

The Integrati Security Controller (ISC) is an IP-based master controller for the Integrati modular hardware system. Equipped with 16 Zone Inputs, 2 Auxiliary Relay Outputs, Power Supply, Ethernet Port, Modem, and Internal/External Siren outputs, the ISC can be used both stand-alone or expanded further via its UniBus and RS-485 Sub-LAN ports. The flexible, modular design of the ISC allows a single stand-alone controller to be expanded to form a network of IP or RS-485 expansion modules supporting up to 3,000 Zone Inputs, 3,000 Outputs, 250 Areas and over 1,000 Card Readers and 240 Doors. User capacity of up to 100,000 users is available as a standard expansion option, and capacity for 500,000+ users is also available where required (contact Inner Range).

The ISC also offers a UniBus in-cabinet expansion interface where a variety of UniBus I/O and communications devices can be connected directly to the controller and housed within the same tamper-protected enclosure. Integrati's multi-controller architecture allows any number of ISC's to be combined within the Integrati software package to form a globally managed small, medium or enterprise sized system where the entire network of controllers is managed as a whole. This architecture allows for an infinite number of Readers, Doors, Areas, Zone Inputs and Outputs.

ISC Controller RS-485 LAN Expansion

Further expansion and functionality is realised with the addition of sub-LAN expansion modules which are connected to the Integrati Security Controller via the RS-485 LAN. These modules can also be connected via standard Ethernet networks using LAN over Ethernet modules. (Part. 995093 see page 59 of Product Catalogue).


Features

ISC On-board Features

- RJ45 - 10/100 Ethernet Port
- RS-485 Sub-LAN
- USB Master & Slave Ports
- UniBus In-Cabinet Expansion Interface
- Multipath-IP / GSM STU Port (Port Zero RS-232)
- 16 Zone Inputs - Multistate or Analogue
- 2 Auxiliary Output Relays & separate Watch Dog Output
- Dedicated Tamper Input
- Internal & External Siren Outputs
- RJ-12 PSTN Dialler/Modem Connection
- Intelligent Power Control via Smart Fuses
- 32 Bit ARM CPU with Real Time Clock
- 64 MB RAM / 4 GB Micro SD Memory
- Smart Card Slot (Smart cards are used for setting system dimensions)
- Firmware Upgrade via USB, LAN or Software

Ethernet Connected Services

- Connectivity to Integrati Software
- SkyTunnel® Cloud Services & Smart Phone connectivity
- Peer to Peer communications
- Automation Interface
- BMS / HVAC Integration
- EMS / Lift Access Control Integration

Hardware Expansion Capabilities

- Zone Inputs - Expandable to 32 via UniBus – 3,000 via RS-485 Sub-LAN
- Auxiliary Outputs - Expandable to 32 via UniBus – 3,232 via RS-485 Sub-LAN
- Doors – Expandable to 240 via RS-485 Sub-LAN
- Readers - Expandable to 1,584 via RS-485 Sub-LAN
- On-board User capacity -100,000 at Level 4, with further options for 500,000+
- On-board Review Events - Expandable to 100,000
- Ports - RS-232 / RS-485 Serial Ports - Expandable to 8 with UniBus UART

Integrati ISC Standard Capacities


- 16 Doors, 100 Zones, 200 Users, 10,000 Events (Level Zero/no SMART card fitted)

ISC Capacity with Expansion

- 996020L1 - Level 1 SMART Card: 40 Doors, 200 Zones, 2,000 Users, 20,000 Events
- 996020L2 - Level 2 SMART Card: 80 Doors, 600 Zones, 10,000 Users, 30,000 Events
- 996020L3 - Level 3 SMART Card: 160 Doors, 2,000 Zones, 65,000 Users, 60,000 Events
- 996020L4 - Level 4 SMART Card: 240 Doors, 3,000 Zones, 100,000 Users, 100,000 Events
- Capacity for 500,000+ users is also available where required (contact Inner Range)
- See page 21 for full details on SMART card options


UniBus Device Compatibility Guide	UniBus Host Module			
	ISC	IAC	8 Zone Expander	ILAM
8 Zone Expander	2	0	3	0
8 Relay Expander	4	4	4	2
2 Door / 2 Reader Expander	0	3	0	3
16 Floor Lift Interface	6	6	6	6
RS-232/RS-485 UART	4	4	0	0
Analogue Expander	6	0	6	0
2 nd Network Interface Card	1	1	0	0

Connectivity


Integrati Security Controller Architecture

The ISC directly supports up to 32 Inputs and 32 Outputs with further I/O expansion and access control via the RS-485 Sub-LAN


RS-485 Sub-LAN Expansion


Connect Up to 250 RS-485 Sub-LAN Modules (maximum of 99 of any one type)

Specifications

Physical

Enclosure Dimensions:	460(L) x 358(W) x 85(D) (mm)
PCB Dimensions:	200(L) x 200(W) x 45(D) (mm)
Weight:	8.2 k.g. (Includes mains transformer, 7AH battery and cover)
Installation Environment:	0°C - 50°C @15% - 90% Relative humidity (non-condensing)
Cabinet Battery Bracket:	To suit 12V 7AH sealed lead acid battery

Electrical

Power Supply Type:	Type A (EN50131-1)
Transformer Input Voltage:	240V AC -10% / +10%. 50Hertz
Transformer Output:	16.5V AC. 50 Hertz
Current Consumption:	Maximum 500 mA from 240V AC Source
Fuse Protection:	Separate AC mains input fuse. 1.0 AMP Slow Blow M205 (20mm)
PCB AC Input Voltage:	16 to 18V AC. 50/60 Hertz
Battery Charger Output:	13.75VDC -0.15/+0.05 V (AC power required)
12V, Sealed Battery Capacity:	Use 7.2AH or 18AH Lead Acid Type: Max 18AH
Battery Input Fuse:	5 Amperes
Low Battery Alarm:	< 11V DC +/- 100mV
Deep Discharge Protection:	Activates at 10.4V +/-100mV. Restores at 12.4V +/- 100mV
LAN *POS* & DET+:	Output Voltage: 13.75V DC -0.15/+0.05 V (When AC power Present)
LAN *POS* & DET+ Smartfuse trip current:	2 Amperes
Maximum Ripple:	At maximum ancillary load current: < 200mV P-P / 75mV RMS
Low DC Voltage Alarm:	< 11V DC +/- 100mV
Siren Drivers:	Each capable of driving a 4 Ohm speaker (or 2 x 8 Ohm in parallel)

RS-485 & UniBus Parameters

UniBus In-Cabinet Expansion:	Up to 6 UniBus devices
RS-485 Sub-LAN:	Up to 250 RS-485 Sub-LAN Modules (maximum of 99 of any one type)

Current Consumption

AC Source	JP5 Setting	Total Current Limit	Static Controller Current	Battery Capacity	Max Ancillary Current
1.5A Plug Pack:	Not shorted	1.3 AMP	275mA	7 AH	700mA
Transformer:	Shorted	2.2 AMP	275mA	7 AH	1.2A
Transformer:	Shorted	2.2 AMP	275mA	18 AH	480mA

Compliance

Electrical	
Environmental	

Ordering Options


Integrati ISC in Medium Enclosure

996001AUPS – For Australia
996001EUPS – For Europe


Integrati ISC PCB & Accessories
996001AUPCB&K – For Australia
996001EUPCB&K – For Europe


Integrati SMART Cards
996020 - Blank SMART Card (Serialised)
996020L1 - Level 1 SMART Card
996020L2 - Level 2 SMART Card
996020L3 - Level 3 SMART Card
996020L4 - Level 4 SMART Card


Ordering Options - UniBus Devices for ISC


996500PCB&K
Integrati UniBus 8 Zone Input Expander PCB & Accessories (Includes 270mm UniBus patch cable)


996515PCB&K
Integrati UniBus 8 Relay Auxiliary Expander PCB & Accessories (Includes 270mm UniBus patch cable)


996520PCB&K
Integrati UniBus 2 Port RS-232/RS-485 UART PCB & Accessories (Includes 270mm UniBus patch cable)


996540PCB&K
Integrati UniBus 16 Floor Lift Interface device PCB & Accessories (Includes 270mm UniBus patch cable)


Spare UniBus patch cables
996791SS - UniBus Patch Cable 150mm
996791S - UniBus Patch Cable 220mm
996791L - UniBus Patch Cable 270mm
996791LL - UniBus Patch Cable 475mm
996791XL - UniBus Patch Cable 675mm