

Just test unique measurement high-tech

The new radio Demo Kit 2.0 by *Metirionic*

1 Core IP / USP

Metirionic (MIC) provides technology for wireless measurement of distance, angle and time offset between radio nodes, which complements the characteristics of other technologies (GPS, UWB, RFID, Ultra Sound and Infrared).

2 Advantages of the MIC technology – demonstrated with the kit

The Demo Kit

comprises 2 radio devices or nodes for direct access to the MIC IP

- hereby, distances and angles can be simultaneously, stably and accurately measured
- ranging even works in non-line-of-sight as well as in complex environment
 - e.g. through several walls, in tunnels and buildings, long distances
- highly flexible indoor AND outdoor operation

utilizes the Microchip AT86RF215; in particular the following features

- wireless data communication according to IEEE 802.15.4
- signal vector measurement capabilities

offers a high link budget of up to 140dB

- utilizing high sensitive modulations along with an additional antenna frontend (PA: 100 mW, LNA: 2dB(NF))

demonstrates conformance to FCC and CE rules

visualizes multiple reflective propagation paths – suitable for passive object detection (radar)

operates in license-free ISM bands with focus on 2.4 GHz

The GUI

provides graphical representations of the measurements

- distance over time with different filters, e.g. for predictions (Kalman, Velocity etc.)
- waterfall graphs of measured channel impulse responses for different measurement methods
- various engineering views (magnitude, phase over frequency)

enables the configuration of various parameters

- e.g. transmission power, antenna and frequencies

supports an assessment of the interference situation during the operation

3 What's new – even more benefits

Increased measurement speed

Improved accuracy and multipath robustness

High RF output power operation in conformance with FCC and CE

New signal low-noise amplifier and power amplifier for increased transmission and output power

Longer battery life (up to 8 hours)

4 What comes next

- ✓ Improved distance + angle of arrival
- ✓ Quality measures for each measurement on display
- ✓ High precision measurements of time offsets between two nodes with accuracy ($< 1\text{ns}$)
- ✓ Demo Kit 2.0 – wireless distance measurement in combination with Bluetooth® Low Energy

5 Application classes of the tech for Metirionic's customers

Security & Safety

Point to Point - Position Finder (distance & angle)

- finding lost people in buildings
- protecting workers on machineries
- drone application (outdoor measuring)

Asset Tracking

Point to Multi-Point - RTLS (multiple distances & angles with single measurement)

- tracking goods in storages
- tracking vehicles
- tracking livestock

Radar

Radar Applications (presence & motion detection)

- surveillance of parking garages
- guidance in supermarkets
- movement profiles in public spaces

6 More detailed information

On our website you will find more about our great technology & services:

www.metirionic.com

7 Contact for questions and ordering

Metirionic GmbH, Strehlener Straße 12 - 14, 01069 Dresden, Germany
☎ +49 351 873 229 - 0 ✉ contact@metirionic.com 🌐 www.metirionic.com

We know the distance.

