

EZ Logger Lite

User Manual
English

(Draft)

Version 2.2

2010/06/08

i

CONTENTS

Chapter 1: Introduction ____________________________ __________________ 1

1.1 Features__ 1

1.2 EZ Logger Lite as a Remote Monitoring System _______________________ 1

1.3 Package Contents __ 2

Chapter 2: Hardware Installation ___________________ ___________________ 4

Chapter 3: Web Interface for Configuration_________ _____________________ 7

3.1 Introduction ___ 7

3.2 Using the Web Interface to setup logger _____________________________ 9

3.2.1 System Status __ 9

3.2.2 Event Log __ 10

3.2.3 Network __ 11

i IP Address ___ 11

ii DNS Server IP__ 12

iii LAN Port Number ___ 12

iv Dynamic DNS__ 12

v PPPoE__ 16

vi GPRS __ 17

3.2.4 Wireless Setting ___ 18

i IP Address ___ 18

ii DNS Server IP__ 18

iii Wireless __ 18

3.2.5 Account Settings ___ 19

i User Account ___ 19

ii Block IP address __ 21

3.2.6 Event Notification __ 21

i Event Notification __ 21

3.2.7 E-mail / FTP / SMS ___ 25

i FTP Settings__ 25

ii Email Settings __ 26

iii E-mail Server __ 26

iv Sender’s Email Address __ 26

v Sending Test Mail ___ 27

vi Email Address Book ___ 28

3.2.8 System Settings ___ 28

i System Time__ 29

ii LED Settings ___ 30

ii

iii System Settings __ 30

iv Serial Table Settings___ 30

v Add Serial button__ 31

3.2.9 Language __ 32

i Interface Language __ 32

ii Email Preference__ 33

3.2.10 About ___ 33

i About ___ 33

ii Save / Restore Settings___ 33

Chapter 4: Using the Web Interface to setup camera_ ____________________ 34

4.1 Current Connections ___ 35

4.2 Camera Settings __ 35

4.2.1 Setting up Camera A (or Camera B) ______________________________ 35

4.3 Motion Detection __ 36

4.4 Scheduled Recording___ 39

4.5 iMage Server ___ 41

4.6 To View Video___ 45

Appendix A: Router Configuration___________________ _________________ 48

Appendix B: Methods to Update EZ Logger Lite Firmwa re ________________ 66

Appendix C: IP Address, Subnet and Gateway_________ _________________ 67

Appendix D: Supporting Devices _____________________ ________________ 69

Temperature and Irradiation sensor ___________________________________ 69

Wireless USB Adapter ___ 69

USB cameras __ 69

GPRS Modem ___ 71

Appendix E: System configurations __________________ ________________ 72

LAN connection with single Logger ___________________________________ 72

LAN connection with multiple loggers _________________________________ 72

LAN connection with wireless AP_____________________________________ 73

Internet Connection with multiple fixed IP ______________________________ 74

GPRS connection___ 76

Internet Connection with multiple floating IP ____________________________ 76

Appendix F: Proxy Server Setting ___________________ _________________ 78

1. On the top of menu__ 78

(1) Click Connections to go to next window _________________________ 78

(2) Click LAN Settings to Local Area Network (LAN) Settings window_____ 78

(3) Click Advanced to Proxy Settings window _______________________ 78

iii

2. Key in the Logger’s IP address in the block _______________________ 78

3. Press OK for confirmation ____________________________________ 78

4. Try to connect the logger again ________________________________ 78

Appendix G: Glossary _______________________________ _______________ 80

EZ Logger Lite - user manual -1-

Chapter 1:���������	��

Chapter 1: Introduction

1.1 Features
EZ Logger Lite is a data logger for PV Inverters; the data logger is a web-server
device that capable of remote monitoring PV systems even in video camera. It can
be accessed from anywhere in the world via a standard browser and/or monitoring
program by entering the IP Address (or Domain Name), account and password. This
allows EZ Logger Lite to transmit data directly to the Internet without going to the PV
system.

Features:

� Connect Up to 20 inverters (by RS485)
� Email & SMS Notification & Daily report
� Compatible with Pro control monitoring software
� Support Wireless USB Adapter (using chipset: Atheroz/Ralink Support USB

Hub)
� Support 2GB USB flash drive (FAT32) for data storage
� Support USB Camera (VIMICRO ZC0301 Plus processor built-in)
� Motion JPEG video stream
� LCD display shows; IP address, Subnet Mask and Gateway
� Built-in Web Server with 32-Bit RISC CPU
� 10/100Mbps Fast Ethernet Network Access
� Support Java-Enabled Web Browser
� Network Protocol: HTTP, TCP/IP, UDP, SMTP, PPPoE, Dynamic DNS, DNS

Client, SNTP, BOOTP, DHCP, FTP, SNMP
� Resolution available: 640x480 (VGA), 352x288 (CIF), 320x240 (QVGA),

176x144 (QCIF), 160x120 (QQVGA)
� Frame Rate: Up to 15fps in 640x480, Up to 20fps in 320 x 240
� RTC with auto synchronization
� GPRS modem connection
� Temperature & Irradiation sensor connection

Hardware Specifications:

� 5.3VDC 1A Maximum
� Operating Temperature: 0°C ~ 60°C; Operating Humid ity: 10% ~ 90%
� Dimensions: 48mm x 63mm x 21mm
� Weight: 240 g
� For Indoor Use.

1.2 EZ Logger Lite as a Remote Monitoring System
EZ Logger Lite can help user to monitor a PV system by monitoring program such as
Pro Control. The system diagram is shown in fig.1. The computers in LAN and/or
Internet can access the PV system; the mobile phone can also get SMS from Data
Logger. Even area without Internet, PV system also can transmit data through GPRS
modem.

EZ Logger Lite - user manual -2-

Chapter 1:���������	��

Fig.1 EZ Logger Lite Network Diagram

1.3 Package Contents
The package contains the following items;

1. EZ Logger Lite
2. User Manual
3. Connectors for RS485 and sensors
4. Power adaptor

Fig.2 EZ Logger Lite Front and Back view

��������

�����������	
�

�	����

����
�� �
���������

�����
���
����	��
�����	�

�����
����	
�����
��������	����
	��

�����
����	
��
�������
��������

���	
��	��

 ��
��!"�	����
��
�

��#$%

&���������

��!'!

(�)	�������	��
��(�

*������
����
����	����	�����

��
��

+�
	����� � 	����

�
������	��
	��

&�������
,�
���-

LCD
display

Power
LED

Login
Status

R/W busy
LED

USB Ports RS485 ports Sensor socket RS232 Ports Ethernet
Connector

DC 5V
input

����������	

EZ Logger Lite - user manual -3-

Chapter 1:���������	��

Type Colour Function
Power Green Power ON

Login Status Yellow User login indication

R/W busy Red

Start flashing before 5 seconds of
accessing USB memory, keep flashing
during accessing of memory, stop flashing
after read/write of the memory

Fig.3 EZ Logger Lite Status LED Indicator

Light indicators on EZ Logger Lite LAN Port LED

Light color Condition description

Green
When On: Internet speed is at 100M
When flash: Data transmitting / receiving

Yellow
When On: Internet correspond speed is 10M
When flash: Data transmitting / receiving�

Fig.4 EZ Logger Lite LAN LED Indicators

Fig.5 EZ Logger Lite LCD displayed info

EZ Logger Lite - user manual -4-

Chapter 2:Hardware Installation

Chapter 2: Hardware Installation

The following details the hardware installation procedure for EZ Logger Lite.

Step 1:
Connect RS485 wired plug from
RS485 card of inverter into
RS485 port. The mapping
between RS485 card of inverter
to Data logger is:

EZ
Logger
Lite

R+ R- T- T+

RS485
card R+ R- T- T+

Step 2:
Insert USB memory stick into
USB port

Step 3: (Optional)
Connect the PC camera into the
USB port of EZ Logger Lite.

EZ Logger Lite - user manual -5-

Chapter 2:Hardware Installation

Step 4: (Optional)
Connect the EZ Logger Lite to
LAN by using the Ethernet UTP
port.

Step 5:
Connect DC power adapter
output into EZ Logger Lite
socket, and plug the DC power
input into the wall socket

Step 6:
Wait a moment and the LCD will
display the IP Address, Subnet
Mask and Gateway. Use a
Browser to log into EZ Logger
Lite Web Interface

The icon on the LCD
indicates that a USB camera is
connected.

The LCD display shows that two
USB cameras are attached to
the EZ Logger Lite

Step 7: (Optional)
Connect the Temperature and
Irradiation sensor wires to EZ
Logger Lite. The pin definitions
are:
� +5V: 5V for external supply,

+/- 5%, 500mA max
� T: Temperature sensor input
� G: Common point
� I: Irradiation sensor (+)
The specification of the sensor
is listed in Appendix D.

+5V T G I

EZ Logger Lite - user manual -6-

Chapter 2:Hardware Installation

Step 7: (Optional)
Connect GPRS modem to
RS232 port of EZ Logger Lite

PT1000
sensor

Irradiance
sensor

EZ Logger Lite - user manual -7-

Chapter 2:Web Interface for Configuration

Chapter 3: Web Interface for Configuration

3.1 Introduction
EZ Logger Lite is designed to work with monitor software. To connect the Logger,
user has to configure it in advance. To configure it, user can set it up though Web
based program such as Internet Explorer as below.

1. Once you have finished the hardware setup shown in Chapter 2, write down the

IP address shown on the LCD.

2. On a PC (located in the same LAN), open a Web Brower (eg.: Internet Explorer,

Netscape, Mozilla Firefox or Opera).

3. Enter the IP Address as shown on the EZ Logger Lite LCD display and press

ENTER.

Fig.6 Enter EZ Logger Lite IP address

4. EZ Logger Lite main screen will appear as below

Fig.7 EZ Logger Lite main screen

EZ Logger Lite - user manual -8-

Chapter 2:Web Interface for Configuration

5. After confirm the IP address; user can use Pro Control to monitor the data logger. An
example frame is shown below.

Fig.8 Pro Contorl main screen

Note:
If you are using proxy server in your Internet Explorer, you may have difficulty to connect
Logger. To overcome this, please follow the steps in Appendix F

EZ Logger Lite - user manual -9-

Chapter 2:Web Interface for Configuration

3.2 Using the Web Interface to setup logger
On the left side of the main page, there are 2 sections for setting. One is for logger; the other is
for the setting of connected camera. In the following, we are going to explain the setting for the
data logger.

Fig.9 EZ Logger Lite Main Menu

3.2.1 System Status

This webpage displays all the information relating to EZ Logger Lite. This page is
viewable by viewers of all permission levels1.

Fig.10 EZ Logger Lite System Status page

1 Permission level is the authority level of operating this data logger. For detail information,
refer to 3.2.5

EZ Logger Lite - user manual -10-

Chapter 2:Web Interface for Configuration

i. System Information
This section shows general hardware information such as the Hardware and
Firmware Version, the serial number, current / local System Time, the system
name, contact, location and uptime.

ii. IP Status
This section shows the network information. The MAC Address is unique to
each EZ Logger Lite.

iii. Network Server
This section shows information of Network Server of DNS (Domain Name
Server), Time Server, Email Server and Image Server.

iv. Temperature and Irradiation
Whenever the specified Temperature and Irradiation sensor is connected to EZ
Logger Lite, this section is showing the temperature and irradiation measured by
the sensor

3.2.2 Event Log

This section will keep a record of all events that detected by EZ Logger Lite. The user
can Refresh, Clear or Save the log file. There is also an option to sort the logs
according to “Level” or “Type”. EZ Logger Lite can log up to 2,000 events.
Once the number of events has reached the maximum limit, the earliest event will be
replaced for each new event logged.

Note: If you do not have Administrator privilege, the User Name and IP Address will be
hidden. Example: Camera A: user ******** connected from IP: *.*.*.*

EZ Logger Lite - user manual -11-

Chapter 2:Web Interface for Configuration

Fig.11 EZ Logger Lite Event Log: Administrator privilege.

3.2.3 Network

This option determines EZ Logger Lite Network settings. To enter, click “Network” on
the MENU bar. All the settings are explained below.

i IP Address

By default, the IP address acquisition is set to using DHCP.

Fig.12 EZ Logger Lite IP Address Settings

IP Address
This determines EZ Logger Lite LAN IP address.

Subnet Mask
Enter EZ Logger Lite Subnet Mask . The value is normally 255.255.255.0

Gateway
This item is to set EZ Logger Lite Gateway.

EZ Logger Lite - user manual -12-

Chapter 2:Web Interface for Configuration

Obtain an IP address
This allows the user to choose either to set EZ Logger Lite LAN IP address
MANUALLY or using DHCP (default).

ii DNS Server IP

Fig.13 EZ Logger Lite DNS Server IP

Primary DNS Server IP
This item sets EZ Logger Lite primary DNS Server IP address. By default this is
set to 168.95.1.1

Secondary DNS Server IP
Use this to set EZ Logger Lite Secondary DNS Server IP address EZ Logger
Lite will use the Secondary DNS Server IP address if the Primary DNS Server
IP address is not working. The default IP is 168.95.192.1

iii LAN Port Number

Fig.14 EZ Logger Lite LAN Port Settings

Web access Port Number
This determines the LAN port from which the webpage (using HTTP protocol) is
accessible thru your Router. By default the LAN port number is 80.

If this port is changed other than 80, say to 82, then form of
http://xxx.xxx.xxx.xxx:82 (where xxx.xxx.xxx.xxx is EZ Logger Lite LAN IP
address as shown on the LCD) must be used in order to access EZ Logger Lite
web interface in LAN.

Video access Port Number
This determines the LAN port from which the video image (using UDP protocol)
is streamed thru your Router. By default the LAN port number is 9001.

iv Dynamic DNS

To learn more about the above, see Appendix C: IP address, Subnet and
Gateway

Note:
Click Apply to confirm. EZ Logger Lite will reboot. You MUST now manually enter
the NEW IP address in your Browser in order to open the Web Interface.

EZ Logger Lite - user manual -13-

Chapter 2:Web Interface for Configuration

This is a free service that allows the user to alias a dynamic (or floating) IP
address to a static hostname. No matter how many times your ISP change the
IP, you will be able to locate EZ Logger Lite through Internet.

Fig.15 EZ Logger Lite Dynamic DNS settings

Enable EZ Logger Lite free Domain Name (current fre e Domain Name is ***)

Each EZ Logger Lite unit is shipped with a default domain name ***.icv99.net ,

where *** is the unique 10 digit serial number located at the back of EZ Logger
Lite.

To activate this feature;
1. Select Enable from the drop-down menu and click Apply .

2. Activate the feature by logging on to http://ddns.iCV99.net and click the

Activate button.

3. Register by entering the Product Serial Number and Master Password
(this is shown at the back of the EZ Logger Lite unit) and click Next >>.

EZ Logger Lite - user manual -14-

Chapter 2:Web Interface for Configuration

4. Once registered, user can enter a New Domain Name, set a Domain
password and E-mail address. Click Done to save changes.

Note:
In order to Activate the unit, EZ Logger Lite DDNS feature MUST be Enabled first
under Basic Settings � Network � EZ Logger Lite Dynamic DNS. Remember to
click Apply to confirm.

EZ Logger Lite - user manual -15-

Chapter 2:Web Interface for Configuration

5. Registration complete. Account details shown as follows;

6. With the registration complete, the following additional information can be
seen under Information ��� � System Status ��� � Network Status.

Use other Dynamic DNS service provider
In addition to http://ddns.iCV99.net, EZ Logger Lite can be configured to register
with other Dynamic DNS providers. The following free DDNS service providers
are supported;

· 3322.org

Note:
In order to view from remote, Port Forwarding must be configured at your Router.
See Appendix A for more information.

Note:
Enter a valid Email address. In the event you have forgotten the password to
your DNS account, a new password will be sent to this email address upon
request.

EZ Logger Lite - user manual -16-

Chapter 2:Web Interface for Configuration

· dyn.chamber.ee

· DHS International

· DynDNS Free

· DynDNS Custom

· myDDNS

· ZiVE
Click Update to get latest list of Service Providers.

In general, to register a Domain Name;
a. Go to the DDNS provider website listed above.
b. Register a new user account and password with the DDNS provider.
c. Choose a Domain Name to point to your current Dynamic IP
d. Enter information obtained in (b) and (c) into EZ Logger Lite DDNS fields.

Domain Name
This is the Domain Name you have created from the above selected DDNS
provider.

Login Name
This is the Login / Account name that you have created with the selected DDNS
provider.

Login Password
Enter the Password you have assigned to your DDNS Account.

Use Public IP to update DDNS
Choose Yes to ensure that EZ Logger Lite uses the WAN / Public IP to update
the selected DDNS server.

Automatically update DDNS
This field allows the user to determine the interval (in minutes) between updates.
Choose an interval between 1 to 10080 (7 days) minutes.

v PPPoE
Use this option to allow EZ Logger Lite to connect to the Internet directly using
your xDSL modem. Once set-up, EZ Logger Lite will connect directly to the
Internet without going through a router. The LCD will display the current WAN /
Public IP instead of the LAN IP Address.

Note:
The number of available DDNS service providers depends on the region EZ Logger
Lite is purchased.

Note:
Setting a low interval value may result in a ban by your DDNS provider.

EZ Logger Lite - user manual -17-

Chapter 2:Web Interface for Configuration

Fig.16 EZ Logger Lite PPPoE setting

When Connection should be made
Disabled : Default setting.
Connect always : EZ Logger Lite will automatically dial up and maintain

continuous connection.

Automatically reconnect
Enter the interval between each reconnection and number of automatic
reconnections. The reconnection interval can be set between 30 to 9999
seconds.

Login Name
Enter the login name assigned by your ISP.

Login Password
Enter the password assigned by your ISP.

vi GPRS

In case logger is connected with GPRS modem, the following function can be
used for GPRS network

Connection

Select Disable or Always connected to active the connection to GPRS network.

Pin code

Enter the pin code of your GSM/GPRS card. This code is assigned by your
GSM/GPRS Company.

Pin code Confirm

Enter the pin code same as above again.

APN

Enter the APN by your GSM/GPRS card.

EZ Logger Lite - user manual -18-

Chapter 2:Web Interface for Configuration

Account Name
Enter the login name assigned by your GSM/GPRS card.

Password
Enter the password assigned by your GSM/GPRS card.

3.2.4 Wireless Setting

This option determines EZ Logger Lite Wireless Network Settings . This option is
only configurable if a compatible wireless USB Adapter is attached. To set this up,
you’ll first need to use the LAN IP (as shown on the LCD) to access EZ Logger Lite.

i IP Address

Refer to section 3.2.3.4 (i) above. This will be the wireless LAN IP. It will be
different from the LAN IP.

ii DNS Server IP
Refer to section 3.2.3.4 (ii) above. This will be the wireless DNS server IP. It
can be different from that of the LAN IP.

iii Wireless
Connect a compatible Wireless USB Adapter to enable this feature.

Fig.17 EZ Logger Lite Wireless Setup

Connect to Wireless AP
When a compatible Wireless USB Adapter is connected, select Yes and click
Search Wireless AP button to have it search for nearby Access Points (AP).

Once detected all available AP will be displayed on the table to the right.
Select the preferred AP and click << button to add it to the SSID field.

Note:
Once the wireless configuration is setup, the wireless IP address will be shown on the LCD
instead of the LAN IP. To check the LAN IP thru the LCD, unplug the wireless USB adapter.

Note:
Pay attention to enable this function, it may cost expensive communication
charge to you. Contact with your GPRS provider for understand charge rate.

EZ Logger Lite - user manual -19-

Chapter 2:Web Interface for Configuration

Fig.18 Wireless AP detected and preferred AP selected

Authentication
Select either; Open System or Shared Key. Check the AP for the appropriate
authentication method in use.

WEP Encryption
Select from either none , 64-bit key or 128-bit key . Check the AP for the
appropriate encryption used.

WEP Key (10 or 26 hex digits)
Key in the password used for the WEP encryption

3.2.5 Account Settings

This webpage allows you to set up to Eight (8) different user accounts with different
access permission level to EZ Logger Lite.

i User Account

Fig.19 User Account Settings

User Name
Assign a User Name or “account” name. The administrator can set a name
consisting up to 32 case sensitive characters.

Password
Assign a password to the account. The administrator can set up to 32 case
sensitive passwords.

Permission

Note:
Only Administrator can edit the account stated in this section.

EZ Logger Lite - user manual -20-

Chapter 2:Web Interface for Configuration

This sets the access level to individual user accounts.
Administrator : An Administrator has full access including write permission to

all menus and sub-sections. Only an Administrator can see
the User Name and IP address fields or set the camera
access Permit Hours to Operator or Viewer accounts.

Operator : The user can access all menus, but does not have permission
to amend the data fields.

Viewer : The user can only view camera within the time specified in
Permit Hours . The user does not have write permission,
can only view Camera A/B and read the Information section.

No Access : This disables either of the above two permission levels given
to a user.

IP Filter
Use this feature to ensure that the user only login from the specified IP address.
Leave as *.*.*.* to allow the user to log into the account from any place.

Max FPS
This allows the Administrator to limit the bandwidth allocated to each account.
The Administrator can set a figure of 3 to Unlimited FPS (“frames per second”).

Viewing Hours
When the Permission level is set to either Operator or Viewer , the Administrator
can set the time to which the camera can be viewed.

Example:
Entering 192.168.1.* will only allow User to access from 192.168.1.xxx IP
addresses.

Note:
An Administrator account must be set before setting up either an Operator or
Viewer account. An administrator account fields, in this case, cannot be left empty.

EZ Logger Lite - user manual -21-

Chapter 2:Web Interface for Configuration

Fig.20 EZ Logger Lite Permit Hours Configuration

Click Configure to bring up the Camera Viewing Hour window. The
Administrator can set up to 4 different Permit Hours (in 24hr format). Click
Apply to save. Click Close to exit without saving.

ii Block IP address

Fig.21 Blocking LAN IP address

Blocked IP List
This allows the Administrator to block specific LAN IP address from accessing
EZ Logger Lite. Manually enter the IP address in dotted decimal notation and
click Add Block IP . The blocked LAN IP address will be listed at the bottom.

Click Delete to remove it from the list.

3.2.6 Event Notification

This section determines the type of event that will be included if an email notification is
sent by EZ Logger Lite.

i Event Notification

A total of 8 email recipients can be assigned to receive notification.

Note:
Administrator privilege is required to configure this section.

Note:
The Reset button will revert the fields to initial values prior to any changes being
made. It does not undo changes once Apply has been clicked.

EZ Logger Lite - user manual -22-

Chapter 2:Web Interface for Configuration

Fig.22 EZ Logger Lite Event Notification Page

Send Email
Select Yes to activate this feature. Default is No.

Email Server
A valid Email Server , User name and password must be setup for this feature to
work. If this has not been setup, click Edit and to go to Email / FTP setup page.
(Refer to Section 3.2.7 below)

Email Address Book
The available Email addresses are listed here. Refer to section 3.2.7 on how to
enter an Email address to the Address Book .

To add an email address not already in the list, click Edit . EZ Logger Lite will ask
you to save your configuration prior to leaving this page.

Recipients
Up to 8 valid email accounts can receive Email Notification . To add an email
address to the recipient list, click <To remove, highlight and click >.

Events
This section determines the events that the selected recipient(s) will receive by
email. There are four types of events; Information, Warning, Error and Network.
Click Yes or No on related events so that the recipients will be notified.

Note:
Only Email addresses that are listed in the Email Address Book can be added.

Note:
Email function can only work using standard Email Server (POP mail server) and not
Web based Email Server, such as yahoo.com / msn.com

EZ Logger Lite - user manual -23-

Chapter 2:Web Interface for Configuration

Fig.23 Event Selection List- Network

EZ Logger Lite - user manual -24-

Chapter 2:Web Interface for Configuration

Click Select All or Clear All to activate or deactivate all events; click Apply to
confirm selection.

Click to close the window and return to the Event Notification page.

Once the events are selected, the mail receipts will get mails similar to below
figures.

Fig.24 Event Notification: User Login Details (Date, Time, Camera & IP)

Fig.25 Event Notification: Camera A Motion Detected

Note:
The Image Recording and Motion Detection notification function here will only send
an email notification WITHOUT any picture attached. For email notification with
images, the Administrator has to setup the Motion Detection and Image Recording
page (see Section 4.3 and 4.4)

EZ Logger Lite - user manual -25-

Chapter 2:Web Interface for Configuration

Fig.26 Event Notification: PPPoE Connect Successful with Public IP shown

3.2.7 E-mail / FTP / SMS

This webpage sets up the necessary Email and FTP server information. The
Administrator has to enter a valid Account Name and Password to the Email server
and/or FTP server. This information has to be setup in order for Event Notification,
Motion Detection and Image Recording function to work.

Fig.27 Email / FTP /SMS settings page

i FTP Settings

EZ Logger Lite - user manual -26-

Chapter 2:Web Interface for Configuration

Fig.28 FTP settings

FTP Server
The Administrator will have to enter the full FTP server address here.

Account Name
Enter the FTP login account name here.

Password
Enter the account password. Click Apply to save the above settings.

ii Email Settings

Fig.29 Email settings

iii E-mail Server
The Administrator will have to enter the Email server address here.

iv Sender’s Email Address
Enter a valid email address where the Email will be sent from. Enter the full
email address, for example: image@mailserver.com

Email Server Requires Authentication
Select Yes to enter the Account name and Password field below.

Account Name
Enter the full account name.

Password
Enter the password for the above account name. Click Apply to save the
changes.

Note:
Check with your ISP on the Account Name format. This may be either the Full Email
Address or just Account Name .

Note:
Email function can only work using standard Email Server and not Web based Email
Server, such as yahoo.com

EZ Logger Lite - user manual -27-

Chapter 2:Web Interface for Configuration

v Sending Test Mail

Fig.30 Sending a test mail

a. Click Test Mail to check that the Email Setting has been correctly
configured.

Fig.31 Saving configuration before sending a test mail

b. Click Yes to save configurations and proceed to the following window.

Fig.32 Test mail recipient email address

c. Enter the Test mail Recipient email address and click Send.

d. If the Test Mail is successful, the Recipient will receive the following email

message.

EZ Logger Lite - user manual -28-

Chapter 2:Web Interface for Configuration

Fig.33 Confirmation email

The administrator can also check Information ��� � Event Log for confirmation or
failure.

Fig.34 Event Log: Test mail successful

Fig.35 Event Log: Test mail failed

vi Email Address Book

Fig.36 E-mail Address Book Entry

Enter an Email address in the box provided and click Add Email Address .
The listed emails will be available for use in Event Notification, Motion Detection
and Image Recording webpage.

Up to 20 email addresses can be stored.

Click Delete to remove an Email address.

3.2.8 System Settings

EZ Logger Lite - user manual -29-

Chapter 2:Web Interface for Configuration

Fig.37 PV System Settings

i System Time

Fig.38 System Time

System Time Updates
The administrator can set an interval for time synchronization. Select from either;
1, 3, 12 hours or 1, 10 & 30 days.

Time Server
Choose the nearest Time Server to your EZ Logger Lite location. The
Administrator can choose from the list of a maximum of 30 Time Servers.

To add a new Time Server the Administrator must first make space by deleting
existing Time Servers from the list. Once this is done, the Add dialog box will
appear as below. Click Back to return to the System Settings webpage.

EZ Logger Lite - user manual -30-

Chapter 2:Web Interface for Configuration

Fig.39 Add Time Server dialog box

Time Zone (Relative to GMT)
Select the appropriate time zone. Click Apply to save changes.

System Time (yyyy/mm/dd hh:mm:ss)
This section is to manually set EZ Logger Lite System Time . The format is
pre-determined to: yyyy/mm/dd hh:mm:ss (in 24hr format). Click Manual Adjust
to save the changes.

ii LED Settings

Fig.40 LED Settings

LED function
This function is not applicable.

iii System Settings

Fig.41 System Settings

System Name
Key in the system name

System Contact
System contact person. Usually it is the PV system manager.

System Location
The location name of the PV system

iv Serial Table Settings
Serial Table Settings allow you to save inverter serial number with assigned
address into EZ Logger Lite, so it’s quicker to search all inverters next time.

EZ Logger Lite save serial table procedure

1���� Start Pro Control to search all Inverters. (Connection status on the left pane

EZ Logger Lite - user manual -31-

Chapter 2:Web Interface for Configuration

must be connected [blue icon], see screenshot below)

2���� After one EZ Logger Lite found all inverters, browse the IP address of the EZ
Logger Lite, select “system settings” on the left pane, select “Serial Table
Settings” on the right pane, and click “Save” button to save inverter serial table
(Each logger has to save its own serial table)

3����
A. When user click “Save” button, “Save” button will be grey out.

B. Click button to refresh web page, each inverter and its address will
display.

4. If EZ Logger Lite doesn’t find all inverters, click “Clear” button and let Pro
Control search all inverters again.

v Add Serial button
Add Serial button allow you to key in inverter serial number manually or edit
assigned address for debugging purpose

Note:
User must be aware of the total number of inverters connected to a EZ Logger
Lite

EZ Logger Lite - user manual -32-

Chapter 2:Web Interface for Configuration

1. Click Save button to enable Add Serial button
2. Type Inverter Serial number in text field
3. Select address by clicking drop down list
4. Click Add Serial button

3.2.9 Language

Use this section is to set EZ Logger Lite language interface.

i Interface Language

At the moment, the user can choose the following versions;

EZ Logger Lite - user manual -33-

Chapter 2:Web Interface for Configuration

· English

· Spanish

ii Email Preference
Check Yes to apply the language preference to emails sent from EZ Logger Lite.

3.2.10 About

The administrator can use this section to check firmware information, save/restore
settings, and upgrade firmware and see manufacturer’s details.

Fig.42 About page

i About
This shows the Firmware Version, Hardware Version and Serial Number.

ii Save / Restore Settings
Save Current Configuration
Click Save to save the configuration to your PC. The text file will have a default
format of YYYY_MMDD_####.cfg . Administrator permission required.

Restore Previous Configuration
Use this function to restore a *.cfg configuration that has been saved earlier.
Click Browse … to the location of the file and click Restore .

Reset to factory default
This function will reset all settings to its default value.

Note: Data Logger will request for the master login and password. This is printed at
the back of the unit.

EZ Logger Lite - user manual -34-

Chapter 2:Using the Web Interface to setup camera

Chapter 4: Using the Web Interface to setup camera

Whenever there is a USB camera connected to Logger, user can see the photos and
video from the data logger. This can help user to monitor the system by video.
Besides, because of powerful “motion detection” function is build inside the device,
you can also use this feature to do “Anti-thief” purpose.
Click on menu under Camera to start!

Fig.43 EZ Logger Lite Main Menu

When using a camera for EZ Logger Lite at the first time, check the following settings:
a. Camera Settings � Anti Flicker Check that this is set to the correct lighting

frequency. Change this to Outdoor if you intend to point the camera outside.
Click Apply to save the configuration.

b. Manually adjust the camera lens for best results.

EZ Logger Lite - user manual -35-

Chapter 2:Using the Web Interface to setup camera

4.1 Current Connections
The Current Connections page shows all the users currently viewing either Camera
A or Camera B. It also lists the login time and total bytes received.

Fig.44 EZ Logger Lite Current Connections: Operator Permission

Click Block IP to block or disable the account of any errant viewer.

To unblock the IP go to Basic Settings ��� � Account Settings ��� � Blocked IP List and
delete the blocked IP Address from the Blocked IP List .

4.2 Camera Settings
Use this section to set up the USB camera.

4.2.1 Setting up Camera A (or Camera B)

Fig.45 Individual Camera Configuration

Image Size
User can select the following image size;

QQVGA (160*120),
QCIF (176*144),
QVGA (320*240),
CIF (352*288),
VGA (640*480).

Anti Flicker
Choose between Indoors 50Hz, 60Hz or Outdoors. For best results when
directing the camera to bright sources / windows, select Outdoors .

Note: Administrator privilege is required to view and use Block IP . Otherwise, the IP and
Account details will be hidden and Block IP function disabled.

EZ Logger Lite - user manual -36-

Chapter 2:Using the Web Interface to setup camera

Maximum Number of Connections (1-30)
Use this to limit the total number of users that can view this camera at the same
time.

Location
Enter a suitable location / name for the camera. This information will be
displayed when viewing video using Java VM.

Light Compensation
Choose Yes and EZ Logger Lite will increase the lighting of the image. This is
useful when monitoring indoors.
Choose No if you do not want EZ Logger Lite to compensate for bright indoor
lighting and view the images as is.

Color
Choose Yes for colourful and No for black and white display. Black and White
display results in slightly faster FPS (Frames Per Second) video.

Camera Position
Use this option to right the image when EZ Logger Lite is installed on the ceiling
or wall. Select either 0 degree (upright), 90, 180 (upside down), or 270 degree.

Pan Control
Use this function to reverse the Pan direction.

Tilt Control
Use this function to reverse the Tilt controls, if necessary.

4.3 Motion Detection

Fig.46 Motion Detection page

Enable

Note:
If you do not choose the right frequency, the image will flicker or lines will appear on the
images.

Note:
Always click Apply to save any changes made. Otherwise, the changes will be lost.

EZ Logger Lite - user manual -37-

Chapter 2:Using the Web Interface to setup camera

The Administrator has three options for Motion Detection;
a. Always On, or;
b. On Schedule , the Administrator can set up to 4 different time slots for

motion detection, or;
c. No to turn Motion Detection function off.

Detection Sensitivity
This will determine the level of change before motion capture is triggered. A
high percentage means a small change will trigger motion capture.

Send image every … second(s)
Select either; 0.5, 1, 2, 3, 4 or 5 seconds.

Stop sending after … email(s) or image idle for … s econd(s)
EZ Logger Lite will stop sending emails on the lower of the two conditions. The
Administrator can set between 1, 3, 5, 7 and 10 seconds. Emails can be set
from 1 to 99999 pieces or 0 for stop sending email only when image idle
occurred.

Schedule
When the unit is set to On Schedule , the Administrator can configure the four
preferred schedule time slots for motion detection. Time must be entered in 24hr
format.

Send to FTP Server
Click Yes to activate. This option allows the administrator to send and store the
motion detected images on a FTP site. This is useful for future reference and
recording purpose.

ftp://<empty>/<folder>
This allows the Administrator to determine the folder where the Motion Detected
files are stored. Enter a folder name in <folder> . Click Apply when done.

System Defined / User Defined
The administrator can also determine to either have the system automatically
assign the filenames for the pictures saved. Or manually assign the filename.

Note:
The folder name must be valid and has appropriate upload permissions.

You must first enter a valid FTP address in Email / FTP page. Otherwise the FTP
address field will be left <empty> .

To setup the FTP server, see Section 3.2.7

Note:
Check that you have setup valid Email / FTP accounts first before preceding with the
rest of the configuration.

To setup Email / FTP , refer to Section 3.2.7

EZ Logger Lite - user manual -38-

Chapter 2:Using the Web Interface to setup camera

Filename …
Specify a prefix filename for the motion detected JPG images. The default prefix
is image_

Loop from … to …
This will determine the number of files in the sequence. Once the last file
number is reached, it’ll loop and replace the first file in the sequence with the
most current image.

Digits …
This will determine the number of digits assignable for the above sequence.
The Administrator can choose to assign between 1 to 6 digits.

Click for an example.

Send to Storage Disk
Select Yes to save the images to a USB flash drive. This function only works if
the USB flash drive is in FAT32 format.

System Settings / User Settings
The administrator can also determine to either have the system automatically
assign the filenames for the pictures saved. Or manually assign the filename.

FPS … minute(s) / video
Specify how many frames per second to record.

Directory / Video name
Use these fields to assign the directory and individual Video file names.

Send Email
Select Yes to send an email when motion is detected.

Note:
The image size received by Email / FTP depends on the resolution set in Basic
Settings ��� � Camera Settings ��� � Image Size

EZ Logger Lite - user manual -39-

Chapter 2:Using the Web Interface to setup camera

Fig.47 Motion Detect Email Notification

Email Server: …
The Email server will be shown here. If not, click Edit to go to the Email / FTP
configuration page. Click on Motion Detection to return here. (refer to section
3.2.4.3 on Email / FTP configuration)

Email Address Book
The available Email addresses are listed here. Refer to Section 3.2.4.3 on how
to add an Email address to the Address Book .

Recipient
The Administrator can determine who will receive email notification.
To add a recipient to the list, click <
To add all the recipients to the list, click <<
To remove a recipient from the list, click >
To remove all the recipients from the list, click >>

Click Apply to confirm and save the settings.

4.4 Scheduled Recording
Image recording allows the user to receive a string of JPG images to either their
email account or FTP account. The images will be sent over a predetermined
interval.

Note:
Due to large data transfer amount of image, make sure you have high speed LAN
connection before activating functions to transmit the image through network. For
example, GPRS connection is not recommended for image transfer.

EZ Logger Lite - user manual -40-

Chapter 2:Using the Web Interface to setup camera

Fig.48 Scheduled Recording Setting

Enable
Click Yes to activate this feature.

Begin – End (hh:mm)

The Administrator can determine up to 2 different time slots for Image Recording.
The time is in 24hrs format.

Send image every … minute(s) ”

The Administrator can determine the interval (between 1 to 99 minutes) at which
EZ Logger Lite capture and send an image.

Send to FTP Server & Send Email

This is similar to the function available in Motion Detection page. Please refer
to part (i) above for details.

Note:
The image size received by email / FTP from depends on the resolution set in
Camera Settings ��� � Image Size

EZ Logger Lite - user manual -41-

Chapter 2:Using the Web Interface to setup camera

Fig.49 Email of Image Recorded

4.5 iMage Server
The iMage Server allows the user to view his camera directly from the Internet without
having to set-up DDNS or Router’s NAT. All the user has to do is to log onto the iMage
Server’s webpage and register an account.

Once the iMage Account is registered. The user can bring EZ Logger Lite to anywhere
with an Internet connection, log onto www.iCV99.net and access the video stream.

Fig.50 iMage Server settings page

Enable
Choose Yes to enable this feature or No to disable.

Community
This is a security feature. Set a Community password to add an extra level of
Internet security to EZ Logger Lite. Each unit is assigned a 6 digit Community ID
by default. Change this to prevent unauthorized access.

Click Apply to confirm settings.

EZ Logger Lite - user manual -42-

Chapter 2:Using the Web Interface to setup camera

To activate the iMage Server account;
1. Click Goto iMage Server . Your browser will redirect you to the iMage Server

site www.iCV99.net .

2. For first time login, click Register (see below). Be sure to have the following

information at hand;
i. EZ Logger Lite Serial Number,
ii. EZ Logger Lite Master Password (both information are located on

the label behind EZ Logger Lite)

Fig.51 iMage Server login page

Fig.52 iMage account Registration page

EZ Logger Lite - user manual -43-

Chapter 2:Using the Web Interface to setup camera

3. Once registered, a confirmation email will be sent to your email address.
You can now sign in to your account using your new iMage User ID.

Fig.53 iMage account successfully created.

4. Click Sign In , and click Add / Remove Unit . Enter the Serial Number and

Community ID (if one has been set under Advanced Settings ��� � iMage
Server ��� � Community). Click Add >> to add EZ Logger Lite to the List.

5. Next click Return to My List , and and click on the “eye” icon to view the
camera.

EZ Logger Lite - user manual -44-

Chapter 2:Using the Web Interface to setup camera

Click on the blinking
“eye” icon to view the
camera.

EZ Logger Lite - user manual -45-

Chapter 2:Using the Web Interface to setup camera

4.6 To View Video
To view the video, click Camera A active X or Camera B active X on the main menu.
If there is no camera connected to logger, the related text is in grey as below figure
(Camera B active X is not available).

By default the first USB camera connected to EZ Logger Lite will be considered
Camera A.
Using ActiveX Controls:
When using ActiveX for the first time, Windows will ask you to download the ActiveX
Controls.
Click the top bar to download and install the appropriate ActiveX controls.

EZ Logger Lite - user manual -46-

Chapter 2:Using the Web Interface to setup camera

Once installed, the video will stream.

Click the record button to start video recording.
The default directory is: C:\My Document\EZ Logger Lite\
The video will be saved in the following format:
CMV20060710123058.avi [CMV] [yyyy] [mm] [dd] [ttmmss].avi

Note:
Make sure to adjust the USB camera lens for best picture quality.

Show current date & time

EZ Logger Lite - user manual -47-

Chapter 2:Using the Web Interface to setup camera

To change the saved location and filename. Click and the Save As
window will pop up. Choose an alternate location or filename.

To change Video Codec, click Click Save to confirm changes.

Digital Zoom In, Digital Zoom Out

 Rotate Left, Rotate Right

Flip the image vertically.

HotSpot icon. Each item corresponds to HotSpot location set in Basic
Setting ��� � Patrol Settings ��� � Hotspot Setting . Click to jump to the
pre-set location.
Click S to recalibrate and center the camera.

Directional Tool. Click to move the camera 1 degree in the direction
of the arrow.

Directional Tool. Click to move the camera 5 degrees in the direction
of the arrow.

Auto Patrol icon. Click to enable auto patrolling. Auto Patrol is only
available when a Pan Tilt camera is connected.

Note: The availability of Codec depends on whether the individual user
has it installed on the PC or not. Download and install Windows Media
Player 10 to enable MPEG4 codec.

Note:
HotSpot icons will not show if you do not have either; (1) a CM03a Pan Tilt
camera, (2) administrator permission or (3) operator permission.

Note: Directional Tool can also be used with a Static Camera when
viewing in resolution less then 320x240.

EZ Logger Lite - user manual -48-

Appendix A: Router Configuration

Appendix A: Router Configuration

The following section describes the initial configuration of the router and port
forwarding for your router. If your router is not listed here, please refer to the
manufacturer’s website for assistance with configuring your router to work with EZ
Logger Lite.

Port Forwarding for EZ Logger Lite
EZ Logger Lite requires certain ports to be open on your router to allow other
computers on the Internet to view it on your internal network. Normally, your router will
have the less common ports disabled or blocked by the router’s built-in firewall. In
order for EZ Logger Lite applications to work properly and not be blocked, the firewall
settings need to be configured. In each instance there will be a trigger port and
incoming port(s), where traffic on the trigger port tells the Firewall to open the
incoming ports. EZ Logger Lite require that TCP Port 80 and UDP 9001 (default
settings) be opened to the Internet. TCP Port 80 is used for accessing the camera’s
homepage and UDP Port 9001 is used for authentication and video streaming.

If your Internet service Provider blocks port 80/9001, you’ll need to reconfigure your
camera and router to other ports such as 81/9002, 82/9003, etc. To change the port
settings on the camera, you’ll need to use Utility.

Follow the steps below to configure your router, depending on the router manufacturer
and model. If your particular router manufacturer or model is not listed below, please
contact your router manufacturer for further assistance in configuring the router.

The following router manufacturers and models are included in this document:

Brand Model Description

3Com 3C857-US OfficeConnect Cable/DSL Gateway

 3CRWE52196 OfficeConnect Wireless Cable/DSL
Gateway

Belkin F5D6230-3 Wireless Cable/DSL Gateway Router

 F5D7230-4– 54g Wireless DSL/Cable gateway Router

D-Link DI-604/DI–614+/DI-624 -

 DI-704/704P -

 DI714 -

 DI-714P+ -

Dell TrueMobile 2300
Wireless Broadband
Router

-

Linksys BEFSR41 EtherFast Cable/DSL Router

 BEFSX41 Instant Broadband EtherFast Cable/DSL
Firewall Router with 4-Port Switch/VPN
EndPoint

 BEFW11S4 Wireless Access Point Router with 4-Port
Switch – Version 2

EZ Logger Lite - user manual -49-

Appendix A: Router Configuration

Microsoft MN-100 Wired Base Station

 MN-500 Wireless Base Station

NETGEAR RP614 Web Safe Router

 MR814 Wireless Router

 MR314 Cable/DSL Wireless Router

 FVS318 ProSafe VPN Firewall

Proxim ORiNOCO BG-2000
Broadband Gateway

-

Siemens SpeedStream 2602 2-Port DSL/Cable Router

 SpeedStream 2623 Wireless DSL/Cable Router

 SpeedStream 2604 4-port DSL/Cable Router

 SpeedStream 2624 Wireless DSL/Cable Router

SMC SMC2404WBR Barricada Turbo 11/22 Mbps Wireless
Cable/DSL Broadband Router

 SMC7004VBR Barricada Cable/DSL Broadband Router

 SMC7004CWBR Barricada Wireless Cable/DSL Broadband
Router

 SMC7004AWBR Barricade 4-port 11Mbps Wireless
Broadband Router

EZ Logger Lite - user manual -50-

Appendix A: Router Configuration

3Com (http://www.3com.com)

3C857-US – OfficeConnect Cable/DSL Gateway
3CRWE52196 – OfficeConnect Wireless Cable/DSL Gatew ay

1. Log into your router using your router IP.

2. On the main page, select Firewalls on the left side of the page.

3. Select the Virtual Servers tab at the top of the page.

4. Click New on the right side of the page to open the Virtual Server Settings dialog
box.

5. Type in the camera’s IP address in the Server IP address text box. (Look at EZ
Logger Lite IP address shown on the LCD display for the last 3 digits of the camera’s
IP address)

6. Under Local Service, select Custom .

7. Under Custom Service Name, type in: EZ Logger Lite .

8. Under Specify Custom Service Ports, type in: 80, 9001.

9. Click Add to save the settings. EZ Logger Lite should now be configured to work
with your router and be accessible from the internet.

EZ Logger Lite - user manual -51-

Appendix A: Router Configuration

Belkin (http://www.belkin.com)

F5D6230-3 – Wireless Cable/DSL Gateway Router

1. Log into your router using your router IP.

2. On the main page, select Virtual Server on the left side of the page under the
Securit section.

3. Enter the following information on the page:
Line #1:
Private IP: Type in the camera’s IP address . (Look at EZ Logger Lite IP

Address LCD display for the last 3 digits of the camera’s IP
address)

Private Port: 80
Type: TCP
Public Port: 80

Line #2
Private IP: Type in the camera’s IP address . (Look at EZ Logger Lite IP

Address LCD display for the last 3 digits of the camera’s IP
address)

Private Port: 9001
Type: UDP
Public Port: 9001

4. Click Enter to save the settings. EZ Logger Lite should now be configured to
work with your router and be accessible from the internet.

F5D7230-4 – 54g Wireless DSL/Cable gateway Router

1. Log into your router using your router IP.

2. On the main page, select Firewall on the left side of the page.

3. Under Firewall, select Virtual Servers .

4. Enter the following information on the page:
Line #1
Enable: Checked in
Description: EZ Logger Lite - Webpage
Internet Port: 80 to 80
Type: TCP
Private IP address: Type in the camera’s IP address . (Look on the EZ Logger Lite

Address LCD display for the last 3 digits of the camera’s IP
address)

EZ Logger Lite - user manual -52-

Appendix A: Router Configuration

Private Port 80 to 80

Line #2
Enable: Checked in
Description: EZ Logger Lite – Camera
Internet Port: 9001 to 9001
Type: UDP
Private IP address: Type in the camera’s IP address . (Look at EZ Logger Lite IP

Address shown on LCD display for the last 3 digits of the
camera’s IP address)

Private Port 9001 to 9001

5. Click Apply Changes to save the settings. EZ Logger Lite should now be
configured to work with your router and be accessible from the internet.

EZ Logger Lite - user manual -53-

Appendix A: Router Configuration

D-Link (http://www.dlink.com)

DI-604/DI – 614+/DI-624

1. Log into your router using your router IP.

2. On the main page, click on Advanced at the top of the page.

3. On the left side of the page, click on Virtual Server . Note: Make sure DMZ host is
disabled. If DMZ is enabled, it will disable all Virtual Server entries.

4. Enter the following information on the page:
Enable/Disable: Enabled
Name: EZ Logger Lite - Webpage
Private IP: Type in the camera’s IP address , for example: 192.168.0.5
Protocol Type: TCP
Private Port: 80
Public Port: 80
Schedule: Always

5. Click Apply to save the settings.

6. Enter the following information on the page:
Enable/Disable: Enabled
Name: EZ Logger Lite - Webpage
Private IP: Type in the camera’s IP address , for example: 192.168.0.5
Protocol Type: UDP
Private Port: 9001
Public Port: 9001
Schedule: Always

7. Click Apply to save the settings. EZ Logger Lite should now be configured to
work with your router and be accessible from the internet.

DI-704/704P

1. Log into your router using your router IP.

2. On the main page, click on Advanced at the top of the page.

3. On the Virtual Server page, enter the following information;
For ID#1:
Service Port: 80
Service IP: Type in the camera’s IP address , for example: 192.168.0.5

EZ Logger Lite - user manual -54-

Appendix A: Router Configuration

Enabled/Disabled: Enabled

For ID#2
Service Port: 9001
Service IP: Type in the camera’s IP address , for example: 192.168.0.5
Enabled/Disabled: Enabled

4. Save your settings. EZ Logger Lite should now be configured to work with your
router and be accessible from the internet.

DI714

1. Log into your router using your router IP.

2. On the main page, click on Advanced at the top of the page.

3. Click on Virtual Server Settings on the left side of the page.

4. Enter the camera’s IP address into the Internal IP field. Under Service, select All
and then click Submit to save your settings. EZ Logger Lite should now be
configured to work with your router and be accessible from the internet.

DI-714P+

1. Log into your router using your router IP.

2. On the main page, click on Advanced at the top of the page.

3. On the left side of the page, click Virtual Server .

4. Enter the following information on the page:
For ID#1:
Service Port: 80
Service IP: Type in the camera’s IP address , for example: 192.168.0.5
Enabled/Disabled: Enabled

For ID#2
Service Port: 9001
Service IP: Type in the camera’s IP address , for example: 192.168.0.5
Enabled/Disabled: Enabled

5. Click Apply to save your settings. EZ Logger Lite should now be configured to
work with your router and be accessible from the internet.

EZ Logger Lite - user manual -55-

Appendix A: Router Configuration

Dell (http://www.dell.com)

TrueMobile 2300 Wireless Broadband Router

1. Log into your router using your router IP.

2. On the main page, click on Advanced Settings at the top of the page.

3. Go to the Port Forwarding section and select Custom Port Forwarding Settings.

4. Check the Enable box.

5. Enter the desired name or description in the Service Name field such as EZ
Logger Lite Web .

6. In the Incoming Ports field, specify port 80 in both boxes.

7. In the Destination IP Address field, enter EZ Logger Lite IP address.

8. In the Destination MAC Address field, enter EZ Logger Lite MAC address. You
can find the camera’s MAC address by either looking at the MAC address sticker on
the bottom of the camera or by utilizing setup utility to display the MAC address.

EZ Logger Lite - user manual -56-

Appendix A: Router Configuration

Linksys (http://www.linksys.com)

BEFSR41 – EtherFast Cable/DSL Router
BEFSX41 – Instant Broadband EtherFast Cable/DSL Fir ewall Router with 4-Port
Switch/VPN EndPoint
BEFW11S4 – Wireless Access Point Router with 4-Port Switch – Version 2

1. Log into your router using your router IP.

2. On the router’s main page, click on Advanced at the top of the page.

3. On the next page, click on Forwarding .

4. Enter the following information on the page:
Line #1:
Customized Applications: EZ Logger Lite – Webpage
Ext. Port: 80 to 80
Protocol: TCP
IP Address: Type in the camera’s IP address , for example:

192.168.0.5
Enable: Checked in

Line #2:
Customized Applications: EZ Logger Lite – Camera
Ext. Port: 9001 to 9001
Protocol: UDP
IP Address: Type in the camera’s IP address , for example:

192.168.0.5
Enable: Checked in

5. Click on Apply to save the settings. EZ Logger Lite should now be configured to
work with your router and be accessible from the internet.

EZ Logger Lite - user manual -57-

Appendix A: Router Configuration

Microsoft (http://www.microsoft.com/hardware/broadb andnetworking)

MN-100 – Wired Base Station
MN-500 – Wireless Base Station

1. Log into your router using your router IP.

2. Open the Bass Station Management Tool, and then click Security .

3. On the Security menu, click Port Forwarding , and then click Set up persistent
port forwarding .

4. In the Enable checkbox, check in the checkbox.

5. In the Description box, type a description of the server field such as: EZ Logger
Lite Web .

6. In the Inbound port boxes, type in: 80 – 80. (i.e. from Port 80 to Port 80)

7. In the Type box, select the protocol as TCP.

8. In the Private IP address box, type in the IP Address of EZ Logger Lite network
camera. For example, type in: 192.168.0.5.

9. In the Private port boxes, these values are automatically filled in from Step 6 and
should already show 80 – 80.

10. On the next empty line, repeat steps 4-9, except this time the Description should
be EZ Logger Lite Cam and the Inbound/Private port boxes should be 9001 – 9001
(UDP). The protocol and private IP address should be the same.

11. Click Apply to save the changes you have made. EZ Logger Lite should now be
configured to work with your router and be accessible from the internet.

EZ Logger Lite - user manual -58-

Appendix A: Router Configuration

NETGEAR (http://www.netgear.com)

RP614 – Web Safe Router
MR814 – Wireless Router

1. Log into your router using your router IP.

2. Click Advanced -> Port Forwarding on the left side of the page.

3. Click Add Customer Service.

4. Enter the following information on the page:
Service Name: EZ Logger Lite – Web
Starting Port: 80
Ending Port: 80
Server IP Address: Type in the camera’s IP address , for example:

192.168.0.5

5. Click Apply to save the settings.

6. Enter the following information on the page:
Service Name: EZ Logger Lite – Cam
Starting Port: 9001
Ending Port: 9001
Server IP Address: Type in the camera’s IP address , for example:

192.168.0.5

7. Click Apply to save the settings. EZ Logger Lite should now be configured to
work with your router and be accessible from the internet.

MR314 – Cable/DSL Wireless Router

1. Log into your router using your router IP.

2. Click Advanced on the left side of the page.

3. Click Ports .

4. Enter the following information on the page:
Line #1:
Starting Port: 80
Ending Port: 80
Server IP Address: Type in the camera’s IP address , for example:

192.168.0.5

EZ Logger Lite - user manual -59-

Appendix A: Router Configuration

Line #2:
Starting Port: 9001
Ending Port: 9001
Server IP Address: Type in the camera’s IP address , for example:

192.168.0.5

5. Click Apply to save the settings. EZ Logger Lite should now be configured to work
with your router and be accessible from the internet.

FVS318 – ProSafe VPN Firewall

1. Log into your router using your router IP.

2. On the main page, click on Add Service on the left side of the screen.

3. Click Add Customer Service.

4. In the Name field enter a name for the camera, for example: EZ Logger Lite Web :
Type: TCP
Start Port: 81
Finish Port: 81

5. Click Apply to save the settings.

6. There is a bug in the NETGEAR FVS318 1.4 firmware that does not record any
entry that uses port 80. If you intend to use port 80, you will initially need to enter 81
for the Start and Finish port, and then edit the entry to port back to 80. Click on Add
Service on the left side of the screen.

7. In the Service Table window select EZ Logger Lite Web and click Edit Service .

8. Change the Start and Finish port to 80. Click Apply .

9. On the main page, click on Add Service on the left side of the screen and then click
Add Custom Service . In the Name field enter a name for the camera, for example:
EZ Logger Lite Cam .
Type: UDP
Start Port: 9001
Finish Port: 9001

10. Click Apply to save the settings.

11. On the main page, click on Ports at the side of the screen.
 A. Click Add .
 B. For Service Name select: EZ Logger Lite Web
 C. Action: ALLOW always

EZ Logger Lite - user manual -60-

Appendix A: Router Configuration

 D. Local Server Address: Enter the IP address of the camera
 E. WAN Users Address: Any
 F. Click Apply .

12. Click Add again.
 A. For Service name select: EZ Logger Lite Cam
 B. Action: ALLOW always
 C. Local Server Address: Enter the IP address of the camera
 D. WAN Users Address: Any
 E. Click Apply .

13. Exit the router setup program. EZ Logger Lite should now be configured to work
with your router and be accessible from the internet.

EZ Logger Lite - user manual -61-

Appendix A: Router Configuration

Proxim (http://www.proxim.com)

ORiNOCO BG-2000 Broadband Gatewa y

1. Log into your router using your router IP.

2. On the router’s main page, click on Setup at the top of the page.

3. On the left side of the page, click on Advanced settings -> Port Forwarding .

4. Check in the checkbox for Enable Port Forwarding .

5. Click New on the right side of the page.

6. Enter the following information on the page:
Global Port: 80
Local Address: Type in the camera’s IP address , for example:

192.168.0.5
Local Port: 80
Type: TCP

7. Click Save to save the settings.

8. Click New on the right side of the page.

9. Enter the following information on the page.
Global Port: 9001
Local Address: Type in the camera’s IP address , for example:

192.168.0.5
Local Port: 9001
Type: UDP

10. Click Save to save the settings.

11. Click Restart on the left side of the page to restart your router. EZ Logger Lite
should now be configured to work with your router and be accessible from the
internet.

EZ Logger Lite - user manual -62-

Appendix A: Router Configuration

Siemens (http://www.speedstream.com)

SpeedStream 2602 – 2-Port DSL/Cable Router
SpeedStream 2623 – Wireless DSL/Cable Router
SpeedStream 2624 – Wireless DSL/Cable Router

1. Log into your router using your router IP.

2. After you are logged in, click on Advanced Setup -> Virtual Servers .

3. Enter the following information on the page:
Line #1:
Private IP: Type in the camera’s IP address , for example:

192.168.0.5 (Look at EZ Logger Lite’s IP Address LCD
display for the last 3 digits of the camera’s IP address)

Private Port: 80
Type: TCP
Public Port: 80

Line #2
Private IP: Type in the camera’s IP address , for example:

192.168.0.5 (Look at EZ Logger Lite’s IP Address LCD
display for the last 3 digits of the camera’s IP address)

Private Port: 9001
Type: UDP
Public Port: 9001

4. Click Enter to save the settings. EZ Logger Lite should now be configured to work
with your router and be accessible from the internet.

SpeedStream 2604 – 4-port DSL/Cable Router

1. Log into your router using your router IP.

2. After you are logged in, click on Advanced Setup -> Virtual Servers .

3. Under the Properties section, there are a few entries you’ll need to add. Check in
the checkbox for Enable .

4. Under the first box, next to the Enable checkbox, type in: EZ Logger Lite Web .

5. Under PC (Server), select your camera or the camera’s IP address from the list. If
the camera is not listed, select the link titled “My PC is not listed.”

6. Leave Protocol as TCP.

EZ Logger Lite - user manual -63-

Appendix A: Router Configuration

7. Under Internal Port No type in: 80

8. Under External Port No type in: 80

9. Click on Add to save these settings.

10. In the first box, next to the Enable checkbox, type in: EZ Logger Lite Cam .

11. In PC (Server), select your camera or the camera’s IP address from the list. If the
camera is not listed, select the link titled “My PC is not listed.”

12. Leave Protocol as TCP.

13. Under Internal Port No type in: 9001

14. Under External Port No type in: 9001

15. Click on Add to save these settings. EZ Logger Lite should now be configured to
work with your router and be accessible from the Internet.

EZ Logger Lite - user manual -64-

Appendix A: Router Configuration

SMC (http://www.smc.com)

SMC2404WBR – Barricada Turbo 11/22 Mbps Wireless Ca ble/DSL Broadband
Router
SMC7004VBR – Barricada Cable/DSL Broadband Router
SMC7004CWBR – Barricada Wireless Cable/DSL Broadban d Router

1. Log into your router using your router IP.

2. After you are logged in, click NAT on the left side of the page.

3. Click on Virtual Server on the left side of the page.

4. Enter the following information on the page:
Line #1:
Private IP: Type in the camera’s IP address , for example:

192.168.0.5 (Look at EZ Logger Lite’s IP Address LCD
display for the last 3 digits of the camera’s IP address)

Private Port: 80
Type: TCP
Public Port: 80

Line #2
Private IP: Type in the camera’s IP address , for example:

192.168.0.5 (Look at EZ Logger Lite’s IP Address LCD
display for the last 3 digits of the camera’s IP address)

Private Port: 9001
Type: UDP
Public Port: 9001

5. Click Apply to save the settings. EZ Logger Lite should now be configured to work
with your router and be accessible from the Internet.

SMC7004AWBR – Barricade 4-port 11Mbps Wireless Broa dband Router

1. Log into your router using your router IP.

2. Click on Virtual Server on the left side of the page.

3. Enter the following information on the page:
For ID #1:
Service Port: 80
Private IP: Type in the camera’s IP address , for example:

192.168.0.5 (Look at EZ Logger Lite’s IP Address LCD
display for the last 3 digits of the camera’s IP address)

Enable: Checked in

EZ Logger Lite - user manual -65-

Appendix A: Router Configuration

For ID #2:
Service Port: 9001
Private IP: Type in the camera’s IP address , for example:

192.168.0.5 (Look at EZ Logger Lite’s IP Address LCD
display for the last 3 digits of the camera’s IP address)

Enable: Checked in

4. Click Save to save the settings. EZ Logger Lite should now be configured to work
with your router and be accessible from the Internet.

EZ Logger Lite - user manual -66-

Appendix B Method to Update EZ Logger Lite Firmware:

Appendix B: Methods to Update EZ Logger Lite
Firmware

You can update EZ Logger Lite firmware by following methods.

Through EZ Logger Lite Web Page

(1) Enter EZ Logger Lite Web Page

(2) Go to About , click update software and you will be automatically linked for

update.

(3) Wait 99 Seconds to upgrade Firmware.

� � � �

EZ Logger Lite - user manual -67-

Appendix C: IP Address, Subnet and Gateway

Appendix C: IP Address, Subnet and Gateway

This section discusses Communities, Gateways, IP Addresses and Subnet masking

Communities
A community is a string of printable ASCII characters that identifies a user group with
the same access privileges. For example, a common community name is “public”.
For security purposes, the SNMP agent validates requests before responding. The
agent can be configured so that only trap managers that are members of a community
can send requests and receive responses from a particular community. This
prevents unauthorized managers from viewing or changing the configuration of a
device.

Gateways
Gateway, also referred to as a router, is any computer with two or more network
adapters connecting to different physical networks. Gateways allow for transmission
of IP packets among networks on an Internet.

IP Addresses
Every device on an Internet must be assigned a unique IP (Internet Protocol) address.
An IP address is a 32-bit value comprised of a network ID and a host ID. The
network ID identifies the logical network to which a particular device belongs. The
host ID identifies the particular device within the logical network. IP addresses
distinguish devices on an Internet from one another so that IP packets are properly
transmitted.

IP addresses appear in dotted decimal (rather than in binary) notation. Dotted
decimal notation divides the 32-bit value into four 8-bit groups, or octets, and
separates each octet with a period. For example, 199.217.132.1 is an IP address in
dotted decimal notation.

To accommodate networks of different sizes, the IP address has three divisions –
Classes A for large, B for medium and C for small. The difference among the
network classes is the number of octets reserved for the network ID and the number
of octets reserved for the host ID.

Class Value of First Octet Network ID Host ID Number of Hosts

A 1-126 First octet Last three octets 16,387,064
B 128-191 First two octets Last two octets 64,516
C 192-223 First tree octets Last octet 254

Any value between 0 and 255 is valid as a host ID octet except for those values the
InterNIC reserves for other purposes

Value Purpose
0, 255 Subnet masking
127 Loopback testing and interprocess communication on local devices

224-254 IGMP multicast and other special protocols.
Subnetting and Subnet Masks
Subnetting divides a network address into sub-network addresses to accommodate
more than one physical network on a logical network.

EZ Logger Lite - user manual -68-

Appendix C: IP Address, Subnet and Gateway

For example:
A Class B company has 100 LANs (Local Area Networks) with 100 to 200 nodes on
each LAN. To classify the nodes by its LANs on one main network, this company
segments the network address into 100 sub-network addresses. If the Class B
network address is 150.1.x.x, the address can be segmented further from 150.1.1.x
through 150.1.100.x

A subnet mask is a 32-bit value that distinguishes the network ID from the host ID for
different sub-networks on the same logical network. Like IP addresses, subnet
masks consist of four octets in dotted decimal notation. You can use subnet masks
to route and filter the transmission of IP packets among your sub-networks. The
value “255” is assigned to octets that belong to the network ID, and the value “0” is
assigned to octets that belong to the host ID.

For the example above, if you want all the devices on the sub-networks to receive
each other’s IP packets, set the subnet mask to 255.255.0.0. If you want the devices
on a single sub-network only to receive IP packets from other devices on its own
sub-network, set the subnet mask to 255.255.255.0 for the devices on the
sub-network.

Subnet Mask Routing and Filtering

0.0.0.0 IP packets are transmitted to all devices.
255.0.0.0 IP packets are only transmitted to devices that are IP that’s first octet

matches the sender’s IP address’s first octet.
255.255.0.0 IP packets are only transmitted to devices that are IP that’s first two

octets match the sender’s IP address’s first two octets.
255.255.255.0 IP packets are only transmitted to devices that are IP that’s first three

octets match the sender’s IP address’s first three octets.

MAC address
In computer networking a Media Access Control address (MAC address) or
Ethernet Hardware Address (EHA) or hardware address or adapter address is a
quasi-unique identifier attached to most network adapters (NICs). It is a number that
acts like a name for a particular network adapter

EZ Logger Lite - user manual -69-

Appendix G: Glossary

Appendix D: Supporting Devices

Temperature and Irradiation sensor

Type: SOZ-03
Manufacturer: NES Measuring Systems
Web: http://www.nes-datalogger.de

Technical data:
Measurement range: 0...1200W/m²
Output Range: 0...100mV for 0...1000W/m²
Error: ± 5%
Measurement Drift: <1% / Year
Temperature Sensor used: PT1000, Platinum Resistor

Wireless USB Adapter

List of Compatible Wireless USB using Ralink RT2500 Chipset

MANUFACTURER MODEL NO.
Buffalo WLI-U2-KG54-Al
D-Link DWL-G122 b1
Eminent EW-731
Ultiva Wireless 11g USB Adaptor

USB cameras
List of Compatible Wireless USB using Atheros ZD121 1 Chipset.

MANUFACTURER MODEL NO.
3COM 3CRUSB10075
A-Link WL54USB

WUG2650 Abocom
WUG2670

AOpen 802.11g WL54
ACER WLAN-G-US1
Airlink 101 AWLL3026 (zd1211 & zd1211b)
Airlink + Airlink Plus AWLL3025
Allnet ALLSPOT Hotspot-Finder a/b/g
AmbiCom WL54-USB

WL-159g ASUS
A9T Laptop Integrated

Aztech Wireless G WL630USB
Belkin F5D7050 v.4000
Bluecomm WL-2203S
Cable & Wireless CW/108/USBA
Canyon CN-WF518

WL-2203 CC&C
WL-2203B

EZ Logger Lite - user manual -70-

Appendix G: Glossary

WL-2203S
CompUSA Wireless G USB Adaptor
Comtrend CT-WN4320Z
DigiCom USB Wave 54
DrayTek Vigor 550

EW-7317UG EdiMax
EW-7317UHg

Encore ENUWI-G-ZDPR
WL-400
WL-410U Fiberline
WL-430U (zd1211 & zd1211b*)

GigaFast WF748-CUI
HWU54G
HWU8DD Hawking
HWL2

iNexQ UR055g
Iogear GWU523
JAHT WN-4054U
Jensen Air Link 6554 USB stick
LevelOne WNC-0301 USB v1/v2
Linksys WUSBF54G (zd1211 & zd1211b*)

LCS-8131G
LCS-8131G2 Longshine
LCS-8131G3
WL5480USB-50 OvisLink
WL5480USB-80

Peabird Wlan USB
Pheenet High Power 802.11g WLU-803G
Phoebe 802.11g Wireless USB 2.0 Adaptor
Planet WL-U356

GW-US54GZL
GW-US54GZ-WO Planex
GW-US54Mini

Repotec RP-WU0402
SWLU-5400 Safecom
SWMULZ-5400
XG760A Sagem
XG76NA

Senao NUB-8301
Shuttle XPC PN18
Siemens Gigaset USB Stick 54
Sitecom WL-113
Skintek SK-54MBIT-Jack
SMC EZ Connect SMCWUSB-G
StarTech USB555WG
Surecom EP-9001-g-A2
Sweex Wireless USB 54 Mbps
T-Mobile Zydas USB
Telegent TG54USB

TEW-424UB
TEW-424UB A

Trendnet

TEW-424UB B1

EZ Logger Lite - user manual -71-

Appendix G: Glossary

TEW-424UB C1
Trust NW-3100
TwinMOS G240
X-Micro XWL-11GUZX
Xnet UWG640E

XN-3133G Xterasys
XN-3134G

Yakumo QuickWLan USB
Zonet ZEW2501 (zd1211 & zd1211b*)

ZyAIR G-220
ZyAIR G-220 v2 (zd1211 & zd1211b*)
ZyAIR G-220F

ZyXEL

ZyAIR AG-225H
Z-com XG-760A

GPRS Modem
MANUFACTURER MODEL NO.
SIEMENS MC-55

EZ Logger Lite - user manual -72-

Appendix G: Glossary

Appendix E: System configurations

In the following sections, there are many most common configurations for different
purposes and applications. The configuration is very flexible according to system
design. For detail information regarding to data logger, contact with your local dealer;
for information of network, you may ask your computer system designer and/or
provider.

LAN connection with single Logger
It is the simplest configuration. The data logger is connected to a PV system and a
computer installed with monitoring software. In this case, data logger is connected to
computer directly by “crossover ” Ethernet cable.
Before connecting to a computer, data logger must be set with IP address manually by
other computer and method.
User can also use a router with DHCP function in between computer and data logger.
In this case, the router can assign an IP to the data logger. To communicate with data
logger, key in the IP address shown on LCD as stated in section 3.2.3 .

����������	

�����

�����������	

���
���	�
����������

����	
��

���
��	
����

������	�������

�������
�����

�����������

����	��	

�	��

����	��	

����	��	

�
��������

�	
�����

�����

�����

�

�������	

Fig.54 System configuration with single logger in LAN

LAN connection with multiple loggers

In this configuration, there are more than data loggers in the system. If a HUB with
DHCP function is used, user has to setup the IP address of data logger as previous
section. However, we recommend using a router with DHCP function instead of hub.
Computer installed with monitoring program such as PV Monitor can monitor multiple
data loggers in the same time.

EZ Logger Lite - user manual -73-

Appendix G: Glossary

����������	

�����

�����������	

���
���	�
����������

����	
��

���
��	
����

������	�������

�������
�����

����	��	

�	��

����	��	

����	��	

�
��������

�	
�����

�����

�����

�

�������	

����������	

�����

�����������	

���
���	�
����������

����	
��

�������
����� ����	��	

����	��	

����	��	

�
��������

�	
�����

�����

�����

�

�������	

�������	��	

�����	���
��	

Fig.55 System configuration with multiple data loggers in LAN

LAN connection with wireless AP

The Ethernet cable can also be replaced to wireless connection. This can reduce the
cost efforts to connect a system. In such configuration, you need a wireless AP
connected to the hub or router; also a Wireless USB Adapter is used for data logger.
For detail setup, refer to section 3.2.4 .

EZ Logger Lite - user manual -74-

Appendix G: Glossary

����������	

�����

�����������	

���
���	�
����������

����	
��

���
��	
����

������	�������

����	��	

�	��

����	��	

����	��	

�
��������

�	
�����

�����

�����

�

�������	

����������	

�����

�����������	

���
���	�
����������

����	
��

�������
����� ����	��	

����	��	

����	��	

�
��������

�	
�����

�����

�����

�

�������	

�������	��	

�����	���
��	

��	�����
� ����!����

�����
������
�������

����	
��

"���	�
�����

�����	�
�#����

Fig.56 Wireless configuration with multiple data loggers in LAN

Internet Connection with multiple fixed IP

To connect to Internet, you need Internet IP from your ISP (Internet Service Provider).
To be able accessed by computer in the Internet, each data logger need a public IP
address individually. If the IP number given from ISP is less than number of data
loggers, e.g. 1 public IP address for 3 data loggers, only 1 data logger can be
accessed through Internet.

To reduce the setting efforts, we recommend applying fixed (static) IP from your ISP. If
the IP is floating, you need to setup DDNS, please refer to section Internet Connection
with multiple floating IP next.

EZ Logger Lite - user manual -75-

Appendix G: Glossary

If you use a router with DHCP function, the IP address assigned by router is different
form IP from your ISP, in such case; user must set the NAT (Network Address Transfer)
function to map your local IP address and Internet IP. In this situation, to access data
logger, you are not able to key in the IP address shown on LCD, instead, you must key
in the public IP address given by your ISP provider. An example below, to access data
logger, you must key in IP that 201.150.49.43, not the IP shown on LCD.

Fig.57 Public IP example in a router

For setting NAT, please refer to user manual of router.

��������
��	�
��

�

������
��������

�����������

�����

�����������	

���
���	�
����������

����	
��

��������
����

��������������

��������

���

��������

��������

�
��������

�	
�����

�����

�����

��
��������

�����������

�����

�����������	

���
���	�
����������

����	
��

�������
����� ��������

��������

��������

�
��������

�	
�����

�����

�����

��
��������

�����������

� !

��������
�""����
����

�����
������
�������

����	
��

#�����

����

�������
�$����

Fig.58 Internet connection

EZ Logger Lite - user manual -76-

Appendix G: Glossary

GPRS connection

EZ Logger Lite also supports GPRS Internet connection for rural area. The connection
is shown below.

Please be aware that, due to bandwidth limitation, the data transfer rate (in the range
of 15~50kbps) is much less than Ethernet cable, the response of the web could be
very slow depends on real network conditions. We do not suggest to use GPRS
network to transfer big data such as images.

��������

����������	

�����

�����������	

���
���	�
����������

����	
��

���
��	
����

������	�������

��
�
������ ����	��	

�	��

����	��	

����	��	

�
��������

�	
�����

�����

�����

�

�������	

�������
����
�������
���

����
��������	

�������	��	

����������

Fig.59 Internet connection by GPRS

Internet Connection with multiple floating IP

To access the data logger via Internet by floating IP, it is more complex than static IP.
Because in a floating IP environment, the IP address might change frequently. In this
case, you need to setup DDNS of data logger as stated in section 3.2.3 . The DDNS
server is tracking your IP address all the time. To access the data logger, you just
have to key in the name given by your DDNS service provider.

EZ Logger Lite - user manual -77-

Appendix G: Glossary

��������
����������

�

������

��������

�����������

�����

�����������	

���
���	�
����������

����	
��

��������
����

��������������

��������

���

��������

��������

�
��������

�	
�����

�����

�����

��
��������

�����������

�����

�����������	

���
���	�
����������

����	
��

�������
����� ��������

��������

��������

�
��������

�	
�����

�����

�����

��
��������

�����������

� !

��������
�""����
����

�����
������
�������

����	
��

#�����

����

�������
�$����

����%������&�

����%������&�

��&��������

Fig.60 Internet connection by GPRS

EZ Logger Lite - user manual -78-

Appendix G: Glossary

Appendix F: Proxy Server Setting

A Proxy server is a server (a computer system or an application program), which
services the requests of its clients by forwarding requests to other servers. Use the
proxy server can speed up the performance of Internet Explorer. However, using the
server could also introduce the problem that user is not able to connect Data Logger
properly. To solve this, please follow the steps below

Open the Internet Options windows for IE as shown below.

�� ������ 	

��

Fig.61 Option window of IE

1. On the top of menu
(1) Click Connections to go to next window
(2) Click LAN Settings to Local Area Network (LAN) Settings window
(3) Click Advanced to Proxy Settings window

2. Key in the Logger’s IP address in the block
3. Press OK for confirmation
4. Try to connect the logger again

EZ Logger Lite - user manual -79-

Appendix G: Glossary

Fig. 62 Procedure of Proxy Settings

Key in the IP address of data
logger in the block

� �

�

EZ Logger Lite - user manual -80-

Appendix G: Glossary

Appendix G: Glossary
The Glossary section defines the terms used in this User Manual

Term Definition
Ethernet Local Area Network technology, originally developed by Xerox

Corporation, can link up to 1,024 nodes in a bus network. Ethernet
provides raw data transfer in a rate of 10 megabits/sec. with actual
throughputs in 2 to 3 megabits/sec. using a baseband
(single-channel) communication technique. Ethernet uses carrier
sense multiple access collision detection (CSMA/CD) that prevents
network failures when two devices attempt to access the network at
the same time. LAN hardware manufacturers use Ethernet protocol;
their products may not be compatible.

Gateway A computer that attaches to a number of networks and routes packets
between them. The packets can be different protocols at the higher
levels.

IP Internet Protocol – The TCP/IP standard protocol defines the IP
datagram as the unit of information passed across a network.

IP Address Internet Protocol Address – A 32-bit address assigned to hosts
participating in a TCP/IP network. The IP address consists of network
and host portions. It is assigned to an interconnection of a host to a
physical network.

MAC Medium Access Control - The network layer between the physical and
the data link layers. Specifically, the physical (hardware) address
exists in this layer.

MIB Management Information Base – The database, i.e. set of variables
maintained by a gateway running SNMP

NMS Network Management Station
OID Object Identifier – The variables defined in a MIB
Router A computer that manages traffic between different network segments

or different network topologies. It directs the destination IP address.
The network media can be different, but the higher-level protocols
must be the same.

SNMP Simple Network Management Protocol – A standard protocol used to
monitor IP hosts, networks, and gateways. SNMP defines a set of
simple operations that can be performed on the OIDs of the MIBs
managed by the monitored Agents. It employs the UDP/IP transport
layer to move its object between the Agents and the NMS

TCP/IP Transmission Control Protocol/ Internet Protocol – A protocol suite
used by more than 15 million users with a UNIX association and
widely used to link computers of different kinds.

