

Five Input Module Quick Start Guide

Basic Setup Steps:

- (1) Connect unit to power and network.
- (2) Set up a computer on the same network as the Five Input Module. To do this, set the IP address of the computer to 192.168.1.50 with a netmask of 255.255.255.0.
- (3) Configure the Five Input Module using web browser. Do this by pointing browser to <http://192.168.1.2/setup.html>. Username is **admin** and password is **webrelay** (all lower case).
- (4) Set the permanent IP address in the configuration page. Restart the Five Input Module (remove power, re-apply power). After restarting the unit, set the computer back to its original settings and access the Five Input Module at its new IP address.

Factory Default Settings

IP Address: 192.168.1.2
Subnet Mask: 255.255.255.0
Control Web Address: <http://192.168.1.2>
Setup Web Address: <http://192.168.1.2/setup.html>
Setup Username: admin
Setup Password: webrelay (all lower case)
Control Password: no password set

Full Users Manual may be downloaded from
<http://www.ControlByWeb.com>

For technical support, email questions to
support@ControlByWeb.com

Pinout

Vin+	: Power Supply Input (+)
Vin-	: Power Supply Input (-)
+5	: 5VDC Output (100mA max)
Gnd	: Common for 5VDC output
In1+	: Optically-Isolated Input 1 (+)
In1-	: Optically-Isolated Input 1 (-)
...	
In5+	: Optically-Isolated Input 5 (+)
In5-	: Optically-Isolated Input 5 (-)

Note: The Five Input Module can be configured to operate at 10Mbps or 100Mbps. For best power savings and long term performance the 10Mbps setting is recommended.

CONTROL by WEB
www.ControlByWeb.com

a division of...
Xytronix Research & Design, Inc.
Nibley, Utah, USA