

Xtreme/PSU-UPS User Manual

Connect Tech Inc. 42 Arrow Road Guelph, Ontario N1K 1S6

Tel: 519-836-1291

Toll: 800-426-8979 (North America only)

Fax: 519-836-4878

Email: sales@connecttech.com

support@connecttech.com

Web: www.connecttech.com

CTIM-00114 Revision 0.02 - July 25, 2013

Limited Lifetime Warranty

Connect Tech Inc. provides a lifetime warranty for all of our products. Should this product, in Connect Tech Inc.'s opinion, fail to be in good working order during the warranty period, Connect Tech Inc. will, at its option, repair or replace this product at no charge, provided that the product has not been subjected to abuse, misuse, accident, disaster or non Connect Tech Inc. authorized modification or repair.

You may obtain warranty service by delivering this product to an authorized Connect Tech Inc. business partner or directly to Connect Tech Inc. along with proof of purchase. Product returned to Connect Tech Inc. must be pre-authorized by Connect Tech Inc. with an RMA (Return Material Authorization) number marked on the outside of the package and sent prepaid, insured and packaged for safe shipment. Connect Tech Inc. will return this product by prepaid ground shipment service.

The Connect Tech Inc. lifetime warranty is defined as the serviceable life of the product. This is defined as the period during which all components are available. Should the product prove to be irreparable, Connect Tech Inc. reserves the right to substitute an equivalent product if available or to retract lifetime warranty if no replacement is available.

The above warranty is the only warranty authorized by Connect Tech Inc. Under no circumstances will Connect Tech Inc. be liable in any way for any damages, including any lost profits, lost savings or other incidental or consequential damages arising out of the use of, or inability to use, such product.

Copyright Notice

The information contained in this document is subject to change without notice. Connect Tech Inc. shall not be liable for errors contained herein or for incidental consequential damages in connection with the furnishing, performance, or use of this material. This document contains proprietary information that is protected by copyright. All rights are reserved. No part of this document may be photocopied, reproduced, or translated to another language without the prior written consent of Connect Tech Inc.

Copyright © 2013 by Connect Tech Inc.

Trademark Acknowledgment

Connect Tech Inc. acknowledges all trademarks, registered trademarks and/or copyrights referred to in this document as the property of their respective owners.

Not listing all possible trademarks or copyright acknowledgments does not constitute a lack of acknowledgment to the rightful owners of the trademarks and copyrights mentioned in this document.

Table of Contents

Limited Lifetime Warranty	2
Copyright Notice	
Trademark Acknowledgment	2
Table of Contents	3
Revision History	3
Customer Support Overview	
Contact Information	4
Introduction	5
Detailed Technical Specifications	6
Board Diagram	7
Functional Block Diagram	7
Example Usage Block Diagram	7
Part Number Information	
Hardware Installation	
Input Power	
Input Power Circuit Diagram	
Technical Specifications	
Input Power Connector Pinout	
Output Power	
Technical Specifications	
Output Power Connector Pinout	
Battery Connector	
Battery Connector Pinout	
Battery Support	
To find a custom or off the shelf battery to meet your exact specifications please email support@connect	
can find the best solution to fit your needs. Configuration Jumpers	
J1-J4: Data configuration registers	
J7: SMBus Pullup Enable Jumper	
J8-J9: Charge configuration registers	
PCI-104 Connector Pinout	
Remote ON/OFF Functionality	
Turn Supply ON	
Turn Supply OFF	
Software Interface	
RS-232	
SMBus Interface	
USB	
Windows 8 / Windows 7 / Windows XP	
Linux	
Power Sequencing Details	
Detailed Specifications and Derating Graphs	

Revision History

Revision	Date	Author(s)	Change(s)	
0.00	05-01-2013	RC	Initial Manual Revision Created	
0.01	06-13-2013	RC	Added Thermal, Power Sequencing Data.	
0.02	25-07-2013	RC	Added USB software information.	

Customer Support Overview

If you experience difficulties after reading the manual and/or using the product, contact the Connect Tech Inc. reseller from which you purchased the product. In most cases the reseller can help you with product installation and difficulties.

In the event that the reseller is unable to resolve your problem, our highly qualified support staff can assist you. Our support section is available 24 hours a day, 7 days a week on our website at: www.connecttech.com/sub/support/support.asp. See the contact information section below for more information on how to contact us directly. Our technical support is always free.

Contact Information

We offer three ways for you to contact us:

Mail/Courier

You may contact us by letter at: Connect Tech Inc.

Technical Support

42 Arrow Road, Guelph, ON

Canada N1K 1S6

Email/Internet

You may contact us through the Internet. Our email and URL addresses on the Internet are: sales@connecttech.com

support@connecttech.com
www.connecttech.com

www.connecticen.con

Note:

Please go to the <u>Download Zone</u> or the <u>Knowledge Database</u> in the <u>Support Center</u> on the Connect Tech Inc. website for product manuals, installation guides, device driver software and technical tips. Submit your technical support questions to our customer support engineers via the <u>Support Center</u> on the Connect Tech Inc. website.

Telephone/Facsimile

Technical Support representatives are ready to answer your call Monday through Friday, from 8:30 a.m. to 5:00 p.m. Eastern Standard Time. Our numbers for calls are:

Telephone: 800-426-8979 (North America only)

Telephone: 519-836-1291 (Live assistance available 8:30 a.m. to 5:00 p.m. EST, Monday to

Friday)

Facsimile: 519-836-4878 (online 24 hours)

Introduction

Connect Tech's Xtreme/PSU-UPS is a high efficiency, high powered PC/104 form factor power supply with extended temperature capabilities. Xtreme/PSU-UPS is a highly reliable power supply which provides 154W of total output power with +5V, +3.3V, +12V, -12V and +5V-Standby output voltages. It can be used as a stand-alone power supply to power any other embedded system, or used directly to power any PCI-104 stack or single board computer (SBC). The Xtreme/PSU-UPS has a wide input voltage range that accepts +9V to +36V DC and is specifically designed for use in a broad range of rugged applications including military, industrial, and air and ground vehicles. Xtreme/PSU-UPS can be used in combination with Connect Tech's stackable CPU and expansion boards for a total design solution.

In addition to the power supply capabilities, the Xtreme/PSU-UPS also has the ability to charge, monitor and switch from main supply to a backup SMART battery, providing transparent backup power to all voltage outputs. The Xtreme/PSU-UPS is a Level 2 SMART battery charger and works with all SMART batteries, supporting charge voltages up to +16V and charging current up to 4A.

ESD Warning

Electronic components and circuits are sensitive to ElectroStatic Discharge (ESD). When handling any circuit board assemblies including Connect Tech COM Express carrier assemblies, it is recommended that ESD safety precautions be observed. ESD safe best practices include, but are not limited to:

- Leaving circuit boards in their antistatic packaging until they are ready to be installed.
- Using a grounded wrist strap when handling circuit boards, at a minimum you should touch a grounded metal object to dissipate any static charge that may be present on you.
- Only handling circuit boards in ESD safe areas, which may include ESD floor and table mats, wrist strap stations and ESD safe lab coats.
- Avoiding handling circuit boards in carpeted areas.
- Try to handle the board by the edges, avoiding contact with components.

Detailed Technical Specifications

Specification	Details
Dimensions	 3.550" x 3.775" (90mm x 96) PC/104 Compliant Fully meets the PC/104 component height requirements Download 3D Model Files (Click Here)step model files
Input Voltage Range	 +9V to +36V DC Input Suppression Diode and Series Fuse and Reverse Polarity Input Protection 15A fused maximum power draw protection
+3.3V Output	 10A (50W) maximum 1% Output regulation accuracy <50mV p-p ripple at full load. Output Current Limiting Protection Output Overvoltage Protection Remote ON/OFF control via SHUTDOWN# switch and RS-232.
+5V Output	 10A (50W) maximum 1% Output regulation accuracy <50mV p-p ripple at full load. Output Current Limiting Protection Output Overvoltage Protection Remote ON/OFF control via SHUTDOWN# switch and RS-232.
+12V Output	 5A (60W) maximum 1% Output regulation <40mV p-p ripple at full load. Output Current Limiting Protection Output Overvoltage Protection Remote ON/OFF control via SHUTDOWN# switch and RS-232.
-12V Output	 0.5A (6W) maximum 1% Output regulation accuracy <40mV p-p ripple at full load. Current limiting protected Remote ON/OFF control via SHUTDOWN# switch and RS-232.
+5V Standby Output	 1A (5W) maximum 1% Output regulation accuracy <15mV p-p ripple at full load. Current limiting protected
Operating Temperature	 -40 to +85 Degrees Celsius See derating section for full details on current consumption vs. input voltage.
Warranty and Support	 Lifetime Warranty Free Technical Support

Board Diagram

Functional Block Diagram

Example Usage Block Diagram

Part Number Information

Part Number	Features	Board Image	
SCG001	PCI-104 Build - +5V @ 10A, +3.3V @10A,+12V @ 5A, -12V @0.5A, +5VSB @ 1A - +5V, +3.3V**, +12V and -12V connected to PCI-104 Bus connector.		
SCG002	Embedded Build - +5V @ 10A, +3.3V @10A,+12V @ 5A, -12V @0.5A, +5VSB @ 1A		
**5V PCI only option available			

Other available ordering options:

- 5V PCI bus voltage only (no 3.3V) available
- Aluminum caps removed/replaced for vacuum application

To order any of these part numbers or to inquire about the other available ordering options please contact <u>sales@connecttech.com</u> for further information.

Hardware Installation

The *Xtreme/PSU-UPS* can be installed into a PC/104 stack to provide power to the stack through its bus connectors or external power connector. The Xtreme/PSU-UPS can also be used as a stand-alone embedded power supply to provide power to any other piece of equipment or embedded SBC.

To install the Xtreme/PSU-UPS in your system please follow these steps:

- 1. Ensure your DC input power is \mathbf{OFF} (+9V to +36V)
- 2. Install standoffs into system
- 3. Insert Xtreme/PSU-UPS onto stack (bottom, middle or top) connecting its bus connectors to PCI-104.
- 4. Ensure board is bolted/screwed into stack
- 5. Connect any external power connections to the Xtreme/PSU-UPS's External Power Connector
- 6. Connect input power connection to the Xtreme/PSU-UPS' Input Power Connector
 *** WARNING NEVER PLUG IN A LIVE CONNECTION TO THE INPUT POWER ***
- 7. Power on input power to power up the system.

PCI-104 Stacking Example #1 (Top of Stack)

PCI-104 Stacking Example #2 (Bottom of Stack)

Input Power

The Xtreme/PSU-UPS is meant to use any DC input power source in the range of +9V to +36V DC, which is ideal for many vehicle or mobile application, but also many industrial power solutions as well.

Input Power Circuit Diagram

Technical Specifications

Input Voltage Range: +9V to +36V DC
 Input Fuse Rating: 65V Max, 15A Max

Input Capacitor Max Voltage: 50V Max

Input Power Connector Pinout

The input power connector on the Xtreme/PSU-UPS is a standard 2-pin 3.5mm pitch terminal block w/screw flange connector that mates to a 3.5mm screw terminal plug (with or without flange). With your purchase of the Xtreme/PSU-UPS you will have received a mating plug connector, below is a list of plug part numbers that are compatible with the PSG.

Input Power Connector Plug Compatible Part Numbers

Part Number: 20020002-G031B01LF Manufacturer: FCI

Part Number: 796858-2 Manufacturer: TE Connectivity
Part Number: 1835478 Manufacturer: Phoenix Contact

Part Number: OSTVM027552 Manufacturer: On Shore Technology Inc

Output Power

The Xtreme/PSU-UPS is meant to use any DC input power source in the rage of +9V to +36V DC, which is not only ideal for many vehicle or mobile applications, but also many industrial power solutions as well.

Technical Specifications

The Xtreme/PSU-UPS outputs 5 main voltage rails:

- +3.3V @ up to 10A
- +5V @ up to 10A
- +12V @ up to 5A
- -12V @ up to 0.5A
- +5V-SB @ up to 1A

All outputs provide:

- Current Limiting Protection
- Overvoltage Protection
- Remote ON/OFF control via SHUTDOWN# switch or remote RS-232 connection(+5V standby power is always on and not controlled by SHUTDOWN#)

Output Power Connector Pinout

Output Power Connector Plug Compatible Part Numbers

With Screw Flange

Part Number: 284510-8 Manufacturer: TE Connectivity
Part Number: 1606700000 Manufacturer: Weidmuller

Part Number: OSTTJ0811520 Manufacturer: On Shore Technology Inc

Part Number: 39504-0008 Manufacturer: Molex Part Number: 1863369 Manufacturer: Phoenix

Battery Connector

The Xtreme/PSU-UPS battery connection includes the power and SMbus connections necessary between the supply charger and the SMART battery.

Battery Connector Pinout

Output Power Connector Plug Compatible Part Numbers

With Screw Flange

Part Number: 284510-5 Manufacturer: TE Connectivity
Part Number: 1606670000 Manufacturer: Weidmuller

Part Number: OSTTJ0511520 Manufacturer: On Shore Technology Inc

Part Number: 39504-0005 Manufacturer: Molex Part Number: 1847084 Manufacturer: Phoenix

Battery Support

The Xtreme/PSU-UPS will support any SMART battery using the SMbus SBS 1.1 specification. A few examples of manufacturers providing a range of SMART batteries are below.

Inspired Energy - http://inspiredenergy.com/Standard Products/standard products.htm

Entellion - http://www.accutronics.co.uk/vr-series-batteries/

To find a custom or off the shelf battery to meet your exact specifications please email support@connect.com and we can find the best solution to fit your needs.

Configuration Jumpers

J1-J4: Data configuration registers

	Description	1-2	2-3
J1	SMBus Voltage (+VSMB)	Voltage sourced from P4 Connector – pin8	SMBus voltage from on-board +3.3V
J2	SMBus ALERT#	Compacted to DC 222/LISD	Connected to
J3	SMBus CLK	Connected to RS-232/USB interface	SMBus header –
J4	SMBus DATA	interrace	P4

*** WARNING: When sourcing +VSMB from the P4 connector, battery control circuitry is also powered from this source. This voltage must never exceed +5.25V DC. ***

J7: SMBus Pullup Enable Jumper

Install this jumper to pull-up the SMBus Data, Clock and ALERT# lines to +VSMB. The value of +VSMB is determined by the setting of jumper J1 outlined above. In most cases, this jumper must be installed for operation and charging of the smart battery.

J8-J9: Charge configuration registers

	Description	1-2	2-3	Open (No Jumper Installed)
J8	Charge Current Limit	1A Limit	2A Limit	4A Limit
J9	Charge Voltage Limit	8.8V Limit	13V Limit	16V Limit

*** WARNING: Do not change the position of these jumpers during operation or with Input power (Vin or Battery) connected. Failure to do so can damage the board and/or SMART battery. ***

RS-232/SMBus Connector Pinout (P4)

View facing 10 pin header

Pin No.	Description	Direction
1	NC	N/A
2	SDA – SmBus Data	I/O
3	RX - RS-232 Receive	Input
4	SCL – SMBus Clock	I/O
5	TX – RS-232 Transmit	Output
6	NC	N/A
7	NC	N/A
8	+VSMB – SMBus Voltage	Input
9	GND – Signal Ground	N/A
10	GND – Signal Ground	N/A

^{***} WARNING: +VSMB (pin 8) must not exceed +5.25V. Overvoltage at this pin can permanently damage the battery control circuitry. ***

PC/104 Bus Connectors Information

PCI-104 Connector Pinout

Connector P3 is connects to the PCI-104 bus, a full listing of the pinout of the connector is found in the table below. All connected power rails are shown as well in the table below, any listed "NC" pin will be just a straight pass-through connection, with no on-board connection.

Jumper J5 can be installed to supply either 3.3V or 5V to the VIO pins on the PCI-104 bus.

Connector Location and Pin Orientation

Pinout Table

Pin A B 1 GND NC 2 VIO* NC 3 NC GND 4 NC NC 5 GND NC 6 NC VIO* 7 NC NC 8 +3.3V NC 9 NC GND 10 GND NC 11 NC +3.3V 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC SV 22 +5V NC 23 NC GND 24 GND NC 25 NC	С	D	
2 VIO* NC 3 NC GND 4 NC NC 5 GND NC 6 NC VIO* 7 NC NC 8 +3.3V NC 9 NC GND 10 GND NC 11 NC +3.3V 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND 19 NC NC 21 NC SC 21 NC SC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC 28 GND NC 29 +12V NC	+5V	NC	
3 NC GND 4 NC NC 5 GND NC 6 NC VIO* 7 NC NC 8 +3.3V NC 9 NC GND 10 GND NC 11 NC +3.3V 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 20 GND 19 NC GND 19 NC NC 21 NC HOLL 21 NC HOLL 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC 28 GND NC 29 +12V NC	NC	+5V	
5 GND NC 6 NC VIO* 7 NC NC 8 +3.3V NC 9 NC GND 10 GND NC 11 NC +3.3V NC 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND 19 NC NC 21 NC HS 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC 28 GND NC 29 +12V NC	NC	NC	
6 NC VIO* 7 NC NC 8 +3.3V NC 9 NC GND 10 GND NC 11 NC +3.3V NC 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC NC 21 NC NC 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	GND	NC.	
6 NC VIO* 7 NC NC 8 +3.3V NC 9 NC GND 10 GND NC 11 NC +3.3V NC 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC NC 21 NC NC 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	GND	
7 NC NC 8 +3.3V NC 9 NC GND 10 GND NC 11 NC +3.3V 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC 28 GND NC 29 +12V NC	NC	NC	
9 NC GND 10 GND NC 11 NC +3.3V 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC SC 21 NC SC 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	GND	NC	
10 GND NC 11 NC +3.3V 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC SC 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	+3.3V	
11 NC +3.3V 12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	NC	
12 +3.3V NC 13 NC GND 14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC 28 GND NC 29 +12V NC	NC	NC	
13 NC GND 14 GND NC 15 NC NC 16 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND NC 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	GND	
14 GND NC 15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	GND	NC	
15 NC NC 16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	+3.3V	
16 NC NC 17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND NC 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	+3.3V	NC	
17 +3.3V NC 18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	GND	
18 NC GND 19 NC NC 20 GND NC 21 NC +5V 22 A5V NC 23 NC GND NC 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	GND	NC	
19 NC NC 20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	+3.3V	
20 GND NC 21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	NC	
21 NC +5V 22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	VIO*	NC	
22 +5V NC 23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	GND	
23 NC GND 24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	NC	
24 GND NC 25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	GND	NC	
25 NC VIO* 26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	NC	VIO*	
26 +5V NC 27 NC +5V 28 GND NC 29 +12V NC	+5V	NC	
27 NC +5V 28 GND NC 29 +12V NC	NC	GND	
28 GND NC 29 +12V NC	GND	NC	
29 +12V NC	NC	GND	
	+5V	NC	
30 -12V NC	NC	NC	
	NC	GND	
VIO* = Can be set to +3.3V or +5V	= Can be set to +3.3V or +5V via on board jumper		

Remote ON/OFF Functionality

The Xtreme/PSU-UPS incorporates remote ON/OFF functionality, in order to necessitate remotely turning the Xtreme PSU ON or OFF from a mechanical switch or digital I/O.

+5V-Standby Functionality

The +5V-Standby power will continue to remain turned ON at all times whenever the input power is present, this will be independent of the SHUTDOWN# pin

Turn Supply ON

When the SHUTDOWN# pin is left floating, unconnected or is driven externally to a voltage above +1.5V (min) and +5V (max), the Xtreme/PSU-UPS' +5V, +3.3V, -12V and +12V rails will turn ON.

Connection Example A - Mechanical Switch Method

Connection Example B - External I/O Control Method

Turn Supply OFF

Connecting the SHUTDOWN# pin to ground the Xtreme/PSU-UPS' +5V and +12V will turn OFF. Alternatively the Xtreme/PSU-UPS can be turned OFF by driving the SHUTDOWN# pin to a voltage below +1.3V.

Connection Example A - Mechanical Switch Method

Connection Example B - External I/O Control Method

Software Interface

The *Xtreme/PSU-UPS* includes multiple interfaces for monitoring of the battery status and control of the power outputs.

RS-232

The *Xtreme/PSU-UPS* includes an on-board RS-232 port for monitoring and control of the power outputs. The port runs at 57600 baud and a summary of the available commands are below.

Warning: When connecting the RS-232 signals, ensure that **ONLY TX, RX and GND** are connected to the header; RS-232 voltage levels on the accompanying SMBus signals can cause damage to the board.

Serial Command	Description	
VER?	Display firmware version	
HELP?	Display a list of available functions (from this table)	
STARTUP=X	Startup power supply in specified number of seconds [X]	
SHUTDOWN=X	Shutdown power supply in specified number of seconds [X]	
BATVOLT?	Display the battery voltage	
BATCURRENT?	Display the battery current	
	(Negative values indicate current out of the battery, positive values indicate current	
	entering the battery [charging])	
BATTEMP?	Display the battery temperature in Celcius	
BATCAPACITY?	Display the remaining battery capacity	
BATCYCLES?	Display the battery charged cycle count	

SMBus Interface

The *Xtreme/PSU-UPS* also includes direct access to the SMBus for monitoring of the battery. The SMART battery can be accessed at SMbus address 0x16. Available commands vary depending on SMART battery manufacturer; refer to the battery datasheet for additional information. General information available on all SMART batteries can be read with the following register and command codes providing the necessary data:

Function	Command Code	Access (R/W)	Data	Description
Temperature ()	0x08	R	0.1°K	Battery Temperature
Voltage ()	0x09	R	mV	Battery's Voltage
Current ()	0x0A	R	mA	Battery Current
			(signed int)	supplied/accepted
RemainingCapacity ()	0x0F	R	mAh	Predicted remaining battery
				capacity.
FullChargeCapacity ()	0x10	R	mAh	Predicted Capacity at full
				charge.
RunTimeToEmpty ()	0x11	R	min	Predicted time to Empty
CycleCount ()	0x17	R	cycles	Number of charge cycles
				performed on the battery.

USB

The *Xtreme/PSU-UPS* includes an on-board micro USB port for monitoring of battery state, power status and other critical power management information. The interface adheres to the USB-HID Battery standard and is supported natively in Windows and using the Network UPS Driver (NUT) in Linux distributions.

Windows 8 / Windows 7 / Windows XP

Once the USB is connected to the system Windows will automatically recognize the device as an HID device and install the appropriate drivers. Once the drivers are installed you should see a new HID UPS Battery device listed under device manager.

The battery icon will also appear in the taskbar.

Clicking on the battery icon will provide some more information including remaining battery life and selected power plan.

Power Options Select the power plan that you want to customize, and then choose settings that reflect how you want your Change settings for the plan: Balanced computer to manage power Choose the sleep and display settings that you want your computer to use. Change settings that are currently unavailable On battery Plugged in Balanced [Active] ☐ Balanced Turn off the display: 10 minutes ☐ Require a password on wakeup On battery: Yes Plugged in: Yes Put the computer to sleep: Hard disk □ Desktop background settings Wireless Adapter Settings
 ■ Wireless Adapter Sett Change advanced power settings ■ USB settings Restore default settings for this plan Save changes Cancel Restore plan defaults OK Cancel

Clicking "More power options" will bring up the power options menu where you will be able to create and edit power plans according to your specific requirements.

Windows Application Integration

Microsoft provides the Windows Power Management API that can be used to manage the device in a custom software application. Any third party software that uses Windows Power Management can also be used.

For more details on software development using Windows Power Management please see the following reference http://msdn.microsoft.com/en-us/library/windows/desktop/bb968807(v=vs.85).aspx

Linux

The Xtreme/PSU-UPS can be integrated into linux systems using the Network UPS Tool driver packages, the latest release can be downloaded at http://www.networkupstools.org/download.html

In order to use the Xtreme/PSU-UPS you will need the Connect Tech patch for NUT which can be downloaded from our website at $\frac{\text{http://www.connecttech.com/ftp/Drivers/ctinutv001.tgz}}{\text{http://www.connecttech.com/ftp/Drivers/ctinutv001.tgz}}$

Extract the NUT package and the patch file to a directory of your choice and apply the patch #patch -p0 < ctinutv001.patch

Once the patch is applied you can configure and install the tools as stated in the NUT User Manual here http://www.networkupstools.org/docs/user-manual.chunked/index.html

Note: You must run the configuration script with the "-with-usb" option to ensure USB drivers get built.

Power Sequencing Details

Below are some oscilloscope captures of the Xtreme/PSU-UPS' power sequencing during initial power up. The default sequencing is of the following order: $+5V-SB \rightarrow +5V \rightarrow +3.3V \rightarrow -12V \rightarrow +12V$. If your system requires a different sequence, adjusted parameters, or default startup/shutdown delay please contact support@connecttech.com and a custom board can be ordered to exactly fit your needs.

Detailed Specifications and Derating Graphs

^{*}All temperature deratings based on test results in a 125CFM test chamber.