

Mercury System

SB130

Servo Board - Product Datasheet

Author	Francesco Ficili
Date	21/10/2018
Status	Released

Revision History			
Version	Date	Author	Changes
1.0	21/10/2018	Francesco Ficili	Initial Release.

SUMMARY

1. INTRODUCTION 4

2. BLOCK DIAGRAM 6

3. HARDWARE..... 8

4. PINOUTS 9

Mercury Connector..... 9

Programmer Connector10

Relay Connectors.....10

5. COMMAND SET 12

Specific Command Set12

Examples13

6. TECHNICAL SPECIFICATIONS..... 14

1. Introduction

The Mercury System (MS in short) is a modular system for the development of connectivity and IoT applications. The system uses various type of electronic boards (logic unit, modems, slave board equipped with sensors and actuators, power boards...) and a complete SW framework to allow the realization of complex applications. Scalability, ease of use and modularity are key factors and are granted by the use of a heterogeneous set of components that allow to assemble the system like a construction made with LEGO® bricks.

The board set which composes the system is made up by the following “families”:

- **Base Board (BB):** It’s the “brain” of the system and contains the main logic unit as well as different communication buses and connector to interfaces the slaves. It also contains a simple power supply system and a recharge unit for a single LiPo cell (it can satisfy the power requirements of simpler systems). It can exist in different variants, depending on the employed microcontroller unit.
- **Modem Board (MB):** this one is the board that allow network connectivity. It can exist in different variant, depending on the network interface (GSM/GPRS, Wi-Fi, BT, Radio...). It’s interfaced to the Base Board with a dedicated serial line.
- **Power Board (PB):** it’s the board that allow to satisfy the particular power requirement of the system, when it’s necessary. They can be vary depending on the particular power requirement to satisfy (high power, solar harvesting, piezo harvesting, etc.).
- **Slave Board (SB):** these are the system’s peripherals, and they vary depending on the specific mounted sensor or actuator. Typical examples are SB with relay, temperature sensors, RGB LED controller, servo controller, accelerometer, etc. They communicate with the BB with I2C or UART and a dedicated command set.
- **Expansion Board (EB):** these are the board that allow planar connection of Mercury boards. There are variants which can contains Displays, battery socket, etc.
- **Brain-Less Board (BL):** these are the controller-less boards. They in general contain really simple sensor or actuators that don’t need the bus interface. There are meant as an alternative to slave boards for cost-sensitive applications.

Slave Boards and Modem Board are provided pre-programmed with a FW which implements a dedicated command set for a high-level management of the boards, while the Base Boards are provided with a SW framework which provides all the low-level services (operative system, device drivers, system services, etc.), leaving to the user only the development of application level logic. Moreover, the Base Board comes with an USB bootloader, so it can be programmed without the need of a flashing device.

Figure 1 shows a typical system connection:

Figure 1 - Typical System Connection

Examples of application fields of MS are:

- Home automation System,
- IoT applications,
- Connectivity Applications,
- Monitoring and control Systems,
- Remote Control,
- Industrial Process control,
- Robotics applications,
- Test benches,
- Etc...

2. Block Diagram

The SB130 is a 6-channel Servo board, able to generate and maintain an R/C servo control signal for each channel. Figure 2 shows the SB130 block diagram. The heart of the system is a PIC16F1829 8-bit RISC microcontroller, produced by Microchip Technology Inc.

Figure 2 - Block Diagram

The main characteristics of the employed MCU are resumed in Table 1:

Table 1 - MCU characteristics

Parameter Name	Description
Program Memory Type	Flash
Program Memory (KB)	14
CPU Speed (MIPS)	8
RAM Bytes	1,024
Data EEPROM (bytes)	256
Digital Communication Peripherals	1-UART, 1-A/E/USART, 1-SPI, 1-I2C1-MSSP(SPI/I2C)
Capture/Compare/PWM Peripherals	2 CCP, 2 ECCP
Timers	4 x 8-bit, 1 x 16-bit
ADC	12 ch, 10-bit
Comparators	2
Temperature Range (C)	-40 to 125
Operating Voltage Range (V)	1.8 to 5.5

Pin Count	20
XLP	Yes

The SB130 is connected to the BB by means of I2C bus. The address of the board could be dynamically set by means of a 4 positions dip switch, allowing up to 15 address values (address 0x00 is reserved for I2C general call broadcast addressing scheme).

Table 2 resumes the SB130 board main characteristics:

Table 2 – Board Characteristics

Parameter	Description	Notes
Board Type	Slave Board (SB)	
Supported Bus	I2C	
Addressing	Dip Switch 4	
Peripheral Description	6 Servo Channels	

3. Hardware

This section goes deeper in the HW details of SB130. Figure 3 depicts the most important components of the board:

Figure 3 - Hardware Highlight

Table 3 provides a description of board's main components:

Table 3 – Hardware characteristics

Name	Description
User LED	Board User LED, by default it's configured as heartbeat LED (periodic pulses).
Servo Outputs	Output Servo connectors.
Mercury Connector	Mercury connector used to interface the board with the others MS boards.
Address Dip Switch	Dip Switch to set the address of the board within the Mercury System.
MCU	PIC16F1829 main controller board.
Programmer Connector	PicKit 3 Microchip Programmer/debugger connector. It is directly connected to the MCU debug port, in order to allow advanced debugging and programming features, if needed.
Power Source Sel. Jumper	Jumper to select between internal (VddBat) and externally provided power source for Servo Channels.
External Power Connector	Screw-terminal connector for external power source.

4. Pinouts

This section highlights the pinouts of SB130 connectors.

Mercury Connector

The Mercury Connector is the connector which interfaces the SB130 with the rest of Mercury System. The connector's pinout is depicted in Figure 4 and Table 4 explains the meaning of each single pin (NC stands for "Not Connected").

Table 4 - Mercury Connector Pinout

Pin Name	Pin Number	Description
VddBat	CN1 – 1 CN2 – 2	This pin is connected to the main power source.
VddMcu	CN1 – 2	This pin is connected to MCU regulated positive voltage reference (3,3V).
GND	CN1 – 3 CN2 – 1	This pin is connected to the board reference voltage.
SDA	CN2 – 7	This pin is connected to I2C SDA line (Data Line).
SCL	CN2 – 8	This pin is connected to I2C SCL line (Clock Line).

TOP VIEW

Figure 4 - Mercury Connector Pinout

Programmer Connector

The Programmer Connector is the connector which allows to re-program the SB130 using Microchip Technology ICSP (In-Circuit Serial Programming) interface. The connector's pinout is depicted in Figure 5 and Table 5 explains the meaning of each single pin (NC stands for "Not Connected").

Table 5 - Programmer Connector Pinout

Pin Name	Pin Number	Description
MCLR	CN3 – 1	Microcontroller Master Clear (RESET) pin.
Vdd	CN3 – 2	Positive power supply reference.
GND	CN3 – 3	Negative power supply reference.
PGD	CN3 – 4	Program Data pin.
PGC	CN3 – 5	Program Clock pin.
	CN3 – 6	NC

TOP VIEW

Figure 5 - Programmer Connector Pinout

Servo Connectors

The Servo Connectors interface the SB130 servo channels. The connector's pinout is depicted in Figure 6 and Table 6 explains the meaning of each single pin.

Table 6 - Servo Connectors pinout

Pin Name	Pin Number	Description
Sig	S6,5,4,3,2,1 – 1	Servo signal.
Vdd	S6,5,4,3,2,1 – 2	Positive power supply voltage.
GND	S6,5,4,3,2,1 – 3	Power ground.

TOP VIEW

Figure 6 – Servo Connectors pinout

5. Command Set

Specific Command Set

The SB130 board supports both the MS Generic Command Set (see document MS_Generic_Command_Set) and a set of specific commands (also called Specific Command Set).

Table 7 lists the SB130 Specific Command Set:

Table 7 - Command Set

Code	Cmd Name	Parameters	Description
0x51	Set Servo 1 DC	ServoDC (1 byte)	Set the DC of Servo 1 as indicated by the parameter (0-100%).
0x52	Set Servo 2 DC	ServoDC (1 byte)	Set the DC of Servo 2 as indicated by the parameter (0-100%).
0x53	Set Servo 3 DC	ServoDC (1 byte)	Set the DC of Servo 3 as indicated by the parameter (0-100%).
0x54	Set Servo 4 DC	ServoDC (1 byte)	Set the DC of Servo 4 as indicated by the parameter (0-100%).
0x55	Set Servo 5 DC	ServoDC (1 byte)	Set the DC of Servo 5 as indicated by the parameter (0-100%).
0x56	Set Servo 6 DC	ServoDC (1 byte)	Set the DC of Servo 6 as indicated by the parameter (0-100%).
0x61	Request Servo 1 DC	None	Request the DC of Servo 1 (This command prepares 1 byte which represents the DC of servo in percentage).
0x62	Request Servo 2 DC	None	Request the DC of Servo 2 (This command prepares 1 byte which represents the DC of servo in percentage).
0x63	Request Servo 3 DC	None	Request the DC of Servo 3 (This command prepares 1 byte which represents the DC of servo in percentage).
0x64	Request Servo 4 DC	None	Request the DC of Servo 4 (This command prepares 1 byte which represents the DC of servo in percentage).
0x65	Request Servo 5 DC	None	Request the DC of Servo 5 (This command prepares 1 byte which represents the DC of servo in percentage).
0x66	Request Servo 6 DC	None	Request the DC of Servo 6 (This command prepares 1 byte which represents the DC of servo in percentage).

Examples

Some examples of Specific Command Set usage are listed below:

- 1) Set Servo 1 DC to 50%: **[0x61] [0x32]**
- 2) Set Servo 3 DC to 75%: **[0x63] [0x4B]**
- 3) Request Servo 1 DC: **[0x61] + Read Operation on I2C bus**

6. Technical Specifications

Table 8 resumes the board technical specifications:

Table 8 - Board Technical Specifications

Parameter	Max	Typ	Min	Unit	Notes
Supply Voltage	3.6	3.3	2.0	V	
Current Cons. (Normal)		10		uA	
Current Cons. (Peak)		1		mA	
Current Cons. (Low Power)		100		nA	
Startup Time		100		mS	