

Sentry Smart Fail-Safe Transfer Switch

Key Features

- > Fail-Safe: Redundant power feeds pick up the entire load for both circuits if either power feed fails
- >Input Current Monitor: Power monitoring of the aggregate load on each power circuit (amps) remotely via the interface and locally on the enclosure.
- > Authentication: Username/password required for network administrators & user accounts. Multiple user accounts can be established with designated access rights.
- >Web GUI: Full configuration and control for managing user accounts and network settings through the built-in web interface
- > Add and Expansion Module: Connect the Smart Expansion CDU (CL) to a Master unit (CS) for power monitoring of separate power circuits from a single IP address.
- > Power Distribution: 208-240 V 20 A and 30A; or 230V 16A and 32A power input feed options
- > Environmental Monitoring: Add temperature, humidity, water and intrusion monitoring with the EMCU-1-1B
- > IP Access & Security: Web interface, SSL, SSH, Telnet, SNMP, FTP, SNTP, Syslog, LDAP, LDAPS, TACACS and RS-232 access
- > SNMP Traps and Email Alerts:
 Provide automated alerts for power
 and environmental conditions


Smart Fail-Safe Transfer Switch

The Sentry Smart Fail-Safe Transfer Switch provides fail-over redundancy to single or dual-power supply servers and network devices. Exclusive to the Smart Fail-Safe is its ability to carry loads on the A circuit, B circuit or both and to monitor power by network or serial communication.

The "A" infeed routinely powers just the A-outlet, and the "B" infeed routinely powers just the B-outlet. However, if the "A" infeed goes down, the "B" infeed powers both outlets and the same if the "B" infeed goes down.

This "Fail-Safe" method has several advantages compared to a standard ATS because it does not prohibit load balancing between the two supplied circuits. A standard ATS contains two in-feeds, but runs all outlets from just one source, with the secondary source only being used once an outage occurs on the primary. The "Fail-Safe" method differs in that both circuits are routinely loaded, but only to half capacity. This results in less heat, less resistance, and consequently less of a voltage drop compared to the same load existing on just one source. Only when an outage occurs on one of the two sources will the entire load be applied to a single source.


Input Current Monitoring

Exclusive Digital True RMS current monitoring is critical to preventing overloads in high-density computing environments. LED digital displays on the CDU reports the input current of each input feed..


Temperature and Humidity

The Smart CDU supports two external 10' (3m) probes. Each of these probes measure both temperature and humidity. Receive SNMP-based alerts or email notifications when conditions exceed user-defined thresholds.


Linking for Smart CDU (Expansion Modules)

The Smart CDU family has the capability to daisy chain units together. The Expansion Module provides the ability to link two power circuits under one IP address.


Model	Available Input Voltages	Amperage	Input Cord	Outlets	Dimensions (L x W x D)
CS-2HF2C222A3 CL-2HF2C222A3*	208-240 VAC 50/60Hz	30A	Two NEMA L6-30P Cord Set 10 ft (3 m)	(2) IEC 60320/C19	17.0 x 1.75 x 7.0 in. (432 x 44 x 178 mm)
CS-2HF2A222A3 CL-2HF2A222A3*	208-240 VAC 50/60 Hz	20A	(2) IEC C20 Inlets	(2) IEC 60320/C19	17.0 x 1.75 x 7.0 in. (432 x 44 x 178 mm)
CS-2HFEK222A3 CL-2HFEK222A3*	230 VAC 50/60Hz	32A	IEC 60309 Cord Set 10 ft (3 m)	(2) IEC 60320/C19	17.0 x 1.75 x 7.0 in. (432 x 44 x 178 mm)
CS-2HFEA222A3 CL-2HFEA222A3*	230 VAC 50/60Hz	16A	(2) IEC C20 Inlets	(2) IEC 60320/C19	17.0 x 1.75 x 7.0 in. (432 x 44 x 178 mm)

^{*}CL part number refers to the expansion CDU

Additional Features and Specifications

Agency Approvals

- > cTUVus Mark to UL 60950-1: 2007 and CAN/CSA 22.2 No. 60950-1-07
- > TUVGS Mark to EN 60950-1: 2006 + A11
- > EMC to EN 55022 Class A, EN 55024, CISPR 22 Class A
- > FCC Class A, Part 15
- > CE Mark

Communications and Security

- > 10/100 BaseT Ethernet
- > HTTP/HTTPS
- > SSLv3/TLSv1
- > SNMPv2
- > SSHv2 and v3
- > Telnet
- > LDAPS/LDAPv3
- >TACACS+
- > RADIUS
- > RS-232 (Serial)
- > IPv4 and IPv6

Branch Circuit Protection

> Compliant to UL 60950-1

Warranty

> 2 years

Accessories

- > Optional Temperature & Humidity Probe
 - EMTH-1-1 Temperature & Humidity Probe, 10ft (3m)
- > Environmental Monitor
 - EMCU-1-1B allows up to (2) temperature & humidity probes, (1) water sensor, (4) dry contact closures, (1) analog-to-digital contact sensor. Includes (1) temperature/humidity probe with unit.
- > SPM (Sentry Power Manager) Appliance:
 - Monitor and Manage multiple Sentry CDU's
 - Monitor and Manage all alarm conditions
- Reporting and Trending
- Group or Cluster outlets for reboot and power information

IEC C20 Inlet Power Cord Options

- > PTCORD-L1 IEC 60320/Locking C19 to NEMA L6-20P, 10 ft (3 m)
- > PTCORD-L2 IEC 60320/Locking C19 to Schuko, 3 m (10 ft)
- > PTCORD-L3 IEC 60320/Locking C19 to IEC 60309 (BS4343, CEE17)
- 16/20A 2P+G, Blue (UK Commando), 3 m (10 ft)
- > PTCORD-L4 IEC 60320/Locking C19 to IEC BS1363 13A (UK) 3 m (10 ft)


Network, link, and environmental ports on the opposite side

Central Europe, Eastern Europe

Niederlassung Deutschland

and Russia


CL-2HF2A222A3 CL-2HFEK222A3 CL-2HFEA222A3

Server Technology

HEADQUARTERS - NORTH AMERICA

Server Technology, Inc. 1040 Sandhill Drive Reno, NV 89521 United States 1.775.284.2000 Tel 1.775.284.2065 Fax sales@servertech.com www.servertech.com www.servertechblog.com

Western Europe, Middle East and Africa

Server Technology Fountain Court 2 Victoria Square Victoria Street St. Albans AL1 3TF United Kingdom +44 (0) 1727 884676 Tel +44 (0) 1727 220815 Fax

salesint@servertech.com

Server Technology LLC 42119 Wuppertal Germany Tel: + 49 202 693917 x 0 Fax: + 49 202 693917-10 salesint@servertech.com

APAC

Server Technology Room 2301, 23/F, Future Plaza 111-113 How Ming Street, Kwun Tong, Hong Kong Direct line: +852 3916 2048 Fax Line: +852 3916 2002 salesint@servertech.com