

PHANTOM II

SERIAL DATA COMMUNICATION

TECHNICAL SERVICE APPLICATION NOTE

CONTENTS

Scope	3
Setup under test	3
Firmwares + Factory Default.....	3
Phantom II configuration	4
Ping Test	4
Serial Data Communication	5
Test1: Master = TCP Server / Remote1 = TCP Client	5
Test2: Master = TCP Client / Remote1 = TCP Server	5
Test3: Master = UDP PtP / Remote1 = UDP PtP	5
Test3: Master = UDP PTMP (P) / Remote1/Remote2 = UDP PTMP (MP)	6
Technical Support	6

SCOPE

This technical application note indicates how-to setup and use the Phantom II ISM 902-928MHz for Serial Data Communication.

SETUP UNDER TEST

FIRMWARES + FACTORY DEFAULT

The Phantom II under test:

Hardware Version v1.0.0

Software Version v1.1.18-r1036

Please ensure to factory default the settings before starting to build the configuration.

- Power on the Phantom II and let it boot until completion.
- Press and hold the CONFIG button until the reset occur.
- Reconnect to the default IP Address of 192.168.1.254 – 24.

PHANTOM II CONFIGURATION

This table contains the parameters to set into the four Phantom II under test and the three PCs. All the other parameters not present in this table remains unchanged.

Station name	Local IP	Op. Mode	Unit ID	Roaming ID	Repeater Registration
Master	192.168.1.254	Master	1	N/A	N/A
RPT1	192.168.1.253	Repeater	10	1	10
Remote1	192.168.1.252	Remote	21	10	10
Remote2	192.168.1.251	Remote	22	1	N/A
PC1	192.168.1.100	N/A	N/A	N/A	N/A
PC2	192.168.1.101	N/A	N/A	N/A	N/A
PC3	192.168.1.102	N/A	N/A	N/A	N/A

PING TEST

Make sure to test the communication between the Phantom II using pings from PC1 and PC2.

Ping Test	Master	RPT1	Remote1	Remote2	PC1	PC2	PC3
PC1	PASS	PASS	PASS	PASS	N/A	PASS	PASS
PC2	PASS	PASS	PASS	N/A	PASS	N/A	N/A
PC3	PASS	N/A	N/A	N/A	PASS	N/A	N/A

SERIAL2SERIAL DATA COMMUNICATION (DATA PORT TO DATA PORT)

The PC1 will be connected to the Master via the Data port and the PC2 will be connected to the Remote1 via the Data port.

N.B.: Not all the IP Protocol Configurations are tested in this document. Only TCP Client, TCP Server, Point to Multipoint (P) and (MP) and UDP Point to Point are selected.

TEST1: MASTER = TCP SERVER / REMOTE1 = TCP CLIENT

Configuration:

COM1	Port Status	Channel Mode	Data Baud rate	Data Format	Flow Control	IP Protocol Config	Local Listening Port	Remote Server IP Address	Remote Server Port
Master	Enable	RS232	9600	8n1	None	TCP server	20001	N/A	N/A
Remote1	Enable	RS232	9600	8n1	None	TCP Client	N/A	192.168.1.254	20001

Test: Master to Remote1 = **PASS** / Remote1 to Master = **PASS**

TEST2: MASTER = TCP CLIENT / REMOTE1 = TCP SERVER

Configuration:

COM1	Port Status	Channel Mode	Data Baud rate	Data Format	Flow Control	IP Protocol Config	Local Listening Port	Remote Server IP Address	Remote Server Port
Remote1	Enable	RS232	9600	8n1	None	TCP server	20001	N/A	N/A
Master	Enable	RS232	9600	8n1	None	TCP Client	N/A	192.168.1.252	20001

Test: Remote1 to Master = **PASS** / Master to Remote1 = **PASS**

TEST3: MASTER = UDP PTP / REMOTE1 = UDP PTP

Configuration:

COM1	Port Status	Channel Mode	Data Baud rate	Data Format	Flow Control	IP Protocol Config	Remote IP Address	Remote Port	Listening Port
Master	Enable	RS232	9600	8n1	None	UDP PtP	192.168.1.252	20001	20001
Remote1	Enable	RS232	9600	8n1	None	UDP PtP	192.168.1.254	20001	20001

Test: Master to Remote1 = **PASS** / Remote1 to Master = **PASS**

TEST3: MASTER = UDP PTMP (P) / REMOTE1/REMOTE2 = UDP PTMP (MP)

Configuration:

COM1	Port Status	Channel Mode	Data Baud rate	Data Format	Flow Control
Master	Enable	RS232	9600	8n1	None
Remote1	Enable	RS232	9600	8n1	None
Remote2	Enable	RS232	9600	8n1	None

COM1	IP Protocol Config	Remote IP Address	Multicast IP Address	Remote Port	Multicast Port	Listening Port	TTL
Master	UDP PtMP(P)	N/A	224.1.1.1	N/A	20001	20001	10
Remote1	UDP PtMP(MP)	192.168.1.254	224.1.1.1	20001	20001	N/A	N/A
Remote2	UDP PtMP(MP)	192.168.1.254	224.1.1.1	20001	20001	N/A	N/A

Test: Master to Remote1 = **PASS** / Master to Remote2 = **PASS** / Remote1 to Master = **PASS** / Remote2 to Master = **PASS**

TECHNICAL SUPPORT

For any question related to the Phantom II, please reach us @ WNGSupport@Calamp.com