

These instructions cover the INT1, INT2 and INT3 products.

When daisy chaining the units the following items are needed:

IPT-500-553 (3 metre cable RJ45 to RJ22)

or

IPT-500-555 (5 metre cable RJ45 to RJ22)

And:-


IPT-500-500 (RJ45/RJ22 3 way connector)

You will need a connector and cable for every PDU after the Master (Master is the first PDU plugged into the network) to the final PDU in the link – see illustration below

If you only want to 'daisy chain' two PDU's together a standard RJ22 cable can be used with no additional requirement for the connectors or the RJ22 to RJ45 cables.

Daisy chaining enables the master slave configuration to be deployed saving on IP address allocation and configuration.

- RJ22 One End / RJ45 Other End
- RJ45 One End / RJ22 Other End


Maximum number permitted to be "dairy chained" Is 32 PDU's (1 Master and 31 Slaves)

- Std Cat 5 Patch cable from Ethernet port to PC or other device