
SITEMANAGER 6

Quick installation guide

English

System Overview

- 19" Remote Control Rack for rack and building monitoring
- Professional facility management device
- Supports native RS-232 UPS protocols from thousands of different UPS devices! The device can therefore manage almost any UPS device
- Integrated BACS Battery Management

Features

- 2x RJ10 for BACS battery bus for up to 500 batteries
- 8 digital inputs (NC / NO configurable)
- 8 analog inputs (0 - 10V, 4 - 20mA, 0 - 20mA configurable via jumper)
- 8 relay outputs (changeover, max 230VAC / 4A or 48VDC / 1A)
- Timer for planned output controls
- Startup setting for each output (normally on / normally off)
- 10 / 100Mbit network connection
- RS-232 interface for connecting a UPS
- Remote configuration via web browser
- Supported protocols: MODBUS / IP, IPv6, HTTP, HTTPS, DNS, SMTP, NTP, sFTP, UPSTCP (UNMS)
- Battery-based real-time clock with timeserver synchronization
- LED alarm indicator, LED operating status indicator
- Integrated e-mail client
- Non-volatile memory for alarm data and measured value recording

Technical Data

power supply	24V (min. 18V, max. 75V DC)
Max. Power consumption	40 watts
Size (W x L x H), weight	483 x 162 x 44mm, 2262 g (483 x 212 x 44mm incl. SM_LOOM) 19,00 x 6,38 x 1,73in, 2262g (19,02 x 8,35 x 1,73in incl. SM_LOOM)
Ethernet	10/ 100Mbit Base-T auto sense
RS-232 interface (Minidin 9-pin)	1
Analog inputs 0-10V, 4-20mA, 0-20mA	8
digital inputs	8
Relay outputs (Max. 230VAC / 4A or 48VDC / 1A)	8
BACS bus connectors	2
USB Serviceport for BACS	1
MODBUS over IP	standard
Status LED's	Backpanel: normal (green), boot/error (rot) Frontpanel: Power (green) BACS Status (green/ yellow), State LED's für In-, Outputs, Alarms
User Guide	Englisch, German
MIB	RFC 1628 and private extesions
operating temperature	0 – 70 °C
storage temperature	0 – 70 °C
Max. Recommended ambient temperature	55 °C
processor	ARM Cortex A8 800 MHz
flash memory	512 MB
random access memory	128 MB DDR3 RAM
humidity	20-95%, not condensing
guarantee	2 years

SITEMANAGER 6 contacts:*Back side:*

1. Power connector
2. LAN port
3. COM port for UPS connection
4. ERROR / System status LED's
5. Operation Mode Selector
6. BACS Bus ports
7. Analog sensor connectors
8. Analog wiring connectors for custom sensors
9. Power Source for external sensors
10. Digital inputs
11. Relay contacts

Front side

1. Digital output channel LED indicator
2. Digital Input channel LED indicator
3. Analog Alarm LED indicator
4. Overall Alarm State status LED
5. Alarm buzzer mute button
6. USB service port for BACS.
7. System power LED and Boot state

Configuration step:*This is the recommended order for installation on site:*

1. Power up the SITEMANAGER 6
2. Connect LAN, UPS and sensors
3. Install all sensors, actuators etc.
4. Set up the IP address
5. Put the Operating Mode Selector into the correct position
6. Depower or Reboot the SITEMANAGER 6
7. Install the SITEMANAGER 6 into the cabinet and

Powering up the SITEMANAGER 6

Der SITEMANAGER und SITEMONITOR 6 provides a flexible power input source.

As a standard, the SITEMANAGER 6 comes with a single 24V /1,5A – power supply and a coded power plug to avoid wrong cabling.

It is also possible to connect a second power adapter for redundant power from different sources

The SITEMANAGER 6 can be used with custom power sources as long as they met following specifications:

- Minimum: 18 VDC
- Maximum: 75 VDC

Wiring UPS with SITEMANAGER 6

On the back of the device, next to the network connector, is a MINI DIN connector labeled COM 1:

Connect the supplied adapter cable MINIDIN / RS232 and then connect the standard data cable that came with your UPS to the adapter cable.

To ensure proper grip, place the included nuts between the small two latches. The SITEMANAGER or SITEMONITOR displays the data of the UPS in the UPS monitor after a short synchronization phase:

The status LED next to the MINI DIN connector flashes slowly and evenly green.

Note

Please note that just connecting the UPS is not enough: As long as you have selected the dummy, the LED will flash green even if no UPS model has been set up – By activating COM 1 without further configuration, the CS141 will select a place holder to ensure all menus are available.

IP and network settings

All models of the CS141 family are configured exclusively through the specially designed web interface. In order to facilitate the initial configuration or a quick on-site intervention, the CS141 family Web Manager is preset to the hard-coded IP address 10.10.10.10:

The following table lists regular operating modes:

<p>Sliding switch to center position:</p> <p>Enables configuration mode. After reboot the hard-coded IP address 10.10.10.10 is active.</p>	
<p>Sliding switch to the right</p> <p>Automatic IP addressing: DHCP is activated and an IP address is set automatically. Check the MAC address of your CS141 to identify the IP address in the DHCP server table.</p>	
<p>Sliding switch to the left Use of the IP address values manually configured. If DHCP is used, the IP</p>	

address needs to be blocked for single usage.	
---	--

Initial configuration over 10.10.10.10

Preparing the Workstation

When operating in configuration mode, The SITEMANAGER 6 uses always a hard-coded IP and not changable address:

IP address 10.10.10.10
Subnet Mask: 255.255.255.0

Depending on the type of connection you choose, the service computer can be connected directly to a crossover cable or via the local network segment.

This is recommended network settings for the client PC:

IP address 10.10.10.11
subnet mask of 255.255.255.0
Gateway 10.10.10.11
DNS: none

Note:
As long as the Operation Mode Selector is in center position, the SITEMANAGER 6 will overwrite all IP address data and fall back to the hard-coded IP address 10.10.10.10 – Changes of the IP address will only take effect after selecting manual operating mode and a reboot.

The DHCP mode

When operating in DHCP mode, the SITEMANAGER 6 will query a valid DHCP server for an IP address. Please refer to the local system administrator to get the IP address of the SITEMANAGER 6

The MAC address of the SITEMANAGER 6 can be found at the device lable when turning the device:

Quick Configuration - Using the Setup Wizard

For this configuration step, navigate to the following menu:

When you use the CS141 for the first time, the welcome screen will automatically start with the wizard. Please note that you cannot switch through the masks directly, you need to follow by pressing *next*.

System Setup Wizard

General Network Date & Time UPS Setup Review

Location

System Contact

Check Firmware Update

Region

Language

Temperature: Celsius Fahrenheit

Back Next Cancel

The Setup Wizard helps to set up a basic configuration.

General

Provides basic information about the location to be installed, system language, responsibilities and temperature scale.

Network

Enter the network configuration - The necessary data can be obtained from the local administrator.

Date & Time

Provide basic information about the date, time, and time server

UPS Setup

Enter information about the UPS the CS141 shall be connected to

Review

Check data before you finish the configuration process before finishing.

Note:

The Setup Wizard simply summarizes basic settings and provides a quick and convenient solution that can be used to make or change basic settings. If you want to perform the configuration completely manually, click here Cancel - You can always restart the Setup Wizard in the configuration menu. *But be careful:* Some entries such as UPS configuration have dependencies to advanced configuration entries the Wizard does not include.

Digital and analog connectos

The upper row provides analog and digital inputs. The lower row provides additional power connectors.

fig.: Upper AN1-8 are the analog inputs, DIG1-8 digital inputs. The second row provides addition power for external sensors.

Terminal designation:	Connection type:
X1 / 12V +	Betriebsspannung +12VDC
X1 / -	GND -
X2/A01	Analog Input 1
X2/A02	Analog Input 2
X2/A03	Analog Input 3
X2/A04	Analog Input 4
X2/A05	Analog Input 5
X2/A06	Analog Input 6
X2/A07	Analog Input 7
X2/A08	Analog Input 8
X2/D01	Digital Input 1
X2/D02	Digital Input 2
X2/D03	Digital Input 3
X2/D04	Digital Input 4
X2/D05	Digital Input 5
X2/D06	Digital Input 6
X2/D07	Digital Input 7
X2/D08	Digital Input 8

Relay contacts

The SITEMANAGER 6 provides 8 switchable relay contacts that can be used to switch circuits up to 250V / 4A.

Each relay has one normally closed contact (NC) and one normally open contact (NO). For connection examples, please note the following wiring example:

SITEMANAGER 6 sensors and external devices

With the SITEMANAGER 6, the clamping and screwing strips can be removed with a suitable tool.

The SITEMANAGER 6 provides analog and digital inputs, which can be operated either via regular plugs or via the terminal strip. Please note that you either use pre-assembled cables (RJ11) with the corresponding analogue sensors or use the connections via the terminal strip.

Each of the 4 RJ12 sockets can read 2 analog input signals (0-10V o. 0 / 4-20mA), so it is possible to connect 8 analog sensors.

