

Ⓝ Gira anropssystem 834 Plus
Planlegging, installasjon, igangkjøring og betjening

Gira anropssystem 834 Plus
Systemhåndbok

GIRA

Innhold

	Innhold	3
1.	Innledning	9
1.1	Generelle merknader.....	9
1.2	Systemforutsetninger	9
1.3	Bruksområder (forskriftsmessig bruk).....	10
1.4	Bruksområder i henhold til DIN VDE 0834 (forskriftsmessig bruk)	11
2.	Planlegging	13
2.1	Standarder og forskrifter.....	13
2.2	Generelle sikkerhetsregler	13
2.2.1	Beskyttelse mot sjokkstrøm.....	13
2.3	Prinsipiell systemoppbygning	14
2.4	Systemoversikt for lite anlegg	16
2.4.1	Egenskapene og mulighetene til et lite anlegg.....	17
2.5	Systemoversikt for stort anlegg	18
2.5.1	Egenskapene og mulighetene til et stort anlegg	19
2.6	Planlegging av kablingen på romnivå	20
2.7	Planlegging av kablingen på stasjonsnivå	21
2.8.1	Energipoeng-tabell (Beregning av maksimalt antall apparater per adapter)	23
2.8.2	Overspenningsvern.....	24
2.8.3	Elektromagnetisk forenlighet.....	24
2.9	Planlegging av organisatoriske enheter (deling av stasjoner).....	25
2.10	Eksempler på planlegging på romnivå.....	27
2.10.1	Blokkskjema for et tosengsrom uten talefunksjon.....	27
2.10.2	Blokkskjema for et tosengsrom med talefunksjon	27
2.11	Eksempel: Kabling i et tosengsrom med talefunksjon og toalett	28
2.11.1	Hvor brukes de forskjellige apparatene?.....	29
2.11.1	Forklaring av apparatenes fargemarkeringer	29
3.	Installasjon	35
3.1	Anbefalt installasjon.....	35
3.2	Bruk av stasjonsplanen	35
3.3	Informasjon om ledningsplasseringen.....	37
3.4	Ledninger.....	37
3.4.1	Ledningstyper	37
3.4.2	Ledningslengder	38
3.5	Informasjon om montering av apparatene	38
3.5.1	Installasjonshøyder for apparater.....	38
3.5.2	Installasjonshøyder for signallys og store visninger	38
3.5.3	Installasjonsbetingelser for styreenheter og energiforsyningseenheter .	38
3.6	Tilkobling av apparatene på rombuss- og stasjonsbussnivå.....	39
3.6.1	Tilkobling av apparatene i rommet	39
3.6.2	Tilkobling av komponenter det kan tales fra på rommet	40
3.6.3	Tilkobling av talemodulen	40
3.6.4	Tilkobling av pasienthåndsettet	41
3.6.5	Kobling av romlys	42
3.6.6	Tilkobling av diagnostikktilkoblingskabel.....	43

3.6.7	Tilkobling av trekknapp	44
3.6.8	Tilkobling av pneumatisk knapp	44
3.7	Tilkobling av stasjonsapparatene	45
3.7.1	Kabling av stasjonsbussklemmen	46
3.7.2	Monteringsanvisning for romterminal og kontorterminal:	46
3.7.3	Stasjonsentralen	47
3.8	Systemets spenningsforsyning	48
3.8.1	Nettlikeretter med UPS, bestillingsnr.: 5999 00 og batterier, bestillingsnr.: 5991 00	49
3.8.2	Nettlikeretter, bestillingsnr.: 5981 00 og 5998 00	50
3.8.3	Tilkobling av bussdeltakere til spenningsforsyning og bussledning.....	52
3.8.4	Spenningsforsyning (kabling 24 V) til en stasjon.....	53
3.8.5	Potensialutjevning	53
3.9	Tilkobling av stasjonsapparatene	54
3.9.1	Tilkobling av korridordisplayer til spenningsforsyning og stasjonsbuss	54
3.9.2	Tilkobling I/O-modul innfelt Plus (2/2)	54
3.9.3	Tilkobling av I/O-modul utenpåliggende Plus (8/8) til stasjonsbussen	55
3.10	Systemstyresentralen	56
3.11	Systembussens kabling	57
3.11.1	Skjematisk fremstilling av systemnivået i et lite anlegg	57
3.11.2	Skjematisk fremstilling av systemnivået i et stort anlegg	58
3.11.3	Oppsummering av egenskapene på systemnivå.....	58
4.	Igangkjøring	59
4.1	Igangkjøring av Gira anropssystem 834 Plus forutsetter at.....	59
4.2	Første gangs igangkjøring	60
4.2.1	Tilkoblede apparater testes.....	60
4.2.2	Opprette en CT9 kontorterminal.....	61
3.	Brukernavn og passord	62
4.3	Driftsmodus for stort anlegg eller lite anlegg.	63
4.4	Igangkjøring av lite anlegg	64
4.5	Igangkjøring av stort anlegg.....	67
4.6	Nettverksinnstillinger i konfigurasjonsassistenten	70
4.6.1	Nettverksinnstillinger "Extern LAN"	71
4.6.2	Nettverksinnstillinger "834 Plus LAN"	72
4.7	Integrering av eksterne systemer	73
4.8	Bruk av konfigurasjonsprogramvaren Eksempel: Konfigurere organisatoriske enheter.....	74
4.9	Sammenkobling av organisatoriske enheter	75
4.10	Anleggsdokumentasjon.....	76
4.11	Reaksjoner ved feil	77
4.11.1	Hvordan en feil vises	77
4.11.2	Hvordan en feil fjernes	77
4.12	Fjerning av apparater.....	77
4.13	Utskifting av defekte apparater	78
4.14	Test av pasienthåndsett.....	78
5.	Funksjon.....	79
5.1	Funksjonsbeskrivelse	79
5.1.1	Talekommunikasjon (talefunksjon)	79
5.1.2	Taleanrop.....	80
5.1.3	Forespørselssteder for taleanrop.....	81

5.1.4	Kontorterminalens kommunikasjonsmuligheter	81
5.2	Anropstyper	82
5.3	Komponentene til anropssystemet 834 Plus og deres funksjoner.....	85
5.3.1	Ringeknapp Plus	85
5.3.2	Ringeknapp med tilleggsstikkontakt Plus	86
5.3.3	Ring- og AV-knapp Plus.....	88
5.3.4	Ring- og AV-knapp med tilleggsstikkontakt Plus	89
5.3.5	Ring- og legeanropsknapp Plus	91
5.3.6	Legeanropsknapp Plus	92
5.3.7	Ringeknapp med tilleggsstikkontakt og diagnostikkontakt Plus.....	93
5.3.8	Tilstedeværelsesknapp grønn Plus	95
5.3.9	Tilstedeværelsesknapp grønn, gul Plus	96
5.3.10	Tilstedeværelsesknapp gul Plus	97
5.3.11	AV-knapp Plus	98
5.3.12	AV-knapp med talem modul Plus	99
5.3.13	Trekknapp Plus	101
5.3.14	Pneumatisk ringeknapp Plus	103
5.3.15	Rommodul med ringe- og tilstedeværelsesknapp Plus	104
5.3.16	Romterminal, legeanrop og tilstedeværelse 2 Plus	105
5.3.17	Kontorterminal, legeanrop og tilstedeværelse 2 Plus	108
5.3.18	Kontorterminal CT9 Plus	112
5.3.19	Romsignallys rødt, hvitt, gult, grønt Plus	114
5.3.20	Talem modul Plus	115
5.3.21	Romsignallys rødt, hvitt, gult, grønt med navneskilt Plus	116
5.3.22	Systemstyresentral Plus.....	118
5.3.23	Stasjonsentral Plus.....	120
5.3.24	Korridordisplayer.....	122
5.3.25	I/O-modul innfelt Plus (2/2)	123
5.3.26	I/O-modul utenpåliggende Plus (8/8)	124
5.3.27	Diagnostikktilkoblingskabel, bestillingsnr. 2961 00 (forkortelse: DAK).....	125
5.3.28	Ethernet-switch, bestillingsnr.: 5985 00	125
5.3.29	Nettlikeretter 24 V, 6 A, for DIN-skinne, bestillingsnr. 5981 00 (forkortelse: NG+)	125
5.3.30	Nettlikeretter 24 V, 6 A, for veggmontering, bestillingsnr. 5998 00 (forkortelse: NG+)	125
5.3.31	Nettlikeretter 24 V, 6 A med UPS, bestillingsnr. 5999 00 (forkortelse: NGU+).....	125
5.3.32	Batterier 12 V, 12 Ah, bestillingsnr. 5991 00	125
5.3.33	Radiosett, bestillingsnr. 2968 00 (forkortelse: FS)	125
5.3.34	Strømstøtrelé, bestillingsnr. 2964 00 (forkortelse: ST1).....	126
5.3.35	Strømstøtrelé, bestillingsnr. 2965 00 (forkortelse: ST2).....	126
5.3.36	Batteriskiftsett, bestillingsnr. 2989 00 (forkortelse: BWS)	126
5.3.37	Reserveklemmer til apparater i rom- og stasjonsbuss, 5-hulls klemme, bestillingsnr.: 5955 00, 6-kanals klemme, bestillingsnr.: 5956 00	126
6.	Spørsmål og svar	127
7.	Tekniske data	131
7.1	Energipoeng-tabell.....	133
8.	Garanti.....	133

9.	Prinsipper for nettverksteknikk	135
9.1	Hva er et nettverk?	135
9.2	Hva er en sjiktmodell?	136
9.2.1	ISO/OSI-7-sjiktmodell	138
9.2.2	TCP/IP-referansemodell	141
9.3	Nettverkstopologi	142
9.3.1	Bussnettet (Ethernet)	142
9.3.2	Stjernenettet	143
9.3.3	Ringnettet (token-ring)	143
9.3.4	Masketopologi	144
9.3.5	Fordeler og ulemper ved de grunnleggende topologiene	145
9.4	Ledninger	146
9.4.1	Overføringshastighet	146
9.4.2	Overføringsmåter	146
9.4.3	Overføringsegenskaper	147
9.4.4	Strukturert kabling	148
9.4.5	Nettverkskabler	150
9.4.6	Twisted pair-kabler	150
9.4.7	Kabelplassering	157
9.5	Forbindelselementer	158
9.6	Nettverkskomponenter	159
9.6.1	Aktive nettverkskomponenter	160
9.6.2	Passive nettverkskomponenter	161
9.6.3	Nettverkskomponenter og anropssystemet 834 Plus	161
9.7	Tilgangsmetoder CSMA/CD	162
9.8	Hva betyr Ethernet?	163
9.8.1	Ethernet-spesifikasjon	163
9.8.2	Ethernet med anropssystemet 834 Plus	163
9.9	Hva er en IP-adresse?	164
9.10	Hva er en MAC-adresse?	164
9.11	Hva er en vertsmaskin?	165
9.12	Hva er en port?	165
9.13	Portvideresending (Port Forwarding)	166
9.13.1	Portvideresending via ruter	166
9.13.2	Portvideresending for økt sikkerhet	166
9.14	Hva er en ramme?	167
9.15	Hva er en gateway?	167
9.16	VLAN - Virtual Local Area Network	167
9.16.1	Hva brukes virtuelle nett til?	168
9.16.2	Oppbygning av et VLAN	168
9.17	Overføringsprotokoll TCP/IP	169
9.17.1	TCP - Transmission Control Protocol	169
9.17.2	IP - Internet Protocol	170
9.17.3	Fordeler og ulemper ved TPC/IP	171
9.18	NAT - Network Address Translation	171
9.18.1	SNAT eller NAT	171
9.18.2	DNAT	172
9.18.3	Problemer forbundet med NAT	172
9.18.4	NAT og IPv6	172
9.19	UDP - User Datagram Protocol	173
9.19.1	Funksjonsmåten til UDP	173
9.19.2	Portstruktur	173
9.20	Bruk av subnett (subnettmaske)	174
9.20.1	Hensikten med subnett	174

9.20.2	Funksjonsmåten til subnett.....	175
9.20.3	Skrivemåte for IP-adresse og subnettmaske	176
9.20.4	Nettklasser	176
9.21	DHCP - Dynamic Host Configuration Protocol	176
9.21.1	Hensikten med DHCP	177
9.21.2	Funksjonsmåten til DHCP	177
9.22	Kommandolinjeverktøy for nettanalyse	179
9.22.1	ipconfig / winipcfg (Windows).....	179
9.22.2	Ping - Paket Internet Groper / pathping	181
9.22.3	Trace Route.....	182
9.22.4	ARP - Address Resolution Protocol	182
9.22.5	Netstat	183

1. Innledning

Gira anropssystem 834 Plus er et trådbundet anropssystem med talefunksjon. Det oppfyller alle krav i standarden DIN VDE 0834.

1.1 Generelle merknader

De tekniske dataene og spesifikasjonene i dette dokumentet kan endres uten forvarsel. Illustrasjonene er også uforbindtlige.

Det tas forbehold om tekniske endringer.

Merknad: Aktuell informasjon på Giras nettside

Produktet du har kjøpt, er gjenstand for stadig videreutvikling og oppdatering. Det kan derfor hende at opplysningene i denne håndboken ikke lenger stemmer overens med de nyeste opplysningene.

Du finner oppdatert produktinformasjon på Giras nettside:

<http://www.gira.de>

Programvareoppdateringer og dokumentasjon for produktet finner du på

<http://www.download.gira.de>

Ingen deler av denne dokumentasjonen får mangfoldiggjøres eller overføres uten uttrykkelig skriftlig tillatelse fra Gira, Giersiepen GmbH & Co. KG, uansett form og metode (elektronisk eller mekanisk).

Med enerett.

© by Gira, Giersiepen GmbH & Co. KG
Dahlienstraße
42477 Radevormwald

Alle selskaps- og produktbetegnelser som brukes i dette dokumentet, er registrerte varemerker og de respektive selskapenes eiendom.

1.2 Systemforutsetninger

Gira anropssystem 834 Plus krever egne ledninger og egen lavvolts spenningsforsyning (24 V).

Merknad: Nødstrømforsyning

I henhold til DIN VDE 0834 må en nødstrømforsyning sikres for enkelte bruksområder. Til desentral nødstrømforsyning kan Gira nettlikeretter UPS Plus med bestillingsnr.: 5999 00.

1.3 Bruksområder (forskriftsmessig bruk)

Gira anropssystem 834 Plus er egnet for bruksområdene som er beskrevet i standarden DIN VDE 0834, for eksempel sykehus, alders-/sykehjem osv.

Gira anropssystem 834 Plus brukes til visning av nødsituasjoner og alarmering av personer. Visning av nødsituasjon(er) skjer via rødt og/eller hvitt lys i romsignallysene og/eller ren tekst via korridordisplayer samt i rom- og kontorterminaler og CT9 kontorterminaler (berøringsskjerm) og akustisk i form av summere (anropsviderekobling). Tilstedeværelse for pleiepersonale signaliseres av grønt og gult lys i romsignallysene. Via den integrerte talefunksjonen er det dessuten mulig for pleiepersonalet å kommunisere med pasientene og med hverandre.

Loggføringen av pleiaktivitetene, som er foreskrevet i standarden, skjer via stasjons- og systemstyresentraler.

Prinsipielt utgjøres et anropssystem av følgende elementer:

Elementer i et anropssystem	Eksempel
Elementer som utløser anrop (delvis med talefunksjon)	Ringeknapper, pasienthåndsett og mobile ringeknapper i forskjellige utførelser og med forskjellige funksjoner, i tillegg til trekknapper og pneumatiske ringeknapper.
Elementer som viser anrop (delvis med talefunksjon)	Romsignallys, korridordisplay, rom- og kontorterminal og CT9 kontorterminal (berøringspanel) i forskjellige utførelser og med forskjellige funksjoner.
Elementer som slår av anrop (delvis med talefunksjon)	AV-knapp og tilstedeværelsesknapp som rom- og kontorterminal og CT9 kontorterminal (berøringspanel) i forskjellige utførelser og med forskjellige funksjoner.
Spenningsforsyningselementer	Nettlikereetter, med og uten UPS.
Styrende og loggførende elementer	Systemstyresentral og stasjonsentral

OBS! Ingen garanti ved ikke-forskriftsmessig bruk.

Gira frasier seg ethvert juridisk ansvar og garantiansvar ved feil og skader som oppstår på grunn av ikke-forskriftsmessig bruk og / eller ikke-forskriftsmessig installasjon av Gira anropssystem 834 Plus.

1.4 Bruksområder i henhold til DIN VDE 0834 (forskriftsmessig bruk)

Et bruksområde området der et anropsanlegg brukes forskriftsmessig. Retningsgivende er egenskapene ved feil.

Merknad: Planlegging for forskriftsmessig bruk

Anropsanlegget må planlegges som uavhengig anlegg. DIN VDE 0834 er bindende. Bruksområdet må defineres i fellesskap med eieren. Det må eventuelt også tas hensyn til bestemmelser for sykehus i det gjeldende landet, samt ytterligere lover, direktiver og standarder.

– **Bruksområde A**

Anropsanlegget brukes til å tilkalle hjelp. Ved feil på anlegget oppstår fare for anroperen.

Anropsanlegget må kunne registrere og varsle feil. Anropsanlegget må overvåke seg selv kontinuerlig.

– **Bruksområde B**

Med anropsanlegget utløses også spesielle nødanrop, for eksempel for et oppvåkningsteam, eller det er koblet til medisinsk-teknisk utstyr for pasientovervåking. Ved feil oppstår en **spesiell** fare for anroperen.

Overføringsveiene, anropsledningene og anleggsdelene som er viktige for anropsutløsingen, må være integrert i overvåkingen. Likeledes må anleggets spenningsforsyning være garantert avbruddsfri ved at det er iverksatt egnede tiltak. Lagring av anrop ved kortvarig brudd på spenningsforsyningen (for eksempel ved strømbrydd) må sikres.

Merknad: Anropssystem 834 Plus egnet for bruksområde A og B

Ved riktig installasjon er anropssystem 834 Plus egnet for bruksområde A og B.

2. Planlegging

2.1 Standarder og forskrifter

Anropssystemer hører inn under kategorien sikkerhetssystemer og har tradisjonelt blitt betegnet som "Lysanropsanlegg" eller "Pleieranropssystemer".

Spesielle forskrifter gjelder for installasjon, utvidelse, endring, drift og vedlikehold av slike anlegg.

Som for omtrent alle områder innen teknikk finnes det også for sikkerhetssystemene standardiserte spesifikasjoner som beskriver en minimumsstandard for ytelsesprofilen og kapasiteten til et produkt. Disse spesifikasjonene er vanligvis nedfelt i standarder som representerer "det nyeste tekniske nivået".

I tillegg til standardene må det ved planlegging og installasjon av et anropssystem også tas hensyn til diverse nasjonale og regionale forordninger og lover.

Det må også tas hensyn til sikkerhetsforskriftene fra gjeldende instanser.

Merknad: Anleggsdriverens ansvar

Gjeldende standarder og lover må følges ved drift av og reparasjoner (vedlikehold) på et anropssystem!

Dette er anleggsdriverens ansvar.

2.2 Generelle sikkerhetsregler

I tillegg til de generelle reglene i VDE 0100 / IEC 364-1 må forskjellige forskrifter overholdes. Grunnlaget for oppbygningen av, funksjonen til, driften av og reparasjoner på Gira anropssystem 834 Plus er DIN VDE 0834. I tillegg kommer spesielle betingelser i lokaler som brukes medisinsk (DIN VDE 0100-710) og generelle regler for telekommunikasjon.

Merknad: Vær oppmerksom på ytterligere forskrifter!

Avhengig av installasjonen eller plasseringen kan det være nødvendig å overholde ytterligere forskrifter ved installasjonen.

I henhold til DIN VDE 0834-1 må enheter i et anropsanlegg plasseres slik at de ikke kan skades eller ødelegges ved forskriftsmessig eller ved ytre påvirkninger, for eksempel ved sengetransport.

2.2.1 Beskyttelse mot sjokkstrøm

De nødvendige sikkerhetstiltak må iverksettes for å beskytte mot farlig sjokkstrøm i rom i bruksguppe 1 og 2 – i henhold til DIN VDE 0100-710.

De nevnte sikkerhetsreglene og forskriftene må prinsipielt tas til følge i forbindelse med alle anropsanlegg, og ikke bare for Gira anropssystem 834 Plus.

2.3 Prinsipiell systemoppbygning

Gira anropssystem 834 Plus er et lysanropssystem med talemulighet. Det kan drives som stort anlegg med en systemstyresentral (SSZ+) og flere stasjonsentraler (SZ+) eller som lite anlegg med bare én stasjonsentral.

	Lite anlegg (uten SSZ+)	Stort anlegg (med SSZ+)
Stasjoner	1	Opptil 26
Opprettelse og konfigurasjon av organisatoriske enheter	✓	✓
Programvaremodul tilkobling av elektrisk høyttaleranlegg (ELA) Bestillingsnr. 5996 00	-	✓
Programvaremodul tilkobling av elektrisk DECT-telefonanlegg Bestillingsnr. 5994 00	-	✓
Programvaremodul tilkobling brannmeldeanlegg (BMA) Bestillingsnr. 5993 00	-	✓

Gira anropssystem 834 Plus har hierarkisk oppbygning. Det skilles fysisk mellom tre nivåer:

- romnivå (rombuss)
- stasjonnivå (stasjonsbuss, ledningene må være 4 x 2 x 0,8 mm)
- systemnivå (systembuss, Ethernet minst Cat.5)

Merknad: Talekommunikasjon

Et anropsanlegg med talekommunikasjon forutsetter at kontor-/romterminaler på romnivå tas med i planleggingen.

Kapitlet Funksjoner inneholder en utførlig beskrivelse av hvilke enheter som finnes for anropssystemet 834 Plus og hvilke funksjoner disse har.

Tilkoblingsklemmene til alle systemapparatene er fargemerket i samsvar med fargene på de anbefalte ledningene (J-Y(St)-Y-).

Dermed kan hver enhet kobles til uten fare for forveksling.

Fig. 2.1: Farger på tilkoblingsklemmene og de anbefalte ledningene

Uavhengig av de fysiske (buss-)nivåene til anropssystemet kan det opprettes såkalte organisatoriske enheter ved at stasjoner deles.

Organisatoriske enheter kan være enkeltrom eller flere rom, men også en hel stasjon.

Stasjonsdeler kan kobles sammen med hele stasjoner eller med andre stasjonsdeler og kan dermed utgjøre nye organisatoriske enheter. Planlegging av disse er beskrevet i kapitlet 2.9 Planlegging av organisatoriske enheter (deling av stasjoner) på side 25.

Forklaring til fargemarkingen av enhetene på tegningene og i tabellene

-
 Systembussenheter (834 Plus-LAN – uavhengig nettverk)
Maks. 26 stasjonssentraler i det store anlegget
-
 Stasjonsbussenheter
Maks. 52 per stasjon
-
 Rombussenheter
Maks. 16 per rom

2.4 Systemoversikt for lite anlegg

Ved bruk av anropssystemet 834 Plus som lite anlegg fungerer stasjonsentralen som sentralt styreelement. Systemets selvovervåking (opprettelse av loggfiler) skjer automatisk, som i et stort anlegg. Bare én stasjonsentral kan drives i et lite anlegg. Bruk av ytterligere stasjonsentraler eller integrering av eksterne systemer (elektrisk høyttaleranlegg (ELA), brannmeldelanlegg (BMA), DECT, VoIP) er ikke mulig.

Fig. 2.2: Lite anlegg med én stasjonsentral, switch og kontorterminal CT9

2.4.1 Egenskapene og mulighetene til et lite anlegg

Stasjonsentralen har to Ethernet-tilkoblinger med forskjellig merking. Ethernet-tilkoblingen som er merket "834 Plus LAN" brukes av anropssystemnettverket, og Ethernet-tilkoblingen "Extern LAN" for eksempel til tilkobling av konfigurasjonsdatamaskinen.

Oversikt over de viktigste egenskapene til stasjonsentralen:

- Styring av anropssystemet.
- Loggføring av anrops- og tilstedeværelsesaktivitetene.
- Egen loggføring for anlegget (feilprotokoll).
- Tilkoblingsmulighet for kontorterminal CT9.

Drift av en CT9 i anlegget forutsetter at en kontor-/romterminal eller rommodul er installert.

Hvis en CT9 er nødvendig i et lite anlegg, kan forbindelsen skje direkte på stasjonsentralens tilkobling "834 Plus LAN" ved bruk av en Ethernet-kabel (Cat.5 eller høyere).

Hvis flere kontorterminaler CT9 skal integreres i det lille anlegget, kobles de til tilkoblingen "Extern LAN" på stasjonsentralen via en switch, med Ethernet-kabel Cat.5 eller høyere (se fig. 2.2).

- Tilkobling "834 Plus LAN": Nettverkstilkobling for anropssystemet.
- Tilkobling "Extern LAN": Gir mulighet til tilgang til anlegget med konfigurasjonsassistenten, eller oppretter forbindelse med et eksternt nettverk (for eksempel sykehusnettverk) eller med Internett, for eksempel for å aktivere en NTP-server (tidsserver).
- Konfigurasjonen av systemet skjer med den såkalte konfigurasjonsassistenten. Denne programvaren befinner seg i stasjonsentralen. Tilgangen til denne skjer via en nettleser på konfigurasjonsdatamaskinen.
Tilgang til konfigurasjonsassistenten, se kapitlet 4. Igangkjøring på side 59.

Merknad: Spenningsforsyning til en stasjonsentral

Merk at DIN VDE 0834 foreskriver en egen, avbruddsfri spenningsforsyning for anropssystemer.

2.5 Systemoversikt for stort anlegg

Ved bruk av anropssystemet 834 Plus som stort anlegg fungerer systemstyresentralen som sentralt styreelement (stasjonsovergrepene). Ved denne konfigurasjonen er flere stasjoner mulig, og integrering av eksterne systemer elektrisk høyttaleranlegg (ELA), brannmeldeanlegg (BMA), DECT, VoIP) samt selvovervåking av systemet (opprettelse av loggfiler) skjer automatisk.

Fig. 2.3: Eksempel på systemoppbygning i et stort anlegg

2.5.1 Egenskapene og mulighetene til et stort anlegg

På systemnivået til et stort anlegg har anropssystemets stasjonssentraler eventuelt forbindelse med den overordnede systemstyresentralen via Ethernet-switch(er). Stasjonssentralene og systemstyresentralen har to Ethernet-tilkoblinger hver, og disse har forskjellig merking. Ethernet-tilkoblingen som er merket med "834 Plus LAN" brukes til anropssystemnettverket.

Oversikt over de viktigste egenskapene til systemstyresentralen:

- Styring av et anropsanlegg.
- Loggføring av anrops- og tilstedeværelsesaktivitetene.
- Egen loggføring for anropssystemet (feilprotokoll).
- Tilkoblingsmulighet for minst én, maksimalt 26 stasjonssentraler. (Anbefaling: Bruk en egen spenningsforsyning for hver stasjon.)
- Tilkoblingsmulighet for kontorterminaler CT9 via Ethernet-switch.
Drift av en CT9 i anlegget forutsetter at en kontor-/romterminal eller rommodul er installert.
Hvis flere kontorterminaler CT9 skal integreres i det lille anlegget, kobles de til tilkoblingen "Extern LAN" på stasjonssentralen via en switch, med Ethernet-kabel Cat.5 eller høyere (se fig. 2.2).
- Forbindelser på systemnivået skjer via Ethernet-kabel av Cat.5 eller høyere; eventuelt brukes switcher.
- Tilkobling "834 Plus LAN": Nettverkstilkobling for anropssystemet.
- Tilkobling "Extern LAN": Gir mulighet til tilgang til anlegget med konfigurasjonsassistenten, eller oppretter forbindelse med et eksternt nettverk (for eksempel sykehusnettverk) eller med Internett, for eksempel for å aktivere en NTP-server (tidsserver).
- Konfigurasjonen av systemet skjer med den såkalte konfigurasjonsassistenten. Denne programvaren befinner seg i systemstyresentralen. Tilgangen til denne skjer via en nettleser på konfigurasjonsdatamaskinen.
Tilgang til konfigurasjonsassistenten, se kapitlet 4. Igangkjøring på side 59.

**Merknad:
Systemstyresentralens spenningsforsyning**

Merk at DIN VDE 0834 foreskriver en egen, avbruddsfri spenningsforsyning for anropssystemer.

- Tilkoblingsmulighet for et elektrisk høytaleranlegg (ELA)
(krever programvaremodul som kan leveres som tilleggsutstyr, bestillingsnr.: 5996 00).
- Tilkoblingsmulighet for et brannmeldeanlegg
(krever programvaremodul som kan leveres som tilleggsutstyr, bestillingsnr.: 5993 00).
- Tilkoblingsmulighet for et telefonanlegg (DECT)
(krever programvaremodul som kan leveres som tilleggsutstyr, bestillingsnr.: 5994 00).

2.6 Planlegging av kablingen på romnivå

De sentrale, styrende enhetene til et rom er romterminalene, kontorterminalene eller rommodulene. Disse enhetene utgjør også grensesnittene mot stasjonsbussen.

Et roms enheter forbindes med hverandre via rombussen.

Ledninger av typen J-Y(St)Y 4 x 2 x 0,6 mm (eller sammenlignbar) må brukes.

Valg av ledningstype

Det må alltid tas hensyn til gjeldende forskrifter og lover på installasjonsstedet ved valg av ledninger.

Dette gjelder for eksempel krav om at ledningene ikke skal inneholde halogen.

Ved ledningsføringen er det på romnivå mulig å legge kablene både fra apparat til apparat og i stjerneform.

Hvis rom skal utstyres med telefunksjon, må det planlegges kontor-/romterminaler, ettersom bare disse apparatene i kombinasjon med talemødule (følger med ved levering) gir talemulighet.

Romapparatenes spenningsforsyning skjer via rombussledningen og avgis av kontor-/romterminalene eller rommodulene.

Den maksimale ledningslengden til rombussen er 40 m. Opptil 16 romapparater kan kobles til, og regnes ikke kontor-/romterminalene og rommodulene med.

2.7 Planlegging av kablingen på stasjonsnivå

Apparatene på stasjonsnivået som stasjonsnivå, kontor- og romterminaler eller -moduler samt innfelte og utenpåliggende I/O-moduler eller korridordisplayer forbindes med hverandre via stasjonsbussen.

Kontor- hhv. romterminalene har display, kapasitivt tastatur og mulighet til tilkobling av talemodulen. Displayet kan for eksempel vise romnummeret som et anrop har blitt utløst fra. Taleanropene kan mottas og avsluttes, eller sammenkobling av stasjoner og/eller stasjonsdeler aktiveres eller deaktiveres. Kontorterminalen skiller seg fra romterminalen ved at den har flere funksjoner som kan velges og utløses ved bruk av det kapasitive tastaturet.

Ledningen **må** være av typen 4 x 2 x 0,8 mm (J-Y(St)Y eller sammenlignbar). Stasjonsbussen legges som stikkledning. En stjernekoblet kabling som for rombussen er ikke tillatt.

En stasjonsentral fungerer som sentral styreenhet for stasjonen og er eventuelt grensesnitt mellom stasjons- og systembuss.

Ledningslengden ved bruk av 24 V-spenningsforsyningen (Gira nettlikeretter med eller uten UPS) i stasjonsbussen er maksimalt 300 meter. Til spenningsforsyningen brukes **to** ledningspar med ledninger som nevnt over (rød/blå og brun/hvit). Se også 3.6 "Tilkobling av apparatene på rombuss- og stasjonsbussnivå" på side 39 og "Oversikt over spenningsforsyning" i kapitlet Installasjon.

Merknad:

Forsyningsspenningen må sikres på det punktet i ledningen som er lengst unna

Forutsatt at

- nettlikeretter Plus (bestillingsnr.: 5971 00 eller 5998 00) eller nettlikeretter Plus UPS (bestillingsnr.: 5999 00) brukes, og
- at alle anvisninger om foreskrevet ledningslengde og
- energipoeng-tabellen følges, se 2.8.1 Energipoeng-tabell (Beregning av maksimalt antall apparater per adapter) på side 23,

kan det alltid måles minst 14 V spenning på apparatet som er lengst unna.

Lengden til bussledningen på stasjonsnivået kan maksimalt være 1000 meter.

Stasjonsentralen utgjør alltid det første apparatet i stasjonsbussen. Avslutningsmotstandene til bussledningene (data- og audiobuss) aktiveres med en hjelpekobling ved det siste apparatet i bussen (gule jumpere, følger med stasjonsentralen ved levering).

2.8 Systemets spenningsforsyning

Anropssystemet 834 Plus drives med 24 V likestrøm.

OBS: Sørg for avbruddsfri spenningsforsyning!

Apparatene i anropssystem 834 Plus skal forsynes med avbruddsfri spenning!
(Se VDE 0834, del 1).

Hvis det finnes en sentral, avbruddsfri spenningsforsyning (230 V) i bygningen der installasjonen skal skje, kan nettlikeretterne (bestillingsnr.: 5981 00 og 5998 00) brukes uten egen avbruddsfri spenningsforsyning (UPS).

Hvis ingen sentral UPS står til disposisjon, må nettlikeretteren med UPS (bestillingsnr.: 5999 00) brukes.

Merknad: Bruk vernebrytere i forbindelse med strømforsyningsenheter

En strømbryter av type D, maks. 16 A skal kobles foran adapteren.

2.8.1 Energipoeng-tabell (Beregning av maksimalt antall apparater per adapter)

Ved hjelp av energipoeng-tabellen beregnes maks. antall apparater som kan forsynes fra én adapter. Grunnlaget for beregningen er energipoengene. Energipoengene er beregnet slik at det er tatt hensyn til samtidighetsfaktoren under drift av et anlegg. Energipoengene for kontor-/romterminalen og rommodulene omfatter romapparatene. I tabellen tas det kun hensyn til de apparatene som er direkte koblet til en adapter.

Hvis en adapter ikke er tilstrekkelig til å forsyne en stasjon med spenning, må eventuelt ytterligere adaptere installeres i systemet.

Eksempel på beregning:

Forsyningsenhet	Art.-nr.:	Poeng
Nettlikeretter 24 V / 6 A	5981 00	55
Nettlikeretter 24 V / 6 A, utenpåliggende	5998 00	55
Nettlikeretter 24 V / 6 A, utenpåliggende med UPS	5999 00	55

Antall apparater	Poeng
1	55

Forbruker	Forkortelse	Poeng
Kontorterminal	DZT+	2
Romterminal	ZT+	2
Rommodul	ZM+	1
Korridordisplay ensidig	FD+	2
Korridordisplay dobbeltsidig	FDD+	3
I/O-modul stasjonsbuss utenpåliggende Plus (8/8)	IOAP+	1
I/O-modul stasjonsbuss innfelt Plus (2/2)	IOUP+	1
Ethernet-switch	SW+	1
Stasjonsentral Plus	SZ+	4
Systemstyresentral Plus	SSZ+	6

Antall apparater	Poeng
1	2
22	44
1	3
1	1
1	1
1	4

Sum energipoeng for tilkoblet apparat

55

OBS!

Det må maksimalt kobles til 55 energipoeng per spenningsforsyning.

Hvis grensen på 55 poeng overskrides, må det planlegges en ekstra Gira spenningsforsyning.

2.8.2 Overspenningsvern

Sikker drift av anropsanlegg forutsetter høy tilgjengelighet for spenningsforsyningen, som heller ikke må svekkes av ytre påvirkninger. Ved planleggingen av anlegget må det derfor også tiltak for beskyttelse mot lyn og overspenning tas med i beregningen.

Disse tiltakene må ha som mål å unngå forstyrrelser ved anropsanleggets driftsfunksjoner eller ødeleggelse av anlegget på grunn av atmosfærisk overspenning, indirekte (kapasitiv og induktiv kobling) og betinget direkte konsekvenser (galvanisk kobling) av tordenvær. Med et hensiktsmessig vern mot lynnedslag og overspenning øker driftspåliteligheten betraktelig. Et egnet konsept for vern mot lynnedslag og overspenning må utarbeides og implementeres, med overspenningsverneinnretninger som er egnet for nettverk for telekommunikasjon og signalbehandling DIN EN 61643-21: 2002-03.

Ledninger som hører til anropsanlegget, som går ut av bygningen, må ha overspenningsvern i henhold til DIN VDE 0845 på utgangsstedet. Dette kan bortfalle hvis et galvanisk skillested hindrer overføring av farlig spenning.

2.8.3 Elektromagnetisk forenlighet

Med tanke på elektromagnetisk forenlighet (EMC) må det generelt unngå å legge ledninger i umiddelbar nærhet av mulige støykilder. Påvirkninger kan imidlertid forekomme i enkelte tilfeller til tross for at alle standarder og forskrifter med hensyn til EMC overholdes.

2.9 Planlegging av organisatoriske enheter (deling av stasjoner)

For at organisatoriske enheter (stasjonsdeler) skal kunne opprettes og administreres kreves minst én stasjonsentral. Opptil seks stasjonsdeler kan administreres med én stasjonsentral.

Det er mulig å koble hele stasjoner eller deler av stasjoner (ett eller flere rom) sammen med andre stasjoner eller deler av andre stasjoner, som nye organisatoriske enheter. Denne sammenkoblingen kan være permanent eller fleksibel. Sammenkoblingen av rom til stasjonsdeler skjer i konfigurasjonsassistenten til stasjonsentralen eller systemstyresentralen.

Hvert apparat i systemet har et entydig identifikasjonsnummer. I tillegg må kontor-/romterminalene og rommodulene tildeles riktige navn. Vanligvis brukes romnumrene som navn.

Opprettelsen av nye organisatoriske enheter (stasjonsdeler) har også betydning for funksjonen for anropsviderekobling og anropsvisning.

Ved levering av et anlegg (med minst én stasjonsentral) hører alle rommene til den samme organisatoriske enheten.

Fig. 2.4: Eksempel på en udelt stasjon som en organisatorisk enhet

Eksempelet nedenfor viser en stasjon som er delt inn i tre organisatoriske enheter. Deling av stasjoner i stasjonsdeler (egne organisatoriske enheter) foretas i konfigurasjonsassistenten, se 4.8 "Bruk av konfigurasjonsprogramvaren Eksempel: Konfigurere organisatoriske enheter" på side 74.

Fig. 2.5: Eksempel på en stasjon med tre organisatoriske enheter

Med hensyn til feil som kan forekomme i et anlegg foreskriver DIN VDE 0834-1 for bruksområde B:

- Større anropsanlegg skal deles inn i delområder som er uavhengige av hverandre, og som strekker seg over maksimalt én stasjon.
- Feil i et av disse delområdene får ikke virke inn på de øvrige delområdene.

Dette innebærer at stasjonsovergrepene organisatoriske enheter for dette bruksområdet ikke får opprettes.

Merknad: Se hjelpen i konfigurasjonsassistenten for detaljert informasjon

Se hjelpen i konfigurasjonsassistenten for detaljerte anvisninger for konfigurasjon av arbeidstider for hele anlegget eller for sammenkobling av involverte enheter og anropstider samt visning av tilstedeværelse og fellesanrop.

2.10 Eksempler på planlegging på romnivå

Den maksimale ledningslengden til rombussen er 40 m. Opptil 16 romapparater kan kobles til.

2.10.1 Blokkskjema for et tosenksom uten talefunksjon

Fig. 2.6: Blokkskjema for et tosenksom uten talefunksjon

2.10.2 Blokkskjema for et tosenksom med talefunksjon

Fig. 2.7: Blokkskjema for et tosenksom med talefunksjon

2.11 Eksempel: Kabling i et tosengsrom med talefunksjon og toalett

Pasientrom i pleiehjem eller sykehus er ofte tosengsrom med eget toalett (våtrom).

Ved siden av sengene er det vanligvis montert en ringeknapp med tilleggsstikkontakt som et pasienthåndsett kan kobles til. Via dette håndsettet kan i tillegg til vanlig anrops-/nødanropsutløsning også leselyset eller lyset i rommet slås på og av.

Pasienten har talemulighet når en talemodul er koblet til ringeknappen med tilleggsstikkontakt eller et pasienthåndsett er koblet til via tilleggsstikkontakten. Det sistnevnte alternativet gir mulighet til diskrets talekommunikasjon ved at apparatet holdes inntil øret og munnen som et telefonrør.

Et pasientrom har ofte også en sittegruppe med bord og stoler, og også der bør det finnes en ringeknapp.

I våtrommet er det vanligvis montert en ringeknapp ved servanten.

En trekknapper bør installeres slik at den kan betjenes fra dusjen og/eller toalettet (ikke vist på bildet). Lengden på snoren må være tilstrekkelig til at den kan nås av en person som ligger på gulvet. Ved siden av toalstdøren er det montert en AV-knapp (eventuelt med talemodul). Med denne kan et utløst anrop/nødanrop slås av på stedet.

Rommets systemkomponenter er koblet sammen med en romterminal eller rommodul.

De utløste anropene og tilstedeværelsen signaliseres visuelt av signallysene i korridoren, ved /over romdøren. Signallyset aktiveres via romterminalen eller rommodulen.

Et anrop signaliseres med rødt kontinuerlig lys, et WC-anrop med rødt og hvitt kontinuerlig lys, et nødanrop med rødt blinklys og et WC-nødanrop med rødt og hvitt blinkende lys.

Merknad: Slå av WC-anrop

Et WC-anrop/WC-nødanrop må i henhold til DIN VDE 0834 kun slås av på stedet (dvs. på toalettet)!

Pleiepersonalets tilstedeværelse i rommet vises av et grønt og/eller gult kontinuerlig lys i romsignallyset.

Ledningene til rombussen legges som stikkledninger eller i stjerneform.

Apparatene kobles til rombussen via de fargemerkede klemlistene, uten fare for forveksling. Driftsspenningen til romapparatene avgis av kontor-/romterminalen eller rommodulen.

Doble innfelte bokser følger med kontor- hhv. romterminalene. En talemodul med passende flatkabel følger med ved levering, og det gjør også avstandsstykker til terminalenes doble innfelte boks.

Det anbefales å montere rommodulen i en dyp innfelt boks.

Ledningene til romsignallyset ligger på rombussen.

2.11.1 Hvor brukes de forskjellige apparatene?

Tabellene nedenfor er ment som hjelp ved planleggingen, og viser hvilke apparater som brukes hvor.

Forklaring av apparatenes fargemerking

- Rombussenheter
Maks. 16 per rom
- Stasjonsbussenheter
Maks. 52 per stasjon
- Systembussenheter (834 Plus-LAN – uavhengig nettverk)
Maks. 26 stasjonssentraler i det store anlegget

Rom

Illustrasjon	Betegnelse	Tilkobling til	Monteringssted	Talemulighet	Tilkobling pasient-håndsett

	Ringeknapp Plus (RT+) Bestillingsnr. 5900 ..	Rombuss	- I rommet - Ved sen-gen - På toalettet	-	-

	Ringeknapp med tilleggsstikkontakt Plus (RN+) Bestillingsnr. 5901 ..	Rombuss	- I rommet - Ved sen-gen	✓	✓

	Ring- og AV-knapp Plus (RA+) Bestillingsnr. 5902 ..	Rombuss	- På toalettet	-	-

	Ring-/AV-knapp med tilleggsstikkontakt Plus (RAN+) Bestillingsnr. 5903 ..	Rombuss	- I rommet - Ved sen-gen	✓	✓

	Ring- og legeanropsknapp Plus (RAR+) Bestillingsnr. 5904 ..	Rombuss	- I rommet	-	-

	Legeanropsknapp Plus (AR+) Bestillingsnr. 5905 ..	Rombuss	- I rommet	-	-

	Ringeknapp med tilleggsstikkontakt og DIA-kontakt Plus (RND+) Bestillingsnr. 5906 ..	Rombuss	- Ved sen-gen	✓	✓

Illustrasjon	Betegnelse	Tilkobling til	Monteringssted	Talemulighet	Tilkobling pasienthåndsett

	Tilstedeværelsesknapp grønn Plus (AW1+) Bestillingsnr. 5908 ..	Rombuss	- I rommet	-	-

	Tilstedeværelsesknapp grønn, gul Plus (AW12+) Bestillingsnr. 5909 ..	Rombuss	- I rommet	-	-

	Tilstedeværelsesknapp gul Plus (AW2+) Bestillingsnr. 5910 ..	Rombuss	- I rommet	-	-

	AV-knapp Plus (AT+) Bestillingsnr. 5911 ..	Rombuss	- På toalettet	-	-

	Trekknapp Plus (ZUT+) Bestillingsnr. 5912 ..	Rombuss	- I rommet: - Ved sengen - På toalettet	-	-

	Pneumatisk ringeknapp Plus (PRT+) Bestillingsnr. 5913 ..	Rombuss	- I rommet: - Ved sengen - På toalettet	-	-

	AV-knapp med talemødule Plus (ATS+) Bestillingsnr. 5918 .. (Talemødule er inkludert i leveransen)	Rombuss	- På toalettet	✓	-

	Romsignallys rødt, hvitt, gult, grønt Plus (ZS+) Bestillingsnr. 5944 ..	Rombuss	Korridor: - Ved/over romdøren	-	-

Illustrasjon	Betegnelse	Tilkobling til	Monteringssted	Talemulighet	Tilkobling pasient-håndsett

	Romsignallys rødt, hvitt, gult, grønt med navneskilt Plus (ZSN+) Bestillingsnr. 5948 ..	Rombuss	Korridor: - Ved siden av døren	-	-

	Rommodul med ringe- og tilstedeværelsesknapp (ZM+) Bestillingsnr. 5920 ..	Rombuss Stasjonsbuss	Pasientrom/kontor: - Ved siden av døren	-	-

	Romterminal med legeanrop og tilstedeværelse 2 Plus (ZT+) Bestillingsnr. 5925 .. (Talemodul er inkludert i leveransen)	Rombuss Stasjonsbuss	Pasientrom: Ved siden av døren	✓	-

	Kontorterminal med legeanrop og tilstedeværelse 2 Plus (DZT+) Bestillingsnr. 5929 .. (Talemodul er inkludert i leveransen)	Rombuss Stasjonsbuss	Kontor: Ved siden av døren	✓	-

Merknad: Apparatene er forhåndskonfigurert.

Typiske WC-apparater:

- ringe- og AV-knapp Plus (bestillingsnr.: 5902 ..),
- AV-knapp Plus (bestillingsnr.: 5911 ..),
- AV-knapp med talemodul Plus (bestillingsnr.: 5918 ..),
- trekknapp Plus (bestillingsnr.: 5912 ..),
- pneumatisk ringeknapp Plus (bestillingsnr.: 5913 ..)

er forhåndskonfigurert for bruk på toalettet.

Stasjon

Illustrasjon	Betegnelse	Tilkobling til	Monterings- sted	Talemulighet

	Rommodul med ringe- og tilstedeværelsesknapp (ZM+) Bestillingsnr. 5920 ..	Rombuss Stasjonsbuss	Pasientrom/ kontor: - Ved siden av døren	-

	Romterminal med legeanrop og tilstedeværelse 2 Plus (ZT+) Bestillingsnr. 5925 .. (Talemodul er inkludert i leveransen)	Rombuss Stasjonsbuss	Pasientrom: - Ved siden av døren	✓

	Kontorterminal med legeanrop og tilstedeværelse 2 Plus (DZT+) Bestillingsnr. 5929 .. (Talemodul er inkludert i leveransen)	Rombuss Stasjonsbuss	Kontor: - Ved siden av døren	✓

	I/O-modul innfelt Plus (IOUP+) Bestillingsnr. 5978 00	Stasjonsbuss	Etter ønske	-

	I/O-modul utenpåliggende Plus (IOAP+) Bestillingsnr. 5979 00	Stasjonsbuss	F.eks. det tekniske rommet til stasjonen	-

	Korridordisplay Plus (FD+) Bestillingsnr. 5976 00	Stasjonsbuss	Stasjonskorridor	-

	Korridordisplay dobbeltsidig Plus (FDD+) Bestillingsnr. 5977 00	Stasjonsbuss	Stasjonskorridor	-

	Stasjonsentral Plus (SZ+) Bestillingsnr. 5971 00	Stasjonsbuss Systembuss	F.eks. det tekniske rommet til stasjonen	Kun styring av taleoverføringen.

System

Illustrasjon	Betegnelse	Tilkobling til	Bruk i stort anlegg	Bruk i lite anlegg

	Stasjonsentral Plus (SZ+) Bestillingsnr. 5971 00	Stasjonsbuss Systembuss	✓	✓ Kun som ettepparat dersom det ikke brukes systemstyresentraler.

	Systemstyresentral (SSZ+) Bestillingsnr. 5970 00	Systembuss	✓	-

	Kontorterminal CT9 Bestillingsnr. 5927 00	Systembuss	✓	✓

	Ethernet-switch (SW+) Bestillingsnr. 5985 00	Systembuss	✓	✓

3. Installasjon

Ved installasjon av Gira anropssystem 834 Plus må gjeldende krav i DIN VDE 0834, DIN VDE 0100 og ytterligere standarder og lovforskrifter overholdes.

For Gira anropssystem 834 Plus kreves prinsipielt en egen kabling og egen spenningsforsyning.

3.1 Anbefalt installasjon

Denne fremgangsmåten anbefales for installasjonen:

- Plassering av ledningene for rombussen.
- Installasjon og tilkobling av romenhetene.
- Plassering av ledningene for stasjonsbussen.
- Installasjon og tilkobling av kontor-/romterminalene, rom- og I/O-modulene og korridordisplayene.
- Plassering av ledningene (Cat.5) for systembussen (Ethernet).
- Installasjon, tilkobling og igangkjøring av stasjonssentralen(e).
- Installasjon, tilkobling og igangkjøring av systemstyresentralen.

3.2 Bruk av stasjonsplanen

Alle apparatene er merket med en dobbeletikett, og den ene av disse etikettene kan trekkes av. På innfellingsapparater sitter disse etikettene på festeplaten. På andre apparater er de festet på apparatet. Før et apparat monteres endelig, må den løse etikettdelen tas av og limes på en stasjonsplan (www.gira.de), se neste side. Denne planen vil senere være svært nyttig ved installasjonen av systemet i konfigurasjonsassistenten for stasjons- eller systemstyresentralen.

Etikettene inneholder følgende informasjon:

- Entydig apparat-ID med denne formen: ID 23-45678, der de to første sifrene identifiserer apparattypen, og de fem neste sidene det individuelle serienummeret.
- Apparatforkortelse
- Artikkelnr.

Stasjonsplanen bør "fylles ut" med etikettene under installasjonen som forberedelse av anleggsdokumentasjonen som installasjonsfirmaet må levere til eieren, se 4.10 "Anleggsdokumentasjon" på side 76.

Utfylling: Lim apparatetikettene som kan trekkes av, i tabellen, og skriv eventuelt notiser.

ID 12-345678 ZT+ 5925 .. Rom 110 Forklaring: romnavn (Hvert nummer kan bare forekomme én gang i systemet)	ID 23-45678 RT+ 5902 .. Seng 1 Forklaring: romapparat ad seng 1 (sengidentifikasjon 1)	ID 34-56789 RT+ 5902 .. Seng F Forklaring: romapparat ad seng V (egen identifikasjon V for senger/vindu)	ID 45-67890 RT+ 5902 .. Forklaring: romapparat uten sengidentifikasjon	ID 56-78901 AT+ 5911 .. F.eks. WC Forklaring: apparat i WC-område
---	--	--	---	---

ID 98-76543 SZ+ 5971 ..		ID 98-76543 FD+ 5977 ..						
Stasjonssentral		Stasjonsbusdeltakere (kor.disp., innf. I/O-modul, utenf. I/O-modul)						
ID 12-345678 ZT+ 5925 .. Rom . . .	ID 23-45678 RT+ 5902 .. F.eks. seng 1	F.eks. seng 2	F.eks. seng	F.eks. seng	F.eks. seng	4
DZT+ ZT+/ZM-ID	ID 56-78901 AT+ 5911 .. F.eks. WC	F.eks. WC
ID 12-345678 ZT+ 5925 .. Rom . . .	ID 23-45678 RT+ 5902 .. F.eks. seng 1	F.eks. seng	F.eks. seng	F.eks. seng	F.eks. seng	4
DZT+ ZT+/ZM-ID	ID 56-78901 AT+ 5911 .. F.eks. WC	F.eks. WC
ID 12-345678 ZT+ 5925 .. Rom . . .	ID 23-45678 RT+ 5902 .. F.eks. seng 1	F.eks. seng	F.eks. seng	F.eks. seng	F.eks. seng	4
DZT+ ZT+/ZM-ID	ID 56-78901 AT+ 5911 .. F.eks. WC	F.eks. WC

3.3 Informasjon om ledningsplasseringen

Generelt må også andre standarder, lover og retningslinjer overholdes i tillegg til DIN VDE 0834. Disse lovene og forskriftene kan til dels være forskjellige i de enkelte land, og det er derfor mulig å gi en fullstendig oversikt her. Vi gjør imidlertid oppmerksom på at bruk av halogenholdige ledninger og installasjonsmaterialer ikke er tillatt i alle land.

Ledningene til anropssystemet 834 Plus må ikke føres sammen med ledninger fra andre anlegg (med farlig spenning) i felles kabler, felles rør eller felles installasjonskanaler. Strømkretser for sikkerhetsformål må plasseres uavhengig av andre strømkretser. Elektriske feil, inngrep i eller endringer ved den generelle strømforsyningen får ikke påvirke anropssystemets driftssikkerhet.

Ledningene til anropssystemet må plasseres med en minimumsavstand på 30 cm til 230 V~ ledninger. For kortere strekninger, under 10 m, betraktes en avstand på 10 cm som tilstrekkelig. Ledningsplasseringen må dokumenteres entydig av installasjonsfirmaet i anleggsdokumentasjonen.

Alternativt kan separate kabler utføres med dobbel eller forsterket isolasjon i henhold til DIN EN 60950 i rør eller installasjonskanaler. Isolasjonen må da kunne tåle en testspenning med 4000 V effektiv verdi i ett minutt. Den komplekse arbeidsstrømmen får ikke overskride 0,5 mA.

Ved installasjonen av ledningsnett for anropssystemet må også brannsikkerhetstekniske krav overholdes, for eksempel hvis bussledningen må plasseres i flukt- og rømningsveier (korridorer).

Merknad: Ledningsføring i rom og stasjon

I stjerneform ut fra rommets styreenhet eller fra apparat til apparat (gjennomgående sløyfe). Stasjonsbussen legges fra apparat til apparat. En stjernekoblet kabling som for rombussen er ikke tillatt.

3.4 Ledninger

3.4.1 Ledningstyper

Ledningene som brukes, er telekommunikasjonsledninger i henhold til DIN VDE 0815 med betegnelsen:

- J-Y(St)Y ... (PVC-holdig)
- J-H(St)H ..., eller J-2Y(St)H ... (halogenfri).

Merknad: Forskjellige fargekodinger

Fargen på de enkelte ledningstrådene er forskjellig, avhengig av ledningene som brukes! Ved bruk av andre ledninger enn de som er anbefalt er det viktig å passe på at like ledningsfarger alltid legges på de like tilkoblingene i hele anropssystemet.

Ved installasjon av Gira anropssystem 834 Plus skal ledning 4 x 2 x 0,6 mm brukes på romnivå og 4 x 2 x 0,8 mm på stasjonsnivå. Spesielle systemkabler (for eksempel audio-flatkabler) kreves ikke, eller følger med apparatene.

For systembusnivået må det brukes Ethernet-kabler med Cat.5 som minimum.

3.4.2 Ledningslengder

Hvis spenningsfallet er for stort på grunn av ledningslengden eller de tilkoblede forbrukerne (se 2.8.1 "Energipoeng-tabell (Beregning av maksimalt antall apparater per adapter)" på side 23.), må det brukes ytterligere nettlikerettere (se 2.7 "Planlegging av kablingen på stasjonsnivå" på side 21.).

OBS: Strømforsyningsenheter må ikke kobles parallelt.

For hver videre adapter i systemet må det legges en ny spenningsstreng. Parallellkobling av strømforsyningsenheter er ikke tillatt!

Det må sørges for potensialutjevning mellom nettlikeretterne.

3.5 Informasjon om montering av apparatene

3.5.1 Installasjonshøyder for apparater

I henhold til DIN VDE 0834 må apparatene i et anropssystem plasseres i følgende høyde over gulvet:

- Komponenter som for eksempel ringe- eller AV-knapper i høyde på 0,7 m til 1,5 m.
- For trekknapper i våtrom gjelder spesielle krav i DIN VDE 0100-710. Trekknapper må plasseres minst 20 cm over den høyeste mulige posisjonen til dusjhodet. Trekksnoren må kunne nås også av personer som ligger på gulvet.

DIN 18024-2 "Barrierefri bygging" foreskriver dessuten montering av betjeningselementer for rullestolbrukere i en høyde på 0,85 m.

Merknad: Dobbelknute på snoren til trekknappen

Håndtaket skal festes med en dobbelknute på trekksnoren!

3.5.2 Installasjonshøyder for signallys og store visninger

Komponenten som for eksempel signallys eller store tekstvisninger skal installeres i en høyde på 1,5 m til 2,2 m.

3.5.3 Installasjonsbetingelser for styreenheter og energiforsyningsenheter

Sentrale styreenheter som systemstyresentral eller stasjonsentral, energiforsyningsutstyr og øvrige deler uten betjenings- eller signalfunksjon må kun plasseres i tørre rom (maks. luftfuktighet 75 % ved ca. 18 °C), men ikke i pasientrom. De må til enhver tid være lett tilgjengelige (inspeksjonsadkomst med bredde på minst 60 cm). Varmebortledningen må ikke hindres. Ved montering av koblingsskap o. l. må tapsvarmen eventuelt ledes bort ved bruk av tvangsventilasjon.

3.6 Tilkobling av apparatene på rombuss- og stasjonsbussnivå

Alle apparatene har fargekodede klemlister. Fargekodingen tilsvarer fargene på de anbefalte ledningene:

J-Y(St)Y 4 x 2x 0,8 mm på stasjonsnivå og

J-Y(St)Y 4 x 2x 0,6 mm på romnivå

i henhold til DIN VDE 0815.

3.6.1 Tilkobling av apparatene i rommet

Alle apparatene på romnivået har fargekodede klemmer for tilkobling til rombussen.

Ledning som skal brukes:

Telekommunikasjonsledning iht. DIN VDE 0815
4 x 2 x 0,6 mm

f.eks. J-Y(St)Y (PVC-holdig), de hvite ledningene brukes ikke (bøyes bort).

Eller:

J-H(St)H eller

J-2Y(St)H (halogenfri)

> har en annen fargekoding og er 4-dobbelt snodd.

Fig. 3.8: Fargekoding av ledningen J-Y(St)-Y i rombussen

3.6.2 Tilkobling av komponenter det kan tales fra i rommet

Illustrasjon	Betegnelse	Tilkobling til	Monteringssted

	Talemodul Plus (S+) Bestillingsnr. 5990.. (Følger med 5918 .., 5925 .., 5929 .. ved levering.)	Flatstiftplugg	Pasientrom og kontor: i forbindelse med 5901 .., 5903 .., 5906 ...

	Pasienthåndsett (PHG+) Bestillingsnr. 5960..	Til tilleggs- stikkontakt til: 5901 .., 5903 .. eller 5906 ..	Pasientrom: - Ved sengen

3.6.3 Tilkobling av talemodulen

Alle apparater med talemulighet kan installeres både med og uten talefunksjonen. Hvis talefunksjonen ønskes, kobles apparatet med talemulighet til en talemodul (audio-flatkabel følger med).

Tilkobling av talemodul til terminal:
5925 .. (ZT+)
5928 .. (DZT+)

Tilkobling av talemodul til romapparat:
5901 .. (RN+)
5903 .. (RAN+)
5906 .. (RND+)

Fig. 3.9: Tilkobling av talemodul 5990 .. med flatkabel til et romapparat det kan tales fra.

3.6.4 Tilkobling av pasienthåndsettet

Alle apparater det kan tales fra, kan installeres både med og uten talefunksjonfunksjon. Ønskes talefunksjon, kan hvert romapparat det kan tales fra kobles til talemодуlen ved hjelp av den vedlagte audio-flatkabelen.

Fig. 3.10: Forbindelse mellom pasienthåndsett og romapparat med tilleggsstikkontakt

Taleanrop

Taleanrop opprettes når det utløses et anrop/nødanrop.

Med Gira anropssystem 834 Plus kan det velges mellom to typer taleanrop:

- **Fri tale*** via talemодуlen og pasienthåndsettet: Når et anrop er utløst, kan man tale og høre fritt ved å trykke på den røde ringeknappen.
- **Diskret tale**** via pasienthåndsettet: Når et anrop er utløst, kan man først tale fritt ved å trykke på den røde ringeknappen. Funksjonen "Diskret tale" aktiveres først etter nok et trykk på den røde ringeknappen på pasienthåndsettet. For å tale og høre diskret holdes pasienthåndsettet mot munn og øre som et telefonrør.

Tilkobling av pasienthåndsettet

Når pasienthåndsettet er satt inn i et romapparat med tilleggsstikkontakt via en sikkerhetsadapter, oppfordrer den blinkende LED-en om trykke en gang på ringeknappen på pasienthåndsettet. Dermed kontrolleres håndsettets funksjon (PHG-test - test av pasienthåndsett). Denne tester utløser ikke noe anrop (se 4.14 "Test av pasienthåndsett" på side 78).

Uttrukket støpsel

Dersom kabelen til pasienthåndsettet trekkes ut av kontakten, oppstår et "Anrop om uttrukket støpsel". Dette anropet må kvitteres i minst 3 sekunder ved å trykke på den grønne knappen på en kontor-/romterminal eller en rommodul.

Se kapitlet "Funksjoner" for mer informasjon.

3.6.5 Kobling av romlys

Illustrasjon	Betegnelse	Tilkobling til	Monteringssted

	Strømstøtrelé, 1-polet Bestillingsnr.: 2964 00	Til 5901 ..., 5903 ..., 5906 ..., med 4-polet støpsel	Mellom romapparat med tilleggsstikkontakt og apparat.

	Strømstøtrelé, 2-polet Bestillingsnr.: 2965 00	Til 5901 ..., 5903 ..., 5906 ..., med 4-polet støpsel	Mellom romapparat med tilleggsstikkontakt og apparat.

Via pasienthåndsettet kan man i tillegg til å utløse anrop, også tenne og slukke lampen på sengen og/eller i rommet.

Koblingen til bygningens elektronikk (f.eks. lys i rommet og/eller leselys ved sengen) skjer via 1- eller 2-polede strømstøtreleer. Klemmene LT, LT1 og LT2 er potensialfrie.

⚠ OBS: Sørg for at ledninger og apparater holdes atskilt.
Sørg for avstand mellom 24 V DC og 230 V~ AC. Følg forskriftene!

Fig. 3.11: Tilkobling av romlampe (ZL) og/eller sengelampe (BL)

3.6.6 Tilkobling av diagnostikktilkoblingskabel

Kabel for tilkobling av potensialfri kontakt for medisinsk-teknisk utstyr til ringeknappen med tilleggsstikkontakt og diagnostikkontakt (anropssystem 834 Plus), artikkelnr.: 5906 .., eller ringeknapp med to diagnostikkontakter (anropssystem 834 Plus), artikkelnr.: 5907 ...

OBS: Kabelen må ikke berøre 230 V!

Diagnostikktilkoblingskabelen er kun egnet til lavspenning.

Merknad: Følg bruksanvisningen

Følg bruksanvisningen for det medisinsk-tekniske apparatet!

I anropssystem 834 Plus kan det eksterne apparatets potensialfrie kontakt fungere som både åpne- og lukkekontakt. Vi anbefaler kablingsformen "åpnekontakt".

Fig. 3.12: Diagnostikktilkoblingskabel

Koble først til den åpne siden som illustrert, og sett deretter RJ 11-støpset til tilkoblingskabelen i ringeknappens diagnostikkontakt (5906 .. eller 5907 ..).

Ringeknappen med tilleggsstikkontakt og diagnostikkontakt, artikkelnr.: 5906 .. og ringeknappen med 2 diagnostikkontakter, artikkelnr.: 5907 .. har støpselovervåking som utløser et anrop hvis støpset ikke sitter i kontakten.

3.6.7 Tilkobling av trekknapp

Følg de spesielle installasjonsforskriftene for trekknappen (spesielt i fuktige rom), se side 38. Utfør tilkoblingene til trekknappen farge på farge, som for de andre romapparatene. De hvite ledningene brukes ikke.

Fig. 3.13: Trekknappens tilkoblinger

3.6.8 Tilkobling av pneumatisk knapp

Følg de spesielle installasjonsforskriftene for den pneumatiske knappen (spesielt i fuktige rom).

Fig. 3.14: Den pneumatiske knappens tilkoblinger

3.7 Tilkobling av stasjonsapparatene

Kontorterminaler, romterminaler og rommoduler har **to** fargekodede klemlister: én for feste av rombussen (5 klemmer), og én for tilkobling til stasjonsbussen (6 klemmer). Kontor-/romterminaler har dessuten tilkoblingsmulighet for talemodulens 6-polede flatkabel.

Ledningene kan dermed tilordnes de tilhørende klemmene uten fare for forveksling.

Selve klemmeblokkene kan bare settes på i én bestemt posisjon, slik at feil håndtering også her er utelukket.

Rommodulen har en audiokontakt, men apparatet sender audiosignalet bare videre.

Fig. 3.15: Fargekoding av ledningen J-Y(St)-Y i stasjonsbussen

3.7.1 Kabling av stasjonsbususklemmen

Til spenningsforsyning brukes lederparene rød/blå pluss brun/hvit (tverrsnittsdobling).

De to lederparene gul/hvit (databuss) og grønn/hvit (audiobuss) må være snodd i hele systemet (Twisted Pair).

Fig. 3.16: Bruk av 2 lederpar til tverrsnittsfordobling ved spenningsforsyning

3.7.2 Monteringsanvisning for romterminal og kontorterminal:

For å sikre optimalt resultat bør avstanden mellom terminalen og talemodulen være som vist på illustrasjonen. Til produktene ZT+ (bestillingsnr.: 5925 ..) og DZT+ (bestillingsnr.: 5929 ..) er innfellingsbokser (enkle og doble) og en passende avstandsholder vedlagt.

Fig. 3.17: Plassering av innfellingsbokser og avstandsholder for optimal apparatsentrering

3.7.3 Stasjonsentralen

Stasjonsentralen Plus for Gira anropssystem 834 Plus styrer og kontrollerer utstyret som er koblet til stasjonsbussen, for eksempel romterminaler med og uten talemodul. Via systembussen (834 Plus LAN) har apparatet eventuelt forbindelse med systemstyresentralen (innstilling "Stort anlegg" i konfigurassjonsassistenten).

Gira anropssystem 834 Plus kan også styres og kontrolleres av bare én stasjonsentral Plus uten systemstyresentral (innstilling "Lite anlegg" i konfigurassjonsassistenten).

Fig. 3.18: Stasjonsentralens tilkoblinger

3.8 Systemets spenningsforsyning

Anropssystemet 834 Plus drives med 24 V likespenning.

OBS: Sørg for avbruddsfri spenningsforsyning!

Apparatene i anropssystem 834 Plus skal forsynes med avbruddsfri spenning!
(Se VDE 0834, del 1)

Hvis det finnes en sentral, avbruddsfri spenningsforsyning (230 V) i bygningen der installasjonen skal skje, kan nettlikeretterne (bestillingsnr.: 5981 00 og 5998 00) brukes uten egen avbruddsfri spenningsforsyning (UPS).

Hvis ingen sentral UPS står til disposisjon, må nettlikeretteren med UPS (bestillingsnr.: 5999 00) brukes.

Følgende likestrømforsyninger står til disposisjon for anropssystem 834 Plus:

Illustrasjon	Betegnelse	Beskrivelse	Monteringssted

	Nettlikeretter Plus (NG+) Bestillingsnr. 5981 00	Iht. EN 60950-1 Inngang: 230 V AC Utgang: 24 V DC / 6 A	Teknisk rom - Montering i underfordeling/ DIN-skinne

	Nettlikeretter Plus UL (NGA+) Bestillingsnr. 5998 00	Iht. EN 60950-1 Inngang: 230 V AC Utgang: 24 V DC / 6 A	Teknisk rom - Utenpåliggende montering

	Nettlikeretter UPS Plus (NGU+) Bestillingsnr. 5999 00	Iht. EN 60950-1 Inngang: 230 V AC Utgang: 24 V DC / 6 A Batterier: 2 x 12 V / 12 Ah Selvovervåkende	Teknisk rom - Utenpåliggende montering

	Oppladbare batterier til nettlikeretter UPS Bestillingsnr. 5991 00	Iht. EN 60950-1 2 x 12 V / 12 Ah	Teknisk rom - Utenpåliggende montering

Bruk vernebryter!

En strømbryter av type D, maks. 16 A skal kobles foran adapteren.

3.8.1 Nettlikeretter med UPS, bestillingsnr.: 5999 00 og batterier, bestillingsnr.: 5991 00

Adapter med inngangsspenningsområde fra 115 V -15 % til 230 V +15 % AC. Utgangsspenning 24 V DC med avbruddsfri spenningsforsyning (UPS). Hvis nettingangsspenningen synker, forsynes den tilkoblede lasten avbruddsfritt av batteriene. Øker nettingangsspenningen igjen, kobles batteriene fra lasten og lades opp med det interne ladeapparatet.

Apparatet er konstruert for 24 timers drift ved nominell effekt.

Selvdiagnose for overvåking av batteriene, for eksempel for å beskytte mot full utlading.

Nettlikeretterens driftstilstander (strømbrudd, batterivarling og lader) kan meldes via potensialfrie relékontakter (se fig. 3.20).

Apparatet har følgende LED-statusvisninger:

Nett/mains	LED grønn, når primærspenning foreligger.
Ladeapparat/charger	LED grønn, ved feilfri lading.
Utgang/output	LED grønn, når det er spenning på forbrukerutgangen.
Batteri/battery	LED grønn, ved feilfri batteridrift. LED rød, ved total utlading.

Forklaring:

- | | | | |
|---|--|---|--|
| ① | Klemmer for inngangsspenning 230 V AC, se fig. 2 | ④ | Tilkobling flatkabel for status-LED i husdekslet |
| ② | Klemmer for utgangsspenning 24 V DC, se fig. 2 | ⑤ | Sikring (inngang 230 V), T 2 A |
| ③ | Melderkontakter, se fig. 2 | ⑥ | Sikring (utgang), T 6,3 A |

Fig. 3.19: Apparatoversikt, nettlikeretter med UPS

Fig. 3.20: Tilkoblingene til nettlikeretteren med UPS

3.8.2 Nettlikeretter, bestillingsnr.: 5981 00 og 5998 00

Nettlikeretteren 5998 00 har en LED-statusvisning i apparatdekselet. LED-en lyser grønt når apparatet har nettspenning.

Forklaring:

- ❶ Klemmer for inngangsspenning 230 V AC
- ❷ Klemmer for utgangsspenning 24 V DC
- ❸ Finsikringer: Inngang T 2 A, utgang T 6,3 A
- ❹ Status-LED: grønn når apparatet har nettspenning.

Fig. 3.21: Apparatoversikt, nettlikeretter

Fig. 3.22: Tilkoblingene til nettlikeretterne uten UPS

3.8.3 Tilkobling av bussdeltakere til spenningsforsyning og bussledning

Forklaring:

- — — Spenningsforsyning: Maks. 300 m pr. strømforsyningsenhet. Lukk ledningen som en ring. 24 + (rød og brun), GND (blå og hvit).
- - - Stasjonsbuss: Lederpar gul og hvit. Maks. 1.000 m / maks. 52 stasjonsbussdeltakere.
- - - Audiobuss: Lederpar gul og hvit. Maks. 1.000 m.

Fig. 3.23: Eksempel på koblingsdiagram for tilkobling av bussdeltaker til stasjonsbuss og forsyningsspennning

Bussledningene (gul/hvit og grønn/hvit) må være gjennomgående fra apparat til apparat. Stasjonsentralen er alltid begynnelsen på databussen. Avgreninger er ikke tillatt. I motsetning til spenningsforsyningen må ledningen ikke kobles i ring.

Det siste stasjonsbussapparatet må utstyres med to gule jumbere (følger med stasjonsentralen ved levering) for aktivering av avslutningsmotstandene (120 Ω).

Målinger av avslutningsmotstandene i systemet:

- Alle apparater på stasjonsbussen må være uten spenning.
- Det måles hhv. mellom gul og hvit (databuss) og grønn og hvit (audiobuss).
- Resultat ved innsatte jumbere:
ca. 60 Ω med tilkoblet stasjonsentral
ca. 120 Ω uten tilkoblet stasjonsentral

3.8.4 Spenningsforsyning (kabling 24 V) til en stasjon

Fig. 3.24: Tilførsels- og returledning for spenningsforsyning på rekkeklemme

3.8.5 Potensialutjevning

Alle jordledningene (PE) som er forbundet med anropsanlegget, må kobles til den samme hovedpotensialutjevningen til bygningen eller det vanlige strømforsyningsnettet. Hvis dette ikke er mulig i forbindelse med utvidede anropsanleggsnett, må strømkretsene til anropsanlegget deles i flere områder som er atskilt fra hverandre galvanisk.

Hvis flere adaptere brukes i et anlegg, må det brukes en potensialutjevning mellom jordledningene til de enkelte strømforsyningsenhetene (anbefalt: 1,5 mm²).

Fig. 3.25: Potensialutjevning mellom strømforsyningsenhetene i et anlegg

En potensialutjevning må brukes også i de tilfellene der flere strømforsyningsenheter brukes i bare én stasjon.

3.9 Tilkobling av stasjonsapparatene

3.9.1 Tilkobling av korridordisplayer til spenningsforsyning og stasjonsbuss

Anropsinformasjon kan vises i ren tekst på korridordisplayer. Til Gira anropssystem 834 Plus tilbys ensidige (bestillingsnr. 5976 00) eller tosidige (bestillingsnr. 5977 00) displayer. Korridordisplayer integreres i stasjonsbussen.

Forklaring:

+24 V	Forsyningsspenning (rød/brun)	A-buss -	Audioledning (hvit)
GND	Jord (blå/hvit)	JP1	Avslutningsmotstand dataledning
S-buss +	Dataledning (gul)	JP2	Avslutningsmotstand audioledning
S-buss -	Dataledning (hvit)		
A-buss +	Audioledning (grønn)		

Fig. 3.26: Tilkobling av korridordisplayene til spenningsforsyningen og stasjonsbussen

3.9.2 Tilkobling I/O-modul innfelt Plus (2/2)

På begge inngangene kan det legges eksterne spenninger fra 5-30 V AC/DC som inngangssignal. Disse inngangsspenningene kan også være ulike. Funksjon utgang: Se apparatetiketten.

Fig. 3.27: I/O-modul dobbel

3.9.3 Tilkobling av I/O-modul utenpåliggende Plus (8/8) til stasjonsbussen

De 8 inngangene på denne modulen er inndelt i to grupper (Input 1-4 og Input 5-8). De 4 innganger i hver av gruppene har et felles referansepunkt (COM 1-4 og COM 5-8).

Spenningen på inngangene kan være 5-30 V AC/DC.

Både eksternt spenning og modulens egen utgangsspenning (+24 V out og GND out) kan kobles til.

Funksjon utgang: Se apparatetiketten.

Fig. 3.28: I/O-modul 8-dobbel

3.10 Systemstyresentralen

Den sentrale styreenheten for hele anlegget er systemstyresentralen (SSZ+). Stasjonssentraler og kontorterminaler CT9 integreres via systembussen (Ethernet) på tilkoblingen 834 Plus LAN.

Fig. 3.29: Systemstyresentralens tilkoblinger

Alle apparater i et anropssystem-anlegg registreres automatisk. Dette gjelder også når apparater fjernes eller føyes til (skiftes ut).

Ved parametring brukes konfigurasjonsassistenten, se 4.5 "Igangkjøring av stort anlegg" på side 67. og se 4.4 "Igangkjøring av lite anlegg" på side 64.

i Merknad: Tilkobling av anropssystemet 834 Plus til et eksisterende nettverk
Avtal med ansvarlig nettverksadministrator før du foretar nettverksinnstillinger.

Hvis stasjonssentralen skal kobles til et eksisterende (sykehus-) nettverk, kan "Ekstern-LAN"-tilkoblingen konfigureres i konfigurasjonsassistenten via menyalternativet **Administrering / Konfigurere nettverkstilgang** (fig. 3.29 (1)).

i Merknad: Bruk av en tidsserver
Hvis stasjonssentralen Plus ikke kobles til et eksternt nettverk (for eksempel bedrifts- eller sykehusnettverk) via tilkoblingen "Extern LAN", kan ikke systemtiden til anropssystemet 834 Plus mottas automatisk via en tidsserver (NTP-server) på Internett.

3.11 Systembussens kabling

Illustrasjonene viser tilkoblingen av nettverkskomponentene skjematisk. I realiteten blir nettverksledningene for eksempel felt inn i veggen, og komponentene blir forbundet med hverandre via nettverkstilkoblingsbokser.

3.11.1 Skjematisk fremstilling av systemnivået i et lite anlegg

Fig. 3.30: Tilkobling av nettverkskomponentene på systemnivå (lite anlegg)

3.11.2 Skjematisk fremstilling av systemnivået i et stort anlegg

Strukturert kabling iht. ISO-standard (ISO/IEC 11801 (2002))
 Ethernet,
 ledninger Twisted-Pair, kategori 5 eller høyere

Fig. 3.31: Tilkobling av nettverkskomponentene på systemnivå (stort anlegg)

3.11.3 Oppsummering av egenskapene på systemnivå

Systemnivået (nettverksnivå) til Gira anropssystem 834 Plus har følgende egenskaper:

- Nettverkstopologien tilsvarer en "masketopologi" (se "Masketopologi" på side 144).
- Som tilgangsmetode brukes CSMA/CD (se "Tilgangsmetoder CSMA/CD" på side 162).
- Nettverksteknikken er Ethernet, strukturert kabling iht. ISO-standard (ISO/IEC 11801 (2002)), (se "Hva betyr Ethernet?" på side 163).
- Twisted-Pair-kabler i kategori 5, ideelt sett kategori 6 eller høyere, skal brukes (se "Twisted pair-kabler" på side 150).
- Tilkoblingselementene (støpsler og tilkoblingsboksen) bruker forbindelsesteknikken RJ-45 (se "Forbindelselementer" på side 158).
- Nettverksparametring er basert på TCP/IP (se "Overføringsprotokoll TCP/IP" på side 169).

4. Igangkjøring

Igangkjøringen skjer ved hjelp av konfigurasjonsassistenten (oppstartsprogramvaren).

- Hvert apparat identifiserer seg ved enheten som er ett trinn høyere i systemet:
 - Romapparater ved kontor-/romterminalene og/eller rommodulene (rombussnivå).
 - Kontor-/romterminalene og rommodulene ved stasjonsentralene (stasjonsbussnivå). Ved levering hører alle kontor-/romterminalene og/eller rommodulene til én organisatorisk enhet. Hvert apparat kan kommunisere med alle de andre. Se punkt 4.8 for beskrivelse av hvordan andre organisatoriske enheter opprettes.
 - Stasjonsentraler, korridordisplayer, switcher og kontorterminaler CT9 ved systemstyresentralen (systembussnivå/Ethernet).

4.1 Igangkjøring av Gira anropssystem 834 Plus forutsetter at

- rombuss, stasjonsbuss og eventuelt systembuss er installert og driftsklare.

Merknad: Konfigurasjon av et anlegg

Installer først apparatene som skal høre til et anlegg før du setter i gang med konfigurasjonen. Alle installerte apparater i et anlegg registreres automatisk.

- Avslutningsmotstandene må være angitt i stasjonsbussen. Stasjonsentralen utgjør det **første** apparatet i stasjonsbussen. Avslutningsmotstanden til dataledningen og audioledningen må aktiveres ved det **siste** apparatet i bussen med jumpere (følger med stasjonsentralen ved levering).
- Spenningsforsyningen (bestillingsnr.: 5999 00, med UPS eller bestillingsnr.: 5998 00/5981 00) er installert og klar for drift.

OBS! Systemets spenningsforsyning!

Ettersom verken systemstyresentralen Plus eller stasjonsentralen Plus har egen strømbryter, starter systemene umiddelbart etter at spenningsforsyningen er koblet til. Denne prosedyren tar opptil 60 sekunder.

- Igangkjørings-PC med nettleser og LAN-tilkobling samt nettverkskabel er tilgjengelig. Som nettleser anbefales Firefox fra versjon 4 eller Google Chrome fra versjon 11.

Merknad: Igangkjørings-PC-ens IP-adresseområde

Merk at IP-adressen til igangkjørings-PC-en er mellom 192.168.0.1 og 192.168.0.254 (ikke 192.168.0.111) (subnettmaske: 255.255.255.0).

4.2 Første gangs igangkjøring

Etter innkobling av anlegget logger alle systemapparatene seg på en sentral

- i et lite anlegg hos stasjonsentralen,
- i et stort anlegg hos systemstyresentralen.

Det varierer hvor lang tid denne påloggingen tar.

I et stort anlegg kan det ta opptil fem minutter å melde på apparatene i systemet.

Alle apparatene er forhåndkonfigurert slik at bare navnene på

- stasjon,
- rom og eventuelt
- senger

må tildeles for "standard drift" av systemet.

4.2.1 Tilkoblede apparater testes

Etter at systemstyresentralen Plus eller stasjonsentralen Plus har blitt startet i valgt anleggmodus (lite/stort anlegg)

Under påloggingen blinker lysdioden (finne-/beroligelseslys) i knappene/husene til apparatene.

Etter at sentralen har registrert systemapparatene, overvåkes disse automatisk.

Systemapparatene kan nå parametres med konfigurasjonsassistenten.

Kontor-/romterminalen må få et rentekst-navn eller et romnummer.

Apparater som faller ut vises omgående i systemet.

Nye apparater kan til enhver tid installeres i etterhånd.

Merknad: Finne monterte apparater

Du kan finne monterte apparater med funksjonen "Identifisere apparat" i konfigurasjonsassistenten.

Etter at denne funksjonen er aktivert, blinker lysdioden i knappen til det søkte apparatet raskt. Blinkingen kan slås av med knappen "Avslutte identifisering".

4.2.2 Opprette en CT9 kontorterminal

For drift av en kontorterminal CT9 kreves det en romstyreenhet (kontor-/romterminal eller rommodul) på kontoret.

Ved hjelp av konfigurasjonsassistenten kobles romstyreenheten sammen med kontorterminalen CT9. Dermed er apparatene koblet funksjonelt sammen.

Fig. 4.1: Eksempel med en rommodul som romstyreenhet og CT9

Foreta igangkjøringen slik:

1. Koble din igangkjørings-PC til tilkoblingen "Extern-LAN" ved bruk av nettverkskabelen.
2. Start nettleseren på igangkjørings-PC-en. Angi IP-adressen: 192.168.0.111 i adresselinjen i nettleseren.

Startskjerm bildet til konfigurasjonsassistenten åpnes.

Fig. 4.2: Startskjerm bilde for Gira konfigurasjonsassistent: Angi brukernavn og passord, velg navn

1. Velg ønsket språk for konfigurasjonsassistenten.
Det valgte språket gjelder bare for den pågående økten.
2. Oppgi "admin" i feltet for administratortnavn og "admin" i feltet for passord.
3. Klikk "Logg på".

Brukernavn og passord

Bruker	Brukernavn	Passord
Administrator	admin	admin
Pleietjeneste (aktuelle meldinger og loggfiler)	management	management
Pleiepersonale (aktuelle meldinger)	nurse	nurse
Hovedpassord	Se merknad	Se merknad

Merknad: Behandling av brukernavn og passord

Det anbefales å endre brukernavnet og passordet etter den første påloggingen.

Mistede/glemte påloggingsdata:

Kontakt Gira Service Center for å få råd om videre fremgangsmåte.

4.3 Driftsmodus for stort anlegg eller lite anlegg.

Variant stort anlegg:

Et stort anlegg består av en systemstyresentral, minst én stasjonsentral, kontor-/romterminalene og rommodulene, romapparatene, romsignallysene, eventuelle korridordisplayer og eventuelt I/O-modulene samt Ethernet-switchene.

Merknad: Systemstyresentralen og stasjonsentralene er forhåndskonfigurert

Hver stasjonsentral er forhåndskonfigurert for drift i et stort anlegg (med systemstyresentral). Hvis en stasjonsentral drives som eneste styrende enhet i et anlegg, må alternativet "Lite anlegg" vises i konfigurasjonsassistenten.

Variant lite anlegg:

Et lite anlegg består av en stasjonsentral, kontor-/romterminalene og rommodulene, romapparatene, romsignallysene, eventuelt korridordisplay og eventuelt I/O-modulene.

4.4 Igangkjøring av lite anlegg

Forutsetninger:

- Rombuss og stasjonsbuss er installert og klare for drift.

Fig. 4.3: Bestemme anleggstype: lite eller stort anlegg

- Alle stasjonsentralene er forhåndsinnstilt som DHCP-klienter. Når "lite anlegg" velges, blir stasjonsentralen omkonfigurert til en DHCP-server.
- Stasjonsentralen utgjør det **første** apparatet i stasjonsbussen. Avslutningsmotstanden til dataledningen og audioledningen må aktiveres ved det **siste** apparatet i bussen med jumperne som følger med.
- Koble tilkoblingen "Extern LAN" til stasjonsentralen Plus sammen med igangkjørings-PC-en ved bruk av nettverkskabel.
- Start nettleseren på igangkjørings-PC-en. Oppgi IP-adressen 192.168.0.111 i adresselinjen i nettleseren, og bekreft med Enter-tasten.

Startskjermbildet til konfigurasjonsassistenten åpnes (se 4.2).

- Etter at du har tastet inn brukernavn og passord og valgt språk (se 4.2 og "Brukernavn og passord" på side 62), klikker du "Logg på".

Oversiktssiden til konfigurasjonsassistenten åpnes.

Fig. 4.4: Oversiktsside for konfigurasjon av et lite anlegg

Nå kan du foreta innstillinger på systemet.

Menynivå 1	Menynivå 2	Forklaring
Konfigurere organisatoriske enheter.	Konfigurere stasjoner	Dele stasjoner (opprette organisatoriske enheter).
	Slå sammen stasjonsdeler	Koble til organisatoriske enheter.
Sammenkobling og tjenester	Konfigurere globale tjenester	Her kan arbeidstider/skifttider for de enkelte ukedagene angis.
	Konfigurere sammenkoblinger	Sammenkoblinger kan styres automatisk eller manuelt avhengig av tjenester.
Dokumentere	Logisk topologi	Grafiske fremstillinger som skal leveres til anleggseieren.
	Fysisk topologi	
	Samlet dokumentasjon	
Analysere system	Vise gjeldende meldinger	Anrop som foreligger, tilstedeværelse.
	Protokoller/loggfiler	Mulighet til å filtrere protokolloppføringer etter hendelser og eksportere protokoller.

Menynivå 1	Menynivå 2	Forklaring
Administrering		
	Konfigurere nettverkstilgang	Konfigurere Extern LAN. Konfigurere 834 Plus LAN.
	Lagre/gjenopprette	Lagre eller gjenopprette systeminnstillinger.
	Tilgangsdata	Endre bruker og/eller passord
	Dato og klokkeslett	Manuell innstilling eller installere tidsserver.
	Språkinnstillinger	Innstillinger som gjelder systemets språkfunksjonalitet.
	Globale innstillinger	Innstillinger for anropstyper, tilstedeværelse og ekstern utkobling.
	Fastslå anleggstypen	Identifisering av stort anlegg eller lite anlegg.

Vi anbefaler at du benytter deg av informasjonsmulighetene til onlinehjelpen i konfigurasjonsassistenten for å finne ut mer om betydningen til de enkelte punktene.

4.5 Igangkjøring av stort anlegg

- Rombuss, stasjonsbuss og systembuss (834 Plus-LAN) er installert og driftsklare.
- De styrende apparatene i systembussen (834 Plus-LAN) som systemstyresentralen og stasjonsentralen(e) er forhånds konfigurert slik at systemstyresentralen er forhåndsinnstilt som DHCP-server og stasjonsentralen(e) som DHCP-klient(er).
- De nødvendige avslutningsmotstandene må være angitt på stasjonsbussen. Stasjonsentralen utgjør det **første** apparatet i stasjonsbussen. Avslutningsmotstanden til dataledningen og audioledningen må aktiveres ved det **siste** apparatet på bussen med jumpere (følger med stasjonsentralen ved levering).
- Koble tilkoblingen "Extern LAN" til systemstyresentral Plus sammen med igangkjørings-PC-en ved bruk av nettverkskabel.
- Start nettleseren på igangkjørings-PC-en. Oppgi IP-adressen 192.168.0.111 i adresselinjen i nettleseren, og bekreft med Enter-tasten.

Startskjermbildet til konfigurasjonsassistenten åpnes (se 4.2).

- Etter at du har tastet inn brukernavn og passord og valgt språk (se 4.2 og "Brukernavn og passord" på side 62), klikker du "Logg på".

Oversiktssiden til konfigurasjonsassistenten åpnes.

GIRA Assistent for anropssystem 834 Plus		
Konfigurere organisatoriske enheter	Konfigurere stasjoner Stå sammen stasjonsdeler	<input type="radio"/>
Sammenkobling og tjenester	Konfigurere globale arbeidstider Konfigurere sammenkoblinger	<input type="radio"/>
Integrere eksterne systemer	Aktivere funksjoner	
Dokumentere	Logisk topologi Fysisk topologi Samlet dokumentasjon	
Analysere system	Vise gjeldende meldinger Protokoller/loggfiler	
Administrering	Konfigurere nettverkstilgang Tilgangsdata Dato og klokkeslett Sikkerhetskopiering/gjenoppretting Språkinnstillinger Globale innstillinger	

Fig. 4.5: Oversiktsside for konfigurasjon av et stort anlegg

Nå kan du foreta innstillinger på systemet.

Menynivå 1	Menynivå 2	Forklaring
Konfigurere organisatoriske enheter.		
	Konfigurere stasjoner	Dele stasjoner (opprette organisatoriske enheter).
	Slå sammen stasjonsdeler	Koble til organisatoriske enheter.
Sammenkobling og tjenester		
	Konfigurere globale tjenester	Her kan arbeidstider/skifttider for de enkelte ukedagene angis.
	Konfigurere sammenkoblinger	Sammenkoblinger kan styres automatisk eller manuelt avhengig av tjenester.
Integrere eksterne systemer*	* Dette menypunktet er synlig bare ved konfigurasjon av en systemstyresentral.	
	Aktivere funksjoner	Programvaremoduler som DECT-funksjonalitet, BMA-tilkobling og ELA-tilkobling.
Dokumentere		
	Logisk topologi	Grafiske fremstillinger som skal leveres til anleggseieren.
	Fysisk topologi	
	Samlet dokumentasjon	
Analysere system		
	Vise gjeldende meldinger	Anrop som foreligger, tilstedeværelse.
	Protokoller/loggfiler	Mulighet til å filtrere protokolloppføringer etter hendelser og eksportere protokoller.

Menynivå 1	Menynivå 2	Forklaring
Administrering		
	Konfigurere nettverkstilgang	Konfigurere Extern LAN. Konfigurere 834 Plus LAN.
	Lagre/gjenopprette	Lagre eller gjenopprette systeminnstillinger.
	Tilgangsdata	Endre bruker og/eller passord
	Dato og klokkeslett	Manuell innstilling eller installere tidsserver.
	Språkinnstillinger	Innstillinger som gjelder systemets språkfunksjonalitet.
	Globale innstillinger	Innstillinger for anropstyper, tilstedeværelse og ekstern utkobling.

Vi anbefaler at du benytter deg av informasjonsmulighetene til onlinehjelpen i konfigurasjonsassistenten for å finne ut mer om betydningen til de enkelte punktene.

4.6 Nettverksinnstillinger i konfigurasjonsassistenten

Når du har logget deg på konfigurasjonsassistenten til systemstyresentralen eller stasjonsveiviseren, åpner du et skjermbilde der du kan endre nettverksinnstillingene for det gjeldende apparatet via **Administrasjon/Endre nettverksinnstillinger**.

OBS:

Du må ikke foreta noen endringer ved nettverksinnstillingene hvis det ikke er helt nødvendig!

Anropssystemets nettverksgrensesnitt er forhåndsconfigurert slik at systemet vanligvis kan tas i bruk uten ytterligere endringer.

Rådfør deg i alle tilfelle med IT-administratoren for objektet med hensyn til nødvendige endringer av innstillingene.

Fig. 4.6: Nettverksinnstillinger i konfigurasjonsassistenten

Skjermbildet **Endre nettverksinnstillinger** kan deles inn i to områder: Extern LAN og 834 Plus LAN.

4.6.1 Nettverksinnstillinger "Extern LAN"

Disse innstillingene kan foretas via Extern LAN:

- Få IP-adresse automatisk (via DHCP-server): Velg dette alternativet hvis systemstyresentralen eller stasjonssentralen kobles til et eksternt LAN (via tilkoblingen Extern LAN) og automatisk skal få tildelt IP-adressen i nettverket derfra.
- Stille inn IP-adresse manuelt: Velg dette alternativet hvis systemstyresentralen eller stasjonssentralen kobles til et eksternt LAN eller en igangkjørings-PC (via tilkoblingen Extern LAN) og du ønsker å tildele enheten en bestemt IP-adresse. Du må da kjenne til IP-adressen, IP-adressen til subnettmasken og til standardgatewayen i det eksterne nettverket. Kontakt eventuelt ansvarlig nettverksadministrator for det eksterne nettverket for å få disse opplysningene. Som standard er systemstyresentralen eller stasjonssentralen stilt inn på IP-adressen 192.168.0.111 og subnettmasken 255.255.255.0.

GIRA Assistent for anropssystem 834 Plus

Home Endre systemstyresentralens nettverksinnstillinger

▼ Eksternt LAN

Få IP-adresse automatisk (via DHCP-server)

Still inn IP-adresse manuelt

IP-adresse

Subnettmaske

Standardgateway

Få DNS-serveradresse automatisk (via DHCP)

Still inn DNS-server manuelt

IP-adresse

▶ 834 Plus LAN

Lagre Avslutt

Fig. 4.7: Nettverksinnstillinger "Extern LAN" i konfigurasjonsassistenten

4.6.2 Nettverksinnstillinger "834 Plus LAN"

Følgende innstillinger kan foretas i området 834 Plus LAN:

- IP-adresse: Her oppgir du en IP-adresse som systemstyresentralen eller stasjonsentralen skal logges på med på systemnivået til anropssystemet 834 Plus. Som standard er enheten stilt inn på IP-adressen 192.168.0.111.
- Subnettmaske: Her oppgir du en subnettmaske som systemstyresentralen eller stasjonsentralen skal logges på med på systemnivået til anropssystemet 834 Plus. Som standard er enheten stilt inn på subnettmaske 255.255.255.0.
- Aktivere DHCP-server: Dette alternativet velger du bare hvis stasjonsentralen brukes som sentral styreenhet i et lite anlegg. Den fordeler da automatisk de enkelte IP-adressene til enhetene som er koblet til systemnivået til anropssystemet 834 Plus.

GIRA Assistent for anropssystem 834 Plus

Home Endre systemstyresentralens nettverksinnstillinger

▶ Eksternt LAN

▼ 834 Plus LAN

IP-adresse 192.168.0.254

Subnettmaske 255.255.255.0

Aktivere DHCP-server

IP-adresser til apparater på 834 Plus LAN tildeles automatisk.

Tildele adresse fra 192.168.1.100 til 192.168.1.250

Lagre Avslutt

Fig. 4.8: Nettverksinnstillinger "834 Plus LAN" i konfigurasjonsassistenten

Du finner mer omfattende forklaringer til nettverksteknikken i kapitlet "Prinsipper for nettverksteknikk" på side 135

4.7 Integrering av eksterne systemer

Til systemstyresentralene tilbys programvarepakker som kan kjøpes separat for integrering av

- DECT-telefonanlegg (DECT = Digital Enhanced Cordless Telecommunications) via ESPA 4.4.4, bestillingsnr. 5994 00
- VoIP-telefonanlegg (VoIP = Voice over IP), bestillingsnr. 5995 00
- brannmeldeanlegg (BMA) via ESPA 4.4.4, bestillingsnr. 5993 00
- elektriske høytaleanlegg (ELA), bestillingsnr. 5996 00

De nødvendige maskinvare-koblingene befinner seg på forsiden av systemstyresentralen, og er merket.

Fig. 4.9: Nøkkelkort for aktivering (f.eks. av DECT-telefonanlegg)

De enkelte programvarepakkene aktiveres og konfigureres via konfigurasjonsassistenten (programvare) i systemstyresentralen.

Aktivering og konfigurasjon:

- Du kan bestille en eller flere tilleggs-programvarepakker hos din forhandler.
- Du får tilsendt et nøkkelkort fra Gira for hver programvarepakke du bestiller (se fig. 4.9).
- Via konfigurasjonsassistenten legger du navnet ditt og aktiveringskoden som står på nøkkelkortet inn i systemstyresentralen.
- Navnet ditt lagres i systemstyresentralen.
- Nå er softwarepakken aktivert, og kan hentes opp og konfigureres som ønsket i konfigurasjonsassistenten til systemstyresentralen.

4.8 Bruk av konfigurasjonsprogramvaren Eksempel: Konfigurere organisatoriske enheter

Her beskrives bruken av programvaren med menypunktet **Konfigurere organisatoriske enheter -> Konfigurere stasjoner** som eksempel.

Eksempelen nedenfor viser konfigurasjonen av stasjoner i et definert stort anlegg.

Sirkelene i slutten av en menylinje viser om et meny punkt allerede er behandlet. Sirkelen er fylt når et meny punkt har blitt behandlet.

Etter at knappen **Konfigurere stasjoner** har blitt aktivert, kommer du til oversikten over tilkoblede stasjonssentraler. Denne består av tre kolonner.

Stasjonssentralene er oppført etter hverandre i den venstre kolonnen.

Med et enkeltklikk på en av stasjonssentralene vises informasjon om det gjeldende apparatet.

Et klikk på verktøysymbolet åpner et annet vindu med mulighet til å dele stasjonen opp i maksimalt 6 organisatoriske enheter. Innstillingen som er foretatt, bekreftes med knappen "Lagre innstillinger".

Stasjonsoversikten viser nå de opprettede stasjonsdelene ved stasjonen som akkurat har blitt behandlet.

I kolonnen i midten vises en oversikt over apparatene til en stasjon (kontor-/romterminaler og rommoduler, korridordisplayer osv.) som er koblet til stasjonssentralen. I tillegg til ikonene for apparatene og stasjonsdelene bør et "(riktig) navn" på apparatet oppgis i det tilhørende tekstfeltet.

Som ytterligere informasjon om apparatet vises apparat-ID og apparatforkortelse.

Stasjonsapparater kan tilordnes en stasjonsdel med "dra-og-slipp"-funksjonen hvis stasjonen er delt.

Når du klikker én gang på et stasjonsapparat, vises en oversikt over de tilkoblede romapparatene i den høyre kolonnen.

Når du klikker på et romapparat, vises apparat-ID, forkortelsen og apparatplasseringen.

Tre forskjellige apparatplasseringer kan velges:

- i sengen,
- ved sengen,
- på toalettet.

Det er viktig at et romapparat tilordnes en plassering, ettersom en ringeknapp både kan brukes ett eller annet sted i rommet, like ved sengen og på toalettet.

Hvis "Ved sengen" velges, kan man angi et sengnummer. Det fører til at anropet må tilordnes en bestemt seng og at sengnummeret vises ved et anrop.

Hvis "På toalettet" velges, vises et anrop med ringeknappen som WC-anrop og hvitt lys i romsignallyset.

4.9 Sammenkobling av organisatoriske enheter

Det er mulig å koble hele stasjoner eller deler av stasjoner (ett eller flere rom) sammen med andre stasjoner eller deler av andre stasjoner, som nye organisatoriske enheter. Det er også mulig å koble sammen eksisterende organisatoriske enheter med flere organisatoriske enheter.

Sammenkoblingen kan være permanent eller fleksible (tidsstyrt), eller utføres manuelt.

Ved sammenkobling av organisatoriske enheter er det også mulig å angi kommunikasjonsretningen mellom de organisatoriske enheten.

Man kan for eksempel angi at kommunikasjon fra A til B og fra B til A (dvs. i begge retninger) er tillatt. Det er imidlertid også mulig å tillate bare én retning, for eksempel bare fra A til B.

Det kan også angis at bare bestemte ringetyper kobles videre, for eksempel bare legeanrop.

Du finner grunnleggende informasjon om organisatoriske enheter i kapitlet "Planlegging av organisatoriske enheter (deling av stasjoner)" på side 25.

Konfigurasjonsassistentens onlinehjelp inneholder mer informasjon om hvordan konfigurasjonsprogramvaren brukes.

4.10 Anleggsdokumentasjon

Informasjonen i stasjonsplanen, som viser hvilke apparater som er montert hvor, kontrolleres ved bruk av konfigurasjonsassistenten.

Generelt identifiserer konfigurasjonsassistenten hvilke apparater som er montert. For sikker tilordning av romapparatene brukes informasjonen fra stasjonsplanen med apparatetikettene som er tatt av.

Fig. 4.10: Anleggsdokumentasjon

4.11 Reaksjoner ved feil

4.11.1 Hvordan en feil vises

Feil på anlegget signaliseres av rødt kontinuerlig lys i romsignallyset (se Tabell 1 på side 84).

Disse meldingene kan vises på displayet til kontor-/romterminalen:

- **"Uttrukket støpsel"** Hvis pasienthåndsettet eller diagnostikktilkoblingskabelen bevisst eller ubevisst blir trukket ut, varsles et (normalt) anrop. Meldingen Støpsel vises på displayene til kontor- og romterminalene. Et slikt anrop slås av ved at tilstedeværelsesknappen til rommodulen eller romterminalen i det gjeldende rommet trykkes i ca. 3 sekunder.
- **"Feil"** Ved ledningsbrudd i rommet eller hvis et romapparat er defekt eller har blitt fjernet.
- **"Bus Error"** Ved feil på stasjonssentralen eller stasjonsbussen.
- **"Feil SSZ"** Ved feil på systemstyresentralen eller i 834 Plus LAN.

4.11.2 Hvordan en feil fjernes

Rødt kontinuerlig lys i et romsignallys kan ha tre årsaker:

1. (Normalt) anrop

Trykk på tilstedeværelsesknappen 1 x.

Hvis det fortsatt er rødt kontinuerlig lys i romsignallyset, kan et støpsel være trukket ut, eller det kan foreligge en annen feil.

Se meldingene på displayet til kontor-/romterminalen!

2. Anrop om uttrukket støpsel (tekstvisning på displayet til en terminal)

Trykk på tilstedeværelsesknappen i ca. tre sekunder.

Hvis det fortsatt er rødt kontinuerlig lys i romsignallyset, foreligger det en annen feil. Det kan være en defekt på et apparat eller ledningsbrudd i dette rommet.

4.12 Fjerning av apparater

Apparater som ikke trengs (lenger), må fjernes fra systemet på to måter:

- Fysisk fra anlegget: Ta først apparatet ut av anlegget. Følg gjeldende forskrifter og sikkerhetsregler.
- Programvareteknisk fra konfigurasjonsassistenten: Åpne konfigurasjonsassistenten til den tilhørende systemstyresentralen (stort anlegg) eller stasjonssentralen (lite anlegg). Velg apparatet som allerede er fjernet fra anlegget fysisk, og klikk papirkurvsymbolet. Følg anvisningene. Du får mer informasjon i hjelpen i konfigurasjonsassistenten.

4.13 Utskifting av defekte apparater

Defekte apparater kan skiftes ut i anlegget ved at de først fysisk byttes ut med nye apparater.

Hvis ett enkelt defekt apparat i systemet byttes ut med et tilsvarende, overfører systemet automatisk det gamle apparatets konfigurasjonsinnstillinger til det nye. Det må bare kvitteres i konfigurasjonsassistenten.

**Merknad:
Bruke innstillingene til det defekte apparatet**

Denne funksjonen er bare tilgjengelig når ett enkelt apparat skiftes ut.

Ved utskifting av flere apparater må de nye apparatene konfigureres på nytt i konfigurasjonsassistenten til den tilhørendesystemstyresentralen (stort anlegg) eller stasjonsentralen (lite anlegg).

- Velg det nye apparatet i konfigurasjonsassistenten.
- Tildel eventuelt apparatet et nytt navn, og klikk skrunøkkelsymbolet.
- Følg anvisningene i programmet.

Du får mer informasjon i hjelpen i konfigurasjonsassistenten.

4.14 Test av pasienthåndsett

Standarden DIN VDE 0834 foreskriver at et "mobilt håndsett", for eksempel et pasienthåndsett (mobil ringeknapp) som akkurat er koblet til, funksjonstestes. Denne testen skjer automatisk i anlegget.

- Lysdioden i pasienthåndsettets (den mobile ringeknappens) ringeknapp blinker raskt.
- Trykk én gang på ringeknappen for å avslutte funksjonstesten.

5. Funksjon

5.1 Funksjonsbeskrivelse

Anropssystemet 834 Plus gir mulighet til talekommunikasjon mellom pasientrom og kontor, se 5.1.1 Talekommunikasjon (talefunksjon) på side 79.

Muligheten til fri tale aktiveres på alle apparater med talefunksjon ved at den røde ringeknappen trykkes. Hvis et pasienthåndsett er koblet til en tilleggsstikkontakt, er også "diskret tale" (og lytting) mulig med håndsettet hvis anropet har blitt utløst med håndsettet. Etter at et "taleanrop" se 5.2 Anropstyper på side 82 er mottatt av pleiepersonalet, kan dette anropet (i samsvar med standard) slås av via fjernutkobling.

Hvis en rød ringeknapp (på pasienthåndsettet, en trekknapper eller en pneumatisk ringeknapp) aktiveres, utløses et anrop. Anropet vises av et beroligelseslys i ringeknappen (eller i huset til trekknappen eller den pneumatiske ringeknappen), og signaliseres samtidig ved at romsignallyset lyser kontinuerlig rødt.

Hvis et anrop utløses fra et våtrom/toalett, indikeres dette såkalte WC-anropet av rødt og hvitt kontinuerlig lys i romsignallyset.

I alle rom der tilstedeværelsen er markert ved at den grønne eller gule tilstedeværelsesknappen er trykt, signaliseres det utløste anropet av en summer. Denne funksjonen kalles anropsviderekobling. Tilstedeværelsen vises av et grønt eller gult kontinuerlig lys i tilstedeværelsesknappen og/eller i romsignallyset.

Hvis den røde ringeknappen (eller en legeanropsknapp) aktiveres ved markert tilstedeværelse, utløses et nødanrop. Nødanropet signaliseres ved at et romsignallys blinker rødt. Også nødanropet indikeres i form av et beroligelseslys i ringeknappen / på pasienthåndsettet (eller i huset til trekkbryteren eller den pneumatiske ringeknappen).

Et nødanrop slås av med en AV-knapp eller med tilstedeværelsesknappen i rommet anropet ble utløst fra.

Et taleanrop kan også slås av med AV- eller tilstedeværelsesknappene. Fjernutkobling er mulig.

I forbindelse med større anlegg der det for eksempel er nødvendig å opprette organisatoriske enheter, som for eksempel sammenkobling av rom i forskjellige stasjoner eller sikring av anropsvideresending på tvers av stasjonsgrenser, kreves minst én stasjonsentral.

Anrops- og tilstedeværelsesaktivitetene loggføres i stasjons- eller systemstyresentralen.

Et utløst anrop opprettholdes etter en spenningsvikt.

5.1.1 Talekommunikasjon (talefunksjon)

Anropssystemet 834 Plus gir prinsipielt mulighet til talekommunikasjon (taleanrop) mellom forskjellige rom (for eksempel pasientrom og kontor).

Med funksjonen anropsviderekobling går et taleanrop også til andre pasientrom eller (forutsatt tilsvarende konfigurasjon) til andre organisatoriske enheter.

Taleanrop kan opprettes når de nødvendige enhetene er montert. Disse enhetene er:

- ringeknapp med tilleggsstikkontakt Plus (bestillingsnr.: 5901 ..) med tilkoblet talem modul (bestillingsnr.: 5990 ..) og/eller tilkoblet pasienthåndsett (bestillingsnr.: 5960 ..).
- ringe- og AV-knapp med tilleggsstikkontakt Plus (bestillingsnr.: 5903 ..) med tilkoblet talem modul (bestillingsnr.: 5990 ..) og/eller tilkoblet pasienthåndsett (bestillingsnr.: 5960 ..).

- ringeknapp med tilleggsstikkontakt og diagnostikkontakt Plus (bestillingsnr.: 5906 ..) med tilkoblet talemodul (bestillingsnr.: 5990 ..) og/eller tilkoblet pasienthåndsett (bestillingsnr.: 5960 ..).
- AV-knapp med talemodul Plus (bestillingsnr.: 5918 ..) for våtrom.
- romterminal Plus (bestillingsnr.: 5925 ..)
- kontorterminal Plus (bestillingsnr.: 5929 ..)

5.1.2 Taleanrop

Taleanrop kan alltid opprettes når et anrop/nødanrop har blitt utløst.

I forbindelse med Gira anropssystem 834 Plus kan man skille mellom to typer taleanrop:

1. Fri tale via talemodulen som er montert i en innfelt boks
Hvis et av de ovennevnte apparatene er installert med talemodul i pasientrommet (f.eks. ved en seng), er fri tale og lytting mulig ved at den røde ringeknappen trykkes etter utløst anrop/nødanrop.
2. Diskret tale via pasienthåndsettet
Hvis et apparat med tilleggsstikkontakt er installert i pasientrommet (f.eks. ved en seng), er først fri tale mulig etter utløst anrop/nødanrop fra pasienthåndsett, og diskret tale og lytting etter ytterligere anropsutløsning. Pasienthåndsettet holdes da inntil øre og munn, som et telefonrør.

Hvis en taleforbindelse ikke kan opprettes, for eksempel fordi det foreligger et anrop med høyere prioritet og/eller talekanalen er opptatt, vises dette.

Det egentlige anropet/nødanropet signaliseres imidlertid visuelt via romsignallyset og via kontorterminalen eller kontorterminal CT9.

Taleforbindelse avsluttes automatisk etter 30 sekunder.

Viderekobling (samtaleparkering) eller veksling mellom flere taleanrop er ikke mulig.

Når et taleanrop er utløst fra et apparat ved sengen eller i rommet, foreligger det man kan kaller et anrop som kan forespørres. For anrop som kan forespørres er fjernutkobling tillatt etter forespørsel (spørsmål til den som ringer).

5.1.3 Forespørselssteder for taleanrop

Forespørselsstedene må være utstyrt med ett av følgende apparater:

- romterminal Plus (bestillingsnr.: 5925 ..) med tilkoblet talem modul (inkludert i leveransen av romterminalen).
- kontorterminal Plus med tilkoblet talem modul (inkludert i leveransen av kontorterminalen).
- kontorterminal CT9 (integreert mikrofon og høyttaler).
For at kontorterminal CT9 skal kunne brukes må en kontorterminal eller en rommodul være installert på kontoret.

5.1.4 Kontorterminalens kommunikasjonsmuligheter

Kontorterminalen gir mulighet til forskjellige typer taleanrop.

- Fellesanrop til alle rom med talemulighet, eller
- fellesanrop til alle rom med talemulighet med angitt tilstedeværelse, eller
- romanrop (bare kontorterminal CT9), valg av og toveis kommunikasjon med ett enkelt rom

5.2 Anropstyper

Gira anropssystem 834 Plus gir mulighet til talekommunikasjon mellom pasientrom og kontor, se 5.1.1 Talekommunikasjon (talefunksjon) på side 79.

Generelt gjelder følgende:

- **Taleanrop (fri / diskret tale)**

- Etter at et anrop er utløst med en rød ringeknapp på apparatet, er fri tale og lytting via talemодulen i pasientrommet mulig.
- Etter utløsning av et anrop med den røde knappen på pasienthåndsettet er først fri tale, og deretter, etter et nytt trykk på den røde knappen, "diskret tale" og lytting mulig med pasienthåndsettet. Pasienthåndsettet kan da holdes inntil øret som et telefonrør.

Anropet vises av rødt beroligelseslys i ringeknappen og rødt lys i romsignallyset (se tabell Anropstyper: side 84). Funksjonen talekommunikasjon foreligger helt til anropet kobles ut. Hvis et taleanrop mislykkes, for eksempel fordi anrop med høyere prioritet foreligger eller ingen svare på et forespørselssted, avsluttes anropet etter 30 sekunder. Det egentlige anropet opprettholdes imidlertid og indikeres av romsignallyset og rom-/kontorterminalene.

- **(Normalt) anrop**

Et anrop utløses av at en rød ringeknapp aktiveres.

(Det normale) anropet vises av rødt beroligelseslys i ringeknappen og rødt kontinuerlig lys i romsignallyset (se tabell Anropstyper: side 84).

En innretning for anropsutløsning som den sengeliggende pasienten kan nå komfortabelt og på en sikker måte, må være tilordnet hver seng. Ringeknappen må være rød og ha et entydig symbol.

Ringeknappen, den mobile ringeknappen, pasienthåndsettet og dekselet til trekkbryteren eller den pneumatiske ringeknappen har en rød LED, slik at de er lettere å finne i mørket. Anropet som foreligger, gjelder helt til det oppheves ved at tilstedeværelses- eller AV-knappen trykkes.

- **WC-anrop**

Anrop fra et våtrom eller separate toalettrom hhv. rom med badekar eller dusj.

WC-anropet vises av et hvitt kontinuerlig lys (i tillegg til det røde kontinuerlige lyset) i et romsignallys.

Anropet som foreligger, gjelder helt til det oppheves ved at en AV-knapp på stedet trykkes.

- **WC-nødanrop**

Når tilstedeværelsesmarkeringen slås på i et rom med WC-område, forberedes nødanropsutløsningen. Ved ny aktivering av en rød ringeknapp, en trekknapp eller en pneumatisk ringeknapp i WC-/bad-området utløses et WC-nødanrop. WC-nødanropet vises av rødt og hvitt blinkende lys i et romsignallys (se tabell Anropstyper: side 84). Anropet som foreligger, gjelder helt til det oppheves ved at en AV-knapp på stedet trykkes.

- **Nøddanrop**

Når tilstedeværelsesmarkeringen slås på i et rom, forberedes utløsning av nøddanrop.

Når den røde ringeknappen aktiveres på nytt, utløses et nøddanrop i rommet.

Nøddanropet vises av rødt blinkende lys i et romsignallys (se tabell Anropstyper: side 84).

Nøddanropet som foreligger, gjelder helt til det oppheves ved at tilstedeværelses- eller AV-knappen trykkes.

- **Alarmanrop/legeanrop**

Legeanrop kan utløses ved bruk av legeanropsknappen ved angitt tilstedeværelse 1 eller tilstedeværelse 2.

Et legeanrop er et anrop med eget signal for spesielle formål, og det må prinsipielt bare kunne slås av på utløsningsstedet.

Formålet med anropsutløsningen er å oppfordre spesielt personale, for eksempel tilkalle leger, men også å signalisere spesiell fare, for eksempel brann eller svikt ved apparater.

Alarmanropet som foreligger, gjelder helt til det oppheves ved at en tilstedeværelses- eller AV-knapp trykkes.

- **Diagnostikkanrop/monitoranrop**

Anrop fra medisinsk elektrisk utstyr i henhold til standard DIN EN 60601 (VDE 0750)

Denne anropstypen betegnes også som monitoranrop, og anrop må skje via separate stikkontakter (diagnostikktilkoblingskabel, bestillingsnr.: 59xx 00). Diagnostikkanrop er alarmanrop.

Diagnostikkanropet som foreligger, gjelder helt til det oppheves ved at en tilstedeværelses- eller AV-knapp trykkes.

- **Romanrop (bare fra kontorterminal CT9)**

Et bestemt rom kan velges, og kommunikasjon med dette er mulig, via menyen til CT9.

Talekommunikasjon er bare mulig i én retning; fra kontorterminal CT9 til det valgte rommet.

Romanrop er lytteanrop, det vil si at svar ikke er mulig. Svar fra rommet er bare mulig etter forespørsel fra pleiepersonalet ved bruk av en rød ringeknapp (på ringeknappen eller på pasienthåndsettet) i rommet.

- **Fellesanrop (bare fra kontorterminal CT9)**

En organisatorisk enhet (og dermed alle rommene som hører til denne) kan velges, og kommunikasjon med denne kan skje, via menyen til CT9.

Talekommunikasjon er bare mulig i én retning; fra kontorterminal CT9 til den valgte organisatoriske enheten og rommene i denne.

- **Anrop om uttrukket støpsel**

Hvis pasienthåndsettet eller diagnostikktilkoblingskabelen bevisst eller ubevisst blir trukket ut, varsles et (normalt) anrop. Meldingen Støpsel vises på displayene til kontor-

og romterminalene. Anropet kan bare slås av ved at tilstedeværelses-/AV-knappen trykkes i minst 3 sekunder.

- **Summersignal ved anropsviderekobling**

Funksjonen anropsviderekobling er aktivert i alle rom der tilstedeværelse er angitt. Hvis et anrop eller nøddanrop utløses i et annet rom (som hører til den samme organisatoriske enheten), kan et summersignal høres i rommet med den angitte tilstedeværelsen.

- **Signalisering ved feil**

Ved svikt på enheter, for eksempel på stasjonssentralen eller systemstyresentralen, vises meldingen "Nøddrift" på apparater med display. Ved ledningsbrudd i rommet vises meldingen "Feil".

Anropstype	Anropstype og -sekvens			
	Visuell signalisering		Farge	Lydsignal
(Normalt) anrop	—————	Kontinuerlig lys	Rødt	$t_{på} = 1$ sek, pause 10 ... 20 sek
Nødanrop	- - - - -	Blinklys, langt intervall på/av à ca. 1,2 sek ...	Rødt	Tonesekvens $t_{på} / t_{av} = 1,2$ sek
Legeanrop/ diagnostikkanrop	· · · · ·	Blinklys, kort intervall på/av à ca. 0,3 sek ...		Tonesekvens $t_{på} / t_{av} = 0,3$ sek
Anrop fra (WC) våtrom	—————	Kontinuerlig lys		Rødt og hvitt
Nødanrop fra (WC) våtrom	- - - - -	Blinklys	Rødt og hvitt	Tonesekvens $t_{på} / t_{av} = 1,2$ sek
Tilstedeværelse 1	—————	Kontinuerlig lys	Grønn	Uten
Tilstedeværelse 2	—————	Kontinuerlig lys	Gul	Uten
Signalisering ved feil	—————	Kontinuerlig lys	Rødt	Uten
Romanrop		Ingen	Ingen	Spesialsignal (flertoneklokke)
Fellesanrop		Ingen	Ingen	Spesialsignal (flertoneklokke)

Tabell 1: Anropstyper

5.3 Komponentene til anropssystemet 834 Plus og deres funksjoner

5.3.1 Ringeknapp Plus

Bestillingsnr. 5900 .. (RT+), ringeknapp Plus		
Tilkobling til:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talemodul.	
Mer informasjon:	Beskrivelse av anropsviderekobling: side 83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED i rød knapp lyser svakt (finnelys).	
Anrop: Trykk 1 x på rød knapp.	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på AV-knapp eller 1 x tilstedeværelsesknapp (f.eks. på terminalen).
Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.	Nødanropsvisning: Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Nødanropsutkobling: Trykk på 1 x AV-knapp 1 x tilstedeværelsesknapp (f.eks. på terminalen).

5.3.2 Ringeknapp med tilleggsstikkontakt Plus

Bestillingsnr. 5901 .. (RN+), ringeknapp med tilleggsstikkontakt og tilkoblingsmulighet for talemodul		
Tilkobling til:	Rombuss	
Tilkobling av:	Pasienthåndsett, radiosett. Tilkoblingsmulighet for talemodul. Tilkobling strømstørelé se 3.6.5 Kobling av romlys på side 42	
Merknad:	Pasienthåndsettet kobles til via en sikkerhetsadapter (inkludert i leveransen), bestillingsnr. 2962 00.	
Mer informasjon:	Taleanrop, se 5.2 Anropstyper på side 82 og se 5.1.1 Talekommunikasjon (talefunksjon) på side 79. Beskrivelse av anrop om uttøkkstøpsel: side 83. Beskrivelse av anropsviderekobling: side 83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED i rød knapp lyser svakt (finnellys).	
Anrop: Trykk 1 x på rød knapp. Anrop via tilleggsstikkontakt: Trykk 1 x på den røde ringeknappen på pasienthåndsettet. Trykk 1 x på ringeknappen i radiomodulen til radiosettet.	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på tilstedeværelsesknappen (på terminalen eller modulen).

Tabellen fortsetter på neste side

Fortsettelse på tabell

<p>Taleanrop "fri tale": Trykk 1 x på den røde ringeknappen.</p> <p>Taleanrop "diskret tale" via pasienthåndsett: Trykk 2 x på den røde ringeknappen på pasienthåndsettet.</p>	<p>Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Akustisk signal for innkommende taleanrop på kontor-/romterminalen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Anropsutkobling: Trykk 1 x på tilstedeværelses-/AV-knappen (på terminalen eller modulen). Fjernutkobling av taleanropet: Trykk 1 x på AV-knappen etter forespørsel.</p>
<p>Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.</p>	<p>Nødanropsvisning: LED i rød knapp blinker. Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Nødanropsutkobling: Trykk 1 x på tilstedeværelsesknappen (på terminalen eller modulen).</p>
<p>Anrop om uttrukket støpsel: Støpselet til pasienthåndsettet eller radiomottakeren på radiosettet er trukket ut. (Ledningsbrudd overvåkes også.)</p>	<p>Visning ved uttrukket støpsel: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Utkobling ved uttrukket støpsel: Trykk på tilstedeværelsesknappen på terminalen eller modulen i ca. 3 sekunder.</p>

5.3.3 Ringe- og AV-knapp Plus

Bestillingsnr. 5902.. (RA+) ringe- og AV-knapp Plus		
Tilkobling til:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talemodul.	
Mer informasjon:	Beskrivelse av anropsviderekobling: side 83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED i rød knapp lyser svakt (finnellys).	
Anrop: Trykk 1 x på rød knapp.	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på grønn knapp.
Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.	Nødanropsvisning: Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Nødanropsutkobling: Trykk 1 x på grønn knapp.

5.3.4 Ringe- og AV-knapp med tilleggsstikkontakt Plus

Bestillingsnr. 5903.. (RAN+), ringe- og AV-knapp med tilleggsstikkontakt og tilkoblingsmulighet for talemodul		
Tilkobling til:	Rombuss	
Tilkobling av:	Pasienthåndsett, radiosett. Tilkoblingsmulighet for talemodul. Tilkobling strømstørelé se 3.6.5 Kobling av romlys på side 42	
Merknad:	Pasienthåndsettet kobles til via en sikkerhetsadapter (inkludert i leveransen), bestillingsnr. 2962 00.	
Mer informasjon:	Taleanrop, se 5.2 Anropstyper på side 82 og se 5.1.1 Talekommunikasjon (talefunksjon) på side 79. Beskrivelse av anrop om uttøkkstøpsel: side 80. Beskrivelse av anropsviderekobling: side 83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED i rød knapp lyser svakt (finnellys).	
Anrop: Trykk 1 x på rød knapp. Anrop via tilleggsstikkontakt: Trykk 1 x på den røde ringeknappen på pasienthåndsettet. Trykk 1 x på ringeknappen i radiomodulen til radiosettet.	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på grønn knapp 1 x tilstedeværelsesknapp (f.eks. på terminalen).

Tabellen fortsetter på neste side

Fortsettelse på tabell

<p>Taleanrop "fri tale": Trykk 1 x på den røde ringeknappen.</p> <p>Taleanrop "diskret tale" via pasienthåndsett: Trykk 2 x på den røde ringeknappen på pasienthåndsettet.</p>	<p>Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Akustisk signal for innkommende taleanrop på kontor-/romterminalen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Anropsutkobling: Trykk 1 x på tilstedeværelses-/AV-knappen (på terminalen eller modulen). Fjernutkobling av taleanropet: Trykk 1 x på AV-knappen etter forespørsel.</p>
<p>Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.</p>	<p>Nødanropsvisning: LED i rød knapp blinker. Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Nødanropsutkobling: Trykk 1 x på grønn knapp 1 x tilstedeværelsesknapp (f.eks. på terminalen).</p>
<p>Anrop om uttrukket støpsel: Støpselet til pasienthåndsettet eller radiomottakeren på radiosettet er trukket ut. (Ledningsbrudd overvåkes også.)</p>	<p>Visning ved uttrukket støpsel: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Utkobling ved uttrukket støpsel: Trykk på tilstedeværelsesknappen på terminalen eller modulen i ca. 3 sekunder.</p>

5.3.5 Ringe- og legeanropsknapp Plus

Bestillingsnr. 5904.. (RAR+) ringe- og legeanropsknapp Plus		
Tilkobling til:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talem modul.	
Mer informasjon:	Anropstyper: se 5.2 Anropstyper på side 82	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED i rød og blå knapp lyser svakt (finnellys).	
Anrop: Trykk 1 x rød eller blå knapp (ingen tilstedeværelse markert).	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på tilstedeværelsesknappen (på terminalen).
Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.	Nødanropsvisning: LED i rød knapp blinker. Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Nødanropsutkobling: Trykk 1 x på tilstedeværelsesknappen (på terminalen).
Legeanrop: Trykk 1 x på blå knapp ved markert tilstedeværelse.	Visning av legeanrop: LED i rød og blå knapp blinker. Rødt lys i romsignallyset blinker. Summersignal legeanrop/ diagnostikkanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Utkobling av legeanrop: Trykk 1 x på tilstedeværelsesknappen (på terminalen).

5.3.6 Legeanropsknapp Plus

Bestillingsnr. 5905.. (AR+), legeanropsknapp Plus		
Tilkobling til:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talemodul.	
Mer informasjon:	Anropstyper: se 5.2 Anropstyper på side 82	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsning	Visning	Utkobling
	Hviletilstand: LED i blå knapp lyser svakt (finnellys).	
Nødanrop: Trykk 1 x på blå knapp ved markert tilstedeværelse.	Nødanropsvisning: LED i blå knapp blinker. Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Nødanropsutkobling: Trykk 1 x på tilstedeværelsesknappen (på terminalen).
Legeanrop: Trykk 1 x på blå knapp ved markert tilstedeværelse.	Visning av legeanrop: LED i blå knapp blinker. Rødt lys i romsignallyset blinker. Summersignal legeanrop/ diagnostikkanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Utkobling av legeanrop: Trykk 1 x på tilstedeværelsesknappen (på terminalen).

5.3.7 Ringeknapp med tilleggsstikkontakt og diagnostikkontakt Plus

Bestillingsnr. 5906.. (RND+), ringeknapp med tilleggsstikkontakt og diagnostikkontakt og tilkoblingsmulighet for talem modul		
Tilkobling til:	Rombuss	
Tilkobling av:	Pasienthåndsett, radiosett, medisinsk utstyr. Tilkoblingsmulighet for talem modul. Tilkobling strømstørelé se 3.6.5 Kobling av romlys på side 42	
Merknad:	Pasienthåndsettet kobles til via en sikkerhetsadapter (inkludert i leveransen), bestillingsnr. 2962 00. Tilkobling av medisinsk-teknisk utstyr skjer via diagnostikktilkoblingskabelen (ensidig RJ11, åpen side mot det eksterne utstyrets åpnerkontakt). Bestillingsnr. 2961 00.	
Mer informasjon:	Taleanrop, se 5.2 Anropstyper på side 82 og se 5.1.1 Talekommunikasjon (talefunksjon) på side 79. Beskrivelse av anrop om uttrukket støpsel: side 83. Tilkobling av medisinsk-teknisk utstyr: se 3.6.6 Tilkobling av diagnostikktilkoblingskabel på side 43.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED i rød knapp lyser svakt (finnellys).	
Anrop: Trykk 1 x på rød knapp. Anrop via tilleggsstikkontakt: Trykk 1 x på den røde ringeknappen på pasienthåndsettet. Trykk 1 x på ringeknappen i radiomodulen til radiosettet.	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x tilstedeværelsesknapp (f.eks. på terminalen).

Tabellen fortsetter på neste side

Fortsettelse på tabell

<p>Taleanrop "fri tale": Trykk 1 x på den røde ringeknappen.</p> <p>Taleanrop "diskret tale" via pasienthåndsett: Trykk 2 x på den røde ringeknappen på pasienthåndsettet.</p>	<p>Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Akustisk signal for innkommende taleanrop på kontor-/romterminalen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Anropsutkobling: Trykk 1 x på tilstedeværelses-/AV-knappen (på terminalen eller modulen). Fjernutkobling av taleanropet: Trykk 1 x på AV-knappen etter forespørsel.</p>
<p>Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.</p>	<p>Nødanropsvisning: LED i rød knapp blinker. Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Nødanropsutkobling: Trykk 1 x på tilstedeværelsesknapp (f.eks. på terminalen).</p>
<p>Diagnostikkanrop: Utløses av potensialfri kontakt i medisinsk-teknisk utstyr.</p>	<p>Visning av diagnostikkanrop: Rødt lys i romsignallyset blinker. Summersignal diagnostikkanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Utkobling av diagnostikkanrop: Trykk 1 x på tilstedeværelsesknapp (f.eks. på terminalen).</p>
<p>Anrop om uttrukket støpsel: Støpselet til pasienthåndsettet eller radiomottakeren på radiosettet er trukket ut. (Ledningsbrudd overvåkes også.)</p>	<p>Visning ved uttrukket støpsel: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Denne meldingen vises på displayet til en kontor-/romterminal: "Støpsel" Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Utkobling ved uttrukket støpsel: Trykk på tilstedeværelsesknappen i ca. 3 sekunder.</p>

5.3.8 Tilstedeværelsesknapp grønn Plus

Bestillingsnr. 5908.. (AW_1+), tilstedeværelsesknapp grønn Plus		
Tilkobling til:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talem modul.	
Mer informasjon:	Beskrivelse av anropsviderekobling: se • Summersignal ved anropsviderekobling på side 83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
Markere tilstedeværelse: Trykk 1 x på grønn knapp. Den akustiske anropsviderekoblingen er forberedt.	Vise tilstedeværelse / anropsviderekobling: LED i grønn knapp lyser. Grønt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Slå av tilstedeværelse: Trykk 1 x på grønn knapp.

5.3.9 Tilstedeværelsesknapp grønn, gul Plus

Bestillingsnr. 5909.. (AW_12+), tilstedeværelsesknapp grønn, gul Plus		
Tilkobling til:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talem modul.	
Mer informasjon:	Beskrivelse av anropsviderekobling: se • Summersignal ved anropsviderekobling på side 83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsning	Visning	Utkobling
Markere tilstedeværelse 1: Trykk 1 x på grønn knapp. Den akustiske anropsviderekoblingen er forberedt.	Vise tilstedeværelse 1 / anropsviderekobling: LED i grønn knapp lyser. Grønt lys i romsignallys lyser kontinuerlig. Summersignal som akustisk anropsviderekobling ved normalt anrop og nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Slå av tilstedeværelse 1: Trykk 1 x på grønn knapp.
Markere tilstedeværelse 2: Trykk 1 x på gul knapp. Den akustiske anropsviderekoblingen er forberedt.	Vise tilstedeværelse 2 / anropsviderekobling: LED i gul knapp lyser. Gult lys i romsignallys lyser kontinuerlig. Summersignal som akustisk anropsviderekobling ved normalt anrop og nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Slå av tilstedeværelse 2: Trykk 1 x på gul knapp.

5.3.10 Tilstedeværelsesknapp gul Plus

Bestillingsnr. 5910.. (AW_2+), tilstedeværelsesknapp gul Plus		
Tilkobling til:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talem modul.	
Mer informasjon:	Beskrivelse av anropsviderekobling: se • Summersignal ved anropsviderekobling på side 83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
Markere tilstedeværelse 2: Trykk 1 x på gul knapp. Den akustiske anropsviderekoblingen er forberedt.	Vise tilstedeværelse 2 / anropsviderekobling: LED i gul knapp lyser. Gult lys i romsignallys lyser kontinuerlig. Summersignal som akustisk anropsviderekobling ved normalt anrop og nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Slå av tilstedeværelse 2: Trykk 1 x på gul knapp.

5.3.11 AV-knapp Plus

Bestillingsnr. 5911.. (AT+), AV-knapp Plus		
Tilkobling til:	Rombuss	
Merknad:	For bruk på toaletter. Ingen tilkoblingsmulighet for talemodul.	
Mer informasjon:		
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
Anropsutløsing, for eksempel med ringeknapp, trekknapp eller pneumatisk ringeknapp.	Beroligelseslys i alle anropsutløsende knapper lyser. Rødt lys i romsignallys lyser kontinuerlig. Hvitt lys i romsignallys lyser kontinuerlig.	Trykk 1 x på grønn knapp (AV-knapp).

5.3.12 AV-knapp med talemodul Plus

Bestillingsnr. 5918.. (ATS+), AV-knapp med talemodul Plus		
Tilkobling til:	Rombuss	
Tilkobling av:	Tilkoblingsmulighet for talemodul.	
Merknad:	For bruk på toaletter.	
Mer informasjon:		
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsning	Visning	Utkobling
	Hviletilstand: LED i grønn knapp lyser svakt (finnellys).	
Anrop: Aktiver 1 x rød ringeknapp, treknapp eller pneumatisk ringeknapp. Trykk 1 x på ringeknappen i radiomodulen til radiosettet.	Anropsvisning: LED i grønn knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Hvitt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på grønn på AV-knapp.

Tabellen fortsetter på neste side

Fortsettelse på tabell

Taleanrop "fri tale": Trykk 1 x på den røde ringeknappen.	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Hvitt lys i romsignallys lyser kontinuerlig. Akustisk signal for innkommende taleanrop på kontor-/romterminalen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på grønn på AV-knapp. Fjernutkobling av taleanropet: Trykk 1 x på AV-knappen etter forespørsel.
---	---	--

5.3.13 Trekknapp Plus

Bestillingsnr. 5912.. (ZUT+), trekknapp Plus		
Tilkobling til:	Rombuss	
Merknad:	For bruk i våtrom/toaletter Ingen tilkoblingsmulighet for talem modul. Håndtaket til trekknappen skal festes med en dobbelknote på trekk snoren.	
Mer informasjon:		
Apparattilustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED-en i huset til knappen lyser svakt (finnelys).	
Anrop/WC-anrop: Trekk 1 x i trekk snoren.	Anropsvisning: Beroligelseslys i huset til knappen lyser. Rødt lys i romsignallys lyser kontinuerlig. WC-anropsvisning: Rødt og hvitt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på AV-knapp på stedet (f.eks. på toalettet).

Tabellen fortsetter på neste side

Fortsettelse på tabell

Nødanrop/WC-nødanrop: Trekk 1 x i trekksnoren med markert tilstedeværelse.	Nødanropsvisning: Rødt lys i romsignallyset blinker. WC-nødanropsvisning: Rødt og hvitt lys i romsignallys lyser blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Nødanropsutkobling: Trykk 1 x på AV-knapp på stedet (f.eks. på toalettet).
--	--	--

5.3.14 Pneumatisk ringeknapp Plus

Bestillingsnr. 5913.. (RT+), pneumatisk ringeknapp Plus		
Tilkobling til:	Rombuss	
Merknad:	For bruk i våtrom/toaletter. Ingen tilkoblingsmulighet for talem modul.	
Mer informasjon:		
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	Hviletilstand: LED-en i huset til knappen lyser svakt (finnellys).	
WC-anrop: Trykk 1 x på den røde gummikulen.	Anropsvisning: Beroligelseslys i huset til knappen lyser. Rødt lys i romsignallys lyser kontinuerlig. WC-anropsvisning: Hvitt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på AV-knapp på stedet (f.eks. på toalettet).
WC-nødanrop: Trykk 1 x på rød gummikule ved markert tilstedeværelse.	Nødanropsvisning: Rødt lys i romsignallyset blinker. WC-nødanropsvisning: Rødt og hvitt lys i romsignallys lyser blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Nødanropsutkobling: Trykk 1 x på AV-knapp på stedet (f.eks. på toalettet).

5.3.15 Rommodul med ringe- og tilstedeværelsesknapp Plus

Bestillingsnr. 5920.. (ZM+), rommodul med ringe- og tilstedeværelsesknapp Plus		
Tilkobling til:	Stasjonsbuss	
Tilkobling av:	Rombuss	
Merknad:	Ingen tilkoblingsmulighet for talemodul.	
Mer informasjon:	Beskrivelse av anropsviderekobling: side83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
	Hviletilstand: LED i rød knapp lyser svakt (finnellys).	
Anrop: Trykk 1 x på rød knapp.	Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Anropsutkobling: Trykk 1 x på grønn knapp.
Markere tilstedeværelse: Trykk 1 x på grønn knapp. Den akustiske anropsviderekoblingen er forberedt.	Vise tilstedeværelse / anropsviderekobling: LED i grønn knapp lyser. Grønt lys i romsignallys lyser kontinuerlig.	Slå av tilstedeværelse Trykk 1 x på grønn knapp.
Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.	Nødanropsvisning: LED i rød knapp blinker. Rødt lys i romsignallyset blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).	Nødanropsutkobling: Trykk 1 x på grønn knapp.

5.3.16 Romterminal, legeanrop og tilstedeværelse 2 Plus

Bestillingsnr. 5925.. (ZT+), romterminal, legeanrop, tilstedeværelse 2 og tilkoblingsmulighet for talemodul	
Tilkobling til:	Stasjonsbuss og rombuss.
Tilkobling av:	Talemodul (inkludert i leveransen).
Merknad:	Kapasitive knapper under displayet, for mottak av taleanrop og til å velge / velge bort ytterligere funksjoner som for eksempel sammenkobling av stasjonsdeler og aktivering av tjenester. Sammenkobling og deling av stasjoner og installasjon av tjenester opprettes i konfigurasjonssistenten, se side74 og programvarens online-hjelp.
Mer informasjon:	Taleanrop, se 5.2 Anropstyper side 82 og se 5.1.1 Talekommunikasjon (talefunksjon) side 79. Beskrivelse av anropsviderekobling: side83.
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet

	

	<p>Hviletilstand: LED i rød og blå knapp lyser svakt (finnellys).</p>

<p>Anrop: Trykk 1 x på rød knapp Eller: Trykk 1 x på blå knapp (ingen tilstedeværelse markert).</p>	<p>Anropsvisning: LED i rød eller blå knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Displayet viser romnummeret til anroperen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Anropsutkobling: Trykk 1 x på grønn knapp.</p>
<p>Motta taleanrop: Berør telefonrørsymbolet på glassflaten under displayet.</p>	<p>Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Displayet viser romnummeret til anroperen. Akustisk signal for innkommende taleanrop på kontor-/romterminalen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Fjernutkobling av taleanropet: Trykk 1 x på AV-knappen på terminalen etter forespørsel. Avslutte taleanrop: Berør telefonrørsymbolet på glassflaten under displayet.</p>
<p>1. Markere tilstedeværelse Trykk 1 x på grønn knapp. Den akustiske anropsviderekoblingen er forberedt.</p>	<p>1. Vise tilstedeværelse LED i grønn knapp lyser. Grønt lys i romsignallys lyser kontinuerlig.</p>	<p>1. Slå av tilstedeværelse Trykk 1 x på grønn eller gul knapp.</p>
<p>2. Markere tilstedeværelse Trykk 1 x på gul knapp.</p>	<p>2. Vise tilstedeværelse LED i gul knapp lyser. Gult lys i romsignallyset lyser.</p>	<p>2. Slå av tilstedeværelse Trykk 1 x på gul knapp.</p>

Tabellen fortsetter på neste side

Fortsettelse på tabell

<p>Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.</p>	<p>Nødanropsvisning: LED i rød knapp blinker. Rødt lys i romsignallyset blinker. Displayet viser romnummeret til anroperen. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84). Displayet viser informasjon om anropsviderekobling ved markert tilstedeværelse.</p>	<p>Nødanropsutkobling: Trykk 1 x på grønn knapp.</p>
<p>Legeanrop: Trykk 1 x på blå knapp ved markert tilstedeværelse.</p>	<p>Visning av legeanrop: LED-en i de røde og blå knappene blinker. På kontor-/romterminalen legeanrop eller i kontor-/romterminalen legeanrop og tilstedeværelse 2 blinker LED-ene i de røde og blå knappene. Displayet viser informasjon om anropsviderekobling ved markert tilstedeværelse.</p>	<p>Slå av legeanrop: Trykk 1 x på grønn eller gul tilstedeværelsesknapp i rommet som anropet ble utløst fra.</p>

5.3.17 Kontorterminal, legeanrop og tilstedeværelse 2 Plus

Bestillingsnr. 5929.. (DZT+), kontorterminal, legeanrop, tilstedeværelse 2 og tilkoblingsmulighet for talemodul		
Tilkobling til:	Stasjonsbuss og rombuss.	
Tilkobling av:	Talemodul (inkludert i leveransen).	
Merknad:	<p>Kapacitive knapper under displayet, for mottak av taleanrop og til å velge / velge bort ytterligere funksjoner som for eksempel sammenkobling av stasjonsdeler, fellesanrop osv. Bare funksjoner som gjelder den aktuelle kontorterminalen kan velges og velges bort. Hvis en tjeneste velges eller velges bort på en kontorterminal på en stasjonsentral med flere kontorterminaler, er de andre kontorterminalene sperret i tidsrommet for valget.</p> <p>Sammenkobling og deling av stasjoner og installasjon av tjenester opprettes i systemstyresentralen, se side74 og programvarens online-hjelp.</p>	
Mer informasjon:	Beskrivelse av anropsviderekobling: side83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
Utløsing	Visning	Utkobling
	<p>Hviletilstand: LED i rød og blå knapp lyser svakt (finnellys).</p>	

<p>Anrop: Trykk 1 x på rød knapp Eller: Trykk 1 x på blå knapp (ingen tilstedeværelse markert).</p>	<p>Anropsvisning: LED i rød eller blå knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Displayet viser romnummeret til anroperen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Anropsutkobling: Trykk 1 x på grønn knapp.</p>
<p>Motta taleanrop: Berør telefonrørsymbolet på glassflaten under displayet.</p>	<p>Anropsvisning: LED i rød knapp lyser. Rødt lys i romsignallys lyser kontinuerlig. Displayet viser romnummeret til anroperen. Akustisk signal for innkommende taleanrop på kontor-/romterminalen. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	<p>Fjernutkobling av taleanropet: Trykk 1 x på AV-knappen på terminalen etter forespørsel. Avslutte taleanrop: Berør telefonrørsymbolet på glassflaten under displayet.</p>
<p>1. Markere tilstedeværelse Trykk 1 x på grønn knapp. Den akustiske anropsvidere- koblingen er forberedt.</p>	<p>1. Vise tilstedeværelse LED i grønn knapp lyser. Grønt lys i romsignallys lyser kontinuerlig.</p>	<p>1: Slå av tilstedeværelse: Trykk 1 x på grønn eller gul knapp.</p>
<p>2. Markere tilstedeværelse Trykk 1 x på gul knapp.</p>	<p>2. Vise tilstedeværelse LED i gul knapp lyser. Gult lys i romsignallyset lyser.</p>	<p>2. Slå av tilstedeværelse: Trykk 1 x på gul knapp.</p>

Tabellen fortsetter på neste side

Fortsettelse på tabell

<p>Nødanrop: Trykk 1 x på rød knapp ved markert tilstedeværelse.</p>	<p>Nødanropsvisning: LED i rød knapp blinker. Rødt lys i romsignallyset blinker. Displayet viser romnummeret til anroperen. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84). Displayet viser informasjon om anropsviderekobling ved markert tilstedeværelse.</p>	<p>Nødanropsutkobling: Trykk 1 x på grønn knapp.</p>
<p>Legeanrop: Trykk 1 x på blå knapp ved markert tilstedeværelse.</p>	<p>Visning av legeanrop: LED-en i de røde og blå knappene blinker. På kontor-/romterminalen legeanrop eller i kontor-/romterminalen legeanrop og tilstedeværelse 2 blinker LED-ene i de røde og blå knappene. Displayet viser informasjon om anropsviderekobling ved markert tilstedeværelse.</p>	<p>Slå av legeanrop: Trykk 1 x på grønn eller gul tilstedeværelsesknapp i rommet som anropet ble utløst fra.</p>

Betjening:

- Motta taleanrop med OK eller ⏏-symbolet.
- Avslutt taleanrop med OK eller ⏏-symbolet.
- Under fellesanrop blinker ⏏-symbolet.
- Tidsavbrudd for et fellesanrop etter ett minutt

ZS1 til ZSX: Betegnelse på sammenkoblinger

5.3.18 Kontorterminal CT9 Plus

Kontorterminalen CT9 (bestillingsnr. 5927 00, CT9+) er en visnings- og betjeningsterminal for Gira anropssystem 834 Plus. Den kan brukes parallelt med en vanlig kontorterminal eller rommodul i et kontor, kobles til anropssystemets systembuss og blir tilordnet en kontorterminal eller rommodul.

Anleggstilstander visualiseres via brukergrensesnittet til programvaren for kontorterminal CT9. Anrop kan vises og loggføres, og taleanrop kan mottas og utløses.

Beskrivelse av apparatet

Fig. 5: Designramme med berøringsplate (oppe) og front uten designramme (nede)

Betjenings- og kontrollelementer på forsiden av kontorterminalen CT9:

- (1) Designramme
- (2) Berørings-brukergrensesnitt
- (3) Holder for designramme
- (4) Hull for veggfeste
- (5) Plass for SD-minnekort
- (6) Av/på-knapp
- (7) Programmeringsgrensesnitt (for fremtidige applikasjoner)
- (8) LED Progr. (for fremtidige applikasjoner)
- (9) Knapp Progr. (for fremtidige applikasjoner)
- (10) Intern mikrofon
- (11) USB-tilkobling

- (12) Intern høyttaler
- (13) Driftsindikator kamera (ikke kontorterminal CT9)
- (14) Internt kamera (ikke kontorterminal CT9)
- (15) Deksel for internt kamera (ikke kontorterminal CT9)

Fig. 6: Tilkoblinger på baksiden (venstre) og ventilasjonsåpninger på forsiden (høyre)

Tilkoblinger på baksiden av kontorterminal CT9:

- (31) Tilkobling for fremtidig utvidelse (ikke kontorterminal CT9)
- (32) Ethernet-tilkobling
- (33) Nettspenningstilkobling
- (34) Ventilasjonsåpninger
- (35) Tilkobling for audioinn- og -utgang (ikke kontorterminal CT9)
- (36) Tilkobling for analog videoinn- og -utgang (ikke kontorterminal CT9)
- (37) USB 2.0-tilkoblinger

Merknad: Følg bruksanvisningen for apparatet

Følg anvisningene for installasjon, igangkjøring og funksjon i bruksanvisningen som følger med kontorterminalen CT9.

5.3.19 Romsignallys rødt, hvitt, gult, grønt Plus

Bestillingsnr. 5944 00 (ZS+), romsignallys rødt, hvitt, gult, grønt	
Tilkobling til:	Rombuss
Merknad:	
Mer informasjon:	Beskrivelse av anropsviderekobling: side83.
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet

	

Visning	
	<p>Anropsvisning: Rødt lys i romsignallys lyser kontinuerlig.</p> <p>WC-anropsvisning: Rødt og hvitt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>
	<p>1. tilstedeværelse, vise: Grønt lys i romsignallys lyser kontinuerlig.</p>
	<p>2. tilstedeværelse, vise: Gult lys i romsignallyset lyser.</p>
	<p>Nødanropsvisning: Rødt lys i romsignallyset blinker.</p> <p>WC-nødanropsvisning: Rødt og hvitt lys i romsignallys lyser blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>

5.3.20 Talemodul Plus

Bestillingsnr. 5990 .. (S+), talemodul Plus	
Tilkobling til:	Koble audiobuss (med flatkabel som følger med) fra ringenapp med tilleggsstikkontakt Plus (bestillingsnr.: 5901 ..), ringe- og AV-knapp med tilleggsstikkontakt Plus (bestillingsnr.: 5903 ..), ringeknapp med tilleggsstikkontakt og diagnostikkontakt Plus (bestillingsnr.: 5906 ..), AV-knapp med talemodul Plus (bestillingsnr.: 5918 ..), romterminal Plus (bestillingsnr.: 5925 ..), kontorterminal Plus (bestillingsnr.: 5929 ..).
Merknad:	Audio-flatkabel følger med talemodulen.
Mer informasjon:	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet

	

5.3.21 Romsignallys rødt, hvitt, gult, grønt med navneskilt Plus

Bestillingsnr. 5948 00 (ZSN+), romsignallys rødt, hvitt, gult, grønt med navneskilt		
Tilkobling til:	Rombuss	
Merknad:		
Mer informasjon:	Beskrivelse av anropsviderekobling: side83.	
Apparatillustrasjon	Tilkoblinger på baksiden av apparatet	

	
	
	Visning	
	<p>Anropsvisning: Rødt lys i romsignallys lyser kontinuerlig.</p> <p>WC-anropsvisning: Rødt og hvitt lys i romsignallys lyser kontinuerlig. Summersignal (normalt) anrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	
	<p>1. Vise tilstedeværelse Grønt lys i romsignallys lyser kontinuerlig.</p>	
	<p>2. Vise tilstedeværelse Gult lys i romsignallyset lyser.</p>	

Tabellen fortsetter på neste side

Fortsettelse på tabell

	<p>Nødanropsvisning: Rødt lys i romsignallyset blinker.</p> <p>WC-nødanropsvisning: Rødt og hvitt lys i romsignallys lyser blinker. Summersignal nødanrop i hvert rom med markert tilstedeværelse (se tabellen "Anropstyper" på side 84).</p>	
--	---	--

5.3.22 Systemstyresentral Plus

Bestillingsnr. 5970 00 (SSZ+), systemstyresentral Plus	
Tilkobling til:	Systembuss (834 Plus LAN), Ethernet
Tilkoblingsmulighet for:	VGA-skjerm, mus og tastatur (COM/USB/PS2), audio/ELA-anlegg (kontakt Ø 2,5 mm), LAN eksternt, LAN 834 Plus, DECT/PSA (RS 232), BMZ (RS 232).
Merknad:	Systemstyresentralen er forhåndskonfigurert ved levering. Aktivering av spesielle programvaremoduler, for eksempel for integrering av personsøker-/DECT-/brannmeldeanlegg kan kjøpes separat (programvaremodul DECT, bestillingsnr.: 5994 00; programvaremodul BMA, bestillingsnr.: 5993 00; programvaremodul ELA, bestillingsnr.: 5996 00).
Mer informasjon:	Se kort bruksanvisning som følger med systemstyresentralen Se "Systemstyresentralen" på side 56.

Apparatillustrasjon og tilkoblinger:

Husoverside: DC-24 V spenningsforsyning

Forklaring:

+24 V/⊕	DC-spenningsforsyning	5 834 Plus LAN	RJ45
1 LED-er	Apparattilstand	6 DECT/PSA	RS 232
2 Audiokontakter	Audio In/Out	7 BMZ	RS 232
3 2 x USB	for service	8 VGA	Sub D 15-polet
4 Eksternt LAN	RJ45	9 COM	RS 232

Tabellen fortsetter på neste side

Fortsettelse på tabell

Funksjoner
<p>Systemstyresentralen Plus styrer og kontrollerer hele anropssystemet 834 Plus. Via systembussen (834 Plus LAN) har apparatet forbindelse med stasjonssentralene og eventuelt med kontorterminaler CT9.</p> <p>Alle apparater i anropssystemet registreres automatisk. Apparater kan ettermonteres i og fjernes fra anropssystemet.</p> <p>Systemstyresentralen Plus kan brukes med én gang. Ytterligere innstillinger kan foretas på apparatet via konfigurasjonssistenten.</p> <ul style="list-style-type: none">• Sentral konfigurasjon ved igangkjøring av et anlegg, for eksempel tildeling av riktige romnavn.• Opprettelse av organisatoriske enheter, deling av stasjon(er) / sammenkobling (tilknytning) av stasjoner.• Stasjonsbussovergrepene diagnosefunksjoner.• Styring av visuell og akustisk bearbeiding av anrop.• Overvåking av tilkoblede apparater og ledninger.• Anrops- og tilstedeværelsesprotokollering på ulike nivåer: stasjon, gruppe, rom.

5.3.23 Stasjonsentral Plus

Bestillingsnr. 5971 00 (SZ+), stasjonsentral Plus	
Tilkobling til:	Stasjonsbuss og systembuss (834 Plus LAN)
Tilkobling av:	VGA-skjerm, mus og tastatur (COM/USB), LAN eksternt, LAN 834 Plus.
Merknad:	Stasjonsentralen er forhåndsconfigurert ved levering.
Mer informasjon:	Se kort bruksanvisning for stasjonsentralen. Se "Stasjonsentralen" på side 47.

Apparatillustrasjon og tilkoblinger:

Forklaring:

- | | |
|--|---------------------|
| ① Tilkobling for jordledning | ⑤ Eksternt LAN RJ45 |
| ② Grønn LED Strøm på | ⑥ 834 Plus LAN RJ45 |
| ③ Gul LED Buss aktiv | ⑦ Stasjonsbuss |
| ④ +24 V/GND DC-spen-
ningsforsyning | ⑧ 2 x USB |
| | ⑨ VGA-kontakt |

Tabellen fortsetter på neste side

Fortsettelse på tabell

Funksjoner		
<p>Stasjonsentralen Plus for Gira anropssystem 834 Plus styrer og kontrollerer utstyret som er koblet til stasjonsbussen, for eksempel romterminaler med og uten talem modul. Via systembussen (834 Plus LAN) har apparatet eventuelt forbindelse med systemstyresentralen (innstilling "Stort anlegg" i konfigurassistenten).</p> <p>Gira anropssystem 834 Plus kan også styres og kontrolleres av bare én stasjonsentral Plus uten systemstyresentral (innstilling "Lite anlegg" i konfigurassistenten).</p> <p>Alle apparater i systemet registreres automatisk. Apparater kan ettermonteres i og fjernes fra anropssystemet.</p> <p>Stasjonsentralen Plus kan brukes med én gang. Ytterligere innstillinger kan foretas på apparatet via konfigurassistenten.</p> <ul style="list-style-type: none"> • Sentral konfigurassisjon ved igangkjøring av små anlegg med bare én stasjonsentral, for eksempel tildeling av riktige romnavn. • Opprettelse av organisatoriske enheter, deling av stasjon / sammenkobling (tilknytning) av stasjonsdeler. • Styring av visuell og akustisk bearbeiding av anrop. • Overvåking av tilkoblede apparater og ledninger. • Anrops- og tilstedeværelsesprotokollering på ulike nivåer: stasjon, gruppe, rom. 		

5.3.24 Korridordisplayer

Bestillingsnr. 5976 00 (FD+), korridordisplayer ensidig	
Bestillingsnr. 5977 00 (FDD+), korridordisplayer dobbeltsidig	
Tilkobling til:	Stasjonsbuss
Tilkobling av:	
Merknad:	Aktivering skjer i henhold til konfigurasjonen i konfigurasjonssistenten for systemstyresentralen (stort anlegg) eller stasjonssentralen (lite anlegg).
Mer informasjon:	Se "Tilkobling av korridordisplayer til spenningsforsyning og stasjonsbuss" på side 54.

Apparatillustrasjon og tilkoblinger:

Forklaring:

+24 V	Forsyningsspenning (rød/brun)	A-buss -	Audioledning (hvit)
GND	Jord (blå/hvit)	JP1	Avslutningsmotstand dataledning
S-buss +	Dataledning (gul)	JP2	Avslutningsmotstand audioledning
S-buss +	Dataledning (hvit)		
A-buss +	Audioledning (grønn)		

Funksjoner	
<p>Korridordisplayer viser anropsinformasjon i ren tekst. Anrops- og klokkeslettvisning skjer i samsvar med konfigurasjonen i konfigurasjonssistenten.</p>	

5.3.25 I/O-modul innfelt Plus (2/2)

Bestillingsnr. 5978 00 (IOUP+), I/O-modul stasjonsbuss innfelt Plus, 2 innganger / 2 utganger	
Tilkobling til:	Stasjonsbuss
Tilkobling av:	Eksterne anlegg og tekniske alarmvarslinger (for eksempel heisalarm) samt eksterne enheter (for eksempel lys og andre/eldre lysanropssystemer)
Merknad:	Aktivering skjer i henhold til konfigurasjonen i konfigurasjonssistenten for systemstyresentralen (stort anlegg) eller stasjonsentralen (lite anlegg).
Mer informasjon:	Se "Tilkobling I/O-modul innfelt Plus (2/2)" på side 54.
Apparatillustrasjon og tilkoblinger:	
Funksjoner	
<p>I/O-modulen innfelt stasjonsbuss har to innganger og to utganger.</p> <p>Inngangene brukes til tilkobling av eksterne anlegg og tekniske alarmvarslinger (f.eks. BMA, heisalarm, sikkerhetslys, andre eller eldre lysanropssystemer, ringeklokker osv.).</p> <p>Utgangene brukes til kobling av eksterne apparater, andre eller eldre lysanropssystemer, dørmagneter, signalhorn osv.</p>	

5.3.26 I/O-modul utenpåliggende Plus (8/8)

Bestillingsnr. 5979 00 (IOAP+), I/O-modul stasjonsbuss utenpåliggende Plus (tavlemontert), 8 innganger / 8 utganger	
Tilkobling til:	Stasjonsbuss
Tilkobling av:	Eksterne anlegg og tekniske alarmvarslinger (for eksempel heisalarm) samt eksterne enheter (for eksempel lys og andre/eldre lysanropssystemer)
Merknad:	Tavlemontert apparat (REG), 8 TE. Aktivering skjer i henhold til konfigurasjonen i konfigurasjonssistenten for systemstyresentralen (stort anlegg) eller stasjonssentralen (lite anlegg).
Mer informasjon:	Se "Tilkobling av I/O-modul utenpåliggende Plus (8/8) til stasjonsbussen" på side 55.
Apparatillustrasjon og tilkoblinger:	
<p>The diagram illustrates the GIRA 5979 00 I/O module. At the top, a terminal block shows connections for +24V, GND, S-BUS+, S-BUS-, A-BUS+, and A-BUS-. Below this, a main terminal block is divided into 'Station-Bus' (with +24V, GND, S-BUS+, S-BUS-, A-BUS+, A-BUS-), 'Input 1-4' (In 1-4, COM 1-4), and 'Input 5-8' (In 5-8, COM 5-8). A callout circle highlights a connection point labeled 'F.eks. dødkontakt' (e.g., dead contact). The bottom part of the diagram shows eight relay outputs (C 1 to C 8) with NC and NO terminals, and a power rating of 30V (AC/DC) / 5A. The GIRA logo and model number 5979 00 are also present.</p>	
Funksjoner	
<p>I/O-modulen utenpåliggende stasjonsbuss har åtte innganger og åtte utganger.</p> <p>Inngangene brukes til tilkobling av eksterne anlegg og tekniske alarmvarslinger (f.eks. BMA, heisalarm, sikkerhetslys, andre eller eldre lysanropssystemer, ringeklokker osv.).</p> <p>Utgangene brukes til kobling av eksterne apparater, andre eller eldre lysanropssystemer, dørmagneter, signalhorn osv.</p>	

5.3.27 Diagnostikktilkoblingskabel, bestillingsnr. 2961 00 (forkortelse: DAK)

Kabel for tilkobling av potensialfri kontakt for medisinsk-teknisk utstyr til ringeknappen med tilleggsstikkontakt og diagnostikkontakt (anropssystem 834 Plus), artikkelnr.: 5906 .., eller ringeknapp to diagnostikkontakter (anropssystem 834 Plus), artikkelnr.: 5907 ...

I anropssystem 834 Plus kan det eksterne apparatets potensialfrie kontakt fungere som både åpne- og lukkekontakt. Vi anbefaler kablingsformen "åpnekontakt".

Koble først til den åpne siden som illustrert, og sett deretter RJ 11-støpselet til tilkoblingskabelen i ringeknappens diagnostikkontakt (5906 .. eller 5907 ..).

Ringeknappen med tilleggsstikkontakt og diagnostikkontakt, artikkelnr.: 5906 .. og ringeknappen med 2 diagnostikkontakter, artikkelnr.: 5907 .. har støpselovervåking som utløser et anrop hvis støpselet ikke sitter i kontakten.

5.3.28 Ethernet-switch, bestillingsnr.: 5985 00

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.29 Nettilikeretter 24 V, 6 A, for DIN-skinne, bestillingsnr. 5981 00 (forkortelse: NG+)

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.30 Nettilikeretter 24 V, 6 A, for veggmontering, bestillingsnr. 5998 00 (forkortelse: NG+)

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.31 Nettilikeretter 24 V, 6 A med UPS, bestillingsnr. 5999 00 (forkortelse: NGU+)

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.32 Batterier 12 V, 12 Ah, bestillingsnr. 5991 00

Se den separate installasjons- og bruksanvisningen med bestillingsnr.: 5999 00, som følger med apparatet!

5.3.33 Radiosett, bestillingsnr. 2968 00 (forkortelse: FS)

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.34 Strømstøtrelé, bestillingsnr. 2964 00 (forkortelse: ST1)

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.35 Strømstøtrelé, bestillingsnr. 2965 00 (forkortelse: ST2)

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.36 Batteriskiftsett, bestillingsnr. 2989 00 (forkortelse: BWS)

Se den separate installasjons- og bruksanvisningen som følger med apparatet!

5.3.37 Reserveklemmer til apparater i rom- og stasjonsbuss, 5-hulls klemme, bestillingsnr.: 5955 00, 6-kanals klemme, bestillingsnr.: 5956 00

5-hulls klemme til rombuss, 6-hulls klemme for stasjonsbuss, med fargekoding.

6. Spørsmål og svar

Nedenfor følger spørsmål og svar om anropssystemet 834 Plus.

Spørsmål:	Svar:
Hvilke ledninger kan brukes?	På romnivå bør J-Y(St)-Y 4x2x0,6 mm brukes. På stasjonsnivå må J-Y(St)-Y 4x2x0,8 mm brukes. På systemnivå brukes nettverksledning min. Cat.5.
Hvor mange apparater kan kobles til rombussen?	Maksimalt 16 romapparater som for eksempel ringe- og AV-knapp, ringeknapp med tilleggsstikkontakt, trekknapp, romsignallys osv. Kontor-/romterminaler og rommoduler regnes ikke med.
Hvor mange apparater kan kobles til stasjonsbussen?	Maksimalt 52 apparater kan kobles til stasjonsbussen. Hvor mange apparater én adapter kan forsyne med spenning, regnes ut av energipoeng-tabellen.
Hvor mange apparater kan kobles til systembussen?	En systemstyresentral kan administrere opptil 26 stasjonsentraler. Bruk av kontorterminal CT9 og switcher har ingen innflytelse på dette antallet.
Hvilken maksimal ledningslengde gjelder for rombussen?	40 meter.
Hvilken maksimal ledningslengde gjelder for stasjonsbussen?	1000 meter.
Hvilken maksimal ledningslengde gjelder for systembussen (Local Area Network)?	Den maksimale ledningslengden avhenger av ledningsmaterialet som benyttes (IEEE-standard 802.3x). For eksempel er maksimal ledningslengde per segment 100 meter ved bruk av Cat.5-kobbernettverksledning. Ved bruk av repetere kan ledningslengden økes.

Spørsmål:	Svar:
Trengs bestemte apparater for talekommunikasjon?	På romnivå kreves ringeknapper med tilleggsstikkontakt (bestillingsr. :) eller ringeknapper med tilleggsstikkontakt (bestillingsr. :) og diagnostikkontakt eller ringe- og AV-knapper med tilleggsstikkontakt (bestillingsnr. :). På toalettet må en AV-knapp med talemodul (bestillingsnr. :) brukes. En kontor-/romterminal med talemodul fungerer som grensesnitt mellom rombuss og stasjonsbuss.
Må rombussen lukkes med en avslutningsmotstand?	Nei.
Må stasjonsbussen lukkes med en avslutningsmotstand?	Ja. Ved det siste apparatet på stasjonsbussen må både dataledningen og audiobussen utstyres med en avslutningsmotstand (jumpere følger med stasjonssentralen ved levering). Stasjonssentralen er det første apparatet i stasjonsbussen.
Hva viser energipoengtabellen?	Energipoeng-tabellen er en hjelp ved beregningen av antall stasjonsbusstdeltakere som kan forsynes med spenning av én adapter.
Hvor mange adaptere trengs i et stort anlegg?	Det maksimale antallet på 55 energipoeng per adapter må ikke overskrides. Se energipoeng-tabellen.
Displayet viser meldingen: Bus Error. Hva betyr det?	Apparatet har ikke forbindelse med stasjonssentralen. Det kan hende at det har oppstått svikt på stasjonssentralen. Systemet kan ikke vise navn i ren tekst. Eller: Apparatet/systemet befinner seg i nødfunksjon, og et romapparat har sviktet. Romsignallyset lyser kontinuerlig rødt.
Displayet viser meldingen: Feil SSZ. Hva betyr det?	Det er svikt på systemstyresentralen eller på forbindelsen med denne. Systemet er i nødfunksjon. Systemet kan ikke vise navn i ren tekst.

Spørsmål:**Svar:**

Displayet viser meldingen:

Service.

Hva betyr det?

Det har oppstått en feil i systemet.

Systemet er imidlertid fortsatt driftsklart.

Hvis et defekt apparat skiftes ut, vises denne feilmeldingen helt til utskiftingen av apparatet har blitt bekreftet i konfigurasjonssistenten.

Hva betyr nødfunksjon?

Apparatenes grunnleggende funksjon er sikret. Anrop/nødanrop kan opprettes og vises.

LED-en i knappene til romapparatene blinker. Hva betyr det?

Det er brudd på bussledningen. Det kan hende at et romapparat er defekt.

Eller:

Systemet er i konfigurasjonsfasen. Blinkingen opphører når alle apparatene er registrert på instansen som er ett trinn høyere.

Et apparat i anlegget er defekt.

Hva skal jeg gjøre?

Apparatene kan uten problemer skiftes ut med apparater av samme type (med samme ID) (plug & play). Etter utskiftingen vises meldingen **Service** i systemet, og denne forsvinner ikke før utskiftingen har blitt bekreftet.

Den røde LED-en i ringeknappen på pasienthåndsettet blinker raskt etter at apparatet har blitt koblet til tilleggsstikkkontakten. Hva betyr det?

Pasienthåndsettet oppfordrer til en funksjonstest. Denne utføres ved at den røde knappen på apparatet trykkes innen 30 sekunder. Hvis ikke dette skjer, er apparatet driftsklart, men feilmeldingen **Test av pasienthåndsett** blir generert.

Et dobbelt lydsignal høres i pasientrommet, romsignallyset lyser kontinuerlig rødt, og på displayet til romterminalen vises meldingen:

Uttrukket. Hva betyr det?

Lydsignalet indikerer at et støpsel er trukket ut.

Støpselet til pasienthåndsettet eller diagnostikktilkoblingskabelen er trukket ut av kontakten.

Et uttrukket støpsel vises også i form av meldingen **Uttrukket** på displayet til romterminalen.

Dette anropet om uttrukket støpsel kan slås av med et langt trykk (mer enn tre sekunder) på tilstedeværelsesknappen til rommodulen eller romterminalen i rommet der støpselet er trukket ut.

Spørsmål:

Ved konfigureringen av systemstyresentral eller stasjonsentral med en konfigurasjonsdatamaskin med WINDOWS® operativsystem oppstår følgende situasjoner:

Etter avsluttet konfigurering av en systemstyresentral eller stasjonsentral blir konfigurasjonsdatamaskinen koblet til en annen stasjonsentral eller systemstyresentral (med lik IP-adresse til konfigurasjonsdatamaskinen). Når startsidene til konfigurasjonssistenten åpnes, vises en feilmelding i nettleseren om at apparatet ikke ble funnet. Assistenten er ikke tilgjengelig før det har gått noen minutter eller konfigurasjonsdatamaskinen har blitt startet på nytt. Hva er grunnen til dette?

Svar:

Alle systemstyresentralene og stasjonsentralene har ved levering samme IP-adresse for eksternt LAN. Hvis flere systemstyresentraler eller stasjonsentraler parametres etter hverandre med samme konfigurasjonsdatamaskin med WINDOWS® operativsystem, blir ikke den neste sentralen registrert etter at den første har blitt konfigurert, eller den blir først registrert etter lang tid.

Dette skyldes at den neste sentralen som skal konfigureres riktignok har samme IP-adresse, men hvert apparat har sin egen MAC-adresse.

WINDOWS® har lagret IP-adressens forbindelse med MAC-adressen internt og sender derfor først feil pakker i nettverket. Endringer blir ikke registrert umiddelbart i Windows.

Løsning: Åpne kommandovinduet i WINDOWS®. Med kommandoen

arp -d
rensers du det midlertidige WINDOWS®-minnet for nettverkstilganger. Deretter blir apparatet funnet umiddelbart og kan kalles opp.

7. Tekniske data

Montering av apparatene i innfelte bokser 1-/2-kanals (DIN 49073) eller i innfelte hus.

Systembuss

Ledningstype = Ethernet-kabel minimum kategori 5 eller høyere

Stasjonsbuss

Ledningstype = Tvunnet telekommunikasjonsledning, ledninger 4x2x0,8 mm (2 ledningspar for +24 V og GND for dobling av tverrsnitt)

Maks. ledningslengde på spenningsforsyning = 300 m

Maks. ledningslengde på bussledning = 1000 m

Maks. antall bussdeltakere = 26 (se også energipoeng-tabell i kapitlet Planlegging)

Type ledningsplassering = Fra enhet til enhet (**ikke** stjerneformet)

Avslutningsmotstand ved siste enhet på bussen = Aktivering av avslutningsmotstander med jumpere kreves (følger med stasjonsentralen)

Rombuss

Ledningstype = Tvunnet telekommunikasjonsledning, ledninger 4x2x0,6 mm

Maks. ledningslengde = 40 m

Maks. antall apparater i rommet = 16 (kontor-/romterminaler og rommoduler medregnes ikke)

Type ledningsplassering = Fra enhet til enhet eller stjerneformet

Spenningsforsyning

Likespenning 24 V ($\pm 10\%$)

Nettlikereetter med UPS (bestillingsnr.: 5999 00)

Inngang (primærspenning)

Nominell spenning: 115 V (-15 %) til 230 V (+15 %)

Nettfrekvens: 45 til 65 Hz

Utgang (sekundærspenning)

Utgangsspenning i nettdrift: 27,2 V (+/- 0,5 %)

Utgangsspenning i batteridrift: 24 V (+/- 0,5 %)

Nominell utgangsstrøm: 6 A

Ladestrømbegrensning: Ja

Utgangseffekt: 150 W

Batterikapasitet: 2 x 12 Ah

Batterispenningsterskler

Koblingsterskel for forhåndsvarsel før batteriutkobling: 1,85 V / celle

Koblingsterskel for vern mot total utlading: 1,8 V / celle

Beskyttelsesklasse: I

Beskyttelsesgrad: IP 30

Sikring primærside: T 2,0 A

Sikring sekundærside: T 6,3 A

Omgivelsestemperatur ved 100 % last:	-5 °C til +40 °C
Mål (L x B x D):	ca. 320 x 240 x 120 mm
Vekt:	ca. 10 kg, inkl. batterier

Nettlikeretter
(bestillingsnr.: 5981 00 og 5998 00)

Inngang (primærspenning)

Nominell spenning:	230 V (+/- 15 %)
Nettfrekvens:	45 til 65 Hz

Utgang (sekundærspenning)

Utgangsspenning i nettdrift:	27,2 V (+/- 0,5 %)
Nominell utgangsstrøm:	6 A
Utgangseffekt:	150 W
Beskyttelsesklasse:	I
Beskyttelsesgrad:	IP 30
Sikring primærside:	T 2,0 A
Sikring sekundærside:	T 6,3 A
Omgivelsestemperatur ved 100 % last:	-5 °C til +40 °C
Mål (L x B x H):	
Veggmontering 5998 00:	245 x 194 x 85 mm
DIN-skinne 5981 00:	170 x 125 x 65 mm
Vekt:	
Veggmontering 5998 00:	1,85 kg
DIN-skinne 5981 00:	1,25 kg

Stasjonsentral

Driftsspenning:	24 V DC
Strømforbruk:	300 mA
Omgivelsestemperatur:	-5 °C til +50 °C
Lagringstemperatur:	-25 °C til +75 °C
Luftfuktighet:	maks. 90 %
Beskyttelsestype:	IP 20
Tilkoblingsklemmer:	Ø til 2,5 mm ²
Montering:	Beregnet for DIN-skinne

Systemstyresentral

Driftsspenning:	24 V DC
Strømforbruk:	400 mA
Inngangseffekt:	ca. 9,6 W
Omgivelsestemperatur:	-5 °C til +50 °C
Luftfuktighet:	maks. 90 %
Beskyttelsestype:	IP 20
Tilkoblingsklemmer:	Ø til 2,5 mm ²
Montering:	Kan monteres på DIN-skinne

7.1 Energipoeng-tabell

Ved hjelp av energipoeng-tabellen beregnes maks. antall apparater som kan forsynes fra én adapter. Grunnlaget for beregningen er energipoengene. Energipoengene er beregnet slik at det er tatt hensyn til samtidighetsfaktoren under drift av et anlegg. Energipoengene for kontor-/romterminalen og rommodulene omfatter romapparatene. I tabellen tas det kun hensyn til de apparatene som er direkte koblet til en adapter.

Forsyningsenhet	Art.-nr.:	Punkter
Nettlikeretter 24 V / 6 A	5981 00	55
Nettlikeretter 24 V / 6 A, utenpåliggende	5998 00	55
Nettlikeretter 24 V / 6 A, utenpåliggende med UPS	5999 00	55

Forbruker	Forkortelse	Punkter
Kontorterminal	DZT+	2
Romterminal	ZT+	2
Rommodul	ZM+	1
Korridordisplay ensidig	FD+	2
Korridordisplay dobbeltsidig	FDD+	3
I/O-modul stasjonsbuss utenpåliggende Plus (8/8)	IOAP+	1
I/O-modul stasjonsbuss innfelt Plus (2/2)	IOUP+	1
Ethernet-switch	SW+	1
Stasjonsentral Plus	SZ+	4
Systemstyresentral Plus	SSZ+	6

8. Garanti

Garantien ytes via faghandel i henhold til juridiske bestemmelser.

Legg ved en beskrivelse av feilen og lever eller send defekte apparater portofritt til din forhandler (faghandel/installasjonsbedrift/elektrofaghandel).

Derfra blir apparatene sendt videre til Gira Service Center.

Garanti

GIRA

Notiser:

9. Prinsipper for nettverksteknikk

Hva er et nettverk, hvordan er det bygd opp, og hvilke komponenter brukes? Disse grunnleggende spørsmålene får du svar på i dette kapitlet.

I detalj får du informasjon om

- hva et nettverk er
- hva som er hensikten med såkalte sjiktmodeller
- hvilke strukturer nettverk kan bygges i (topologi)
- hvilket ledningsmateriale som brukes i de forskjellige tilfellene
- hvilke forbindelseselementer som kreves
- hvilke nettverkskomponenter som forekommer i et nettverk
- hva tilgangsmetoder er
- hvilke overføringsteknikker og overføringsprotokoller som brukes, og
- hva som er de viktigste kommandolinjeverktøyene for nettanalyse.

9.1 Hva er et nettverk?

Nettverk er forbindelsessystemer som flere deltakere er koblet til for å kommunisere data. Det er altså ikke bare datamaskiner som kobles sammen, men også andre enheter som skrivere, skjermer, masseminner, kontrollutstyr, styringsenheter, eksterne kopimaskiner osv.

Avhengig av størrelsen og avstandene som skal dekket, brukes lokale nett (LAN, Local Area Network) eller nett for store avstander (WAN, Wide Area Network). Forbindelsen mellom flere LAN-områder skjer via koblingselementer som huber, switcher, rutere osv. De enkelte nettverkene i et LAN kan kobles til hverandre via rutere eller gatewayer, og bruker i de forbindelse eventuelt også offentlige kommunikasjonsnett.

Internett viser at omfanget til et nettverk kan strekke seg fra noen få til hundrevis, tusenvis og sågar millioner av datamaskiner. Man skiller prinsipielt mellom følgende typer:

- **LAN** (Local Area Network): Lokalt nettverk til bruk i små, begrensede områder (for eksempel kontorer, legepraksiser, håndverksbedrifter osv.), der det brukes dataledninger som ikke er offentlig tilgjengelige. Det brukes til bitseriell informasjonsoverføring mellom uavhengige enheter som er forbundet med hverandre, det er underlagt brukerens fulle myndighet og er begrenset til brukerens område.

LAN bruker vanligvis et filserverkonsept ved administrering av data, harddisk og periferi. Det kan ha forskjellig topologi (buss, ring, stjerne, tre) og kablingssystemer.

Overføringshastigheten er mellom 1 og 100 mbit/s.

LAN-komponenter har som oppgave å integrere avdelinger og etasjer i et felles nett på en effektiv måte. Også grensesnitt og overganger til andre nett skal gjøres tilgjengelige.

- **WAN** (Wide Area Network): Også kalt "nett for store avstander", har en geografisk ubegrenset utbredelse, kan koble sammen et ubegrenset antall brukere i forskjellige byer, land og til og med kontinenter via offentlige dataledninger.
- **GAN** (Global Area Network): Verdensomspennende nettverk (Internett) der millioner av datamaskiner kommuniserer med hverandre.

Fig. 9.1: Eksempel på LAN, WAN og GAN

Eksempel:

Et kurs med temaet Gira anropssystem 834 Plus tilbys på Internett. Alle som deltar i dette nettbaserte kurset, bruker det lokale bedriftsnettverket (LAN) til kursleverandøren Gira som GAN-klienter (Internett), ettersom det nødvendige materialet stilles til disposisjon der.

9.2 Hva er en sjiktmodell?

Når du leser i den omfattende litteraturen som finnes om nettverksteknikk, støter du ofte på henvisninger som "Dataoverføringen skjer i henhold til sjikt 1 i OSI-modellen". En slik henvisning refererer til en såkalt sjiktmodell. Hva menes med det, og hvorfor trenger man sjiktmodeller?

Alle prosesser som brukes i dataoverføringen kan deles inn i tre områder:

- overføringsvei
- protokoll
- applikasjon

Overføringsveien er da mediet som brukes i overføringen av dataene, for eksempel ledninger, kabler eller radio. Via protokollen defineres bruken av overføringsveien mellom flere stasjoner. Applikasjonen beskriver grunnen til at dataoverføringen overhodet finner sted. Den stiller altså data til disposisjon, og mottar dem også igjen.

Så lenge overføringsveien, protokollen og applikasjonen stilles til disposisjon av én enkelt produsent, dreier det seg om et lukket system der alle bestanddelene er tilpasset hverandre på en fornuftig måte. Dette produsenteide systemet fungerer, og ingen bruker interesserer seg for teknikken som ligger bak.

Hvis det imidlertid dreier seg om et åpent system, må overføringsvei, protokoll og applikasjon være standardisert, spesifisert og åpen. Hver enkelt produsent kan dermed finne seg et område og utvikle en teknikk som må slå an i markedet og til enhver tid kan byttes ut. Produkter fra forskjellige produsenter kan på den måten kombineres med hverandre og kan når som helst skiftes ut eller utvides.

For at teknikkene eller produktene fra de forskjellige produsentene skal kunne tilpasses hverandre, er det utviklet såkalte sjiktmodeller der komplekse tekniske prosesser deles inn i separate delprosesser. Hver delprosess fremstilles som sjikt, og sjiktene stables over hverandre. Hvert sjikt inneholder grensesnitt til tilstøtende sjikt, som skal sikre vellykket kommunikasjon.

Fig. 9.2: Eksempel på en enkel sjiktmodell

Et enkelt eksempel på en sjiktmodell er kommunikasjonen mellom to personer som ikke snakker samme språk (se fig. 9.2). I dette eksempelet møter en tysker en amerikaner. Ingen av dem snakker den andres språk, og de benytter derfor tolk. I dette tilfellet tilsvarende applikasjonen språket. De to tolkene utgjør protokollen, der de blir enige om et felles språk. En teknisk anordning kan brukes som overføringsvei, for eksempel telefon, faks eller e-post. Alle de fire personene kan naturligvis også kommunisere direkte med hverandre. Hvis samme tolk ble brukt på begge sidene, hadde vi igjen hatt et produsenteid system, og tolken ville samtidig være overføringsveien.

9.2.1 ISO/OSI-7-sjiktmodell

ISO (International Standard Organisation) har opprettet en 7-sjikts modell for åpne nett, OSI-modellen (OSI = Open Systems Interconnection). Modellen brukes for tiden generelt som ramme for beskrivelse av protokollkarakteristikker og protokollfunksjoner.

Fig. 9.3: Grafisk fremstilling av OSI-sjiktmodellen

Oppbygningen av sjiktene er i OSI-modellen basert på prinsippet om at et sjikt tilbyr bestemte tjenester til sjiktet over. Modellen er ingen nettarkitektur og beskriver bare hvilke oppgaver sjiktene skal ha.

OSI-modellen gir:

- Et grunnlag for tolkning av eksisterende systemer og protokoller i sjiktperspektivet (viktig ved endringer).
- En referanse for utviklingen av nye kommunikasjonsmetoder for definisjonen av nye protokoller, med andre ord et grunnlag for kompatible protokoller.

Kjennetegn for den hierarkiske sjiktstrukturen til datanettverk:

- Hele systemet deles inn i en sortert rekkefølge av delsystemer.
- Delsystemene med samme rang utgjør et sjikt.
- De enkelte sjiktene ligger over hverandre i samsvar med deres rangorden i hierarkiet.
- Et lavere sjikt i hierarkiet brukes til å utføre kommunikasjonsfunksjonene til sjiktet over.
- Hvert sjikt leverer definerte tjenester. Disse tjenestene utfører bestemte kommunikasjons- og styringsoppgaver.

De enkelte sjiktene har definerte grensesnitt til de tilstøtende sjiktene (for eksempel har sjikt 4 grensesnitt til sjikt 3 og 5). Kommunikasjonen skjer bare via disse grensesnittene (loddrett i fig. 9.3).

Selve den logiske kommunikasjonen mellom de deltakende stasjonene A og B skjer imidlertid med utgangspunkt i like sjikt (vannrett på figuren, markert med "..."). Bare for sjikt 1 dreier det seg om en fysisk forbindelse.

De enkelte sjiktens oppgaver:

- Sjikt 1-4 tilordnes transportfunksjonen.
- Sjikt 5-7 tilordnes brukerfunksjonene.

På fig. 9.3 vises også datablokken som hører til sjiktet. Hvert sjikt kan (men må ikke) merke dataene med en filetikett (eller dataramme) som brukes i kommunikasjonsstyringen i dette sjiktet. På figuren har disse filetikettene f.eks. betegnelsen AH = applikasjonssjiktets filetikett (sjikt 7) eller VH = kommuterings-/pakkesjiktets filetikett (sjikt 3). Datablokken til et sjikt (med ramme) inneholder "rene bruksdata". Dette kan dermed heller ikke endre noe ved filetiketten til det overordnede sjiktet.

Kort beskrivelse av de enkelte sjiktene:

- **Applikasjonssjikt** (Application Layer): Sikrer forbindelsen med applikasjonen og dialogen med programmene.
- **Presentasjonssjikt** (Presentation Layer): Tolker dataene for applikasjonen. Overvåker også informasjonsutvekslingen, kodingen/dekodingen (f.eks. EBCDIC til ASCII) av dataene og fastsetter formater og suffikser.
- **Kommunikasjonsstyring, eller også øktsjikt** (Session Layer): Styrer opprettelse, gjennomføring og avslutning av forbindelsen. Her overvåkes driftsparametere som styrer datastrømmen (ved behov med mellomlagring av dataene), oppretter forbindelser igjen og synkroniserer ved feil.
- **Transportsjikt** (Transport Layer): Har ansvar for transportfunksjonen og sikrer at alle datapakkene når riktig mottaker. Oppretter dataforbindelse mellom to parer, datatransport, flytkontroll, feilidentifisering og feilkorrigerings.
- **Kommuterings-/pakkesjikt** (Network Layer): Brukes hovedsakelig til overføring av datapakker og er også ansvarlig for valg av dataveier (Routing), multipleksing av flere forbindelser via separate delstrekninger samt feilbehandling og flytkontroll mellom endepunktene til en forbindelse (ikke mellom brukerprosessene).
- **Sikkerhetssjikt** (Data Link Layer): Sikrer en fungerende forbindelse mellom to tilstøtende stasjoner. Leverer en definert ramme for datatransporten, feilidentifisering og synkroniseringen av dataene. Typiske protokoller: BSC, HDLC, TCP osv. Informasjonen deles inn i blokker med egnet lengde, som betegnes som datarammer (Frames) og gis kontrollinformasjon for feilidentifisering og -korrigerings.
- **Bitoverføringssjikt** (Physical Layer): Sørger for den fysiske overføringen av dataene. Fastslår de elektriske, mekaniske, funksjonelle og prosedyremessige parameterne for den fysiske forbindelsen mellom to enheter (for eksempel nivå, modulering, kabler, ledninger, støpsler, overføringshastighet osv.).

9.2.2 TCP/IP-referansemodell

TCP/IP-referansemodellen har navn etter de to primære protokollene TCP (Transmission Control Protocol) og IP (Internet Protocol). Modellen er basert på forslag som det er tatt hensyn til ved videreutviklingen av ARPANET (Advanced Research Projects Agency Network), forgjengeren til Internett. TCP/IP-modellen oppstod før OSI-modell.

Fig. 9.4: Blokkskjema for TCP/IP-referansemodellen sammenlignet med OSI-modellen

Disse målene ble fastsatt for arkitekturen ved utviklingen av TCP/IP-referansemodellen:

- Uavhengighet fra den benyttede nettverksteknologien.
- Uavhengighet fra vertsmaskinens arkitektur.
- Universale forbindelsesmuligheter i hele nettverket.
- Ende-til-ende-kvittering
- Standardiserte applikasjonsprotokoller.

Som fig. 9.4 viser, har applikasjonssjiktet i TCP/IP-modellen de samme oppgavene som applikasjons-, presentasjons- og øktsjiktet i OSI-modellen. Transportsjiktets oppgaver er de samme, og internettsjiktet tilsvarer OSI-modellens kommuterings-/pakkesjikt. TCP/IP-modellens kommuterings-/pakkesjikt har samme oppgaver som sikkerhets- og bitoverføringssjiktet til OSI-modellen.

9.3 Nettverkstopologi

Den grunnleggende måten de enkelte datamaskinene og andre komponenter er forbundet med hverandre på i et nettverk (nettverksstasjoner) og hvordan de utveksler sine data, betegnes som nettverkstopologi eller nettverksarkitektur. Topologien er stor betydning for hvilke komponenter (f.eks. lednings-/kabeltyper) et nettverk trenger, hvordan ledningene skal plasseres, hvordan datamaskinene kommuniserer med hverandre, hvilke utvidelsesmuligheter et nettverk har osv.

Ved LAN-kablingen må man imidlertid skille mellom logisk struktur og kablingsstruktur. Et nett med logisk busstruktur kan for eksempel se ut som et stjerne-nett ved kabling med "Twisted Pair"-kabler.

Alle nettverkskonsepter har utgangspunkt i tre grunnleggende former for nettverkstopologi:

- bussnett (Ethernet)
- stjerne-nett (utført som logisk buss i Ethernet)
- ringnett (token-ring)

Alle topologivariantene som beskrives her, har utgangspunkt i nettverk som sender pakker.

9.3.1 Bussnettet (Ethernet)

Hvis stasjonene (f.eks. datamaskiner) i et nettverk er plassert etter hverandre på en ledningsbunt og alle stasjonene bruker denne ledningsbunten eller bussen, har man et bussnett. Ved nye installasjoner brukes ikke lenger bussnettet, ettersom det bare tillater overføringshastighet på 10 Mbps.

Fig. 9.5: Busstopologien

En tilgangsmetode er ansvarlig for prosessene på bussen, som alle stasjonene overholder reglene til. Intelligensen sitter i stasjonene. Alle stasjonene som er koblet til bussen har tilgang til overføringsmediet og dataene som overføres via dette.

En datapakke merkes med adressen til mottakeren og senderen, og en feilbehandling. Stasjonene som ikke er angitt som mottakere, overser dataene. Stasjonen som er merket som mottaker, leser dataene og sender en bekreftelse til senderen.

Hvis to stasjoner sender samtidig, oppstår et elektrisk feilsignal på bussen. Overføringen avbrytes. Etter en bestemt tid forsøker stasjonene på nytt å sende dataene. Prosessen gjentas helt til en stasjon lykkes i å sende dataene.

Ettersom det til enhver tid er bare én stasjon som kan sende og motta data, avhenger nettverkets kapasitet i stor grad av antallet tilkoblede arbeidsstasjoner. Jo flere datamaskiner i nettverket, desto oftere oppstår det ventetid, og desto langsommere er nettverket.

Bussnettet er en passiv topologi, det vil si at datamaskinene sørger ikke aktivt for datatransporten, de venter bare på at data skal bli sendt via nettverket. Et brudd ett eller annet sted i dataledningen fører til at hele nettverket slutter å fungere.

For å hindre at de sendte signalene reflekteres på enden av dataledningen og dermed forstyrrer videre sending av data, er det en såkalt "terminator", det vil si en avslutningsmotstand, på begge ender av kabelen. Størrelsen på denne tilsvarer ledningsimpedansen.

I et bussnett trengs svært lite kabelmateriale, noe som fører til redusert installasjonsomfang og reduserte kostnader. Nettverket kan når som helst utvides med flere arbeidsstasjoner.

Kabellengdene i et bussegment er prinsipielt begrenset. For en kabling med vanlig Thinnnet-koaksialkabel er for eksempel den maksimale segmentlengden 185 m, mens for den vesentlig tykkere, men mindre bøyelige Thicknet (Yellow Cable) er den 500 m.

9.3.2 Stjernenettet

Prinsippet til stjernetopologien er en relativt omfattende form for kabling. De enkelte arbeidsstasjonene er plassert i stjerneform rundt serveren eller rundt en sentral fordeler (hub, switch osv.) via hver sin kabel. Etersom hver av datamaskinene har en separat dataledning, kreves tilsvarende store kabelmengder.

Fig. 9.6: Stjernetopologien

Den mer omfattende installasjonen har imidlertid også noen fordeler: Hvis det oppstår brudd på dataledningen ett eller annet sted i stjernenettet, fører dette ikke automatisk til svikt ved hele systemet. Nettverket kan også enkelt utvides med nye arbeidsstasjoner uten at funksjonaliteten svekkes. Ved lengre overføringsveier bør det brukes aktive fordelere (f.eks. switcher) eller repeatere (hvis huber brukes) på forgreninger for å hindre svekking av signalene.

9.3.3 Ringnettet (token-ring)

I ringtopologien danner dataledningen som forbinder stasjonene med hverandre, en lukket krets. Det finnes ingen kabelbegynnelse og heller ingen kabelende. Hver stasjon har en fastsatt forgjenger og en fastsatt etterfølger. Datatrafikken skjer med andre ord alltid bare i én retning. Et kjent eksempel er IBM-nettverket "token-ring".

For at dataene skal kunne sendes fra én stasjon til en annen, må de tas opp i, behandles i og sendes på nytt av de enkelte arbeidsstasjonene. Denne prosessen tilsvarer igjen prinsippet for signalforsterkning og bidrar til høyere overførings- og datasikkerhet. Et slikt nett kan derfor være stort, ettersom det så å si ikke oppstår signaltap. Det er også enkelt å utvide ringnettet,

ettersom det bare er nødvendig å "koble inn" en stasjon til mellom to arbeidsstasjoner.

Fig. 9.7: Ringtopologien

Ringtopologien har imidlertid også noen ulemper: Hvis én stasjon svikter eller det oppstår et brudd på dataledningen, slutter hele systemet å fungere. For å hindre full svikt brukes derfor en form for dobbelringstruktur i enkelte nettverk. En ring nummer to (sikkerhetsring) fungerer da som intern reserve hvis den første ringen skulle svikte.

9.3.4 Masketopologi

I tillegg til de grunnleggende formene for nettverkstopologi finnes naturligvis også blandingsformer eller varianter. Spesielt i større bedriftsnettverk brukes ofte kombinasjoner av buss-, stjerne- og ringtopologi.

Vanligvis er hver deltaker forbundet med flere andre. Det finnes ingen sentral, og det er flere, uavhengige overføringsveier mellom to stasjoner. Noen ganger er det ingen direkte forbindelse mellom to stasjoner. Veien går da via én eller flere andre stasjoner.

Avhengig av behovet kan topologiene som er beskrevet over, også kombineres med hverandre, for eksempel buss med tilkoblede stjerner eller buss med tilkoblede busser, noe som fører til en trestruktur. Spesielt i nettverk for store avstander (WAN) brukes masketopologi. Delvis medfører det redundante ledningsveier som sikrer datatransporten også ved brudd i en av veiene. Man kan dermed si at den sentrale strukturen til det desentrale nettverket er et kaos av forskjellige systemer og overføringsstrekninger. Internett er et eksempel på et slikt tilsiktet "kaotisk" nettverk.

9.3.5 Fordeler og ulemper ved de grunnleggende topologiene

Tabellen nedenfor gir en kort oversikt over fordelene og ulempene ved de beskrevne grunnleggende topologiene.

Topologi	Fordeler	Ulemper
Busstopologi	<ul style="list-style-type: none"> – Enkel å installere – Enkel å utvide – Korte ledninger – Liten kabelmengde – Ingen nettverksproblemer hvis en stasjon svikter 	<ul style="list-style-type: none"> – Begrenset nettområde – Strømbrydd ved ledningsbrydd – Nettverket fungerer dårligere ved høyt antall brukere – Komplekse tilgangsmetoder
Stjernetopologi	<ul style="list-style-type: none"> – Enkel å koble i nettverk – Enkel å utvide – Høy sikkerhet mot svikt 	<ul style="list-style-type: none"> – Omfattende kabling og installasjon – Strømbrydd ved svikt eller overbelastning på fordeleren
Ringtopologi	<ul style="list-style-type: none"> – Enkel å utvide – Fordelt styring – Stort nettverksrekkevidde 	<ul style="list-style-type: none"> – Omfattende kabling og installasjon – Omfattende feilsøking – Strømbrydd ved feil
Masketopologi	<ul style="list-style-type: none"> – Desentral styring – Høy sikkerhet mot svikt – Uendelig nettrekkevidde 	<ul style="list-style-type: none"> – Kostbar, førsteklasses nettverkskobling – Omfattende administrering

9.4 Ledninger

Hvilke lednings- eller kabeltyper er de vanligste ved installasjon av et Ethernet-basert nettverk? Hvordan er oppbygningen, og hvilke funksjoner og egenskaper har de?

Selv om begrepene ledning og kabel egentlig ikke betyr det samme, snakker man ofte om kabler og kablinger innen nettverksteknikk. Begrepet kabel brukes derfor heretter i teksten.

Kunnskap om kabler er det viktigste grunnlaget i nettverksteknikk. Egnede kabelplassering og riktig kontroll av kablingen letter feilsøkingen i ethvert nettverk.

9.4.1 Overføringshastighet

Mange kabelmerkinger gir informasjon om mulig dataoverføringshastighet.

I opplysninger om overføringshastighet angis verdiene i **bit** og ikke i **byte** per sekund. Her brukes den standardiserte skrivemåten **bps** (bit per sekund, bits per second), for eksempel Mbps for megabit per sekund. Andre forkortelser som brukes, er Mbit/s og MBit/sec.

9.4.2 Overføringsmåter

Datatrafikken skjer alltid via et såkalt medium. Sammenlignet med godstransport er dette mediet en vei, en flystrekning eller en sjøstrekning, det vil si alle muligheter som brukes for å transportere varene.

Også i datatrafikk kan man skille mellom forskjellige overføringsmåter: Kabler eller luft. Man skiller da mellom trådbundet og trådløs overføring.

- **Trådløs overføring:** Signalene overføres av en ledning (eller kabel). Man skiller da mellom overføring av elektroniske signaler (leder i metall, tråd) eller lyssignaler (glass-, kvarts- eller kunststoffibre). Hver kabel består av minst én leder eller fiber. For ledere i metall skilles flere ledninger fra hverandre med egnede isolasjonssjikt. Alle ledningene eller fibre er omgitt av en beskyttelseskappe, mantelen.
- **Trådbundet overføring:** Elektromagnetiske bølger med forskjellig frekvens (for eksempel lys, radio) overføres via mediet luft. Andre medier som for eksempel stål, mur, tre osv. påvirker informasjonsoverføringen og kan hindre, avlede eller forstyrre den på annen måte.

For i størst mulig grad å hindre faktorer som virker negativt inn på dataoverføringen til Gira anropssystem 834 Plus anbefales trådbundet overføring. Den trådløse dataoverføringen beskrives ikke i teksten nedenfor. DIN VDE 0834 foreskriver dessuten trådbundet kabling for anropssystemer, og nettverkløsninger for eksempel via trådløst LAN er derfor ikke tillatt.

9.4.3 Overføringsegenskaper

I tillegg til de forventede kostnadene bør det fremfor alt tas hensyn til overføringsegenskapene før det tas en avgjørelse med hensyn til valg av medium. Noen av de viktigste egenskapene er dempingen (attenuation, ATT) og støymfindtligheten.

Hvis man ser på et kort ledningsstykke, kan dette vises av et såkalt prinsippskjema.

Fig. 9.8: Prinsippskjema for et kort ledningsstykke

Med hensyn til elektrisitet bestemmes egenskapene til denne korte ledningsstykket av likestrømsmotstanden R , ledningsinduktiviteten L og parallellkapasiteten C . En kabel består av mange slike prinsippskjemaer, som er koblet etter hverandre. Jo lengre en kabel er, og jo høyere frekvensen som dataene overføres med via en kabel, desto større blir ledningsinduktiviteten og dermed også dempingen. Det samme gjelder for kapasiteten: Hver kabel utgjør med andre ord et lavpassfilter; ved høyere frekvenser svekkes signalet kontinuerlig.

Ledningsimpedansen er en annen viktig faktor som påvirker overføringsegenskapene til en kabel. Ledningsimpedansen er motstanden fra kabel mot spredningen av en elektromagnetisk bølge. Den er den kabelegenskapen som angir hvilken ohm-motstand en ledning må avsluttes med for at det skal skje en tilpasning (ingen refleksjoner).

En ledningsimpedans på 50 ohm er fastsatt for Ethernet. Grensefrekvensen er nådd når størrelsen på utgangsspenningen er 70 prosent av inngangsspenningen. De digitale signalene som sendes på nettverkskabelen, danner en vekselspanning (med stort innslag av harmoniske oversvingninger).

Opprinnelig ble koaksialkabler brukt i Ethernet. Disse består av en ytre leder som omslutter lederen innenfor helt, og dermed skjærmer den. Begge lederne er skilt elektrisk av en isolator. Koaksialkabler finnes i forskjellige utførelser. I Ethernet har typer med ledningsimpedans på 50 ohm blitt brukt.

Koaksialkabelens konstruksjon er imidlertid gunstig ikke bare på grunn av skjermingen av den indre lederen. Den utnytter også et annet fenomen i høyfrekvensteknikk: strømfortengningseffekten. Ved svært høye frekvenser skjer strømflyten nesten bare i et tynt sjikt på lederoverflaten, mens det omtrent ikke er noen strømflyt dypere inne i lederen.

Dette fenomenet gjør at koaksialkabelens ytre faseleder alene virker akkurat som en massiv leder med samme diameter. Derfor er det ikke nødvendig å "fylle" lederen, og det brukes et "rør". Inne i dette røret er det plass til den andre lederen. Ettersom strømfortrenningseffekten virker på indre og ytre faseleder, kan kabelens ledeevne økes ytterligere ved bruk av et tynt sølvbelegg på den indre lederen.

I dag brukes også tvunnede totrådsledninger (10BaseT) eller glassfiberledninger.

Definisjonen av den fysiske kanalen er bare en del av spesifikasjonen IEEE 802.3. Standarden beskriver den fysiske overføringen og tilgangsmetoder, de såkalte protokollene. På det fysiske nivået er betegnelser som 10Base5, 10Base2 og 10BaseT viktige. Tre parametere er avgjørende:

- Overføringshastigheten.
- Overføringsmetoden (basis- eller bredbånd; "Base" eller "Broad").
- Informasjon om størrelsen.

Følgende systematikk er utviklet for kabelbetegnelsen at man skal kunne skille mellom og karakterisere de enkelte overføringsmediene:

<Datahastighet i Mbit/s><Overføringsmetode><Maks. lengde / 100 m>

Også kabeltypene kan være forskjellige. Alt fra koaksialkabler og glassfiber til tvunnede totrådsledninger brukes.

9.4.4 Strukturert kabling

Den standardiserte oppbygningsplanen for en fremtidsrettet og applikasjonsuavhengig nettverksinfrastruktur som forskjellige tjenester (tale eller data) overføres på, kalles strukturert kabling eller universal bygningskabling. Ved hjelp av denne skal dyre feilinstallasjoner og utvidelser unngås og installasjon av nye nettverkskomponenter gjøres enklere.

En strukturert kabling er basert på en allmenngyldig kablingsstruktur som også tar hensyn til mulige krav i årene etter installasjonen, inneholder reserver og kan brukes uavhengig av applikasjonen. Det er for eksempel vanlig å bruke samme kabling til det lokale nettverket og telefonforbindelsen.

Formålet med en strukturert kabling:

- støtte for alle nåværende og fremtidige kommunikasjonssystemer
- kapasitetsreserve med hensyn til grensefrekvensen
- nettverket skal ha nøytrale egenskaper overfor overføringsprotokollen og terminalene
- kan utvides fleksibelt
- stjerneformet kabling (f.eks. Ethernet) gir sikkerhet mot svikt
- mulighet til databeskyttelse og datasikkerhet
- overholdelse av gjeldende standarder

Gjeldende standarder

I Nord-Amerika gjennomføres en strukturert kabling i henhold til standarden for telekommunikasjonskabling for bygninger (TIA/EIA 568 B.1 (2001) / B.21 (2001)). TIA/EIA er ikke en standard som gjelder for hele verden, men en industrispesifikasjon som gjelder for det nordamerikanske markedet. Den innbefatter også kravene i EN (europisk norm) eller ISO/IEC (verdensomspennende) for overføringsegenskapene til kablingen og komponentene.

I den europeiske standarden (EN 50173-1(2003)) og ISO-standarden som gjelder for hele verden (ISO/IEC 11801 (2002)) skjer struktureringen i form av hierarknivåer. Disse nivåene utgjøres av grupper som hører sammen topologisk eller administrativt.

Fig. 9.9: Strukturert kabling i henhold til ISO-standard og europeisk norm

Deretter skilles det mellom tre hierarknivåer:

- Primærområde: Blir også kalt campuskabling eller arealkabling. Dette dekker kablingen mellom enkeltbygninger og omfatter oftest store avstander, høy dataoverføringshastighet og et lite antall stasjoner.

Til kablingen brukes i de fleste tilfellene glassfiberkabler (50 μm) med maksimal lengde på 1500 m. Vanligvis er kablene glassfiberkabler med flermodusfibre, eller, ved større avstander, også glassfiberkabler med enkeltmodusfibre. For mindre avstander brukes nå og da også kobberkabler.

Prinsipielt bør primærområdet planlegges "generøst": Overføringsmediet må ikke være begrenset oppover når det gjelder båndbredde og overføringshastighet. Dette gjelder også for overføringssystemet som benyttes. Prinsipielt må det beregnes en 50 prosents reserve basert på det gjeldende behovet.

- Sekundærområde: Blir også kalt bygningskabling eller bygningens basiskabling. Dette dekker kablingen av enkeltetasjer og nivåer i en bygning. På dette området brukes fortrinnsvis glassfibernabler (50 μm), men også kobberkabler med maksimal lengde på 500 m.
- Tertiærområde: Blir også kalt etasjekabling. Dette dekker kablingen av etasje- og nivåfordelere til tilkoblingsboksene. Etasjefordeleren inneholder et nettverksskap med patchfelt, mens kabelen slutter i en stikkontakt i veggen eller i en kabelkanal ved arbeidsplassen til brukeren.

For denne relativt korte avstanden brukes Twisted Pair-kabler med lengde på maks. 90 m i tillegg til 2 ganger 5 m tilkoblingskabel. Alternativt brukes også glassfibernabler (62,5 μm). Vanligvis er imidlertid disse dyrere.

9.4.5 Nettverksskabler

Med nettverksskabler menes kabler som forbinder stasjoner eller deltakere i et nettverk med hverandre fysisk.

Det finnes forskjellige nettverksskabler. De har forskjellig materiale og oppbygning. Mens kobberkabler enten brukes som Twisted Pair-kabler eller koaksialkabler, består fiberoptiske kabler av plast eller rent glass.

Nettverket til et Gira anropssystem 834 Plus er basert på Ethernet. Anropssystemet er dessuten beregnet for bruk i sekundær- hhv. tertiærområdet i henhold til ISO-standarden. Kablene som brukes, er fortrinnsvis twisted pair-kabler. Nedenfor beskrives derfor bare twisted pair-kabler nærmere.

9.4.6 Twisted pair-kabler

Systemnivået (Ethernet) til Gira anropssystem 834 Plus installeres vanligvis i sekundær- og tertiærområdet. Av kostnadmessige årsaker brukes som oftest kobberkabler, såkalte twisted pair-kabler. Som navnet sier, er twisted pair en kabel med flere ledninger som er tvunnet parvis mot hverandre. Antallet ledningspar er forskjellig. Tvinningen skal redusere forstyrrende påvirkning utenfra og fra tilstøtende ledningspar. Noen ganger brukes også begrepene snodde, dreide eller kryssede ledningspar. Den teknisk riktige betegnelsen er imidlertid tvinnig eller tvunnede ledningspar. Årsaken er fremstillingsmåten, som kan sammenlignes med fremstillingen av et tau

I en stjerneopologi (f.eks. oppbygningen av Ethernet) er det mulig å oppnå dataoverføringshastighet på over 100 Mbps med disse kabeltypene. Den maksimale kabellengden mellom en datamaskin og en sentral fordeler (hub, switch) er rundt 100 meter. Impedansen er 100 ohm for alle twisted pair-kabler.

Kabeloppbygning

Twisted pair-kabler består av flere enkeltledninger som er tvunnet (eng. twisted) til par (eng. par).

Forklaring av begrepet twisted pair-kabler:

- **Ledning:** Består av en kobberleder isolert med plast. Installasjonskabler har stiv ledning, vanligvis med diameter på 0,50 til 0,65 mm. Ved utførelse som fleksibel patchkabel er ledningsdiametere mellom 0,4 og 0,5 mm. Ofte angis tykkelsen på kobberledningen også i AWG (American Wire Gauge). Størrelsesangivelsene for ledninger i Twisted Pair-kabler er da mellom AWG27 og AWG22 (jo mindre AWG-tallet er, desto tykkere er ledningen).
- **Par:** To og to ledninger er tvunnet til par.
- **Ledningsbunt** eller **kjerne:** Betegner de fire parene som er tvunnet sammen.
- **Kabelmantel:** Omslutter kjernen. Består vanligvis av PVC eller et halogenfritt materiale.
- **Skjerming:** Metallinnkapsling av separate ledningspar og/eller kjernen. Skjermingen kan bestå av metallfolie, metallisert plastfolie, trådnett eller en kombinasjon av de enkelte materialene.

En kabel kan bestå av andre elementer i tillegg til ledningsparene. Eksempler på slike elementer:

- Tilleggsledning som elektrisk jordledning.
- Fylledninger av kunststoff som fyller hulrommene mellom parene.
- Tråd i kunststoff (f.eks. nylon) mellom helskjermingen og kabelmantelen. Denne gjør at kabelmantelen enkelt kan tas av. Tråden må da holdes fast med en tang og trekkes tilbake i spiss vinkel. Tråden skjærer opp innkapslingen på en måte som gjør at den kan tas av uten annet verktøy.

Skjerming

Twisted pair-kabler finnes i utførelser med to og fire par. I moderne nettverksinstallasjoner brukes nesten utelukkende kabler med fire par. Ettersom de opprinnelige betegnelsene i mange tilfeller var forvirrende eller sågar motstridende, ble et betegnelseskjema for formen XX/ZZ innført med standarden ISO/IEC-11801 (2002)E:

ZZ står for kabeltypen. Her: TP = twisted pair.

Y står for ledningskjemingen: U = uskjermet (Unshielded), F = folieskjeming (Foiled).

XX står for den helskjemingen: U = uskjermet (Unshielded), F = folieskjeming (Foiled), S = skjerming i form av nett (Screened), SF = skjerming i form av nett og folie (Screened and foiled).

Dette gir følgende betegnelser for de forskjellige utførelsene av twisted pair-kabler:

UTP (Unshielded Twisted Pair): Betegnelse i henhold til ISO/IEC-11801 (2002)E: U/UTP. Kabel med uskjermede par og uten helskjeming. Brukes fortrinnsvis i etasje- og terminalkablingen. Relativt utsatt for strømråling. Dermed kan for eksempel dataoverføringen forstyrres betraktelig av krysstale, dvs. av blanding av signalene til ledningspar som ligger like ved hverandre (også kalt Alien Crosstalk).

Fig. 9.10: Oppbygningen til en UTP-kabel

FTP (Foiled Twisted Pair): Betegnelse i henhold til ISO/IEC-11801 (2002)E: U/FTP. Ledningsparene til U/FTP-, U/STP-kabler er omgitt av en skjerming av metall (som oftest aluminiumkasjert plastfolie). Skjermingen av hvert par kalles også PiMF (par i metallfolie). Hvis skjermingen omfatter to par, brukes også betegnelsen ViMF (fire i metallfolie). I versjonen EN50173-1 har denne kablet betegnelsen FTP. Med den ekstra skjermingen har FTP-kablet litt større ytre diameter og er dermed vanskeligere å plassere (større bøyeradius) enn UTP-kabler. Krysstale mellom de enkelte ledningsparene kan imidlertid reduseres av skjermingen.

Fig. 9.11: Oppbygningen til en FTP-kabel

S/FTP og **SF/FTP** (Screened Foiled Twisted Pair): Betegnelse i henhold til ISO/IEC-11801 (2002)E: S/FTP (trådnett), F/FTP (folie), SF/FTP (nett + folie). Oppbygning som FTP, men med ekstra helskjerming av metall rundt ledningsbunten. Helskjermingen kan bestå av folie eller trådnett, eller begge deler. I henhold til EN50173 har disse kablene betegnelsen F for folieskjerming. S står for skjerming i form av kobbernett. Nettet bør dekke over 30 prosent for å sikre god beskyttelse mot lave frekvenser.

Fig. 9.12: Oppbygningen til en S/FTP-kabel

F/UTP (Screened Unshielded Twisted Pair): Betegnelse i henhold til ISO/IEC-11801 (2002)E: F/UTP. Oppbygning som UTP, men med ekstra helskjerming av metall rundt ledningsbuntene. Helskjermingen kan bestå av folie eller trådnett, eller begge deler. Hvis helskjermingen bare består av folie, blir kabelen også betegnet som en FTP-kabel. Hvis helskjermingen består av folie og trådnett, er det en S/FTP-kabel.

Fig. 9.13: Oppbygningen til en S/UTP-kabel

Ved bruk av uskjærmede kabler eller støpsler er det ingen jordforbindelse mellom strømforsyningsenhetene. Det kan da oppstå potensialøyer.

På grunn av den manglende jordforbindelsen unngås – noen ganger høy – utligningsstrøm mellom potensialøyene, og dermed kan det ikke oppstå (ugunstige) "jordsløyfer".

Vanligvis er husets jord forbundet med jordledningen lokalt på apparatet og dermed avhengig av jordingspotensial. Jordingspotensialet kan for eksempel være forskjellig fra bygning til bygning. En skjermet kabel er derfor uegnet som forbindelse mellom forskjellige bygninger.

Det er også viktig å være oppmerksom på at ikke alle land har strømnnett av så høy kvalitet som i Tyskland. Selv i enkelte europeiske land, for eksempel Portugal og England, er strømnettet til dels betraktelig dårligere. Der frarådes bruk av skjærmede kabler.

Klassifisering av twisted pair-kabler

Twisted pair-kabler er standardisert og er delt inn i forskjellige klasser og kategorier. Hver kategori dekker forskjellige produktprofiler med bestemte kvalitetsspesifikasjoner. Kategoriene strekker seg fra 1 til 7. Kategori 1 og 2 er bare definert formelt. Det har egentlig aldri funnes kabler i kategori 1 og 2. Det finnes i dag ingen bruksområder for kabler i kategori 3 og 4. Kvaliteten på disse oppfyller ikke kravene til dagens nettverksteknologier. I den grad kabler i disse kategoriene fortsatt finnes, er det i gamle nettverksinstallasjoner.

Twisted pair-kabler i kategori 5 brukes fortsatt. I nye installasjoner brukes som oftest kabler i kategori 6 eller 7.

Kabeltype	EIA/TIA 568 Kategori	DIN EN 50173 Klasse	Maks. frekvens	Impedans	Applikasjon
UTP-1	Cat.1	-	0,3 til 3,4 kHz	100 ohm	Analog tale-overføring
UTP-1	-	A	100 kHz	100 ohm	Analog tale-overføring
UTP-2	Cat.2	B	1 MHz	100 ohm	ISDN
UTP-3	Cat.3	C	16 MHz	100 ohm	10Base-T, 100Base-T4, ISDN, analog telefon
UTP-4	Cat.4	-	20 MHz	100 ohm	16 MBit token-ring
STP	IBM type 1/9		20 MHz	150 ohm	4 og 16 MBit token-ring
UTP, S/FTP	Cat.5	D	100 MHz	100 ohm	100Base-TX, 1000Base-T4, SONET, SOH
UTP, S/FTP	Cat.5e	D	100 MHz	100 ohm	1000Base-T
UTP, S/FTP	Cat.6	E	250 MHz	100 ohm	155-MBit-ATM, 622-MBit-ATM
S/FTP	Cat.6e	E	500 MHz	100 ohm	1000Base-T
S/FTP	Cat.6a	F	625 MHz	100 ohm	10GBase-T (opptil 100 meter)
S/FTP	Cat.7	F	600 MHz	100 ohm	10GBase-T (opptil 100 meter)
S/FTP	Cat.7a	FA	1000 MHz	100 ohm	10GBase-T, 40GBase-T og 100GBase-T (begrenset)

I det tyskspråklige området brukes vanligvis betegnelsen "kategori", med forkortelsen til "KAT" eller "Kat.". Ofte brukes også den engelske betegnelsen "Category", med forkortelsen "CAT" eller "Cat.". KAT7- eller Cat.7-kabel er dermed en kabel i kategori 7, som blant annet egner seg til installasjon av 10GBase-T eller 40GBase-T Ethernet.

9.4.7 Kabelplassering

Ved ledningsbundet dataoverføring er også plasseringen av mediet viktig, i tillegg til overføringsegenskapene. Det må tas hensyn til egenskapene til den ytre mantelen til kablene:

- Bruddfasthet og slitestyrke: Hvordan reagerer kabelen på mekanisk belastning?
- Flexibilitet: Hvor lett er det å legge kabelen? Hvilken bøyeradius har kabelen – hvis den må legges i kabelkanaler og -sjakter rundt hjørner?
- Temperaturbestandighet og brannsikkerhet: Hvilke egenskaper har kabelen ved brann? Hvilke giftige gasser frigjøres eventuelt?

Kablene må oppfylle svært ulike krav avhengig av bruksområdet (f.eks. kontor, lager- eller produksjonshall). Det leveres derfor også i mange forskjellige utførelser. Det må eventuelt også tas hensyn til bestemte standarder, direktiver eller forordninger som foreskriver hvilke kabler som får monteres i en bygning.

Tips for legging av kabler:

- **Unngå knekk og innsnevring:** En kabels bøyeradius i henhold til produsentens angivelse, må overholdes. Stor knekk på kablene, for eksempel hvis kabelen brukes i et trangt leggesystem, eller den klemmes sammen for eksempel hvis den ligger på gulvet og blir kjørt over, gjør at kabelsymmetrien skades. Slike former for belastning skader de enkelte kobberledningene til ledningen, slik at motstanden til og kvaliteten på kabelen endres. Feil som skyldes mekanisk overbelastning oppstår som regel senere, under drift, og vises i mange tilfeller heller ikke umiddelbart måleteknisk.
- **Unngå skader på kabelmantelen:** Kabler med skade på mantelen må skiftes ut. I slike tilfeller som oftest også kabelens helskjerming skadet, og beskytter ikke kabelen mot elektromagnetisk påvirkning utenfra lenger. I tillegg til fuktighet som trenger inn og svekker de elektriske egenskapene til ledningen betraktelig, kan også strøm avledes via potensialforskjellen mellom de to tilkoblingspunktene.
- **Kablene må ikke komme i kontakt med vann:** Uskadde kabler må ikke utsettes for vann i mer enn 24 timer. Hver kabel må tørkes godt. Hvis åpne kabelender eller skadde steder på kabelen har vært i kontakt med vann, må den gjeldende kabelen skiftes ut.
- **Kablene må ikke legges sammen med strømførende kabler:** Forstyrrelser utenfra må unngås ved legging av nettverkskabler. Hvis en nettverkskabel for eksempel legges parallelt med en strømkabel, kan det elektromagnetiske feltet til strømkabelen bli indusert i nettverkskabelen. Dermed oppstår forstyrrelser på den egentlige dataoverføringen, eller den blir avbrutt.
- **Ikke åpne tvinningen for mye:** Når ledningsparene åpnes, for eksempel når kabelen skal kobles til et RJ45-støpsel, bør ikke tvinningen til ledningsparene åpnes for mye. Parene må heller ikke "ettertvinnes", ettersom det fører til dårlige verdier ved NEXT-målingen (krysstale).
- **Potensialutjevning:** Det skjermede ledningsnett og metallkomponentene bør tas med i potensialutjevningen til hele bygningen.

9.5 Forbindelselementer

Twisted pair-kabler kobles til nettverkskortet eller en switch ved bruk av et såkalt RJ-45-støpsel og -kontakter, som også brukes for ISDN-kabler. Ved første øyekast ligner de svært mye på RJ-11-telefonstøpslene og -kontaktene, men de er litt større, og de har åtte ledningspar istedenfor fire.

RJ står for Registered Jack (standardisert kontakt). Ofte brukes også "westernstøpsel" om støpselet, ettersom det ble utviklet av det amerikanske selskapet "Western Electric".

I det opprinnelige konseptet for kablingen dannet de to indre pinnene et par, de neste ytre et nytt par, helt il de to ytterste ledningene som utgjorde det fjerde paret. I tillegg ble signaloverføringen optimert ved at bytte av den "aktive" pinnen og den pinnen til hvert par som ligger mot jord. Denne pinnkonfigurasjonen er det imidlertid så stor avstand mellom de ytterste trådene i RJ-45-støpselet at de ikke oppfyller kravene til høyhastighets-LAN-protokollen. To konfigurasjonsvarianter, TIA-568A og TIA-568B, har derfor blitt standardisert. I disse danner to pinner ved siden av hverandre det tredje eller fjerde paret. Forskjellen på variant A og B er at det tredje ledningsparet enten ligger helt til høyre i støpselet (A) eller på pinn 3 og 6 (støpsel B).

Konfigurasjon i henhold til TIA568A

Konfigurasjon i henhold til TIA568B

Fig. 9.14: Pinnkonfigurasjon på variant T568A og B

Signal	Pinn	Konfigurasjon i henhold til T568A	Konfigurasjon i henhold til T568B
TX+	1	grønn/hvit	oransje/hvit
TX-	2	grønn	oransje
RX+	3	oransje/hvit	grønn/hvit
	4	blå	blå
	5	blå/hvit	blå/hvit
RX-	6	oransje	grønn
	7	brun/hvit	brun/hvit
	8	brun	brun

Konfigurasjon i henhold til 568A eller 568B – Hva er riktig?

Ved kabling av LAN er det uvesentlig om TIA-568A eller TIA-568B velges. Det er imidlertid viktig å holde seg til den standarden man har valgt. I forbindelse med nye installasjoner går man vanligvis ut fra fargemerkingen til tilkoblingsboksen og patchfeltet. **Husk:** Pass på at tilkoblingsboksen og patchfeltet kommer fra samme produsent! Før installasjon av ekstra kabler i eksisterende nett må det alltid slås hvilken standard tilkoblingsboksene og patchfeltene er konfigurert i henhold til.

9.6 Nettverkskomponenter

Alle nettverk har bestemte komponenter eller egenskaper som er helt påkrevd for driften av nettverket. Eksempler på slike:

- **Server:** Datamaskin som stiller ressurser til disposisjon for felles tilgang for brukerne av et nettverk. Eksempler slike ressurser:
 Godkjente data som ligger på serveren og kan brukes av andre datamaskiner i nettverket.
 Godkjente applikasjoner som er installert på serveren og gjøres tilgjengelige for alle brukerne.
 Godkjente maskinvarekomponenter (f.eks. skriver, modem, faks og annet periferiutstyr) som er tilgjengelige for alle nettverksbrukerne.
- **Klient:** Datamaskin som bruker godkjente ressurser på serveren. Dette kan, for eksempel når det gjelder sykehus, også dreie seg om medisinsk-teknisk utstyr med nettverkstilkobling, samt telefonanlegg, komponenter i anropssystemet og komponenter i den tekniske bygningsstyringen.
- **Overføringsmedier** for forbindelse med klientene (f.eks. ledninger, kabler).

Fig. 9.15: De vanligste komponentene i et nettverk

Prinsipielt kan alle komponenter i et nettverk deles inn i aktive og passive nettverkskomponenter.

9.6.1 Aktive nettverkskomponenter

Aktive nettverkskomponenter har en egen logikk og kan dermed også påvirke den egentlige dataoverføringen i nettverket.

Eksempler på aktive nettverkskomponenter

- **Nettverkskort:** Blir også kalt nettverksadapter. Med nettverkskortet er det for eksempel mulig å få kontakt med et nettverk fra en datamaskin. Hvert nettverkskort har en maskinvareadresse (MAC-adresse) som er unik i hele verden. Ved hjelp av denne adressen kan en nettverkskomponent identifiseres entydig.
- **Repeater:** Koblingselement som forlenger overføringsveiene i et nettverk, for eksempel Ethernet. En repeater mottar et signal og behandler det på nytt. Deretter sender den det videre. På denne måten forlenger repeateren overføringsveien og rekkevidden til nettverket.
- **Hub:** Koblingselement som forbinder flere stasjoner i et nettverk med hverandre. I et Ethernet-nettverk som er basert på en stjernetopologi fungerer huben som fordeler for datapakkene. Huber er begrenset til en ren fordelingsfunksjon for data.
- **Bridge:** Deler et lokalt nettverk inn i to segmenter. Dermed utlignes ulempene ved Ethernet, som spesielt oppstår i store nettverk. Bridge er ikke vanlig som koblingselement. Begrensninger i Ethernet blir i dag vanligvis utlignet ved bruk av switcher.
- **Mediakonverter:** Kobler sammen gamle nettverksinstallasjoner med en ny kabling eller bidrar til å løse problemer med lengdebegrensninger på nettverkskabler. Konvertering mellom forskjellige Ethernet-varianter (f.eks. 10 MBit og 100 MBit) er ikke mulig. Konverteringen skjer bare mellom forskjellige kabeltyper, for eksempel fra twisted pair- til glassfibrer.
- **Switch:** Koblingselement som forbinder flere stasjoner i et nettverk med hverandre. I et Ethernet-nettverk som er basert på en stjernetopologi fungerer en switch som fordeler for datapakkene. Funksjonen ligner på funksjonen til en hub, med den forskjellen at en switch kan koble direkte forbindelser mellom de tilkoblede apparatene, forutsatt at den kjenner portene til mottakerne av datapakkene.
- **Ruter:** Skaper forbindelse mellom flere nettverk med forskjellige protokoller og arkitekturer. Ruter brukes ofte på yttergrensene til et nettverk for å koble det til Internett eller et annet nettverk. Via en rutings tabell bestemmer ruter hvilken vei datapakken skal ta. Dette er en dynamisk prosess som tar hensyn til feil og flaskehals uten inngrep fra en administrator. En ruter har minst to nettverkstilkoblinger.
- **Gateway (nettport):** Kobler sammen de mest forskjellige overføringsprotokoller og overføringsmetoder. Det finnes mediekonverterende gatewayer som kobler til mellom to forskjellige protokoller med like overføringsmetoder. Det finnes også protokollkonverterende gatewayer som kobler sammen forskjellige protokoller.
- **Server:** En server er en datamaskin som stiller prosessorkapasitet, minne og data til rådighet i et nettverk og administrerer tilgangsrettigheter. I de fleste tilfellene dreier det seg om en svært kraftig datamaskin som er utstyrt med spesiell maskin- og programvare avhengig av hva den brukes til.

- **Proxy, også proxyserver:** Server eller tjener som fungerer som mellomlager i et nettverk for å betjene tilgangene til data og filter som alltid er de samme, fra minnet. Proxy betyr "stedfortreder". Den er i den enkleste utførelsen en form for mellomlager for nettsider.
- **Brannmur:** Sikkerhetstiltak mot fremmede og uautoriserte tilkoblingsforsøk fra det offentlige (Internett, ISDN) til det lokale nettet. Med en brannmur kan den inn- og utgående datatrafikken kontrolleres, loggføres, sperrer og godkjennes.

9.6.2 Passive nettverkskomponenter

Passive nettverkskomponenter er en del av den fast installerte nettverksinfrastrukturen. De har vanligvis ingen egen logikk, men påvirker nettverket gjennom sine fysiske egenskaper.

Eksempler på passive nettverkskomponenter

- **Kabel, ledning:** Forbinder de forskjellige nettverkskomponentene med hverandre og brukes som overføringsmedium.
- **Tilkoblingsboks:** Grensesnitt mellom for eksempel ledningen som ligger i veggen, og en aktiv nettverkskomponent.
- **Tilkoblingsstøpsel:** Koblelement, for eksempel mellom ledning og tilkoblingsboks.
- **Patchfelt:** Fordelingselement for ledninger. Brukes i oppbygningen av komplekse ledningsstrukturer i bygninger. Vanlige bruksområder for patchfelt er fordeling av nettverksledninger, telefon- eller glassfiberledninger, spesielt ved strukturerte kablinger.
- **Nettverksskap:** Fordelerskap som de forskjellige nettverksledningene samles i og kobles sammen med hverandre i ved hjelp av aktive komponenter (f.eks. switcher, huber eller rutere).

9.6.3 Nettverkskomponenter og anropssystemet 834 Plus

Blant de aktive nettverkskomponentene til Gira anropssystem 834 Plus er Ethernet-switchen (SW+), systemstyresentralen Plus (SSZ+), stasjonssentralen (SZ+) og kontorterminalen CT9 (CT9+).

Alle disse komponentene har et nettverkskort som stiller nettverkstilkoblingen til rådighet.

Det kan også forekomme at de også konfronteres med rutere, for eksempel for integrering av systemstyresentralen eller stasjonssentralene for konfigurering til et eksisterende nettverk (via tilkoblingen "Extern LAN". Også arbeidet med en proxy kan ha betydning.

Rådfør deg med systemadministratoren i slike tilfeller, slik at du unngår problemer som kan oppstå ved bruk av nettverk utenfra.

Du vil sannsynligvis oppleve alle de passive nettverkskomponentene som kabel, ledning, tilkoblingsboks, tilkoblingsstøpsel, patchfelt og nettverksskap i forbindelse med installasjonen av Gira anropssystem 834 Plus.

Sørg for å bruke passende tilkoblingsbokser og -støpsler når du bruker ledninger av høy kvalitet, ettersom det ellers kan oppstå feil og overføringstap som er vanskelig å identifisere.

En av de vanligste årsakene til feil i et nettverk er feilkoblede eller dårlige pluggforbindelser.

9.7 Tilgangsmetoder CSMA/CD

I alle nettverk finnes fysiske forbindelsesveier (kanaler) som de enkelte stasjonene bruker til å kommunisere med hverandre. Hvordan de enkelte stasjonene bruker og allokerer disse kanalene, avhenger av tilgangssystemet, eller tilgangsmetoden. Tilgangsmetoder avhenger ikke av en bestemt logisk nettverksstruktur. Noen av de mest kjente tilgangsmetodene er ALOHA, CSMA/CD, token-ring og token-buss. Ettersom overføringsteknikken Ethernet brukes på systemnivået til Gira anropssystem 834 Plus, og tilgangsmetoden CSMA/CD ligger til grunn for denne, blir de andre metodene ikke behandlet ytterligere i dette avsnittet.

Forkortelsen "CSMA/CD" står for "Carrier Sense Multiple Access/Collision Detect". Denne tilgangsmetoden benyttes ofte i logiske bussnett (f.eks. Ethernet), men den kan i prinsippet brukes i alle nettverkstopologier.

Før en stasjon sender, avlytter den ledningen for å kontrollere at det ikke allerede pågår datatrafikk mellom andre stasjoner. Sendingen skjer ikke før ledningen er ledig. Under dataoverføringen skjer en avlytting for å fastslå om det oppstår kollisjon med en stasjon som tilfeldigvis har startet sending på samme tidspunkt (Collision Detect).

For alle ledninger må det tas hensyn til en viss forsinkelse, slik at en kollisjon også oppstår hvis to stasjoner starter sending med bare et kort mellomrom. I slike tilfeller generer alle stasjonene som sender, et JAM-signal (kollisjonssignal) på ledningen, slik at alle involverte sende- og mottaksnoder avbryter bearbeidingen av den gjeldende datapakken.

For at en stasjon som sender, skal kunne registrere en kollisjon sikkert, må varigheten til pakkeoverføringen minst være dobbelt så lang som signalforsinkelsestiden mellom de to involverte stasjonene. Dermed avhenger minimumslengden på en datapakke av signalforsinkelsestiden og overføringshastigheten.

Rammeformatet til CSMA/CD er definert i henhold til IEEE 802.3. Enkelte typiske feilkilder finnes for CSMA/CD-nettverk i tillegg til kablingsproblemer. Eksempler på slike:

- **Late Collisions:** Kollisjoner som oppstår utenfor kollisjonsvinduet på 512 bit. Slike kollisjoner har generelt tre årsaker: En stasjon har feil på maskinvaren (nettverksgrensesnitt, transceiver osv.). Det foreligger en feil i programvaren (driver), som gjør at stasjonen ikke holder seg til CSMA/CD-konvensjonene (sending uten lytting). Den tredje årsaken kan være at konfigurasjonsreglene for kabellengden ikke overholdes (for lang signalforsinkelsestid).
- **Jabber:** Hvis en stasjon sender i lang tid uten avbrudd, altså datarammer med mer enn det maksimalt tillatte antallet på 1518 byte, betegnes dette som "Jabber" (ukontrollert sending). Hovedårsaken til dette problemet er defekte nettverkskort eller -drivere.
- **Short Frames:** Datarammer (Frames) som er mindre enn det minste tillatte antallet på 64 byte. Også dette fenomenet skyldes feil på nettverkskort eller -driver.
- **Ghost Frames:** Disse ligner på datarammer, men har en feil i startskilletegnet. Potensialutjevningsstrømmer og feil som virker inn på kabelen, kan "finne på" en datapakke for en repeater. Repeateren sender deretter denne "spøkelsespakken" videre ut i nettet.

9.8 Hva betyr Ethernet?

Betegnelsen Ethernet brukes om en overføringsteknikk for et ledningsbundet datanett, som opprinnelig var tenkt for lokale datanett (LAN), og teknikken kalles derfor også LAN-teknikk. Ethernet gir mulighet til datautveksling i form av datapakker mellom de tilkoblede stasjonene i et LAN (datamaskiner, skrivere osv.). Frem til nå er overføringshastigheter på 10 megabit/s, 100 megabit/s (Fast Ethernet), 1 gigabit/s (Gigabit Ethernet) opp til 10 gigabit/s spesifisert. I den tradisjonelle utførelsen strekker LAN seg over bare én bygning. Nå kan imidlertid Ethernet brukes til tilkobling av stasjoner over store avstander ved hjelp av glassfibernabler.

Ethernet omfatter definisjoner for kabeltyper og støpsler samt overføringsformer (pakkeformater, signaler på bitoverføringssjiktet, f.eks. signalspenning og -frekvens). I OSI-modellen er både det fysiske sjiktet 1 (bitoverføringssjikt i OSI-modellen) og sikkerhetssjiktet (sjikt 2 i OSI-modellen) definert med Ethernet.

9.8.1 Ethernet-spesifikasjon

Ethernet tilsvarer i det vesentlige IEEE-standard 802.3 og kan representere utgangspunktet for nettverksprotokoller som for eksempel AppleTalk, DECnet, IPX/SPX eller TCP/IP.

Forkortelsen IEEE står for "Institute of Electrical and Electronics Engineers". Dette er en internasjonal organisasjon for fagfolk og eksperter innen elektroteknikk og ingeniører, à la den tyske VDE (Verband der Elektrotechnik Elektronik Informationstechnik e. V.).

På slutten av 70-tallet ble det nødvendig å innføre standarder for lokale nett. Derfor ble Prosjekt 802 etablert av IEEE. Dette prosjektet omfatter standarder for "Local and Metropolitan Area Networks" (LAN og MAN). Standardene i 802-familien dekker bitoverførings- og sikkerhetssjiktet i OSI-sjiktmodellen. Sikkerhetssjiktet deles inn i et Logical Link Control-sjikt (LLC) og et Medium Access Control-sjikt (MAC). LLC er ansvarlig for overføringen og tilgangen til det logiske grensesnittet. MAC-sjiktet omfatter styringen av tilgangen til overføringsmediet og er dermed ansvarlig for feilfri transport av dataene.

En arbeidsgruppe med betegnelsen 802.3 foreslår og standardiserer spesifikasjonene for nettverksteknikken Ethernet i prosjektet 802. I tillegg til Ethernet (802.3) og trådløst LAN (802.11) arbeider IEEE også med standardene Bluetooth (802.15.1) og WiMAX (802.16). Standarden spesifiseres mer nøyaktig av tallet bak punktumet. Enkeltstandarder i en gruppe merkes med en bokstav eller ytterligere sifre og årstall i tillegg.

Prosjekt 802 har etter hvert fått stor betydning. Betydningen er så stor at lokale nett praktisk talt ikke fungerer uten Ethernet og de mange utvidelsene til denne teknologien. Andre nettverksstandarder spiller bare en marginal rolle.

9.8.2 Ethernet med anropssystemet 834 Plus

Gira anropssystem 834 Plus er basert på spesifikasjonene i IEEE 802.3ab (gigabit-Ethernet via twisted pair-kabel). I dataoverføringen brukes alle fire ledningsparene til en twisted pair-kobberledning. Overføringshastigheten på 1000 MBit/s deles inn i 250 MBit/s for hvert av de fire ledningsparene.

Standarden (IEEE 802.3ab, ofte også betegnet som 1000Base-T) beskriver hvordan og i hvilken form data overføres på kabelen på det fysiske sjiktet til OSI-sjiktmodellen. Alle de øvrige funksjonene til Ethernet, også tilgangsmetoden, er definert på forbindelsessjiktet.

Kablingen spiller en viktig rolle i nettverksteknikken. De utgjør sammen med koblingselementene den mest kostbare og omfattende delen av hele installasjonen. Utskifting

av nettverkskabling er noe man helst vil unngå. I hvert fall hvis det ikke er helt påkrevd å skifte den. Det er enklere å innføre et nytt overføringsssystem hvis ikke hele kablingen må skiftes ut samtidig. Det er en fordel at den eksisterende strukturerte kablingen (twisted pair-kabler) kan brukes ved innføringen av gigabit-Ethernet. Det forutsetter at kablene er spesifisert tilsvarende.

1000Base-T var fra starten av dimensjonert slik at det kunne brukes med støpslene og kontaktene til RJ-45-forbindelsesteknikken. I motsetning til Fast Ethernet trenger Gigabit Ethernet alle fire ledningsparene til en kabel.

Gigabit Ethernet er prinsipielt beregnet for bruk med Cat.5-kabler. Cat.5 er imidlertid ikke alltid Cat.5 (du finner mer informasjon om klassifisering av ledninger her: "Klassifisering av twisted pair-kabler" på side 156). 1000Base-T stiller høye krav til kabelinstallasjonen. I enkelttilfeller fungerer ikke 1000Base-T på Cat.5. Hvis det ikke tas hensyn til kravene til 1000Base-T ved godkjenningsskontroll av kablingen, er det bare mulig å fastslå ved hjelp av en etterkontroll om kablingen er egnet for Gigabit Ethernet.

For korte avstander på opptil 10 meter kan man i alle tilfeller bruke vanlige Cat.5-kabler. For avstander over 10 meter bør kablene minst være av kategorien Cat.5e for at en stabil og feilfri forbindelse skal kunne opprettes. Ellers kan det hende at gigabitforbindelsene reduseres til Fast Ethernet med 100 MBit/s.

9.9 Hva er en IP-adresse?

En IP-adresse er en adresse i datamaskinnett som er basert på internettprotokollen (IP). Et eksempel på et slikt IP-basert nettverk er Internett. IP-adressen tildeles hvert enkelt apparat i et nettverk og gjør apparatene adresserbare og dermed også mulige å nå. Den kan brukes om én enkelt mottaker eller en gruppe mottakere (Multicast, Broadcast). Omvendt kan en datamaskin være tilordnet flere IP-adresser.

IP-adresser har omtrent samme funksjon i et nettverk som postadressen på en konvolutt. De er nødvendige for at data skal kunne sendes fra avsenderen til en ønsket mottaker. Ved hjelp av denne adressen kan "poststedene", ruterne, bestemme hvilken retning pakken skal transporteres i. I motsetning til postadresser er IP-adresser ikke bundet til et bestemt sted.

Den mest kjente skrivemåten for de vanlige IPv4-adressene i dag er fire tall med verdier fra 0 til 255, med punktum mellom som skilletegn, for eksempel 127.0.0.1. Teknisk sett er adressen et 32-tegns (IPv4) eller 128-tegns (IPv6) binærtall (se også "Overføringsprotokoll TCP/IP" på side 169).

9.10 Hva er en MAC-adresse?

I nettverksteknikken er MAC en forkortelse for Media Access Control. MAC-adressen er maskinvareadressen til hver enkelt nettverksadapter, og brukes til entydig identifisering av apparatet i et datamaskinnett. Apple bruker også betegnelsene Ethernet-ID, Airport-ID og WiFi-adresse. Hos Microsoft betegnes MAC-adressen også som fysisk adresse. Fremstillingen av MAC-adresser defineres av IEEE og skjer vanligvis med heksadesimalsystemet.

MAC-adressen er et identifikasjonsnummer som ikke tildeles av nettverket, slik tilfellet er for IP-adressen, men som er fast lagret av produsenten av en enhets programvare (fastvare). Like enheter kan dermed identifiseres entydig ved hjelp av en egen adresse.

Tilsvarende brukes også produsentavhengige adresser i tillegg til produsentuavhengige MAC-adresser. I de produsentavhengige MAC-adressene settes en såkalt produsentkode foran den egentlige adressene.

Eksempler på produsentavhengige MAC-adresser:

- 00-50-8B-xx-xx-xx (Compaq)
- 00-07-E9-xx-xx-xx (Intel)

9.11 Hva er en vertsmaskin?

En vertsmaskin er en datamaskin som sender og/eller mottar data i et nettverk. Hver vertsmaskin tildeles en IP-adresse. Det siste sifferet i IP-adressen betegner vertsmaskinen. Ofte brukes imidlertid også begrepet stasjon eller deltaker om vertsmaskiner innen nettverksteknikk.

Eksempel:

I IP-adressen 192.168.10.5 står 192.168.10 for nettet og "5" for vertsmaskinen.

9.12 Hva er en port?

Innen nettverksteknikk er en port en del av en adresse som tilordner datasegmenter til en nettverksprotokoll. Dette konseptet brukes for eksempel i TCP og UDP for adressering av protokoller til de høyere sjiktene i OSI-modeller. En port er også en prosessspesifikk programvarestuktur som stiller en kommunikasjonssluttpunkt til rådighet. Porten kan sammenlignes med en dør som gjør det mulig å opprette en forbindelse mellom datamaskin og nettverk.

I TCP og UDP er et portnummer 16 bit, det vil si at verdiene kan være fra 0 til 65535. Dermed står altså 65535 såkalte kanaler til disposisjon. Bestemte applikasjoner bruker portnumre som er fast tilordnet disse av IANA (Internet Assigned Numbers Authority) og allment kjent. De ligger vanligvis i området fra 0 til 1023 og betegnes som Well-Known-Ports.

De såkalte Registered Ports befinner seg fra port 1024 til 49151. Applikasjonsprodusenter kan om nødvendig få registrert porter for egne protokoller, omtrent som domenenavn. Registreringen har den fordelen at en applikasjon kan identifiseres ved bruk av portnummeret, men det forutsetter at applikasjonen også bruker porten som er registrert i IANA.

De øvrige portene fra 49152 til 65535 er såkalte Dynamic eller Private Ports. Disse kan brukes fleksibelt, ettersom de ikke er registrert og dermed ikke tilhører en applikasjon.

Internet Assigned Numbers Authority (IANA) er en organisasjon som regulerer tildeling av IP-adressen, Top Level-domener og IP-protokollnumre og tilordningen av portene.

9.13 Portvideresending (Port Forwarding)

En portvideresending (engelsk: Port Forwarding) er videresending av en forbindelse som ledes videre til en annen datamaskin på en bestemt port via et datamaskinnett. Ettersom den tilsvarende nettverkstjenesten ikke ytes av selve datamaskinen som sender videre, blir ofte det villedende begrepet Virtual Server brukt.

De innkommende datapakkene maskeres da med destinasjon-NAT (se også "NAT - Network Address Translation" på side 171) og de utgående pakkene med kilde-NAT for sending til den andre datamaskinen eller for å gi inntrykk av at de utgående pakkene kommer fra datamaskinen som står for portvideresendingen.

9.13.1 Portvideresending via ruter

En ruter, som for eksempel er forbundet med et privat LAN og Internett, venter da på datapakker ved en bestemt port. Når pakker kommer til denne porten, sendes de videre til en bestemt datamaskin og eventuelt en annen port i det interne nettverket. Alle datapakkene fra denne datamaskinen og porten endres med NAT (se også "NAT - Network Address Translation" på side 171) hvis de hører til en innkommende forbindelse, slik at det i det eksterne nettet ser ut som om ruterens skal sende pakkene.

Med portvideresendingen er det mulig for datamaskiner i et LAN – som ikke er tilgjengelig direkte fra et eksternt nett – må fungere som servere også utenfor dette nettet, spesielt på Internett, ettersom de er entydig adresserbare via en definert port (og med NAT).

For alle datamaskinene i det eksterne nettet ser det ut som om ruterens tilbyr servertjenesten. At det ikke er slik, kan identifiseres av startetikettlinjer eller pakkeforsinkelsesanalyser.

Eksempel

Et større firma har et lokalt nettverk der flere servere opptrer utad (Internett) via ADSL-ruter under én IP-adresse (f.eks. 205.0.0.1). En klient fra det eksterne nettet (Internett) ønsker å benytte en tjeneste (f.eks. HTTP/TCP Port 80) på en av firmaets servere. Klienten kan imidlertid bare adressere firmaets ADSL-ruter for tjenesten (HTTP/TCP port 80) med IP-adresse (205.0.0.1) som er kjent. Firmaets ADSL-ruter sender forespørselen om tjenesten (HTTP/TCP port 80) til den tilsvarende serveren i det lokale nettverket.

9.13.2 Portvideresending for økt sikkerhet

Et annet eksempel på bruk av portvideresending er sikring av en kanal for overføring av fortrolig informasjon. Port A på datamaskin 1 knyttes da sammen med port B på datamaskin 2 gjennom en forbindelse mellom to andre porter i de to datamaskinene, som er opprettet i bakgrunnen. Dette kalles også Tunneling.

En usikker POP3 (pålogging/passord i ren tekst), for eksempel, kan dermed sikres ved at den "pakkes inn" i en SSH-kanal: Brukeren sender port 113 på POP-serveren videre til den lokale datamaskinens port 113 via SSH. Det lokale e-postprogrammet kommuniserer med localhost:113 istedenfor pop.example.org:113, og SSH-kanalen overfører dataene kryptert mellom de to adressene via den parallelle SSH-forbindelsen. Det blir dermed så å si umulig for en tredjepart som lytter å "stjele" passordet. Riktignok må en, om enn begrenset, SSH-tilgang til pop.example.org være mulig, noe som vanligvis ikke tillates for private brukere.

9.14 Hva er en ramme?

Begrepet ramme brukes i forbindelse med dataoverføring i nettverk som sender pakker, for eksempel Ethernet. Ved dataoverføringen blir dataene delt inn i flere små pakker. Disse pakkene betegnes som rammer.

Hvordan oppdelingen i pakker skjer, defineres i et såkalt rammeformat. For Ethernet brukes for eksempel rammeformatene Ethernet II, Ethernet 802.3 osv.

9.15 Hva er en gateway?

En gateway er en aktiv nettnode som kan forbinde to nett som er fysisk inkompatible med hverandre og/eller bruker forskjellig adressering, med hverandre. Et klassisk eksempel er ISDN-ruteren, som kan opprette forbindelse mellom LAN og det offentlige telefonnettet (ISDN). Andre er faksservere og VoIP-gateways (Voice-over-IP).

Hvis det ved konfigureringen av et lokalt nettverk kommer spørsmål om IP-adressen til standardgatewayen, kan man i de fleste tilfeller oppgi IP-adressen til ruteren, for eksempel FRITZ!Box. Gatewayen er en av de aktive nettverkskomponentene.

9.16 VLAN - Virtual Local Area Network

Et VLAN (Virtual Local Area Network) er et virtuelt lokalt nettverk i et fysisk nettverk. Det er delvis definert i standarden IEEE 802.1q. Det dreier seg altså om en nettstruktur med alle egenskapene til et vanlig LAN, men uten geografisk binding. Mens det ikke kan være ubegrenset avstand mellom stasjonene til et LAN, gir VLAN mulighet til tilknytning av noder lenger unna til et virtuelt lokalt nettverk.

VLAN er switchede nett (nett der det brukes switcher) som kan segmenteres (deles inn) logisk. Uten geografisk begrensning er det mulig å sammenfatte servere og arbeidsstasjoner til dynamiske arbeidsgrupper ut fra funksjonen. VLAN kan installeres transparent og uten fysiske endringer av nettet. En omgruppering er mulig uten ompatching eller omplassering av datamaskiner. I ideelle tilfeller kan den utføres via programvaren.

Et VLAN er dessuten et kringkastings- og kollisjonsdomene som også kan strekke seg over flere switcher. Utsendelsestrafikken (datapakker sendes til alle stasjonene i et nettverk) er synlig bare i VLAN. Denne muligheten til å isolere VLAN-er helt fra hverandre øker sikkerheten. Trafikken mellom VLAN-er må routes. Det finnes løsninger som kommer opp i hastigheten til switcher. Innenfor et VLAN er det imidlertid ikke behov for ruting.

Et ubegrenset antall nettdeltakere fra forskjellige segmenter kan forenes til et virtuelt nett etter forskjellige kriterier (switch-port, MAC-adresse, protokoll for nettverkssjiktet, logisk nettverksadresse, applikasjon) uten at nettet må omstruktureres fysisk.

9.16.1 Hva brukes virtuelle nett til?

Her er en oversikt over grunnleggende egenskaper som beskriver de viktigste fordelene ved VLAN:

- Utsendelser distribueres ikke over hele nettsegmentet.
- Enkel kopiering av organisasjonsstrukturen til nettverksstrukturen.
- Støtter dynamiske arbeidsgrupper.
- Avstanden mellom medarbeiderne spiller ingen rolle ved oppgavefordelingen.
- Hvis en medarbeider flytter innenfor bedriften, blir han fortsatt værende i sin logiske arbeidsgruppe.
- Servere i sentrale tekniske rom tilordnes arbeidsgrupper langt unna.
- Ruting er til dels ikke nødvendig.

Tidligere ble nett segmentert ved hjelp av rutere. Rutere er dyre: Det oppstår mange subnett, ruterne legger beslag på mye maskintid, og IP-adresseområdet blir fort for lite.

VLAN-er forener fordelene ved broer og rutere. En stasjon kan enkelt legges til, fjernes eller endres, og nettet kan struktureres oversiktlig. Det kan dermed opprettes virtuelle brukergrupper, og det er ikke lenger nødvendig å tilordne brukere til forskjellige subnett bare fordi det er stor geografisk avstand mellom dem. Servere som er plassert i sentrale rom, kan tilordnes arbeidsgrupper langt unna.

Virtuelle nett kan bidra til å senke kostnadene, ettersom switcher er billigere og lettere å administrere en rutere. Endring av subnettadresser er svært omfattende og dermed svært dyrt å store nett. Slike endringer unngås ved bruk av VLAN-er. Utsendelsestrafikken overføres ikke til alle portene, men blir værende i det tilsvarende VLAN. Utsendelser i eksterne VLAN-er er ikke synlige.

9.16.2 Oppbygning av et VLAN

Rutere hindrer effektivt utsendelser ved at de kan hindre denne dataoverføringen til alle stasjonene fra et subnett til et annet. Mange rutere i et lokalt nett innebærer imidlertid den ulempen at de forårsaker svært stor nettverkstrafikk seg imellom.

Protokoller som utveksler rutingtabellene ruterne imellom, fører til stor nettverkstrafikk og unødige feilkilder. En løsning basert på switcher innebærer fordeler med hensyn til hastighet sammenlignet med ren IP-ruting. Derfor brukes Layer-3-switcher som akkurat som rutere sørger for forskjellige subnett. Switchene blir konfigurert slik at portene til disse ikke bare kjenner MAC-adressen, men også er konfigurert til et bestemt subnett, og noen ganger også en bestemt IP-adresse.

Dette fører til oppløsning av fysiske strukturer som er gitt av den klassiske switchen. Større nett blir dermed imidlertid raskt uoversiktlige og vanskelige å administrere.

Selv om klientene til VLAN 1, 2 og 3 er koblet til forskjellige switcher, er de adressert for forskjellige subnett. Layer-3-switchene tar hensyn til selektiv videresending av utsendelser ved hjelp av subnettene. Hvis en datapakke må bytte subnett, blir den automatisk rutet til et annet VLAN og tilordnet riktig stasjon.

9.17 Overføringsprotokoll TCP/IP

Forkortelsen TCP/IP står for Transmission Control Protocol og Internet Protocol. Dette er en protokollkombinasjon som forbinder sjiktene transport og kommutering i OSI-sjiktmodellen med hverandre.

9.17.1 TCP - Transmission Control Protocol

Som forbindelsesorientert protokoll sørger TCP i TCP/IP for datasikkerheten og styringen av dataflyten og iverksetter tiltak ved datatap. TCP fungerer på den måten at den deler opp datastrømmen til forskjellige applikasjoner, utstyrer den med en filetikett og sender den til internettprotokollen (IP). Hos mottakeren settes datapakkene i riktig rekkefølge og sendes til den applikasjonen som er angitt av adressen.

Hver datapakke som sendes via TCP, har en såkalt filetikett foran, og denne inneholder følgende opplysninger:

- senderport
- mottakerport
- pakkerekkefølge (nummer)
- kontrollsum
- kvitteringsnummer

Datapakker som når målet via internettprotokollen (IP), settes sammen av TCP og leveres til en applikasjon via portnummeret. Denne porten avlyttes kontinuerlig av en prosess, en tjeneste eller en applikasjon.

Portnummer 1 til 1023 er alltid fast tilordnet en applikasjon eller tjeneste. Alle andre portnumre kan brukes fritt, forutsatt at de ikke er tilordnet en annen tjeneste.

Portstrukturen gjør det mulig for flere applikasjoner å opprette forbindelse med kommunikasjonspartnere samtidig via nettverket.

9.17.2 IP - Internet Protocol

Internettprotokollen, forkortet til IP, brukes til kommutering av datapakker i protokollfamilien TCP/IP. Det fungerer på sjikt 3 i OSI-sjiktmodellen og har først og fremst som oppgave å adressere datapakker og kommutere dem i et forbindelsesfritt, pakkeorientert nettverk (ruting). Alle stasjonene og terminalene har en egen adresse i nettverket. Den brukes til å identifisere ikke bare stasjonen, men også nettverket som stasjonen befinner seg i.

Hver datapakke som sendes med IP, har en filetikett foran. Denne inneholder følgende opplysninger:

- IP-versjon
- pakkelengde
- levetid
- kontrollsum
- senderadresse
- mottakeradresse

Det skilles mellom internettprotokollen i versjon 4 (IPv4) og versjon 6 (IPv6).

IP-adressen i henhold til IP-versjon 4 er 32 bit stor/lang. Den består av 4 byte og har punktum som skilletegn. Hver byte kan ha en verdi fra 0 til 255 (f.eks. 127.0.0.1).

IPv6-adresser består av 128 bit og vises som strenger av 16-bits tall i heksadesimalform med kolon som skilletegn (":"). Flere nuller kan forkortes én gang av to kolon ("::"). Ettersom URL-er i kolonet kolliderer med den valgfrie portangivelsen, settes IPv6-adresser i hakeparentes.

Tabellen nedenfor viser eksempler på en IP-adresse i henhold til de forskjellige versjonene av internettprotokollen:

IP-adresse i henhold til	
IPv4	127.0.0.1
IPv6	FE80::0211:22FF:FE33:4455
IPv6-URL	http://[FE80::0211:22FF:FE33:4455]:80/

9.17.3 Fordeler og ulemper ved TCP/IP

En stor fordel ved TCP/IP er at protokollen ikke er bundet til en bestemt protokoll eller et bestemt overføringssystem. Den kan brukes både på enkle og store, avanserte datamaskiner. Den kan brukes både i lokale nettverk og i globale nettverk som Internett.

TCP/IP er imidlertid ingen effektiv metode for sending av data. Delingen av dataene i små pakker gjør at hver datapakke må ha en filetikett foran. Bare på den måten kan mottakeren få informasjon om hva som skal skje med den egentlige pakken. Den datapakke krever dermed en behandlingsandel på minst 40 byte. Behandlingsandelen kan bare holdes på lavt nivå sammenlignet med nytte-dataene når det opprettes datapakker med størrelse på flere kByte.

9.18 NAT - Network Address Translation

Network Address Translation (NAT) er en metode som brukes i rutere som forbinder lokale nettverk med Internett. I et lokalt nettverk har stasjon en privat IP-adresse, men på Internett er ofte bare en offentlig IP-adresse tilgjengelig.

Private IP-adresser kan brukes flere ganger og er ikke gyldige i offentlige nett. Hvis alle datamaskiner med privat IP-adresse likevel skal ha tilgang til Internett, må ruterer for Internett-tilgang bytte ut stasjonenes IP-adresser med sin egen – offentlige – IP-adresse i alle utgående datapakker. For at de innkommende datapakker skal tilordnes riktig mål, lagrer ruterer de gjeldende forbindelsene i en tabell. Prinsipielt skiller det mellom to NAT-metoder:

- Source Network Address Translation (SNAT eller bare NAT)
- Destination Network Address Translation (DNAT); portvideresending (se også "Portvideresending (Port Forwarding)" på side 166)

9.18.1 SNAT eller NAT

Forløpet til NAT:

- Klienten sender sin datapakke til sin standardgateway (NAT-ruter).
- NAT-ruterer bytter ut IP-adressen og portnummeret, og lagrer begge med det skiftede portnummeret i NAT-tabellen.
- Deretter sender NAT-ruterer datapakken videre til Internett.
- Datapakkens mottaker (serveren) sender sitt svar tilbake.
- NAT-ruterer fastslår på bakgrunn av portnummeret hvilken IP-adresse i det lokale nettet pakken er ment for.
- Deretter bytter NAT-ruterer ut IP-adressen og portnummeret og sender pakken videre til det lokale nettet, der klienten mottar den.

Ettersom denne metoden endrer avsenderadressen (Source) til alle utgående datapakker, kalles den også Source NAT (SNAT). Når alt kommer til alt, er dette imidlertid den egentlige NAT-metoden.

9.18.2 DNAT

NAT omsetter en offentlig IP-adresse til flere private IP-adresser. Hver utgående forbindelse registreres med IP-adresse og portnummer. På bakgrunn av portnummeret kan NAT tilordne innkommende datapakker til en lokal stasjon. Denne tilordningen gjelder imidlertid bare i kort tid. Forbindelser kan med andre ord opprettes fra det lokale nettverket til det offentlige nettet, men ikke omvendt.

Hvis en stasjon i det lokale nettverket permanent skal kunne nås fra det offentlige nettet, må dette skje via en omvei. Metoden kalles Destination NAT (DNAT), også kjent som portvideresending eller Port Forwarding (se også "Portvideresending (Port Forwarding)" på side 166). Den TCP-port blir da fast tilordnet en IP-adressen i ruterkonfigurasjonen. Ruterer sender alle datapakker som kommer inn til denne porten, videre til denne stasjonen.

Aktivisering av TCP-porter (Port Forwarding) må skje med forsiktighet. Den som ikke stiller servertjenester til disposisjon på Internett, bør sperre alle TCP-portene til ruterer (under 1024). Dette er en standardinnstilling for rutere som er nøyaktig forhånds konfigurert.

Hvis man er avhengig av Port Forwarding, bør det av sikkerhetsgrunner opprettes en såkalt demilitarisert sone (DMZ), slik at datatrafikken fra Internett holdes borte fra det lokale nettverket.

9.18.3 Problemer forbundet med NAT

Oppføringer i en NAT-tabell gjelder bare i kort tid. For applikasjoner som utveksler data svært uregelmessig, betyr dette at forbindelsen brytes hele tiden. Dermed kan det hende at disse applikasjonene ikke fungerer i et NAT-miljø.

Et annet problem oppstår hvis et stort antall utgående forbindelser står i kø. I slike tilfeller blir NAT-tabeller fulle, med den følge at enkelte forbindelser ikke lenger finnes i tabellen, og dermed blir avbrutt. For enkelte applikasjoner er det dessuten stor fare for feiladressering på grunn av manglende adressetilordning.

9.18.4 NAT og IPv6

Ettersom NAT på grunn av sin oppbygning blokkerer for uberettiget tilgang utenfra, slik at periodiske forespørsler fra alle TCP-portene om IP-adresse ikke besvares av ruterer, anses NAT ofte som en sikkerhetsegenskap for lokale nett. Denne oppfatningen er imidlertid feil. NAT erstatter verken et pakkefilter eller en fullverdig brannmur.

Heldigvis gjør IPv6 at NAT praktisk talt blir overflødig. Bortfallet av NAT bedrer sikkerheten til nettverk betraktelig. Feil som NAT forårsaker, forsvinner ganske enkelt. Dessuten kan lokaliseres og utbedres raskere. Uten NAT blir også enkelte protokoller overflødig. Ettersom hver protokoll som ikke må implementeres, heller ikke kan åpne noen sikkerhetshull, er også dette en fordel ved IPv6.

9.19 UDP - User Datagram Protocol

User Datagram Protocol (UDP) er en minimal, forbindelsesfri nettprotokoll. Den fungerer på det 4. sjiktet (transportsjiktet) i OSI-sjiktmodellen og har dermed omtrent samme oppgave som den forbindelsesorienterte TCP. Egenskapen "forbindelsesfri" betyr at protokollen fungerer uten sikkerhet, dvs. at avsenderen ikke får beskjed om at de sendte datapakke faktisk er kommet frem. TCP sender bekreftelser etter mottak av data, men det gjør ikke UDP. Fordel: Filetiketten er mindre enn ved TCP.

9.19.1 Funksjonsmåten til UDP

UDP har samme oppgave som TCP, men den mangler så å si alle kontrollfunksjoner, og protokollen er smalere og dermed enklere å behandle.

UDP har dermed ingen metoder som sikrer at en datapakke kommer frem til mottakeren. Også nummereringen av datapakke bortfaller. UDP er ikke i stand til å sette sammen datastrømmen i riktig rekkefølge. I stedet blir UDP-pakkene sendt direkte til applikasjonen. Applikasjonen har dermed ansvaret for en sikker dataoverføring.

Vanligvis brukes UDP i applikasjoner og tjenester som kan hindre pakketap eller selv sørger for forbindelsesstyringen. Typiske applikasjoner er DNS-forespørsler, VPN-forbindelser, audio- og videostreaming.

9.19.2 Portstruktur

Fellestrekket ved UDP og TCP er portstrukturen som gjør det mulig for flere applikasjoner å opprette flere forbindelser samtidig via nettverket.

Et nummer er lagret i hver UDP-datapakke. Dette definerer en port, og bak denne finnes en applikasjon eller en tjeneste som avlytter denne porten og tar imot dataene fra UDP.

Portnumrene begynner med 0 og er fast tilordnet en applikasjon opp til portnummer 1023. Alle andre portnumre over dette kan fritt brukes av andre programmer. For eksempel bruker programmer en ledig port for å opprette kontakt med serveren. Serveren sender så dataene tilbake til den fritt valgte porten.

Portstrukturen gjør det mulig for flere applikasjoner å opprette forbindelse med flere kommunikasjonspartnere samtidig via nettverket. UDP sikrer at dataene ikke leveres til feil applikasjon.

9.20 Bruk av subnett (subnettmaske)

Inndelingen av et sammenhengende adresseområde for IP-adresser i flere mindre adresseområder kalles subnett.

Et subnett er et delnett, et fysisk segment av et nettverk, der IP-adresser med samme nettverksadresser brukes. Disse delnettene kan være forbundet med hverandre via rutere, og danner da et stort, sammenhengende nettverk.

9.20.1 Hensikten med subnett

Hvis IP-adresser tildeles tilfeldig i et nettverk, uten at den fysiske nettstrukturen tas med i betraktningen, må ruterne i nettverket vite hvilket delnett en adresse befinner seg i. Ruterne kan naturligvis videresende alle datapakker i håp om at pakkene en eller annen gang kommer frem til målet. Det vil imidlertid føre til at høyere overføringsprotokoller vil måtte forspørre eller sende de antatt mistede datapakkene, noe som gir økt belastning på nettet.

Hvis en ny stasjon legges til, vil det ta svært lang tid før alle ruterne gjenkjenner den nye stasjonen. Enkelte stasjoner lengst ute i nettverket står i fare for ikke lenger å være tilgjengelige, fordi deres IP-adresse ikke er kjent i den andre enden av nettet.

For å fordele nettbelastningen på en fornuftig og strukturert måte, blir nettverk derfor delt inn basert på lokale forhold eller organisatoriske faktorer. Det tas også hensyn til hvor mange nettverksstasjoner som finnes i et subnett.

Når det tas hensyn til den fysiske nettstrukturen gjennom en hensiktsmessig tildeling av IP-adresser og dermed en logisk sammenfatning av flere stasjoner i et subnett, reduseres routinginformasjonen til angivelsen av nettverksadresse. Nettverksadressen sikrer lokaliseringen til en IP-adresse og et bestemt subnett. En ruter trenger da bare routinginformasjonen for dette subnettet og ikke for alle stasjonene i dette subnettet. Den siste ruter som leder frem til målsubnettet er dermed ansvarlig for leveringen av datapakken.

9.20.2 Funksjonsmåten til subnett

Hver IP-adresse består av nettadresse og stasjonsadresse. Subnettmasken bestemmer hvor denne delingen skjer. Tabellen nedenfor viser alle mulige nettmasker. Avhengig av benyttet nettverksadresse og subnettmaske er et bestemt antall nettverksstasjoner (vertsmaskiner) adresserbare i et subnett.

Antall vertsmaskiner	Subnettmaske	Prefiks
16.777.214	255.0.0.0	/8
8.388.606	255.128.0.0	/9
4.194.302	255.192.0.0	/10
2.097.150	255.224.0.0	/11
1.048.574	255.240.0.0	/12
524.286	255.248.0.0	/13
262.142	255.252.0.0	/14
131.070	255.254.0.0	/15
65.534	255.255.0.0	/16
32.766	255.255.128.0	/17
16.382	255.255.192.0	/18
8.190	255.255.224.0	/19
4.094	255.255.240.0	/20
2.046	255.255.248.0	/21
1.022	255.255.252.0	/22
510	255.255.254.0	/23
254	255.255.255.0	/24
126	255.255.255.128	/25
62	255.255.255.192	/26
30	255.255.255.224	/27
14	255.255.255.240	/28
6	255.255.255.248	/29
2	255.255.255.252	/30

Den første og siste IP-adressen til et IP-adresseområde (f.eks. 192.168.0.0 til 192.168.0.255) angir nettverksadressen (f.eks. 192.168.0.0) og Broadcast-adressen (f.eks. 192.168.0.255). Disse adressene kan ikke gis til en stasjon. For å komme frem til det riktige antallet IP-adresser som kan brukes må man derfor redusere antallet med to IP-adresser.

De fire desimaltallene i hver IP-adresse tilsvarer en 32-bits verdi i det binære tallsystemet (fremstilling av et tall i nuller og ettall). Subnettmasken er med 32 bit like lang som hver IP-adressen. Hver bit av subnettmasken er tilordnet en bit i en IP-adresse. Subnettmasken består dermed av en sammenhengende kombinasjon av 1 og 0. På det stedet der subnettmasken skifter fra 1 til 0, deles IP-adressen i nettadresse og stasjonsadresse.

Eksempel:

Subnettmasken 255.255.255.0 tilsvarer den 32-bits verdien.

1111 1111 1111 1111 1111 1111 0000 0000.

Tabellen viser ved hjelp av et eksempel hvordan subnettmasken, IP-adressen, nettverksadressen, stasjonsadressen og Broadcast-adressen henger sammen:

	Fremstilling				32-bits verdi
IP-adresse	192	.168	.0	.1	1100 0000 1010 1000 0000 0000 0000 0001
Subnettmaske	255	.255	.255	.0	1111 1111 1111 1111 1111 1111 0000 0000
Nettverksadresse	192	.168	.0	.0	1100 0000 1010 1000 0000 0000 0000 0000
Stasjonsadresse	0	.0	.0	.1	0000 0000 0000 0000 0000 0000 0000 0001
Broadcast-adresse	192	.168	.0	.255	1100 0000 1010 1000 0000 0000 1111 1111

Når du skal finne nettverksadressen og stasjonsadressen, legger du altså subnettmasken oppå IP-adressen som en sjablon. Informasjonen om nettverksadressen er viktig ved levering av en IP-datapakke. Hvis nettverksadressen er lik ved kilde- og måladressen, blir datapakken levert i det samme subnett. Hvis nettverksadressene er forskjellige, må datapakkene rutes til et annet subnett via standard gateway (Default Gateway).

9.20.3 Skrivemåte for IP-adresse og subnettmaske

To skrivemåter er blitt etablert for fremstilling av kombinasjonen av IP-adresse og subnettmaske.

Ved den første skrivemåten skrives IP-adressen og subnettmasken etter hverandre, for eksempel 192.168.0.1 / 255.255.255.0.

Ved den andre skrivemåten brukes prefikset for subnettmasken, som vist i tabellen med mulige subnettmasker, for eksempel 192.168.0.1 /24. Prefikset angir hvor mange ettall som følger etter hverandre i subnettmasken i 32-bitsfremstillingen. Prefikset 24 definerer altså subnettmasken 255.255.255.0.

9.20.4 Nettklasser

Avhengig av subnettmasken deles nettverk også inn i forskjellige klasser. Det kan gis adresse til et bestemt antall stasjoner, alt etter nettklassen.

De finnes tre nettklasser:

- Klasse A: subnettmaske 255.0.0.0, IP-adresseområde fra 10.0.0.0 til 10.255.255.255
- Klasse B: subnettmaske 255.255.0.0, IP-adresseområde fra 172.16.0.0 til 172.31.255.255
- Klasse C: subnettmaske 255.255.255.0, IP-adresseområde fra 192.168.0.0 til 192.168.255.255

9.21 DHCP - Dynamic Host Configuration Protocol

Hensikten med Dynamic Host Configuration Protocol (DHCP) er å administrere IP-adressene i et TCP/IP-nettverk og fordele dem blant de tilhørende stasjonene.. Med DHCP er hver nettverksstasjon i stand til å konfigurere seg selv automatisk.

9.21.1 Hensikten med DHCP

For at et nettverk skal kunne opprettes med TCP/IP må hver enkelt stasjon konfigureres. Disse innstillingene må foretas:

- Tildeling av en entydig IP-adresse
- Tildeling av en subnettmaske
- Tildeling av default/standard gateway.
- DNS-serveradresser

Opprinnelig ble IP-adressene i et nettverk angitt for hånd og oppført i for eksempel operativsystemet til en datamaskin (eller en stasjon). Den nødvendige dokumentasjonen var imidlertid ikke alltid helt feilfri, oppdatert og fullstendig. Derfor ble ønsket om en enkel og automatisk adresseadministrering sterkere, fremfor alt blant eiere av store nettverk. For å redusere det svært store tidsforbruket i forbindelse med planleggingen og arbeidet ble DHCP utviklet.

Med DHCP kan hver nettverksstasjon be om adressekonfigurasjonen fra en DHCP-server og konfigurere seg selv automatisk. Dermed er det ikke lenger nødvendig å administrere og tildele IP-adresser manuelt.

Alternativet DHCP kan imidlertid slås av på en stasjon via fastvaren. Dette kan for eksempel være nødvendig hvis en stasjon må integreres i et eldre nettverk uten DHCP-server.

9.21.2 Funksjonsmåten til DHCP

DHCP er basert på en klient-server-arkitektur. Det betyr at en DHCP-server har en samling IP-adresser som den kan tildele de forskjellige DHCP-klientene. I forbindelse med større nettverk må DHCP-serveren dessuten vite hvilke subnett og standardgatewayer som finnes i nettverket. Vanligvis er DHCP-serveren en ruter, for eksempel FRITZ!Box fra AVM.

Hvert apparat som er DHCP-kompatibelt, inneholder en såkalt DHCP-klient. Hvis en stasjon eller et apparat startes med aktivert DHCP-klient, kjøres en modus av TCP/IP-modellen med begrenset funksjon. Denne har ingen gyldig IP-adresse, ingen subnettmaske og ingen standardgateway.

Klienten kan i dette tilfellet bare sende IP-utsendelser. DHCP-klienten sender en UDP-pakke med måladressen 255.255.255.255 og kildeadressen 0.0.0.0. Denne utsendelsen fungerer som adresseforespørsel til alle tilgjengelige DHCP-servere. Det optimale er å ha bare én DHCP-server. Dermed unngås konflikter i forbindelse med tildeling av adresser.

DHCP-serveren svarer på utsendelsen med en ledig IP-adresse og ytterligere parametere. Deretter bekreftes dataleveringen.

Med DHCP tildeles ikke bare IP-adressene. For å komplettere IP-konfigurasjonen i klienten sender den også ytterligere parametere. Hver oppkalt DHCP-server sender en UDP-pakke med følgende data tilbake:

- Klientens MAC-adresse
- Mulig IP-adresse
- IP-adressens forsinkelsestid
- Subnettmaske
- DHCP-serverens IP-adresse/server-ID

DHCP-klienten velger eventuelt en IP-adresse blant flere DHCP-servere. Deretter sender den en positiv melding til den gjeldende DHCP-serveren. Alle de andre serverne mottar også meldingen og går ut fra at IP-adressen er mottatt til fordel for en annen server. Deretter må tildelingen av IP-adressen bekreftes av DHCP-serveren. Så snart DHCP-klienten har mottatt bekreftelsen, lagrer den dataene lokalt. Til slutt startes TCP/IP-stakken fullstendig.

Det er imidlertid ikke bare dataene til TCP/IP-nettverket som DHCP kan gi til klienten. Hvis DHCP-klienten kan analysere andre opplysninger, sender DHCP-også annen informasjon som:

- Tidsserver
- Navnsserver
- Domenenavnsserver (alternativ)
- WINS-server
- Domenenavn
- Standard IP TTL
- Broadcast-adresse
- SMTP-server
- POP3-server

Eksempel på Gira anropssystem 834 Plus

For Gira anropssystem 834 Plus skilles det mellom store og små anlegg.

I et stort anlegg brukes systemstyresentralen som DHCP-server som sender den nødvendige nettverksinformasjonen til de tilkoblede stasjonssentralene og CT9-kontorterminalene. For at systemstyresentralen skal kunne konfigureres, kobles den for eksempel til et eksternt nettverk via en nettverkstilkobling nummer to (Extern LAN). Tilkoblingen "Extern LAN" har også en DHCP-klient. Som standard er imidlertid denne deaktivert. Styresentralen har en fast IP-adresse som som standard er aktiv, slik at apparatet kan kalles opp direkte via det eksterne nettverket.

I et lite anlegg brukes stasjonsentralen som DHCP-server som sender den nødvendige nettverksinformasjonen til de tilkoblede CT9-kontorterminalene. For at stasjonsentralen skal kunne konfigureres, kobles den for eksempel til et eksternt nettverk via en nettverkstilkobling nummer to (Extern LAN). Tilkoblingen "Extern LAN" har også en DHCP-klient. Som standard er imidlertid denne deaktivert. Stasjonsentralen har en fast IP-adresse som som standard er aktiv, slik at apparatet kan kalles opp direkte via det eksterne nettverket.

9.22 Kommandolinjeverktøy for nettanalyse

Kommandolinjeverktøyet for nettverksteknikken i Windows gjør det mulig å analysere eksisterende nettverksforbindelser og kontrollere opprettelsen av forbindelse. Verktøyene legges inn via DOS-inndataspørningen i Windows.

I dette kapitlet presenteres de viktigste kommandolinjeverktøyene i Windows. Disse er:

- ipconfig
- ping, pathping
- Trace Route
- ARP
- Netstat

9.22.1 ipconfig / winipcfg (Windows)

ipconfig er en kommando, for eksempel i operativsystemet Microsoft Windows (fra de nettverkskompatible versjonene Windows NT og Windows 2000), som viser maskinvareadressene til enhetene som brukes i det lokale nettverket, forutsatt at nettverket bruker overføringsprotokollen TCP/IP. Kommandoen skrives for eksempel inn i DOS-inndataspørningen i et Windows operativsystem (hentes frem via Start/Kjør "cmd").

Med kommandoen ipconfig hentes adressedataene til det lokale IP-nettverket frem. Adressene kan også vises via systemstyringen, under Nettverksinnstillinger. Visningen via kommandoen ipconfig har den fordelen at dataene vises oversiktlig.

ipconfig kan gi følgende generelle informasjon:

- IP-adresse
- Subnettmaske (subnetmask)
- Standard-gateway

Ethernet-adapter LAN-forbindelse:

Med **ipconfig /all** kan følgende informasjon vises:

- Vertsmaskinnavn
- DNS-server
- NetBIOS-nodetype
- NetBIOS område-ID
- IP-ruting aktivert

- WINS-proxy aktivert
- NetBIOS-oppløsning iht. DNS

Informasjon om alle nettverksadaptere inkludert modemer og ISDN-kort leveres:

- Beskrivelse
- Fysisk adresse (MAC-adresse)
- DHCP aktivert
- Subnettmaske
- Standard-gateway
- DHCP-server
- Første WINS-server
- Andre WINS-server
- Gyldig fra
- Gyldig til

Eksempel på oppkall med ipconfig /all

Windows IP-konfigurasjon

```
Vertsmaskinnavn. . . . . : TESTPC . . . . .
Primært DNS-suffiks . . . . . : . . . . .
Nodetype. . . . . : Hybrid. . . . .
IP-ruting aktivert . . . . . : Nei . . . . .
WINS-proxy aktivert . . . . . : Nei . . . . .
```

Ethernet-adapter LAN-forbindelse:

```
Forbindelsesspesifikt Primært t-online.de
DNS-suffiks . . . . . : . . . . .
Beskrivelse . . . . . : Intel (R) PRO/100 . . . . .
Fysisk adresse . . . . . : 00-0C-B1-2E-D5-E2 . . . . .
DHCP aktivert . . . . . : Ja . . . . .
Autokonfigurasjon aktivert . . . . . : Ja . . . . .
IPv6-adresse . . . . . : 2001:db8:1:1:2570:79ba:984b:f44b(foretrukket)
Forbindelseslokal IPv6-adresse . . . : fe80::2570:79ba:984b:f44b%1(foretrukket)
IP-adresse . . . . . : 192.168.168.20. . . . .
Subnettmaske . . . . . : 255.255.255.0 . . . . .
Lease mottatt . . . . . : Mandag 24. januar 2011 . . . . .
Lease pågår . . . . . : Mandag 24. januar 2011 . . . . .
Standardgateway . . . . . : fe80::2d0:3ff:fe3c:7d00%1
192.168.168.1
DHCP-server . . . . . : 192.168.168.1 . . . . .
DNS-server . . . . . : 192.168.168.1 . . . . .
```

winipcfg (winipcfg.exe)

De som ikke ønsker å bruke DOS-inndataspørringen, kan også bruke Windows-verktøyet (Windows 9x) **winipcfg.exe**.

Dette finnes i **c:\windows\banen** i en Windows standardinstallasjon, eller det kan startes via Kjør-dialogboksen med winipcfg.exe.

Winipcfg viser samme informasjon og funksjoner som ipconfig. Denne varianten bør imidlertid kun brukes av erfarne nettverksbrukere eller -spesialister.

9.22.2 Ping - Paket Internet Groper / pathping

Ping (Paket Internet Groper) er det verktøyet som brukes mest for å teste nettverksforbindelsen med en annen stasjon eller bare kontrollere den lokale TCP/IP-stakken.

Ping er tilgjengelig som kommando **ping** på kommandolinjenivå (DOS-inndataspørring) i Windows operativsystem. Den eksterne stasjonen kan kalles opp via IP-adressen eller

domene- hhv. WINS-navnet. Ved behov foretar ping navnekonverteringen. Ping-kommandoen kan hentes frem med alternativer som finnes i hjelpesystemet til det benyttede operativsystemet.

I Windows utfører ping-kommandoen ping maksimalt fire ganger etter hverandre. I Unix eller Linux utføres ping-kommandoen om igjen helt til kommandoen avbrytes. Kommandoen avbrytes bare ved at CTRL og C (CTRL + C) trykkes.

Bruksområder for ping

Følgende informasjon kan hentes frem med ping-kommandoen:

- Registrering av forsinkelsestiden til en datapakke fra sender til mottaker. Tiden frem til svaret ankommer som ekko (Echo Reply), blir da halvert.
- Kontroll med hensyn til om en stasjon har kontakt med nettverket, for eksempel med ping på en stasjon like ved eller standard-gatewayen.
- Kontroll med hensyn til om TCP/IP-stakken i det hele tatt er installert på den lokale stasjonen, for eksempel med ping på den lokale vertsmaskinen eller IP-adressen 127.0.0.1.
- Kontroll med hensyn til om viktige stasjoner (for eksempel servere) er tilgjengelige ved at tilgjengeligheten til den gjeldende TCP/IP-stakken eller serverens tilgjengelighet forespørres med regelmessige ping-kommandoer.

Pathping

Pathping er en utvidelse av ping. Den analyserer stasjonene, omtrent som **tracert** eller **traceroute**, langs hele strekningen som en datapakke må tilbakelegge frem til målet.

Avhengig av stasjonene som er passert, leverer pathping etter et par minutter en statistikk om tilgjengeligheten til de enkelte stasjonene.

9.22.3 Trace Route

Med Trace Route (ofte også traceroute eller tracert) kan rutesporing foretas og gjøre synlig. Trace Route fungerer omtrent som ping. Med dette verktøyet får man imidlertid mer informasjon om nettverksforbindelsen mellom den lokale stasjonen og stasjonen lenger unna.

Trace Route er tilgjengelig på kommandolinjen/konsollen som kommandoen traceroute i Unix/Linux og tracert i Windows. Den eksterne stasjonen kan kalles opp via IP-adressen eller domene- hhv. WINS-navnet. Ved behov foretar Trace Route navneopplæsningen.

Trace Route har flere alternativer som gir mer informasjon. Vi går ikke inn på disse her. Du finner mer informasjon i operativsystemets hjelp.

9.22.4 ARP - Address Resolution Protocol

Address Resolution Protocol (ARP) fungerer på sjikt 2 (sikkerhetssjikt) i OSI-sjiktmodellen og registrerer maskinvare- og MAC-adressene til de forskjellige enhetene via IP-adressene. Alle nettverkstyper og -topologier bruker maskinvareadresser ved adresseringen av datapakkene. For at en IP-pakke skal finne sitt mål, må målets maskinvareadresse være kjent.

Hvert nettverkskort har en unik og entydig maskinvareadresse som er fast innstilt på kortet (se også "Hva er en MAC-adresse?" på side 164).

Før en datapakke kan sendes, må en adresseoppløsning skje gjennom ARP. ARP trenger da tilgang til IP-adressen og maskinvareadressen. For å få tilgang til maskinvareadressen til en annen stasjon sender ARP for eksempel en Ethernet-ramme som kringkastingsmelding med MAC-adressen "FF FF FF FF FF FF". Denne meldingen mottas og analyseres av alle nettverksgrensesnittene. Ethernet-rammen inneholder IP-adressen til den søkte stasjonen. Hvis en stasjon "føler seg" kalt opp med denne IP-adressen, sender den et ARP-svar til senderen. Den meldte MAC-adressen blir da lagret i det lokale ARP-mellomlageret til senderen. Dette mellomlageret bidrar til at ARP-adresseoppløsningen går raskere.

Eksempel 1: ARP-forespørsel til alle stasjoner

Stasjon A vil sende data til en stasjon B med Internett-adressen I(B). Stasjonen kjenner ikke den fysiske adressen P(B). Den sender en ARP-forespørsel til alle stasjoner i nettet, med egen fysisk adresse og IP-adressen til B.

Det finnes en standardisert fremgangsmåte også for den omvendte funksjonen, RARP (Reverse ARP). Her sender stasjon A en RARP-forespørsel, der den oppgir sin fysiske adresse P(A). Hvis bare en stasjon er installert som RARP-server i nettet (en stasjon som "kjenner" alle tilordningene av $P(x) \leftrightarrow I(x)$), svarer denne med et RARP-svar som inneholder I(A), til stasjonen som spurte.

Denne funksjonen er viktig for eksempel for såkalte "Diskless Workstations" som henter all programvare fra en server.

Eksempel 2: ARP-kommando i Windows

For å finne ut hvilken fysisk adresse for eksempel datamaskinen din har, kan du åpne kommandolinjenivået i Windows på din maskin. Hvis du skriver kommandoen **arp** med alternativer du kan finne i operativsystemets hjelpsystem, vises den fysiske adressen.

9.22.5 Netstat

Netstat er et kommandolinjeverktøy som viser alle TCP-, UDP- og IP-forbindelsene, rutingtabellen og en detaljert statistikk for TCP/IP-dataene.

Netstat brukes for eksempel som kommando i DOS-inndataspørningen i Windows. Kommandoen kan hentes frem med forskjellige alternativer som brukes til å vise forskjellige opplysninger.

Oppkallet kan for eksempel skje med følgende alternativer:

- **netstat -a**: Gir en oversikt over alle aktive forbindelser.
- **netstat -r**: Viser rutingtabellen.
- **netstat -s**: Viser en detaljert statistikk for TCP/IP-dataene.

Du finner flere alternativer og mer omfattende informasjon i hjelpen i operativsystemet.

Gira
Giersiepen GmbH & Co. KG
P.O. Box 1220
42461 Radevormwald
Tel +49 (0) 2195 / 602 - 0
Faks +49 (0) 2195 / 602 - 191
Internett: www.gira.de

427042 39/11

GIRA