
S88XPress NetLI v1.0

Installatie- en gebruikershandleiding en
naslagwerk.

© 2008 KDesign Electronics, PCB ontwerp door RoSoft

Inhoud

1 Introductie .. 3
2 Specificaties ... 4
3 Installatie .. 5

3.1 Het verbinden van de S88®-N modules aan de S88XpressNetLI��������������������������
3.2 De S88XpressNetLI gebruiken zonder S88® modules ���
3.3 De S88XpressNetLI verbinden met de ROCO® versterker �������������������������������������
3.4 De S88XpressNetLI gebruiken met 1 multiMAUS®���
3.5 De S88XpressNetLI gebruiken met 2 multiMAUS® controllers�������������������������������
3.6 De S88XpressNetLI verbinden met het Lenz® Systeem���
De S88XpressNetLI verbinden met een PC��� ������������������������	

4 De eerste keer opstarten.. 14
5 Werken met de S88XpressNetLI.. 15

5.1 Gevisualiseerde feedback (LED’s)��� �����������������������������
5.2 Opstart volgorde ��� ��� ����������

6 De S88XpressNetLI configureren... 16
6.1 Het configuratieprogramma installeren ��� ���������������������
6.2 Starten van het configuratie programma ��� ������������������
6.3 Selecteren van de COM poort��� �������������������������������������
6.4 Instellingen en hun betekenis��� ��������������������������������������
6.5 De waardes wijzigen��� ��� �	�

7 Instellingen modelbaan besturingssoftware ... 21
7.1 JMRI ��� ��� �����������������������������	�
7.2 Railroad & Co, TrainController ��� ����������������������������������		
7.3 RocRail ��� ��� ������������������������		
7.4 Koploper ��� ��� ����������������������	

7.5 Wim Ros’ PT.exe��� ��� �������	�

8 Addendum op de XpressNet® Specificatie voor de S88XpressNetLI 25
8.1 Bepalen en wijzigen van het XpressNet® adres voor de S88XpressNetLI �������	�
8.2 Bepalen van de Baud rate voor de S88XpressNetLI ��	�
8.3 Bepalen en wijzigen van het start adres van terugmeld modules voor de
S88XpressNetLI ��� ��� ���������������������	�
8.4 Bepalen en wijzigen van het aantal 8bits S88® modules voor de
S88XpressNetLI ��� ��� ���������������������	�
8.5 De S88XpressNetLI in test mode plaatsen ��� ������������	�
8.6 De S88XpressNetLI in programeer mode plaatsen���
�

1 Introductie

Met de komst van de gunstig geprijsde Roco® startsets, opgebouwd rond het digitale
multiMAUS® systeem, is de digitaal bestuurbare modelbaan betaalbaar geworden voor
het grote publiek.

Het Roco® multiMAUS® systeem is een bijna compleet digitaal besturingssysteem,
gebaseerd op het XpressNet® protocol ontwikkeld en gebruikt door Lenz®.

Om dit systeem aan te sturen met behulp van een van de vele (veelal gratis) software
pakketten voor modelbaan besturing, mist nog een betaalbare component, de
terugmelding.

Hoewel dit door middel van Rocomotion® wel kan worden verkregen van Roco® is het
prijskaartje ten opzichte van de betaalbare startsets relatief hoog. Naast de interface en
bijbehorende software dient eveneens aanvullende terugmeld hardware aangeschaft te
worden.

Met de introductie van de S88SD16 terugmeld module, ontwikkelt door Wim Ros, werd
het mogelijk om digitale interfaces te ontwikkelen voor systemen welke tot dusverre
geen mogelijkheid hadden om gebruik te maken van goedkope, op S88® gebaseerde,
terugmeld modules. Naast andere soortgelijke interfaces, is er de hier beschreven
S88XpressNetLI interface.

De S88XpressNetLI voegt aan het multiMAUS® systeem een PC en terugmeld
interface toe. In tegenstelling tot het Rocomotion® systeem gebruikt de S88XpressNetLI
Interface het standaard Lenz® XpressNet® protocol. Dit draagt er zorg voor dat het
systeem inzetbaar is met veel populaire aansturingssoftware voor modelbanen.

Al met al kan dus een combinatie van een Roco® startset, S88XpressNetLI en S88®
modules, bijvoorbeeld de S88SD16, aangeschaft en gebruikt worden als een echte
prijsbewuste opstap in de computergestuurde modelbaanwereld.

Veel plezier met lezen en veel plezier toegewenst met de S88XpressNetLI.

Met vriendelijke groet,

Karst Drenth

Disclaimer:
Wij behouden het recht om wijzigingen aan te brengen naar aanleiding van technische vooruitgang, product onderhoud en/of
wijzigingen in de productie methodes. Wij accepteren geen verantwoordelijkheid voor fouten en/of problemen welke ontstaan door
de hiervoor genoemde redenen. Wij accepteren geen verantwoordelijkheid voor directe of indirecte schade als gevolg van verkeerd
gebruik, het niet volgen van de instructies, electrische apparatuur welke niet is gecertificeerd voor modeltrein banen, of apparatuur
welke is aangepast of defect is. Tevens accepteren wij geen verantwoordelijkheid wanneer schade ontstaat door zelfstandig
aangebrachte wijzigingen aan apparatuur, fysiek geweld, oververhitting, gevolgen van vocht etc. Ten overvloede: In al deze
gevallen vervalt de garantie.

Lenz® en Roco® zijn geregistreerde handelsmerken van de respectievelijke eigenaren.

2 Specificaties

De specificaties vanS88XPressNetLI zijn bescheiden.

· Werkt met de XpressNet® implementatie versie 2.3 en hoger
(Getest met Lenz® Set 01 v2.3, multiMAUS® en Lokmaus 2)

· Twee doorgeluste 6p6 Western XpressNet® connectoren.
· Software en hardware compatible met Lenz® LI100, interpreteert en reageert op

Lenz® LI100F/LI101 configuratie opdrachten.
· RS232 interface vast ingesteld op 9600 baud.
· 9 pins sub D female in ‘modem’ configuratie voor directe verbinding met PC

COM poorten.
· Ondersteuning van 1 8bits S88® module tot en met 16 16bits S88® modules,

wat de mogelijkheid geeft tot een totaal van 256 terugmeld contacten.
· Standaard S88® 6-pin header.
· RJ45 S88®-N Connector.
· Volledig instelbaar met behulp van software, geen dipswitches of jumpers.
· Led indicatie voor: Status (Groen), RS232 CTS (Rood) and XpressNet®

verbindingen (Geel).
· Via software aangestuurde test mode.
· Via software aangestuurde programeer mode.

De S88XpressNetLI met al zijn connectoren, Van links naar rechts: Dubbele 6pins XpressNet® connectoren, 1 voor XpressNet®, de

ander om andere XpressNet® apparaten door te lussen, zoals bijvoorbeeld een tweede MultiMAUS®.Een 6 pin S88® connector;

Een RJ 45 S88®-N connector; RS 232 9 pin female RS 232 connector

3 Installatie

De installatie wijst zichzelf door de aanwezigheid van standaard connectoren.

3.1 Het verbinden van de S88®-N modules aan de S88X pressNetLI
�
De S88XpressNetLI is in staat om de informatie van 16 16bits S88® modules te
verwerken. Voor een makkelijke en betrouwbare verbinding is de S88XpressNetLI
voorzien van een RJ45 S88®-N connector.
Verbinden van deze twee is dan ook eenduidig. Plaats de RJ45 patch kabel in zowel de
S88XpressNetLI als de eerste S88®-N module

Afbeelding vande S88XpressNetLI welke is verbonden met de S88SD16 met S88®-N adapter

Voor oudere S88® modules is de S88XpressNetLI voorzien van de standaard 6pins
S88® aansluiting.
Pin 1 (Aangegeven op de printplaat) is verbonden aan het ‘Data’ signaal, pin 6 is
verbonden met ‘+5v’

3.2 De S88XpressNetLI gebruiken zonder S88® modules

De S88XpressNetLI is ook alleen te gebruiken als PC interface zonder terugmelding.
De S88XpressNetLI emuleert in deze stand de Lenz® LI100.

Aangezien het minimale aantal modules dat de S88XpressNetLI kan verwerken 1 is,
moet het te scannen aantal 8bit S88® modules op 1 ingesteld worden. Daarnaast moet
het basisadres van de module ingesteld worden op 127.

Desondanks voorkomt dit niet dat de S88XpressNetLI zijn initiële terugmeld status
verzendt als hij wordt aangezet. Om ongecontroleerde statusmeldingen te voorkomen is
het noodzakelijk om een jumper te plaatsen op pin 1 en pin 2 op de S88® connector op
de S88XpressNetLI.

Jumper geplaatst op pin 1 en 2 op de S88® connector.

WAARSCHUWING!! Wanneer de afgebeelde jumper is gep laatst, verbind dan
NOOIT een patch kabel met de S88®-N!!

3.3 De S88XpressNetLI verbinden met de ROCO® verste rker

Aangezien de S88XpressNetLI is ontworpen met het ROCO® multiMAUS® systeem in
het achterhoofd, is het logisch dat er een eenvoudige verbinding bestaat naar dit
systeem.

Verbind een XpressNet® kabel tussen 1 van de S88XPressNet 6 pins XpressNet®
connectoren aan de ene kant en aan de SLAVE connector op de Roco® versterker.

De afbeelding laat de verbinding zien tussen de S88XpressNetLI en de SLAVE poort op de Roco® versterker, tevens is de S88®-N

poort ook aangesloten.

3.4 De S88XpressNetLI gebruiken met 1 multiMAUS®

Zoals aangehaald is in de inleiding, is de S88XpressNetLI ontworpen voor de ROCO®
multiMAUS® startsets.

Om de installatie gebruiksgereed te maken met 1 multiMAUS®, hoeft alleen maar de
multiMAUS® kabel in de MASTER connector van de Roco® versterker te worden
geplaatst.

De afbeelding toont een S88XpressNetLI met 1 multiMAUS®.

3.5 De S88XpressNetLI gebruiken met 2 multiMAUS® co ntrollers

Door de aanwezigheid van de twee doorgeluste XpressNet® connectoren op de
S88XpressNetLI is het eenvoudig mogelijk om uit te breiden met nog een multiMAUS®.

Het enige wat u hoeft te doen is de 2e multiMAUS® in te pluggen op de vrije
XpressNet® connector op de S88XpressNetLI.

De afbeelding toont het systeem met 2 multiMAUS® controllers.

3.6 De S88XpressNetLI verbinden met het Lenz® Syste em
�
Om het mogelijk te maken de S88XpressNetLI aan te sluiten op het Lenz® systeem, is
het noodzakelijk om een speciale kabel te maken.

De afbeelding toont de bovenkant waarbij het palletje omhoog wijst.

Het ene uiteinde van de kabel heeft de 6-polige Western XpressNet® connector, het
andere eind is direct verbonden met de schroefverbindingen van de Lenz® set.

Als de kabel gereed is en verbonden met de Lenz® set kan de Western connector worden geplaatst in 1
van de S88XpressNetLI XpressNet® connectoren.

Als er verder geen XpressNet® aansluiting worden gebruikt, kan de onderstaande, alternatieve,
aansluiting worden gebruikt.

Foto: JAB van Ree

Dus, eenvoudig de standard spiraalkabel op de S88XPressNetLI aansluiten en LHxxx met een andere
6p5c kabel ook op de S88XPressNetLI.

De S88XpressNetLI verbinden met een PC

Om de mogelijkheden van de S88XpressNetLI maximaal te gebruiken, is het
noodzakelijk om een verbinding op te zetten met een PC of soortgelijke
besturingscomputer.

De fysieke verbinding kan op 2 manieren worden gemaakt:

· Er kan gebruik worden gemaakt van een standaard 9 pins RS-232 verlengkabel.
Een standaard volledig verbonden male-female RS232 verlengkabel is
voldoende om de juiste verbindingen te maken.

�

De afbeelding toont een standaard RS-232 verlengkabel verbonden met de seriële poort van de S88XpressNetLI.

In het geval van oudere pc’s met een 25 pins seriële connector dient gebruik te worden
gemaakt van een adapter of een speciale verloop/verlengkabel van 25 naar 9 pins.

· Er kan gebruik worden gemaakt van een USB naar serieel kabel.

De afbeelding toont een USB naar Serieel Adapter verbonden met de seriële port van de S88XpressNetLI.

Stel in beide gevallen vast dat de software voor de modelbaan aansturing is ingesteld
op:

· 9600 baud
· 1 start bit
· 8 data bits
· 1 stop bit
· Geen pariteit (no parity)
· RTS/CTS handshake

Belangrijk advies!

Draag er zorg voor dat er geen enkele electrische v erbinding bestaat tussen de
computer en de modelbaan behalve via de S88XpressNe tLI. Mogelijkerwijs kan
anders de S88XpressNetLI en/of het digitale systeem en/of de pc beschadigen.

4 De eerste keer opstarten

Alleen als het systeem is aangesloten volgens de in hoofdstuk 3 besproken opties is het
moment daar om het systeem op te starten.

De te volgen stappen:

1. Stel vast dat er geen verbinding is tussen de PC en de S88XpressNetLI, dit
houdt in dat de seriële / usb kabel los gekoppeld dient te worden van de
S88XpressNetLI.

2. Controleer of de soldeercontacten van de S88XpressNetLI geen contact maken
met geleidend materiaal.

3. Controleer extra goed of de S88® kabel (vlakband- of patch-) naar de eerste
S88® module aangesloten is op de juiste S88® connector.

4. Zet het digitale systeem aan.

5. Als het systeem correct werkt zal de rode led kort oplichten wat inhoudt dat de

S88XpressNetLI stroom krijgt. Direct aansluitend zal de groene led gaan
knipperen met een snelheid van ongeveer 2 Hz.

6. Mocht je geen knipperende status led zien, schakel dan meteen de stroom uit en

controleer de kabels goed. Bezitters van de zelfbouw versie dienen te
controleren of zij de S88XpressNetLI correct en juist hebben gebouwd. Hierbij is
er speciale aandacht nodig voor de correcte plaatsing van de IC’s, voltage
regelaars, led’s en condensators. Verhelp de mogelijke problemen en probeer
het opnieuw vanaf stap 4.

7. Schakel het digitale systeem uit.

8. Verbind de interface kabel die in stap 1 is losgekoppeld opnieuw tussen de PC
en de S88XpressNetLI.

9. Start het digitale systeem wederom op.

10. Het systeem is nu klaar voor gebruik met uw favoriete aansturingssoftware of...

11. Start het S88XpressNetLiConfig programma om uw S88XpressNetLI te
configureren.

Aangezien de S88XpressNetLI is ontworpen volgens de XpressNet® specificaties kan
het zowel aan als losgekoppeld worden zonder het digitale systeem uit te zetten.
Verbindingen tussen de PC en de S88XpressNetLI en t ussen de S88® en de
S88XpressNetLI daarintegen, dienen uitgevoerd te wo rden met of een van het
XpressNet® losgekoppelde S88XpressNetLI of een uitg eschakeld digitaal
systeem.

5 Werken met de S88XpressNetLI

Werken met de S88XpressNetLI is eenvoudig. Tijdens normaal gebruik hoeft er geen
aandacht aan te worden besteed. Desalnietemin kunnen bepaalde mogelijkheden
interessant zijn.

5.1 Gevisualiseerde feedback (LED’s)

De S88XpressNetLI is uitgevoerd met drie led’s waarmee de status van het systeem
visueel kan worden weergegeven.

De GROENE led, dit is de status led:

· Normaal functioneren: Een constante knipper van 2 Hz en 50% inschakelduur.
De led is tevens ontworpen om aan te geven dat de microcontroller goed werkt.
Onregelmatigheden in het knipper patroon geven een microcontroller probleem
aan.

· Programmeer mode: Constante knipper van 2 Hz met 25% inschakelduur.
· Test mode: Snel knipperende led op 10 Hz frequentie en 50% inschakelduur.

De RODE led, dit is de bezet led:

· Onder normale omstandigheden staat deze uit.
· Zodra de S88XpressNetLI invoer buffer vol is gaat deze aan.

Wanneer deze led aan is gaat tegelijk de CTS lijn van de S88XpressNetLI uit om
de PC te laten stoppen met dataverzending. Zodra de buffer weer leeg is, zal de
led terug gaan naar normale omstandigheden.

De GELE led, dit is de XpressNet® zend led:
· Als er geen data op het XpressNet® wordt verzonden staat hij uit.
· Als er correcte data wordt verstuurd vanuit de PC maar deze niet lijkt aan te

komen op het digitale systeem, controleer dan of deze led wel knippert na elk
verzoek. Tevens als de rode led aan blijft, kan deze led aangeven of het
commando station de S88XpressNetLI aanspreekt.

· Zodra er data wordt verzonden naar het XpressNet® knippert de led tijdens de
tranmissietijd.

5.2 Opstart volgorde

Na de power-up van de S88XpressNetLI, zal deze zichzelf initialiseren. Deze is gereed
wanneer de groene led gaat knipperen. Hierna wordt er 250ms gewacht alvorens de
S88® bus wordt gescanned. De eerste S88® scan wordt volledig gerapporteerd aan de
PC interface, zodat de huidige status van alle terugmeldingen bekend is.

6 De S88XpressNetLI configureren

De S88XpressNetLI is volledig te configureren met behulp van software. Om dit te
doen, is het mogelijk om 1 of meer verzoeken, vermeldt in het Addendum, te versturen
of gebruik te maken van het S88XPressNetLIConfig programma.
Dit programma kan worden gebruikt om de instellingen van de S88XpressNetLI te
wijzigen en te verifiëren. Tevens kan worden gecontroleerd dat alles correct is
geinstalleerd en werkt.

6.1 Het configuratieprogramma installeren

Om het programma te installeren, kan de zip file eenvoudig worden gedownload van:

http://www.sleutelspoor.nl/technieken/s88xpressnetliconfig.zip

Unzip deze in een directory naar keuze. Het programma hoeft niet geinstalleerd te
worden en is direct klaar voor gebruik.

6.2 Starten van het configuratie programma

Om het programma te starten hoeft u alleen maar te dubbel klikken op het
s88xpressnetliconfig.exe bestand.

Het programma toont het selectiescherm voor de COM poort.

De volgende stap is het selecteren van de COM poort waarmee de S88XpressNetLI is
verbonden.

6.3 Selecteren van de COM poort
�
Om de juiste COM poort te selecteren, dient de combo box geopend te worden en de
gewenste poort geselecteerd te worden.

Het programma zal alleen de aanwezige en VRIJE poor ten van het systeem laten zien. Daarom dient zowel de modelbaan

aansturingssoftware als elk ander programma dat de S88XpressNetLI poort opent, uitgeschakeld te zijn.

Het programma zal nu proberen te communiceren met de S88XpressNetLI en de
instellingen uit lezen.

Afbeelding toont de ingelezen fabrieksinstelling.

Mocht de communicatie met de S88XpressNetLI niet tot stand kunnen komen, dan
wordt de volgende melding getoond.

De afbeelding toont de foutmelding.

Mocht dit gebeuren, controleer dan of de juiste COM poort is geselecteerd, controleer of
de S88XpressNetLI werkt en controleer de bekabeling tussen de PC en de
S88XpressNetLI.

6.4 Instellingen en hun betekenis

De afbeelding hieronder toont de in te stellen waarden:

· XpressNet® Adres:
Het S88XpressNetLI XpressNet® adres wordt gebruikt in de communicatie met
het commando station (multiMAUS®). Geldige waarden lopen van 1 tot en met
31 en de standaard waarde is 30. Alleen wanneer andere XpressNet®
apparaten, anders dan een andere multiMAUS®, worden verbonden met het
systeem, kan dit nummer mogelijk gewijzigd moeten worden.

· Module Basis Adres:
Dit is het start adres wat zal worden gebruikt om terugmelding te doen. Elke 8bit
S88® module zal het opvolgend hogere nummer hebben. Geldige waarden lopen
van 0 tot en met 127 en de standaard waarde is 64. Wanneer een 16bits S88®
module wordt aangesloten (Zoals de S88SD16 uit de startset) wordt deze
aangemeld als 2 modules. Dit houdt dus in: De eerste 8 inputs komen van
module 64. De tweede 8 inputs komen van module 65.

· 16 bit S88® modules:

Deze waarde is ten behoeve van een stukje gebruikersgemak. Het aantal 16bits
modules wordt keer 2 gedaan om aan het aantal 8bits modules te komen.
Geldige waarden lopen van 0 tot 16. De standaard waarde is 1.

· 8 bit S88® modules:

Deze waarde is om in te stellen hoeveel 8bits S88® modules er zijn of om een
oneven aantal modules in te stellen in combinatie met 16bits modules. Geldige
waarden lopen van 1 tot 32. De standaard waarde is 0.

6.5 De waardes wijzigen

Om een waarde te wijzigen, selecteer het veld, wijzig de waarde en druk op de knop
Apply. Deze wordt pas beschikbaar als er daadwerkelijk een waarde is gewijzigd.

Om de ingevulde waardes ook daadwerkelijk in te stellen dient er op Apply gedrukt te
worden. Om geen wijzigingen uit te voeren, kan eenvoudig op Close geklikt worden.

Nadat ‘Apply’ is aangeklikt zal het programma de instellingen van de S88XpressNetLI
opnieuw inlezen en terug keren naar de situatie die is omschreven na de COM poort
selectie. Om het programma te verlaten kan op Close geklikt worden.

7 Instellingen modelbaan besturingssoftware
�
Deze handleiding beschrijft een zeer beperkt aantal besturingsprogramma’s.
Instellingen dienen in ieder geval te zijn:

· Digitaal controlle systeem: Lenz®
· Interface: LI100
· XpressNet® protocol: V3 als deze beschikbaar is, anders minimaal v2.3 welke is

getest
· Baud: 9600
· Bits: 1 start, 8 data, geen pariteit (no parity), 1 stop
· Handshake: RTS/CTS hardware

7.1 JMRI

Getest met versie 2.0. Lagere versies herkennen de MultiMAUS® niet correct.

Sommige versies staan ook toe dat de LI101F wordt geselecteerd. In dat geval kan het
XpressNet® adres van de S88XpressNetLI ingesteld worden door de software.

7.2 Railroad & Co, TrainController

Getest met versie 5.8.

TrainController bepaalt zelf de baud rate.

7.3 RocRail

Getest met versie 1.0.0.

7.4 Koploper

Getest met versie 6.5 build 515.

Koploper telt de terugmeld modules 1 hoger dan het S88XpressNetLI module basis
adres. Dus de eerste terugmeld module zal in koploper beschikbaar zijn met adres 65 in
plaats van het verwachte 64.

7.5 Wim Ros’ PT.exe

8 Addendum op de XpressNet® Specificatie voor de
S88XpressNetLI

XpressNet® Specificatie: http://www.lenz.com/manuals/xpressnet/xpressnet.pdf

8.1 Bepalen en wijzigen van het XpressNet® adres vo or de
S88XpressNetLI

Het XpressNet® adres van de S88XpressNetLI is ingesteld in software. Dit is een actie welke alleen
plaats vindt tussen de PC en S88XpressNetLI. De structuur van het verzoek en het antwoord van de
S88XpressNetLI komen overeen met het XpressNet® formaat beschreven in hoofdstuk 2 van de
XpressNet® Specificatie.

Verzoek om het XpressNet® adres van de S88XpressNet LI in te stellen:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 0000 0001 ADRESS X-Or-byte

Hex: 0xF2 0x01 ADRESS X-Or-byte

Decimaal: 242 1 ADRESS X-Or-byte

Het antwoord van de S88XpressNetLI:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 0000 0001 ADRESS X-Or-byte

Hex: 0xF2 0x01 ADRESS X-Or-byte

Decimaal: 242 1 ADRESS X-Or-byte

Uitleg:
ADRESS in Data Byte 1 van het verzoek bepaalt welk XpressNet® adres de S88XpressNetLI dient te
gebruiken. De geldige waarden liggen tussen 1 en 31 decimaal. Het actuele XpressNet® adres wat de
S88XpressNetLI tot dan toe gebruikt staat in Data Byte 2 van het antwoord van de S88XpressNetLI.
Normaliter is het XpressNet® adres wat verzonden wordt in het verzoek gelijk aan diegene die ontvangen
wordt in het antwoord.

Commentaar:
Wanneer het adres wat verzonden wordt in Data Byte 2 niet ligt tussen 1 en 31 zal de S88XpressNetLI
antwoorden met het XpressNet® adres wat hij op dat moment gebruikt. Hiermee kan dus het adres
bepaald worden zonder dat het gewijzigd wordt. Het is gebruikelijk om in een dergelijk geval Data Byte 2
de waarde 0xFF/255 mee te geven.

8.2 Bepalen van de Baud rate voor de S88XpressNetLI

De baud rate voor de S88XpressNetLI wordt ingesteld in de software. Dit is een actie welke alleen plaats
vind tussen de PC en S88XpressNetLI. De structuur van het verzoek en het antwoord van de
S88XpressNetLI komen overeen met het XpressNet® formaat beschreven in hoofdstuk 2 van de
XpressNet® Specificatie.

Verzoek om de baud rate van de S88XpressNetLI te be palen:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 0000 0010 BAUD X-Or-byte

Hex: 0xF2 0x02 BAUD X-Or-byte

Decimaal: 242 2 BAUD X-Or-byte

Het antwoord van de S88XpressNetLI:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 0000 0010 BAUD X-Or-byte

Hex: 0xF2 0x02 BAUD X-Or-byte

Decimaal: 242 2 BAUD X-Or-byte

Uitleg:
In het verzoek BAUD wordt de nieuw gewenste transmissie snelheid aangegeven, welke de
S88XpressNetLI dient te gebruiken voor communicatie over de de seriele interface. De codering is als
volgt:

BAUD = 0 9600 baud (standaard baud rate)
BAUD = 1 19200 baud
BAUD = 2 38400 baud
BAUD = 3 57600 baud
BAUD = 4 115200 baud

De S88XpressNetLI ondersteund momenteel (V1.0) alleen BAUD=0 (9600 baud).

Commentaar:
Wanneer de baud rate welke verzonden wordt in Data Byte 2 niet ligt tussen 0 en 4 zal de
S88XpressNetLI antwoorden met de baud rate welke hij op dat moment gebruikt. Hiermee kan dus de
baud rate bepaald worden zonder dat het gewijzigd word. Het is gebruikelijk om in een dergelijk geval
Data Byte 2 de waarde 0xFF/255 mee te geven.

Momenteel (V1.0) zal de S88XpressNetLI alleen BAUD = 0 retourneren.

8.3 Bepalen en wijzigen van het start adres van ter ugmeld modules
voor de S88XpressNetLI

Het startadres van de terugmeld modules van de S88XpressNetLI wordt ingesteld in software. Dit is een
actie welke alleen plaats vind tussen de PC en S88XpressNetLI. De structuur van het verzoek en het
antwoord van de S88XpressNetLI komen overeen met het XpressNet® formaat beschreven in hoofdstuk
2 van de XpressNet® Specificatie.

Verzoek om het start adres van terugmeld modules vo or S88XpressNetLI in te stellen:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 0001 MOD.ADDR. X-Or-byte

Hex: 0xF2 0xF1 MOD.ADDR. X-Or-byte

Decimaal: 242 241 MOD.ADDR. X-Or-byte

Het antwoord van de S88XpressNetLI:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 0001 MOD.ADDR. X-Or-byte

Hex: 0xF2 0xF1 MOD.ADDR. X-Or-byte

Decimaal: 242 241 MOD.ADDR. X-Or-byte

Uitleg:
In het verzoek staat in MOD.ADDR het gewenste nieuwe basis adres voor terugmelding welke de
S88XpressNetLI dient te gaan gebruiken voor terugmelding.

Voor verdure uitleg over terugmeld adressen:: LR100 Terugmeld Encoder Info.

LR100 Terugmeld Encoder Info: http://www.lenz.com/manuals/modules/lr100.pdf

Commentaar:
Wanneer het MOD.ADDR wat verzonden wordt in Data Byte 2 niet ligt tussen 0 en 127 zal de
S88XpressNetLI antwoorden met het MOD.ADDR adres wat hij op dat moment gebruikt. Hiermee kan
dus het adres bepaald worden zonder dat het gewijzigd wordt. Het is gebruikelijk om in een dergelijk
geval Data Byte 2 de waarde 0xFF/255 mee te geven

De S88XpressNetLI wordt geleverd met het standaard adres 0x40 hex/64 decimaal.

Voor Koploper gebruikers: Het basis adres 64 wordt vertaald door Koploper in bezet melder 65!!

8.4 Bepalen en wijzigen van het aantal 8bits S88® m odules voor de
S88XpressNetLI

Het aantal 8bits S88® modules van de S88XpressNetLI wordt ingesteld in software. Dit is een actie welke
alleen plaats vindt tussen de PC en S88XpressNetLI. De structuur van het verzoek en het antwoord van
de S88XpressNetLI komen overeen met het XpressNet® formaat beschreven in hoofdstuk 2 van de
XpressNet® Specificatie.

Verzoek voor het instellen van het aantal terugmeld modules voor de S88XpressNetLI

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 0010 MOD.COUNT X-Or-byte

Hex: 0xF2 0xF2 MOD.COUNT X-Or-byte

Decimaal: 242 242 MOD.COUNT X-Or-byte

Het antwoord van de S88XpressNetLI:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 0010 MOD.COUNT X-Or-byte

Hex: 0xF2 0xF2 MOD.COUNT X-Or-byte

Decimaal: 242 242 MOD.COUNT X-Or-byte

Uitleg:
In het verzoek staat in MOD.COUNT het gewenste aantal 8bits S88® modules welke de S88XpressNetLI
dient te scannen voor terugmelding.

Commentaar:
Wanneer het MOD.COUNT wat verzonden wordt in Data Byte 2 niet ligt tussen 1 en 32 zal de
S88XpressNetLI antwoorden met het MOD.COUNT adres wat hij op dat moment gebruikt. Hiermee kan
dus het aantal bepaald worden zonder dat het gewijzigd wordt. Het is gebruikelijk om in een dergelijk
geval Data Byte 2 de waarde 0xFF/255 mee te geven

In de ‘S88® wereld’ is het gewoon om 16bits S88® modules te hebben. In dat geval dient het aantal
modules maal 2 te worden gedaan om MOD.COUNT te bepalen.

Instellen van het correcte aantal 8bits S88® modules is van belang, omdat meer modules scannen dan
daadwerkelijk aanwezig spookmeldingen tot gevolg kan hebben.

De S88XpressNetLI wordt geleverd met als standaard aantal modules 2.

8.5 De S88XpressNetLI in test mode plaatsen

De S88XpressNetLI kan in en uit test mode worden gezet door software. Dit is een actie welke alleen
plaats vindt tussen de PC en S88XpressNetLI. De structuur van het verzoek en het antwoord van de
S88XpressNetLI komen overeen met het XpressNet® formaat beschreven in hoofdstuk 2 van de
XpressNet® Specificatie.

Verzoek om de S88XpressNetLI in test mode te zetten :

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 1110 TESTMODE X-Or-byte

Hex: 0xF2 0xFE TESTMODE X-Or-byte

Decimaal: 242 254 TESTMODE X-Or-byte

Het antwoord van de S88XpressNetLI:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 1110 TESTMODE X-Or-byte

Hex: 0xF2 0xFE TESTMODE X-Or-byte

Decimaal: 242 254 TESTMODE X-Or-byte

Uitleg:
Als in het verzoek TESTMODE op 0 wordt gezet gaat de S88XpressNetLI uit testmode. Elke andere
waarde zet hem in testmode.

Commentaar:
Wanneer de S88XpressNetLI in testmode wordt geplaatst, dan zal deze op gezette tijden de complete
S88® bus raporteren en het ritme en inschakelduur van de groene status led wijzigen.

8.6 De S88XpressNetLI in programeer mode plaatsen

De S88XpressNetLI kan in en uit programeer mode worden gezet door software. Dit is een actie welke
alleen plaats vindt tussen de PC en S88XpressNetLI. De structuur van het verzoek en het antwoord van
de S88XpressNetLI komen overeen met het XpressNet® format beschreven in hoofdstuk 2 van de
XpressNet® Specificatie.

Verzoek om de S88XpressNetLI in programeer mode te zetten:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 1111 PROGMODE X-Or-byte

Hex: 0xF2 0xFF PROGMODE X-Or-byte

Decimaal: 242 255 PROGMODE X-Or-byte

Het antwoord van de S88XpressNetLI:

 Header byte Data Byte 1 Data Byte 2 X-Or-byte

Binair: 1111 0010 1111 1111 PROGMODE X-Or-byte

Hex: 0xF2 0xFF PROGMODE X-Or-byte

Decimaal: 242 255 PROGMODE X-Or-byte

Uitleg:
Als in het verzoek PROGMODE op 0 wordt gezet gaat de S88XpressNetLI uit programeermode. Elke
andere waarde zet hem in programeermode.

Commentaar:
Wanneer de S88XpressNetLI in programeermode wordt geplaatst, dan zal de S88® bus scan stoppen en
het ritme en inschakelduur van de groene status led wijzigen.

