

Uninterruptible Power Systems Instruction Manual

SDU AC - A SERIES COMM CARDS

Active Card

Passive Card

CONTENTS

1.0 Introduction	1
1.1 Active Cards (Example: SDUENETIPCARD)	1
1.1.1 SDUENETIPCARD	1
1.1.2 Other Industrial Protocols	
1.2 Passive Card (SDUCFRELAYCARD)	1
2.0 Installation	2
3.0 System Features and General Description	4
3.1 Identification	9
4.0 Interface and Mechanical Description	12
4.1 SDU COMM CARD Interface To UPS	12
4.2 SDU COMM CARD Interface To End-User Network	13
4.2.1 SDUENETIPCARD Connectors for Network Interface	13
4.2.2 SDUCFRELAYCARD Interface	13
5.0 Specifications	15
6.0 Data Exchange	16
6.1 Network Data Access	16
6.2 Process Data Exchange	17
6.3 Web Server	18
7.0 Operating and Storage Temperature	19
8 0 Warranty	10

FIGURES

Figure 1: Installing Communication Card to UPS	. 2
Figure 2: Installing Communication Card to UPS; Special Instruction	. 3
Figure 3: SDUENETIPCARD Construction	. 4
Figure 4: Front View - SDUENETIPCARD Details	. 5
Figure 5: Front View - SDUECATCARD Details	. 6
Figure 6: Front View - SDUMBUSCARD Details	. 7
Figure 7: Front View - SDUPNETCARD Details	. 8
Figure 8: SDUCFRELAYCARD Front Face and Designations	. 10
Figure 9: SDUCFRELAYCARD Application Block Diagram	. 11
Figure 10: SDU COMM CARD Interface to UPS	. 12
Figure 11: RJ45 Connector For Ethernet Style Card	. 13
Figure 12: SDUCFRELAYCARD Front Face	. 13
Figure 13: SDUCFRELAYCARD Pin Standby Circuit	. 14
Figure 14: Web Server Window Example	. 18
TABLES	
Table 1: LED Status for SDUENETIPCARD	. 5
Table 2: LED Status for SDUECATCARD	. 6
Table 3: Ethernet Interface (RJ45 Connectors) for SDUECATCARD	. 6
Table 4: LED Status for SDUMBUSCARD	. 7
Table 5: LED Status for SDUPNETCARD	. 8
Table 6: Ethernet Interface (RJ45 Connectors) for SDUPNETCARD	. 8
Table 7: Network Identifications	. 9
Table 8: SDUCFRELAYCARD Relay Logic and LED State	. 11
Table 9: SDUCFRELAYCARD Pin Configuration	. 14
Table 10: Specifications	. 15
Table 11: Variables Exchange on the Network	. 16

While every precaution has been taken to ensure accuracy and completeness in this manual, Appleton Grp LLC d/b/a Appleton Group assumes no responsibility, and disclaims all liability for damages resulting from use of this information or for any errors or omissions.

The SolaHD and Emerson logos are registered in the U.S. Patent and Trademark Office. All other product or service names are the property of their registered owners.

©2019 Appleton Grp LLC d/b/a Appleton Group. All rights reserved. Specifications are subject to change without notice.

EtherNet/IP™ is a registered trademark of ODVA™ www.odva.org

Aunque se han tomado todas las precauciones para asegurar la exactitud y acuciosidad de este manual, SolaHD no asume responsabilidad alguna, y rechaza toda responsabilidad por daños que pudieran resultar debido al uso de esta información o por cualquier error u omisión.

©2019 SolaHD. Todos los derechos reservados en el mundo entero. Las especificaciones pueden cambiar sin previo aviso.

EtherNet/IP™ is a registered trademark of ODVA™ www.odva.org

El nombre y el logotipo de *SolaHD son marcas registradas de Appleton Grp LLC d/b/a Appleton Group. Todos los nombre mencionados son marcas comerciales o registradas de sus respectivos titulares.

Bien que toutes les précautions aient été prises afin d'assurer que les renseignements du présent manuel sont complets et exacts, Sola/ Hevi-Duty n'assume aucune responsabilité, et décline toute responsabilité pour des dommages découlant de l'utilisation de cette information ou de toute erreur ou omission.

©2019 SolaHD Tous droits réservés mondialement. Les caractéristiques techniques sont sujettes à modification sans préavis.

Le nom et le logo *SolaHD sont des marques déposées de Appleton Grp LLC d/b/a Appleton Group. Tous les noms évoqués sont des marques de commerce ou des marques déposées de leurs propriétaires respectifs.

EtherNet/IP™ is a registered trademark of ODVA™ www.odva.org

1.0 Introduction

The new SDU AC - A Series UPS has added capability to communicate to systems or networks through modular COMM CARDS.

1.1 Active Cards

Plug-in modules that provide the SDU AC - A Series UPS network flexibility and a modular solution. It is especially suitable for both general purpose and for high-end applications with large I/O data transfer, fast network cycles and synchronization demands. Utilizing a common Ethernet module that allows your chosen Ethernet protocol in a specific communications module to be chosen for your application.

1.1.1 SDUENETIPCARD

The COMM CARD for EtherNet/IP™ is a complete module which enables your products to communicate on an EtherNet/IP™ network. The module supports fast communication speeds, making it suitable also for high-end industrial devices. The EtherNet/IP™ SDUENETIPCARD has been tested and approved for conformance by the ODVA. More information about EtherNet/IP™ and the ODVA can be obtained from the following website: www.odva.org.

1.1.2 Other Industrial Protocols

Modules that support fast Industrial Internet communication speeds with other networks are being developed.

Contact your SolaHD representative for availability.

SDUMBUSCARD - Modbus TCP 2-port, COMM CARD which enables your products to communicate on a Modbus TCP network

SDUPNETCARD - Profinet IRT 2-port, COMM CARD which enables your products to communicate on a Profinet network

SDUECATCARD - EtherCAT 2-port, COMM CARD which enables your products to communicate on an EtherCAT network

1.2 Passive Card

The SDUCFRELAYCARD supports digital I/O processing applications and is equipped with LED diagnostics. The SDUCFRELAYCARD is a communication module used to control two 1-form-c SPDT relays (N.O.). Each relay contact side, N.O., C and N.C., is connected to three pins of an 8-pin push-in connector. An optional external momentary switch can be connected to the remaining two interface pins 7-8 for remote standby mode operation.

The SDUCFRELAYCARD is a Safety Extra Low Voltage (SELV) circuit and acts as an interface between the UPS and the end user system.

2.0 Installation

Only qualified personnel should install or service the card. Electrical safety precautions must be followed when installing or servicing the SDUCFRELAYCARD. To prevent risk of electric shock, turn OFF and lock out all power sources to the UPS before making electrical connections.

Remove the SDUCOMMCVR (COMM PORT COVER) from the UPS then slide the SDUCFRELAYCARD into the slot.

For proper COMM CARD installation instructions, please refer to the SolaHD YouTube video: https://youtu.be/1wYElxdjL50.

Figure 1: Installing Communication Card to UPS

Figure 2: Installing Communication Card to UPS; Special Instruction

3.0 System Features and General Description

Figure 3: SDUENETIPCARD Construction

Test sequences are performed on the Network and Module Status LEDs during startup.

Figure 4: Front View - SDUENETIPCARD Details

LED State	Description	
Network Status LED		
Off	No power or no IP address	
Green	Online, one or more connections established (CIP Class 1 or 3)	
Green, flashing	Online, no connections established	
Red	Duplicate IP address, FATAL error	
Red, flashing	One or more connections timed out (CIP Class 1 or 3)	
Module Status LED		
Off	No power	
Green	Controlled by a Scanner in Run state	
Green, flashing	Not configured, or Scanner in Idle state	
Red	Major fault (EXCEPTION-state, FATAL error etc.)	
Red, flashing	Recoverable fault(s). Module is configured, but stored parameters differ from currently used parameters.	
LINK/Activity LED 3/4		
Off	No link, no activity	
Green	Link (100 Mbit/s) established	
Green, flickering	Activity (100 Mbit/s)	
Yellow	Link (10 Mbit/s) established	
Yellow, flickering	Activity (10 Mbit/s)	

Table 1: LED Status for SDUENETIPCARD

Figure 5: Front View - SDUECATCARD Details

LED State	Indication	Description			
RUN LED					
Off	INIT	EtherCAT device in 'INIT'-state (or no power)			
Green	OPERATIONAL	EtherCAT device in 'OPERATIONAL'-state			
Green, blinking	PRE-OPERATIONAL	EtherCAT device in 'PRE-OPERATIONAL'-state			
Green, single flash	SAFE-OPERATIONAL	EtherCAT device in 'SAFE-OPERATIONAL'-state			
Flickering	воот	The EtherCAT device is in 'BOOT' state			
Red	(Fatal Event)	If RUN and ERR turn red, this indicates a fatal event, forcing the bus interface to a physically passive state. Contact HMS technical support			
ERR LED					
Off	No error	No error (or no power)			
Red, blinking	Invalid configuration	State change received from master is not possible due to invalid register or object settings.			
Red, single flash	Unsolicited state change	Slave device application has changed the EtherCAT state autonomously.			
Red, double flash	Sync Manager watchdog timeout	Watchdog Functionality.			
Red	Application controller failure	If RUN and ERR turn red, this indicates a fatal event, forcing the bus interface to a physically passive state.			
Flickering	Booting error detected	E.g. due to firmware download failure.			
LINK/Activity LED					
Off	No link	Link not sensed (or no power)			
Green	Link sensed, no activity	Link sensed, no traffic detected			
Green, flickering	Link sensed, activity	Link sensed, traffic detected			

Table 2. LED Status for SDUECATCARD

Pin #	Signal	Notes	
1	Tx+	-	
2	Tx-	-	
3	Rx+	-	
4	-	Normally left unused; to ensure signal integrity, these pins	111111111
5	-	are tied together and terminated to PE via a filter circuit in the module.	
6	Rx-	-	1 8
7	-	Normally left unused; to ensure signal integrity, these pins	
8	-	are tied together and terminated to PE via a filter circuit in the module.	

Table 3. Ethernet Interface (RJ45 Connectors) for SDUECATCARD

Figure 6: Front View - SDUMBUSCARD Details

LED State	Descruotuib	
Network Status LED		
Off	No IP address or in state EXCEPTION	
Green	At least one Modbus message received	
Green, flashing	Waiting for first Modbus message	
Red	IP address conflict detected, FATAL ERROR	
Red, flashing	Connection timeout. No Modbus message has been received within the configured "process active timeout" time	
Module Status LED		
Off	No power	
Green	Normal operation	
Red	Major fault, FATAL	
Red, flashing	Minor fault	
Alternating red/green	Firmware update from file system in progress	
LINK/Activity LED 3/4		
Off	No link, no activity	
Green	Link (100 Mbit/s) established	
Green, flickering	Activity (100 Mbit/s)	
Yellow	Link (10 Mbit/s) established	
Yellow, flickering	Activity (10 Mbit/s)	

Table 4. LED Status for SDUMBUSCARD

Test sequences are performed on the Network and Module Status LEDs during startup.

Figure 7: Front View - SDUPNETCARD Details

LED State Description		Comments		
Network Status LED				
Off	Offline	No power No connection with IO Controller		
Green	Online (RUN)	Connection with IO Controller established IO Controller in RUN state		
Green, 1 flash	Online (STOP)	Connection with IO Controller established IO Controller in STOP state or IO data bad IRT synchronization not finished		
Green, blinking	Blink	Used by engineering tools to identify the node on the network		
Red	Fatal event	Major internal error (this indication is combined with a red module status LED)		
Red, 1 flash	Station Name error	Station Name not set		
Red, 2 flashes	IP address error	IP address not set		
Red, 3 flashes	Configuration error	Expected Identification differs from Real Identification		
Module Status LED	·			
Off	Not Initialized	No power OR Module in SET UP or NW_INIT state.		
Green	Normal Operation	Module has shifted from the NW_INIT state.		
Green, 1 flash	Diagnostic Event(s)	Diagnostic event(s) present		
	Exception error	Device in state EXCEPTION.		
Red	Fatal event	Major internal error (this indication is combined with a red network status LED)		
Alternating Red/Green	Firmware update	Do NOT power off the module. Turning the module off during this phase could cause permanent damage.		
LINK/Activity LED				
Off	No Link	No link, no communication present		
Green	Link	Ethernet link established, no communication present		
Green, flickering	Activity	Ethernet link established, communication present		

Table 5. LED Status for SDUPNETCARD

Pin#	Signal
1, 2, 4, 5	Connected to chassis ground over serial RC circuit
3	RD-
6	RD+
7	TD-
8	TD+
Housing	Cable Shield
The Ethernet interface operates at 100	Mbit, full duplex, as required by PROFIN

3.1 Identification

Each Protocol has different parameters for identifying the SDU on the network. The following section will specify how the SDU will be identified on each network. It is organized by the instance attribute number of the corresponding Host object. The SDU must respond $to\ requests\ with\ highlighted\ values.\ For\ default\ value\ it\ will\ suffice\ for\ response\ with\ error\ response\ -\ indicated\ by\ Respond\ with\ Error.$ For Respond with Error, it is not required to specify type.

Attr#	Name	Datatype Response	Response Value
EtherNet/IP - SDUENETIPC	ARD (object 0xF8)		
1	Vendor ID (from ODVA)	UINT16	1181
2	Device Type	UINT16	Respond with Error
3	Product Code	UINT16	2
4	Software Revision	Struct of {UIN8, UINT8}	1.03
5	Serial Number	UINT32	Respond with Error
5	Product Name	Array of CHAR	SDU Industrial UPS
EtherCAT - SDUECATCARD	(object 0xF5)		
I	Vendor ID (from ET G*)	UINT32	0x00000906
2	Product Code	UINT32	1F4
3	Major Rev	UINT16	1
4	Minor Rev	UINT16	03
5	Serial Number	UINT32	Respond with Error
5	MFG Device Name	Array of CHAR (max 64)	SDU Industrial UPS
PROFINET - SDUPNETCARI	O (object 0xF6)		<u>'</u>
1	Device ID**	UINT16	1F4
2	Vendor ID (from PNO*)**	UINT16	Respond with Error
3	Station Type**	Array of CHAR	SDU Industrial UPS
3	I&M Order**	Array of CHAR	SDU Industrial UPS
9	I&M Serial Number	Array of CHAR	Respond with Error
19	System Description	Array of CHAR	SDU Industrial UPS
Modbus Host (object 0xFA)		
1	Vendor Name	Array of CHAR	SOLA HD
2	Product Code***	Array of CHAR	SDU Industrial UPS
3	Major Minor Rev***	Array of CHAR	1.03
4	Vendor URL	Array of CHAR	www.solaHD.com
5	Product Name	Array of CHAR	SDU Industrial UPS
6	Model Name	Array of CHAR	SDU Industrial UPS
7	User Application Name	Array of CHAR Respond with Error	

Table 7. Network Identifications

^{**} Entries must match the information located in the GSDML Device File

^{***} Used IPCONFIG tool.

Figure 8: SDUCFRELAYCARD Front Face and Designations

The SDUCFRELAYCARD contains the following:

- 1. Switching logic through pins 1-6, as a signal for the UPS condition relays.
- 2. Non-polarized ports, pins 7-8 enable remote signaling and allow the UPS to go on STANDBY mode during BACK-UP MODE only. When in STANDBY MODE, the UPS begins a 3 minute counter (maximum or set by user in UPSMON) that starts once STANDBY MODE is activated by a momentary normally open switch or signal (minimum 1 second) before UPS will enter STANDBY mode.
- 3. A Bi-Color LED to represent UPS condition.

	Signal State (T-True)		LED Status		Relay Logic				
Condition			AC OK	Battery	Connector Relay Pins (x-closed)				
	AC Failure	BAT Low	STANDBY	ACOR	Status	Pin 1-2	Pin 2-3	Pin 4-5	Pin 5-6
No Fault				GREEN	GREEN		x		х
AC Fault UPS is on Back-Up Mode	Т			RED	GREEN	х			х
On Back-Up Mode - Battery is Low	Т	Т		RED	RED	х		х	
Standby/Inverter is OFF			Т	OFF	OFF		х		х

Table 8. SDUCFRELAYCARD Relay Logic and LED State

Figure 9: SDUCFRELAYCARD Application Block Diagram

4.0 Interface and Mechanical Description

4.1 SDU COMM CARD Interface TO UPS

The UPS COMM PORT is designed with a 50-pin Compact Flash connector as application connector. The UPS offers a host connector, that is designed to simplify the mounting and to meet the demands for a secure and stable connection of the communication modules.

Figure 10: SDU COMM CARD Interface to UPS

NOTICE:

UPS should be turned OFF (powered down) when COMM CARD modules are installed or removed. Failure to observe this practice may cause damage to the UPS or to the COMM CARD.

4.2 SDU COMM CARD Interface to UPSk

4.2.1 The SDUENETIPCARD uses 2-port high speed RJ45 connectors for network interface.

Figure 11: RJ45 Connector For Ethernet Style Card

4.2.2 SDUCFRELAYCARD Interface

The SDUCFRELAYCARD has a 1x8 Push-In style connector. Push the plastic pin and insert the wire into the hole then release to lock it in place. Each terminal position can accommodate 0.2 – 1.5 mm² (AWG 24 – AWG 16) wire. The maximum force that should be applied on the connector mechanism is 40 N (9lbs.).

The SDUCFRELAYCARD is designed for Safety Extra Low Voltage (SELV) circuit applications only.

Figure 12: SDUCFRELAYCARD Front Face

PIN CONFIGURATION

Pin #	Designation	Description	Comment
1 (BLUE)	N.O.	Normally Open	
2	С	COM AC Failure	
3	N.C.	Normally Closed	
4	N.O.	Normally Open	
5	С СОМ		Battery Low
6	N.C.	Normally Closed	
7	BLANK	Input	Standby
8	BLANK	Output	(triggered by external N.O. momentary switch)

Table 9. SDUCFRELAYCARD PIN Configuration

Pins 1-6: Relay Switch

An SPDT relay is used as switching relay on the Relay Interface. This should be able to break 30VRMS, 42.4VPEAK or 60VDC @ 1A. The maximum current on the relay contact side is 1A limited by the allowable trace width.

The STANDBY input is shown by the schematic. The TX signal going to the UPS is normally HIGH unless the UPS goes to BACK-UP Mode and the STANDBY switch is pressed (minimum of 2 seconds). It requires a momentary, N.O. type switch to be connected on pins 7 and 8. Upon pressing the external switch (or simulating closure of pins 7 and 8 for a minimum of 2 seconds), the UPS will go into STANDBY MODE in approximately 3 minutes. ONLY in STANDBY MODE will the UPS auto recover once AC is restored.

Figure 13: SDUCFRELAYCARD PIN Standby Circuit

5.0 Specifications

	Catalog	Number				
Description	Passive Card (SDUCFRELAYCARD)	Active Cards ① (SDUENETIPCARD, SDUMBUSCARD, SDUPNETCARD, SDUECATCARD)				
Input						
Nominal Voltage	+3.3 V ±5 %					
Standby signal	Active low via normally	Active low via normally open momentary switch				
Frequency	50/6	50 Hz				
	Out	tput				
LED Diagnostics	Refer to Figure 8	Refer to Figure 8 NS = Network Status, MS=Module Status				
Relay Logic Signals	Refer to Figure 8	_				
Relay Contact Ratings	60V peak, 1A	_				
Case/Enclosure Material	Housing: LCP (Liquid Crystal Polymer) Color: Natural, Thermoplastic, UL 94 V-0					
	Weight & Dimensions					
H x W x D, in. (mm)	0.91 x 2.0 x 2.2 (23 x 50 x 55) approximate					
Net Weight, oz. (g)	1.0 (28.4) approximate					
EMC						
Immunity/Emissions	Emission EN 61000-6-4 EN55016-2-3 Radiated emission EN55022 Conducted emission Immunity EN 61000-6-2 EN61000-4-2 Electrostatic discharge, EN61000-4-3 Radiated immunity. EN61000-4-4 Fast transients/burst, EN61000-4-6 Conducted immunity					
Approvals ①	EN/IEC 60950-1; UL/CSA 60950-1 Pollution Degree 3; UL 508 Pollution Degree 3 CSA 107.1; EU ROHS2, China RoHS2					
Temperature °F (°C)	3	r-185 (-40 to +85) nvection cooling; no forced air required.				
Vibration	Operating: IEC60068-2-6, Sine Wave: 10Hz to 500Hz @19.6m/S², displacement of 0.35mm, 60 min per axis for all X, Y, Z direction. Non-Operating: IEC60068-2-6, Random: 5hz to 500Hz (2.09Grms); 20 min per axis for all X,Y,Z direction.					
Shock	Operating: IEC60068-2-27, Half Sine Wave: 10G for a duration of 11ms, shock for 1 direction (X axis). Non-Operating: IEC60068-2-27, Half Sine Wave: 50G for duration of 11ms, 3 shocks for each 3 directions.					
Humidity	1% to 90% RH, noncondensing; IEC 68-2-2, 68-2-3					
Warranty	2 Years					
MTBF (bellcore)	1,968,80	00 Hours				
General Protection/ Safety	Protected against Continuous short -circuit, Continuous overload, Continuous open circuit. Galvanic Isolation: I/P to O/P: 3KVac, I/P to GND: 1.5KVac, O/P to GND: 0.5KVac Protection class 1 (IEC536), degree of protection IP20 (IEC 529) Safe low voltage: SELV (acc. EN60950); RoHS					

 $[\]textcircled{1} \ \mathsf{Approvals} \ \mathsf{apply} \ \mathsf{for} \ \mathsf{Active} \ \mathsf{Cards}. \ \mathsf{Contact} \ \mathsf{Technical} \ \mathsf{support} \ \mathsf{for} \ \mathsf{Passive} \ \mathsf{Cards}.$

6.0 Data Exchange

6.1 Network Data Access

Access to SDU variables is provided by six monitoring instances, and one instance for control. The instance numbers and access means are unique to each network type.

ADI Inst #	DataType	Name	Get/Set	Process Data Exchange
101	CHAR	Company	01 (Get access)	
102	CHAR	UPS Model	01 (Get access)	
103	CHAR	FW Ver.	01 (Get access)	
104	CHAR	Rating	01 (Get access)	
105	UINT 8	Load Level(%)	09(Get access) (Write Process Data)	ВҮТЕО
106	UINT 8	Batt. Level(%)	09(Get access) (Write Process Data)	BYTE1
107	UINT 16	Input Vol.(V)	09(Get access) (Write Process Data)	BYTE 2,3
108	UINT 16	Output Vol.(V)	09(Get access) (Write Process Data)	BYTE 4,5
109	UINT 8	Input Freq(Hz)	09(Get access) (Write Process Data)	BYTE6
110	UINT 8	Output Freq(Hz)	09(Get access) (Write Process Data)	ВҮТЕ7
111	UINT 8	UPS Status-1	09(Get access) (Write Process Data)	BYTE8
112	UINT 8	UPS Status-2	09(Get access) (Write Process Data)	ВҮТЕ9
113	UINT 8	Model Num.	09(Get access) (Write Process Data)	BYTE10
114	UINT 8	PRE-SD min Time	09(Get access) (Write Process Data)	BYTE11
115	UINT 8	PRE-SD sec Time	09(Get access) (Write Process Data)	BYTE12
116	UINT 16	PRE-On min Time	09(Get access) (Write Process Data)	BYTE 13,14
117	UINT 8	UPS FW Ver.	09(Get access) (Write Process Data)	BYTE15
118	UINT 8	Command	11H(Get access) (Read Process Data)	

UINT: <u>U</u>nassigned <u>INT</u>eger)

Table 11. Variables Exchange On The Network

6.2 Process Data Exchange

The following lists the instances that are to mapped to process data exchange.

Input (16 Bytes):

BYTE0 Load Level(%)

Example: Byte0=60 the load level is 60%

BYTE1 Battery Level(%)

Example: Byte1=60 the battery level is 60%

BYTE2,3 Input voltage

Example: Byte2,3 =120 the input voltage is 120V

BYTE4,5 Output voltage

Example: Byte4,5=120 the output voltage is 120V

BYTE6 Input frequency

Example: Byte6=60 the input frequency is 60Hz

BYTE7 Output frequency

Example: Byte7=60 the output frequency is 60Hz

BYTE8 bit 0 XX

bit 1 BAT STATUS(1 = BAD, 0 = NORMAL)

bit 2 TEST MODE (1 = TEST, 0, NORMAL)

bit 3 Buzzer silence on/off (1=SILENCE)

Buzzer silence off = Alarm Enabled

Buzzer silence on = Alarm Disabled

bit 4 PRE-SD COUNT MODE (1 = ACTIVE)

bit 5 SCHEDULE COUNT MODE (1 = ACTIVE)

bit 6 DISBLE NO LOAD SHUTDOWN (1 = ACTIVE)

bit 7 XX

BYTE9 bit 0 is line fail (1 = INV, 0 = LINE)

bit 1 is low battery (1 = BAT LOW, 0 = NORMAL)

bit 2 XX

bit 3 AVR (1 = AVR, 0 = NO AVR)

bit 4 AVR MODE (1 = BOOST, 0 = BUCK)

bit 5 LOAD STATUS(1 = OVER LOAD, 0 = NORMAL)

bit 6 XX

bit 7 SD MODE DISPLAY

BYTE10 UPS model number

32H =500VA 120V

39H =500VA 230V

52H =850VA 120V

59H =850VA 230V

BYTE11 UPS PRE-SD COUNT TIME MIN

BYTE12 UPS PRE-SD COUNT TIME SEC

BYTE13,14 UPS PRE-ON COUNT TIME

BYTE15 UPS FIRMWARE Ver

Output (8 Bytes):

The command Instance is mapped to output message structure is the same as outlined in the command instance chapter.

6.3 Web Server

SDU device has a web server that can be accessed via most browsers that can be used to both monitor and configure the UPS.

To use the web server, enter the IP address in your URL bar.

Figure 14. Web Server Window Example

7.0 Operating and Storage Temperature

Storage Conditions

Store the COMM CARD covered and upright in a cool, dry location.

The COMM CARDs can be operated and stored at -40 to +70 °C (-40 to +158 °F).

Humidity is 5-95 % non-condensing

8.0 Warranty

Warranty Information

Please see "Terms and Conditions of Sale".

Visit the Technical Support section of our Web site at: www.solahd.com

While every precaution has been taken to ensure accuracy and completeness in this manual, Appleton Grp LLC d/b/a Appleton Group assumes no responsibility, and disclaims all liability for damages resulting from use of this information or for any errors or omissions. The SolaHD and Emerson logos are registered in the U.S. Patent and Trademark Office. All other product or service names are the property of their registered owners.

©2019 Appleton Grp LLC d/b/a Appleton Group. All rights reserved. Specifications are subject to change without notice. EtherNet/IP™ is a registered trademark of ODVA™ www.odva.org

Aunque se han tomado todas las precauciones para asegurar la exactitud y acuciosidad de este manual, SolaHD no asume responsabilidad alguna, y rechaza toda responsabilidad por daños que pudieran resultar debido al uso de esta información o por cualquier error u omisión.

©2019 SolaHD. Todos los derechos reservados en el mundo entero. Las especificaciones pueden cambiar sin previo aviso. EtherNet/IP™ is a registered trademark of ODVA™ www.odva.org

El nombre y el logotipo de °SolaHD son marcas registradas de Appleton Grp LLC d/b/a Appleton Group. Todos los nombre mencionados son marcas comerciales o registradas de sus respectivos titulares.

Bien que toutes les précautions aient été prises afin d'assurer que les renseignements du présent manuel sont complets et exacts, Sola/ Hevi-Duty n'assume aucune responsabilité, et décline toute responsabilité pour des dommages découlant de l'utilisation de cette information ou de toute erreur ou omission.

©2019 SolaHD Tous droits réservés mondialement. Les caractéristiques techniques sont sujettes à modification sans préavis. Le nom et le logo °SolaHD sont des marques déposées de Appleton Grp LLC d/b/a Appleton Group. Tous les noms évoqués sont des marques de commerce ou des marques déposées de leurs propriétaires respectifs.

EtherNet/IP™ is a registered trademark of ODVA™ www.odva.org

SolaHD is our premium line of power conversion and power quality solutions products under Appleton Group, a business unit of Emerson.

Emerson brings integrated manufacturing solutions to diverse industries worldwide. Our comprehensive product line, extensive experience, world-class engineering and global presence enable us to implement solutions that give our customers the competitive edge.

For over 150 years, our electrical product brands have been providing a rich tradition of long-term, practical, high quality solutions with applications ranging from the construction and safe operation of petrochemical and process plants to providing quality power that precisely controls automotive robotic production.

Engineers, distributors, contractors, electricians and site maintenance professionals around the world trust Emerson brands to make electrical installations safer, more productive and more reliable.

Appleton Group is organized into three focused businesses that provide distributors and end-users expert knowledge and excellent service.

Electrical Construction Materials

This group is made up of the Appleton and O-Z/Gedney brands. They manufacture a broad range of electrical products including conduit and cable fittings, plugs and receptacles, enclosures and controls, conduit bodies and industrial and hazardous lighting. Whether the application is hazardous location, industrial or commercial, the electrical construction materials group has the products to meet your needs.

Power Quality Solutions

The SolaHD brand offers the broadest power quality line, including uninterruptible power supplies, power conditioners, voltage regulators, shielded transformers, surge protection devices and power supplies.

Heating Cable Systems

This group is made up of the EasyHeat and Nelson brands. They offer a broad range of electrical heating cable products for residential, commercial and industrial applications.

Asia/Pacific +65.6556.1100

Australia +61.3.9721.0348

Canada + 1.888.765.2226

China

+86.21.3338.7000

Europe + 33.3.22.54.13.90

Mexico/Latin America + 52.55.5809.5049

Middle East/Africa/India + 971.4.811.8100

United States + 1.800.621.1506

Appleton Grp LLC 9377 W. Higgins Road Rosemont, IL 60018 1.800.377.4384 solahd.com

