

System Backbone IT Information

Overview

nLight by Acuity Controls is a digitally addressable, networked lighting control system that can operate without requiring a connection to the facility LAN. However, in many applications it may be desirable to connect the nLight system to a facility's building infrastructure IP network to provide additional functionality. For example, these features require the system to be networked to facility LAN:

- Using SensorView software to manage the lighting control system from a non-dedicated computer/workstation, such as a building engineer or facility manager's computer
- System integration with a Building Management System (BMS) via BACnet/IP protocol
- System integration with an electrical utility OpenADR server via nADR client
- Using Virtual Wallpod control applications from iOS devices or PC workstations
- Remote support and diagnostics

Figure 1 - Example Typical nLight System Riser Diagram

A simplified system riser diagram for a typical nLight installation, including XPoint Wireless by Acuity Controls, is shown in Figure 1. Each component shown connected with red wiring connections to the “nETHSW” is a device that requires an IP address and communication to other system devices via Ethernet. Note that there are parts of the nLight system that use proprietary communication protocols & addressing schemes and do not require IP addresses, the nLight device connections (also known as “SensorNet” and shown in blue wires) and the XPoint Wireless Mesh network (shown in dashed blue lines). In a typical “isolated” application, the IP networked devices are set up with local static IP addresses and software connections can be made through a dedicated PC/workstation or a temporary connection into the lighting control Ethernet switch (shown as nETHSW). In a typical “LAN integrated” application, the lighting control Ethernet switch may be connected to the facility LAN’s IP backbone and also may be provided by others.

System Backbone IT Information

The following types of nLight system backbone devices require an Ethernet connection and IP address:

1. **Client Web Browser (not shown, provided by others)**, used to access SensorView host via HTTP protocol, may be operated directly from SensorView host PC/Server (see next). Refer to SensorView Specification Sheet for supported browsers and clients.
2. **SensorView host PC/Server (provided by others)**, used to host SensorView IIS web application and communicate with all IP networked devices. Refer to SensorView Specification Sheet and Installation Instructions for specific host machine requirements.
3. **nLight Gateway (nGWY2)**, used to provide timeclock, master system control, and device information cache for nLight and XPoint Wireless devices.
4. **XPoint Wireless Bridge (XPA BRG)**, used to provide media/protocol translation between XPoint Wireless mesh network devices and nLight system protocol.
5. **nBACnet Appliance**, used to provide protocol translation between BACnet/IP building automation protocol and nLight system protocol.
6. **nADR (not shown)**, used as a client to electrical utility OpenADR Demand Response Automation Server (DRAS).
7. **nWiFi Power Pack/Supply (nPP16 WIFI/nPS 80 WIFI, not shown)**, used to bridge between nLight device control zones and nGWY2 and/or SensorView via facility LAN WiFi Access Points (provided by others).

Notes:

- CAT5e or higher wiring is required for all Ethernet and nLight device connections.
- Ethernet switches may be provided by others.
- All devices and TCP/UDP ports should be accessible to each other via the same LAN subnet (with the exception of the connection between Client Web Browser and SensorView PC host).
- All IP networked devices may be configured using static or dynamic (DHCP) IP address assignments (static IP addresses are recommended).
- There may be multiple quantities of each of these listed devices installed in a project; please review project Bill of Materials and system riser diagram for exact quantity of devices requiring IP addresses and connections.
- XPA BRG supports being powered from PoE network switches (IEEE 802.3af, requires PoE adapter to be specified with XPA BRG).
- nWiFi Devices support WPA2 (AES) security mode and require credentials to access IEEE802.11b/g/n Wifi Access Point infrastructure (provided by others).

Wireless Mesh Network Overview

XPoint Wireless uses a low duty cycle, narrow-band, Zigbee®-based 2.4 GHz wireless protocol that is not known to interfere with your 2.4 GHz WiFi or other systems. The low communication duty cycle, combined with clear-to-send backoff capability from the IEEE802.15.4 radio, typically does not produce measurable impact to WiFi performance and is usually difficult to observe in an RF spectrum analyzer. Each XPoint Wireless Bridge and associated mesh network (typically up to 250 wireless devices) can also be programmed to use a specific Zigbee RF channel to avoid co-channel interference with other installed

2.4 GHz equipment. Zigbee channels 11-26, corresponding with 5 MHz-wide frequency bands from 2.405 GHz to 2.480 GHz may be assigned to specific wireless mesh networks.

The wireless communication is secured and encrypted using AES 128-bit encryption. The network protocol includes “replay” protection, where each wireless message is uniquely encoded such that it cannot be recorded and replayed at a later time.

Other Notes:

- Maximum RF power output is +18 dBm for Zigbee Channels 11-25, 0 dBm for Channel 26. Output power is typically attenuated 2-20 dB by LED luminaire housing.
- The wireless mesh network does not support integration with non-Acuity, Zigbee or Zigbee-based wireless devices.

Network Ports and Usage

To ensure proper system operation the network ports and protocols listed in Table 1-1 must be open for communication between nLight backbone devices.

Table 1-1: Required network ports and usage

Protocol	Port	nLight Devices	Usage	Security
TCP	22	<ul style="list-style-type: none"> • XPA BRG 	SSH, factory service and diagnostics of this device (inbound)	TLS
TCP	67	<ul style="list-style-type: none"> • SensorView • nGWY • XPA BRG • nBACnet • nADR • nWiFi Devices 	DHCP (outbound)	None, does not contain sensitive data
TCP	68	<ul style="list-style-type: none"> • SensorView • nGWY • XPA BRG • nBACnet • nADR • nWiFi Devices 	DHCP (inbound)	None, does not contain sensitive data
TCP	80	<ul style="list-style-type: none"> • SensorView • nGWY • XPA BRG • nBACnet • nADR 	SensorView device configuration data (inbound/outbound)	None, does not contain sensitive data. Configuration is read only.

System Backbone IT Information

Protocol	Port	nLight Devices	Usage	Security
TCP	443	<ul style="list-style-type: none"> XPA BRG nADR 	XPA BRG: Factory service and diagnostics of this device (inbound); nADR: Electrical utility OpenADR protocol (outbound)	TLS
TCP	5000	<ul style="list-style-type: none"> XPA BRG 	Factory service and diagnostics (outbound)	None, does not contain sensitive data. Configuration is read only.
TCP	5551	<ul style="list-style-type: none"> SensorView nGWY nBACnet nADR 	System configuration (inbound/outbound)	None for nGWY1. AES-128 for nGWY2.
TCP	5552	<ul style="list-style-type: none"> SensorView nGWY1 	Legacy: system configuration of nGWY1 (inbound/outbound)	AES-128
TCP	5553	<ul style="list-style-type: none"> SensorView nGWY1 	Legacy: nBACnet Plugin with nGWY1	AES-128
TCP	5554	<ul style="list-style-type: none"> SensorView nGWY1 	Legacy: GreenScreen Plugin with nGWY1	AES-128
UDP	7	<ul style="list-style-type: none"> SensorView nGWY nBACnet nADR 	Device identification on local subnet	None, does not contain sensitive data
UDP	123	<ul style="list-style-type: none"> nGWY XPA BRG nBACnet nADR 	NTP time synchronization (outbound)	None, does not contain sensitive data
UDP	2000	<ul style="list-style-type: none"> SensorView nGWY1 	Legacy: firmware update of nGWY1	None, does not contain sensitive data
UDP	5551	<ul style="list-style-type: none"> SensorView nGWY2 XPA BRG nWiFi Devices 	nLight Protocol over IP	None, should be protected by LAN routing/firewall
UDP	5555	<ul style="list-style-type: none"> SensorView nGWY2 XPA BRG nWiFi Devices 	Device identification on local subnet	None, does not contain sensitive data
UDP	5556	<ul style="list-style-type: none"> SensorView nGWY2 XPA BRG nWiFi Devices 	nLight Protocol over IP	None, should be protected by LAN routing/firewall
UDP	29292	<ul style="list-style-type: none"> XPA BRG 	Factory service and diagnostics (outbound)	None, does not contain sensitive data. Configuration is read only.
UDP	47808	<ul style="list-style-type: none"> nBACnet SensorView 	Standard BACnet/IP port, can be user-defined	None, BACnet standard, should be protected via LAN routing/firewall

Network Data Capacity

Data capacity considerations must also be made depending on how often SensorView is used, as well as the type of devices on the network. The main cases are:

- 1) SensorView used only for initial system programming an ongoing maintenance/changes
- 2) SensorView with Plugins Modules (BACnet, GreenScreen, Virtual WallPod)
- 3) nWiFi and/or XPoint Wireless Bridge connections to nLight and/or XPoint Wireless devices.
Approximate bandwidth usage is provided in Table 1-2.
- 4) nLight system integration appliances/clients (e.g. nBACnet, nADR, etc.)

Table 1-2: Approximate bandwidth consumption

Application Use	Network Consumption per LAN Component (nGWY, XPA BRG, nBACnet, nADR or nWifi device)
SensorView Configuration	< 0.2kbps, when SensorView is actively in use
SensorView Plugins nWifi and/or XPoint Wireless Devices	< 0.2kbps (Assuming GreenScreen, BACnet, and Virtual WallPod are active simultaneously)
System Integration Appliances	< 0.1kbps
	< 0.2 kbps