

Catalogo IoT 2021 Sezione C

Per il monitoraggio metereologico (pp.44-55) e idrologico (pp. 56-63) continuo e in tempo reale, sezione IoT (pp. 70-79)

Ecosearch srl - Montone (Italy)
www.ecosearch.it - info@ecosearch.it
+39-075-9307013

Monitoraggio del suolo	4
<i>Umidità del suolo e Uso dell'acqua del caffè in Vietnam</i>	5
Umidità del suolo: ADR e TDR	6
Umidità del suolo: TDT	8
Umidità del suolo: sensori capacitivi	9
<i>Progetto d'irrigazione dei Parchi Intelligenti</i>	10
Tensione del suolo, Suzione & Potenziale di Matrice.....	12
Flusso di Calore e Temperatura del Suolo	14
Ossigeno del suolo.....	15
Monitoraggio del drenaggio dei nutrienti del suolo	16

Monitoraggio delle Piante	18
<i>Gestione delle risorse verdi in ambiente urbano</i>	19
<i>Monitoraggio delle piante: rendimento sull'investimento</i>	20
Relazioni acqua-pianta: flusso di linfa.....	22
<i>Monitoraggio del flusso di linfa in Macadamia e gestione dell'irrigazione</i>	23
<i>Pubblicazione Scientifica: condivisione d'acqua tra alberi Kauri in NZ</i>	26
Potenziale idrico: Psicrometria in fusto, foglie e radici	27
Relazioni Pianta-Acqua: Dendrometria.....	28
<i>Monitoraggio LoRaWAN delle colture di avocado</i>	30
Relazioni Luce-Piante: PAR	32
Relazioni Luce-Piante: Ambienti Controllati	33
Relazioni Luce-Piante: Intercettazione della luce con le chiome.....	34
Indici di vegetazione e monitoraggio delle malattie	36
Temperatura delle chiome con tecnologia ad infrarosso.....	38
Temperatura di Foglie e Germogli	39
Celle di carico per il monitoraggio delle piante.....	40
Celle di carico per il monitoraggio degli alveari	41
<i>Ulteriori SNiP personalizzati per applicazioni d'irrigazione</i>	42
<i>Monitoraggio dell'uso dell'acqua in vivai ornamentali urbani</i>	43

Monitoraggio meteorologico	44
Monitoraggio delle precipitazioni	45
Stazioni meteo e microclimi	46
Stazioni meteo personalizzate	48

Stazioni Gravità degli incendi & Rischio d'incendi	49
Sistemi microclimatici - Temperatura	50
Temperatura dei microclimi	51
Sistemi microclimatici - Temperatura e umidità	52
Sistemi per Luce e Radiazioni	54

Monitoraggio Idrologico	56
<i>Monitoraggio qualità dell'acqua nei sistemi di acquacoltura</i>	<i>57</i>
Monitoraggio della qualità dell'acqua	58
Boe dati	59
Monitoraggio del livello dell'acqua	60
Monitoraggio e campionamento del deflusso	62

Monitoraggio urbano ed industriale	64
Monitoraggio della qualità dell'aria: dimensioni delle particelle e rumore	65
Monitoraggio della qualità dell'aria: gas e Ossigeno	66
Monitoraggio della temperatura urbana/industriale.....	67
<i>Esame dell'efficienza termica nelle abitazioni</i>	<i>69</i>

Comprendere le reti di rilevamento IoT	70
Pacchetti Sensori-Nodi IoT (SNIpS).....	72
<i>Esempi di configurazioni SNIp per applicazioni frutticole</i>	<i>73</i>
Comprendere i nodi IoT.....	74
I portali (Gateways) LoRaWAN: Nexus 8 e Nexus Core	80

Dichiarazione delle nostre competenze.....	83
---	-----------

Monitoraggio meteorologico

Tutti i programmi di monitoraggio ambientale dovrebbero identificare gli obiettivi di ricerca o di gestione come base per i requisiti di rilevamento. La variabilità spaziale dovrebbe essere presa in considerazione anche in qualsiasi programma di monitoraggio ambientale. Ciò influisce sui numeri e sulle posizioni dei sensori per quanto riguarda la necessità di dati rappresentativi.

La chiave per misurare qualsiasi parametro fisico all'interno dell'ambiente è la comprensione delle variabili che interessano sia il parametro misurato che il sensore utilizzato per le misurazioni. Gli errori nella misurazione sono la somma dell'errore intrinseco del sensore e dell'errore di installazione. Ad esempio, gli errori nella misurazione della temperatura ambiente sono comunemente introdotti attraverso l'installazione di un sensore troppo vicino a una fonte di radiazione termica, come una superficie pavimentata o edificio. Errori possono avvenire anche nella misurazione dell'umidità del suolo dove ci sono vuoti d'aria intorno al sensore e con installazione errata.

L'accuratezza della raccolta dei dati a lungo termine è influenzata sia dalla tecnologia di rilevamento utilizzata che dalla diligenza nella manutenzione. Pochi sensori possono essere installati senza manutenzione, negli ambienti marini le incrostazioni biologiche possono avvenire entro settimane dall'installazione. ICT International è una risorsa tecnica sulle migliori pratiche per la progettazione, l'installazione e la manutenzione dei sistemi di rilevamento ambientale.

La tecnologia IoT (Internet of Things) aumenta la velocità, la coerenza e la convenienza della raccolta dei dati e della gestione delle applicazioni. La gamma degli SNIps (Pacchetti IoT Sensore-Nodo) di ICT International consente misurazioni accurate in tempo reale per il monitoraggio continuo del clima. Vedi pagine 70-81 per maggiori informazioni. Gli SNIps riducono i costi per ottenere un'immagine più completa nell'applicazione, sostituendo i logger tradizionali per ogni sensore o parametro aggiuntivo.

Compatibilità dei dati in formato aperto con connettività flessibile (pg. 74-77)

Monitoraggio delle precipitazioni

Grado Agricolo

Il modello PRP-02 è un pluviometro professionale con un sistema di vaschetta basculante a singolo cucchiaio unico, che risulta affidabile, a basso costo e di alta qualità, ideale per piccole stazioni meteorologiche, misurazione delle precipitazioni, gestione dell'irrigazione/umidità del suolo e misurazione dell'acqua di scarico nell'irrigazione a goccia.

Ricerca & Industria

Il pluviometro in acciaio inossidabile SRGO i pluviometri a vaschetta basculante modelli RIMCO RIM-7499-STD sono strumenti professionali progettati e costruiti per la precisione e il funzionamento a lungo termine con una manutenzione minima in tutte le condizioni climatiche.

Grado meteorologico

Il modello RIMCO RIM-7499-BOM è fabbricato secondo requisiti rigorosi, tra cui quelli del Dipartimento Australiano di Meteorologia, dell'Agenzia per l'ambiente (Regno Unito) e della DMI danese.

Figura della calibrazione della vaschetta basculante del pluviometro TBRG Field Kit in uso con un SRGO di ICT International.

Pluviometro RIMCO RIM-7499-BOM di grado meteorologico

SNiPs Precipitazione	SNiP-RIMB	SNiP-RIMS	SNiP-SRG	SNiP-PRP	SNiP-PRS
Sensore di base	RIM-7499-BOM	RIM-7499-STD	SRG0	PRP-02	PRS-1
Diametro di cattura	203mm (8")		203mm (8")	160mm	10cm x 5cm
Dimensione orifizio	324cm ²		324cm ²	200cm ²	50cm ²
Principio di ribaltamento	Secchio		Secchio	POM a cucchiaio	
Risoluzione	.2mm/ .25mm/ .5mm		0.2mm	0.2mm	1mm
Accuratezza	±2%~200mm/hr, ±3%~380mm/hr	±3% ~380mm/hr	+2% ~125mm/hr	±3% ~140mm/hr	+5% ~100mm/hr
Materiale	Rame e Acciaio inossidabile		Acciaio inossidabile	Styrosun Termoplastico	Styrosun Termoplastico
Accessorio di montaggio	Supporto opzionale		Supporto opzionale	Palo	Palo
Nodo SNiP	AD-NODE			AD-NODE*	

*MFR-NODE per comunicazione LTE Cat M1/Cat NB1

Stazioni meteo e microclimi

AWS500 Stazione meteo multi-parametro

La gamma di sensori meteorologici integrati AWS di ICT hanno funzionalità di comunicazione SDI-12, richiedono bassa potenza, hanno una tecnologia scientifica di rilevamento e un involucro protettivo di grado industriale; sono progettati per operazioni sul campo a lungo termine e senza richiedere manutenzione. Il modello AWS500 misura la temperatura dell'aria, l'umidità relativa, la pressione, la direzione e la velocità del vento con grande precisione, tempo di risposta rapido e periodi di campionamento configurabili della velocità e della direzione del vento.

AWS200 Anemometro Sonico

AWS200 misura la direzione e la velocità del vento con alta precisione, tempi di risposta veloci e periodi di campionamento configurabili. Con un intervallo di misurazione di 0-60 m/sec, AWS200 è un anemometro sonico 2D adatto alle applicazioni di ricerca che non richiede manutenzione e costruito per coprire una serie di applicazioni agricole, forestali, urbane e ambientali.

AWS Specifiche della stazione meteorologica

Misurazioni	Intervallo	Accuratezza	Risoluzione
Velocità vento* (Ultrasonico)	0~60 m/sec	±3%	0.1 m/s
Direzione del vento* (Ultrasonico)	0°~360°	±3°	±1°
Temperatura°C (Resistenza al platino)	-40°C a +60°C	±0.3°C	0.1°C
Umidità relativa % (Capacitanza)	0 a 100% Rh	±2% Rh	1% Rh
Pressione barometrica (Silicone Piezoresistivo)	10 a 1300 Pa	±1 hPa	0.1 hPa

*AWS200

MFR-NODE supporta anche:

Metone AI02

Vaisala WXT530

ATMOS-41

AWS500
Stazione meteo
multi-parametri
pg. 46

LoRaWAN[™]
LTE-M

ICT
MFR-NODE
pg. 76

AWS500 Stazione meteo multi-parametri pg. 46

SP-110 Radiazione solare pg. 54-55

RIM-7499-STD pluviometro pg. 45

ICT
MFR-NODE
pg. 76

AWS SNiPs

SNiP-AWS5+

SNiP Misura

AWS500 Parametri meteo (vedi pg. 58),
Radiazione solare, pioggia

Accuratezza

AWS500 (vedi pg. 58),
SP-110 (vedi pg. 67),
RIM-7499-STD (vedi pg. 61)

Sensore di base

AWS500, SP-110, RIM-7499-STD

Nodo SNiP

MFR-NODE

Energia e Montaggio

SP10 Pannello solare,
SPLM7 Palo di montaggio
905MET1-Treppiede (Opzionale)
191-CROSSARM (Opzionale)

Stazioni meteo personalizzate

Stazione Meteo MetOne MSO

Costruito sul sensore integrato a 5 parametri MetOne MSO, lo SNIp-MSO è un sistema di alta precisione facilmente utilizzabile e progettato per applicazioni a livello industriale. Velocità e direzione del vento vengono misurate utilizzando le tradizionali tecniche di coppa e palette. Tutti gli altri sensori sono alloggiati in uno scudo di radiazione aspirato a più piastre per ridurre gli errori di riscaldamento dovuti alle radiazioni solari. Il sensore di temperatura è un RTD in platino. L'umidità relativa si basa su un sensore a accurato progettato per l'esposizione continua a climi avversi. È possibile aggiungere facoltativamente un sensore di radiazioni solari e di precipitazioni. Lo SNIp-MSO viene fornito con tutto il supporto e l'alimentazione e l'hardware di monitoraggio che lo rende una soluzione pronta all'uso per qualsiasi rete IoT.

Monitoraggio microclimatico personalizzato

ICT International può facilmente personalizzare una stazione meteo IoT in base ai requisiti specifici di monitoraggio delle applicazioni. Offriamo tutti i singoli componenti necessari per costruire una stazione meteorologica da zero, con una gamma che consente di scegliere il grado di precisione richiesto.

Parametri disponibili per la stazione

- Velocità e direzione del vento;
- UV, PAR, Radiazione netta;
- Umidità del suolo;
- Flusso di calore del suolo;
- Pressione barometrica;
- Umidità relativa;
- Temperatura (aria, acqua, suolo);
- Radiazione solare;
- Precipitazioni; VPD;
- Temperatura delta;
- Evaporazione;

Microclima	SNIp-ATH2	SNIp-SA2	SNIp-MC24	SNIp-WS24
Sensori di base	ATH-2S	AWS200	ATH-2S AWS200	ATH-2S, AWS200 PRP-02
Nodo SNIp	S-NODE	S-NODE	S-NODE	MFR-NODE
Montaggio/Potenza	SPLM7 / SP10			
Estensioni SNIp facoltative	PAR, UV, Radiazione Solare, Umidità del suolo			

MSO Specifiche della stazione meteorologica

Misurazioni	Intervallo	Accuratezza	Risoluzione
Velocità del vento	0-50 m/sec	±2% di lettura	0.1 m/s
Direzione del vento	0°~360°	±5°	1.0°
Temperatura	-40~+60°C	±0.4°C	0.1°C
Umidità RH%	0~100%	±4%	1%
Pressione barometrica	500~1100 hPa	±2 hPa	0.1 hPa

Carico e monitoraggio degli incendi

Misurazioni meteorologiche accurate sono fondamentali per la gestione sicura degli incendi prescritti e la mitigazione del rischio quando si intraprendono attività con il potenziale di causare incendi. L'AWS personalizzata di ICT International fornisce dati ambientali localizzati in tempo reale per informare sulle previsioni dei pericoli di incendio e le strategie di rilevamento e controllo.

Parametri disponibili:

- Temperatura e umidità ambiente; velocità del vento, velocità delle raffiche e direzione del vento;
- PM2.5 e PM10;
- Pioggia;
- Umidità del combustibile; Umidità del suolo;
- NDVI

Vedi SNI-P-WS24 (pg. 48) per i parametri necessari per calcolare **Indice di pericolo di incendio del raccolto**.

Sensore per prevenzione incendi boschivi

Il sistema consente di monitorare a distanza le condizioni della lettiera vegetale presente nel terreno forestale, che costituisce spesso il primo innesco degli incendi boschivi. Il sensore CS506, collegato ad un datalogger dotato di telemetria, consente al personale preposto di verificare a distanza il cambiamento delle condizioni del combustibile vegetale, senza doversi recare sul posto e segnala lo stato di combustibili forestali di piccolo diametro (considerati "10-ore, ovvero con diametro ~0.65-2.55cm) attraverso il loro peso (1%=1 g acqua/100 g combustibile secco). Consiste di parti elettroniche saldate in modo sicuro e che utilizza la tecnologia di rifrattometria a dominio orario (TDR) per misurare il contenuto di umidità di un sensore per combustibili forestali di 10-ore. Le misure di umidità e temperatura hanno luogo all'interno di cilindretti in legno di pino ponderosa che emulano le condizioni del paccame a terra. I cilindretti, attentamente calibrati, rispettano gli standard del Servizio Forestale Statunitense. La temperatura del combustibile viene misurata inserendo la sonda 107 a base di termistori all'interno del CS205.

Termistori per ricerca, Termometri resistenti al platino (PRT) e Termocoppie per misurazione della temperatura dell'aria con alta precisione, bassa deriva e a lungo termine.

RTD Rilevatori di temperatura di resistenza

I rilevatori di temperatura di resistenza al platino (RTD) sono tra i sensori più popolari utilizzati nel monitoraggio ambientale, fornendo misurazioni accurate e calibrazione stabile su un'ampia gamma di temperature. Il RTD opera sulla base dei cambiamenti di resistenza di alcuni metalli, di solito platino o rame, in funzione della temperatura. Lo standard internazionale per le RTD in platino specifica due tolleranze di resistenza:

Classe A: $\pm(0.15 + 0.002 \cdot t)^\circ\text{C}$ o $100.00 \pm 0.06 \Omega$ a 0°C
Classe B: $\pm(0.30 + 0.005 \cdot t)^\circ\text{C}$ o $100.00 \pm 0.12 \Omega$ a 0°C

Termistori

I termistori sono un altro tipo di resistore che agisce come un elemento di rilevamento della temperatura, generalmente fatto di ceramica o polimero. I termistori presentano un cambiamento di resistenza maggiore con la temperatura rispetto al RTD, fornendo così un maggiore rapporto segnale-rumore e rimuovendo la necessità di correggere la resistenza del cablaggio o il cambiamento nella loro resistenza a causa della temperatura.

Per la maggior parte delle applicazioni ambientali che misurano tra i -20 - 60°C , i termistori forniscono una buona precisione, una risposta rapida e una stabilità a lungo termine.

Sensore di Temperatura	Intervallo	Incertezza di misurazione	Deriva a lungo termine	Nodo IoT
ST-100 Termistore	$-60 \sim 80^\circ\text{C}$	0.1°C ($0 \sim 70^\circ\text{C}$), 0.2°C ($-25 \sim 0^\circ\text{C}$), 0.4 (Da $-50 \sim -25^\circ\text{C}$)	$< 0.02^\circ\text{C}$ per anno	AD-NODE
ST-110 Termistore	$-60 \sim 80^\circ\text{C}$	0.1°C ($0 \sim 70^\circ\text{C}$), 0.15°C ($-50 \sim 0^\circ\text{C}$)	$< 0.02^\circ\text{C}$ per anno	AD-NODE
ST-150 PRT	$-60 \sim 80^\circ\text{C}$	0.3°C ($-50 \sim 70^\circ\text{C}$), Classe A	$< 0.05^\circ\text{C}$ per anno	AD-NODE
ST-200 Termistore	$-60 \sim 80^\circ\text{C}$	0.2°C ($0 \sim 70^\circ\text{C}$), 0.4°C ($-50 \sim 0^\circ\text{C}$)	$< 0.02^\circ\text{C}$ per anno	AD-NODE
ST-300 PRT	$-60 \sim 80^\circ\text{C}$	0.1°C ($-60 \sim 60^\circ\text{C}$), 1/10 DIN	$< 0.05^\circ\text{C}$ per anno	AD-NODE

ST-110 Termistore

STR-150-PRT
Termometro di resistenza al platino

ST-300-PRT
Termometro di resistenza al platino

Livello di inversione termica (Delta-T) per il monitoraggio della deriva spray

Il dT2T-SDI di ICT International con le termocoppie tipo-T (Rame/Costantina) fornisce una misurazione della temperatura delta altamente accurata, progettato specificamente per il monitoraggio del livello d'inversione termica della deriva spray. La termocoppia inferiore viene utilizzata come temperatura di riferimento (assoluta), la termocoppia superiore fornisce la temperatura delta misurata, entrambi i valori vengono restituiti in formato SDI-12.

THERM-BG per temperatura radiante

La sonda di temperatura a globo nero THERM-BG è progettata per misurare la temperatura radiante. Comprende un termistore posizionato centralmente all'interno di una sfera cava di rame da 15 cm verniciata in nero opaco. La temperatura del globo nero, insieme alle misurazioni dell'umidità dell'aria e della temperatura ambiente, viene utilizzata nel calcolo della temperatura del bulbo umido (WBGT), una misura dello stress da calore.

Schermi di radiazioni & Precisione

Gli schermi sono impiegati per proteggere i sensori di temperatura dal riscaldamento diurno e dal raffreddamento notturno, a causa del trasferimento delle radiazioni, e sono necessari per misurazioni adeguate della temperatura dell'aria. In termini generali, uno schermo mal progettato tenderà a dare temperature diurne e notturne più elevate. È stato anche dimostrato che l'uso di schermi di radiazione multi-piano e ventilati, naturalmente per le misurazioni della temperatura dell'aria, possono provocare errori significativi nella radiazione solare moderata quando la velocità dei venti è inferiore a 3 o 4 m s. Lo scudo di radiazione aspirato TS-100 funziona con diversi sensori di temperatura e umidità per fornire misurazioni a livello scientifico con un consumo energetico minimo. È ideale per i siti alimentati ad energia solare.

ATH-2S Umidità e temperatura relative

I sensori di umidità e temperatura sono oggi disponibili in vari gradi di qualità – facilità di manutenzione a lungo termine, stabilità e durata. In risposta alle esperienze di ricercatori e clienti, l'ATH-2S è stato sviluppato per avere una maggiore precisione dello strumento, una manutenzione più facile e una vita prolungata.

L'ATH-2S è ideale per le misurazioni nella chioma e per l'uso nel calcolo del deficit di pressione di vapore.

ATH-2S	Temperatura	Umidità
Intervallo di misurazione	-40~+60°C	0~100%
Accuratezza	±0.15°C	±2%
Deriva a lungo termine	0.1°C/Anno	1% /Anno

Stabilità del sensore

La comprensione del funzionamento dei sensori di temperatura e umidità nel tempo e nel sito d'installazione dovrebbe essere fondamentale per qualsiasi progetto di monitoraggio. Le questioni di deriva a lungo termine e ricalibrazione sono spesso trascurate quando si acquista un sensore. La deriva è inevitabile ed è causata da diversi fattori, tra cui vibrazioni, contaminazione ambientale o fluttuazioni di temperatura estreme. In precedenza, ridurre le misurazioni imprecise (causate dalla deriva del sensore) significava intraprendere un programma di calibrazione e di manutenzione preventiva regolare e dispendioso in termini di tempo. Il design unico dell'ATH-2S risolve questi problemi alla radice, fornendo un chip di rilevamento che può essere installato in loco senza tempi di inattività o ritorno al produttore richiesto.

Apogee EE08-SS

Il sensore dell'aria ed umidità relativa di Apogee EE08-SS è una versione migliorata della popolare sonda EE08 ad alta precisione per la temperatura dell'aria e l'umidità relativa di E-E Elektronik. L'Apogee EE08-SS dispone di un connettore M12 ad angolo retto migliorato, con classificazione IP67 e in acciaio inossidabile, un cablaggio bianco riflettente termico e un filtro antipolvere metallico più durevole. Queste caratteristiche migliorano notevolmente le prestazioni e riducono la manutenzione della sonda, soprattutto se utilizzata con uno scudo di radiazione aspirato a ventola come l'Apogee TS-100.

Vaisala HMP110

Il trasmettitore di umidità Vaisala HMP110 è conveniente, ad alta precisione e con buona stabilità. Un robusto corpo in acciaio inossidabile pieno di poliuretano resiste anche in condizioni difficili. La sonda sostitutiva HMP110R consente una facile manutenzione e l'accuratezza dei dati a lungo termine. L'HMP110 è adatto per applicazioni di volume e anche per serre, camere di fermentazione e stadi di incubazione.

	EE08-SS Temp	EE08-SS Umidità	HMP110 Temperatura	HMP110 Umidità
Intervallo	-40~+60°C	0~100% Rh	-40~+60°C	0~100%
Accuratezza	±0.2°C	±2% (0~90%) ±3% (90~100%)	±0.2°C	±1.5% (0~90%) ±2.5% (90~100%)
Deriva a lungo termine	0.1°C/Anno	1%/Anno	0.1°C/Anno	1%/Anno

Misurazioni SNIps	SNIp-ATH2	SNIp-EE08	SNIp-HMP
Misurazioni	Umidità e temperatura	Umidità e temperatura	Umidità e temperatura
Sensore di base	ATH-2S	EE08-SS	HMP110
Nodo SNIp	S-NODE	MFR-NODE	MFR-NODE
Estensioni di rilevamento	Radiazione solare, PAR, Umidità del suolo		

Opzioni di montaggio:

Sensore senza scudo

scudo di radiazione passivo

scudo di radiazione aspirato a ventilazione

Opzioni di energia:

Da Alimentazione di rete a DC

Batteria da 20Ah non ricaricabile

SP10 Pannello solare (con SPLM7)

Radiazione solare

La radiazione solare totale, il fascio diretto e il diffuso, l'incidente su una superficie orizzontale è definito come radiazione a onde corte globale, o irradiazione a onde corte, ed è espresso in Watt per metro quadrato. Le applicazioni tipiche dei piranometri includono la misurazione delle radiazioni a onde corte in arrivo nelle reti meteorologiche agricole, ecologiche e idrologiche e nelle file di pannelli solari. La radiazione solare è spesso utilizzata nei modelli di evapotraspirazione.

I piranometri con celle di silicene e a termopila di Apogee sono entrambi classificati Classe C ISO 9060:2018. I modelli di sensori di radiazione solare a celle di silicio sono eccellenti per applicazioni che non richiedono una grande precisione e il costo diviene accessibile. Sono meno costosi e hanno un tempo di risposta più veloce, ma hanno errori più elevati in condizioni nuvolose. I piranometri a termopila di Apogee sono dotati di un rilevatore a corpo nero che fornisce una risposta spettrale molto più ampia e uniforme per migliorare le prestazioni in tutte le condizioni atmosferiche e si confronta favorevolmente con i piranometri a termopila di classe A ad un costo minore.

Radiazione netta

La radiazione netta è la principale fonte di energia per i processi fisici e chimici che si verificano nell'interfaccia superficie-atmosfera, tra cui la fotosintesi e l'evapotraspirazione. L'Apogee SN-500 è un radiometro netto con quattro componenti tra cui singoli piranometri rivolti verso alto e basso, pirgeometri e il calcolo automatico di onde corte nette, delle onde lunghe nette e delle radiazioni nette totali.

Monitoraggio UV

La radiazione ultravioletta (UV) costituisce una porzione dello spettro elettromagnetico da 100 a 400 nm e classificata per lunghezza d'onda in tre regioni : UV-A (315 a 400 nm), UV-B (280 a 315 nm) e UV-C (100 a 280 nm). Lo spettro d'azione fornisce una rappresentanza accettata a livello internazionale dell'effetto delle lunghezze d'onda di causare eritemi nella parte UV dello spettro, formando la base dell'indice UV utilizzato per le informazioni sulla salute pubblica. Le applicazioni tipiche dei sensori UV includono la fornitura di informazioni sulla salute pubblica in tempo reale, misurazione totale delle radiazioni UV in ambienti esterni o in uso in laboratorio con sorgenti di luce artificiale (ad esempio, lampade germicida).

Illuminazione

L'illuminazione è una misura di energia radiante su una superficie, ponderata dalla risposta dell'occhio umano, che è sensibile alle radiazioni da circa 380 a 780 nm ma è più sensibile nel mezzo di questa gamma vicino a 555 nm. I sensori che misurano l'illuminazione sono indicati da molti nomi, tra cui sensori di luce, radiometri fotometrici, sensori fotonici e sensori lux. L'illuminazione è quantificata in unità di lux o footcandles. Le applicazioni tipiche dei sensori di illuminazione includono la determinazione dei livelli di luce ottimali in ambienti interni, aree pubbliche e impianti sportivi.

SNiPs Radiazione	SNiP-NRA	SNiP-SR5	SNiP-SR1	SNiP-LUX	SNiP-UV	SNiP-UVI
SNiP Misurazioni	Radiazione netta	Radiazione solare	Radiazione solare	Illuminazione	UVA e UVB	Indice UV
Sensore di base	SN-500	SP-510	SP-110	SE-202	SU-200	SKU-440
UOM	$W m^{-2}$	$W m^{-2}$	$W m^{-2}$	Lux	$W m^{-2}$ o $\mu mol m^{-2}$ s^{-1}	Indice UV
Intervallo di misurazione	-200~+200 $W m^{-2}$ * 0~+2000 $W m^{-2}$ ^	385 ~2105nm	360 ~1120nm	0 ~5000 lux †	250 ~400nm	0 ~20UVI
Nodo SNiP	S-NODE	AD-NODE*	AD-NODE*	AD-NODE*	AD-NODE*	MFR-NODE
Montaggio / Energia	SPLM7, AM-500 / SP10	AL-120				SPLM7, AL-120 / SP10

* Irradiazione netta a lungo raggio ^ Irradiazione netta a raggio corto

* MFR-NODE per comunicazione LTE Cat M1/Cat NB1

† Opzione per 0-150.000 lux su richiesta

Monitoraggio Idrologico

La capacità di prevedere le inondazioni, pianificare la siccità e sostenere gli ecosistemi acquatici, richiede la quantificazione del ciclo idrologico e la misurazione accurata delle acque superficiali e delle acque sotterranee. La fornitura di acqua potabile sicura dipende dalla nostra comprensione e dagli sforzi per proteggere le nostre risorse idriche dalle fonti di inquinamento.

La modellazione idrologica si sta spostando sempre più verso un approccio basato sui dati, catturando un maggior numero di variabili idrologiche a una risoluzione temporale più elevata, riducendo così sia il tempo necessario nello sviluppo del modello che l'accuratezza dei risultati.

La tecnologia IoT (Internet of Things) aumenta la velocità, la coerenza e la convenienza della raccolta dei dati e della gestione delle applicazioni.

La gamma degli SNIps (Pacchetti IoT Sensore-Nodo) di ICT International consente misurazioni accurate in tempo reale per il monitoraggio idrologico continuo. Vedi pagine 70-81 per maggiori informazioni. Gli SNIps riducono i costi per ottenere un'immagine più completa nell'applicazione, sostituendo i logger tradizionali per ogni sensore o parametro aggiuntivo.

Compatibilità dei dati in formato aperto con connettività flessibile (pg. 74-77)

LoRaWAN[™]
LTE-M

ICT MFR-NODE
pg. 76

ATH-2S
Umidità e
Temperatura
dell'aria pg. 52

Montaggio della boa
pg. 59

ICT THERM-SS Temperatura
pg. 14
Sensori di qualità dell'acqua -
Salinità/TDS/Conducibilità pg. 58
Termistore a stringa pg. 59

Monitoraggio qualità dell'acqua nei sistemi di acquacoltura

Background del progetto

Durante la raccolta, la cattura di ostriche indesiderate e altri invertebrati (balani, cozze e altri animali marini) al di fuori di quelle d'allevamento, è un grave onere per la produzione attraverso la riduzione della crescita delle ostriche e dei costi associati alla rimozione delle catture accidentali.

Gli agricoltori più comunemente usano l'essiccazione per ridurre le catture, comportando la rimozione delle ostriche dall'acqua per diversi giorni; questo porta alla morte di molte ma consente alle ostriche allevate più grandi di sopravvivere. L'essiccazione può comportare rischi per la salute delle ostriche e l'eccessiva esposizione ad alte temperature può portare alla mortalità delle ostriche o ad un elevato stress e ad una crescita ridotta.

Gli agricoltori locali hanno identificato che l'ottimizzazione dei regimi di essiccazione delle ostriche ha benefici significativi per la produzione riducendo la mortalità, aumentando la crescita e riducendo i costi del lavoro.

Soluzione di monitoraggio e rete

Nell'agosto 2020, Hunter Local Land Services ha stabilito una rete di sensori in Wallis Lake nell'ambito del progetto Climate Ready Aquaculture finanziato dal National Landcare Program del governo australiano. Supportati dal MFR-NODE con comunicazioni LTE Cat M1/Cat NB1/EGPRS e registrazione SD-Card locale, i sensori installati includevano:

- THERM-SS per la temperatura dell'acqua;
- THERM-EP con uno scudo di radiazione passivo per la temperatura dell'aria;
- AWQ-C4E per salinità e temperatura;
- ATMOS-41 per il monitoraggio dei microclimi.

I siti sono stati fissati su infrastrutture agricole esistenti, una singola installazione ormeggiata è stata supportata dalla boa dei dati ICT.

L'archiviazione e la visualizzazione dei dati basati su cloud tramite la piattaforma Web ICT Dataview ora consentono agli agricoltori di visualizzare le condizioni in tempo reale. Una ricerca dell'Università di Newcastle, con il DPI governativo per la pesca, mira a comprendere il legame tra le condizioni ambientali e la salute delle ostriche; questo aiuterà gli allevatori a valutare le condizioni in tempo reale e a prendere decisioni accurate e specifiche per il sito riducendo le catture e mantenendo la salute delle ostriche. I dati della rete di sensori continueranno a essere disponibili gratuitamente agli allevatori di ostriche e ad altre parti interessate alle condizioni dell'estuario.

Ossigeno disciolto

L'ossigeno disciolto (DO) si riferisce al livello di ossigeno libero presente nell'acqua ed è un fattore critico nella capacità di un ecosistema acquatico di sostenere gli organismi viventi. La tecnologia ottica è rapidamente diventata un metodo preferito per la misurazione del DO, grazie ai vantaggi di precisione rispetto ai sensori elettrochimici quando si tratta di incrostazioni e deriva a lungo termine.

Conduttività (Salinità)

La conduttività elettrica può essere utilizzata per determinare la concentrazione di soluzioni, rilevare i contaminanti e determinare la purezza dell'acqua. Esistono due tipi di misurazione della conduttività: a contatto e ad induzione. La scelta di quale utilizzare dipende dalla quantità di conduttività, dalla corrosività del liquido e dalla quantità di solidi sospesi. Il metodo induttivo è generalmente migliore quando la conduttività è elevata, il liquido è corrosivo o sono presenti solidi sospesi. La conduttività, insieme alla temperatura, consente anche il calcolo della salinità.

pH e Potenziale Redox

Il valore del pH descrive l'attività degli ioni di idrogeno in soluzioni acquose tipicamente su una scala da 0 a 14, da cui i liquidi sono classificati come acidi, alcalini o neutri. Nel campionamento e nel monitoraggio ambientale, valori di pH elevati o bassi possono essere indicativi dell'inquinamento. Il metodo potenziometro per misurare il pH è utilizzato dalla maggior parte dei principali produttori di sensori.

Monitoraggio della qualità dell'acqua con boa basata su Cat-M1 e localizzata nella costa centro-settentrionale in NSW, Australia

Torbidità

La torbidità è la misurazione della chiarezza dell'acqua. I sedimenti sospesi, come particelle di limo, argilla e sabbia, entrano spesso nell'acqua da terreni disturbati e possono contenere inquinanti come fosforo, pesticidi o metalli pesanti che influenzano negativamente l'ecosistema acquatico. I sensori di torbidità misurano in entrambi **Nephelometric Turbidity Units (NTU)** o **Formazin Nephelometric Units (FNU)**. A causa delle diverse fonti di luce utilizzate in ciascuna di queste misurazioni, i risultati non sono direttamente comparabili.

Termistore a stringa

L'ICT International TMC-SDI catena di misurazione di precisione della temperatura e' un dispositivo altamente versatile per monitorare le acque e i profili del suolo sia in un arrangiamento lineare che a stella.

La temperatura è misurata da (fino a) 48 sensori calibrati di alta precisione con una lunghezza massima del cavo di 500 m; con una valutazione di pressione di 10 bar il TMC-SDI può misurare ad una profondità di 100m.

SNiPs Acqua	SNiP-DOT	SNiP-pHR	SNiP-NTU	SNiP-SAL	SNiP-SAL2
SNiP Misurazioni	O2 disciolto / Temp	pH/Redox/Temp	Torbidità/Temp	Salinità, TDS Conduttività, Temperatura	Salinità, Conduttività, Temperatura
Sensore Base	AWQ-DO	AWQ-pH	AWQ-NTU	AWQ-C4E	CTZN
UOM	mg/L o ppm o %, °C	pH, mV, °C	NTU, °C	g/kg, ppm, mS/cm, °C	g/kg, mS/cm, °C
Intervallo	0-20mg/L, o ppm, o 0~200%, 0°C~50°C	0~14pH, -1000~ +1000mV, 0°C~50°C	0~4000 NTU in 5 intervalli, 0°C~50°C	5~60 g/kg 0~133,000 ppm 0~200mS/cm^ 0~50 °C	5~60 g/kg 0~100mS/cm 0~40 °C
Nodo SNiP	S-NODE	S-NODE	S-NODE	S-NODE	S-NODE
SNiP Supporta	Fino a 3 sensori di qualità dell'acqua				
Potenza/Montaggio	SP10 Pannello solare / SPLM7 Montaggio per pannello, montaggio boa opzionale				

ICT Boa dati

- Fino a quattro entrate per sensori;
- Palo di montaggio opzionale per le misurazioni atmosferiche;
- 3x montaggi per pannelli solari da 10W a 20W;
- Più punti di ormeggio, punti di sollevamento e punti di ormeggio delle navi di servizio;
- Grande portello IP 67 per il monitoraggio dell'elettronica e sistemi di batteria di supporto.

Trasduttori di pressione sommergibili

I trasduttori a pressione sommergibili (SPT) sono immersi ad una profondità fissa sotto la superficie dell'acqua e misurano la pressione idrostatica equivalente della testa d'acqua sopra il diaframma del sensore per il calcolo della profondità totale del liquido. I sensori di pressione ventilati, che utilizzano un cavo ventilato per collegare la base del trasduttore di pressione alla pressione atmosferica, compensano i cambiamenti di pressione barometrica sulla superficie.

Le variazioni nella precisione di misurazione dipendono dal modello del sensore di pressione utilizzato; la precisione di alcuni sensori è ridotta dalla variazione della temperatura, dalla non linearità e dall'isteresi, nonché dalla deriva a lungo termine. Il potenziale di incrostazione del sensore dovrebbe essere considerato prima dell'installazione di SPT.

SPTs possono essere utilizzati in una vasta gamma di applicazioni, anche per le acque superficiali e sotterranee, nonché per i serbatoi.

Sensori Ultra Sonici

Gli strumenti ultrasonici per il livello dell'acqua usano onde sonore nell'intervallo di frequenza 20-200 kHz per determinare il livello del fluido. Un trasduttore dirige le onde sonore sulla superficie dell'acqua che poi riflette un'eco di queste onde di nuovo al trasduttore. Quest'ultimo esegue calcoli per convertire la distanza del viaggio d'onda in una misura di altezza, e quindi la distanza dalla superficie dell'acqua.

La precisione dei sensori a ultrasuoni può essere influenzata dalla condensa sul trasduttore e da concentrazioni molto elevate di sedimenti fini nelle sospensioni, che possono disperdere e assorbire l'impulso sonoro.

I sensori a ultrasuoni possono essere utilizzati in alcune applicazioni di acqua di superficie e per il monitoraggio di serbatoi.

Livello dell'acqua SNiPs	SNiP-NPT	SNiP-TPT	SNiP-SPT
SNiP Misurazioni	Livello Acqua	Livello Acqua	Livello dell'acqua / Temperatura
Sensore/dispositivo di base	Keller Nanolivello	TRAFAG	Stevens SmartPT
UOM	m	m	m, °C
Intervallo	0~1m	0~5m Opzioni personalizzate: 0~1, 10, 20m	0~4m Opzioni personalizzate: 0~10, 20, 40, o 100m
Accuratezza	±0.25% della scala completa	± 0.5% della scala completa	± 0.1% della scala completa
Nodo SNiP	AD-NODE		S-NODE
Montaggio/Potenza	SPLM7 / SP10		

Monitoraggio e campionamento del deflusso

Monitoraggio del deflusso

La gamma di soluzioni per il monitoraggio dei canali RBC di ICT International è ideata per la misurazione della portata in piccoli canali di irrigazione o solchi (solitamente di terra) e sono ideali per l'uso in spartiacque e progetti di monitoraggio del deflusso ai margini dei campi coltivati. Le soluzioni per il monitoraggio dei canali RBC di ICT International sono in acciaio inossidabile, facilmente trasportabili ed estremamente precise e sono forniti con una precisione di scarico a flusso libero di $\pm 5\%$. Il tubo di calma interno ospita un trasduttore di pressione sommersibile e campiona l'estratto in ingresso.

SNiP Deflusso Canali	SNiP-FFM
Misurazioni	Livello dello scarico d'acqua
Sensore di base	Acculevel
UOM	mH20 m3/sec
Intervallo	0~100mbar Dipende dal canale
Accuratezza	$\pm 2.5FS$ $\pm 5\%$
Nodo SNiP	MFR-NODE*
Estensioni	Pioggia, Qualità dell'acqua

RBC Flumes

Codice Flume	Flusso minimo	Flusso massimo	Accuratezza	Dimensioni approssimative
RBC-50	0.0367 L/sec	1.432 L/sec	$\pm 5\%$	250 x 110 x 85 mm
RBC-100	0.4255 L/sec	8.155 L/sec	$\pm 5\%$	500 x 220 x 170 mm
RBC-200	1.057 L/sec	49.08 L/sec	$\pm 5\%$	1000 x 440 x 340 mm

*Tutti i Flumes sono in acciaio inossidabile

Flusso canale aperto

SVR-100 è un sensore radar a non-contatto della velocità dell'acqua superficiale, progettato per misurare il flusso in canali aperti e fiumi in cui sono richiesti continuamente dati affidabili sulla velocità, specialmente durante inondazioni o periodi di alte concentrazioni di sedimenti sospesi.

Specifiche delle SVR100

Intervallo di misurazione	0.08~15m/s (0.26~49ft./s)
Risoluzione	0.1 mm/s, (0.0001 ft)
Accuratezza	$\pm 2\%$ del valore misurato
Nodi Compatibili	MFR-NODE, S-NODE

Deflusso / Flusso e pressione del sistema di irrigazione

Indicatori di Flusso con Vaschetta Basculante

TB0.5L e TB1L vengono utilizzati per misurare il flusso d'acqua che esce da un tubo o da uno scarico. Entrambi sono realizzati in plastica e rivestiti in acciaio, robusti e facili da mantenere. Sono perfettamente adatti per le misurazioni del flusso in acque che trasportano sedimenti o deposizioni di idrossido di ferro.

Contatori di ribaltamento in policarbonato

I contatori di ribaltamento in policarbonato con un volume di vassoio di ribaltamento di 0.1L sono particolarmente adatti per determinare piccole portate e possono essere utilizzati fino a uno scarico massimo di 5L/min. I contatori di ribaltamento in policarbonato sono igienicamente sicuri per gli alimenti e possono quindi essere usati in acque ad uso potabile. Un campione dell'1% del volume può essere riversato nel matraccio collettore da 250 ml PE ad ogni ribaltamento.

Indicatori di Deflusso con Vaschetta Basculante

Codici SNIp	Volume vassoio di ribaltamento	Litri di flusso	Materiale	Dimensioni approssimative (cm)
TCP2	0.1L	2L/Min	Policarbonato	23 x 22 x 19/12
TCS7	0.5L	7L/Min	Acciaio inossidabile	33 x 21.2 x 21
TCS12	1.0L	12L/Min	Acciaio inossidabile	28 x 35 x 28

*Tutti gli SNIp di deflusso incorporano un AD-NODE

Flusso e pressione del sistema di irrigazione

Monitoraggio della pressione di flusso e della condotta per:

- Portata
- Misurazione totale del flusso
- Allarme per interruzione di flusso
- Manutenzione pompa e filtro

Specifiche del sensore di pressione	Model OsisSense XM
Intervallo di impostazione della pressione	0-100 PSI
Accuratezza	±0.3%
Tipo di connessione	1/4" - 18 NPT (maschio)
Nodi Compatibili	MFR-NODE, AD-NODE

Specifiche del misuratore di portata	HC-075	HC-100	HC-150	HC-200
Dimensioni tubo	20mm	25mm	40mm	50mm
Flusso min. (L/min)	0.83	1.16	3.33	7.5
Flusso max. (L/min)	60	110	250	400
Letture del quadrante - 1 impulso al minuto	/1L	/10L	/10L	/10L
Nodi Compatibili	MFR-NODE, AD-NODE			

Comprendere le reti di rilevamento IoT

L'Internet delle Cose (IoT) fornisce dati quasi in tempo reale dai sensori utilizzati per monitorare l'ambiente fisico. I requisiti di rilevamento e le applicazioni sono ampi. Gli esempi possono variare da un ingegnere geotecnico che monitora il drenaggio del suolo in una discarica fino ad un forestale che sta esaminando i tassi di sequestro del carbonio in una piantagione nativa.

La raccolta dei dati in tempo reale fornisce informazioni per la gestione delle risorse in tempo reale, compensa la raccolta di dati ad alta intensità di lavoro e fornisce la sicurezza della raccolta dei dati per le applicazioni di ricerca.

La tecnologia IoT utilizzata per la collezione dei dati varia a seconda dei siti e dei requisiti di rilevamento; non c'è una tecnologia che meglio si adatta ad ogni applicazione.

L'attenzione di ICT International è sempre sui sensori, il nostro approccio all'IoT è agnostico, fornendo una suite di nodi IoT che supporteranno i sensori più appropriati per l'applicazione e allo stesso modo anche la migliore forma di connettività per il sito di installazione e la rete di monitoraggio.

Ricerca sul monitoraggio ambientale

Gestione forestale

Orticoltura

Agricoltura

Miniere, discariche e geotecnica

Monitoraggio di Edifici Verdi (Green Building)

Bacini idrografici, livelli e flussi

Pianificare l'ubicazione dei Nodi in una rete LoRaWAN

Kit per test LoRaWan - Radio USB con LoRa® P2P

Il Kit di indagine LoRa di ICT International è lo strumento ideale per la determinazione dell'intervallo di rete LoRaWAN, dei requisiti delle infrastrutture e l'identificazione di vincoli del sito, prima dell'installazione del gateway. Il LoRa Survey Test Kit include una penna USB, antenne e una power bank; funziona out-of-the-box per Windows 10, Linux, e MacOS (con driver disponibili per Windows 8). Il comando integrato AT consente all'utente di configurare le radio.

Caratteristiche chiave:

- LoRaWAN™ client a lungo raggio e bassa potenza
- LoRa® Connettività peer-to-peer (P2P)
- Set di comandi AT
- Il comando AT integrato consente l'utente di configurare le radio.

Pacchetti Sensori-Nodi IoT (SNiPs)

I pacchetti integrati Sensori-Nodi di ICT International (SNiPs) forniscono soluzioni di monitoraggio preconfigurate pronte all'uso. La gamma di SNiPs Base fornita all'interno di questo catalogo comprende sensori, nodi, energia e accessori di montaggio.

Uno SNiP può essere ampliato per incorporare multipli del sensore di base o personalizzato per includere altri sensori e accessori compatibili. Contatta ICT International/Ecosearch per discutere il miglior sistema SNiP e IoT per la tua applicazione.

Note

Esempio: Pacchetto integrato Sensore-Nodo (SNIp) per il monitoraggio dell'irrigazione degli agrumi

Misuratore del Flusso di Linfa Sap Flow Meter su alberi di agrumi pg. 22

Esempio: Pacchetto integrato Sensore-Nodo (SNIp) per il monitoraggio dell'irrigazione delle piante di banane

Una configurazione SNIp personalizzata con sensori che coprono il Continuum Suolo-Pianta-Atmosfera per monitorare e gestire l'irrigazione e il fertilizzante in risposta alle condizioni presenti nella coltura di banana.

Misuratore di flusso di linfa in una giovane pianta di banana

Comprendere i nodi IoT

Nodi IoT per ricercatori, agricoltori, orticoltori, forestali, ingegneri geotecnici, minatori, consumatori e gestori patrimoniali.

L'implementazione dell'IoT di ICT International è guidata da oltre 30 anni di esperienza nel rilevamento ambientale. I nodi IoT di ICT International sono progettati specificamente per misurare i parametri chiave del suolo, delle piante e ambientali e incapsulare tutte le caratteristiche importanti in una comunicazione di rilevamento:

Ingressi specifici del sensore

I nodi IoT di ICT International supportano i segnali di uscita utilizzati nel rilevamento ambientale: SDI-12, analogico e digitale ad alta risoluzione. Per un monitoraggio altamente specializzato, come il flusso di linfa, progettiamo prodotti autonomi personalizzati e scientificamente convalidati.

Connettività flessibile

La spinta di ICT International verso una piattaforma di connettività agnostica è un riconoscimento che la connettività più appropriata varierà a seconda dei siti di monitoraggio e delle reti. La piattaforma IoT fornisce soluzioni LPWAN scambiabili con opzioni satellitari presto disponibili.

Formati aperti dei dati

I nodi LoRaWAN e LTE-M Cat-M1/Cat NB1 di ICT International forniscono dati aperti e liberi dalla formattazione o dalla decodifica proprietaria. Ciò fornisce all'utente finale il controllo completo dei dati dal momento del rilevamento e consente flessibilità nella raccolta, archiviazione e visualizzazione dei dati.

Sistema di alimentazione adattabile

Non tutti i sensori ambientali sono progettati per applicazioni IoT a bassa potenza. I nodi IoT di ICT International offrono opzioni di alimentazione flessibili, comprese le opzioni per la fornitura esterna da 12 - 24 VDC, ricaricabile 6.5Ah o 13Ah batterie agli ioni al litio o un pacco di batterie al litio non ricaricabile.

Opportunamente sigillati per uso esterno

I nodi IoT di ICT International sono classificati IP65 e hanno dimostrato di operare in condizioni ambientali estreme, dai caldi deserti australiani, alle foreste pluviali tropicali indonesiane fino alla Tundra artica.

Nodi LoRaWAN		MFR	S	AD	EF	LVL
<u>Radio</u>	LoRa, LoRaWAN, FSK	●	●	●	●	●
	Multi-Costellazione GNSS	○	○			
	LTE-M Cat-M1	●	●			
<u>Bande di frequenza LoRaWAN</u>	AS923 (Asia)	●	●	●	●	●
	AU915 (Australia)	●	●	●	●	●
	US915 (Stati Uniti)	●	●	●	●	●
	EU863-870 (Europa)	●	●	●	●	●
	CN470-510 (Cina)	●	●	●	○	○
	IN865-867 (India)	○	○	○	○	○
<u>Ingressi sensore</u>	SDI-12	●	●			
	1x 24-Bit Analogico			●		
	4x 24-bit Analogico	●				
	4x Ingressi digitali a contatto secco	●		●		
	RTD/Termistore (2x Precisione 24-Bit)			●		
	4-20mA			●		
	Frequenza 0-100kHz	●				
RF Rilevamento del rumore				●		
0-10m or 0-5m Sensore di livello ultrasonico					●	
<u>Interfacce</u>	USB Console seriale	●	●	●	●	●
	Configurazione downLink LoRaWAN	●	●	●	●	●
<u>Caratteristiche</u>	Segnalazione periodica	●	●	●	●	●
	Allarme basato su soglia	●	●	●	●	●
	SD Card (Archiviazione dei dati)	●				
	SNiP (Pacchetto IoT nodo-sensore)	●	●	●		
	Accelerometro a 3 assi			○		
<u>Energia</u>	Litio non ricaricabile	○	○	●	●	●
	Litio ricaricabile	●	●			
	Ingresso solare DC esterno	●	●			
	Alimentazione DC esterna	○	○			
<u>Chiusura</u>	IP65 Policarbonato	●	●	●	●	●
	Personalizzato	○	○	○		○

● Pronto per l'hardware | ○ Varianti di prodotto

MFR-NODE: Nodo di ricerca multifunzionale

Il MFR-NODE è stato progettato per fornire opzioni flessibili per la comunicazione, la scelta delle sonde e l'alimentazione.

Il MFR-NODE supporta SDI-12, quattro ingressi digitali 32-bit a contatto a secco e quattro single-ended (due differenziali) 0 - 3V ingressi analogici, con disponibili eccitazione elettronica 12V, 5V o 3V. e un input di frequenza 0-100khz.

Con una scheda SD a bordo, il MFR-NODE Fornisce funzionalità di registrazione autonoma dei dati e ridondanza completa dei dati in caso di perdita temporanea delle comunicazioni o pacchetti scartati – ideali per applicazioni di ricerca. I dati sono memorizzati in formato csv per facilità d'uso.

Il MFR-NODE supporta sensori con maggiore requisiti di potenza; un pannello solare può caricare sia l'interno della batteria al litio, oppure sia il nodo che il sensore possono essere alimentati da un sistema di alimentazione DC esterno (ad esempio la batteria o la fonte di alimentazione). LTE Cat M1/Cat NB1/EGPRS fornisce l'opzione per installazione in aree al di fuori della portata delle reti LoRaWAN.

Comunicazione dati completamente crittografata con JSON o file csv trasmessi su MQTT(S) a un broker definito dall'utente con supporto MQTT dedicato Microsoft Azure IoT Hub.

Caratteristiche principali:

- ❑ LoRaWAN™ connettività a lungo raggio a bassa potenza;
- ❑ LTE-M Cat-M1;
- ❑ SD Card per l'archiviazione dei dati in formato csv;
- ❑ SDI-12;
- ❑ 4 x 32-bit contatti a secco d'entrata e a conteggio digitale;
- ❑ 24-bit ADC per 2x differenziale / 4x sensore a punto singolo, selezionabile 3V, 5V o 12V tensione di alimentazione;
- ❑ 0-100khz frequenza d'ingresso;
- ❑ Batteria solare ricaricabile 6.5Ah o 13Ah o alimentazione DC esterna;
- ❑ MQTT e MQTT(S);
- ❑ Supporto Microsoft Azure IoT Hub.

S-NODE: Per il monitoraggio ambientale (SDI-12)

Il S-NODE è stato progettato per supportare l'ampia gamma di sensori ambientali con uscita SDI-12, comprende quattro ingressi e la capacità di supportare ulteriori sensori connessi esternamente.

Con un sistema di alimentazione basato su una batteria ricaricabile agli ioni al litio 6.5Ah o 13Ah o fonte di alimentazione DC esterna, il S-NODE può supportare sensori con requisiti di potenza più elevati. LoRaWAN fornisce la funzionalità per la configurazione remota completa tramite downlink, inclusa l'abilitazione/disabilitazione messaggistica e modifica dell'intervallo di report.

LTE Cat M1/Cat NB1/EGPRS fornisce l'opzione per installazione in aree al di fuori portata della rete LoRaWAN. Comunicazioni di dati completamente crittografati, con JSON o file csv trasmesso su MQTT(S) a un broker definito dall'utente con Supporto MQTT dedicato Microsoft Azure IoT Hub.

- LoRaWAN™ connettività a lungo raggio a bassa potenza;
- LTE-M Cat-M1;
- Supporto della connessione fisica di quattro sensori SDI-12;
- Sensori aggiuntivi collegati esternamente;
- Batterie agli ioni al litio ricaricabili ad energia solare 6.5Ah o 13Ah o alimentazione DC esterna;
- Multi costellazione opzionale GNSS;
- MQTT e MQTT(S);
- Supporto Microsoft Azure IoT Hub.

AD-NODE: Per sensori analogici e digitali ad alta risoluzione

Il AD-NODE è progettato per coloro che richiedono precisione nelle loro misurazioni analogiche e digitali.

Con ADC a 24 bit, il AD-NODE supporta due termistori/RTDs, un input 0–1.5V e un 4–20mA. Ognuno dei quattro input digitali a contatto secco è in grado di campionare simultaneamente a 1 kHz, con report periodici.

Le impostazioni sul dispositivo possono essere modificate a distanza tramite LoRaWAN™ o localmente tramite USB.

- ❑ LoRaWAN™ connettività a lungo raggio a bassa potenza;
- ❑ 2x 24-bit RTD;
- ❑ 1x 24-bit Voltaggio d'input (0-1.5V);
- ❑ 1x 24-bit 4 – 20mA;
- ❑ 4x 32-bit ingressi digitali a contatto secco, 2 x output digitali;
- ❑ AA batterie Energizer al litio;
- ❑ Completamente riconfigurabile tramite LoRaWAN™ downlink.

EF-NODE: Nodo recinzione elettrica

Il EF-NODE è un sensore LoRaWAN™ di non-contatto per il rilevamento di guasti nelle recinzioni elettriche.

Il EF-NODE si risveglia a intervalli definiti e ascolta la presenza di radiofrequenze d'interferenza, se non riesce a rilevare una recinzione o determina che la forza del recinto è debole trasmetterà un allarme LoRaWAN. L'unità trasmetterà periodicamente anche la forza minima, massima e media dell'interferenza RF prodotta dalla recinzione.

Caratteristiche chiave:

- LoRaWAN™ connettività a lungo raggio e bassa potenza;
- Completamente riconfigurabile tramite USB o Downlink LoRaWAN;
- Rilevamento delle interferenze RF integrato;
- Modalità operative a bassa energia che consentono un risparmio energetico avanzato e funzioni intelligenti di sonno-risveglio.

LVL-NODE: Monitoraggio ad ultra suoni del livello dell'acqua

Un sensore ultrasonico LoRaWAN a bassa manutenzione è una soluzione pronta per il monitoraggio del livello di ogni tipo di fluido.

Allarmi automatici basati sulle soglie per condizioni di alto o basso livello sono riportate in pochi secondi, riducendo i tempi di risposta. Sostenuto da radio LoRa a bassa potenza e lungo

raggio, ogni sensore ha una durata della batteria progettata fino a 15 anni con segnalazioni giornaliere.

Il sensore ad ultrasuoni è progettato per essere montato sopra il fluido bersaglio da monitorare e automaticamente filtra gli echi da ostacoli minori (diversi filtri disponibili su richiesta). È disponibile una versione robusta con connettori classificati IP66 e sensori resistenti alla corrosione.

L'integrazione dei dati in entrata in sistemi esistenti è facile come connettersi a un server LoRaWAN e ricevere i dati in pochi secondi dall'invio.

- LoRaWAN connettività a lungo raggio a bassa potenza; Multi-costellazione GNSS;
- Fino a 10 metri ± 1 cm di precisione, 5 metri con ± 1 mm di precisione;
- Durata della batteria fino a 15 anni con più rapporti al giorno;
- Completamente riconfigurabile tramite USB o Downlink LoRaWAN;
- Modalità di allarme di livello con campionamento periodico.

Contribuendo ad ottenere risultati migliori nella ricerca globale sul monitoraggio di suolo, piante e ambiente

www.ictinternational.com
sales@ictinternational.com.au
+61 2 6772 6770

Ecosearch srl - Montone (Italy)
www.ecosearch.it - info@ecosearch.it
+39-075-9307013