Mitsubishi NetCom SNMP/Web Card Setup and User Guide
Page 14 of 14

g
Mitsubishi NetCom SNMP/Web Card
Setup and User Guide

Contents
31
Overview

2
Setting up the Card
3
2.1
NetCom Setup Utility
3
2.2
HyperTerminal Setup
3
2.2.1
Setup Menu
4
2.2.2
Saving the NetCom Settings
5
3
Timer Update Utility
5
4
Alarm Viewer
6
4.1
Mitsubishi NetCom Trap Receiver Service
6
4.2
Alarm Viewer Console
7
5
Remote Shutdown
8
5.1
Remote Shutdown Service
8
5.2
Remote Shutdown Setup Utility
8
6
Using the NetCom Card
10

1 Overview

The Mitsubishi NetCom SNMP/Web card monitors one UPS attached to an Ethernet network. The UPS can be monitored through a Network Management System (NMS) or through a web browser. In addition, the Alarm Viewer utility program provides monitoring of multiple UPSs through a single console application.
2 Setting up the Card

Most of the configuration parameters for the Mitsubishi NetCom SNMP/Web card can be set using the web interface. The initial network settings must be made by connecting a Windows computer to the card using the included configuration cable.

There are two ways to perform the initial configuration of the card:

2.1 NetCom Setup Utility

The NetCom Setup Utility is the recommended tool for performing the initial configuration of the card.

1. Install the NetCom utilities from the CD to your Microsoft Windows system.

2. Select Start->Mitsubishi->NetCom Setup.

3. The NetCom Setup program will provide step-by-step instructions on properly setting up the card.

4. Remove power from the card.

5. Set the configuration dip switch 1 back into the off (up) position.

6. Connect one end of the communications cable to the UPS and the other end to the NetCom device port.

7. Reapply power to the card.

Your card is now configured and ready for use.
2.2 HyperTerminal Setup

The NetCom card can also be configured using the Microsoft Windows HyperTerminal application.

1. Connect one end of the configuration cable to your computer and the other end to the NetCom configuration port (labeled “Terminal”).

2. Open a HyperTerminal session by clicking on
Start->Programs->Accessories->Hyperterminal>HyperTerminal
3. Select an available communications port from the drop-down list.

4. Select the following port settings:

· Bits per second: 9600

· Data bits: 8

· Parity: None
· Stop bits: 1

· Flow Control: None
5. Set the NetCom configuration switch (labeled “1”) to the on (down) position.

6. Remove power from the card by pulling out the power connector.
7. Restore power to the card by reinserting the power connector.
8. The NetCom menu should display in your HyperTerminal window.

2.2.1 Setup Menu

There are five available menu options.
2.2.1.1 Network Settings
The network settings menu option allows you to configure the initial network settings that must be configured prior to using the card. This option should be used to set the IP address, network mask, and network gateway for the card.

If you are unsure of these settings, please ask your network administrator for assistance.
This menu option will also allow you to set the HTTP user name and password required for logging in from a web browser.

Note: These are the only parameters that must be set before the card can be put on the network for use. All other parameters can be set through the web browser interface.

2.2.1.2 Network Management System Settings
The Network Management System (NMS) Settings menu option allows you to enter the NMSs that are allowed to access the card. To allow access, enter the IP address and community string (SNMP password) for the NMS. You can choose to allow read only (allow SNMP GETs) or read/write access (allow SNMP GETs and SETs).

2.2.1.3 SNMP Trap Receiver Settings
The SNMP Trap Receiver Settings menu option allows you to enter the systems which you wish to receive SNMP traps (alarms) when a UPS event occurs. To set up a trap receiver, enter the IP address of the system and the community string. To enable the NetCom card to send traps to this receiver, select enable. You can also enable or disable trap authentication. If enabled, the trap receiver will receive warnings of unauthorized SNMP activities, such as an SNMP GET from an IP address or community string not defined in the NMS settings.
2.2.1.4 Date/Time Settings
The Date/Time Settings menu option allows you to set the date and time for the card as well as the time zone. The most critical of these is the time zone. The time synchronization utilities provided with the NetCom card allow you to synchronize time on all cards to that of your local system. The time zone will set the correct time on the card based upon your local time.

2.2.2 Saving the NetCom Settings

When all configuration settings have been made, the last step is to exit the setup menu. You will be asked whether you want to save the changes that you have made. Select 2 to save the settings to the card. The card will inform you when the settings have been successfully saved.
To enable the card for use, first remove power from the card. Set the configuration dip switch 1 back into the off (up) position. Connect one end of the communications cable to the UPS and the other end to the NetCom device port. Reapply power to the card.
Your card is now configured and ready for use.

3 Timer Update Utility

The NetCom card does not contain a real-time clock. The Timer Update Utility, included on the NetCom Utilities CD, allows the cards to keep more accurate time because they will be updated at regular intervals based on the local system time.

Select Start->Mitsubishi->Timer Update to start the timer application. An icon will be added to the system tray. Double-click on the icon to bring up the timer update configuration screen.

1. Enter the range of IP addresses of cards for which you want to have the time updated. If you want a single card updated you can leave the second IP address blank.

2. Press the Start Discovery button. This will populate the adapter list with information on the available NetCom cards. The following information will be displayed for each card:

· IP address

· Current time

· Time zone
· Daylight savings time

3. Choose which SNMP cards that you want to update. Multiple cards can be selected using a combination of your mouse and the shift or control keys.
4. Choose the timer interval that will be used to update the selected SNMP cards.

5. Press the Start Timer Update button.

The program will update the card based upon your selected interval. Closing the Timer Update utility does not stop the updating of the card. It will continue to run in the background.

Once the update process has started you can let it run in the background. To stop the update process you must exit the program by right-clicking on the system tray icon and choosing exit.

4 Alarm Viewer

The Alarm Viewer Utility, included on the NetCom Utilities CD, is a Microsoft Windows application that allows you to view alarms from multiple NetCom cards from a single console application. The Alarm Viewer has two components, a trap collector service and a viewer application.

4.1 Mitsubishi NetCom Trap Receiver Service

When you install the Alarm Viewer it will install a service called Mitsubishi NetCom Trap Receiver. This service will be automatically started when you install the Alarm Viewer. This service collects and processes SNMP traps from the NetComs. It requires the Microsoft SNMP Trap Service to be installed and running. If you do not see this service in your service list you will need to install it from your operating system CD.

In order to receive traps from the NetCom, the IP address of the system running the NetCom Trap Receiver service must be entered as one of the NetCom trap receivers. This can be configured through the NetCom Agent Setup page.
4.2 Alarm Viewer Console

Select Start->Mitsubishi->Alarm Viewer to start the Alarm Viewer application.
[image: image1.png]UPS Alarm Viewer,
Bl alarm History

Active Alarm Summary

Alam Source Time Received
utput Oif added 08/22/02 150239
Output Votage (UF256) added Mesting Room 08/23/02133208

<<<< Hide History | Delete Selected Alarms | - Double-click on any alam icon to view web page.

Alam History

Aam Source Tine Received
[ZJSensor Abnomal (UFO7) added Mesting Room 08/22/02 081206
| & Sensor Abnomal (UFO07) remo... Mesting Floom 08/22/0208:12:45
| ZIDC Overvoliage (UF102) added Mesting Floom 08/22/02 08:13:01
0C Overvoliage (UF102) remov... Mesting Floom 08/22/02 08:45:36.
0 Batey added Mecting Foom 0872202 085312
8 Low Batteny added Mecting Foom 08/22/02 085320
8 Dericted Batter added Meeng Foom 0872202 085328
8 Low Batteny removed Mecting Foom 0872202085328

00 Bypass added Meeiing Foom 08/22/02 085359
9 0n Batten emoved Mecting Foom 08/22/02 085359
<

The top portion of the screen will display a list of active alarms. The bottom portion of the screen will display a history of all alarms. You can hide the alarm history by clicking on the <<<< Hide History button. The alarms can be deleted by selecting one or more alarms and clicking the Delete Selected Alarms button.
Select Alarm History->Reports from the menu to display the report screen.

[image: image2.png]Report Configuration

Save astext e Pint

& Summay
€ Detaled Repott

& AlLacations
 Selested Localor:

Statng: | 8/23/2002

Endng | 8/2372002

A summary report will display the number of each type of alarm that occurred for the selected locations during the selected time period. A detailed report will display a list of each alarm and when they occurred. The reports can be written to a text file or sent directly to the printer.

5 Remote Shutdown

The Remote Shutdown application, included on the NetCom Utilities CD, allows the NetCom to initiate an operating system shutdown on up to 10 different computers. The Remote Shutdown application must be installed on each computer that is to be remotely shut down. The Remote Shutdown application has two components, a remote shutdown service and a setup application.

5.1 Remote Shutdown Service

The Remote Shutdown service will be automatically started when you install the software. It requires the Microsoft SNMP Trap Service to be installed and running. If you do not see this service in your service list you will need to install it from your operating system CD.

In order to receive traps from the NetCom, the IP address of the system running the NetCom Trap Receiver service must be entered as one of the NetCom trap receivers. This can be configured through the NetCom Agent Setup page.

5.2 Remote Shutdown Setup Utility

The Remote Shutdown setup utility allows you to configure how the Remote Shutdown service will function on your computer. To run the setup program, select Start->Mitsubishi->Remote Shutdown.

There are two parameters that must be set:

· On Battery Shutdown Time – the amount of time (in seconds) to wait from the time the NetCom indicates that the UPS in operating on battery power until the operating system should initiate shutdown.

· Low Battery Shutdown Time – the amount of time (in seconds) to wait from the time the NetCom indicates that the UPS in operating under a low battery condition until the operating system should initiate shutdown.

When either the On Battery or Low Battery shutdown time expires, the operating system will begin to shut down. If the condition clears (UPS returns to utility power or the battery condition is no longer low) prior to the expiration of the countdown timer, the timer will be stopped and the operating system will not be shut down.

6 Using the NetCom Card

From your browser, enter the IP address of the NetCom card. Enter a valid Username and Password (set when you configured the card). You will see the UPS Status page.

[image: image3.png]2 http://192.168.123.63/PROCESS-LOGON - Microsoft Internet Explorer

Mo Edt Vew Faortes Took Heb 3
o . H B & L % @ @ - U o @
Back Swp Reresh Home Sewch Favowss Meds Wy | Mal P Dcuss Realcom Maneyside
cdress | €] https/192.168.123 63(PROCESS-LOGON v e

PS Sta UPS Status 08232002 190457
d atio UPS Location Meeting Room
ariab Locl Date/Time. 081232002 190457
ontro nput Vottage W18V 2029V 2042V
Input Frequency 600tz
°d Battery Capacty 0%
Ag P Output Vottage 2083V 2074V 2080V
0g 0 Output Loact oow
Output Source Uity

Active Alarms
Alarm Deseriion

Output Voage (UF256)

Eloone © ermet

The UPS Status page displays the overall status of the UPS. The most important variables are displayed (Location, Input Voltage, Input Frequency, Battery Capacity, Output Voltage, Output Load and Output Source), as well as a list of active alarms.

The Identification page provides UPS identification information.

[image: image4.png]icrosoft Internet Explorer

Fie Edt Vew Favorkes Took Help o
@) %) <N [e “m
o . M@ P %k @ € - L @
Back Swp Reresh Home Sewch Favowss Meds Wy | Mal P Dcuss Realcom Maneyside
cdress | €] https/192.168.123 63(PROCESS-LOGON v e
PS Sta Identification oerzar02 18063
¢ atio UPS Serial Number 1234546789
ariab Batery sl Dete 12022001
Batery Age 07vis
CortectNae Dewayne otiey
o9 Cortact Number 984-0028
Ag p CortactEns Acress ranob@solcom

€ © Intermet

The Variables page displays a list of UPS variables and values.

[image: image5.png]icrosoft Internet Explorer

Edt Vew Favortes Tools Hep

o . H B & L5 % @ @ @ U o @

Back Sop Refresh Home Search Favorles Meda Hstary wai print Discuss Realcom Moneyside

Address | @] hitp://192.168.123.63/PROCESS-LOGON

MITSUBISHI ELECTRIC

Mitsubishi Electric Automation, Inc.

UPS Status

\dentification

Variables

Input Variables
Variables Variable Value
UPS ke Utity
Controls
Input Votage WeY 2028V 242V
Event Log Freauency 00z
Agent Setup Output Variables
Variable Value
Log Out Output Losd oow
Output Votage 283V 274V 280V
Output Curert 004 004 00A
Battery Variables

Variable Value
Date UPS Battery nstalled 12n22001
Battery Age 07
Battry Votage arsv
Battry Capacty 0%
System Variables
Variable Value
Manutacturer Mitsubisi
UPS Locaton Meeting Room
UPS Serial Number 1234546783
Cortactame Dewayne Mobley
Cortact umber s84.0028

oszson2 191851 (2]

@ Internet

The Event Log page displays a list of recent UPS events.

[image: image6.png]2 http://192.168.123.63/PROCESS-LOGON - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

o - N B & L % @ @ | 2 L L

? @

ek T mE W | S mem e by B e S
e €] pi2.169.123 63/PROCESSL0GON V|8
P a Event Logs 08/23/2002 19:20:19
dentifcatio Description Date 1Time
Outut Votage (U 258) aazn002 160450
anan Output Vottage (UF256) removed 08123/2002 18:04:43
ontro Outut Votage (U 255) aazn002 1604
og Battry Over Temprature (UF158)removed aazan002 160428
N] Sty Over Temprsture (UF155) oazn002 160955
Battry Over Temprature (LF1S7)removed aazn002 160948
°g 0 Battery Over Temperature (UF157), 087232002 18:03:08
Batry LindLovelLow (UF158)removed aaz3n002 160901

Battery Ligi Level Low (UF158)
B2 Abnormal (UF154) removed
B2 Abrormal (UF154)

B2 Tripped (UF153) removed
B2 Tripped (UF153)

525 Agmormal (UF451) removed

525 abnormal (UF451)

0832002 18:01:58

0832002 180152

08232002 18:01:06

0832002 180059

0832002 17:58:29

0832002 17:58:29

08232002 17:58:36

Eloone

[

(d

@ Internet

The Agent Setup page allows you to configure the NetCom card.

[image: image7.png]2 http://192.168.123.63/PROCESS-LOGON - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

o . N B & L % @ @ | 2 I U o @

Back Sop Refresh Home Search Favorles Meda Hstary wai print Discuss Realcom Moneyside

Address | @] hitp://192.168.123.63/PROCESS-LOGON

MITSUBISHI ELECTRIC

Mitsubishi Electric Automation, Inc.

UPS Status Configuration Firmiware Version : Mitsubishi 2.0.230 oaramonz1a21:14 2]

\dentification General Information

Variables Parameter Value.

Controls UPS Location Mesting Room
Event Log Contact Name Dewayne Motley
Agent Setup Contact Emai rncio@cl.com
Log Out Contact Number 9840028
Battery nstll Dt Year 2001 | wortn[12 | pay[r2
UPS Seril Number 1234546788

Save Changes Undo Changes | [] Reboct Agert on Save

Date /Time Setup

(@4 Format) Year Morth Day Hour Mies. Seconds
et System Clockto 2002 o = 18 2 e
[utomatically adjust for dayight savings time Time Zone |Central v

SHMP Card Setup

Networ Seting P adress
P adress 3 o8 = = J
Net sk E E E oo
catewey e o8 = =
S Setup
s 2 NS P Acress Commnty Access
B 3 o8 = F) rvate R0 O fn ®
2 3 o8 = F vt R0 O rw ©
B 3 o8 = n vt R0 O fW ®
o oo oo oo oo R0 O fW ®

@ Internet

m.. [@

