Line Interface

FT 634a, FT 634aC, FT 634aCL

Diese Anleitung ist gültig ab Seriennummer: 3001/06 PCB Nr.: FT634a2

Seite
3
4
5
5
5
5
6
8
9
10
11
13
13
15
18
20
21
22
23
24
24
25

- 2 - ft634a (02.02.2024)

Technische Daten

+12V DC +/- 30% Betriebsspannung Stromaufnahme ca. 100 mA

1 A, selbstrückstellend Sicherung

Gewicht ca. 525 q

Abmessungen B x H x T 104 x 44 x 175 mm

Pilottonfrequenz Werkseinstellung 3300 Hz Pilottondecoder +/- 0,8 % (+/- 26 Hz)

Ansprechzeit < 20 ms Abfallzeit < 40 ms min. Pilottonpegel am Messpunkt 75 mV Notchfilter Pilottonunterdrückung > 50 dB

2- bzw. 4-Draht

-10 dBm nominal, 250 mV Eingangspegel 2-Draht

Einstellbereich 2-Draht -41 dBm bis -1 dBm, 7 mV bis 700 mV

Eingangspegel 4-Draht -9 dBm nominal, 275 mV

-40 dBm bis +1 dBm, 8 mV bis 850 mV Einstellbereich 4-Draht Eingangsimpedanz 2-Draht Zr oder 600 Ohm, 4-Draht 600 Ohm Ausgangspegel 2-Draht -10 dBm, 250 mV (alternativ: -19 dBm, 90 mV)

Pilotton 2-Draht -12 dBm, 200 mV

Ausgangspegel 4-Draht -14 dBm, 150 mV (alternativ: -5 dBm, 450 mV)

Pilotton 4-Draht -16 dBm, 125 mV Ausgangsimpedanz 2-Draht Zr oder 600 Ohm

Ausgangsimpedanz 4-Draht 600 Ohm

Schnittstelle Funkgerät bzw. Bediengerät

Eingangspegel Werkseinstellung + 3 dBm, 1100 mV Einstellbereich - 24 bis + 6 dBm, 50 mV bis 1550 mv

Eingangsimpedanz 600 Ohm

Werkseinstellung - 17 dBm, 100 mV Ausgangspegel Einstellbereich - 30 bis + 8 dBm, 25 mV bis 2000mV

Ausgangsimpedanz

600 Ohm

Allgemeine Eigenschaften

Das neue Line Interface FT634a ist komplett in SMD-Technik aufgebaut. Die Anschlüsse sind pinkompatibel zur alten Version, jedoch sind jetzt Buchsen anstatt Stecker eingebaut. Das Line Interface wird eingesetzt, wenn ein Funkgerät über eine Zwei- oder Vierdrahtleitung abgesetzt bedient werden soll. Dabei können, je nach Kabeldämpfung, auch sehr große Distanzen überbrückt werden. Die FT634a ist die einfachste und preiswerteste Ausführung. Es gibt 6 verschiedene Versionen des Line Interfaces FT634a. Die folgenden Eigenschaften sind in allen Versionen enthalten:

Alle Versionen FT634a

- Zwei- oder Vierdrahtanbindung (mit Jumper wählbar)
- Impedanz 600 Ohm oder Zr (mit Jumper wählbar) (Zr nur bei 2-Draht)
- Anschluß Funkgerät --> NF-Ein/Ausgang und PTT-Leitung
- Pilottonauswerter 3300 Hz oder DC-Auswerter
- Serielle Schnittstelle RS232 für Abgleich und Programmierung
- Alle Pegel über RS232 einstellbar
- Alle NF-Ein/Ausgänge galvanisch getrennt (Übertrager)

Version FT634aC

Die Version FT634aC hat zusätzlich die Möglichkeit der Kanalfernschaltung. Die Daten zur Fernschaltung werden mittels 5-Ton übertragen. Ein Pilottongeber für 3300 Hz und DC-Geber ist ebenfalls enthalten. Dieser ist erforderlich wenn das Line Interface an ein Bediengerät (z.B. Major 6) angeschlossen werden soll. Die FT634aC hat 8 digitale Eingänge und 8 digitale Ausgänge.

Version FT634aCL

Die Version FT634aCL hat zusätzlich eine Line-Überwachung. Dabei wird ständig die Verbindung der Zwei/Vierdraht-Leitung überwacht.

Version FT634aTRC

Die Version FT634aTRC verfügt über einen TRC-Geber anstelle des sonst vorhandenen Pilottongebers. Die Funktionen der FT634a TRC sind in einer separaten Betriebsanleitung beschrieben.

Die Versionen FT634a, FT634aC und FT634aCL sind in zwei verschiedenen Gehäusen lieferbar.

- schwarzes Alu-Flansch-Gehäuse

- 19 Zoll Einschub-Kassette (Bild von alter 7TE-Version)
 Seit 2024 werden alle 19"-Varianten in 10TE ausgeliefert.
 Bitte beachten Sie dies in Ihren Designs.

Kanalschaltung

Die Kanalfernschaltung wird durch Senden bestimmter 5-Tonfolgen bewirkt. Die Schnittstelle zum Funkgerät ist parallel. Die Kanalausgabe kann "binär", "binär-1", "dezimal" und "2xBCD" erfolgen. Der Kanalausgang kann bei Bedarf invertiert werden.

Option Leitungsüberwachung

Bei der FT634aCL kann die Betriebsart Leitungsüberwachung konfiguriert werden. Dazu benötigt man an beiden Enden der Leitung ein Gerät mit dieser Option. Die Leitungsüberwachung ist nur während ungenutzter Zeiten der Leitung aktiv.

Dabei muß ein Endgerät als Master und das andere Endgerät als Slave konfiguriert werden. Das Master-Gerät fragt dabei in bestimmten Zeitabständen das Slave-Gerät ab. Bleibt die Quittung aus oder empfängt das Slave-Gerät innerhalb eines bestimmten Zeitabstands keine Abfrage vom Master-Gerät, so kann einer der Schaltausgänge als Fehleranzeige programmiert werden.

<u>Sendersteuerung</u>

Die Sendersteuerung schaltet ein, sobald von der AC-Line der Pilotton empfangen und ausgewertet wurde. Daraufhin wird der Sendertastausgang durch ein potentialfreies Relais geschaltet. Die Sendertastung kann auch mittels DC- oder NF-Auswertung gesteuert werden (Register 053/1).

Funktionen der LEDs

Die **Grüne LED** leuchtet immer dann, wenn von der AC-Line der Pilotton erkannt wurde oder eine DC Spannung anliegt oder NF ausgewertet wurde, je nach Konfiguration. Die grüne LED blinkt, wenn eine Auswertung vorhanden ist, jedoch das Schalten des Senderelais unterdrückt wird.

Die gelbe Led leuchtet immer dann, wenn der Pilotton aktiviert wurde oder DC auf die Line geschaltet wurde oder die NF auf die Line durchgeschaltet wurde. Die gelbe LED blinkt, wenn das Aktivieren einer der vorgenannten Funktionen unterdrückt wurde.

Anschaltbeispiele

Je nach Aufbau der Funkanlage kommen die verschiedenen Versionen der FT634a zum Einsatz. Folgende Fragen sind bei der Planung zu beantworten:

- Anschaltung der FT634a an Bediengerät oder Funkgerät
- Kanalfernschaltung erforderlich
- Leitungsüberwachung erforderlich
- 2- oder 4-Drahtanbindung, simplex oder duplex
- Gegenstelle ebenfalls FT634a oder Bediengerät

Beispiel 1: 2- oder 4-Drahtfernsteuerung über eigenes Netz

Beispiel 2: Parallelschaltung von mehreren Bediengeräten --> LIM AC muß mit Notch für Pilotton ausgestattet werden.

Beispiel 3: 2- oder 4-Drahtfernsteuerung über öffentliches Netz

Beispiel 4: Bediengerät Major 6 über 2-Draht zum Mehrkanal-Funkgerät (mit Option Leitungsüberwachung)

Jumper

Mit den internen Jumpern können verschiedene Konfigurationen eingestellt werden. So kann z.B. zwischen 2- oder 4-Drahtanbindung gewählt werden. Die Funktionen der verschiedenen Jumper sind direkt auf die Platine aufgedruckt.

Jumperstellung normal, 2D, Zr, AC (Auslieferzustand)

2D = 2 Draht4D = 4 Draht

Zr = komplexer Widerstand 600 = realer Widerstand 600 Ohm

AC = Fernwirken über Wechselspannung DC = Fernwirken über Gleichspannung

= Jumper

Jumperstellung 2D, Zr, DC

Jumperstellung 2D, 600 Ohm, AC

Jumperstellung 2D, 600 Ohm, DC

Jumperstellung 4D, 600 Ohm, DC

Jumperstellung 4D, 600 Ohm, AC

Blockschaltplan FT634a (C, CL)

Blockschaltplan DSP

Steckerbelegung

Die Steckeranordnung aller Typen der FT634a sind gleich.

8-polige Western-Buchse "RS232"

9-polige Sub-D Buchse "LINE"

15-polige Sub-D Buchse "RADIO"

64-poliger Busstecker, 19 Zoll Ausführung

I				
Pin	Α		С	
1	IN:	+ 12 Volt	IN:	+ 12 Volt
2	IN:	Analog 1 (0-7V)	IN:	Analog 2 (0-7V)
3	I/O:	I/O 08 (Pull-up 5V)		
4	I/O:	I/O 09 (Pull-up 5V)	IN:	Line, 4D in
5	I/O:	I/O 10 (Pull-up 5V)	OUT:	Line, 4D out
6	I/O:	I/O 11 (Pull-up 5V)	I/O:	Line, 2D, 4D out
7	I/O:	I/O 12 (Pull-up 5V)	I/O:	Line, 2D, 4D in
8	I/O:	I/O 13 (Pull-up 5V)	OUT:	Bus, NF FUNK>BUS
9	I/O:	I/O 14 (Pull-up 5V)	IN:	Bus, NF BUS>LINE
10	I/O:	I/O 15 (Pull-up 5V)	IN:	Funk, NF in
11	I/O:	I/O 0 (o.C.)	IN:	Funk, NF in
12	I/O:	I/O 1 (o.C.)		
13	I/O:	I/O 2 (o.C.)		
14	I/O:	I/O 3 (o.C.)		
15	I/O:	I/O 4 (o.C.)	OUT:	Funk, NF out
16	I/O:	I/O 5 (o.C.)	OUT:	Funk, NF out
17	I/O:	I/O 6 (o.C.)	I/O:	I/O 7 (o.C.)
18	IN:	Steckplatzkonfig. 1		
19	IN:	Steckplatzkonfig. 2		D NE DUO EUNIX
20	IN:	Steckplatzkonfig. 3	IN:	Bus, NF BUS>FUNK
21	IN:	Steckplatzkonfig. 4	I/O:	DATA (RS232_UGA)
22	IN:	RXD (RS232_ext)	OUT:	TXD (RS232_ext)
23	I/O:	SDA (I2C)	I/O:	SCL (I2C)
24	OUT:	PTT-Relais	OUT:	PTT-Relais
25 26	IN:	Saucioh		
27	IIN .	Squelch		
28				
29				
30				
31	OUT:	+3,3V	OUT:	+5V
32	I/O:	GND	I/O:	GND
52	1/0.		"0.	

RS232-Anschlusskabel

RS232 Buchse an der FT634

RS232 9-pol Stecker im Computer eingebaut

Serviceprogramm/Abgleich

Die FT 634aC besitzt eine RS-232-Schnittstelle mit folgender Spezifikation:

9600 Baud, 1 Startbit, 8 Datenbits, No Parity, 1 Stoppbit, kein Protokoll oder Xon/Xoff

Zur Kommunikation unter Windows kann z.B. das Terminalprogramm "HyperTerminal" verwendet werden. Unter Linux empfehlen wir das Programm minicom.

Das Terminalprogramm meldet sich nach Eingabe von ENTER mit folgender Anzeige:

Nach Drücken von A meldet sich der Monitor mit folgender Maske für den Abgleich:

1: Eingang von der Line - Verstaerkung 2: Eingang von der Line - Entzerrung 3: Ausgang zum Funkgeraet 4: Eingang vom Funkgeraet x: Ende

Welches Poti soll abgeglichen werden?

Die Maske für Poti 1:

(Der aktuelle Messwert des internen Messpunktes wird nach Änderung oder Leertaste angezeigt.)

Die Maske für Poti 2:

Die Maske für Poti 3:

Die Maske für Poti 4:

EEPROM-Register FT634a

Programmierung

Beschreibung Default 050 NF-Mute Pegel 03100320 1.+2. Stelle: ca. nn*0,9mV Schwellwert NF-Mute Line>Funk aktivieren 3.+4. Stelle: ca. nn*0,9mV Schwellwert NF-Mute Line>Funk deaktivieren 5.+6. Stelle: ca. nn*0.9mV Schwellwert NF-Mute Funk>Line aktivieren 7.+8. Stelle: ca. nn*0,9mV Schwellwert NF-Mute Funk>Line deaktivieren **052** 12500128 Pilotton 1. Stelle: Pilottonfilterfrequenz 0=kein Filter 1=3300Hz 2=3000Hz 3=2800Hz 4=3320Hz 5=2982Hz 6=3850Hz 2. Stelle: Pilottonerkennung, n*5ms lang auswerten bis an Pilottonerkennung, n*5ms lang nicht auswerten bis aus 3. Stelle: 4. Stelle: Pilottonauswerterfrequenz (wie 1.Stelle), wenn 1.Stelle=0 5.-8. Stelle: Pilottonerkennung, min.Pegel (0-9999) 0128=75mV, *2=-3dB;/2=+3dB Empfindlichkeit **TX-Konfiguration** 053 12211220 1. Stelle: TX-Auswerter 0=aus, 1=PIL, 2=DC, 3=PIL+DC, 4=NF-Squelch 2. Stelle: Betriebsart: 0=4-Draht, niedrige Verstärkung von Line (-25...0dBm) 1=4-Draht, hohe Verstärkung von Line (-40...-15dBm) 2=2-Draht, niedrige Verstärkung von Line (-25...0dBm) 3=2-Draht, hohe Verstärkung von Line (-40...-15dBm) Stelle: Vorrang 3. 0=keiner 1=RX vor TX, Funk vor Line 2=TX vor RX, Lin vor Funk 3=wer zuerst kommt... Stelle: NF-Wege ohne RX, ohne TX 4. 5. NF-Wege mit RX, ohne TX Stelle: Stelle: NF-Wege ohne RX, mit TX 6. 7. Stelle: NF-Wege mit RX, mit TX 4. bis 7. Stelle: 0=FUNK>LINE aus, LINE>FUNK aus 1=FUNK>LINE an , LINE>FUNK aus 2=FUNK>LINE aus, LINE>FUNK an 3=FUNK>LINE an , LINE>FUNK an Verstärkung zur Line 8. Stelle: 0= auto, Verstärkung gering bei 4-D, hoch bei 2-D 1=Verstärkung gering 2=Verstärkung hoch RX steht für SQL-Eingang (056/1), TX steht für TX-Auswerter (053/1) NF-Squelch Konfiguration **054** 02604010 1.-2. Stelle: n*5ms über Schwellwert, bis SQL da 3.-4. Stelle: ca. nn*1,8mV Schwellwert NF da n*5ms unter Schwellwert, bis SQL weg 5.-6. Stelle:

10100000

7.-8. Stelle:

Vorlaufregister

1.+2. Stelle: nn*10ms Vorlaufzeit 3.+4. Stelle: nn*10ms Nachlaufzeit

055

ca. nn*1,8mV Schwellwert NF weg

056 00051205 Squelchkonfiguration

1. Stelle: Squelcheingang

0: aktiv low, Pullup an 1: aktiv high, Pullup aus 4: aktiv low, Pullup aus 5: aktiv high, Pullup an

3.+4. Stelle: nn*10ms TX-Sperrzeit nach eigener NF auf Line, nur 2-D
 5.+6. Stelle: nn*10ms TX-Sperrzeit nach eigener DC auf Line, nur 2-D
 7.+8. Stelle: nn*10ms TX-Sperrzeit nach eigenem Pilotton auf Line, nur 2-D

057 00000000 1. Stelle: Verwendete Sprache

0: Deutsch1: Englisch2: Französisch3: Holländisch4: Italienisch

063 BCD00000 Kanalfernschaltregister

1.-3. Stelle: Stellen 1-3 der Kanalfernschalttonfolge

064 00100000 Kanalregister

1. Stelle: neuen Kanal speichern j=1, n=0

2.+3. Stelle: Kanal 00-99

065 30100000 Sperrzeiten für RX und TX

1.+2. Stelle: nn * 10 ms vor der Kanalumschltung 3.+4. Stelle: nn * 10 ms nach der Kanalumschaltung

066 01080000 Kanalkonfiguration

2. Stelle: Kanalausgabe

0=keine 1=dezimal 2=binär-1 3=binär 4=2xBCD

3. Stelle: Kanalausgabe

0=Kanalausgabe normal 1=Kanalausgabe invertiert

4. Stelle: Anzahl Kanalbits (0-8)

5. Stelle: Kanalquittung

0=Kanalquittung normal (BCDxy) 1=Kanalquittung Major6 (CBDxy) 2=Kanalquittung normal mit Linetastung

(wie 069/1)

3=Kanalquittung Major6 mit Linetastung

(wie 069/1)

7. Stelle: Ersatzkanalbit für I/O4, wenn I/O4 für Linetastung benutzt wird

(Register 069/1=3)

068 00220011 Pilottonanstieg/-abfall

1.-4. Stelle: Geschwindigkeit für Pilottonanstieg in Pegelsteps/Abtastpunkt

(0022 entspricht 10 ms für Anstieg)

5.-8. Stelle: Geschwindigkeit für Pilottonabfall in Pegelsteps/Abtastpunkt

(0011 entspricht 20 ms für Abfall)

069 00000100 RX-Konfiguration

1. Stelle: RX-Signalisierung zu Line

0=programmierter Pilotton

2=DC

3=I/O4, PTT am 9pol. DSub Linestecker ST2, Pin8

2.-5. Stelle: Pilotton

Frequenz 1000er, 100er, 10er, 1er Hz

6. Stelle: Pilottonfilterfrequenz

0=kein Filter 1=3300Hz 2=3000Hz 3=2800Hz 4=3320Hz 5=2982Hz 6=3850Hz

7. Stelle: Linefilter, 0=aus, 1=an (Bandpass 300-3400Hz)

080 01810000 Auswerter Referenz 1

1.-3. Stelle: nnn*5ms max. Tonlänge 1. Ton 4.+5. Stelle: nn*5ms min. Tonlänge alle Töne

081 01800000 Auswerter Referenz 2

1.-3. Stelle: nnn*5ms max. Tonlänge ab 2. Ton

5. Stelle: Tonrufsystem 0:ZVEI, 1:CCIR, 2:ZVEI2, 3:EEA, ZVEI3

082 07707000 Geber Referenz

1.+2. Stelle: nn * 10ms Tonlänge 1. Ton
3. Stelle: n * 10ms Tonlänge übrige Töne
4.+5. Stelle: nn * 10 ms Pausendauer

083 10001000 Tondauer Einton- und Sondertonauswerter

1.+2.St.: minimale Tonlänge Eintonauswertung *100ms (für Reg.073/1)

3.+4.St.: maximale Tonlänge Eintonauswertung *100ms

00 = Auswertung sobald minimale Länge erreicht

>00= Auswertung, wenn Tonlänge zwischen min und max liegt

5.+6.St.: minimale Tonlänge Sondertonauswertung *100ms (für Reg.073/3)

7.+8.St.: maximale Tonlänge Sondertonauswertung *100ms

00 = Auswertung sobald minimale Länge erreicht

>00= Auswertung, wenn Tonlänge zwischen min und max liegt

103 DCBCDCBC Konfiguration Schalteingänge FT634C

1.-4. Stelle: Tonfolge Stellen 1-4 5.-8. Stelle: erwartete Quittung

230 00025560 4.-8. Stelle: Multiplikator für Ausgabepegel Line>Funk (0-32768)

234 00008300 4.-8. Stelle: Multiplikator für Ausgabepegel Ton>Funk (0-32768)

236 00000000 4.-8. Stelle: Multiplikator für Ausgabepegel Pilot>Funk (0-32768)

242 00025560 4.-8. Stelle: Multiplikator für Ausgabepegel Funk>Line (0-32768)

244 00008300 4.-8. Stelle: Multiplikator für Ausgabepegel Ton>Line (0-32768)

246 00006400 4.-8. Stelle: Multiplikator für Ausgabepegel Pilot>Line (0-32768)

250 00000128 4.-8. Stelle: min. Pegel für Tonerkennung vom Funk (0-32768)

251 00000128 4.-8. Stelle: min. Pegel für Tonerkennung von der Line (0-32768)

Decoderfunktion FT634aC

Die FT634aC hat 30 Decoderregister mit jeweils einem dazugehörigen Konfigurationsregister. Derzeit gibt es nur die Decoderfunktion 'Schaltausgang'.

Folgende Register werden für die Decoderfunktionen verwendet: 000 Decoder 1 001 Decoder 2 002 Decoder 3 003 Decoder 4 004 Decoder 5 005 Decoder 6 006 Decoder 7 007 Decoder 8 008 Decoder 9 009 Decoder 10 020 Decoder 11 021 Decoder 12 022 Decoder 13 023 Decoder 14 024 Decoder 15 025 Decoder 16 026 Decoder 17 027 Decoder 18 028 Decoder 19 029 Decoder 20 200 Decoder 21 201 Decoder 22 202 Decoder 23 203 Decoder 24 204 Decoder 25 205 Decoder 26 206 Decoder 27 207 Decoder 28 208 Decoder 29 209 Decoder 30 000-009, 020-029, 200-209: 1.-8.St.: 0-E = auszuwertender Ton aus der Tonreihe F = jeder Ton wird an dieser Stelle akzeptiert Alle unbenutzten Stellen müssen mit "F' programmiert werden!!! 010 Konfiguration für Decoder 1 011 Konfiguration für Decoder 2 012 Konfiguration für Decoder 3 013 Konfiguration für Decoder 4 014 Konfiguration für Decoder 5 015 Konfiguration für Decoder 6 016 Konfiguration für Decoder 7

012 Konfiguration für Decoder 3
013 Konfiguration für Decoder 4
014 Konfiguration für Decoder 5
015 Konfiguration für Decoder 6
016 Konfiguration für Decoder 7
017 Konfiguration für Decoder 8
018 Konfiguration für Decoder 9
019 Konfiguration für Decoder 10
030 Konfiguration für Decoder 11
031 Konfiguration für Decoder 12
032 Konfiguration für Decoder 12
033 Konfiguration für Decoder 13
033 Konfiguration für Decoder 14
034 Konfiguration für Decoder 15
035 Konfiguration für Decoder 16
036 Konfiguration für Decoder 17

037 Konfiguration für Decoder 18 038 Konfiguration für Decoder 19 039 Konfiguration für Decoder 20 210 Konfiguration für Decoder 21 211 Konfiguration für Decoder 22 212 Konfiguration für Decoder 23 213 Konfiguration für Decoder 24 214 Konfiguration für Decoder 25 215 Konfiguration für Decoder 26 216 Konfiguration für Decoder 27 217 Konfiguration für Decoder 28 218 Konfiguration für Decoder 29 219 Konfiguration für Decoder 30 010-019, 030-039, 210-219: 1.Stelle: 0 = keine Auswertung 1 = Auswertung von der Line 2 = Auswertung vom Funk 3 = Auswertung von der Line oder vom Funk 2.Stelle: 5-F = Anzahl Töne in der Tonfolge (5-15 Tonfolge) (verglichen werden immer die korrekte Tonanzahl und die ersten 8 Töne mit dem Decoderregister) 3.Stelle: 0 = Funktion 0: Schaltausgang bei Funktion Schaltausgang: 4.Stelle: 0-F = Nummer des Schaltausganges I/O 0 - I/O 15 5.Stelle: 0 = Schaltausgang für die eingestellte Zeit aus 1 = Schaltausgang für die eingestellte Zeit an E = Schaltausgang toggeln (ein-aus-ein...) 6.-8.St.: nnn * 100ms Schaltzeit, 000 = ohne Zeitbegrenzung 095 Konfiguration I/O 0-7

095 Konfiguration I/O 0-7 096 Konfiguration I/O 8-15 095-096:

1.Stelle: 0 = I/O 0 (8) ist Ausgang 1 = I/O 0 (8) ist Eingang

...

8.Stelle: 0 = I/O 7 (15) ist Ausgang 1 = I/O 7 (15) ist Eingang

Beispiel: 5-Tonfolge 12345 vom Funk soll I/O 15 für 3 Sekunden aktivieren:

020: 12345FFF 030: 250F1030

Alarmübertragung FT634aC nach Major 4a/5a

Es können bis zu 3 Alarme von der FT634aC an den M4a/5a übertragen werden. Die FT634aC sendet jede Änderung der Alarmschalteingänge sofort zum Major. Wenn sie keine Quittung bekommt, sendet sie 3 Wiederholungen. Wenn sie dann immer noch keine Quittung bekommt, dann sendet sie nach einer Minute erneut. Der Major zeigt jeden neuen Alarm sofort an. Der Bediener muß die Alarme mit der "#'-Taste quittieren. Im Display werden alle aufgetretenen Alarme angezeigt, bis sie quittiert werden, auch wenn sie inzwischen nicht mehr aktiv sind. In diesem Fall wird nach der Quittung vom Bediener der aktuelle Alarmzustand angezeigt. Dieser muß erneut quittiert werden.

FT634aC:

Register 095: Konfiguration für I/O 0-7 (0=Ausgang, 1=Eingang) Register 096: Konfiguration für I/O 8-15 (0=Ausgang, 1=Eingang)

Register 104: St. 1-4: Alarmschalttonfolge (ABC0) Stelle 5: nach Start Alarmtonfolge auch ohne aktive

Alarme senden j/n (1/0)

Register 108: Funktion I/O 0 passiv>aktiv (high>low) Register 109: Funktion I/O 0 aktiv>passiv (low>high)

. . .

Register 124: Funktion I/O 8 passiv>aktiv (high>low) Register 125: Funktion I/O 8 aktiv>passiv (low>high)

. . .

Register 138: Funktion I/O 15 passiv>aktiv (high>low) Register 139: Funktion I/O 15 aktiv>passiv (low>high)

Funktion Alarmeingang (in entsprechendes Register 108-139 zu programmieren)

1. Stelle: 2:Funktion Alarmeingang

2. Stelle: 0: Notstromeingang, 1:Einbrucheingang, 2=Alarmeingang

3. Stelle: 0: Alarm aus, 1: Alarm aktiv

Standardprogrammierung für Alarmübertragung:

Register 096: 111xxxxx (I/O 8,9,10 sind Eingänge)

Register 104: ABC01xxx (sendet Alarmmeldung ABC0x beim Einschalten)

Register 124: 201xxxxx I/O 8: Notstromeingang low aktiv Register 125: 200xxxxx I/O 8: Notstromeingang high aus

Register 126: 211xxxxx I/O 9: Einbrucheingang low aktiv

Register 127: 210xxxxx I/O 9: Einbrucheingang high aus

Register 128: 221xxxxx I/O 10: Alarmeingang low aktiv

Register 129: 220xxxxx I/O 10: Alarmeingang high aus

Major 4a/5a:

Register 075:

St. 1-4: Alarmschalttonfolge (ABC0)

Stelle 5: Sendertastung bei Quittung/Abfrage

5 = mit Pilotton

6 = ohne Pilotton

7 = ohne Pilotton, ohne TX

Register 076: Konfiguration für Alarmauswerter

Stelle 1: Wecktontyp

Stelle 2: Wecktondauer *200ms

Stelle 3: Wecktonlautstärke

Register 077: Konfiguration 2 für Alarmauswerter

Stelle 1: Abfrage beim Einschalten i/n (1/0)

Stelle 2: Schaltausgang: Nummer 0 (keiner), 1-7

Stelle 3: Schaltausgang: 0(aus),F(ein),Zeit einstellbar

1...E(14) Sekunden

Stelle 4: Quittung: 0=Keine,1=Quittung

Stelle 5: Anzeigezeit 1-F=1-15s, 0=mit Bestätigung (#-Taste)

Funktion 2 (Ruf senden):

2. Stelle: 6: Alarmabfrage senden

Eingänge als Tonfolgegeber

Die 16 Eingänge der FT634aC können ab der Softwareversion V2.02 vom 16.09.10 zum Geben von 5-Tonfolgen verwendet werden. Die Tonfolge wird bei der Aktivierung und / oder Deaktivierung eines Eingangs gesendet. Die Aussendung kann gesperrt werden, wenn gerade gesendet und / oder empfangen wird. Die Tonfolge wird nicht wiederholt und es wird auch keine Quittung erwartet. Die FT634aC hat einen Puffer für 10 Tonfolgen. Wenn eine Tonfolge gesendet werden soll, aber gerade eine Tonfolge gesendet wird oder die Aussendung gesperrt ist, dann wird die neue Tonfolge in den Puffer geschrieben. Wenn der Puffer bereits voll ist, dann wird die neue Tonfolge verworfen.

FT634aC:

Register 095: Konfiguration für I/O 0-7 (0=Ausgang, 1=Eingang)

Register 096: Konfiguration für I/O 8-15 (0=Ausgang, 1=Eingang)

Register 108: Funktion I/O 0 passiv>aktiv (high>low)

Register 109: Funktion I/O 0 aktiv>passiv (low>high)

. . .

Register 124: Funktion I/O 8 passiv>aktiv (high>low)

Register 125: Funktion I/O 8 aktiv>passiv (low>high)

...

Register 138: Funktion I/O 15 passiv>aktiv (high>low)

Register 139: Funktion I/O 15 aktiv>passiv (low>high)

Funktion Tonfolge senden

(in entsprechendes Register 108-139 zu programmieren)

1. Stelle: 4: Funktion Tonfolge senden

2. Stelle: Richtung und Sendertastung:

PTT zur Line kann Pilotton, DC oder I/O4 sein.

0: zur Line

1: zur Line mit PTT

2: zum Funk

3: zum Funk mit PTT

4: zur Line und zum Funk

5: zur Line mit PTT und zum Funk

6: zur Line und zum Funk mit PTT

7: zur Line mit PTT und zum Funk mit PTT

3. Stelle: Aussendungssperren

0: immer senden

1: nicht senden bei TX

2: nicht senden bei RX

3: nicht senden bei TX oder RX

Beispielprogrammierung:

Eingang 8 soll beim Aktivieren 12345 zum Funk mit PTT und beim Deaktivieren 54321 zur Line mit Pilotton senden. Die Tonfolge zur Line soll nur gesendet werden, wenn der Sender nicht aktiv ist.

Register 124: 43012345 Register 125: 41154321

Option Leitungsüberwachung (FT 634a CL)

Die Leitungsüberwachung funktioniert wie bei der FT634CL. Bei der FT634aCL kann die Betriebsart Leitungsüberwachung konfiguriert werden. Dazu benötigt man an beiden Enden der Leitung ein Gerät, das mit dieser Option ausgestattet ist (z.B. FT634aCL).

Die Leitungsüberwachung ist nur während ungenutzter Zeiten der Leitung aktiv,d.h. nur dann, wenn weder ein Sende- noch ein Squelchzustand vorliegt. Dabei muß ein Endgerät als Master und das andere Endgerät als Slave konfiguriert werden. Das Master-Gerät fragt dabei in bestimmten Zeitabständen (Master-Zykluszeit) das Slave-Gerät ab, welches daraufhin quittiert. Bleibt diese Quittung aus oder empfängt das Slave-Gerät innerhalb eines bestimmten Zeitabstands (Slave-Zykluszeit) keine Abfrage vom Master-Gerät, so kann einer der Schaltausgänge (0...15) als Fehleroder Alarmanzeige programmiert werden.

Die Tonfolge für Leitungsüberwachung (Stellen 1..4) kann im EEPROM-Register 090 konfiguriert werden. Werksseitig ist diese Kennung auf 'BCBC' voreingestellt. Im EEPROM-Register 091 an 2. Stelle kann programmiert werden, ob die Leitungsüberwachungs-Telegramme mit Pilotton gesendet werden sollen. Alle Parameter für die Leitungsüberwachung werden in den EEPROM-Registern 090-092 gemäß folgender Auflistung konfiguriert:

Register 090 Tonfolge für Leitungsüberwachung (1...4 Stelle)

Register 091

- 1. Stelle Leitungsüberwachung
 - 0 = AUS
 - 1 = als Master-Gerät
 - 2 = als Slave-Gerät
- 2. Stelle LÜ-Telegramme mit Pilotton JA/NEIN (1/0)
- 3.-5. Stelle Zykluszeit nnn*6s

Register 092

1.-8. Stelle Fehler- oder Alarmanzeige auf Schaltausgang 0-7

Register 093

1.-8. Stelle Fehler- oder Alarmanzeige auf Schaltausgang 8-15 (Die Schaltausgänge 8-15 sind standardmäßig deaktiviert - sie sind als Eingänge konfiguriert.)

Programmierung der Stellen im Register 092/093: 0=nichts, 1=Ausgang low aktiv, 2=Ausgang high aktiv

Beispielprogrammierung:

Register 090: BCBC0000

Register 091: 10050000 (Master, 5min Zykluszeit) bzw.:

Register 091: 20100000 (Slave, 10min Zykluszeit)

Register 092: 10000000 (Ausgang I/O 0 ist Fehlerausgang)

Tontabelle

		Tontabelle)		
Ton	ZVEI 1	CCIR	ZVEI 2	EEA	ZVEI 3
0	2400 Hz	1981 Hz	2400 Hz	1981 Hz	2200 Hz
1	1060 Hz	1124 Hz	1060 Hz	1124 Hz	970 Hz
2	1160 Hz	1197 Hz	1160 Hz	1197 Hz	1060 Hz
3	1270 Hz	1275 Hz	1270 Hz	1275 Hz	1160 Hz
4	1400 Hz	1358 Hz	1400 Hz	1358 Hz	1270 Hz
5	1530 Hz	1446 Hz	1530 Hz	1446 Hz	1400 Hz
6	1670 Hz	1540 Hz	1670 Hz	1540 Hz	1530 Hz
7	1830 Hz	1640 Hz	1830 Hz	1640 Hz	1670 Hz
8	2000 Hz	1747 Hz	2000 Hz	1747 Hz	1830 Hz
9	2200 Hz	1860 Hz	2200 Hz	1860 Hz	2000 Hz
А	2800 Hz	2400 Hz	886 Hz	1055 Hz	886 Hz
В	810 Hz	930 Hz	810 Hz	930 Hz	810 Hz
С	970 Hz	2247 Hz	740 Hz	2247 Hz	740 Hz
D	886 Hz	991 Hz	680 Hz	991 Hz	680 Hz
Е	2600 Hz	2110 Hz	970 Hz	2110 Hz	2400 Hz
Dauer	ZVEI 1	CCIR	ZVEI 2	EEA	
min.	52.5 ms	75 ms	52.5 ms	30 ms	52.5 ms
typ.	70 ms	100 ms	70 ms	40 ms	90 ms
max.	87.5 ms	125 ms	87.5 ms	50 ms	87.5 ms

Allgemeine Sicherheitshinweise

Bitte lesen Sie vor Installation und Inbetriebnahme sorgfältig die entsprechenden Bedienungsanweisungen.

Beim Umgang mit 230-V-Netzspannung, Zweidrahtleitungen, Vierdrahtleitungen und ISDN-Leitungen müssen die einschlägigen Vorschriften beachtet werden. Ebenso sind die entsprechenden Vorschriften und Sicherheitshinweise beim Umgang mit Sendeanlagen unbedingt zu beachten.

Beachten Sie bitte unbedingt die folgenden allgemeinen Sicherheitshinweise:

- Alle Komponenten dürfen nur im stromlosen Zustand eingebaut und gewartet werden.
- Die Baugruppen dürfen nur dann in Betrieb genommen werden, wenn sie berührungssicher in einem Gehäuse eingebaut sind.
- Mit externer Spannung vor allem mit Netzspannung betriebene Geräte dürfen nur dann geöffnet werden, wenn diese zuvor von der Spannungsquelle oder dem Netz getrennt wurden.
- Die Anschlussleitungen der elektrischen Geräte und Verbindungskabel müssen regelmäßig auf Schäden untersucht und bei festgestellten Schäden ausgewechselt werden.
- Beachten Sie unbedingt die gesetzlich vorgeschriebenen regelmäßigen Prüfungen nach VDE 0701 und 0702 für netzbetriebene Geräte.
- Der Einsatz von Werkzeugen in der Nähe von oder direkt an verdeckten oder offenen Stromleitungen und Leiterbahnen sowie an und in mit externer Spannung - vor allen Dingen mit Netzspannung - betriebenen Geräten muss unterbleiben, solange die Versorgungsspannung nicht abgeschaltet und das Gerät nicht durch Entladen von eventuell vorhandenen Kondensatoren spannungsfrei gemacht wurde. Elkos können auch nach dem Abschalten noch lange Zeit geladen sein.
- Bei Verwendung von Bauelementen, Bausteinen, Baugruppen oder Schaltungen und Geräten muss unbedingt auf die in den technischen Daten angegebenen Grenzwerte von Spannung, Strom und Leistung geachtet werden. Das Überschreiten (auch kurzzeitig) solcher Grenzwerte kann zu erheblichen Schäden führen.
- Die in dieser Bedienungsanleitung beschriebenen Geräte, Baugruppen oder Schaltungen sind nur für den angegebenen Gebrauchszweck geeignet. Wenn Sie sich über den Bestimmungszweck der Ware nicht sicher sind, fragen Sie bitte Ihren Fachhändler.
- Die Installation und Inbetriebnahme muss durch fachkundiges Personal erfolgen.

Rücknahme von Altgeräten

Nach dem Elektronikgerätegesetz dürfen Altgeräte nicht mehr über den Hausmüll entsorgt werden. Unsere Geräte sind ausschließlich der gewerblichen Nutzung zuzuordnen. Nach § 11 unserer Allgemeinen Liefer- und Zahlungsbedingungen, Stand November 2005, sind die Käufer oder Anwender dazu verpflichtet, die aus unserer Produktion stammenden Altgeräte versand- und verpackungskostenfrei an uns zurückzusenden, damit die Firma FunkTronic GmbH diese Altgeräte auf eigene Kosten vorschriftsmäßig entsorgen kann.

Altgeräte senden Sie bitte zur Entsorgung an: FunkTronic GmbH

Breitwiesenstraße 4 36381 Schlüchtern

>>> Wichtiger Hinweis: Unfreie Sendungen werden von uns nicht angenommen.

Stand: 09.02.2006

Irrtum und Änderungen vorbehalten!

Begriffe und Abkürzungen

Line 2-Drahtleitung Radio Funkgerät

Z_R Referenz Widerstand,

entspricht einer realen 2-Draht-Leitung nach TBR 15

2D 2 Draht 4D 4 Draht

Zr komplexer Widerstand nach TBR
600 realer Widerstand 600 Ohm nach TBR
AC Fernwirken mittels Wechselspannung
DC Fernwirken mittels Gleichspannung

IN Eingang OUT Ausgang

I/O Ein- und Ausgang
SDA Datenleitung I2C-Bus
SCL Taktleitung I2C-Bus
TXD Sendeleitung RS232
RXD Empfangsleitung RS232

PTT Push to talk, Einschalten des Trägers

DSP Digital Signal Processor

FT FunkTronic

Revisionsvermerk

Durchgeführte Änderungen sind in diesem Abschnitt nur stichwortartig aufgeführt. Für detaillierte Informationen lesen Sie bitte die entsprechenden Kapitel.

23.06.2009	- Revisionsvermerk eingefügt
05.07.2010	- Aktualisierung Register
06.09.2011	- Ergänzung Option TRC
20.03.2012	Ergänzung Alarmübertragung zum Major 4a/5aEingänge als Tonfolgegeber
21.05.2012	- Korrektur Register 66 und 69
06.08.2013	- Register 52/4 aktualisiert, Register 64 und 66 (Option BOS) zugefügt, Register 57, 68, 83 zugefügt
06.02.2014	- Bereich "Option TRC" entfernt, ist in separater Bedienungsanleitung enthalten
02.01.2024	- Ausgangspegel 2-Draht korrigiert
02.02.2024	- Änderung des 19"-Einschubs von 7TE auf 10TE-Bauform

