

INVISIO ASM11374

Bluetooth Low Energy Module

USER MANUAL

Contents

Disclaimer	4
Block schematics	6
Hardware description	8
Software description	10
Top picture	12
Button picture	14
Regulatory	16

Disclaimer

The information in this INVISIO User Manual (the “User Manual”) is subject to change without notice and INVISIO is under no obligation to provide the user with updates, amendments or modifications.

This User Manual describes the use of the INVISIO System (the “Product”) which includes headset, control unit, cables and accessories.

EXCEPT WHERE PROHIBITED BY LAW, THE WARRANTY EXPRESSLY GRANTED AS A PART OF INVISIO’S GENERAL TERMS AND CONDITIONS FOR DELIVERY, AS TO PERFORMANCE, RESULT, OR OTHERWISE IS THE USER’S EXCLUSIVE WARRANTY REMEDY.

INVISIO EXPRESSLY DISCLAIMS, AND USER EXPRESSLY WAIVES, ALL OTHER WARRANTIES, DUTIES, AND OBLIGATIONS IMPLIED IN LAW, INCLUDING THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OTHER WARRANTY OF QUALITY, OR THOSE ARISING FROM A COURSE OF DEALING, CUSTOM, OR USAGE OF TRADE, EXCEPT OF TITLE AND AGAINST PATENT INFRINGEMENT. THE REMEDIES SET FORTH HEREIN ARE EXCLUSIVE.

By assembling and/or using the Product, the user agrees that he or she has read and understood the entire User Manual, including, without limitation, all instructions and warnings contained herein, prior to using the Product. The user also agrees that he or she will ensure that any additional or subsequent user of the Product will read, understand, and comply with the User Manual, including, without limitation, all instructions and warnings contained therein, prior to allowing that person to use the Product.

The Product is designed exclusively for use by trained, professional personnel (“Authorized Personnel”) performing their duties in their official capacity. Under no circumstances should the Product be used in any manner other than that described in this User Manual.

Opening or otherwise tampering with one or more of the control units, headsets, or accessories voids any warranty. Only original, manufacturer-approved accessories and batteries may be used with the Product.

The user must activate, adjust, clean, and maintain the Product in accordance with this User Manual. Failure to activate, adjust, clean, and maintain the Product in accordance with this User Manual voids any warranty. In consideration of receiving the Product, the user hereby agrees to the fullest extent permitted by law, as follows:

THE USER WAIVES ANY AND ALL CLAIMS AGAINST INVISIO AND ALL RELATED PARTIES RESULTING FROM USE OF THE USER MANUAL, THE PRODUCT, AND/OR ANY OF ITS COMPONENTS.

IN NO EVENT WILL INVISIO OR ITS RELATED PARTIES BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE USER MANUAL OR THE PRODUCT.

The user releases INVISIO and all related parties from any and all liability for any loss, damage, injury, or expense that the user may suffer, as a result of the use of the User Manual or Product, due to any cause whatsoever, including, without limitation: strict liability, misrepresentation, negligence, gross negligence, or breach of contract on the part of INVISIO and all related parties in the design or manufacture of the Product and any of its components.

In the event of the user’s death or incapacity, all provisions contained herein shall be effective and binding upon the user’s heirs, next of kin, executors, administrators, beneficiaries, assigns and representatives (the “User’s Representative”).

In any event, INVISIO’s liability to any user or User’s Representative for any reason and upon any cause of action or any claim in contract, tort, or otherwise with respect to the User Manual or the Product shall be limited to the price paid to INVISIO for the unit that caused any alleged damage.

No cause of action which accrued more than one (1) year prior to the filing of a suit alleging such cause of action may be asserted against INVISIO or any party which designed or manufactured any component of the Product. All parties waive to the fullest extent permitted by law any right to a trial by jury as to any claims relating or referring in any way to the Product including, without limitation, any claims based in strict liability, negligence, gross negligence, breach of warranty, and any other claim based in law or equity.

ASM11374 Block schematics

ASM11374 is made for communication purposes via Bluetooth Low Energy.

Main system blocks:

- Microcontroller nRF52832 with ARM Cortex M4 CPU, 512 kB flash and 64 kB RAM memory.
- 1.85V supply
- Data is exposed via Inter Integrated Circuit (I2C) to external device
- Communication during production test is done via Universal asynchronous receiver transmitter interface (UART)
- Programming is done via Serial Wire Debug Interface (SWD)
- RF Tuning at 50 Ohm and a 2.4GHz Antenna
- The Antenna type is Meander Bended monopole
- The Antenna Gain is 8dBi

The software is written in C and based on Nordic Semiconductor's Software Development Kit labeled nRF5 SDK v15.3.0. The software consists of three parts:

- Bootloader used for upgrades
- Softdevice used for BLE radio parts
 - o the softdevice is not modified, it's provided as a binary from chipset supplier Nordic Semiconductor
- Application used for the specific functionality.

I_BLE is meant to connect to one or many E_BLE units, getting info about button presses, which will be available to an external device via I2C. The source code, SDK and scripts are stored in a Git repository.

Regulatory

	<p>This appliance complies with European Directives 2014/35/EU, 2014/30/EU, 2011/65/EU and hearing protection Regulation (EU) 2016/425.</p> <p>This product complies with the hearing protection standard: EN 352-1:2002, EN 352-4:2001 + A1:2005</p>
	<p>This device is approved by Bluetooth SIG.</p>
	<p>FCC-ID: 2AUGTASM17582</p> <p>INVISIO Communications AS has not approved any changes or modifications to this device by the user. Any changes or modifications could void the user's authority to operate the equipment.</p> <p>INVISIO Communications AS n'approuve aucune modification apportée à l'appareil par l'utilisateur, quelle qu'en soit la nature. Tout changement ou modification peuvent annuler le droit d'utilisation de l'appareil par l'utilisateur.</p> <p>This device complies with Part 15 of the FCC Rules and Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.</p> <p>Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes : (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.</p> <p>This equipment complies with FCC andISED radiation exposure limits set forth for an uncontrolled environment.</p> <p>Cet appareil est conforme aux limites d'exposition aux rayonnements de l'ISED pour un environnement non contrôlé.</p>

Regulatory

	<p>This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, 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:</p> <ul style="list-style-type: none"> - 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.
IC-ID	<p>This Class B digital apparatus complies with Canadian ICES-003.</p> <p>Cet appareil numérique de classe B est conforme à la norme canadienne NMB-003.</p> <p>IC-ID: 25405-ASM17582</p>
	<p>This device complies with RCM rules.</p>
	<p>The WEEE symbol indicates that this product may not be treated as household waste. Instead it must be handed over to the applicable collection point for the recycling of electrical and electronic equipment. Disposal must be carried out in accordance with local environmental regulations for waste disposal. For more detailed information about treatment, recovery and recycling of this product, please contact your local city office, your household waste disposal service or the seller from whom you purchased the product.</p>

Technical details can be seen in the
attached instruction for nRF52832

www.invisio.com

INVISIO®