

APPLICATION NOTE

Metasys Integrator® Simplex® Application

Introduction	3
Application Details	3
Network Configuration (NDU)	4
Component Requirements	6
Vendor Contact Information	8
Design Considerations	8
Cable Connections	11
Cable Pinouts	11
Connecting the Cable	12
Metasys Integrator Unit Setup	13
Point Mapping Tables	17
Simplex 4100/4100U/ 4120/4020 Master Controller	17
Simplex Network Interface Card	17
Simplex Network Interface Card Slot	18
Simplex Digital Pseudo Card	18
Simplex Four Point Auxiliary Relay Card, Eight Point Auxiliary Relay Card, and Eight Point Multi-function I/O Card	19
Simplex Auxiliary Relay Card and Multi-function Card Point Status Device Points	19
Simplex 4100U Transponder Interface Card (TIC)	20
Simplex 4100U SPS, Expansion Power Supply (XPS), Remote Power Supply (RI and the External Battery Charger (XBC) Card	PS), 20
Simplex 4100/40120 SPS, Expansion Power Supply (XPS), Remote Power Supply (RPS) and the External Battery Charger (XBC) Devices	21
Simplex 4100U IDnet Card	22
Simplex 4100U IDnet Devices	23

Simplex Remote User Interface Card	24
Simplex Mapnet Interface Card	24
Simplex Mapnet II Device Points	25
Metasys Network Setup	26
Mapping to a CS Object	26
Custom Integration	27

Introduction

This document explains Metasys Integrator® Simplex® 4100/4100U/4120/4020 Computer Port applications. Use this document with the Metasys Integrator unit technical bulletins, which provide information on installing and commissioning the Metasys Integrator unit. For information on Simplex equipment, see Simplex documentation (obtainable from a Simplex representative).

Note: If you use a Universal Packaging Module (UPM) enclosure, you **must** install the Metasys Integrator unit 300 Series in a two high enclosure (EN-EWC25-0) rather than a one high enclosure (EN-EWC13-0) as shown in the figures in this application note.

The Metasys Integrator unit is **not** Underwriters Laboratories Inc.® (UL) Listed as a fire alarm control unit (UOJZ). However, the Metasys Integrator unit is UL Listed as a smoke control accessory unit (UUKL) for smoke control applications. The Metasys Integrator unit is designed to provide secondary monitoring for a fire alarm, while the Simplex fire alarm control panels provide notification and control functions.

IMPORTANT:

Do not use the Metasys Integrator unit as a primary fire alarm control unit. The Metasys Integrator unit provides secondary monitoring and can be used for smoke control applications. A fire alarm control panel is necessary to provide notification and alarm control functions. Use of the Metasys Integrator unit alone may result in a failure to obtain proper response to a fire with a resulting greater risk of property damage, personal injuries, or deaths.

Application Details

The Metasys Integrator unit can connect to either a network of Simplex panels via a Simplex Network Display Unit (NDU), or to an individual panel. They cannot be combined on the same Metasys Integrator panel.

Each Metasys Integrator vendor port can connect to one 4100/4100U/4120 or 4020 Computer Port.

Both the 4100U and NDU can support more data than one NCM can support. To ensure resonable performance, do not define more than 2,500 objects per NCM. Companion systems do not support more than 800 points.

Be sure to define the card applications as well as the card devices. If not, devices can be offline and you may not receive any notification. This is true especially when the cause of the offline is a card failure. For the 4100U System Power Supply (SPS), define both the card status application for the SPS as well as the IDNet. The IDNet can exist both on the SPS card and as its own card.

IMPORTANT:	Metasys Integrator unit supports reading analog values
	for the 4100U. These are read on a very slow poll and
	should not be used for fire alarm reporting but can
	provide warning alarms for preventative maintance.

Network Configuration (NDU)

The Metasys Integrator unit allows Simplex 4100/4120 Networks to become an integral part of the Metasys® and Metasys Companion Networks. Once the Simplex 4100/4100U/4120 Computer Port is configured at an NDU and connected to the Metasys Integrator unit, each 4100/4100U/4120 Master Controller can be accessed by the full complement of Metasys Building Automation System (BAS) features, including monitoring, trend, and totalization.

Figure 1 shows Simplex network configuration and Metasys system integration.

Figure 1: Simplex NDU Configuration and Metasys System Integration

Single-panel Configuration

This interface option allows the Metasys Integrator unit to interface with a Simplex 4100, 4100U or 4020 panel without the Network Display Unit. The Metasys Integrator unit can connect to an RS-232 card in these panels. This single-panel configuration allows the unit to read the status of the following card types: Master Controller, Four Point Auxiliary Relay, Signal Cards, Remote User Interface, Mapnet® Interface, Eight Point Auxiliary Relay, Eight Point Multi-function Input/Output (I/O), and the Digital Pseudo card. It is not possible to monitor the Network Interface Card in this configuration. Figure 2 shows Simplex single-panel configuration and Metasys Companion integration.

Figure 2: Simplex Single-panel Configuration and **Metasys Companion Integration**

Simplex Direct Connection

The direct connection interface option is used when it is not required to support the Network Interface Card. The statuses of the cards that are integrated to the local Simplex panel can be monitored. Use one or two N2 addresses for each card that is interfaced into the Metasys Integrator unit. Only one panel can be connected to a port on the Metasys Integrator unit.

Component Requirements

Network Configuration (NDU)

To integrate Simplex equipment, you need:

- Simplex NDU
- Simplex Network Interface Card
- Simplex 4100/4100U/4120 Computer Port configured by a Simplex technical representative using the 4100 programming unit
- Simplex 4100/4100U/4120 Master Controller
- RS-232 cable for connecting the computer port to the Metasys Integrator unit (a Simplex RS-232 interface card is also required)
- Metasys Integrator unit
- N2 Bus (for connecting Metasys Integrator unit to the Metasys or Companion network)
- portable Personal Computer (PC) for downloading vendor communication tables (.VCT files) and network setup information into the Metasys Integrator unit, drive communication settings, and for running diagnostics
- cable for connecting portable PC to Metasys Integrator unit
- the correct vendor communication table (.VCT file) to download into the Metasys Integrator unit (supplied on the Metasys Integrator unit CD-ROM)

Single-panel Configuration

To integrate Simplex equipment, you need:

- Simplex 4100/4100U/4120/4020 Computer Port configured by a Simplex technical representative using the 4100 programming unit
- Simplex 4100/4100U/4120/4020 Master Controller
- RS-232 cable for connecting the computer port to the Metasys Integrator unit (a Simplex RS-232 interface card is also required)
- Metasys Integrator unit
- N2 Bus (for connecting the Metasys Integrator unit to the Metasys or Companion network)
- portable PC for downloading vendor communication tables (.VCT files) and network setup information into the Metasys Integrator unit, drive communication settings, and for running diagnostics
- cable for connecting portable PC to the Metasys Integrator unit
- the correct vendor communication table (.VCT file) to download into the Metasys Integrator unit (supplied on CD-ROM)

This document describes the RS-232 cable and the vendor communication tables. Simplex documentation describes their equipment. The remaining components are described in the Metasys Integrator unit technical bulletins.

Metasys Network Release Requirements

To integrate Simplex equipment into the Metasys network, you need:

- Metasys Operator Workstation (OWS) software Release 9.01 or later
- Metasys Integrator unit firmware Release 9.01 or later
- Metasys Integrator unit software Release 9.3 or later

Metasys Companion Release Requirements

To integrate Simplex equipment into the Metasys Companion network, you need:

- Metasys Companion Release 6.0 or later
- Metasys Integrator unit firmware Release 9.01 or later
- Metasys Integrator unit software Release 9.3 or later

Vendor Component Requirements

Integration between the Metasys Integrator unit and Simplex has been tested with the equipment listed in Table 1. Changes to this equipment or integration of Simplex products not discussed in this document will require additional software development and testing by Systems Products. For information on integrating other products, see the *Custom Integration* section in this document.

Table 1: Simplex Part Numbers

Simplex Product	Card Type
Simplex 4100/4100U/4120/4020 Dual RS-232 Board (Rev. 2.02.03 and 2.03)	0113
Simplex Network Interface Card	6014
Simplex Network Display Unit (Rev. 11.03.03 or higher)	8801
Simplex 4100/4120 Master Controller (Rev. 7.02, 8.04.01, and 9.02.02)	7003
Simplex 4020 Master Controller (Rev. 7.02 and 8.02)	7003
Simplex 8 Point Multi-function I/O	0305
Simplex Mapnet Interface	0110
Simplex 4 Point Auxiliary Relay	3001
Simplex 8 Point Auxiliary Relay	3003
Simplex Remote User Interface	0304
Simplex 4100U Master Controller (Rev. 10.50)	000C

A 4100 or 4100U Programmers Report is required to determine the card addresses and to obtain cutom labels useful for defining object names.

Vendor Contact Information

SimplexGrinnell 100 Simplex Drive

Westminster, MA 01441-0001

Phone: (978) 731-2500

Design Considerations

When integrating Simplex equipment, keep the following considerations in mind:

IMPORTANT:	Do not leave the Simplex panels (NDU, 4100, 4120, and
	4020) programming enable jumper in the program
	position. Contact your Simplex representitive to verify
	the jumper setting. The 4100U does not have an enable
	jumper.

Both NDU and Single-panel Configurations

These considerations apply to both NDU and single-panel configurations:

- Make sure all Simplex equipment is set up, started, and running properly **before** attempting to integrate with the Metasys or Companion networks. (The Simplex representative is responsible for operation of Simplex equipment.)
- The computer port must be configured with point device type of "Computer".

Simplex RS-232 Port B settings are: Port B RS-232, 9600, Even, 8, 1. Suggested parameters are:

Fire Alarm Events Yes Trouble Events Yes Supervisory Events Yes Priority 2 Alarm Events Yes System Reset Events No Alarm Silence Events No SMPL Print Events No Walk Test Events No Control Events Yes* Utility Events Yes Pseudo Events Yes **Active State Events** Yes

Simplex default Port B Options

Shell = off	Supervision = on
Protocol = on	Bells = off
Echo = off	Handshake = off
Logging = off	Poll = on
Status = on	Attribute = on
Address = on	LF = on
Bprefix = on	Line Width $= 80$
Aprefix = off	Disablements = off

(The Simplex representative is responsible for setting the 4100/4120/4020 computer port's baud rate and configuring the computer port using the 4100 programming unit.)

RS-232 cable distance between the Metasys Integrator unit and the computer port can be a maximum distance of 50 feet.

NDU Configuration Only

These considerations apply to NDU configurations only:

^{*}You may choose to set this to No if you are not interested in receiving any Control events. If set to No, be sure to select applications that do not monitor the Control state. See the *Metasys Integrator Unit Setup* section in this document. Set the terminal flags as follows:

- For optimal performance, make sure the Simplex representative configures the Network Display Unit database so that points are defined sequentially.
- The Simplex technical representative must configure a pseudo point for each node to indicate when a remote node is offline. When a remote node is offline, points mapped to the remote node will remain at their last reported value and status.

The Metasys Integrator unit maps Simplex 4100 System Point IDs to Network Point Addresses (NPAs). To convert a 4100 Network point shown in the 4100 Programming Unit job report to the 4100 System Point ID format (card-slot-point), do the following:

- 1. Determine the address of the Network Interface Card. This is the 4100 System Point ID card of the Point ID.
- 2. Calculate the 4100 System Point ID slot using the following calculation:
 - 4100 System Point ID slot = ([4100 Network point* 1]/256) + 1
- 3. Calculate the 4100 System Point ID point using the following calculation:
 - 4100 System Point ID point = (4100 Network point* 1) MOD 256, that is, the remainder of the division operation in Step 2.
- 4. Calculate the NPA:

NPA = 4100 System Point ID point + 1

*A 4100 Network point is a decimal number from 1-25,000.

Examples:

For the 4100 Network Point 257 on Network Interface Card Address 5, the 4100 System Point ID is 5-2-0. The corresponding Binary Input (BI) and Analog Data Integer (ADI) NPA is 1.

For the 4100 Network Point 1079 at Network Interface Card Address 1, the 4100 System Point ID is 1-5-54. The corresponding BI and ADI NPA is 55.

Cable Connections

Cable Pinouts

Use the following cable pinouts for the RS-232 connection between the Metasys Integrator unit and the 4100 RS-232 Port B:

Figure 3: Cable Pinouts for Connection between the Metasys Integrator Unit and the 4100/4100U/4120 Computer Port

Use the following cable pinouts for the RS-232 connection between the Metasys Integrator unit and the 4020 RS-232 Port B:

Figure 4: Cable Pinouts for Connection between the Metasys Integrator Unit and the 4020 Computer Port

Connecting the Cable

Connect the female end of the RS-232 cable to either Vendor Port A or Vendor Port B on the Metasys Integrator unit. Connect the male end of the cable to the 4100/4100U/4120 Computer Port.

Figure 5: Port-to-Port Connection

Metasys Integrator Unit Setup

To set up a Metasys Integrator Network, use a portable PC connected to the Metasys Integrator Terminal Port. Metasys Integrator unit setup involves:

- downloading the correct vendor communication table (.VCT file)
- setting up the ports
- assigning network addresses to the controllers

The following table provides setup information specific to Simplex applications.

Table 2: Metasys Integrator Unit Setup for Simplex Applications

Table 2: Metasys Integrator Unit Setup for Simplex Applications				
Vendor Communication Table (.VCT File)	These application	These		
	monitor all	applications monitor all		
	applicable statuses ¹			
	Statuses	statuses except Control Events ²		
NDU		Control Events		
NDU	0114 144 07 1/07			
4100/4120/4020 Master Controller	SIM_MAST.VCT			
Digital Pseudo Card	SIM_DIGP.VCT			
4100/4120 Network Interface Card	SIM_NETC.VCT			
4100/4120 Network Interface Card Slot	SIM_NETS.VCT	SIM_NETA.VCT		
Single Panel				
4200/4210/4020 Master Controller	SIM_MAST.VCT			
Digital Pseudo Card	SIM_DIGP.VCT			
Four/Eight Point Auxiliary Relay Card and Eight Point Multi-function I/O Card	SIM_PNTC.VCT			
Auxiliary Relay Card and Multi-function				
and 4100U Power Supplies Card Point Status	SIM_PNTS.VCT	SIM_PNTA.VCT		
Mapnet Interface Card	SIM_MAPC.VCT			
Mapnet II® Device Points: (choose one of the following four options)				
Mapnet Card, supporting all statuses	SIM_MAPS.VCT ³ SM_MAPS.VCT ⁴	SIM_MAPA.VCT ³ SM_MAPA.VCT ⁴		
4100U Mapnet Card supporting all statuses and includes True Alarm Analog Values	SIM_MAPU.VCT ³ SM_MAPU.VCT ⁴	SIMMAPUA.VCT ³ SMMAPUA.VCT ⁴		
Remote User Interface Card	SIM_RUIC.VCT			
IDNet™ Card Statuses	SIM_IDNC.VCT			
IDNet Devices	SIM_IDDS.VCT ³ SM_IDDS.VCT ⁴	SIM_IDDA.VCT ³ SM_IDDA.VCT ⁴		
4100U Power Supplies (SPS/XPS/RPS/XBC) Card Status	SIM_SPS.VCT			
4100U Transponder Interface Card (TIC) Card Status	SIM_TIC.VCT			

When C (control state event) reporting is enabled at the Simplex panel for the RS-232 port connected to the Metasys Integrator unit.

Continued on next page . . .

When C (control state) reporting is disabled at the Simplex panel for the RS-232 port connected to the Metasys Integrator unit.

Use with Simplex Master Controller Firmware Version 10.x and earlier.

Use with Simplex Master Controller Firmware Version 11.x and later.

Interface RS-232	ault for computer port)		
Stop Bits 1 Parity Even (defall Interface RS-232 Vendor Address NDU Interface Options Master Controller 0 SIM_MAST.VCT x (x = card Digital Pseudo Card x (x = card	ault for computer port)		
Parity Even (defa Interface RS-232 Vendor Address NDU Interface Options Master Controller 0 SIM_MAST.VCT x (x = card Digital Pseudo Card x (x = card	ault for computer port)		
Interface RS-232	ault for computer port)		
Interface RS-232			
NDU Interface Options Master Controller SIM_MAST.VCT Digital Pseudo Card x (x = card			
Master Controller 0 SIM_MAST.VCT Digital Pseudo Card x (x = card			
SIM_MAST.VCT Digital Pseudo Card			
SIM_DIGP.VCT	d address [128-143])		
Network Interface Card SIM_NETC.VCT x-0 (x = c	ard address [1-119])		
address	e: ork Interface Card (1-119) number (1-12)		
Direct Card Access	,		
Master Controller SIM_MAST.VCT			
Digital Pseudo Card SIM_DIGP.VCT x (x = card	d address [128-143])		
Card Status SIM_MAPC.VCT SIM_PNTC.VCT SIM_RUIC.VCT SIM_SPS.VCT SIM_TIC.VCT SIM_IDNC.VCT	ard address [1-119])		
Card Point Values SIM_MAPS.VCT ³ , SM_MAPS.VCT ⁴ SIM_PNTS.VCT SIM_MAPA.VCT ³ , SM_MAPA.VCT ⁴ SIM_PNTA SIM_IDDS.VCT ³ , SM_IDDS.VCT ⁴ SIM_IDDA.VCT ³ , SM_IDDA.VCT ⁴	d address [1-119])		
Timeout Value 4100 millis	seconds		
Poll Delay (4100/4120/4020/NDU) 2500 millis	seconds		
Poll Delay (4100U) 1000 millis	seconds		
3 Use with Simplex Master Controller Firmware Version 10.x and ear	rlier.		
4 Use with Simplex Master Controller Firmware Version 11.x and later.			
Continued on next page			

Performance Guide (Cont.)			
Maximum to Recognize First Unsolicited Alarm	220 milliseconds		
Scan time for each N2 address. Unsolicited Changes-of-State (COSs) are handled as they occur.			
Per 4100/4120 Master Controller	15 seconds		
Per Network Interface Card	15 seconds		
Per Network Interface Slot	12.5 minutes		
Master Controller	20 seconds		
Four/Eight Point Auxiliary Relay Card and Eight Point Multi-function I/O Card	8 seconds		
Auxiliary Relay Card and Multi-function Card Point Status	55 seconds		
Mapnet Interface Card	20 seconds		
Mapnet Card Devices	6.5 minutes		
Remote User Interface Card	20 seconds		
Per Digital Pseudo Card	10.5 minutes		
IDnet Card Devices	7 minutes		
IDnet Card Status	10 seconds		
SPS Card	20 seconds		
SPS Card Devices	12 seconds		
TIC Card Status	10 seconds		

Point Mapping Tables

Simplex 4100/4100U/ 4120/4020 Master Controller

To get the hardware reference for mapping points to Control System (CS) object attributes (via the software model). combine the Network Point Type (NPT) and Network Point Address (NPA). For example, the hardware reference for the City Alarm Relay point is BI6.

The following table shows the points available for mapping in the Simplex 4100/4100U/4120/4020 Master Controller:

Table 3: Simplex 4100/4100U/4120/4020 Master Controller

NPT ¹	NPA 2	Unit	Description		
ВІ	1		City Circuit Trouble	0-nor	1-n/a**
ВІ	2		Master LCD Trouble	0-nor	1-n/a**
ВІ	3		Simplex Service Mode Trouble	0-nor	1-n/a**
ВІ	4		Coding Bus Output*	0-off	1-on
ВІ	5		Master Sonalert***	0-off	1-on
ВІ	6		City Alarm Relay***	0-off	1-on
ВІ	7		City Trouble Relay***	0-off	1-on

- 1 Network Point Type
- 2 Network Point Address
- * Coding Bus Output is not available on a 4120, an NDU or 4100U.
- ** These points support the trouble status.
- *** These points report the trouble status unsolicited and report the normal state only when polled.

Simplex Network Interface Card

To get the hardware reference for mapping points to CS object attributes (via the software model), combine the Network Point Type (NPT) and Network Point Address (NPA). For example, the hardware reference for the Wrong Card point is BI2.

The following table shows the points available for mapping in the Simplex Network Interface Card:

Table 4: Simplex Network Interface Card

NPT ¹	NPA 2	Unit	Description		
			All of the following points support	the trouble s	tatus:
ВІ	1		Card Missing/Failed	0-nor	1-n/a
ВІ	2		Wrong Card	0-nor	1-n/a
ВІ	3		Version Mismatch	0-nor	1-n/a
ВІ	4		Network Port Style-7 ³	0-nor	1-n/a
ВІ	5		Network Communications Failure ⁴	0-nor	1-n/a
ВІ	6		Extra Node Trouble	0-nor	1-n/a
ВІ	7		Network Ground Fault	0-nor	1-n/a
ВІ	8		Duplicate Node Trouble	0-nor	1-n/a

- 1 Network Point Type
- 2 Network Point Address
- 3 Indicates at least one remote node is offline.
- Indicates communication is lost with all other nodes.

Simplex Network Interface Card Slot

The following table shows the points available for mapping in the Simplex Network Interface Card Slot:

Table 5: Simpley Network Interface Card Slot

	able 5: Simplex Network Interface Card Slot			
NPT ¹	NPA 2	Unit	Description	
			Use ADI points for WSC, WSO, TPHOTO, and SPHOTO.	
			For the following ADI points:	
			0-normal/open	
			1-fire alarm	
			2-priority 2 alarm	
			4-supervisory	
			8-utility monitor/analog pseudo state	
			16-control state is closed ³	
			Note: If a point is in more than one state, the codes will be added together and displayed. For example, if the point is in supervisory and closed control state, the value will equal 20.	
ADI	1-256		State of Card Slot Point X (where $X = NPA-1$) ⁴	
			For the following BI points, a closed state indicates one of following:	
			Fire Alarm Abnormal State	
			Priority 2 Abnormal State	
			Supervisory Abnormal State	
			Utility Monitor, Digital/Analog Pseudo State Closed	
			Control State Closed ³	
			All of the points support trouble status.	
ВІ	1-256		State of Card-Slot-Point X ⁴ 0-nor/off 1-alarm/closed	
1 Ne	1 Network Point Type			
2 Ne	Network Point Address			

- Network Point Address
- The closed state is not reported when C reporting is disabled and file SIM_NETA.VCT is used.
- To determine the Simplex 4100 Network point, use the following equation: Network Point = NPA + (Slot - 1) x 256.

Simplex Digital Pseudo Card

The following table shows the points available for mapping in the Simplex Digital Pseudo Card:

Table 6: Simplex Digital Pseudo Card

NP	T ¹	NPA 2	Unit	Description		
				The following point supports either the trouthe closed state:	ble status or	
				State of Digital Point (where X = NPA - 1)		
ВІ		1-256		0-nor/off	1-alarm/on	
1	1 Network Point Type					
2	Net	twork Poi	nt Addre	ess		

Simplex
Four Point
Auxiliary Relay
Card,
Eight Point
Auxiliary Relay
Card, and
Eight Point
Multi-function
I/O Card

The following table shows the points available for mapping in the Simplex Four/Eight Point Auxiliary Relay Card and Eight Point Multi-function I/O Card:

Table 7: Simplex Four Point Auxiliary Relay Card, Eight Point Auxiliary Relay Card and Eight Point Multi-function I/O Card

NP	Γ ¹ NPA ²	Unit	Description		
			All of the following BI points	support the trouble	status:
ы	1		Card Missing/Failed	0-nor	1-n/a
ы	2		Wrong Card	0-nor	1-n/a
ы	3		Broadcast Failure	0-nor	1-n/a
1	Network Point Type				
2	Network Poi	nt Addre	ess		

Simplex
Auxiliary Relay
Card and
Multi-function
Card Point
Status Device
Points

The following table shows the points available for mapping in the following Simplex cards: Four Point Auxiliary Relay, Signal Cards, Eight Point Auxiliary Relay, and Eight Point Multi-function device points:

Table 8: Simplex Auxiliary Relay Card and Multi-function Card Point Status Device Points

NPT ¹	NPA ²	Unit	Description
			All of the following BI points support the trouble status:
			State of Net Point (where X = NPA - 1)
ВІ	1-16		0-nor/open 1-alarm/closed**
			For the following ADI Points 0-normal/open, 1-Fire Alarm, 2-Priority 2 Alarm, 4-Supervisory, 8-Utility Monitor/Analog Pseudo State, 16-Control State is Closed***
			Note: If a point is in more than one state, a combination of the above codes will be output. For example, if the point is in closed and supervisory, the value = 20.
ADI	1-8		State of Point (where X = NPA - 1)
ADI	9-16		State of Point (where X = NPA - 1)*

- 1 Network Point Type
- 2 Network Point Address
- * These points are not valid for the Four Point Auxiliary Relay Card and the Eight Point Multi-function I/O Card.
- ** A closed state indicates that the point is in one of the following states:

Fire Alarm Abnormal State

Priority 2 Abnormal State

Supervisory Abnormal State

Utility Monitor, Digital/Analog Pseudo State Closed

Control State Closed

*** Use the SIM_PNTA.VCT file to ignore the control state.

Simplex 4100U Transponder Interface Card (TIC)

The following table shows the points available for mapping in the Simplex IDnet Card:

Table 9: Simplex 4100U Transponder Interface Card (TIC)

NPT ¹	NPA ²	Unit	Description		
			All of the following BI points support t	he trouble	status:
ВІ	1		Card Missing/Failed Trouble	0-nor,	1-n/a
ы	2		Wrong Card Trouble	0-nor,	1-n/a
ВІ	3		Primary RUI Trouble	0-nor,	1-n/a
ВІ	4		Secondary RUI Trouble	0-nor,	1-n/a
ВІ	5		Local Mode Disabled Trouble	0-nor,	1-n/a
ВІ	6		Audio Riser Trouble	0-nor,	1-n/a
ВІ	7		Digital Audio Riser Receive Trouble	0-nor,	1-n/a
ВІ	8		Digital Audio Riser Primary Trouble	0-nor,	1-n/a
ВІ	9		Digital Audio Riser Earth Trouble	0-nor,	1-n/a
1 Ne	twork Poin	t Type			

Network Point Address

Simplex 4100U SPS, Expansion **Power Supply** (XPS), Remote Power Supply (RPS), and the External Battery Charger (XBC) Card

The following table shows the points available for mapping in the Simplex 4100U SPS, Expansion Power Supply (XPS), Remote Power Supply (RPS), and the External Battery Charger (XBC):

Table 10: Simplex 4100U SPS, Expansion Power Supply (XPS), Remote Power Supply (RPS), and the External Battery Charger (XBS) Card

NPT ¹	NPA 2	Unit	Description		
			All of the following BI points supp	ort the trou	uble status:
ВІ	1		Card Missing/Failed Trouble	0-nor,	1-n/a
ВІ	2		Wrong Card Trouble	0-nor,	1-n/a
ВІ	3		AC Fail Trouble	0-nor,	1-n/a
ВІ	4		Positive Earth Ground Trouble	0-nor,	1-n/a
ВІ	5		Negative Earth Ground Trouble	0-nor,	1-n/a
ВІ	6		City Circuit 2 Trouble	0-nor,	1-n/a
ВІ	7		Depleted Battery Cutout Trouble	0-nor,	1-n/a
ВІ	8		City Circuit 1 Trouble	0-nor,	1-n/a
ВІ	9		Low Battery Trouble	0-nor,	1-n/a
ВІ	10		Depleted Battery Trouble	0-nor,	1-n/a
ВІ	11		Battery Charger Trouble	0-nor,	1-n/a
ВІ	12		Signal Power Trouble	0-nor,	1-n/a
ВІ	13		Overcurrent Trouble	0-nor,	1-n/a
ВІ	14		Broadcast Fail Trouble	0-nor,	1-n/a
ВІ	15		NAC Miswire Trouble	0-nor,	1-n/a
ВІ	16		Hardware Configuration Mismatch	0-nor,	1-n/a
1 N	etwork Poir	nt Type			
2 N	atwork Pair	t Addra	S.C.		

Network Point Address

Simplex 4100/40120 SPS, Expansion Power Supply (XPS), Remote Power Supply (RPS) and the External Battery Charger (XBC) Devices The following table shows the points available for mapping in the Simplex 4100/4120 SPS, Expansion Power Supply (XPS), Remote Power Supply (RPS) and the External Battery Charger (XBC) Devices:

Table 11: Simplex 4100/4120 SPS, Expansion Power Supply (XPS), Remote Power Supply (RPS) and the External Battery Charger (XBC) Devices

NPT ¹	NPA	Units	Description		
			All of the following BI points support status:	the trou	ble
ВІ	1		Signal Circuit point 1	0-off	1-on*
ВІ	2		Signal Circuit point 2	0-off	1-on*
ВІ	3		Signal Circuit point 3	0-off	1-on*
ВІ	4		Signal Circuit point 4	0-off	1-on*
ВІ	5		Signal Circuit point 5	0-off	1-on*
ВІ	6		Signal Circuit point 6	0-off	1-on*
ВІ	7		Auxiliary Relay	0-off	1-on*
ВІ	8		Auxiliary Power Relay	0-nor,	1-n/a*
ВІ	9		City Relay Output 1	0-open,	1-closed*
ВІ	10		City Relay Output 2	0-open,	1-closed*
ВІ	11		City Relay Output 3	0-open,	1-closed*
ВІ	12		City Relay Output 4	0-open,	1-closed*
ВІ	13		City Relay Output 5	0-open,	1-closed*
ВІ	14		Unused		
ВІ	15		Unused		
BI*	16		Unused		
			For all of the following ADI points: 0 = not 8 = Utility monitor, 16 = Control State is		en,
ADI	1		Signal Circuit point 1		
ADI	2		Signal Circuit point 2		
ADI	3		Signal Circuit point 3		
ADI	4		Signal Circuit point 4		
ADI	5		Signal Circuit point 5		
ADI	6		Signal Circuit point 6		
ADI	7		Auxiliary Relay		
ADI	8		Auxiliary Power Relay		
Continu	ed on ne	xt page.			

NPT1 (Cont.)	NPA 2	Units	Description
ADI	9		City Relay Output 1
ADI	10		City Relay Output 2
ADI	11		City Relay Output 3
ADI	12		City Relay Output 4
ADI	13		City Relay Output 5
ADI	14		Unused
ADI	15		Unused
ADI	16		Unused

Network Point Type

Digital/Analog Psuedo state closed

Simplex 4100U IDnet Card

The following table shows the points available for mapping in the Simplex 4100U IDnet Card:

Table 12: Simplex 4100U IDnet Card

NPT ¹	NPA 2	Units	Description		
			All of the following BI points support status:	rt the trou	ıble
ВІ	1		Card Missing/Failed Trouble	0-nor,	1-n/a
ВІ	2		Wrong Card Trouble	0-nor,	1-n/a
ВІ	3		IDNet Extra Device Trouble	0-nor,	1-n/a
ВІ	4		IDNet Short Circuit Search Trouble	0-nor,	1-n/a
ВІ	5		IDNet Class A Trouble 0-	nor, 1-r	ı/a
ВІ	6		IDNet Short Circuit Trouble	0-nor,	1-n/a
ВІ	7		IDNet Channel Fail Trouble	0-nor,	1-n/a
ВІ	8		IDNet Channel Initialization Trouble	0-nor,	1-n/a
1 Net	work Poin	t Type			

Network Point Address

A closed state indicates that the point is in one of the following states: Utility monitor

Network Point Address

Simplex 4100U IDnet Devices

The followiong table shows the points abailable for mapping in the Simplex 4100U IDnet Devices.

Table 13: Simplex 4100U IDnet Devices

NPT	NPA	Units	Description		
ВІ	1-250		All of the following BI points support the trouble status:		
			State of net point (NPA)* 0-nor/open, 1-alarm/closed		
AI****	1-250	% or	Current % of alarm if True Alarm smoke device*** or		
	DegF		Current Temperature if True Alarm heat device.		
ADI	1-250		Use for WSC and TPHOTO and SPHOTO for the following ADI points:		
			0-normal/open, 1-Fire Alarm, 2-Priority 2 Alarm, 4-Supervisory, 8-Utility Monitor/Analog Pseudo State, 16-Control State is Closed**		
			Note: If a point is in more than one state, a combination of the above codes will be output. For example, if the point is in closed and supervisory, the value = 20.		

^{*} A closed state indicates that the point is in one of the following states:

Fire Alarm Abnormal State

Priority 2 Abnormal State

Supervisory Abnormal State

Utility Monitor, Digital/Analog Pseudo State Closed

Control State Closed (only applicabe if sim_idnt.vct is used)

^{**} Use the sim_mapa.vct or sm_mapa.vct file to ignore the control state.

^{***} Points which are not mapped to True Alarm or heat devices will be unreliable.

^{****} Metasys Integrator system supports reading analog values for the 4100U. These are read on a very slow poll and should not be used for fire alarm reporting but can provide warning alarms for preventative maintance.

Simplex Remote User Interface Card

To get the hardware reference for mapping points to CS object attributes (via the software model), combine the NPT (Network Point Type) and NPA (Network Point Address). For example, the hardware reference for the Wrong Card point is BI2.

The following table shows the points available for mapping in the Simplex Remote User Interface Card:

Table 14: Simplex Remote User Interface Card

NPT	¹ NPA ²	Unit	Description		
			All of the following BI points sup	port the troub	le status:
ВІ	1		Card Missing/Failed	0-nor	1-n/a
ы	2		Wrong Card	0-nor	1-n/a
ВІ	3		External Bus Short	0-nor	1-n/a
ВІ	4		External UART	0-nor	1-n/a
ВІ	5		Internal UART	0-nor	1-n/a
ВІ	6		External Bus Overflow	0-nor	1-n/a
ВІ	7		External Bus Class-A	0-nor	1-n/a
1 1	Network Point Type				
2 1	Network Point Address				

Simplex Mapnet Interface Card

To get the hardware reference for mapping points to CS object attributes (via the software model), combine the Network Point Type (NPT) and Network Point Address (NPA). For example, the hardware reference for the Wrong Card point is BI2.

The following table shows the points available for mapping in the Simplex Mapnet Interface Card:

Table 15: Simplex Mapnet Interface Card

NPT	¹ NPA ²	Unit	Description			
			All of the following BI points suppo	ort the trouk	ole status:	
ВΙ	1		Card Missing/Failed	0-nor	1-n/a	
ВΙ	2		Wrong Card	0-nor	1-n/a	
ВΙ	3		Extra Device	0-nor	1-n/a	
ВΙ	4		Mapnet Communications Failure	0-nor	1-n/a	
ВΙ	5		Mapnet Class A	0-nor	1-n/a	
BI	6		Mapnet Power Supply Status	0-nor	1-n/a	
BI	7		Mapnet Short Status	0-nor	1-n/a	
1	Network Point Type					
2	Network Point Address					

Simplex Mapnet II Device Points

The following table shows the points available for mapping in the Simplex Mapnet II Device Points:

Table 16: Simplex Mapnet II Device Points

NPT	NPA	Unit	Description
			All of the following BI points support the trouble status:
ВІ	1-250		State of Net Point (where X = NPA - 1)*
			0-nor/off 1-alarm/closed
AI****	1-127	% or DegF	Current % of alarm if True Alarm smoke device***or Current Temperature if True Alarm heat device
			Use for WSC, TPHOTO, and SPHOTO.
			For the following ADI Points 0-Normal/Open, 1-Fire Alarm, 2-Priority, 2-Alarm, 4-Supervisory, 8-Utility Monitor/Analog Pseudo State, 16-Control State is Closed**
ADI	1-127		Note: If a point is in more than one state, a combination of the above codes will be output. For example, if the point is in Closed and Supervisory, the value = 20.
			State of Net Point (NPA)*

^{*} A closed state indicates that the point is in one of the following states:

Fire Alarm Abnormal State Priority 2 Abnormal State Supervisory Abnormal State Utility Monitor, Digital/Analog Pseudo State Closed Control State Closed

^{**} Use the sim_mapa.vct or sm_mapa.vct file to ignore the control state.

^{***} These points apply when using the new application sim_mapu.vct or sm_mapu.vct in the 4100U configuration. Points not mapped to True Alarm smoke or heat devices are unreliable.

^{****} Metasys Integrator unit supports reading analog values for the 4100U. These are read on a very slow poll and should not be used for fire alarm reporting but can provide warning alarms for preventative maintance.

Metasys Network Setup

Metasys network setup is described in the Metasys Integrator unit technical bulletins. This section contains details specific to Simplex applications.

We recommend that all points that report an alarm or trouble status be directly mapped to BI objects.

Mapping to a CS Object

Table 17: Software Model and CS Object Definition

Amadiaadaa	0-6	Diamino Att II	NT O
Application	Software Model (on Tables and	Display Attribute (recommended)	NT Command Attribute
	Models CD-ROM)		(recommended)
4100/4100U/4120 Master	SIM_MAST.DDL	BI5	BI5
Controller		Master Sonalert	Master Sonalert
Digital Pseudo Card	SIM_DIGP.DDL	BI1	BI1
Network Interface Card	SIM_NETC.DDL	BI1	BI1
		State of Point 1	State of Point 1
Network Interface Card	SIM_NETS.DDL	BI1	BI1
Slot		State of Point 1	State of Point 1
Four/Eight Point Auxiliary Relay Card and Eight Point Multi-function I/O Card and Mapnet II Device	SIM_PNTC.DDL	BI1	BI1
Auxiliary Relay Card and Multi-function Card Point Status	SIM_PNTS.DDL	BI1	BI1
Mapnet Interface Card	SIM_MAPC.DDL	BI1 Card Missing/Failed	BI1
Remote User Interface Card	SIM_RUIC.DDL	BI1 Card Missing/Failed	BI1
Device Points Status	SIM_MAPS.DLL	BI1	BI1
IDNet Card Statuses	SIM_IDNC.DLL	BI1	BI1
		Card Missing/Failed	
IDNet devices	SIM_IDDS.DLL	Al1	BI1
		Current % of Alarm or Temperature	State of point 1
4100U Power Supplies	SIM_SPS.DLL	BI1	BI1
(SPS/XPS/RPS/XBC) Card		Card Missing/Failed	
4100U Transponder	SIM_TIC.DLL	BI1	BI1
Interface Card (TIC) Card Status		Card Missing/Failed	

Custom Integration

For information on integrating products that are not discussed in this document, first refer to the *Metasys Compatible Products* online list of released connectivity products. If this list does not provide the information you require, consider using the Systems Integration Services (SIS) *Request Custom Engineered Solutions* process to request a custom contract from the System Integration Team.

Access both the *Metasys Compatible Products* and the *Request Custom Engineered Solutions* process from *The Advisor* by performing the following steps:

- 1. Click on the *Products Focus* link, located at the top of *The Advisor* home page.
- 2. Under Products, click on the Systems Integration Services link.
- 3. For the searchable database, click on *Metasys Compatible Products*.
- 4. Select Metasys Compatible Products Database.
- 5. Click Online Search Tool.
- 6. After the search is completed, return to the *Systems Integration Services* home page as instructed in Steps 1-2.
- 7. Select *Custom Engineered Solutions* to view the process used for requesting all types of SIS engineered solutions and services.
- 8. Select Requesting an Engineered Solution or Service.
- 9. Click Online Request Page.

If you need further assistance, contact the Johnson Controls® Field Support Center.

Controls Group 507 E. Michigan Street P.O. Box 423 Milwaukee, WI 53201

www.johnsoncontrols.com Published in U.S.A.