

Product Datasheet

NK8231 CEI interface for a single subsystem

NK8000
MP4.40

The NK8231 CEI interface for a single subsystem is used to connect a local or distributed intrusion detection system to MM2000 Management Stations. It provides a first level of centralisation, and acts as a secure communication partner for the NS8210 Network Driver of the FEP station for MM2000.

- **Allows the connection of a single Siemens or 3rd party intrusion detection subsystem to NK8000 networks**
- **Conversion of native subsystem application protocols to CEI 79-6**
- **Best suited for distributed systems or geographical networks where a single subsystem has to be connected to a remote management system (such as bank applications: centralisation of security systems of branches)**
- **Dial-up system available for MM2000 systems as backup connection**
- **Based on the LAN standards TCP/IP and Ethernet**
- **SNMP protocol support for administrative management**

Benefits

The NK8231 MP4.40 is based on the NK823x hardware compliant with RoHS Regulations.

The NK8231 is an economical solution for the integration of single intrusion detection subsystems into the MM2000 Management Stations. It is best suited for bank applications where security systems of multiple branches need to be centralised.

Connectivity

The following NK8231 connectivity options are available:

- Connection to a single host (MM2000 via FEP station¹)

Connectivity example for a distributed system

Upstream connectivity:

- Via CEI 79-5/IP on Ethernet and/or PSTN
 - Single host only
 - Encryption (option)
 - Dial-up connectivity via modem for wide area extension systems
 - FEP station equipped with NS8210 Network driver

Downstream connectivity:

- 1 serial connection supporting an intrusion detection system

¹ MM2000 is a Management Station product that is only available in the Italian market.

The NK8231 employs an MPC885 PowerPC CPU and is composed of:

- Base board with power supply, CPU module, and basic configuration of interfaces

The Base board is equipped with:

- Power supply
- 2 serial interfaces (2 RS232 or 1 RS485 and 1 RS232)
- Dual Ethernet 10/100Base-T interface (*Ethernet 2 not currently used*)
- MPC885 PowerPC CPU module with:
 - 64MB RAM
 - 32MB Flash EPROM disk
 - Real Time Clock (RTC)
 - LINUX Operating System
- I²C bus (*not currently used*)
- Diagnostic LEDs
- 3 digital inputs; 1 relay output (*Not yet supported by MM2000*)
- USB port (*not currently used*)

Configuration

Hardware configurations The NK8231 is currently available in one hardware configuration:

NK8231.2

- 1 Ethernet line for remote host(s)
- 2 serial lines for a single subsystem / modem

Further options:

NK8021

- Analog modem for public switched telephone network (PSTN)

Parameterisation

The NK8000 configuration is part of the Composer tool environment. To perform the SW-configuration for NK8231, a WW8000 Composer license is required.

→ See the *WW8000 Composer Datasheet* (STEP #A6V10062403) for licensing details.

To learn how to obtain this document, see the *DMS8000 Documentation Resource Information and Glossary Guide* (STEP #A6V10089056).

The NK82xx supports two download modes for the configuration data transfer from the configuration station:

- Standard download mode based on FTP protocol (default) or
- Secure download mode supporting authentication and encryption

Mounting solutions for NK8231

If mounted on the NKA8011-A1 mounting plate, the NK8231 can be installed in a control unit housing using card holders.

NKA8011-A1 mounting plate for NK8231

Connectivity NK8231 CEI interface

Management Systems	Ethernet	– 1 remote management station: MM2000 via FEP station (using CEI 79-5 / 79-6 protocol supporting encryption and switched lines)
Subsystems	Max. 1 subsystem	– 1 intrusion detection subsystem

Technical data NK8231 CEI interface

Lines to remote host	Ethernet IEEE 802.3	10/100 Mbit/sec
	<ul style="list-style-type: none"> – Transport protocol: CEI 79-5 type A and type B <ul style="list-style-type: none"> – Host (<i>single host only</i>): <ul style="list-style-type: none"> – FEP station equipped with NS8210 Network Driver (supporting up to 500 NK823x) – FEAL 64-bit encryption – Support of switched lines (type A) 	
Switched lines to remote host (as backup line)	1 RS232 line – Up to 5 telephone numbers	NK8021 Analog modem Siemens M20 or MC35i GSM modem
Lines to subsystems	1 RS232/RS485 line, protocol and baud rate options configured by NK8000 configuration tool (Composer): – Windsor proprietary protocol: Windsor – UDP/EDP protocol: SPC	RS232: 2400 baud RS232: 115200 baud
Ethernet data traffic	Very low network load: – Keep-alive message: 1 empty TCP/IP packet – Periodic authentication: (CEI 79-5 only) exchange of three packets with max. 30 bytes – Single alarm event: from 20 to 60 bytes	Configurable, default every 30 s Configurable, default 10 min.
Administrative tools	SNMP support	Provides two sets of internal information variables using the community IDs – Public: A basic set of information – Engineer: Access to the complete set of information
Connectors	<ul style="list-style-type: none"> – D-Sub 9 pin, female type (for serial and modem lines) – RJ-45 connector for Ethernet 	
Cables	– RS232 lines: two unshielded twisted pairs	Cat.3 UTP, max. 15 m
Power supply requirements	– Input voltage (DC power supply to NK8231 board) – Power (NK8231 only)	10-33 Vdc 4.3 W at 12V or 4.8 W at 24V
Operating conditions	– Temperature range – Humidity	0 to 50 °C 10 to 95 % non-condensing
Dimensions	– NK8231 board	W x H x D [mm] 160 x 100 x 35 (Euro-size PCB)
Weight	– NK8231 board	0.226 kg
Local embedded Input	3 digital inputs	Note: Not yet supported by MM2000
Local embedded Output	1 relay output	Note: Not yet supported by MM2000
Regulatory Approvals (CE, FCC conformity)	EN 61000-6-3 EN 50130-4 FCC Part 15 Class B	EMC emission EMC immunity EMC emission

Disposal

This device includes electrical and electronic components and must not be disposed of as domestic waste.

Current local legislation must be observed.

Related Products

NK8232	Ethernet Port for a single subsystem	(replacement for NK8222)
NK8235	Ethernet Port	(replacement for NK8223)
NK8237	Modbus Gateway for Sinteso and Cerberus PRO fire detection systems	
NS8210	Network Driver (on FEP station for MM2000)	
MM2000	Management Station	
WW8000	Composer	

Details for ordering

S54461-C5-A1	NK8231.2	CEI Interface	1 Ethernet line, 2 serial lines
S54461-B4-A1	NKA8011-A	Mounting plate for NK823x	
A6E600245	NK8021	NK8021 Analog modem	Analog modem for public switched telephone network (PSTN)

Configuration tools

WW8000 Composer and all necessary NK8000 configuration tools are included in the DMS8000 MP4.40 product CD.

Sales and Technical documentation

See the *DMS8000 Documentation Resource Information and Glossary Guide* (doc.no.A6V10089056) for a complete list of all DMS8000 reference documents available.

Export restrictions

Cryptographic algorithms Cryptographic export control regulations currently prohibit shipping and installing the NK8231 in the following countries: **Cuba, Iran, North Korea, Rwanda, Sudan, and Syria.**

Siemens Switzerland Ltd
Industry Sector
Building Technologies Division
International Headquarters
Fire Safety & Security Products
Gubelstrasse 22
CH-6301 Zug
Tel +41 41 724 24 24

www.siemens.com/buidlingtechnologies

Document no. **A6V10238662_a_en_--**
Edition 06.2011

© 2011 Copyright by
Siemens Switzerland Ltd

Data and design subject to change without notice.
Supply subject to availability.

NK8000 Sales Material
Section 2