OMG-USB-SER-2
Two Port RS-232/422/485 to USB Adaptor
Contents

INTRODUCTION

OVERVIEW ... 1
WHAT’S INCLUDED ... 1

INSTALLATION

OPERATING SYSTEM INSTALLATION 2
SYSTEM INSTALLATION ... 2

CONFIGURATION

ORIGINAL CONFIGURATION .. 4
ELECTRICAL INTERFACE SELECTION 4
SWITCH EXAMPLES .. 6
SWITCH EXAMPLES CONTINUED ... 7

TECHNICAL DESCRIPTION

FEATURES ... 8
CONNECTOR PIN ASSIGNMENTS ... 8
RS-422/485 (DB 9 Male) ... 8
RS-232 (DB-9 Male) .. 8

SPECIFICATIONS

ENVIRONMENTAL SPECIFICATIONS 9
MANUFACTURING ... 9
POWER CONSUMPTION .. 9
MEAN TIME BETWEEN FAILURES (MTBF) 9
PHYSICAL DIMENSIONS ... 9

APPENDIX A - TROUBLESHOOTING

APPENDIX B - HOW TO GET ASSISTANCE

APPENDIX C - ELECTRICAL INTERFACE

RS-232 ... 12
RS-422 ... 12
RS-485 ... 13
APPENDIX D - ASYNCHRONOUS COMMUNICATIONS14

APPENDIX E - COMPLIANCE NOTICES15

FEDERAL COMMUNICATIONS COMMISSION STATEMENT15
CANADIAN RADIO INTERFERENCE REGULATIONS15
EMC DIRECTIVE STATEMENT ..16

Figures:
Figure 1: Switch SW2 ..5
Figure 2: RS422/485 Interface Configuration6
Figure 3: Electrical Interface Configuration7
Figure 4 - Asynchronous Communications Bit Diagram 14
Introduction

Overview

The **OMG-USB-SER-2** equips the PC with 2 USB to RS-232/422/485 Asynchronous serial ports providing a versatile interface for common serial needs. The advantage of this product over more traditional approaches is that it does not require opening the computer case, nor does it require resources such as I/O ports or IRQ’s. It does require a system that supports USB both in terms of hardware and operating system.

What’s Included

The **OMG-USB-SER-2** is shipped with the following items. If any of these items is missing or damaged, contact the supplier.

- **OMG-USB-SER-2** USB to RS-232/422/485 Serial I/O Adapter
- USB Cable Part Number CA179 for Connecting to Upstream Host/Hub
- Software
Installation

Operating System Installation

Choose Install Software at the beginning of the CD and install SeaCOM.

System Installation

The screen captures below are taken from a Windows 98 installation. Your particular operating system may differ slightly from what is shown based on your version of Windows.

The OMG-USB-SER-2 can be connected to any upstream type “A” port either at the PC host or an upstream hub. The OMG-USB-SER-2 is hot pluggable, meaning there is no need to power down your computer prior to installation.

Connect the OMG-USB-SER-2 to an upstream host or hub.

The New Hardware Found wizard will now proceed to locate the appropriate drivers. These drivers were installed during the SeaCOM software setup procedure. Once the drivers are found a new window will pop up indicating the installation of each of the four new ports.

If you view the system’s Device Manager, you should have new “COM” ports in the Ports (COM & LPT) Device Class. This is shown on the following page.
You can access your new COM: ports by using the assigned COM: identifiers as shown above. In this case, it is COM 3 and 4. However, this assignment will vary from system to system. At this point, the hardware is recognized and ready to use.
Configuration

Original configuration

This device ships with the following configuration.
422 mode,
120 ohm termination,
1K ohm pull up on RX+
1K ohm pull down on RX-

In order to change this configuration the box must be opened. Do this by removing the four screws located on the bottom. When reassembling please note that the top and bottom are keyed to fit in only one direction.

Electrical Interface Selection

Each of the two ports on the OMG-USB-SER-2 can be individually configured as an RS-232, RS-422, or RS-485 interface. This is selectable via the DIP switches and DIP shunts. Each of the switch positions is described on the following page.
Switch Descriptions

L 485 option, OFF for 422.
 OFF: No effect
 ON : Connects TX+ to RX+ for two-wire operation

L 485 option, OFF for 422.
 OFF: No effect
 ON : Connects TX- to RX- for two-wire operation

PU 485 option, OFF for 422.
 OFF: No effect
 ON : Adds a 1 K ohm pull-up resistor to RX+

PD 485 option, OFF for 422.
 OFF: No effect
 ON : Adds a 1 K ohm pull-down resistor to RX-

T 422 and 485 option.
 OFF: No effect
 ON : Adds a 120 ohm termination resistor between RX+ and RX-
Switch Examples

485 Mode Selection
OFF: 422 Mode
 The transmitter lines TX+ and TX- are always driven
ON: 485 Mode
 The transmitter lines TX+ and TX- are switched to high impedance when the device is not actively transmitting data

NE 485 option, OFF for 422
OFF: The receiver is always enabled. In a two-wire setup the receiver will echo back all transmitted data.
ON: The receiver is disabled when the transmitter is enabled. In a two-wire setup the receiver will not echo back transmitted data.

Note: Switch positions 1 and 2 are for port 1 and switch positions 3 and 4 for port 2.
Switch Examples Continued

Port 2

Port 1

Figure 3: Electrical Interface Configuration

Port 1: RS-232
The corresponding shunt is in the 232 position. The switches will have no effect.

Port 2: RS-485 two wire communication with no echo.
The corresponding shunt is in the 422/485 position. Switches 485 2, NE 2, and Port 2 L, L, T, PU, and PD are all in the ON position.
Technical Description

The OMG-USB-SER-2 utilizes two USB UARTs. These chips feature programmable baud rate, data format, 128 byte Dual Port TX Buffer, and 384 byte Dual Port RX Buffer. The RS-232/422/485 transceiver supports data rates up to 921.6K baud for RS-422/485 and up to 460.8K baud for RS-232.

Features

- Hot pluggable device that does not require opening the case
- No system resources are required (i.e. I/O ports or IRQ’s)
- LED status indicators for USB Enabled and port activity

Connector Pin Assignments

RS-422/485 (DB 9 Male)

<table>
<thead>
<tr>
<th>Signal</th>
<th>Name</th>
<th>Pin #</th>
<th>Mode</th>
</tr>
</thead>
<tbody>
<tr>
<td>GND</td>
<td>Ground</td>
<td>5</td>
<td></td>
</tr>
<tr>
<td>TX+</td>
<td>Transmit Data Positive</td>
<td>4</td>
<td>Output</td>
</tr>
<tr>
<td>TX-</td>
<td>Transmit Data Negative</td>
<td>3</td>
<td>Output</td>
</tr>
<tr>
<td>RTS+</td>
<td>Request To Send Positive</td>
<td>6</td>
<td>Output</td>
</tr>
<tr>
<td>RTS-</td>
<td>Request To Send Negative</td>
<td>7</td>
<td>Output</td>
</tr>
<tr>
<td>RX+</td>
<td>Receive Data Positive</td>
<td>1</td>
<td>Input</td>
</tr>
<tr>
<td>RX-</td>
<td>Receive Data Negative</td>
<td>2</td>
<td>Input</td>
</tr>
<tr>
<td>CTS+</td>
<td>Clear To Send Positive</td>
<td>9</td>
<td>Input</td>
</tr>
<tr>
<td>CTS-</td>
<td>Clear To Send Negative</td>
<td>8</td>
<td>Input</td>
</tr>
</tbody>
</table>

RS-232 (DB-9 Male)

<table>
<thead>
<tr>
<th>Signal</th>
<th>Name</th>
<th>Pin #</th>
<th>Mode</th>
</tr>
</thead>
<tbody>
<tr>
<td>GND</td>
<td>Ground</td>
<td>5</td>
<td></td>
</tr>
<tr>
<td>TX</td>
<td>Transmit Data</td>
<td>3</td>
<td>Output</td>
</tr>
<tr>
<td>RTS</td>
<td>Request To Send</td>
<td>7</td>
<td>Output</td>
</tr>
<tr>
<td>DTR</td>
<td>Data Terminal Ready</td>
<td>4</td>
<td>Output</td>
</tr>
<tr>
<td>RX</td>
<td>Receive Data</td>
<td>2</td>
<td>Input</td>
</tr>
<tr>
<td>CTS</td>
<td>Clear To Send</td>
<td>8</td>
<td>Input</td>
</tr>
<tr>
<td>DSR</td>
<td>Data Set Ready</td>
<td>6</td>
<td>Input</td>
</tr>
<tr>
<td>DCD</td>
<td>Data Carrier Detect</td>
<td>1</td>
<td>Input</td>
</tr>
<tr>
<td>RI</td>
<td>Ring Indicator</td>
<td>9</td>
<td>Input</td>
</tr>
</tbody>
</table>
Specifications

Environmental Specifications

<table>
<thead>
<tr>
<th>Specification</th>
<th>Operating</th>
<th>Storage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Temperature Range</td>
<td>0º to 50º C</td>
<td>-20º to 70º C</td>
</tr>
<tr>
<td></td>
<td>(32º to 122º F)</td>
<td>(-4º to 158º F)</td>
</tr>
<tr>
<td>Humidity Range</td>
<td>10 to 90% R.H.</td>
<td>10 to 90% R.H.</td>
</tr>
<tr>
<td></td>
<td>Non-Condensing</td>
<td>Non-Condensing</td>
</tr>
</tbody>
</table>

Manufacturing

- All Printed Circuit boards are built to UL 94V0 rating and are 100% electrically tested. These printed circuit boards are solder mask over bare copper or solder mask over tin nickel.

Power Consumption

This device is a high power USB device. It must be plugged into the USB root hub or a self powered hub capable of supplying 500 mA per port.

Mean Time Between Failures (MTBF)

Greater than 150,000 hours. (Calculated)

Physical Dimensions

Package Length	7.06 inches (17.93 cm)
Package Width	5.32 inches (13.51 cm)
Package Height	1.50 inches (3.81 cm)
Appendix A - Troubleshooting

Serial Utility test software is supplied with the adapter and will be used in the troubleshooting procedures. Using this software and following these simple steps, most common problems can be eliminated without the need to call Technical Support.

1. If your adapter isn’t working, first check to make sure that USB support is enabled in the System BIOS and it is functioning properly in the operating system. This can be done by using either the Windows 98/ME or Windows 2000 Device Manager.

2. Ensure that the software has been installed on the machine so that the necessary files are in place to complete the installation.

3. When the OMG-USB-SER-2 is configured properly, the USB Enabled LED (E) will be lit. This should allow you to use the WinSSD utility and the supplied loopback plug to check communications. The supplied loopback plug connects TD to RD. If you decide to test the Modem Control Signals, a full pin loopback plug will be required. Details on loopback plugs are included on WinSSD. Contact Omega if you need further assistance.

4. When testing the OMG-USB-SER-2 in loopback mode, you should see the port LED’s flashing as well as seeing echoed data on the screen. The loopback test first transmits a HEX pattern, 55AA, and then a ASCII string of data. If this test passes, then the OMG-USB-SER-2 is ready for use in your application.

5. Please note that if the adapter is configured for 2 wire RS-485 with no echo a loopback test is not possible. The receiver in this case will be turned off and the test will fail. If you plan on using this device in two wire mode test the adapter in RS-422 mode first. Then configure the adapter for your application.
Appendix B - How To Get Assistance

Please refer to Appendix A - Troubleshooting prior to calling Technical Support.

1. Read this manual thoroughly before attempting to install the adapter in your system.

2. When calling for technical assistance, please have your user manual and current adapter settings. If possible, please have the adapter connected in a computer ready to run diagnostics.

3. Omega Engineering maintains a home page on the Internet. Our home page address is www.omega.com. The latest software updates, and newest manuals are available via our FTP site that can be accessed from our home page.

4. Technical support is available Monday thru Friday from 8:30 a.m. to 6:00 p.m. Eastern time. Technical support can be reached at 1-800-DAS-IEEE.

RETURN AUTHORIZATION MUST BE OBTAINED FROM OMEGA BEFORE RETURNED MERCHANDISE WILL BE ACCEPTED. AUTHORIZATION CAN BE OBTAINED BY CALLING OMEGA CUSTOMER SERVICE AND REQUESTING AN AUTHORIZED RETURN (AR) NUMBER.
Appendix C - Electrical Interface

RS-232
Quite possibly the most widely used communication standard is RS-232. This implementation has been defined and revised several times and is often referred to as RS-232 or EIA/TIA-232. The IBM PC computer defined the RS-232 port on a 9 pin D sub connector and subsequently the EIA/TIA approved this implementation as the EIA/TIA-574 standard. This standard is defined as the 9-Position Non-Synchronous Interface between Data Terminal Equipment and Data Circuit-Terminating Equipment Employing Serial Binary Data Interchange. Both implementations are in wide spread use and will be referred to as RS-232 in this document. RS-232 is capable of operating at data rates up to 20 Kbps at distances less than 50 ft. The absolute maximum data rate may vary due to line conditions and cable lengths. RS-232 is a single ended or unbalanced interface, meaning that a single electrical signal is compared to a common signal (ground) to determine binary logic states. The RS-232 and the EIA/TIA-574 specification define two types of interface circuits, Data Terminal Equipment (DTE) and Data Circuit-Terminating Equipment (DCE). The OMG-USB-SER-2 is a DTE device.

RS-422
The RS-422 specification defines the electrical characteristics of balanced voltage digital interface circuits. RS-422 is a differential interface that defines voltage levels and driver/receiver electrical specifications. On a differential interface, logic levels are defined by the difference in voltage between a pair of outputs or inputs. In contrast, a single ended interface, for example RS-232, defines the logic levels as the difference in voltage between a single signal and a common ground connection. Differential interfaces are typically more immune to noise or voltage spikes that may occur on the communication lines. Differential interfaces also have greater drive capabilities that allow for longer cable lengths. RS-422 is rated up to 10 Megabits per second and can have cabling 4000 feet long. RS-422 also defines driver and receiver electrical characteristics that will allow 1 driver and up to 32 receivers on the line at once. RS-422 signal levels range from 0 to +5 volts. RS-422 does not define a physical connector.
RS-485

RS-485 is backwardly compatible with RS-422; however, it is optimized for partyline or multi-drop applications. The output of the RS-422/485 driver is capable of being **Active** (enabled) or **Tri-State** (disabled). This capability allows multiple ports to be connected in a multi-drop bus and selectively polled. RS-485 allows cable lengths up to 4000 feet and data rates up to 10 Megabits per second. The signal levels for RS-485 are the same as those defined by RS-422. RS-485 has electrical characteristics that allow for 32 drivers and 32 receivers to be connected to one line. This interface is ideal for multi-drop or network environments. RS-485 tri-state driver (not dual-state) will allow the electrical presence of the driver to be removed from the line. Only one driver may be active at a time and the other driver(s) must be tri-stated. RS-485 can be cabled in two ways, two wire and four wire mode. Two wire mode does not allow for full duplex communication and requires that data be transferred in only one direction at a time. For half-duplex operation, the two transmit pins should be connected to the two receive pins (Tx+ to Rx+ and Tx- to Rx-). Four wire mode allows full duplex data transfers. RS-485 does not define a connector pin-out or a set of modem control signals. RS-485 does not define a physical connector.
Appendix D - Asynchronous Communications

Serial data communications implies that individual bits of a character are transmitted consecutively to a receiver that assembles the bits back into a character. Data rate, error checking, handshaking, and character framing (start/stop bits) are pre-defined and must correspond at both the transmitting and receiving ends.

Asynchronous communications is the standard means of serial data communication for PC compatibles and PS/2 computers. The original PC was equipped with a communication or COM: port that was designed around an 8250 Universal Asynchronous Receiver Transmitter (UART). This device allows asynchronous serial data to be transferred through a simple and straightforward programming interface. Character boundaries for asynchronous communications are defined by a starting bit followed by a pre-defined number of data bits (5, 6, 7, or 8). The end of the character is defined by the transmission of a pre-defined number of stop bits (usually 1, 1.5 or 2). An extra bit used for error detection is often appended before the stop bits.

This special bit is called the parity bit. Parity is a simple method of determining if a data bit has been lost or corrupted during transmission. There are several methods for implementing a parity check to guard against data corruption. Common methods are called (E)ven Parity or (O)dd Parity. Sometimes parity is not used to detect errors on the data stream. This is refereed to as (N)o parity. Because each bit in asynchronous communications is sent consecutively, it is easy to generalize asynchronous communications by stating that each character is wrapped (framed) by pre-defined bits to mark the beginning and end of the serial transmission of the character. The data rate and communication parameters for asynchronous communications have to be the same at both the transmitting and receiving ends. The communication parameters are baud rate, parity, number of data bits per character, and stop bits (i.e. 9600,N,8,1).

Figure 4 - Asynchronous Communications Bit Diagram
Appendix E - Compliance Notices

Federal Communications Commission Statement

This equipment has been tested and found to comply with the limits for Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna
- Increase the separation between the equipment and receiver
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected
- Consult the dealer or an experienced radio/TV technician for help

Caution

Omega Engineering is not responsible for any radio or television interference caused by unauthorized modifications of this equipment or the substitution of attachment of connecting cables and equipment other than those specified by Omega Engineering. Such unauthorized modifications, substitutions, or attachments may void the user’s authority to operate the equipment. The correction of interference caused by such unauthorized modifications, substitutions, or attachments will be the responsibility of the user.

Always use cabling provided with this product if possible. If no cable is provided or if an alternate cable is required, use high quality shielded cabling to maintain compliance with FCC directives.

Canadian Radio Interference Regulations

This Class B digital apparatus meets all requirements of the Canadian Interference-Causing Equipment Regulations.

Cet Appareil numérique de la classe B respecte toutes les exigences de Règlement sur le matériel du Canada
EMC Directive Statement

Products bearing the CE Label fulfill the requirements of the EMC directive (89/336/EEC) and of the low-voltage directive (73/23/EEC) issued by the European Commission.

To obey these directives, the following European standards must be met:

EN55022 Class B - ‘Limits and methods of measurement of radio interference characteristics of information technology equipment’

EN55024 - ‘Information technology equipment Immunity characteristics Limits and methods of measurement.

EN60950 (IEC950) - ‘Safety of information technology equipment, including electrical business equipment’

Always use cabling provided with this product if possible. If no cable is provided or if an alternate cable is required, use high quality shielded cabling to maintain compliance with EMC directives.
WARRANTY/DISCLAIMER

OMEGA ENGINEERING, INC. warrants this unit to be free of defects in materials and workmanship for a period of 13 months from date of purchase. OMEGA's WARRANTY adds an additional one (1) month grace period to the normal one (1) year product warranty to cover handling and shipping time. This ensures that OMEGA's customers receive maximum coverage on each product.

If the unit malfunctions, it must be returned to the factory for evaluation. OMEGA's Customer Service Department will issue an Authorized Return (AR) number immediately upon phone or written request. Upon examination by OMEGA, if the unit is found to be defective, it will be repaired or replaced at no charge. OMEGA's WARRANTY does not apply to defects resulting from any action of the purchaser, including but not limited to mishandling, improper interfacing, operation outside of design limits, improper repair, or unauthorized modification. This WARRANTY is VOID if the unit shows evidence of having been tampered with or shows evidence of having been damaged as a result of excessive corrosion; or current, heat, moisture or vibration; improper specification; misapplication; misuse or other operating conditions outside of OMEGA's control. Components which wear are not warranted, including but not limited to contact points, fuses, and triacs.

OMEGA is pleased to offer suggestions on the use of its various products. However, OMEGA neither assumes responsibility for any omissions or errors nor assumes liability for any damages that result from the use of its products in accordance with information provided by OMEGA, either verbal or written. OMEGA warrants only that the parts manufactured by it will be as specified and free of defects. OMEGA MAKES NO OTHER WARRANTIES OR REPRESENTATIONS OF ANY KIND WHATSOEVER, EXPRESS OR IMPLIED, EXCEPT THAT OF TITLE, AND ALL IMPLIED WARRANTIES INCLUDING ANY WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY DISCLAIMED. LIMITATION OF LIABILITY: The remedies of purchaser set forth herein are exclusive, and the total liability of OMEGA with respect to this order, whether based on contract, warranty, negligence, indemnification, strict liability or otherwise, shall not exceed the purchase price of the component upon which liability is based. In no event shall OMEGA be liable for consequential, incidental or special damages.

CONDITIONS: Equipment sold by OMEGA is not intended to be used, nor shall it be used: (1) as a “Basic Component” under 10 CFR 21 (NRC), used in or with any nuclear installation or activity; or (2) in medical applications or used on humans. Should any Product(s) be used in or with any nuclear installation or activity, medical application, used on humans, or misused in any way, OMEGA assumes no responsibility as set forth in our basic WARRANTY/DISCLAIMER language, and, additionally, purchaser will indemnify OMEGA and hold OMEGA harmless from any liability or damage whatsoever arising out of the use of the Product(s) in such a manner.

RETURN REQUESTS/INQUIRIES

Direct all warranty and repair requests/inquiries to the OMEGA Customer Service Department. BEFORE RETURNING ANY PRODUCT(S) TO OMEGA, PURCHASER MUST OBTAIN AN AUTHORIZED RETURN (AR) NUMBER FROM OMEGA'S CUSTOMER SERVICE DEPARTMENT (IN ORDER TO AVOID PROCESSING DELAYS). The assigned AR number should then be marked on the outside of the return package and on any correspondence.

The purchaser is responsible for shipping charges, freight, insurance and proper packaging to prevent breakage in transit.

FOR WARRANTY RETURNS, please have the following information available BEFORE contacting OMEGA:

1. Purchase Order number under which the product was PURCHASED,
2. Model and serial number of the product under warranty, and
3. Repair instructions and/or specific problems relative to the product.

FOR NON-WARRANTY REPAIRS, consult OMEGA for current repair charges. Have the following information available BEFORE contacting OMEGA:

1. Purchase Order number to cover the COST of the repair,
2. Model and serial number of the product, and
3. Repair instructions and/or specific problems relative to the product.

OMEGA's policy is to make running changes, not model changes, whenever an improvement is possible. This affords our customers the latest in technology and engineering.

OMEGA is a registered trademark of OMEGA ENGINEERING, INC.

© Copyright 2002 OMEGA ENGINEERING, INC. All rights reserved. This document may not be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without the prior written consent of OMEGA ENGINEERING, INC.
Where Do I Find Everything I Need for Process Measurement and Control?
OMEGA...Of Course!

Shop online at www.omega.com

TEMPERATURE
- Thermocouple, RTD & Thermistor Probes, Connectors, Panels & Assemblies
- Wire: Thermocouple, RTD & Thermistor
- Calibrators & Ice Point References
- Recorders, Controllers & Process Monitors
- Infrared Pyrometers

PRESSURE, STRAIN AND FORCE
- Transducers & Strain Gages
- Load Cells & Pressure Gages
- Displacement Transducers
- Instrumentation & Accessories

FLOW/LEVEL
- Rotameters, Gas Mass Flowmeters & Flow Computers
- Air Velocity Indicators
- Turbine/Paddlewheel Systems
- Totalizers & Batch Controllers

pH/CONDUCTIVITY
- pH Electrodes, Testers & Accessories
- Benchtop/Laboratory Meters
- Controllers, Calibrators, Simulators & Pumps
- Industrial pH & Conductivity Equipment

DATA ACQUISITION
- Data Acquisition & Engineering Software
- Communications-Based Acquisition Systems
- Plug-in Cards for Apple, IBM & Compatibles
- Datalogging Systems
- Recorders, Printers & Plotters

HEATERS
- Heating Cable
- Cartridge & Strip Heaters
- Immersion & Band Heaters
- Flexible Heaters
- Laboratory Heaters

ENVIRONMENTAL MONITORING AND CONTROL
- Metering & Control Instrumentation
- Refractometers
- Pumps & Tubing
- Air, Soil & Water Monitors
- Industrial Water & Wastewater Treatment
- pH, Conductivity & Dissolved Oxygen Instruments