[image: image1.wmf]

Siemens Traffic Controls

Technical Action Bulletin

	Siemens Technical Action Bulletin No.
	STAB04-0015 Issue 2

	TITLE
	GEMINI – Communications Lock Up and MOVA Installation Problems

	Product
	ST800/

ST700
	T400
	Cuckoos
	OMU

(GEMINI)
	Street Furniture
	MOVA
(GEMINI)
	INSTATION S/W
	OTHER

	
	
	
	
	▲
	
	▲
	
	

	Are Modifications Required ?
	Yes

	Retrospective Action Required ?
	No

	Priority of the Change
	URGENT ASAP
	ACTION AT NEXT SITE VISIT
	ACTION WITHIN 3 MONTHS
	ACTION AT NEXT PI
	ACTION WHEN PROBLEM ARISES
	INFORMATION ONLY

	
	
	▲*
	
	
	▲
	

▲* - When next downloading a new MOVA Data Set ensure that PB683 Issue 7 is installed first.
	Introduction
	Two problems have been highlighted from the field with the operation of the Gemini Units.
1) Communications with the Gemini Unit via the Handset Port or Modem port can, very occasionally, lock up.
This sometimes occurs when the Gemini Unit is restarted, particularly after re-initialisation using INI=1, or more often when downloading new Data Sets to a MOVA Unit.

2) When the Gemini Unit is configured to be a MOVA Unit, unexpected and continuous link demands can be experienced.
The reason for this happening is that the handset command INI=2 has been used and it is not properly clearing the MOVA Working Data.

	
	

	Scope
	All Gemini Units running PB683 Issue 5 firmware.

	
	

	Procedure
	PROBLEM 1 Solution
To overcome problem 1, the communications with the Gemini Unit occasionally locking up, the following actions need to be taken –
1) The Gemini Firmware (currently PB683 issue 5) requires updating to PB683 issue 7 (Note PB683 issue 6 was not release to production).
To be able to perform this operation the Software Tool ‘GEMINI FIRMWARE UPDGRADE TOOL’ is required which automatically updates the Gemini Firmware to PB683 issue 7.
(Note- the upgrade tool contains all the information on the upgrade process and is automatic to the user. The tool is available on a CD or can be obtained from the Product Handbooks area of the main server (see PRODUCT HANDBOOK INDEX)).
2) The upgrading of the firmware causes all data within the Gemini Unit to be lost, hence all setup data requires to be re-entered.
--

PROBLEM 2 Solution
To overcome problem 2, a MOVA Unit, giving unexpected and continuous link demands, the following procedure needs to be observed during the commissioning of Gemini MOVA Units to prevent the MOVA unit possibly entering a permanent cycling state.
Use the handset command INI=1 to clear out all Working Data instead of, INI=2 or answering “Yes” to “Do you want to clear the working data” after the downloading the datasets.

 (See the updated Gemini Handbook (667/HB/30600/000) Sections 9.6.2 and 9.6.7 reproduced in Appendix A of this bulletin)

NOTE 1 - The INI=1 command will clear the MOVA Enable flag and therefore MOVA will need to be explicitly enabled and put back in control.
NOTE 2 – On combined MOVA/OMU site the INI=1 is used to initialise the OMU, so the MOVA working data will also be cleared and MOVA disabled. The unit will generate a “MOVA Disable” report at the instation and MOVA will need to be explicitly enabled and put back in control. This can be done locally or remotely.

	
	

	Related Documents
	667/HB/30600/000 Issue 2

Appendix A
PAGES 133, 137 and 138 from 667/HB/30600/000
*** Note the procedure changes are in RED ***
MOVA
9.6.2 Complete Initialisation
	8)
	9.6.2
	Initialise MOVA by entering the handset command INI=1. If the OMCU application is not required, enter INI=3 to completely re-initialise the whole unit. Enter LDV=7 to request the MOVA facility.

Initialisation is requested using the enhanced INI handset command:

 XE “INI (Initialisation)”
	Firmware
	Command
	OMCU

Initialised
	MOVA

Initialised
	Complete

Initialisation

	
	
	
	
	

	PB683
	INI=1
	(
	(
	-

	PB683
	INI=2
	-
	-
	-

	PB683
	INI=3
	(
	(
	(

On PB683 firmware, initialising the OMCU application using INI=1 also clears any MOVA data. Similarly, initialising the MOVA application using INI=2 does not clear any OMCU data. However, the complete unit is rebooted after any INI command is entered.
INI=3 involves a complete initialisation effectively forcing the ‘first time power-up condition’ by clearing the entire RAM within the unit. It is recommended that ‘INI=3’ is entered when a new unit is first installed to ensure that all data has been initialised. In addition to clearing the working data of the OMCU and the MOVA applications like INI=1 and INI=2 respectively, INI=3 also clears additional items which are not cleared by INI=1 and INI=2. This includes the handset command MIO (section 9.6.4), the MOVA licence number (section 9.6.5), the real time clock (section 9.6.6), and all three MOVA site data stores (section 9.6.7).

The LDV=7 command is required in order to enable the MOVA software.
9.6.7 Download New Site Data (RS, LD, CN and DS)
	13)
	9.6.7
	Download the site data into the MOVA unit from the PC and then clear the MOVA working data as instructed on the screen.

 XE “MOVA: Downloading Site Data”
Caution: If the new site data contains a different number of links, lanes or stages, or different time-of-day data then MOVA must be re-initialised. Only if the configuration is the same as the configuration currently running in the MOVA unit (except for minor changes to timing values), can the new site data be downloaded without initialising the unit.

New site data can be downloaded into the MOVA unit using the ‘Read in Site data’ option – ‘RS’ XE “RS (MOVA Menu – Read in Site data)” from the MOVA main menu.

This option is password protected to prevent unauthorised changes to the site data and can only be attempted locally. The password is case sensitive and is defaulted to ‘AVOMGO’.

Up to three ‘plans’ can be loaded into the MOVA unit’s memory. Normally, only plan 1 will be used. However, it is possible to configure the MOVA unit to switch between the plans at different times of day, hence up to three plans, numbered 1 to 3 may have to be downloaded.

No time of day changes – If only one plan is to be downloaded, then the site data file name is usually suffixed by the ‘.PT’ extension. Enter the name of site data file without the ‘.PT’ extension and when asked, select plan number ‘1’. When loading is complete, the MOVA unit will recognise that this plan data contains no time of day changes and will not require any more plans to be downloaded.

Three plans – When the site data contains time of day changes, each plan has to be downloaded into the MOVA unit one after the other. Enter the name of site data file without the extension and the three plans should be listed on the screen, e.g.

Enter the name of the file without any extension

 (or QUIT to abort) ... E12345

 1. E12345.P1

 2. E12345.P2

 3. E12345.P3

 key number of the file you wish to transmit . . .

Start with plan 1, and download the site data with the extension ‘.P1’. When that data has been loaded, the MOVA unit will insist that two more plans be downloaded so that all three plans in its memory have the same number of stages, links and lanes, etc.

When the download of a plan is complete, the MOVA unit will display the following:

finished

Reading site data in to plan 1 complete.

Do you want to clear the MOVA working data?

1) If you are about to read in another plan then answer “N”.

2) If you have just read in new site data that only makes minor changes and would like to keep the old working data (e.g. the vehicle flows and the assessment log) then answer “N”.

 Note that the new data must contain the same number of stages, links and lanes and the same time-of-day information as the previous site data.

3) If you have just read in the last of three plans or the one and only plan for this site, and the unit has just been initialised or this new site data makes major changes, then answer “Y” so the unit can perform a clean start with the new site data.
(Please answer “N” as identified below)

Do you want to clear the MOVA working data <Y or N> ? N (use N)
Then perform INI=1 to clear the working data.
The MOVA unit will now reboot in order to clear all of its working data, load the new site data and begin monitoring the intersection.

Note: MOVA will be initially disabled. Use the “Look” screen to put MOVA back on-control after a warm-up cycle.

Press [Return] to reconnect to the unit after it reboots...

If the MOVA working data has been cleared (by selecting Y above) then after the unit reboots it is necessary to re-enter the LDV=7 command . N.B. The value of LDV may be displayed as 7, i.e. LDV:7, but it is still necessary to enter LDV=7 as this command also sets other internal data.

Checking the Site Data

When new site data has been loaded, check it by displaying the site data using the ‘LD’ XE “LD (MOVA Menu – Load Data set from RAM)” , ‘CN’ XE “CN (MOVA Menu – Check data fileNames)” and ‘DS’ XE “DS (MOVA Menu – Display Site data)” options.

If more than one plan has been downloaded, the ‘LD’ option allows one of the three plans to be loaded into the working area. The ‘CN’ option shows the names of the plans loaded into each of the three backup stores and the name of the plan that currently resides in the working area. If there are no time of day changes, i.e. only one plan has been loaded then the MOVA unit will automatically load that plan into its working area.

The ‘DS’ option displays all the site data of the plan currently residing in the working area. The MOVA unit pauses after each section, so that the data does not scroll off the top of the screen.

Important: It is recommended that a 3½” floppy disk containing the up to date site data file(s) is kept on site so that the site data may be reloaded by field services after the replacement of the CPU board for example. The disk should be protected from dust and moisture and should be placed in the coolest part of the controller.

DATE ISSUED - 02/09/2004

Page 2 of 6
AUTHORISED BY – Keith Manston

[image: image1.wmf]