific network interface.
- **arp -s** plus **IP address** plus **Physical address** → Use this command to manually add a permanent static entry to the ARP cache.
- **arp -d** plus **IP address** → Use this command to manually delete a static entry.

4.6 ARP Protocol (continued)

The following window shows examples of arp commands and responses.

- Your computer has an IP address of **192.168.1.118**
- The destination computer has an IP address of **192.168.1.96**


```
MS-DOS Prompt
Auto
C:\>ping 192.168.1.96
Pinging 192.168.1.96 with 32 bytes of data:

Reply from 192.168.1.96=bytes=32 time=5ms TTL=32
Reply from 192.168.1.96=bytes=32 time=3ms TTL=32
Reply from 192.168.1.96=bytes=32 time=3ms TTL=32
Reply from 192.168.1.96=bytes=32 time=4ms TTL=32

C:\>arp -a 192.168.1.96
Interface: 192.168.1.118
 Internet Address Physical Addresss Type
 192.168.1.96 00-03-34-00-00-23 dynamic
 00-03-34-00-00-23

C:\>arp -d 192.168.1.96
C:\>arp -a 192.168.1.96
No ARP Entries Found
C:\>
```

Figure 4.22 ARP Commands and Responses

4.7 iLog Software

This is an Excel application software that can log temperature, humidity and barometric pressure from the Coordinator over the local network (Ethernet) or the internet.

- Download the iLog software from the website listed in this manual.
- Install iLog software on a networked PC. This software is compatible with Windows 95, 98, NT, 2000, and XP.
- For complete information of how to use the iLog software, click on the HELP button.
- There is a list of Error Messages in **Appendix E**.

1	Start logging		Stop logging		Options		Clear sheet	
2	Row	27.00		Dev Count	3.00			ERD GAL L 1 231 1 73 0
3								
4	Time	Dev1/F	Dev3/F	Dev3/%	Dev4/F	Dev4/mbar	Rdg 6	Error
5	9/25/2007 6:23:43 PM	73.20	74.10	40.80	72.50	1010.10		0
6	9/25/2007 6:23:48 PM	73.20	74.10	41.00	72.50	1010.00		0
7	9/25/2007 6:23:54 PM	73.20	74.10	41.00	72.50	1010.10		0
8	9/25/2007 6:24:00 PM	73.20	74.10	40.90	72.50	1010.10		0
9	9/25/2007 6:24:06 PM	73.20	74.30	40.80	72.50	1010.10		0
10	9/25/2007 6:24:12 PM	73.20	74.30	40.80	72.50	1010.10		0
11	9/25/2007 6:24:18 PM	73.20	74.30	40.90	72.50	1010.20		0
12	9/25/2007 6:24:24 PM	73.20	74.30	40.80	72.50	1010.10		0
13	9/25/2007 6:24:30 PM	73.20	74.30	40.60	72.50	1010.10		0
14	9/25/2007 6:24:36 PM	73.20	74.30	40.90	72.50	1010.00		0
15	9/25/2007 6:24:42 PM	73.20	74.40	40.80	72.50	1010.00		0
16	9/25/2007 6:24:48 PM	73.20	74.40	40.80	72.50	1010.10		0
17	9/25/2007 6:24:53 PM	73.40	74.40	40.70	72.50	1010.10		0
18	9/25/2007 6:24:59 PM	73.40	74.40	40.60	72.50	1010.10		0
19	9/25/2007 6:25:05 PM	73.40	74.40	40.50	72.50	1010.00		0
20	9/25/2007 6:25:11 PM	73.40	74.40	40.50	72.50	1010.00		0
21	9/25/2007 6:25:17 PM	73.40	74.40	40.40	72.50	1010.10		0
22	9/25/2007 6:25:23 PM	73.40	74.40	40.30	72.50	1010.10		0
23	9/25/2007 6:25:29 PM	73.40	74.40	40.30	72.50	1010.00		0
24	9/25/2007 6:25:35 PM	73.40	74.40	40.30	72.50	1010.10		0
25	9/25/2007 6:25:41 PM	73.40	74.40	40.20	72.50	1010.10		0
26	9/25/2007 6:25:47 PM	73.40	74.40	40.20	72.50	1010.10		0
27								
28								

Figure 4.23 iLog Software Logging Data for End Device #1, 3, 4

4.8 Mail Notifier Software

For complete information of how to use the Mail Notifier software, click on the Help menu of the main window.

The Mail Notifier software generates email notifications for alarm conditions. Users can be notified automatically of alarm conditions monitored via internet connections throughout the world. By use of the email forwarding of alarm conditions, alarm conditions can be monitored on a network isolated from the internet and forwarded to connections on the Internet.

The Mail Notifier utility operates under Windows 98, NT 4.0, 2000, and XP in conjunction with existing email that supports the MAPI messaging interface. If MS Outlook has been loaded, the MAPI support should be available.

4.8.1 Installation

The Mail Notifier must be loaded on a computer running Microsoft Windows (versions specified earlier) using an email program that provides MAPI access. Network access must be available between this computer and the zSeries wireless system. Network access must also be available from this computer to the appropriate email server and from the email server to the recipient's email server.

Figure 4.24 Mail Notifier Main Window

4.8.2 Program Options Setup and Configuration

Complete program setup requires:

- Entering a recipient for the email
- Specifying connection details to MAPI services.
- Defining alarms for devices, and selecting how and when the email will be active.

Figure 4.25 Mail Notifier Profile Setup

Email Address Setup

The email addresses must be entered using individual addresses or alias. Select “Options” from the “View” menu and enter the email addresses on the “Send To” screen. This will be the list of email addresses to which alarm notifications will be sent.

Email Setup

The Mail Notifier is compatible with original MS Outlook™ and Outlook™ 2002 to 2005.

The Mail Notifier will attempt to automatically identify whether the Outlook is a newer version. A red bar appears under the Mail Notifier splash window to confirm that the detection of the 2002 or newer version is acceptable. With the newer versions, no additional steps should be taken to enable the connection between the Mail Notifier and the Email server.

MS Outlook tends to require that the users respond to a “login box” in order for email access to be activated for Mail Notifier. Some other email clients may allow for Mail Notifier to gain access without user login, as may be desired for a system recovering from a power outage. See the Help files for more information.

4.8.3 Device Setting and Configuration

Make sure that the Coordinator is configured (using web access) to the settings below.

TCP Connection = any value from 1 to 5

Port number = 2000 (other values may be acceptable as long as Mail Notifier is setup with the same Port number).

Then on the Mail Notifier Alarm Editor:

- 1) Set the "IP address" (for example **192.168.1.200**).
- 2) Specify "Socket Number" **2000**.
- 3) Set the "Address/RS485 Unit" to the Device ID number for an End Device.
- 4) Set the "Reading Cmd" using general commands in the Table below.
- 5) Define the Alarm Configuration (High/Low, High value, or Low value).

Specify Email Interval. This determines how many seconds each subsequential alarm notification will be sent.

Determine Monitor interval. This establishes the interval or time resolution in seconds for which readings will be obtained from the device.

Desired Value to Monitor	Reading Cmd string	Actual Command String (see Note 2)
Reading A	zRdgA	ERDB003
Reading B	zRdgB	ERDB003
Reading C	zRdgC	ERDB003
Reading D	zRdgD	ERDB003
Battery voltage (mV)	zBatt	EQPE003
Signal Level	zSignal	EQPE003
Sleep Interval	zSleep	EQPE003
Status (see Note 4)	zAddress	EQNF003

Note 438

1. The End Devices are configured in Mail Notifier with symbolic commands rather than actual device commands.
2. zRdgA with RS485 Device Unit # as 3, for example, is sent as ERDB003.
3. "Reading A" will be the first value returned for a device in response to a command such as ERDB003.
4. "Status" can be used to detect an address conflict. The value should be tested to be at value 32 if there is an address conflict.

4.8.3 Device Setting and Configuration (continued)

The screenshot shows a dialog box titled "Alarm Editor" with a close button (X) in the top right corner. The dialog is divided into two main sections: "Device Info (1 of 2)" and "Alarm Configuration".

Device Info (1 of 2)

Server IP Address	192.168.1.200
Socket Number	2000
Bus Address/Device ID	3
Description	
Src ID	Dev1
Reading Cmd	zRdgA

On the right side of the Device Info section, there are three buttons: "OK", "Cancel", and "Help". Below these are two buttons: "Add" and "Del". At the bottom right of this section is a checkbox labeled "Only Monitor Access to iServer device", which is currently unchecked.

Alarm Configuration

Alarm Type	Alarm High	Info Message	
Alarm High	73	Email Interval	0.05 hrs.
Alarm Low	0	Monitor Interval	0.5 min.
		Alarm Hold Time	0.0 min.

Figure 4.26 Mail Notifier Device Setting

Part 5

ENVIRONMENT / OPERATING CONDITIONS

End Device/Coordinator are designed to be fixed mounted and operated in a clean and dry environment. Care should be taken to prevent the components of your wireless system from being exposed to moisture, toxic chemicals, extreme cold or hot temperature that are outside the specification listed in this manual.

The following is a list of basic good practice you should apply when operating this Wireless System.

1. Do not operate the wireless device in flammable or explosive environments.
2. Do not use the wireless device in medical, nuclear or any other critical application where failure can cause damage or harm.
3. Always operate the wireless device within the recommended environmental limits specified in this manual.
4. Do not operate your wireless device with a battery or AC adapter other than what's supplied or specified in this manual or on the battery compartment label.
5. Keep each wireless device at least 8 inches (20 cm) from other radio transmitters, antennas, and people.
6. The FCC approval for this device specifies the specific antenna supplied with this device.

5.1 General Deployment Guidelines

1. Position Coordinator in a central location. When multiple End Devices are in operation, position your Coordinator in a central space if possible in equal distance to each End Device.
2. Test your system before permanent mounting. Try to move the devices to different location around and mounting angles to determine what installation achieves the best signal strength before permanently mounting the End Device.
3. Move your system components higher off the floor and away from exterior walls. The closer the End Device/Coordinator are, the greater the interference and lose of signal strength will be.
4. Maintain a line-of-sight between antennas and keep Fresnel zone free of obstruction. See **Figure 5.2**.
5. Maintain a constant ambient temperature environment. Exposing your system components to extreme cold or hot temperatures, or sudden changes in ambient conditions will have an effect on the performance of your system.
6. As a general rule in buildings, head height or above is preferred. On the other hand, End Device stays close to the floor may have their range reduced by 50% to 90%.

5.1 General Deployment Guidelines (continued)

7. Where possible, try to ensure an uninterrupted line-of-sight between nodes. Avoid obscuring objects (e.g. metal pillars, posts, sign) near the antenna. A close object obscures a wider range of solid angle.
8. It is important to understand that the environment may change over time due to new equipment or machinery being installed, building construction, etc. If new obstacles exist between your End Device and Coordinator, antenna angle may need to be re-adjusted and/or the unit has to be relocated.
9. An IEEE 802.15.4 wireless network will not work under water. Wet condition (e.g. in heavy rainfall) may exhibit some degradation. In most cases, water droplets on or close to the antenna are more serious than the rain itself. Humidity can affect radio performance as well.
10. Reduced performance scenario:
 - a. A large building may have few obstructions between nodes but large amount of metallic paneling that cause reflections.
 - b. A small domestic installation may have numerous brick walls between nodes in individual rooms.
 - c. An office building may have metalized dry-wall partitions together with mezzanine ceilings.

Figure 5.1 Operation in Buildings

Data is sent through radio signal at 2.4 GHz. Radio signals are electromagnetic waves, hence the signal becomes weaker the further it travels.

While radio waves can penetrate some solid materials like a wall, they can diminish more than when a direct line-of-sight between the transmitting and receiving antenna exist.

Therefore, it is generally a good idea to place Coordinator at the center while End Devices are located about the same distance away from it. If possible, keeping clearance around the line of site will improve performance as well.

5.2 With Line-of-Sight

When installing your Coordinator it is important to position your device in such a way to optimize the antenna location within what's known as the "Fresnel Zone". The Fresnel Zone can be thought of as a football-shaped invisible tunnel between two locations that provides a path for RF signals between your End Device and your Coordinator.

Figure 5.2 Fresnel Zone

In order to achieve maximum range, the football-shaped path in which radio waves travel must be free of obstructions. Obstacles in the path (especially metal) will decrease the communication range between your End Device and Coordinator. Also, if the antennas are mounted just barely off the ground or below the ceiling, over half of the Fresnel zone ends up being obstructed resulting in significant reduction in range. Below is the calculated radius of the football-shaped tunnel for different distance range:

Distance (feet)	Radius (feet)
100	3.2
200	4.5
300	5.5

It is recommended that within the tunnel of the above radius, at least 60% of space is free of obstruction.

Since signal reaches destination directly in a line-of-sight situation, it is important to adjust antenna properly to achieve maximum performance. Antenna for the Coordinator and End Device should be perpendicular to the plane where Coordinator and End Device is located.

5.3 Without Line-of-Sight

When line-of-sight is not possible, signal penetrates and is reflected by different objects to reach the destination. Therefore, it is important to learn about how these materials would affect signal propagation. Depending on the thickness, moisture content and angle of incidence, a wall may allow between 1% and 25% of the radio power to pass through. Metal panel or metalized glass window will not allow much radio power to pass through. Signal will be reflected if the panel is a mirror. Some radio power may propagate through small holes in the panel or around metal edges through the process of diffraction.

Material Type	Possible Signal Reduction
Wood, Plaster, Sheetrock, Fiberglass Uncoated Glass w/out Metal	0 to 10%
Brick, Pressboard	5 to 35%
Reinforced Concrete	10 to 90%
Metal Walls, Metal Doors, Elevators, Metal Piping, Metal Stair Cases, Metal Mesh, Metal Screening	90 to 100%

Figure 5.3 Materials in Buildings

In a non-line-of-sight situation at 2.45 GHz, it is possible to move the receive antenna only 1 to 1 1/2" (3 to 4 cm) and see signal strength varies from 6 dB to -20 dB due to multiple signal reflection path. Therefore, there should be about 20 dB path loss margin to take signal fading into account.

5.4 Casing and Closure Around the Antenna

1. Metallic structure should be kept at least 0.8" (2 cm), although 2.4" (6 cm) is recommended away from the antenna.
2. Any casing that encloses the antenna should be plastic. In addition, it is also wise to avoid plastic case with dark fillers or colorants.

5.5 Fine Adjustment in Performance

1. To avoid interference from WiFi / IEEE 802.11, one could consult the figure below to choose the best channel through the Configuration webpage. In all, channels 15, 20, 25 and 26 are not overlapping with any WiFi / IEEE 802.11 bands in the United States while channels 15, 16, 21 and 22 can be used in Europe.

Figure 5.4 Channels

2. It is possible that IEEE 802.15.4 devices experience interference from Wi-Fi / IEEE 802.11 and Bluetooth devices and certain microwave ovens. Therefore, it is worth locating nodes as far as possible to minimize effect. Note that international radio regulations which govern radio equipment ensure that cell phones use their allocated band only. It is highly unlikely that cell phones will interfere with IEEE 802.15.4 equipment.
3. In some cases, a short RF cable may be used to connect an antenna to your device. Please note that RF extension cables will always add some loss to the transmitting signal strength. The longer the cable the more signal will be lost over that cable. Therefore, the length of the cable should be kept as short as possible. Also, note that use of any other antenna other than what's shipped with your device will void FCC and CE regulatory compliance.
4. To achieve satisfactory IEEE 802.15.4 performance in the presence of WLAN interference, a channel center-frequency offset of 7 MHz is recommended.
5. For co-channel operation, a physical separation from the WLAN Access Point (AP) of 26.2' (8 m) is recommended to achieve a Packet Error Rate (PER) of 1%. For a particularly saturated WLAN link, 29.5' to 32.8' (9 to 10 m) may be necessary.
6. To achieve satisfactory IEEE 802.15.4 performance in the presence of Bluetooth interference, a separation distance of 6.5' (2 m) is recommended.

PART 6 SPECIFICATIONS

SENSOR SPECIFICATIONS (zED)

RELATIVE HUMIDITY

Accuracy/Range: zED-BTH, zED-TH, -THP

±2% for 10 to 90%; ±3% for 0 to 10% and 90 to 100%

Hysteresis: ±1% RH

Non-linearity: ±3%

Repeatability: ±0.1%

Resolution: 0.1%

TEMPERATURE

Accuracy/Range*:

zED-T (internal sensor)

±0.5°C for 10° to 55°C (±0.9°F for 50° to 131°F)

±1°C for -18° to 10°C (±1.8°F for -0.4° to 50°F)

-TP1, -TP2 (external sensor)

±0.5°C for 10° to 85°C (±0.9°F for 50° to 185°F)

±1°C for -40° to 10°C and 85° to 125°C (±1.8°F for -40° to 50°F and 185 to 257°F)

Accuracy/Range*:

zED-BTH, zED-TH (internal sensor)

±0.5°C for 0° to 45°C (±0.9°F for 32° to 113°F)

±1°C for -18° to 0°C and 45° to 55°C (±1.8°F for -0.4° to 32°F and 113° to 131°F)

-THP (external sensor)

±0.5°C for 0° to 45°C (±0.9°F for 32° to 113°F).

±1°C for -18° to 0°C and 45° to 70°C (±1.8°F for -0.4° to 32°F and 113° to 158°F)

±2°C for -40° to -18°C and 70° to 124°C (±3.6°F for -40° to -0.4°F and 158° to 255°F)

Accuracy/Range*:

zED-BT (internal sensor)

±0.8°C @ 20°C (±1.5°F @ 68°F)

±2°C for -18° to 55°C (±3.6°F for -0.4° to 131°F)

-BTP (external sensor)

±0.8°C @ 20°C (±1.5°F @ 68°F)

±2°C for -40° to 85°C (±3.6°F for -40° to 185°F)

***Note:** extended temperature ranges are for External Probes only, the End Device's operating temperature is -18 to 55°C (-0.4 to 131°F)

Repeatability: ±0.1°C for zED-BTH, zED-TH, -THP

Resolution: 0.1°C

BAROMETRIC PRESSURE

Accuracy/Range: zED-BTH, zED-BT, -BTP

±2 mbar for 10 mbar to 1100 mbar (1 KPa to 110 KPa)

Resolution: 0.1 mbar

EXTERNAL PROBE SPECIFICATIONS (zED)

Industrial Probe: SS 316 housing, 137mm x Ø16mm (5" x Ø 0.63") for zED-xx-**BTP**, zED-xx-**THP**

Stick Probe: ABS tubing, 152.4 mm x Ø6.35 mm (6" x Ø 0.25") for zED-xx-**TP1**

Lug Mounted Probe:

Copper tubing, 53.4 mm x Ø 7.92mm (2.1" x Ø 0.312"); mounting hole Ø 4.72mm (Ø 0.186") for zED-xx-**TP2**

Cable: 3 m (10') long x Ø 5.72 mm (0.225")

Cable Operating Temperature: -40° to 125°C (-40° to 257°F)

INTERFACE SPECIFICATIONS (zCDR)

Ethernet: 10Base-T (RJ45)

Supported Protocols:

TCP/IP, ARP, ICMP, DHCP, DNS, HTTP, and Telnet

LED Indicators: Network Activity, Network Link, Diagnostics, Receive and Power

Management: Device configuration and monitoring through embedded WEB server

Embedded WEB Server: Serves WEB pages (Java™ Applets) containing real-time data and live updated charts within definable time intervals.

POWER (zCDR)

Power Input: 9-12 Vdc

Consumption: 2.5 W max.

Safety Qualified ac Power Adapter (included)

Nominal Output: 9 Vdc @ 0.5 A

Input: 100-240 Vac, 50/60 Hz

POWER (zED)

Alkaline Battery: two 1.5 Vdc, supplied

Lifetime: Estimated 2 years with frequency of 1 reading per 2 minutes

WIRELESS COMMUNICATION

Standard: IEEE 802.15.4

Frequency: 2.4 GHz (2400 - 2483.5 MHz), DSSS, 16 channels

Network Topology: Star Topology

Range: Up to 91 m (300 ft) without obstructions or interference

ENVIRONMENT

Operating Temperature: -18° to 55°C (-0.4° to 131°F) 90% RH, non-condensing

Storage Temperature: -40° to 125°C (-40° to 257°F)

APPROVALS

FCC: Part 15C.

CE: EMC 2004/108/EC, LVD 2006/95/EC, RTT&E 1999/5/EC. This product is in compliance with the essential requirements and other relevant provisions of directive EMC 2004/108/EC, LVD 2006/95/EC, RTT&E 1999/5/EC. The CE declaration is available at the website listed on the cover page of this manual.

PACKAGING

See **Section 2.0**

GENERAL

Software: The software packages available for the zSeries wireless system are iConnect (configuration software for the Ethernet interface), iLog (Excel-based software for automatic data logging), and Mail Notifier (email alarm notification software).

PART 7
FACTORY PRESET VALUES

PRESET PARAMETERS	FACTORY DEFAULTS
IP Address	192.168.1.200
Gateway Address	0.0.0.0
Subnet Mask	255.255.255.0
Device Host Name	z and last 4 digits from the MAC address
Login Password	12345678
Admin Password	00000000
DHCP	Disabled
Web Server	Enabled
TCP Connections	1
Port #	2000
Channel	Auto Detect
PID Unit Address	13106 (0x3332)
Group	A
Network ID Address	000
Name	zSeries
End Device Name	ABCDEFGH
Check Box	Checked
Update readings (seconds)	10 seconds
Temperature Unit	C
Pressure Unit	mbar
DIP Switches:	
Coordinator 4 Position	all OFF
Coordinator 8 Position	all OFF
End Device 8 Position	all OFF

User of this manual should be familiar with following definitions:

ARP (Address Resolution Protocol) is a protocol for mapping an Internet Protocol address (IP address) to a physical machine address that is recognized in the local network. For example, the IP address in use today is an address that is 32-bits long. In an Ethernet local area network, however, addresses for attached devices are 48-bits long. (The physical machine address is also known as a Media Access Control or MAC address.) A table, usually called the ARP cache, is used to maintain a correlation between each MAC address and its corresponding IP address. ARP provides the protocol rules for making this correlation and providing address conversion in both directions.

Ethernet is a network protocol defined by the IEEE 802.3 standard. Ethernet-based networks use MAC Address rather than IP Address to exchange data between computers. By using ARP and adding TCP/IP support, Ethernet devices may be connected as part of the Internet. An Ethernet LAN typically uses coaxial cable or special grades of twisted pair wires. The most commonly installed Ethernet systems are called 10BASE-T and provide transmission speeds up to 10 Mbps. Devices are connected to the cable and compete for access using a Carrier Sense Multiple Access with Collision Detection (CSMA/CD) protocol.

IP (Internet Protocol) is the method or protocol by which data is sent from one computer to another on the Internet.

IP address (Internet Protocol address) is a 32-bit number that identifies each sender or receiver of information that is sent in packets across the Internet.

IP Netmask is a 32-bit pattern of bits used to determine which part of the IP address is the network portion and which part is the host portion.

MAC (Media Access Control) Address is your computer's unique hardware number. When you're connected to the Internet from your computer, a correspondence table relates your IP address to your computer's physical (MAC) address on the LAN.

Ping is a utility that tests the network connectivity. It is used to determine if the host is capable of exchanging information with another host.

Port number/Socket number is a way to identify a specific process to which an Internet or other network message is to be forwarded when it arrives at a server. It is a predefined address that serves as a route from the application to the Transport layer or from the Transport layer to the application of the TCP/IP system.

Sockets are a method for communication between a client program and a server program in a network and defined as "the endpoint in a connection." Information transferred across the Internet primarily occurs between sockets.

TCP/IP (Transmission Control Protocol/Internet Protocol) is the basic communication language or protocol of the Internet. When you are set up with direct access to the Internet, your computer is provided with a copy of the TCP/IP program just as every other computer that you may send messages to or get information from also has a copy of TCP/IP. TCP/IP often is used as a general term to indicate generic access to the Internet.

Appendix B

IP Address

An IP address is a unique 32-bit address assigned to a computer and includes:

- A network ID number identifying a network.
- A host ID number identifying a computer on the network.

All IP addresses have been divided into three smaller groups (classes) A, B and C

- **Class A** addresses have 8-bits of network ID and 24-bits of host ID. They can support a large number of hosts, approximately $2^{24} = 16,777,216$ computers per network.

The IP addresses range in binary from 00000001.xxxxxxxx.xxxxxxxx.xxxxxxxx
to 01111111.xxxxxxxx.xxxxxxxx.xxxxxxxx

The IP addresses range in decimal from 1.x.x.x to 127.x.x.x

Class A network ID's support a very large number of hosts.

- **Class B** addresses have 16-bits of network ID and 16-bits of host ID. They can support approximately $2^{16} = 65,536$ computers per network.

The IP addresses range in binary from 10000000 00000000.xxxxxxxx.xxxxxxxx
to 10111111 11111111.xxxxxxxx.xxxxxxxx

The IP addresses range in decimal from 128.0.x.x to 191.255.xxx.xxx

Class B network ID's support a medium number of hosts.

- **Class C** addresses have 24-bits of network ID and 8-bits of host ID. They can support approximately $2^8 = 256$ computers per network.

The IP addresses range in binary from 11000000.00000000.00000000.xxxxxxxx
to 11011111.11111111.11111111.xxxxxxxx

The IP addresses range in decimal from 192.0.0.xxx to 223.255.255.xxx

Class C network ID's support a small number of hosts.

The rest of the addresses are divided into two classes, D and E.

Note

Class D networks are not assigned to the host. They are used for multicasting.
The address range from 224.x.x.x to 239.x.x.x

Class E networks are experimental or reserved addresses.

The address range from 240.x.x.x to 247.x.x.x

Appendix C

IP Netmask

IP Netmask or Subnet Mask is a 32-bit pattern of ones and zeros used to determine network portion of an IP address from the host portion of the IP address. Subnet mask is a network ID that is created by borrowing bits from host portion of IP address and using them as part of a network ID. The table below shows a default subnet mask for address Classes A, B, and C. Each bit that is set to "1" in the subnet mask corresponds to the bit in the IP address that is to be used as the network ID. Each bit that is set to "0" in the subnet mask corresponds to a bit in the IP address that is to be used as the host ID.

Address Class	Mask Binary Value	Mask Decimal Value or Dotted Notation
Class A	11111111 00000000 00000000 00000000	255.0.0.0
Class B	11111111 11111111 00000000 00000000	255.255.0.0
Class C	11111111 11111111 11111111 00000000	255.255.255.0

If your network requires more network ID's, you can extend the default subnet mask to include additional bits from the host ID. This allows for additional network ID's within the network. The table below shows some examples of subnet masks and bits moved from the hosts ID to create a new subnet.

Mask Dotted Notation	Mask Binary	Mask Bits
Class A		
255.0.0.0 (Default)	11111111 00000000 00000000 00000000	0
255.192.0.0	11111111 11000000 00000000 00000000	2
255.224.0.0	11111111 11100000 00000000 00000000	3
255.240.0.0	11111111 11110000 00000000 00000000	4
255.248.0.0	11111111 11111000 00000000 00000000	5
255.252.0.0	11111111 11111100 00000000 00000000	6
255.254.0.0	11111111 11111110 00000000 00000000	7
255.255.0.0	11111111 11111111 00000000 00000000	8
255.255.128.0	11111111 11111111 10000000 00000000	9
255.255.192.0.0	11111111 11111111 11000000 00000000	10
.....
255.255.255.252	11111111 11111111 11111111 11111100	22
Class B		
255.255.0.0 (Default)	11111111 11111111 00000000 00000000	0
255.255.192.0	11111111 11111111 11000000 00000000	2
.....
255.255.255.252	11111111 11111111 11111111 11111100	14
Class C		
255.255.255.0 (Default)	11111111 11111111 11111111 00000000	0
255.255.255.192	11111111 11111111 11111111 11000000	2
.....
255.255.255.254	11111111 11111111 11111111 11111100	6

To determine the number of valid hosts ID's remaining after subnetting, use the following equation: $2^n - 2$, where n is the number of octet digits left after the subnet mask.

Appendix D

ASCII Chart

ASCII Char	Dec	Hex	Binary No Parity	ASCII Char	Dec	Hex	Binary No parity
NUL	00	00	00000000	@	64	40	01000000
SOH	01	01	00000001	A	65	41	01000000
STX	02	02	00000010	B	66	42	01000010
ETX	03	03	00000011	C	67	43	01000011
EOT	04	04	00000100	D	68	44	01000100
ENQ	05	05	00000101	E	69	45	01000101
ACK	06	06	00000110	F	70	46	01000110
BEL	07	07	00000111	G	71	47	01000111
BS	08	08	00001000	H	72	48	01001000
HT	09	09	00001001	I	73	49	01001001
LF	10	0A	00001010	J	74	4A	01001010
VT	11	0B	00001011	K	75	4B	01001011
FF	12	0C	00001100	L	76	4C	01001100
CR	13	0D	00001101	M	77	4D	01001101
SO	14	0E	00001110	N	78	4E	01001110
SI	15	0F	00001111	O	79	4F	01001111
DLE	16	10	00010000	P	80	50	01010000
DC1	17	11	00010001	Q	81	51	01010001
DC2	18	12	00010010	R	82	52	01010010
DC3	19	13	00010011	S	83	53	01010011
DC4	20	14	00010100	T	84	54	01010100
NAK	21	15	00010101	U	85	55	01010101
SYN	22	16	00010110	V	86	56	01010110
ETB	23	17	00010111	W	87	57	01010111
CAN	24	18	00011000	X	88	58	01011000
EM	25	19	00011001	Y	89	59	01011001
SUB	26	1A	00011010	Z	90	5A	01011010
ESC	27	1B	00011011	[91	5B	01011011
FS	28	1C	00011100	\	92	5C	01011100
GS	29	1D	00011101]	93	5D	01011101
RS	30	1E	00011110	^	94	5E	01011110
US	31	1F	00011111	_	95	5F	01011111
SP	32	20	00100000	`	96	60	01100000
!	33	21	00100001	a	97	61	01100001
"	34	22	00100010	b	98	62	01100010
#	35	23	00100011	c	99	63	01100011
\$	36	24	00100100	d	100	64	01100100
%	37	25	00100101	e	101	65	01100101
&	38	26	00100110	f	102	66	01100110
'	39	27	00100111	g	103	67	01100111
(40	28	00101000	h	104	68	01101000
)	41	29	00101001	i	105	69	01101001
*	42	2A	00101010	j	106	6A	01101010
+	43	2B	00101011	k	107	6B	01101011
,	44	2C	00101100	l	108	6C	01101100
-	45	2D	00101101	m	109	6D	01101101
.	46	2E	00101110	n	110	6E	01101110

Appendix D

ASCII Chart Continuation

/	47	2F	00101111	o	111	6F	01101111
0	48	30	00110000	p	112	70	01110000
1	49	31	00110001	q	113	71	01110001
2	50	32	00110010	r	114	72	01110010
3	51	33	00110011	s	115	73	01110011
4	52	34	00110100	t	116	74	01110100
5	53	35	00110101	u	117	75	01110101
6	54	36	00110110	v	118	76	01110110
7	55	37	00110111	w	119	77	01110111
8	56	38	00111000	x	120	78	01111000
9	57	39	00111001	y	121	79	01111001
:	58	3A	00111010	z	122	7A	01111010
;	59	3B	00111011	{	123	7B	01111011
<	60	3C	00111100		124	7C	01111100
=	61	3D	00111101	}	125	7D	01111101
>	62	3E	00111110	~	126	7E	01111110
?	63	3F	00111111	DEL	127	7F	01111111

ASCII Control Codes

ASCII Char	Dec	Hex	Ctrl Key Equiv.	Definition	ASCII Char	Dec	Hex	Ctrl Key Equiv.	Definition
NUL	00	00	Ctrl @	Null Character	DC1	17	11	Ctrl Q	Data Control 1 - XON
SOH	01	01	Ctrl A	Start of Header	DC2	18	12	Ctrl R	Data Control 2
STX	02	02	Ctrl B	Start of Text	DC3	19	13	Ctrl S	Data Control 3 - XOFF
ETX	03	03	Ctrl C	End of Text	DC4	20	14	Ctrl T	Data Control 4
EOT	04	04	Ctrl D	End of Transmission	NAK	21	15	Ctrl U	Negative Acknowledge
ENQ	05	05	Ctrl E	Inquiry	SYN	22	16	Ctrl V	Synchronous Idle
ACK	06	06	Ctrl F	Acknowledge	ETB	23	17	Ctrl W	End of Trans Block
BEL	07	07	Ctrl G	Bell	CAN	24	18	Ctrl X	Cancel
BS	08	08	Ctrl H	Back Space	EM	25	19	Ctrl Y	End of Medium
HT	09	09	Ctrl I	Horizontal Tabulation	SUB	26	1A	Ctrl Z	Substitute
LF	10	0A	Ctrl J	Line Feed	ESC	27	1B	Ctrl [Escape
VT	11	0B	Ctrl K	Vertical Tabulation	FS	28	1C	Ctrl \	File Separator
FF	12	0C	Ctrl L	Form Feed	GS	29	1D	Ctrl]	Group Separator
CR	13	0D	Ctrl M	Carriage Return	RS	30	1E	Ctrl	Record Separator
SO	14	0E	Ctrl N	Shift Out	US	31	1F	Ctrl _	Unit Separator
SI	15	0F	Ctrl O	Shift In	SP	32	20		Space
DLE	16	10	Ctrl P	Data Link Escape					

Appendix E

iLog Error Messages

Error #	Description	Note
-8003	User stopped logging readings.	
-10005	Failed to find the Coordinator.	Ethernet cable is disconnected, Coordinator is powered off, connections across the firewall require longer "connection to socket time out" setting.
-10006	Windows socket was closed.	
-10007	Windows socket error.	Wrong IP or wrong Port number was used.
-10008	The Coordinator failed to respond to a request.	Wrong IP or wrong Port number was used.
-10011	Response came empty.	No data was sent.
-10012	Device responded with "Serial Time Out" string.	Possibly the iLog is configured for wrong product model.
-10014	Terminal Server Mode when the Port is 1000.	Try Port 2000 in iLog configuration.
-15100	Error on obtaining the temperature reading.	Possibly the iLog is configured for wrong product model.
-15105	Error on obtaining the humidity reading.	Possibly the iLog is configured for wrong product model.
-15110	Error on obtaining the dew point reading.	Possibly the iLog is configured for wrong product model.

Appendix F

TELNET COMMANDS TABLE

Command	Device / Group ID	Description (see notes below if*)	Example
ERDB	Device ID: 000 – 031	Get sensor readings of an End Device	Get reading for sensor 15 ERDB015
ERDG	Group ID: 00A - 00D, ALL	Get sensor readings of a group / groups of sensors	Get readings for all group B ERDG00B
EQNF	Device ID: 000 – 031	Get name, * internal state and firmware version of an End Device	Get name, for sensor 15 EQNF015
EQNG	Group ID: 00A - 00D, ALL	Get name, * internal state and firmware version of a group/all groups of sensors	Get name, for all sensors EQNGALL
EQPE	Device ID: 000 – 031	Get sleep period, battery voltage, signal strength, success, network address and parent address of an End Device	Get sleep period, for sensor 15 EQPE015
EQPG	Group ID: 00A - 00D	Get sleep period, battery voltage, signal strength, success, network address and parent address of a group / all groups of sensors	Get sleep period, of group B EQPG00B
ESPD	Device ID: 000-031, ALL	Set the sleep period for an End Device / all sensors *1	Set sensor 15's sleep period to 30 seconds ESPD015 30
ESNM	Device ID: 000 – 031	Set the name of an End Device *2	Set the name of sensor 15 ESNM015 z15
ERST	Device ID: 000 – 031, ALL	Reset an End Device / all sensors	Reset all sensors ERSTALL
ESTR	Device ID: 000 – 031, ALL	Request End Device(s) to go into identify mode	Put all sensors into identify mode ESTRALL
ESTP	Device ID: 000 – 031, ALL	Request End Device(s) to resume normal operation	Resume all sensor to normal operation ESTPALL
CRST		Reset wireless network	Reset network CRST
CSTS		Get personal network ID and channel information	Get wireless network information CSTS
FACTORY AdminPassword		Sets the Coordinators Ethernet configurations to Factory Defaults	FACTORY xxxxxxxx xxxxxxx is the Admin Password

*1 Argument: 1 – 32767 (1 seconds to about 9 hours)

*2 Argument: xxxxxxxx (8 characters)

Appendix F TELNET COMMANDS TABLE (continued)

* An example of the internal state of an End Device

Command: **EQNG00A**

Response: **7 EngrLAB 01000010 2.0**

7 is the Device ID (DID) of the End Device.

EngrLAB is the name for the End Device.

"01000010" is the bitmap representation of the internal state. The meaning for each bit is described below (bit 7 starts from the left).

2.0 is version of the firmware in the End Device.

Bit 7 shows if the sensor is plugged into the End Device. '1' means there is no sensing device detected.

Bit 6 shows if the communication to the End Device is lost. '1' means there has not been any data received from that particular End Device for 1 minute or 4 times the update rate, whichever is a longer time interval.

Bit 5 shows if there is more than one End Device having the same dip switch configuration. '1' means more than 1 End Device has the same Network ID and Device ID.

Bit 4 shows if there is any pending "identify mode request" command for the End Device. '1' means a "start" command is issued.

Bit 3 not used

Bit 2 shows if there is any pending "reset" command for the End Device. '1' means a "reset" command is issued.

Bit 1 shows the source of power supply to the End Device. '1' means it's powered by an adapter and '0' means it's powered by batteries.

Bit 0 shows the operation mode of the End Device. '1' means it is in identification mode and '0' means it is in normal operation mode.

Based on the above information, End Device # 7 has not been communicating with the Coordinator and its power is supplied by an adapter.

Q: Update rates are not saved after power cycling Coordinator?

A: In order for the Coordinator to read back and use saved update rates, channel, and offset values; DIP switch **#1** must be turned ON.

The Coordinator will count 5 minutes after the last changes made to update rates, channel, and offset. Once 5 minutes are passed, data will be saved in flash. If Coordinator is power cycled during this period of time, changes will not be saved.

Q: Java applet is not loaded?

A: Check Java Setting (icon in Control Panel). Make sure cache is disabled and your web browser is enabled for Java.

Q: I do not see any readings even if the applet is loaded, what could be wrong?

A: 1) Make sure the Coordinator and the End Device have the same Network ID (NID).

2) Check if the battery is still good. You should be able to see the blue LED when you power the End Device on.

3) If the End Device keeps blinking every second after it is powered on, that means it cannot find the Coordinator. Try to adjust the antenna and relocate the End Device according to **Section 5.1**.

Q: What are the error messages that appear on the “Reading”, “Chart”, and “Diagnostic” pages?

Open

A: It means that the End Device cannot detect any of its sensors.

Check the connections for the internal sensor and the external probe if any.

ID

A: It means that there are more than one End Device sharing the same Device ID (DIP switches #1-5).

Remember, each sensor should have a unique Device ID in the same wireless network. Turning the device into Identify Mode may help searching for the physical location of such End Devices. Once the problem is resolved, click on the “Reset Sensor” button located on the Sensors Parameters page to remove the “ID” error code.

Lost

A: It means that the End Device found the Coordinator when it was powered on, but it cannot communicate with it currently.

Make sure the Coordinator and the End Device have the same Network ID (NID). Also, make sure the Coordinator is powered on, the IEEE802.15.4 communication channel is unchanged, DIP switch **#1** (of the 8-DIP switch row) on the Coordinator was ON during the last Coordinator’s power reset, and there is no obstructive objects blocking the communications path (see **Section 5** for more details). If the obstructive object is only temporary, you will get the sensor readings once the path is open.

Q: Nothing happens when I click on the Data Logging button, what could be wrong?

A: The Java policy file is not setup properly. Make sure you get a Java policy file and copy it to a folder in the host computer. Then input the java runtime argument in Java Setup (Control Panel) with the appropriate path to the policy file. Close all web browser and re-open the applet again. See Java Setup **Section**.

Q: The Chart trend line for all the variables are broken, what could be wrong?

A: It indicates that a TCP connection to the Coordinator was timed-out and no data was obtained. Make sure the Coordinator is still on in the network and powered up. If there are too many broken lines, it may indicate that the network load is too heavy.

Q: The trend line for one of my sensors inside one End Device is broken, what could be wrong?

A: It indicates that TCP connection to the Coordinator is good but the Coordinator did not have any readings from the corresponding End Device. Make sure End Device is still blinking according to the update rate. It could be caused by a reset/power cycling of the Coordinator as well.

Q: Nothing happens when I click on the Save Current Graph button, what could be wrong?

A: The Java policy file is not setup properly. Make sure you get a Java policy file and copy it to a folder in the host computer. Then input the java runtime argument in Java Setup (Control Panel) with the appropriate path to the policy file. Close all web browser and re-open the applet again. See Java Setup **Section**.

Q: Nothing is shown inside the Diagnostic page/applet, what could be wrong?

A: The first thing you want to try is to click your mouse right inside the box. Then minimize and restore the web browser. Try to move the scrollbar as well. If nothing works after about a minute, check the TCP connection to the Coordinator.

Q: The End Device repeatedly makes 4 blinks every 2 seconds and then goes off for 3 minutes, what does this mean?

A: It is equivalent to getting a “**Lost**” message in the Java applets. It means that the End Device found the Coordinator when it was powered on, but it cannot communicate with it currently. Make sure the Coordinator and the End Device have the same Network ID (NID). Also, make sure the Coordinator is powered on, the IEEE802.15.4 communication channel is unchanged, the first DIP switch (of the 8-DIP switch row) on the Coordinator was on during the last Coordinator’s power reset, and there is no obstructive objects blocking the communications path (see **Section 5** for more details). If the obstructive object is only temporary, you will get the sensor readings once the path is open.

Q: While the End Device is up and running I notice a sequence of blinking patterns that seem to repeat themselves, what could be wrong?

A: It means that the End Device needs several retransmissions before getting an acknowledgement packet back from the Coordinator. This indicates a reduced performance since more retransmissions required. Retransmissions consume power and cause shorter battery lifetime. Adjust the antenna and relocate the End Device for better communications. See **Section 5** for more details.

WARRANTY/DISCLAIMER

OMEGA ENGINEERING, INC. warrants this unit to be free of defects in materials and workmanship for a period of **one (1) year** from the date of purchase. In addition to OMEGA's standard warranty period, OMEGA Engineering will extend the warranty period for **one (1) additional year** if the warranty card enclosed with each instrument is returned to OMEGA.

If the unit malfunctions, it must be returned to the factory for evaluation. OMEGA's Customer Service Department will issue an Authorized Return (AR) number immediately upon phone or written request. Upon examination by OMEGA, if the unit is found to be defective, it will be repaired or replaced at no charge. OMEGA's WARRANTY does not apply to defects resulting from any action of the purchaser, including but not limited to mishandling, improper interfacing, operation outside of design limits, improper repair, or unauthorized modification. This WARRANTY is VOID if the unit shows evidence of having been tampered with or shows evidence of having been damaged as a result of excessive corrosion; or current, heat, moisture or vibration; improper specification; misapplication; misuse or other operating conditions outside of OMEGA's control. Components which wear are not warranted, including but not limited to contact points, fuses, and triacs.

OMEGA is pleased to offer suggestions on the use of its various products. However, OMEGA neither assumes responsibility for any omissions or errors nor assumes liability for any damages that result from the use of its products in accordance with information provided by OMEGA, either verbal or written. OMEGA warrants only that the parts manufactured by it will be as specified and free of defects. OMEGA MAKES NO OTHER WARRANTIES OR REPRESENTATIONS OF ANY KIND WHATSOEVER, EXPRESS OR IMPLIED, EXCEPT THAT OF TITLE, AND ALL IMPLIED WARRANTIES INCLUDING ANY WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY DISCLAIMED. LIMITATION OF LIABILITY: The remedies of purchaser set forth herein are exclusive, and the total liability of OMEGA with respect to this order, whether based on contract, warranty, negligence, indemnification, strict liability or otherwise, shall not exceed the purchase price of the component upon which liability is based. In no event shall OMEGA be liable for consequential, incidental or special damages.

CONDITIONS: Equipment sold by OMEGA is not intended to be used, nor shall it be used: (1) as a "Basic Component" under 10 CFR 21 (NRC), used in or with any nuclear installation or activity; or (2) in medical applications or used on humans. Should any Product(s) be used in or with any nuclear installation or activity, medical application, used on humans, or misused in any way, OMEGA assumes no responsibility as set forth in our basic WARRANTY/DISCLAIMER language, and, additionally, purchaser will indemnify OMEGA and hold OMEGA harmless from any liability or damage whatsoever arising out of the use of the Product(s) in such a manner.

RETURN REQUESTS/INQUIRIES

Direct all warranty and repair requests/inquiries to the OMEGA Customer Service Department. BEFORE RETURNING ANY PRODUCT(S) TO OMEGA, PURCHASER MUST OBTAIN AN AUTHORIZED RETURN (AR) NUMBER FROM OMEGA'S CUSTOMER SERVICE DEPARTMENT (IN ORDER TO AVOID PROCESSING DELAYS). The assigned AR number should then be marked on the outside of the return package and on any correspondence.

The purchaser is responsible for shipping charges, freight, insurance and proper packaging to prevent breakage in transit.

FOR WARRANTY RETURNS, please have the following information available BEFORE contacting OMEGA:

1. Purchase Order number under which the product was PURCHASED,
2. Model and serial number of the product under warranty, and
3. Repair instructions and/or specific problems relative to the product.

FOR NON-WARRANTY REPAIRS, consult OMEGA for current repair charges. Have the following information available BEFORE contacting OMEGA:

1. Purchase Order number to cover the COST of the repair,
2. Model and serial number of product, and
3. Repair instructions and/or specific problems relative to the product.

OMEGA's policy is to make running changes, not model changes, whenever an improvement is possible. This affords our customers the latest in technology and engineering.

© Copyright 2008 OMEGA ENGINEERING, INC. All rights reserved. This document may not be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without the prior written consent of OMEGA ENGINEERING, INC.

TRADEMARK NOTICE: ®, *omega.com*®, **OMEGA**®, and are Trademarks of OMEGA ENGINEERING, INC.

PATENT NOTICE: This product is covered by one or more of the following patents: U.S. Pat. No. Des. 336,895; 5,274,577/ CANADA 2052599; 2052600 / ITALY 1249456; 1250938 / FRANCE BREVET No. 91 12756 / SPAIN 2039150; 2048066 / UK PATENT No. GB2 249 837; GB2 248 954 / GERMANY DE 41 34398 C2. Other US and International Patents pending or applied for.

Where Do I Find Everything I Need for Process Measurement and Control?

OMEGA...Of Course!

Shop on line at omega.com

TEMPERATURE

- Thermocouple, RTD & Thermistor Probes, Connectors, Panels & Assemblies
- Wire: Thermocouple, RTD & Thermistor
- Calibrators & Ice Point References
- Recorders, Controllers & Process Monitors
- Infrared Pyrometers

PRESSURE, STRAIN AND FORCE

- Transducers & Strain Gauges
- Load Cells & Pressure Gauges
- Displacement Transducers
- Instrumentation & Accessories

FLOW/LEVEL

- Rotameters, Gas Mass Flowmeters & Flow Computers
- Air Velocity Indicators
- Turbine/Paddlewheel Systems
- Totalizers & Batch Controllers

pH/CONDUCTIVITY

- pH Electrodes, Testers & Accessories
- Benchtop/Laboratory Meters
- Controllers, Calibrators, Simulators & Pumps
- Industrial pH & Conductivity Equipment

DATA ACQUISITION

- Data Acquisition & Engineering Software
- Communications-Based Acquisition Systems
- Plug-in Cards for Apple, IBM & Compatibles
- Datalogging Systems
- Recorders, Printers & Plotters

HEATERS

- Heating Cable
- Cartridge & Strip Heaters
- Immersion & Band Heaters
- Flexible Heaters
- Laboratory Heaters

ENVIRONMENTAL MONITORING AND CONTROL

- Metering & Control Instrumentation
- Refractometers
- Pumps & Tubing
- Air, Soil & Water Monitors
- Industrial Water & Wastewater Treatment
- pH, Conductivity & Dissolved Oxygen Instruments

M4585/0408

Free Manuals Download Website

<http://myh66.com>

<http://usermanuals.us>

<http://www.somanuals.com>

<http://www.4manuals.cc>

<http://www.manual-lib.com>

<http://www.404manual.com>

<http://www.luxmanual.com>

<http://aubethermostatmanual.com>

Golf course search by state

<http://golfingnear.com>

Email search by domain

<http://emailbydomain.com>

Auto manuals search

<http://auto.somanuals.com>

TV manuals search

<http://tv.somanuals.com>