Rittal - The System.

Faster - better - everywhere.

Modular PDU – Smart metering for your IT

Extremely flexible – The modular PDU

Modern IT equipment is constantly evolving, requiring permanent adjustments to the IT infrastructure. With a modern PDU, you can react flexibly at any time to changing requirements for the IT power supply in the server rack, even years later. You can change the slot configuration of the modular PDU (PSM) at any time, and even add completely new functions, without having to interrupt the power supply to the IT rack.

Flexible configuration

- Vertical, contactless busbar as the basic equipment for any IT rack
- Versatile, plug-in modules with a range of socket types for any application, may be exchanged while operational
- Supports a redundant power supply in a busbar
- Patented plug & play system for changing the modules while operational

Convincing functions

- Extensive power measurement and switching functions for each output slot, both individually and in groups
- Easily integrated into the CMC III monitoring system
- Single-phase or 3-phase infeed, up to 22 kW per busbar
- Support of all standard protocols in conjunction with CMC III

Top quality

- High-quality aluminium enclosure
- Ambient temperature up to 60°C
- High level of measurement accuracy
- Patented system for a reliable investment

PSM busbars

PSM busbars + PSM socket modules

PSM busbars

The modular system facilitates basic configuration of the racks, thanks to a vertical support rail with single-/3-phase infeed.

The various socket modules to supply the active components may be snap-fitted into the support rail. This can even be done whilst the system is operational, because the support section is shock hazard-protected.

PSM socket modules

The various modules, earthing pins, IEC 60 320 etc. may be inserted into the support rail in any combination. This is easily achieved, even by non-electricians, thanks to the shock hazard protected plug & play system.

Approvals:

Available on the Internet

Technical specifications/benefits:

- Each socket module picks off a phase on the support rail, either from infeed A or from the redundant infeed B, depending on the direction of connection
- Single-/3-phase construction with a maximum current of 2 x (3 x 16 A)
- 3-phase redundant infeed supported
- The redundant circuit is completely separate from the 3 phases of the support rail
- Modules may be retrofitted whilst operational
- Modules may be equipped with integral overcurrent protection, so that only the affected module is deactivated in the event of an excessively high current; the other modules remain operational
- Overvoltage protection may be integrated into the supply line
- Various modules also available with current measurement and switchable outputs

PSM busbars

For enclosure height mm	Phases per infeed	No. of infeeds	Input current (A)	Maximum no. of module slots	Connection, connector type	Circuit- breaker 16 A	Packs of	Model No.
1 With mea	surement of	voltage, curr	ent and pow	er (consumpt	ion), remote-co	ontrollable vi	ia CMC II	II
2000	3	2	16	6	Wago X-COM	-	1 pc(s).	7859.050
2000	1	1	32	6	CEE	2	1 pc(s).	7859.053
2 With 2 inf	eeds (jack), 3	3-phase redu	ndancy					
1200	3	2	16	4	Wago X-COM	-	1 pc(s).	7856.010
2000	3	2	16	7	Wago X-COM	-	1 pc(s).	7856.020
2200	3	2	16	8	Wago X-COM	-	1 pc(s).	7856.008
3 With 3 m	connection c	able (connec	tor type CEE	E/EN 60 309)				
2000	3	1	16	7	CEE	-	1 pc(s).	7856.005
2000	3	2	16	7	CEE	-	1 pc(s).	7856.006
4 With 3 m	connection c	able (connec	tor type CEE	E/EN 60 309)				
2000	1	1	32	6	CEE	2	1 pc(s).	7856.321

Also required:

- PSM socket modules, see page 7

Accessories:

- Mounting kit for PSM busbars, see page 7
- Connection cables, see page 7
- Cable lock, see Cat. 34, page 413
- Overvoltage protection, see Cat. 34, page 413

PSM measurement modules

PSM measurement modules with CAN bus

for PSM busbars

A power meter and switching functions for the output slots can be added to any PSM busbar with these PSM plug-in modules. The modules are also suitable for upgrading existing PSM installations if it becomes necessary to record the power data or add a switching option for the connected equipment

There are three variants available with different socket types. In the PSM busbar, the PSM modules occupy two module slots each. Measurements are displayed locally on a backlit LC display. For quick checks, the colour of the display backlight changes to red if current and power limits are exceeded.

Integration into the CMC III monitoring system

Multiple modules may be interconnected and linked directly to the CMC III enclosure monitoring system via the integral CAN bus interface. The PSM measurement module supports the configuration of an energy data management (EMS) system to ISO 50001. This may be combined with the CMC III. Using the CMC III, the individual output slots of the PSM modules may be switched individually or in groups via the network. Similarly, data logging, including diagrammatic representation, is also available via the CMC III website. Data is forwarded from the CMC III via an Ethernet interface with common protocols such as SNMPv3, Modbus/TCP and OPC-UA. The switch function is easily linked to other sensors connected to the CMC III monitoring system (e.g. CMC III temperature sensor, smoke alarm or DET-AC III extinguisher system). In larger installations, we recommend incorporating the CMC III PU with PSM modules into a DCIM software package (e.g. RiZone).

Additional functions:

- Alarm management via CMC III (e.g. e-mail or text message)
- Visualisation of the switching status on the CMC III website and RiZone
- Up to 16 PSM modules on one CMC III PU (for each IP address)
- Rights management via CMC III (e.g. restriction of the switching function)

Functions:

aroups

- Simple, shock-hazard-protected, plug & play installation with the system operational
- Measurement of power consumption per module
 Output slots may be switched individually and in
- Blue LEDs per slot to visually indicate the switching status
- Status LEDs for CAN bus communication per module
- LC matrix display with multi-coloured backlight for local display
- Location sensor for correct display and Web view in 90° increments
- Adjustable limits for voltage, current and active power
- Configurable overload detection per module
- High level of measurement accuracy
- Alarm signalling via the display
- Facilitates the implementation of requirements to ISO 50001 and EN 50600-2-2
- Stable aluminium section with plastic socket inserts
- Supports universal connector locking of the IEC 60320, C13 and C19 slots
- Supports the closure of unneeded IEC 60320, C13 and C19 slots
- PSM module is easily fitted into and removed from the PSM busbar, allowing it to be used at changing locations
- Compatible with the European PSM busbar range
- Depending on the PSM busbar, up to four modules per bar may be fitted
- In redundant systems, the circuit may be switched over by rotating the module
- For ambient temperatures up to +60°C

- 1 Voltage supply 24 V (DC) and redundant voltage supply 24 V (DC)
- 2 Supports up to 16 sensors per CAN bus (depending on the power supply/connection combinations)
- 3 Supports up to 8 PSM modules per CAN bus

PSM measurement modules

PSM measurement modules with CAN bus

for PSM busbars

Supply includes:

Model No.

- PSM measurement module, depending on type
 CAN bus connection cable, 1 m long

Also required:

- PSM busbar and accessories, see Cat. 34, from page 409 CMC III and accessories, see Cat. 34,
- from page 450

- Slot cover, see Innovations 2016
- Connector lock, see Innovations 2016

7859.410 7859.420 7859.430

- Power pack, see Innovations 2016

Model No.	7859.410	7859.420	7859.430	
Packs of	1 pc(s).	1 pc(s).	1 pc(s).	
No. of IEC 60 320 C13 slots	8	2	2	
No. of IEC 60 320 C19 slots	-	4	-	
No. of earthing-pin slots (CEE 7/3 or type F)	-	-	4	
Total no. of switchable outputs	8	6	6	
No. of slots required in the PSM busbar	2	2	2	
Module dimensions (W x L x D) mm		53 x 500 x 45	5	
Section	Aluı	minium, anod	ised	
Plastic		PA6 GF 30 V	1	
Electrical				
No. of infeeds per module		1 pc(s).		
Input voltage		230 V AC		
Input voltage, tolerance	2	:07 – 250 V A	C	
Rated current		16 A		
Distribution power per module (at 230 V)		3680 W		
Power supply (via CMC III system, alternatively with power pack 7201.210)		18 – 24 V DC)	
Relay type	D	ual coil/bistal	ole	
Relay switching load		4000 VA		
Measurement functions				
Voltage V, current A, frequency Hz		•		
Active power kW, active energy kWh		•		
Reactive power kVar, reactive energy kVarh				
Apparent power kVA, apparent energy kVAh		•		
Power factor cosPhi, crest factor		•		
Operating hours meter d, h, min				
Measurement accuracy		±1%		
Resettable measurement functions / reset via software / interval measurement	rement	2.70		
Active energy kWh		•		
Operating hours meter h				
Threshold values (warning/alarm) freely configurable	Volta	ge, current, p		
Connectivity / management functions (in conjunction with CMC III)	VOILE	.ge, current, p	OVVEI	
Maximum number of usable modules per CMC III Processing Unit		16 (2 x 8)		
Maximum number of usable modules per CMC III Processing Unit Compact		4		
CAN bus for direct connection to CMC III system		2 (RJ 45)		
·	IPv/	4, IPv6, SNM	Pv/3	
Network functionality (only in conjunction with CMC III system)		bus/TCP, OP		
Ambient conditions				
Operating temperature		+5+60°C		
Storage temperature		-20+70°C		
Ambient humidity (non-condensing)	rel. h	numidity 10 –	90%	
Maximum operating altitude		2000 m	·	
Pollution degree		2	-	
Protection class (IEC 60 529)		IP 20		
Approvals and standards				
Approval		CE		
Standard (excerpt)	EMC D	Low Voltage Directive 2014/35/EU, EMC Directive, 2014/30/EU, EN 50600-2-2, EN 60950		

Rittal modular PDU

PSM socket modules

PSM socket modules

Module slots required in PSM busbar	Connector pattern	Slots	Thermal overcurrent protection	Packs of	Model No.
Standard socket mod	lules/non-switchable				
1	C13	6	-	1 pc(s).	7856.080
1	C13	6	•	1 pc(s).	7856.070
1	C13	4	■/per output	1 pc(s).	7856.220
1	Earthing-pin/CEE 7/3	4	-	1 pc(s).	7856.100
1	Earthing-pin/CEE 7/3	4	•	1 pc(s).	7856.090
1	C19	4	-	1 pc(s).	7856.230
1	C13 red	6	-	1 pc(s).	7856.082
1	Earthing-pin, red	4	-	1 pc(s).	7856.240
nternational socket r	modules				
1	France/Belgium/CEE 7/5	4	_	1 pc(s).	7856.120
1	Switzerland T23	4	_	1 pc(s).	7856.191 ¹⁾
Socket modules with	n LED display/current measu	ırement pei	module		
1	C13	6	_	1 pc(s).	7859.120
1	C19	4	_	1 pc(s).	7859.130

¹⁾ Only available in Switzerland.

Approvals:

Available on the Internet

Mounting kit

for PSM busbars

Without cable routing

TE 8000	Static	7000.684
TS	Static	7856.011
TS IT	Plug & play	7856.029

With cable routing

For	Installation options	Model No.
	Static	7856.022
TS	Adjustable, for freely accessible 482.6 mm (19") level	7856.023

Connection cable

for PSM busbar

Connection cable (3-phase)			
	Length m	Packs of	Model No
CEE-conforming 5-pole/16 A	3	1 pc(s).	7856.025
Connection cable (single-phase)			
CEE-conforming 3-pole/16 A	3	1 pc(s).	7856.026
Connection cable, UPS, single-phase			
C14/X-COM 10 A/UPS, 1 – 2 kVA	3	1 pc(s).	7856.027
C20/X-COM 16 A/UPS, 3 kVA	3	1 pc(s).	7856.030
Connection cable C19/C20		,	
16 A	2	1 pc(s).	7200.217
Connection cable C13/C14			
16 A	0.5	2 pc(s).	7856.014

Rittal - The System.

Faster - better - everywhere.

- Enclosures
- Power Distribution
- Climate Control
- IT Infrastructure
- Software & Services

You can find the contact details of all Rittal companies throughout the world here.

www.rittal.com/contact

IT INFRASTRUCTURE SOFTWARE & SERVICES