

Liebert® Load Bus Sync™ Extender/Adapter for Dual Bus UPS

User Manual—120V-277VAC, 45-65Hz

TABLE OF CONTENTS

INFORMATION FOR THE PROTECTION OF THE ENVIRONMENT II

1.0 GENERAL 1

2.0 INSTALLATION 2

2.1 UPS Connections: Liebert NX and Liebert Hipulse U 2

2.2 Liebert NX or Liebert Hipulse U to Other UPS Models. 3

FIGURES

Figure 1 LBS Adapter dimensions 1

Figure 2 Horizontal installation 1

Figure 3 Vertical installation 1

Figure 4 Connections for Liebert NX and Liebert Hipulse U 2

Figure 5 Connecting a Liebert NX or a Liebert Hipulse U to other UPS models. 3

TABLES

Table 1 Human interface—indicators and switches. 3

Table 2 Electrical rating 3

Table 3 Part number 3

INFORMATION FOR THE PROTECTION OF THE ENVIRONMENT

Unit Servicing

This unit makes use of components dangerous for the environment, including electronic cards and other electronic components. Any of these components that are removed from the unit must be taken to specialized collection and disposal centers.

Unit Dismantling

If this unit must be dismantled, this operation must be carried out only by properly trained and qualified specialized personnel. The unit must be taken to a center that specializes in collection and disposal of dangerous substances.

1.0 GENERAL

Liebert's Load Bus Sync (LBS) Extender/Adapter for Dual Bus UPS is designed to extend the LBS function, up to 150m (492 ft.) between Liebert NX™ or Liebert Hipulse U™ series uninterruptible power system (UPS) modules of a dual bus system (DBS). The adapter also enables a Liebert NX UPS or a Liebert Hipulse U to synchronize with other UPS models.

Figure 1 LBS Adapter dimensions

Figure 2 Horizontal installation

Figure 3 Vertical installation

2.0 INSTALLATION

2.1 UPS Connections: Liebert NX and Liebert Hipulse U

The procedure below permits using a Liebert LBS Extender/Adapter to connect UPSs in the following configurations:

- Liebert NX to Liebert NX
- Liebert NX to Liebert Hipulse U
- Liebert Hipulse U to Liebert Hipulse U

WARNING

Installation by qualified electrical personnel only—hazardous voltage may be present at the UPS output connectors.

1. Connect the power cables of the adapter to the Phase A, Neutral and Ground output of each UPS.
2. Connect the LBS cable to COM1 of each LBS Signal Adapter.
3. Connect the other end of each LBS cable to X4 on the parallel board (UHW241M3) in the Liebert NX UPS or the Liebert Hipulse U.
4. Connect the communication cable (up to 492ft. [150m]) to the COM2 interface of each LBS Signal Adapter.
5. The switch of both LBS signal adapters should be in the **right** position (see **Figure 4**).

Figure 4 Connections for Liebert NX and Liebert Hipulse U

2.2 Liebert NX or Liebert Hipulse U to Other UPS Models

The procedure below permits using a Liebert LBS Extender/Adapter to connect a Liebert NX or Liebert Hipulse U UPS to other UPS models.

WARNING

Installation by qualified electrical personnel only—hazardous voltage may be present at the UPS output connectors.

1. Connect the power cables of the adapter to the Phase A, Neutral and Ground Output of each UPS.
2. Connect the LBS cable to COM1 of the LBS Signal Adapter connected to the Liebert NX or the Liebert Hipulse U.
3. Connect the other end of the LBS cable to X4 on the parallel board (UHW241M3) in the Liebert NX or Liebert Hipulse U.
4. Connect the communication cable (up to 492ft. [150m]) to the COM2 interface of each LBS Signal Adapter.
5. The switches of LBS signal adapters connected to the Liebert NX or the Liebert Hipulse U should be in the **right** position and the switches of DBS signal adapters connected to the other model of UPS (neither Liebert NX nor Liebert HipulseU) should be in the **left** position (see **Figure 5**).

Figure 5 Connecting a Liebert NX or a Liebert Hipulse U to other UPS models

Table 1 Human interface—indicators and switches

Item	Description
Power port	Connect to Phase A, Neutral and Ground output of UPS
LED1 (red)	Power LED. It illuminates when the power is On, turns Off when the power fails.
COM1	LBS Signal interface. Connect to Liebert NX or Liebert Hipulse U.
COM2	RS485 interface. Connect to other Signal Adapter. Green LED: Communication Power is OK. Yellow LED: Adapter is connected to a UPS that is neither a Liebert NX nor Liebert Hipulse U.
SWITCH	Switch to Left: Connect to a UPS that is neither a Liebert NX nor Liebert Hipulse U. Switch to Right: Connect to Liebert NX or Liebert Hipulse U UPS.

Description	Rating
Voltage	120V-277VAC
Frequency	45-65HZ
Current	0.2A Max

Description	Part Number
150 Meter Kit	NX150MLBSKIT
50 Meter Kit	NX050MLBSKIT

Ensuring The High Availability Of Mission-Critical Data And Applications.

Emerson Network Power, the global leader in enabling business-critical continuity, ensures network resiliency and adaptability through a family of technologies—including Liebert power and cooling technologies—that protect and support business-critical systems. Liebert solutions employ an adaptive architecture that responds to changes in criticality, density and capacity. Enterprises benefit from greater IT system availability, operational flexibility and reduced capital equipment and operating costs.

Technical Support / Service Web Site

www.liebert.com

Monitoring

800-222-5877

Liebert.monitoring@emerson.com

Outside the US: 614-841-6755

Single-Phase UPS

800-222-5877

upstech@emersonnetworkpower.com

Outside the US: 614-841-6755

Three-Phase UPS

800-543-2378

powertech@emersonnetworkpower.com

Environmental Systems

800-543-2778

Outside the United States

614-888-0246

Locations

United States

1050 Dearborn Drive

P.O. Box 29186

Columbus, OH 43229

Europe

Via Leonardo Da Vinci 8

Zona Industriale Tognana

35028 Piove Di Sacco (PD) Italy

+39 049 9719 111

Fax: +39 049 5841 257

Asia

7/F Dah Sing Financial Centre

108 Gloucester Road

Wanchai

Hong Kong

852 2572 2201

Fax: 852 2519 9210

While every precaution has been taken to ensure the accuracy and completeness of this literature, Liebert Corporation assumes no responsibility and disclaims all liability for damages resulting from use of this information or for any errors or omissions.

© 2008 Liebert Corporation

All rights reserved throughout the world. Specifications subject to change without notice.

® Liebert is a registered trademark of Liebert Corporation.

All names referred to are trademarks or registered trademarks of their respective owners.

SL-25247_REV01_03-09

Emerson Network Power.

The global leader in enabling *Business-Critical Continuity*.

■ AC Power

■ Embedded Computing

■ Outside Plant

■ Racks & Integrated Cabinets

■ Connectivity

■ Embedded Power

■ Power Switching & Controls

■ Services

■ DC Power

■ Monitoring

■ Precision Cooling

■ Surge Protection

EmersonNetworkPower.com

Business-Critical Continuity, Emerson Network Power and the Emerson Network Power logo are trademarks and service marks of Emerson Electric Co.

©2008 Emerson Electric Co.