

iBoot-G2+

Reboots the failed system to get you back online fast!

Easiest Way to Minimize Downtime

Minimize downtime to keep your critical systems running and your customers happy. iBoot provides automatic and web controlled power switching to quickly get you back online fast.

This model is equipped with 2 outlet expansion ports to protect even more devices. If you are looking for a basic product with a limited amount of features, please check out the *iBoot-G2*.

Control one or many iBoots with a single sign-on using the free iBoot Cloud Service. Just log in and you are instantly in control of as many locations as necessary.


Top Features:

Simple Web Browser Operation

Just point your browser to the iBoot, login and you are one click away from bringing that failed system back to life

All setup functions are easy to configure from the browser

Free Cloud Service

Manage an unlimited number of iBoots from a single login

Eliminate port forwarding and dynamic DNS issues

More secure with outbound connections only


2 Expansion Ports

Includes 2 customizable external I/O to expand to 3 outlets or for outlet control

Plus

USB port for direct serial control and programmable shutdown prior to auto power reboot

Includes additional autoping triggers


Additional Features

Automatic System Restoral	AutoPing detects network or equipment outage and takes immediate action to restore your network or device. Real time scheduling to have a fresh reboot each morning or minimize power waste at night.
IP Addressed - 10/100 Base-T	Use on any Ethernet IP Network, (public or private) Supports DHCP and alternate ports for Web Access.
Easy Integration	Control iBoot-G2+ directly from your software application, web page or network management scheme. Sample code in several languages are provided. Configuration tools make it easy to deploy a large number of units across your organization.
110/220 VAC Operation	Auto ranging power input. Deploy iBoot-G2+ anywhere in the world. iBoot-G2+ uses IEC320 Connectors and includes line and extension cords for North America.
12 AMP Switching	Current for most Servers, Routers, Kiosks, etc. (10 Amps at 220 VAC)
External I/O	Contact Closure or Open Collector

Specifications

Subject to Change Without Notice

Physical:	H x W x D: 2.0" x 3.2" x 4.2" (60mm x 82mm x107mm) Operating Temperature 0 to 50 Deg. C
Power:	105 - 240 VAC Auto Ranging
Power Switching:	12 Amps at 105-125 VAC 10 Amps at 210-240 VAC Includes cables for North America (NEMA 5-15)
Network:	10/100 Base-T, Autosensing Uplink/Downlink Cat 5 Cable Included 6'/2m long
Serial:	USB Mini-B COom Port, 9600 8 N 1, cable included
Reliability:	MTBF 320,000 Hours Operating Cycles 10,000,000 Mechanical. 100,000 Maximum Load
Security:	Dual Password Protected, User and Admin and Custom Web Port
Compliance:	RoHS/WEEE FCC Part 15 Class B AC Versions UL/cUL UL60950 Listed I.T.E File No. E225914 CE Directives 89/336/EEC, 92/31/EEC and 93/68/EEC

Other iBoot Models

iBoot-G2

Equipped with all of the essential basic features

iBoot-G2S

Full Featured with built-in 10/100 network switch for easy integration

iBoot-DC

DC Powered Version
5 - 48VDC up to 12 Amps

iBoot-I0

Contact or Voltage Level
Control of AC Power

iBoot-PoE

Extenders and Injectors with auto-reboot.
802.3at/af and passive up to 90 watts.

For More Information

www.dataprobe.com/iboot-g2plus/

Phone: 201-934-9944

Fax: 201-934-9090

Email: sales@dataprobe.com

Website: dataprobe.com

Follow Us:


dataprobe
Making Every Network More Reliable