

Thecus N5200B PRO N5200BR PRO

User's Manual

Copyright and Trademark Notice

Thecus and other names of Thecus products are registered trademarks of Thecus Technology Corp. Microsoft, Windows, and the Windows logo are registered trademarks of Microsoft Corporation. Apple, iTunes and Apple OS X are registered trademarks of Apple Computers, Inc. All other trademarks and brand names are the property of their respective owners. Specifications are subject to change without notice.

Copyright © 2011 Thecus Technology Corporation. All rights reserved.

About This Manual

All information in this manual has been carefully verified to ensure its correctness. In case of an error, please provide us with your feedback. Thecus Technology Corporation reserves the right to modify the contents of this manual without notice.

Product name: Thecus N5200PRO Manual Version: 1.2 Release Date: May 2011

Limited Warranty

Thecus Technology Corporation guarantees all components of Thecus N5200PRO are thoroughly tested before they leave the factory and should function normally under general usage. In case of any system malfunctions, Thecus Technology Corporation and its local representatives and dealers are responsible for repair without cost to the customer if the product fails within the warranty period and under normal usage. Thecus Technology Corporation is not responsible for any damage or loss of data deemed to be caused by its products. It is highly recommended that users conduct necessary back-up practices.

Safety Warnings

For your safety, please read and follow the following safety warnings:

- A Read this manual thoroughly before attempting to set up your N5200PRO.
- Your N5200PRO is a complicated electronic device. DO NOT attempt to repair it under any circumstances. In the case of malfunction, turn off the power immediately and have it repaired at a qualified service center. Contact your vendor for details.
- DO NOT allow anything to rest on the power cord and DO NOT place the power cord in an area where it can be stepped on. Carefully place connecting cables to avoid stepping or tripping on them.
- Your N5200PRO can operate normally under temperatures between 0°C and 40°C, with relative humidity of 20% – 85%. Using the N5200PRO under extreme environmental conditions could damage the unit.
- Ensure that the N5200PRO is provided with the correct supply voltage (AC 100V ~ 240V, 50/60 Hz, 3A). Plugging the N5200PRO to an incorrect power source could damage the unit.
- Do NOT expose the N5200PRO to dampness, dust, or corrosive liquids.
- Do NOT place the N5200PRO on any uneven surfaces.
- DO NOT place the N5200PRO in direct sunlight or expose it to other heat sources.
- DO NOT use chemicals or aerosols to clean the N5200PRO. Unplug the power cord and all connected cables before cleaning.
- DO NOT place any objects on the N5200PRO or obstruct its ventilation slots to avoid overheating the unit.
- Keep packaging out of the reach of children.
- If disposing of the device, please follow your local regulations for the safe disposal of electronic products to protect the environment.

Table of Contents

Copyright and Trademark Notice	
About This Manual	
Limited Warranty	
Safety Warnings	
Table of Contents	. 4
	~
Chapter 1: Introduction	
Overview Product Highlights	
File Server	
FTP Server	
Backup Server	
Printer Server	
Multiple RAID	
Dual Mode Support	
Superior Power Management	
Package Contents	
Front Panel Hard Disk Trays	
Rear Panel (N5200B PRO)	
Rear Panel (N5200BR PRO)	
Chapter 2: Hardware Installation	13
Overview	
Before You Begin	
Hard Disk Installation	_
Cable Connections Checking System Status	
System Status Normal	
System Trouble	
Chapter 3: First Time Setup	16
Overview	
Thecus Setup Wizard	
LCD Operation	
LCD Controls Display Mode	
USB Copy	
Management Mode	
Typical Setup Procedure	
Step 1: Network Setup	19
Step 2: RAID Creation	
Step 3: Create Local Users or Setup Authentication	
Step 4: Create Folders and Set Up ACLs	
Step 5: Start Services	20
Chapter 4: System Management	71
Overview	
Web Administration Interface	
Menu Bar	
Language Selection	
Status Menu	23

Product Information	-
System/Service Status	. 23
System Information	24
Printer Status	24
UPS Settings	25
Power Management	. 26
Storage Management	27
Disks Information	
S.M.A.R.T. Information	27
RAID Information	
RAID Configuration	
RAID Level	
RAID Settings	30
Creating a RAID	30
Expanding a RAID	
Migrating a RAID	
Deleting a RAID	
Space Allocation	33
Allocating Space for Target USB Volume	33
Allocating Space for iSCSI Volume	
Stackable NAS	
Folder Management	
Adding Folders	
Editing Folders	
Deleting Folders NFS Share	
Folder Access Control List (ACL)	
File System Check	
Network Management	
WAN Configuration	
LAN Configuration	43
LAN Configuration DHCP Configuration	43 43
LAN Configuration DHCP Configuration WLAN Configuration	43 43 44
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange	43 43 44 45
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration	43 43 44 45 45
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup)	43 43 44 45 45 46
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup	43 43 44 45 45 46 46
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management	43 43 44 45 45 46 46 4 7
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration	43 43 44 45 45 45 46 46 47
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users	43 43 44 45 45 45 46 46 46 47 47
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users	43 43 44 45 45 45 45 46 46 46 47 47 48
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users Deleting Users	43 43 44 45 45 45 45 45 45 45 46 46 47 47 48 48
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users Deleting Users Local Groups Configuration	43 43 44 45 45 45 45 45 45 46 46 47 47 48 48 48
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users. Deleting Users Local Groups Configuration Adding Groups	43 43 44 45 45 45 45 45 45 46 46 46 47 47 48 48 48 48
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups	43 43 45 45 45 45 45 45 46 46 46 47 48 48 48 48 48 48 49
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Deleting Groups Deleting Groups	43 43 44 45 45 45 45 45 45 45 46 46 46 47 47 47 48 48 48 48 49 49 49
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Deleting Groups Deleting Groups Deleting Groups Deleting Groups Deleting Groups Deleting Groups	43 43 44 45 45 45 45 45 45 45 46 46 46 46 47 47 48 48 48 48 49 49 49 49
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Deleting Groups	43 43 44 45 45 45 45 45 45 45 45 46 46 46 47 47 47 48 48 48 48 49 49 49 50
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users Deleting Users Local Groups Configuration Adding Groups Deleting Groups Deleting Groups Batch User and Group Creation ADS/NT Configuration	43 43 44 45 45 45 45 45 45 46 46 46 46 47 47 48 48 48 48 49 49 50 51
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Local Groups Configuration Adding Groups Deleting Groups System Settings System Notifications	43 43 44 45 45 45 45 45 46 46 46 46 47 47 48 48 48 48 49 49 49 50 51
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Deleting Groups Modifying Groups Deleting Groups Deleting Groups Deleting Groups System Settings System Notifications System Logs	43 44 45 45 46 46 46 46 47 48 48 48 48 48 48 48 49 49 49 51 51
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Local Groups Configuration Adding Groups Deleting Groups Modifying Groups Deleting Groups Deleting Groups Batch User and Group Creation ADS/NT Configuration System Settings System Notifications System Logs Time and Date Settings	43 44 45 45 46 46 46 46 46 47 48 48 48 48 48 48 49 49 49 50 51 51 52
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Deleting Groups Batch User and Group Creation ADS/NT Configuration System Settings System Notifications System Logs Time and Date Settings System Configuration Backup and Restore	43 44 45 45 46 46 46 47 47 47 47 48 48 48 48 49 49 49 51 51 51 52 53
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Deleting Users Local Groups Configuration Adding Groups Deleting Groups Deleting Groups Batch User and Group Creation ADS/NT Configuration System Settings System Notifications System Logs Time and Date Settings System Configuration Backup and Restore Module Management	43 43 44 45 45 45 45 45 46 46 46 46 47 47 47 47 48 48 48 48 49 50 51 51 53 53
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users Deleting Users Local Groups Configuration Adding Groups Deleting Groups Deleting Groups Deleting Groups Batch User and Group Creation ADS/NT Configuration System Settings System Notifications System Logs Time and Date Settings System Configuration Backup and Restore Module Management Reset to Factory Default Settings	43 44 45 45 46 46 46 47 47 48 48 48 48 48 48 49 49 51 51 51 53 53 53
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Deleting Groups Modifying Groups Batch User and Group Creation ADS/NT Configuration System Notifications System Notifications System Logs Time and Date Settings System Configuration Backup and Restore Module Management Reset to Factory Default Settings Upgrading System Firmware	43 44 45 45 46 46 46 47 48 48 48 48 48 48 48 49 49 49 51 51 51 53 54 54
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Deleting Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Modifying Groups Batch User and Group Creation ADS/NT Configuration System Settings System Notifications System Notifications System Configuration Backup and Restore Module Management Reset to Factory Default Settings Upgrading System Firmware Change Administrator Password	43 44 45 45 46 46 46 47 48 48 48 48 48 48 48 48 48 48 49 51 51 53 54 55
LAN Configuration DHCP Configuration WLAN Configuration WAN LAN Exchange Web Services Configuration AFP (Apple Network Setup) NFS Setup User and Group Management Local User Configuration Adding Users Modifying Users Deleting Users Local Groups Configuration Adding Groups Modifying Groups Deleting Groups Modifying Groups Batch User and Group Creation ADS/NT Configuration System Notifications System Notifications System Logs Time and Date Settings System Configuration Backup and Restore Module Management Reset to Factory Default Settings Upgrading System Firmware	43 44 45 45 46 46 46 46 46 47 48 48 48 48 48 48 48 49 51 51 53 53 55 55

Chapter 5: Additional Feature Setup	
Overview	
FTP Server	
Media Server	
Adding Media Share Folders	
Connecting DMAs to the Media Server	
Printer Server	
Windows XP SP2	
Windows Vista	60
	<u> </u>
Chapter 6: Using the N5200PRO	
Overview	
Login Page	
Using WebDisk	
Mapping a Client PC to the N5200PRO	
Windows	
Apple OS X	
Mapping the N5200PRO as an iSCSI Drive	
Windows 2000/XP	
Windows Vista	
File Backup	
Nsync	
Adding an Nsync Task	
Setting Up an Nsync Target on an Nsync Device	
Setting Up an Nsync Target on Another Device	
Designating N5200PRO as an Nsync Target	
Thecus Backup Utility	
Windows XP Data Backup	
Apple OS X Backup Utilities	12
Chapter 7: Tips and Tricks	73
USB and eSATA Storage Expansion	
Adding a Spare Disk	
Target USB	
Remote Administration	
Part I - Setup a DynDNS Account	
Part II - Enable DDNS on the Router	
Part III - Setting up Virtual Servers (HTTPS)	
Firewall Software Configuration	
Replacing Damaged Hard Drives	
Hard Drive Damage	
Replacing a Hard Drive	
RAID Auto-Rebuild	
	/5
Chapter 8: Troubleshooting	76
Forgot My Password	
Forgot My Network IP Address	
Resetting NAS IP Address and Admin Password	
Can't Map a Network Drive in Windows XP	
Restoring Factory Defaults	
Problems with Time and Date Settings	
r robients with this and Date Settings	
Appendix A: Product Specifications	7Q
Hardware Specifications	
Software Specifications	
	70
	~~
Appendix B: Customer Support	80

Overview81Benefits81Improved Performance81Data Security81RAID Levels81RAID 081RAID 182RAID 582RAID 682RAID 1082JBOD82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Overview88GIC License Terms89GNU General Public License89	Appendix C: RAID Basics	
Benefits81Improved Performance81Data Security81RAID Levels81RAID 081RAID 182RAID 582RAID 682RAID 1082JBOD82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Overview88Source Code Availability88CGIC License Terms89		
Improved Performance81Data Security81RAID Levels81RAID 081RAID 182RAID 582RAID 682RAID 1082JBOD82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Source Code Availability88CGIC License Terms89		
Data Security81RAID Levels81RAID 081RAID 182RAID 582RAID 682RAID 1082JBOD82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Source Code Availability88CGIC License Terms89		
RAID Levels 81 RAID 0 81 RAID 1 82 RAID 5 82 RAID 6 82 RAID 10 82 JBOD 82 Stripe Size 82 Disk Usage 83 Appendix D: Active Directory Basics 84 Overview 84 What is Active Directory? 84 ADS Benefits 84 Appendix E: UPS Compatibility List 85 Appendix F: Licensing Information 88 Source Code Availability 88 CGIC License Terms 89	· · · · · · · · · · · · · · · · · · ·	
RAID 182RAID 582RAID 682RAID 1082JBOD82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Overview88Source Code Availability88CGIC License Terms89	RAID Levels.	81
RAID 582RAID 682RAID 1082JBOD82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Overview84Source Code Availability88CGIC License Terms89	RAID 0	
RAID 682RAID 1082JBOD82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Overview84Source Code Availability88CGIC License Terms89	RAID 1	
RAID 1082JBOD.82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Overview88Source Code Availability88Source Code Availability89		
RAID 1082JBOD.82Stripe Size82Disk Usage83Appendix D: Active Directory Basics84Overview84What is Active Directory?84ADS Benefits84Appendix E: UPS Compatibility List85Appendix F: Licensing Information88Overview88Source Code Availability88Source Code Availability89	RAID 6	
JBOD		
Stripe Size 82 Disk Usage 83 Appendix D: Active Directory Basics 84 Overview 84 What is Active Directory? 84 ADS Benefits 84 Appendix E: UPS Compatibility List 85 Appendix F: Licensing Information 88 Overview 88 Source Code Availability 88 CGIC License Terms 89		
Disk Usage 83 Appendix D: Active Directory Basics 84 Overview 84 What is Active Directory? 84 ADS Benefits 84 Appendix E: UPS Compatibility List 85 Appendix F: Licensing Information 88 Overview 88 Source Code Availability 88 CGIC License Terms 89		
Appendix D: Active Directory Basics		
Overview 84 What is Active Directory? 84 ADS Benefits 84 Appendix E: UPS Compatibility List 85 Appendix F: Licensing Information 88 Overview 88 Source Code Availability 88 CGIC License Terms 89	Stripe Size	
Overview 84 What is Active Directory? 84 ADS Benefits 84 Appendix E: UPS Compatibility List 85 Appendix F: Licensing Information 88 Overview 88 Source Code Availability 88 CGIC License Terms 89	Stripe Size	
What is Active Directory? 84 ADS Benefits 84 Appendix E: UPS Compatibility List 85 Appendix F: Licensing Information 88 Overview 88 Source Code Availability 88 CGIC License Terms 89	Stripe Size Disk Usage	83
ADS Benefits	Stripe Size Disk Usage Appendix D: Active Directory Basics	83
Appendix E: UPS Compatibility List 85 Appendix F: Licensing Information 88 Overview 88 Source Code Availability 88 CGIC License Terms 89	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview	83
Appendix F: Licensing Information	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory?	
Appendix F: Licensing Information	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory?	
Overview	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory? ADS Benefits.	
Overview88Source Code Availability88CGIC License Terms89	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory? ADS Benefits.	
Source Code Availability88 CGIC License Terms89	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory? ADS Benefits Appendix E: UPS Compatibility List	
CGIC License Terms	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory? ADS Benefits. Appendix E: UPS Compatibility List Appendix F: Licensing Information	
	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory? ADS Benefits. Appendix E: UPS Compatibility List Appendix F: Licensing Information Overview	
	Stripe Size Disk Usage Appendix D: Active Directory Basics Overview What is Active Directory? ADS Benefits Appendix E: UPS Compatibility List Appendix F: Licensing Information Overview Source Code Availability	

Chapter 1: Introduction

Overview

Thank you for choosing the Thecus N5200PRO IP Storage Server. The Thecus N5200 is an easy-to-use storage server that allows a dedicated approach to storing and distributing data on a network. Data reliability is ensured with RAID features that provide data security and recovery—over one Terabyte of storage is available using RAID 5 and RAID 6. Gigabit Ethernet ports enhance network efficiency, allowing the N5200PRO to take over file management functions, increase application and data sharing and provide faster data response. The N5200PRO offers data mobility with a disk roaming feature that lets you hot swap working hard drives for use in another N5200PRO, securing the continuity of data in the event of hardware failure. The N5200PRO allows data consolidation and sharing between Windows (SMB/CIFS), UNIX/Linux, and Apple OS X environments. The N5200PRO's user-friendly GUI supports multiple languages.

Product Highlights

File Server

First and foremost, the N5200PRO allows you to store and share files over an IP network. With a Network Attached Storage (NAS) device, you can centralize your files and share them easily over your network. With the easy-to-use web-based interface, users on your network can access these files in a snap.

To learn about the Web User Interface, go to **Chapter 6: Using the N5200PRO** > **Using WebDisk**.

FTP Server

With the built-in FTP Server, friends, clients, and customers can upload and download files to your N5200PRO over the Internet with their favorite FTP programs. You can create user accounts so that only authorized users have access.

To set up the FTP Server, refer to **Chapter 5: Additional Feature Setup > FTP Server**.

Backup Server

Don't leave precious data to chance. With advanced backup capabilities, you can easily upload mission critical files to the N5200PRO, and even automate your backup tasks for true peace-of-mind.

To find out how to backup your files with the N5200PRO, refer to **Chapter 6:** Using the N5200PRO > File Backup.

Printer Server

With the N5200PRO's Printer Server, you can easily share an IPP printer with other PCs connected to your network.

To set up the Printer Server, refer to **Chapter 5: Additional Feature Setup > Printer Server**.

Multiple RAID

N5200PRO supports multiple RAID volumes on one system. So, you can create RAID 0 for your non-critical data, and create RAID 5 for mission-critical data. Create the RAID levels depending on your needs.

To configure RAID modes on the N5200, refer to **Chapter 4: System Management > Storage Management > RAID List**.

Dual Mode Support

N5200PRO is not only a file server, but it also supports iSCSI initiators. Your server can access N5200PRO as a direct-attached-storage over the LAN or Internet. There is no easier way to expand the capacity of your current application servers. All the storage needs can be centrally managed and deployed. This brings ultimate flexibility to users.

To set up an iSCSI volume, refer to **Chapter 4: System Management > Storage Management > Space Allocation > Allocating Space for iSCSI Volume**.

Superior Power Management

N5200PRO supports schedule power on/off. With this feature, administrator can set at what time to turn on or off the system. This feature is a big plus for people who want to conserve energy. Wake-On-LAN enables administrator to remotely turn on the system without even leaving their own seat.

To schedule system on and off, refer to **Chapter 4: System Management > System Settings > Reboot and Shutdown System > Scheduled Power On/Off**.

Package Contents

Your N5200PRO package should contain the following items:

- QIG
- CD-Title
- Ethernet Cable
- USB 2.0 Cable Accessory
- Screw Kit

Please check to see if your package is complete. If you find that some items are missing, contact your dealer.

Front Panel

The Thecus N5200PRO's front panel has the device's controls, indicators, and hard disk trays:

Front Panel	
Item	Description
DOM LED	 Solid orange: system is being upgraded
WAN LED	Solid green: network link
	Blinking green: network activity
LAN LED	Solid green: network link
	Blinking green: network activity
USB Copy LED	• Solid blue: files are being copied from a USB storage device
Busy LED	 Blinking orange: system startup or system maintenance; data currently inaccessible
USB Port	 USB 2.0 port for compatible USB devices, such as digital cameras, USB disks, USB printers, and USB wireless dongles*
	Note : For supported USB wireless dongles, please contact support@thecus.com
Power Button	Power on/off N5200PRO
	Solid blue: Device is powered on
	 Blinking blue: eSATA hard disk is connected and active
Reset Button	Resets the N5200PRO
	• Press for five seconds during boot process to reset IP address
	and admin password
HDD Trays	• Five 3.5" SATA HDD trays
	Locks are provided for added security
LCD Display	Displays current system status and warning messages Displays bestages MAN(LAN ID address, DAID status, and
	 Displays hostname, WAN/LAN IP address, RAID status, and current time
Up Button	Push to scroll up when using the LCD display
Down Button V	Push to scroll down when using the LCD display
Enter Button 🚽	Push to confirm information entered into the LCD display
Escape Button ESC	Push to leave the current LCD menu

Hard Disk Trays

Each of the N5200PRO's hard disk trays has a lock, a latch, and two LED indicators:

Hard Disk Trays	
Item	Description
Lock	 Use the lock to physically secure the hard disk to the unit
Latch	 Use to open and remove or close and secure the tray
HDD Power LED	 Solid blue: hard disk is powered on
HDD Access/Error	• Blinking green: system is accessing data on the hard disk
LED	 Blinking red: a hard disk error has occurred

Rear Panel (N5200B PRO)

The Thecus N5200B PRO's rear panel features ports and connectors.

N5200B PRO Back Panel		
Item	Description	
eSATA Port	 eSATA port for high-speed storage expansion 	
USB Port	 USB 2.0 port for compatible USB devices, such as digital 	
	cameras, USB disks, and USB printers	
USB Port (target)	• For connecting the N5200 to your PC as a mass storage device	
LAN Port	 LAN port that can be used for connection sharing 	
WAN Port	WAN port for connecting to an Ethernet network through a	
	switch or router	
Power Switch	Switch for power supply	
System Fan	 System fan that exhausts heat from the unit 	
Power Connector	Connect the included power cords to these connectors	
Serial Port	This port is for factory use only	

Rear Panel (N5200BR PRO)

The Thecus N5200BR PRO's rear panel features ports and connectors.

N5200BR PRO Back Panel		
Item	Description	
eSATA Port	 eSATA port for high-speed storage expansion 	
USB Port	 USB 2.0 port for compatible USB devices, such as digital 	
	cameras, USB disks, and USB printers	
USB Port (target)	• For connecting the N5200 to your PC as a mass storage device	
4-port Gigabit	• This 4 port switch can be used for connection sharing	
Switch		
LAN Port	 LAN port that can be used for connection sharing 	
WAN Port	WAN port for connecting to an Ethernet network through a	
	switch or router	
Power Switch	Switch for power supply	
System Fan	 System fan that exhausts heat from the unit 	
Power Connector	Connect the included power cords to these connectors	
Serial Port	This port is for factory use only	

Chapter 2: Hardware Installation

Overview

Your N5200PRO is designed for easy installation. To help you get started, the following chapter will help you quickly get your N5200PRO up and running. Please read it carefully to prevent damaging your unit during installation.

Before You Begin

Before you begin, be sure to take the following precautions:

- 1. Read and understand the *Safety Warnings* outlined in the beginning of the manual.
- 2. If possible, wear an anti-static wrist strap during installation to prevent static discharge from damaging the sensitive electronic components on the N5200PRO.
- 3. Be careful not to use magnetized screwdrivers around the N5200PRO's electronic components.

Hard Disk Installation

The N5200PRO supports five standard 3.5" Serial ATA (SATA) hard disks. To install a hard disk into the N5200PRO, follow the steps below:

- 1. Remove a hard disk tray from the N5200PRO.
- 2. Slide the new SATA hard disk into the tray and fasten the screws.
- 3. Insert the hard disk and tray back into the N5200PRO until it snaps into place and lock it with a key if desired.
- 4. The LED blinks green when the hard disk is accessed. If the Error LED flashes red it signals a problem.

Cable Connections

To connect the N5200PRO to your network, follow the steps below:

1. Connect an Ethernet cable from your network to the WAN port on the back panel of the N5200PRO.

 Connect the provided power cord into the universal power socket on the back panel. Plug the other end of the cord into a surge protector socket. Press the power supply switch to turn on the power supply.

Checking System Status

After making connections on the N5200PRO and powering up, check whether the system status is normal or has trouble by observing indicators on the front panel and hard disk trays.

System Status Normal

The system status is normal if:

- 1. The WAN and LAN LEDs glow green (assuming both are connected).
- 2. The Power LED on the Front Panel glows blue.
- 3. The HDD Power LED on each HDD tray glows blue (assuming all disks are installed).
- 4. The default IP address of the WAN port is 192.168.1.100.

System Trouble

The system has trouble if:

- 1. System Busy LED glows orange.
- 2. Any of the HDD Access/Error LED glows red.

If the system has trouble, please refer to **Chapter 8: Troubleshooting**.

WARNING

There are no user serviceable parts inside the N5200PRO. Please contact your distributor for service.

Chapter 3: First Time Setup

Overview

Once the hardware is installed, physically connected to your network, and powered on, you can configure the N5200PRO so that it is accessible to your network users. There are two ways to set up your N5200PRO: using the **Thecus Setup Wizard** or the **LCD display**. Follow the steps below for initial software setup.

Thecus Setup Wizard

The handy Thecus Setup Wizard makes configuring N5200PRO a snap. To configure the N5200PRO using the Setup Wizard, perform the following steps:

- 1. Insert the installation CD into your CD-ROM drive (the host PC must be connected to the network).
- 2. The Setup Wizard should launch automatically. If not, please browse your CD-ROM drive and double click on **Setup.exe.**

3. The Setup Wizard will start and automatically detect all Thecus storage devices on your network. If none are found, please check your connection and refer to **Chapter 8: Troubleshooting** for assistance.

00	Thecus Setup Wizard
Thereas	IP Storage Appliance
Device Discovery	Device Discovery Venuer 11
■ Login System	No Host Name IP MAC Gu 1 144600 192.368.1.100 00-14-FD-10-2E-6A 11
Network Configuration	
Enable Service	
@ RAID Setup	
Change Password	
@ Complete	Start Browser Rescan Next Exit

- 4. Select the N5200PRO that you like to configure.
- 5. Login with the administrator account and password. The default account and password are both "admin".

00	Thecus Setup Wizard	
Therein	IP Storage Ap	opliance
Device Discovery	Login System	Version 1.1.
Login System Network Configuration	Admin ID: admin Password:	
Enable Service		
@ RAID Setup		
Change Password		
Complete	Back Next	Exit

6. Name your N5200PRO and configure the network IP address. If your switch or router is configured as a DHCP Server, configuring the N5200PRO to automatically obtain an IP address is recommended. You may also use a static IP address and enter the DNS Server address manually.

1 1	1	CONTRACTOR OF STREET, ST
Theres	IP Storage Ap	opliance
Device Discovery	Network Configuration	Yanaon 1.1
Login System	Host Name: 1u4500 IP Type	
. Network	FixedIP OHCP	
Configuration	IP Setting	
Change Password	IP address: 192.168.1.100	
rassword	Netmask: 255.255.255.0	
Complete	Gateway IP: 192.168.1.1	
	DNS Server.	
	Back Next	Exit

7. Change the default administrator password.

@ Device	Change Password	Venion 1.1.6
Discovery	Change Password	
Login System		
a Network		
Configuration	New Password:	
Change Password	Confirm Again:	
@ Complete		

8. Finished! Access the N5200PRO Web Administrator Interface by pressing the *Start Browser* button. You can also configure another N5200PRO at this point by clicking the *Setup Other Device* button. Press *Exit* to exit the wizard.

00	Thecus Setup Wizard	
Theres	IP Storage App	pliance
Device Discovery	Complete	Versen 118
Configuration Configuration Change Password Complete	Setup Other Device	
		Eut
NOTE	running Windows XP/2000 operating systems will ne	is designed for installation on systems 0 or Mac OSX or later. Users with other ed to install the Thecus Setup Wizard on a
	host machine with one of unit.	these operating systems before using the

LCD Operation

The N5200PRO is equipped with an LCD on the front for easy status display and setup. There are four buttons on the front panel to control the LCD functions.

LCD Controls

Use the **Up** (\blacktriangle), **Down** (\triangledown), **Enter** (\downarrow) and **Escape** (**ESC**) keys to select various configuration settings and menu options for N5200PRO configuration.

The following table illustrates the keys on the front control panel:

LCD C	ontrols	
Icon	Function	Description
	Up Button	Select the previous configuration settings option.
▼	Down Button	Select the next configuration settings option.
لم	Enter	Enter the selected menu option, sub-menu, or parameter setting.
ESC	Escape	Escape and return to the previous menu.

There are two modes of operation for the LCD: **Display Mode** and **Management Mode**.

Display Mode

During normal operation, the LCD will be in **Display Mode**.

Display Mode	splay Mode	
Item	Description	
Host Name	Current host name of the system.	
WAN	Current WAN IP setting.	
LAN	Current LAN IP setting.	
RAID	Current RAID status.	
System Fan	Current system fan status.	
2006/06/16 12:00	Current system time.	

The N5200PRO will rotate these messages every two seconds on the LCD display.

USB Copy

The USB Copy function enables you to copy files stored on USB devices such as USB disks and digital cameras to the N5200PRO with a press of a button. To use USB copy, follow the steps below:

- 1. Plug your USB device into an available USB port on the Front Panel.
- 2. In **Display Mode**, press the **Down Button** (▼).
- 3. The LCD will display "USB Copy?"
- 4. Press **Enter** (↓) and the N5200PRO will start copying USB disks connected to the front USB port.

Management Mode

During setup and configuration, the LCD will be in **Management Mode**.

To enter into Management Mode, press **Enter (ل**) and an "*Enter Password"* prompt will show on the LCD.

At this time, the administrator has to enter the correct LCD password. System will check whether the correct LCD password has been entered. The default LCD password is "0000". If correct password is entered, you will enter into the **Management Mode** menu.

Management Mode	
Item	Description
WAN Setting	IP address and netmask of your WAN ports.
LAN Setting	IP address and netmask of your LAN ports.
Link Agg. Setting	Select Load Balance or Failover. (N5200B PRO only)
Change Admin Passwd	Change administrator's password for LCD operation.
Reset to Default	Reset system to factory defaults.
Exit	Exit Management Mode and return to Display Mode.

NOTE You can also change your LCD password using the Web Administration Interface by navigating to **System > Administrator Password**. For more on the Web Administration Interface, see **Chapter 4: System Management**.

Typical Setup Procedure

From the Web Administration Interface, you can begin to setup your N5200PRO for use on your network. Setting up the N5200PRO typically follows the five steps outlined below.

For more on how to use the Web Administration Interface, see **Chapter 4: System Management > Web Administration Interface**.

Step 1: Network Setup

From the Web Administration Interface, you can configure the network settings of the N5200PRO for your network. You can access the **Network** menu from the menu bar.

For details on how to configure your network settings, refer to **Chapter 4: System Management > Network Management**.

Step 2: RAID Creation

Next, administrators can configure their preferred RAID setting and build their RAID volume. You can access RAID settings from the menu bar of the Web Administration Interface by navigating to *Storage* > *RAID*.

For more information on configuring RAID, see **Chapter 4: System Management > RAID Configuration**.

Don't know which RAID level to use? Find out more about the different RAID levels from **Appendix C: RAID Basics**.

Step 3: Create Local Users or Setup Authentication

Once the RAID is ready, you can begin to create local users for the N5200PRO, or choose to setup authentication protocols such as Active Directory (AD).

For more on managing users, go to **Chapter 4: System Management > User** and Group Management.

For more information on configuring Active Directory, see **Chapter 4: System Management > User and Group Management > ADS/NT Configuration**.

For information about the benefits of Active Directory, see **Appendix D: Active Directory Basics**.

Step 4: Create Folders and Set Up ACLs

Once users are introduced into your network, you can begin to create various folders on the N5200PRO and control user access to each using Folder Access Control Lists.

More information on managing folders, see **Chapter 4: System Management >** Folder Management.

To find out about configuring Folder Access Control Lists, see **Chapter 4: System Management > Folder Management > Folder Access Control List (ACL)**.

Step 5: Start Services

Finally, you can start to setup the different services of the N5200PRO for the users on your network. You can find out more about each of these services by clicking below:

SMB/CIFS

Apple File Protocol (AFP)

Network File System (NFS)

File Transfer Protocol (FTP)

Media Server

Printer Server

Chapter 4: System Management

Overview

The N5200PRO provides an easily accessible **Web Administration Interface**. With it, you can configure and monitor the N5200PRO anywhere on the network.

Web Administration Interface

Make sure your network is connected to the Internet. To access the N5200PRO **Web Administration Interface**:

1. Type the N5200PRO's IP address into your browser. (Default IP address is http://192.168.1.100)

2. Login to the system using the administrator user name and password. The factory defaults are:

User Name: admin Password: admin

If you changed your password in the setup wizard, use the new password.

Once you are logged in as an administrator, you will see the **Web Administration Interface**. From here, you can configure and monitor virtually every aspect of the N5200PRO from anywhere on the network.

Menu Bar

The **Menu Bar** is where you will find all of the information screens and system settings of the N5200PRO. The various settings are placed in the following groups on the menu bar:

Menu Bar	
Item	Description
Status	Current system status of the N5200PRO.
Storage	Information and settings for storage devices installed into the

	N5200PRO.
Network	Information and settings for network connections, as well as
	various services of the N5200PRO.
Accounts	Allows configuration of users and groups.
System	Various N5200PRO system settings and information.
Language	Choose your preferred language here.

Moving your cursor over any of these items will display the dropdown menu selections for each group.

In the following sections, you will find detailed explanations of each function, and how to configure your N5200PRO.

Language Selection

The N5200PRO supports multiple languages, including:

- English
- French
- German
- Italian
- Traditional Chinese
- Simplified Chinese
- Japanese
- Korean
- Spanish

On the menu bar, click *Language* and the **Change Language** screen appears. This screen allows you to select preferred language for the N5200PRO. Press *Apply* to confirm your selection.

Status Menu

The **Status** Menu on the menu bar allows you to see various aspects of the N5200PRO. From here, you can discover the status of the N5200PRO, and even find out other details like firmware version and up time.

Product Information

Once you login, you will first see the basic **Product Information** screen providing **Manufacturer**, **Product No.**, **Firmware Version**, and **Up Time** information.

Product Information	
Item	Description
Manufacturer	Displays the name of the system manufacturer.
Product No.	Shows the model number of the system.
Firmware version	Shows the current firmware version.
Up time	Displays the total run time of the system.

To access this screen again, navigate to **Status** > **About**.

System/Service Status

From the **Status** menu, choose the **System** item, and the **System Status** and **Service Status** screens appear. These screens provide basic system and service status information.

System Status	
Item	Description
CPU Loading (%)	Displays current CPU workload of the N5200PRO.
System Fan Speed	Displays the current status of the system fan.
Up Time	Shows how long the system has been running.

Service Status	vice Status	
Item	Description	
AFP Status	The status of the Apple Filing Protocol server.	
NFS Status	The status of the Network File Service Server.	
SMB/CIFS Status	The status of the SMB/CIFS server.	
FTP Status	The status of the FTP server.	

Media Server	The status of the Media Server
Nsync Status	The status of the Nsync server.
UPnP Status	The status of the UPnP service.

System Information

From **Status** menu, choose the **Info** item, and the **System Information** screen appears. You can change the system information that appears on the Login page by entering the new information here and pressing **Apply** to confirm.

System Information	
Item	Description
System Description	Shows the system description that would also appear on the
	Login page.

Printer Status

From the **Status** menu, choose the **Printer** item, and the **Printer Information** screen appears. This screen provides the following information about the USB printer connected to the USB port.

Restor 1		
	telar lefareation	
	Manufacture	tex.
	Madel	-
	States .	No. Promer Defected
	Public Carso	Remove All Documents

Printer Status		
Item	Description	
Manufacturer	Displays the name of the USB printer manufacturer.	
Model	Displays the model of the USB printer.	
Status	Displays the status of the USB printer.	
Printer Queue	Click to remove all documents from printer queue	

If a corrupt print job is sent to a printer, printing may suddenly fail. If your print jobs seem to be locked up, pressing the **Remove All Documents** button to clear the print queue may resolve the issue.

For information on how to set up the Printer Server, refer to **Chapter 5:** Additional Feature Setup > Printer Server.

UPS Settings

The N5200PRO can also support various uninterruptible power supply units, providing extra data security and accessibility in the case of a power failure.

From the **Status** menu, choose the **UPS** item and the **UPS Setting** screen appears. Make any changes you wish, and press **Apply** to confirm changes. See the following table for a detailed description of each item.

UPS Settings	
Item	Description
UPS Monitoring	Enable or disable UPS monitoring.
Manufacturer	Choose the UPS manufacturer and model number
	from the dropdowns.
Battery Status	Current status of the UPS battery
Power	Current status of the power being supplied to the
	UPS
Seconds between power failure and	Delay between power failure and first notification
first notification	in seconds.
Seconds between subsequent power	Delay between subsequent notifications in
failure notifications	seconds.
Shutdown the system when the	Amount of UPS battery remaining before system
battery charge is less than	should auto-shutdown.
Apply	Press Apply to save your changes.

For a list of supported UPS units, see **Appendix E: UPS Compatibility List**.

Power Management

Using the N5200PRO's Power Management, you can save energy and money by scheduling the N5200PRO to turn itself on and off during certain times of the day.

From the **Status** menu, choose the **Power Mgmt** item and the **Schedule Power On/Off** screen appears.

To designate a schedule for the N5200PRO to turn on and off, first enable the feature by checking the **Enable Timer** checkbox.

Then, simply choose an on and off time for each day of the week that you would like to designate a schedule by using the various dropdowns.

Finally, click **Apply** to save your changes.

Example - Monday: On: 8:00; Off: 16:00

System will turn on at 8:00 AM on Monday, and off at 16:00 on Monday. System will turn on for the rest of the week.

If you choose an on time, but do not assign an off time, the system will turn on and remain on until a scheduled off time is reached, or if the unit is shutdown manually.

Example - Monday: On: 8:00

System will turn on at 8:00 AM on Monday, and will not shut down unless powered down manually.

You may also choose two on times or two off times on a particular day, and the system will act accordingly.

Example - Monday: Off: 8:00; Off: 16:00

System will turn off at 8:00 AM on Monday. System will turn off at 16:00 PM on Monday, if it was on. If the system was already off at 16:00 PM on Monday, system will stay off.

		_	_	
	ower On/Off			
		s and pending backup		and the system is
🗖 Enable Tim	er			
	Action	Time	Action	Time
Sunday	¥	00 💌 : 00 💌	¥	00 💌 : 00 💌
Monday	×	00 💌 : 00 💌	×	00 💌 : 00 💌
Tuesday	V	00 💌 : 00 💌	¥	00 💌 : 00 💌
Wednesday	w.	00 - : 00 -		00 💌 : 00 💌
Thursday	×	00 💌 : 00 💌		00 💌 : 00 💌
Friday	v	00 🗙 : 00 🗶	¥	00 💌 : 00 💌
Saturday	v			00 💌 : 00 💌
		Apply		

Storage Management

The **Storage Menu** displays the status of storage devices installed in the N5200PRO, and includes storage configuration options such as RAID and disk settings, folder configuration, and Nsync settings.

Disks Information

From the **Storage** menu, choose the **Disks** item and the **Disks Information** screen appears. From here, you can see various items about installed SATA hard disks. Blank lines indicate that a SATA hard disk is not currently installed in that particular disk slot. If there is a problem with a disk, a **Failed** message will be displayed in the **Status** column.

Disks Information	
Item	Description
Disk No.	Indicates disk location.
Capacity	Shows the SATA hard disk capacity.
Model	Displays the SATA hard disk model name.
Firmware	Shows the SATA hard disk firmware version.
Status	Indicates the status of the disk. Can read OK , Warning , or Failed .
Total Capacity	Shows the total SATA hard disk capacity.
Disk Power	The administrator can set the disk to power down after a period
Management	of inactivity.

NOTE

When the Status shows Warning, it usually means there are bad sectors on the hard disk. It is shown only as a precaution and you should consider changing the drives.

S.M.A.R.T. Information

On the **Disks Information** screen, the status of each disk will be displayed in the **Status** column. Clicking on an **OK** or **Warning** link will display the **S.M.A.R.T Information** window for that particular disk.

S.M.A.R.T. Informatio	n	
Item	Description	
Tray Number	Tray the hard disk is installed in.	
Model	Model name of the installed hard disk.	
Power ON Hours	Count of hours in power-on state. The raw value of this attribute shows total count of hours (or minutes, or seconds, depending on manufacturer) in power-on state.	
Temperature Celsius	The current temperature of the hard disk in degrees Celsius	
Reallocated Sector Count	Count of reallocated sectors. When the hard drive finds a read/write/verification error, it marks this sector as "reallocated" and transfers data to a special reserved area (spare area). This process is also known as remapping and "reallocated" sectors are called remaps. This is why, on a modern hard disks, you can not see "bad blocks" while testing the surface - all bad blocks are hidden in reallocated sectors. However, the more sectors that are reallocated, the more a decrease (up to 10% or more) can be noticed in disk read/write speeds.	
Current Pending Sector	Current count of unstable sectors (waiting for remapping). The raw value of this attribute indicates the total number of sectors waiting for remapping. Later, when some of these sectors are read successfully, the value is decreased. If errors still occur when reading sectors, the hard drive will try to restore the data, transfer it to the reserved disk area (spare area), and mark this sector as remapped. If this attribute value remains at zero, it indicates that the quality of the corresponding surface area is low.	
Raw Read Error Rate	This attribute value depends on read errors and disk surface condition, and indicates the rate of hardware read errors that occurred when reading data from a disk surface. Lower values indicate that there is a problem with either the disk surface or the read/write heads.	
Seek Error Rate	Rate of seek errors by the magnetic heads. If there is a failure in the mechanical positioning system, servo damage or a thermal widening of the hard disk, seek errors arise. More seek errors indicates a worsening condition of a disk surface and the disk mechanical subsystem.	
Back	Press Back to go back to the Disks Information screen.	

NOTE

If the Reallocated Sector Count or Current Pending Sector of a hard disk drive is not zero, the status of the disk will show "Warning". This warning is only used to alert the system administrator that there are bad sectors on the disk, and they should replace those disks as soon as possible.

RAID Information

From the **Storage** menu, choose the **RAID** item and the **RAID List** screen appears.

This screen lists the RAID volumes currently residing on the N5200. From this screen, you can get information about the status of your RAID volumes, as well as the capacities allocated for data, USB target, and iSCSI. There is also a graph which represents how the RAID volume is currently allocated.

To configure your RAID settings, press the **RAID Config** button to go to the **RAID Configuration** screen.

RAID Information	
Item	Description
Select	Used to select the current RAID volume.
Master RAID	The RAID volume currently designated as the Master RAID
	volume.
ID	ID of the current RAID volume.
	NOTE: All RAID IDs must be unique.
RAID Level	Shows the current RAID configuration.
Status	Indicates status of the RAID. Can read either <i>Healthy</i> ,
	Degraded, or Damaged.
Disks Used	Hard disks used to form the current RAID volume.
Total Capacity	Total capacity of the current RAID.
Data Capacity	Indicates the used capacity and total capacity used by user
	data.
USB Capacity	Indicates the capacity allocated to USB target mode.
iSCSI Capacity	Indicates the capacity allocated to iSCSI.
RAID Config	Press this to configure RAID volumes.
Space Allocation	Press this to adjust the space allocated for data, USB target
	mode, and iSCSI.

RAID Configuration

On the **RAID List** screen, press the **RAID Config** button to go to the **RAID Configuration** screen. In addition to RAID disk information and status, this screen lets you make RAID configuration settings.

For more information on RAID, see **Appendix C: RAID Basics**.

RAID Level

You can set the storage volume as **JBOD**, **RAID 0**, **RAID 1**, **RAID 5**, **RAID 6** or **RAID 10**. RAID configuration is usually required only when you first set up the device. A brief description of each RAID setting follows:

RAID Levels	
Level	Description
JBOD	The storage volume is a single HDD with no RAID support. JBOD requires a minimum of 1 disk.
RAID 0	Provides data striping but no redundancy. Improves performance but not data safety. RAID 0 requires a minimum of 2 disks.
RAID 1	Offers disk mirroring. Provides twice the read rate of single disks, but same write rate. RAID 1 requires a minimum of 2 disks.
RAID 5	Data striping and stripe error correction information provided. Excellent performance and good fault tolerance. RAID 5 requires a minimum of 3 disks. RAID 5 can sustain one failed disk.
RAID 6	Two independent parity computations must be used in order to provide protection against double disk failure. Two different

	algorithms are employed to achieve this purpose. RAID 6 requires a minimum of 4 disks. RAID 6 can sustain two failed disks.
RAID 10	RAID 10 has high reliability and high performance. RAID 10 is implemented as a striped array whose segments are RAID 1 arrays. It has the fault tolerance of RAID 1 and the performance of RAID 0. RAID 10 requires 4 disks. RAID 10 can sustain two failed disks.

WARNING	If the administrator improperly removes a hard disk that should not be
	removed when RAID status is Degraded, all data will be lost.

RAID Settings

Using **RAID Settings**, you can select stripe size, choose which disks are RAID disks or the Spare Disk, as well as enter a name for each disk.

RAID Settings	
Item	Description
RAID	Check the boxes of the hard drives you wish to add to the
	storage volume.
Master RAID	Check a box to designate this as the Master RAID volume. See
	the NOTE below for more information.
Disk No.	Number assigned to the installed hard disks.
Capacity (MB)	Capacity of the installed hard disks.
Model	Model number of the installed hard disks.
Status	Status of the installed hard disks.
Member	If this is checked, current hard disk is a part of a RAID volume.
Spare	If this is checked, current hard disk is designated as a spare for
	a RAID volume.
Stripe Size	This sets the stripe size to maximize performance of sequential
	files in a storage volume. Keep the 64K setting unless you
	require a special file storage layout in the storage volume. A
	larger stripe size is better for large files.
Used Percentage	The percentage of the RAID volume that will be used to store
	data.
Apply	Press this button to configure a file system and create the RAID
	storage volume.
Remove	Click to remove the RAID volume. All user data, iSCSI, and
	Target USB data will be removed.
Back	Press this button to exit without saving changes.
Expand	Press this button to configure a file system and create the RAID
	storage volume.

Creating a RAID

To create a RAID volume, follow the steps below:

- 1. On the **RAID List** screen, click *New*.
- On the RAID Configuration screen, set the RAID storage space as JBOD, RAID 0, RAID 1, RAID 5, RAID 6, or RAID 10 — see Appendix C: RAID Basics for a detailed description of each.
- 3. Specify a RAID ID.
- 4. If this RAID volume is meant to be the Master RAID volume, tick the **Master RAID** checkbox.

- 7. Specify the percentage allocated for user data. The remaining space will be made available for target USB, iSCSI target.
- 8. Press *Apply* to build the RAID storage volume.

With a RAID 1, RAID 5, or RAID 6 volume, you can also add a spare disk after the RAID is created. See **Chapter 7: Tips and Tricks > Adding a Spare Disk** for details.

Expanding a RAID

To expand a RAID 1, RAID 5, or RAID 6 volume, follow the steps below:

- 1. Replace one of the hard drives in the RAID volume and allow it to automatically rebuild.
- 2. Once rebuilt, you can continue to replace any remaining disks in the RAID array.
- 3. When you are done replacing hard drives, log on to Web Management. Navigate to **Storage** > *RAID* to open the **RAID List** screen.
- 4. On the **RAID List** screen, select the RAID volume by clicking on its radio button, and click *RAID Config* to open the **RAID Configuration** screen.
- 5. On the **RAID Configuration** screen, click *Expand*.

Migrating a RAID

Once a RAID volume has been created, you may want to move it to other physical drives or change the RAID array all together. To migrate a RAID 0, RAID 1, or RAID 5 volume, follow the steps below:

- 1. From the RAID Configuration screen, click Migrate RAID.
- 2. A list of possible RAID migration configurations will be listed. Select the desired migration scheme and click OK.

3. The system will begin migrating the RAID volume.

Below is a table listing of possible RAID migration schemes:

To→		
	RAID 0	RAID 5
↓ From		
	[RAID 0] HDDx2 to [RAID 0] HDDx3	[RAID 0] HDDx2 to [RAID 5] HDDx3
	[RAID 0] HDDx2 to [RAID 0] HDDx4	[RAID 0] HDDx2 to [RAID 5] HDDx4
RAID 0	[RAID 0] HDDx2 to [RAID 0] HDDx5	[RAID 0] HDDx2 to [RAID 5] HDDx5
	[RAID 0] HDDx3 to [RAID 0] HDDx4	[RAID 0] HDDx3 to [RAID 5] HDDx4
	[RAID 0] HDDx3 to [RAID 0] HDDx5	[RAID 0] HDDx3 to [RAID 5] HDDx5
	[RAID 0] HDDx4 to [RAID 0] HDDx5	[RAID 0] HDDx4 to [RAID 5] HDDx5
	[RAID 1] HDDx2 to [RAID 0] HDDx2	
	[RAID 1] HDDx2 to [RAID 0] HDDx3	[RAID 1] HDDx2 to [RAID 5] HDDx3
RAID 1	[RAID 1] HDDx2 to [RAID 0] HDDx4	[RAID 1] HDDx2 to [RAID 5] HDDx4
	[RAID 1] HDDx2 to [RAID 0] HDDx5	[RAID 1] HDDx2 to [RAID 5] HDDx5
		[RAID 5] HDDx3 to [RAID 5] HDDx4
RAID 5	X	[RAID 5] HDDx3 to [RAID 5] HDDx5
		[RAID 5] HDDx4 to [RAID 5] HDDx5

Deleting a RAID

To delete a RAID volume, follow the steps below:

- 1. On the RAID List screen, select the RAID volume by clicking on its radio button, and click *RAID Config* to open the **RAID Configuration** screen.
- 2. On the **RAID Configuration** screen, click *Remove RAID*.
- 3. The system automatically rebuilds and you can create a new RAID.

WARNING Removing RAID destroys all data in the current RAID volume. The data is unrecoverable.

Space Allocation

You may specify the space allocated for both Target USB and iSCSI volumes.

To do this, under the **Storage** menu, click **RAID** and the **RAID List** window appears. Select the RAID volume you wish to reallocate by clicking on its radio button, and click **Space Allocation**. The **RAID Information** and **Volume Allocation List** windows will appear.

The Volume Allocation List displays the space allocated for **Target USB** and **iSCSI** volumes on the current RAID volume. The N5200PRO supports up to five iSCSI volumes.

Volume Allocation List		
Item	Description	
Modify	Click this to modify the allocated space.	
Del	Click this to delete the allocated space.	
Туре	Type of volume. Can be either USB or iSCSI.	
Name	Name assigned to the volume.	
Capacity	Capacity of the allocated space.	
Target USB	Click to allocate space to Target USB volume.	
iSCSI Target	Click to allocate space to iSCSI volume.	

Allocating Space for Target USB Volume

To allocate space for a Target USB volume on the current RAID volume, follow the steps below:

1. Under the Volume Allocation List, click *Target USB*.

The **Create Target USB Volume** screen appears.

Create Target	USB Volume
Item	Description
RAID ID	ID of current RAID volume.
Unused	Percentage and amount of unused space on current RAID volume.
Allocation	Percentage and amount of space allocated to Target USB volume.
OK	Click OK to save changes.
Back	Click Back to exit without saving.

- 2. Designate the percentage that should be allocated to the Target USB volume by selecting the appropriate percentage from the **Allocation** dropdown.
- 3. Click **OK** to create the Target USB volume.

Allocating Space for iSCSI Volume

To allocate space for an iSCSI volume on the current RAID volume, follow the steps below:

1. Under the Volume Allocation List, click *iSCSI Target*.

	ne				
RAID ID.	RAID1				
Unused	0 % (0 GB)				
Allocation	60 x % 277.1 GB				
ISCSI Target Service	€ Enable C Disable				
Authentication	C None C CHAP				
Target Name	test Limit:(0~9,a~z)				
Year	2007 -				
Month					
Username	Limit:(0~9,a~z,A~Z)				
Password	Limit:(0~9,a~z,A~Z,Length between 12~16)				
Password Confirm					
IQN	ign.2007-05.com.thecus:RAID1.iscsi0.vg1.test				
Initiator Information					
	<u>_</u>				
	<u> </u>				
1	OK Back				

The **Create iSCSI Volume** screen appears.

Create iSCSI Volume	
Item	Description
RAID ID	ID of current RAID volume.
Unused	Percentage and amount of unused space on current RAID volume.
Allocation	Percentage and amount of space allocated to Target USB volume.
iSCSI Target Service	Enable or Disable the iSCSI Target service.
Authentication	You may choose CHAP authentication or choose None.
Target Name	Name of the iSCSI Target. This name will be used by the
	Stackable NAS function to identify this export share.
Year	Select the current year from the dropdown.
Month	Select the current month from the dropdown.
Username	Enter a username.
Password	Enter a password.
Password Confirm	Reenter the chosen password
IQN	The iSCSI Qualified Name
Initiator Information	Shows the name and status of iSCSI initiators logged on
	the system
ОК	Click OK to save changes.
Back	Click Back to exit without saving.

- 2. Designate the percentage to be allocated from the **Allocation** dropdown.
- 3. Enable the **iSCSI Target Service** by selecting *Enable*.
- 4. Choose to enable *CHAP* authentication or choose *None*.

- 5. Enter a **Target Name**. This will be used by the **Stackable NAS** function to identify this export share.
- 6. Choose the current year from the **Year** dropdown.
- 7. Choose the current month from the **Month** dropdown.
- 8. If you've enabled CHAP authentication, enter a **username** and a **password**. Confirm your chosen password be reentering it in the **Password Confirm** box.
- 9. Click **OK** to create the iSCSI volume.

Stackable NAS

The N5200PRO's capacity can be expanded even further using the stackable function. With it, users can expand the capacity of their network storage systems with up to 5 other stack target volumes which are located in different systems. These can be stacked through single network access like SMB or AFP acting as a share folder type.

For detailed instructions on how to use this feature, please refer to the **Stackable User Guide**.

Folder Management

From the **Storage** menu, choose **Folder**, and the **Folder** screen appears. This screen allows you to create and configure folders on the N5200PRO volume.

Folder	
Item	Description
Folder name	Displays the name of the folder.
Description	Provides a description of the folder.
NFS Share	Press NFS Share to configure which hosts on the network are allowed to access this folder using NFS.
ACL	Press ACL (Access Control List) to configure which users have access to this folder.
Edit	Press <i>Edit</i> to enter the Edit screen and modify the folder's name and description.
Del	Press Del to delete the folder. A prompt appears asking to confirm the deletion.
Add	Press Add to enter the Add Folder screen.

NOTE

Nsync folders will be created once the RAID is created. Nsync folder is used by Nsync server. It will be used for files backed up by Nsync.

Adding Folders

On the **Folder** screen, press the **Add** button and the **Add Folder** screen appears. This screen allows you to add a folder. After entering the information, press **Apply** to create new folder. Press **Back** to return to the **Folder** screen.

Add Folder Baid ID	RAID		
Folder Name			_
Description	[
Browseable	Yes 🖲 No C		
	Yes C No @		
Share Folder Limit	GB	8	75
Appl	у		Back
Add Folder			
--------------------	--		
Item	Description		
RAID ID	RAID volume where the new folder will reside.		
Folder Name	Enter the name of the folder.		
Description	Provide a description the folder.		
Browseable	Enable or disable users from browsing the folder contents. If Yes is selected, then the share folder will be browseable.		
Public	Admit or deny public access to this folder. If Yes is selected, then users do not need to have access permission to write to this folder. When accessing a public folder via FTP, the behavior is similar to anonymous FTP. Anonymous users can upload/download a file to the folder, but they cannot delete a file from the folder.		
Share Folder Limit	Enter the maximum size of the folder in Gigabytes (GB). The folder cannot grow beyond this limit. You can enter a 0 to turn off the share folder limit.		
Apply	Press Apply to create the folder.		
Back	Press Back to return to the Folder screen.		
	Folder a second limited to CO observations. Contained must be Windows		

NOTE

Folder names are limited to 60 characters. Systems running Windows 98 or earlier may not support file names longer than 15 characters.

Editing Folders

On the **Folder** screen, press the *Edit* button and the **Edit Folder** screen appears. This screen allows you to change folder information. After entering the information, press *Submit* to apply the changes. Press *Back* to return to the **Folder** screen.

Edit Folder	
Item	Description
Share Name	Enter the name of the (Share) folder.
Comment	Provide a description the folder.
Browseable	Enable or disable users from browsing the folder contents.
Public	Admit or deny public access to this folder.
Share Limit	Enter the maximum size of the folder. The folder will not grow
	beyond this limit. You can enter a 0 to turn off the share folder
	limit.
Submit	Press Submit to save your changes.
Back	Press Back to return to the Folder screen.

Deleting Folders

To delete a folder, press the **Del** button from the specified folder row. The system will confirm folder deletion. Press **OK** to delete the folder permanently or **Cancel** to go back to the folder list.

NFS Share

To allow NFS access to the share folder, enable the **NFS Service**, and then set up hosts with access rights by clicking **Add**.

NFS Share	
Item	Description
Hostname	Enter the name or IP address of the host
Privilege	Host has either read only or writeable access to the folder.
Guest System Support	There are two selections available:
	Unix / Linux System
	 AIX (Allow source port > 1024)
	Choose the one which best fits your needs.
IO Mapping	There are three selections available:
	 Guest system root account will have full access to this share (root:root).
	Guest system root account will be mapped to
	anonymous user (nobody:nogroup) on NAS.
	All user on guest system will be mapped to anonymous
	user (nobody:nogroup) on NAS.
	Choose the one which best fits your needs.
Apply	Click to save your changes.
Back	Click to abandon changes.

Folder Access Control List (ACL)

On the Folder screen, press the **ACL** button, and the **Access Control List** screen appears. This screen allows you to configure access to the specific folder for users and groups. Select a user or a group from the left hand column and then choose **Deny**, **Read Only**, or **Writable** to configure their access level. Press the **Submit** button to confirm your settings.

Folder	nsync	Recursive	
Local Groups Local Users	Deny	Read Only	Writable
AD Groups AD Users	Remove	Remove	Remove
a Local Users ¥ Search			3333
abcd andy			
Sync AD account		Apply Close Window	1

	完成 🕞 🤤 400年46 🔍 1005 - 👘
Access Control List	
Item	Description
Deny	Denies access to users or groups who are displayed in this column.
Read Only	Provides Read Only access to users or groups who are displayed in this column.
Writable	Provides Write access to users or groups who are displayed in this column.
Remove	Removes the selected user or group from the column in order to reset their access privileges.
Submit	Submits and confirms settings.
Reset	Cancel your settings and return to the Folder screen.

To configure folder access, follow the steps below:

- 1. On the **ACL** screen, all network groups and users are listed in the left hand column. Select a group or user from this list.
- 2. With the group or user selected, press one of the buttons from the three access level columns at the top. The group or user then appears in that column and has that level of access to the folder.
- 3. Continue selecting groups and users and assigning them access levels using the column buttons.
- 4. To remove a group or user from an access level column, press the *Remove* button in that column.
- 5. When you are finished, press *Submit* to submit and confirm your ACL settings.

The ACL screen also allows you to search for a particular user. To do this, follow the steps below:

1. In the blank, enter the name of the user you would like to find.

а	Local Users 💌
	Local Groups
	Local Users
aaaa	AD Groups
abcd	AD Users
1	

- 2. From the drop down select the group you would like to search for the user in.
- 3. Click Search.
 - NOTE

The system will list up to 1,000 users from the chosen category. To narrow your search, enter a search term in the blank provided.

File System Check

The File System Check allows you to perform a check on the integrity of your disks' file system. Under the **Storage** menu, click *Filesystm Check* and the **File System Check** prompt appears.

File System Check

To perform a file system check, click *Apply*. Once clicked, the following prompt will appear:

Click **Yes** to reboot the system.

Once the system has rebooted, you will be returned to the **File System Check** prompt. There you will see the available RAID volumes to run the file system check on. Check the desired RAID volumes and click **Next** to proceed with the file system check. Click **Reboot** to reboot without running the check.

Fi	le System	Check				
	RAID Level	Disks	Status	Filesystem Status	Data Capacity	Last Check Tim
	RAIDO	3,4	Healthy	Normal	77.2 GB / 269.9 GB	
V	JBOD	5	Healthy	Normal	0.2 GB / 24.2 GB	
		N	ext		Reboot	

Once you click **Next**, you will see the following screen:

File System Che Status Pres	ck s Start to Begin Latest 20 lines information	
	Latest 20 lines information	n
Start	Reboot	Back

Click *Start* to begin the file system check. Click *Back* to return to the previous screen. Click *Reboot* to reboot the system.

When the file system check is run, the system will show 20 lines of information until it is complete. Once complete, the results will be shown at the bottom.

NOTE

The system must be rebooted before the N5200PRO can function normally.

Network Management

Use the **Network** menu to make network configuration settings as well as service support settings.

WAN Configuration

From the **Network** menu, choose **WAN**, and the **WAN Configuration** screen appears. This screen displays the network parameters of the WAN connection. You may change any of these items and press **Apply** to confirm your settings. See a description of each item in the following table:

WAN Configuration	
Item	Description
Host name	Host name that identifies the N5200PRO on the network.
Domain name	Specifies the domain name of the N5200PRO.
MAC Address	MAC address of the network interface.
Jumbo Frame Support	Enable or disable Jumbo Frame Support of the WAN interface on your N5200PRO.
DHCP	Enable or disable the N5200PRO from obtaining in IP address via DHCP server. If you require a static IP, disable this feature and input your network configuration.
IP	IP address of the WAN interface.
Netmask	Network mask, which is generally: 255.255.255.0
Gateway	Default Gateway IP address.
DNS Server	Domain Name Service (DNS) server IP address.
IP Sharing Mode	When enabled, PCs connected to the LAN port will be able to access the WAN. Default is Enabled.
Link Aggregation	Specifies whether WAN and LAN ports will be aggregated and act as one port. Failover : When one port fails, the other one will take over. Load Balance : Ethernet traffic will flow alternative between two
	Ethernet ports.

ΝΟΤΕ	Only use Jumbo Frame settings when operating in a Gigabit environment where all other clients have Jumbo Frame Setting enabled.
	 Enabling DHCP automatically turns on UPnP—see the Service Support Screen.
	 If you are only using the WAN port, we suggest that you disable If Sharing Mode. This will result in higher throughput. A correct DNS setting is vital to networks services, such as SMTP and NTP.
	 To use the Link Aggregation feature, please make sure the networking equipment on the other end of Ethernet cable also supports 802.3ad protocol.

Most Fast Ethernet (10/100) Switches/Routers do not support Jumbo Frame and you will not be able to connect to your N5200PRO after Jumbo Frame is turned on. If this happens, turn off the N5200PRO. Then, power on the N5200PRO and immediately press and hold the Reset button on the back of the unit for 10 seconds. This will reset your network settings, password, and turn off Jumbo Frame Support.

LAN Configuration

The N5200PRO supports two Gigabit Ethernet ports for higher service availability. To configure these ports, choose *LAN* from the **Network** menu, and the *LAN* **Configuration** screen appears. Press *Apply* to save your changes.

LAN Configuration	
Item	Description
MAC Address	Displays the MAC address of the LAN interface.
IP	Specifies the IP address of the LAN interface.
Netmask	Specifies the Network Mask of the LAN interface.
Jumbo Frame Support	Enable or disable Jumbo Frame Support on the LAN interface.

Before enabling Jumbo Frame Support, please make sure your network equipment supports Jumbo Frame. If your equipment is incompatible, you might not be able to connect to your N5200PRO. In this case, you have to reset the system back to default by the holding down front panel reset button for 5 seconds during boot up *process*.

DHCP Configuration

A DHCP server can be configured to assign IP addresses to devices connected to the LAN port. To configure these ports, choose *LAN* from the **Network** menu.

DHCP Configuration	
Item	Description
DHCP Server	Enable or disable the DHCP server to automatically assign IP
	address to PCs connected to the LAN interface.
Start IP	Specifies the starting IP address of the DHCP range.
End IP	Specifies the ending IP address of the DHCP range.
DNS Server	Specifies the DNS server IP address.

ΝΟΤΕ	The IP Segment of WAN and LAN should not overlap.	
WARNING	The IP address of the LAN interface should not be in the range of the Start IP address and End IP address.	

WLAN Configuration

NOTE

When a compatible wireless USB dongle is installed on the N5200PRO, the N5200PRO will become an access point, and the **Network** dropdown menu will contain a **WLAN** menu item. From the **Network** menu, choose **WLAN**, and the **WLAN Configuration** screen appears. This screen displays the wireless network parameters of the system. You can change any of these items and press **Apply** to confirm your settings.

Currently supported USB wireless dongles are: 3Com 3CRUSB10075, Zyxel G220USB, PCI GW-US54mini. USB dongles have to be connected before N5200PRO is powered up.

WLAN Configuration	
Item	Description
MAC Address	Displays the MAC Address of the USB wireless dongle.
IP	Specifies the IP address of the network connection.
Netmask	Specifies the network mask, which is generally: 255.255.0
ESSID	The ESSID (Extended Service Set Identification) is the
	identifying name of a wireless network.
ESSID Broadcast	Specifies whether the ESSID will be broadcasted by the
	N5200PRO. This will prevent the Access Point from broadcasting
	the ESSID. The N5200PRO will still respond to a wireless device
	that wants to communicate if it sends a matching ESSID.
Channel	The channel that the N5200PRO uses to communicate with client
	devices.
Auth Mode	Authentication mode used by the N5200PRO.
	Shared: Shared key authentication
	Open: Open key authentication
WEP Enable	Specifies whether to use encryption for transmission or not.
Key Length	Key length specifies the level of encryption used by the
	N5200PRO.
	64 bit: 10 characters from 0 \sim 9 and A \sim F.
	128 bit: 26 characters from $0 \sim 9$ and $A \sim F$.
WEP KEY 1	Input up to 4 WEP keys, and select the one you wish to use.
WEP KEY 2	When connecting, be sure to enter the same key and select the
WEP KEY 3	same index number on each client machine.
WEP KEY 4	

A DHCP server can be configured to assign IP addresses to devices connected to LAN ports.

WLAN DHCP Configuration	
Item	Description
DHCP Server	Select to enable or disable DHCP server.
Start IP	Specifies the starting IP address of the DHCP range.
End IP	Specifies the ending IP address of the DHCP range.
DNS Server	Specifies the DNS server IP address.

NOTE	The IP Segment of WLAN, WAN and LAN should not overlap.
ΝΟΤΕ	Users should obey the international RF regulatory rules as they set up the wireless RF channel on the N5200PRO. The RF operating channels for different regions have been specified as following. Thecus has no responsibility for users attempting to violate the international RF regulation.
	11N. America14Japan13Europe (ETSI)2Spain4France

WAN LAN Exchange

The N5200PRO is equipped with both WAN and LAN ports. The WAN LAN Exchange function allows you to exchange the functionality of these ports directly through the Web User Interface.

From the **Network** menu, choose the **WAN LAN Exchange** item, and the **WAN LAN Exchange Support** screen appears. Choose Enable or Disable, and click **Apply** to save your changes. Click **Cancel** to exit without saving.

Web Services Configuration

From the **Network** menu, choose the **Service** item, and the **Web Service** screen appears. This screen displays the service support parameters of the system. You can change any of these items and press **Apply** to confirm your settings. A description of each item follows:

Web Service	
Item	Description
HTTP (WebDisk)	Enable or disable WebDisk support. Enter the port number if this
Support	option is enabled.
HTTPs (Secure	Enable or disable secure WebDisk support. Enter the port if this
WebDisk) Support	option is enabled.
SMB/CIFS	Enable or Disable SMB/CIFS protocol for Windows, Apple, Unix
	drive mapping.
UPnP	Enable or disable Universal Plug and Play protocol. UPnP helps to
	find the IP address of the N5200PRO.

AFP (Apple Network Setup)

From the **Network** menu, choose the **AFP** item, and the **AFP Configuration** screen appears. This screen displays the configuration items for the Apple Filing Protocol. You can change any of these items and press **Apply** to confirm your settings. A description of each item follows:

Apple Network Configuration	
Item	Description
AFP Server	Enable or disable Apple File Service to use the N5200PRO with MAC OS-based systems.
Zone	Specifies Zone for Applet Talk service. If your AppleTalk network uses extended networks and is assigned with multiple zones, assign a zone name to the N5200PRO. If you do not want to assign a network zone, enter an asterisk (*) to use the default setting.

NFS Setup

From the **Network** menu, choose the **NFS** item, and the **NFS Server Setting** screen appears. The N5200PRO can act as an NFS server, enabling users to download and upload files with the favorite NFS clients. Press **Apply** to confirm your settings. A description of each item follows:

NFS Server Setting	
Item	Description
NFS	Enable or Disable NFS support.
Apply	Click Apply to save your changes.
Cancel	Click Cancel to abandon your changes.

User and Group Management

The N5200PRO has built-in user database that allows administrators to manage user access using different group policies. From the **Accounts** menu, you can create, modify, and delete users, and assign them to groups that you designate.

Local User Configuration

From the **Accounts** menu, choose the **Users** item, and the **Local User Configuration** screen appears. This screen allows you to **Add**, **Modify**, and **Delete** local users.

Local User Configuration	
Item	Description
Add	Press the Add button to add a user to the list of local users.
Modify	Press the <i>Modify</i> button to modify a local user.
Delete	Press the Delete button to delete a selected user from the
	system.

Adding Users

- Click on the *Add* button on Local User Configuration screen, and Local User Setting screen appears.
- 2. On the **Local User Setting** screen, enter a name in the **User Name** box.
- 3. Enter a **User ID** number. If left blank, the system will automatically assign one.
- 4. Enter a password in the **Password** box and re-enter the password in the **Confirm** box.

Local User Setting	
User Name	
User ID	: 1006 Limit : 1002 ~ 19999
Password	Limit : 4 ~ 16 characters
Confirm	
Group Member	s Group Lis
users	~
	>>
Apply	Back

- 5. Select which group the user will belong to. Group Members is a list of groups this user belongs to. Group List is a list of groups this user does not belong to. Use the << or >> buttons to have this user join or leave a group.
- 6. Press the *Apply* button and the user is created.

Modifying Users

- 1. Select an existing user from the **Local User Configuration** screen.
- 2. Click on the *Modify* button, and Local User Setting screen appears.
- 3. From here, you can enter a new password and re-enter to confirm, or use the << or >> buttons to have this user join or leave a group. Click the **Apply** button to save your changes.

Deleting Users

- 1. Select an existing user from the **Local User Configuration** screen.
- 2. Click on **Delete** button and the user is deleted from the system.

Local Groups Configuration

From the **Accounts** menu, choose the **Groups** item, and the **Local Groups Configuration** screen appears. This screen allows you to **Add**, **Modify**, and **Delete** local groups.

Local Groups Configuration	
Item	Description
Add	Press the Add button to add a user to the list of local groups.
Modify	Press the Modify button to delete a selected group from the system.
Delete	Press the Delete button to delete a selected group from the system.

Adding Groups

- 1. On the **Local Group Configuration** screen, click on the **Add** button.
- 2. The Local Group Setting screen appears.
- 3. Enter a **Group Name**.
- 4. Enter a **Group ID** number. If left blank, the system will automatically assign one.

- Select users to be in this group from the Users List by adding them to the Members List using the << button.
- 6. Click the **Apply** button to save your changes.

Modifying Groups

- 1. On the **Local Group Configuration** screen, select a group name from the list.
- 2. Press the *Modify* button to modify the members in a group.
- 3. To add a user into a group, select the user from the **Users List**, and press the **<<** button to move the user into the **Members List**.

- To remove a user from a group, select the user from Members List, and press the >> button.
- 5. Click the *Apply* button to save your changes.

Deleting Groups

- 1. On the **Local Group Configuration** screen, select a group name from the list.
- 2. Press **Delete** to delete the group from the system.

Batch User and Group Creation

The N5200 can also add users and groups in batch mode. This enables you to conveniently add numerous users and groups automatically by importing a simple comma-separated plain text (*.txt) file.

From the **Accounts** menu, click **Batch Mgmt** and the **Batch Create Users and Groups dialogue** will appear. To import your list of users and groups, follow these steps:

 Click **Browse...** to locate your comma-separated text file. The information in the text file should follow this format:

[USERNAME], [PASSWORD], [GROUP]

- 2. Click Open.
- 3. Click *Import* to begin the user list import.

ADS/NT Configuration

If you have a Windows Active Directory Server (ADS) or Windows NT server to handle the domain security in your network, you can simply enable the ADS/NT support feature; the N5200PRO will connect with the ADS/NT server and get all the information of the domain users and groups automatically. From the **Accounts** menu, choose **Authentication** item and the **ADS/NT Support** screen appears. You can to change any of these items and press **Apply** to confirm your settings. A description of each item follows:

ADS/NT Support	
Item	Description
WINS Server	Specifies the WINS server if necessary.
Work Group / Domain	Specifies the SMB/CIFS Work Group / ADS Domain Name (e.g.
Name	N5200PRO).
ADS/NT Support	Select Disable to disable authentication through Windows Active
	Directory Server or Windows NT.
Authentication Method	Select ADS for Windows Active Directory Server, or select NT for
	Windows NT
ADS/NT Server Name	Specifies the ADS/NT server name (e.g. adservername).
ADS/NT Realm	Specifies the ADS/NT realm (e.g. example.com).
Administrator ID	Enter the administrators ID of Windows Active Directory or
	Windows NT, which is required for N5200PRO to join domain.
Administrator	Enter the ADS/NT Administrator password.
Password	
Confirm Password	For re-entering password to confirm.

To join an AD domain, you can use the example below to configure the N5200PRO:

AD Domain Example	
Item	Information
Work Group / Domain	Thecus
Name	
ADS Support	Enable
ADS Server Name	ADServer
ADS/NT Realm	thecus.com
Administrator ID	Administrator
Administrator	*****
Password	
Confirm Password	* * * * * * * *

ΝΟΤΕ	 The DNS server specified in the WAN configuration page should be able to correctly resolve the ADS server name. The time zone setting between N5200PRO and ADS should be
	 The time zone secting between N5200FRO and ADS should be identical. The system time difference between N5200PRO and ADS should be less than five minutes. The Administrator Password field is for the password of ADS (Active Directory Server) not N5200PRO.

System Settings

The **System** menu gives you a wealth of settings that you can use to configure your N5200PRO's system administration functions. You can set up system notifications, view system logs, and even upgrade firmware from this menu.

System Notifications

From the **System** menu, choose the **Notification** item, and the **Notification Configuration** screen appears. This screen lets you have the N5200PRO notify you in case of any system malfunction. Press **Apply** to confirm all settings. See following table for a detailed description of each item.

Consult with your mail server administrator for email server information.

Notification Configuration	
Item	Description
Beep Notification	Enable or disable the system beeper that beeps when a problem
	occurs.
Email Notification	Enable or disable email notifications of system problems.
SMTP Server	Specifies the hostname/IP address of the SMTP server.
Port	Specifies the port to send outgoing notification emails.
Auth Type	Select the SMTP Server account authentication type.
SMTP Account ID	Set the SMTP Server Email account ID.
Account Password	Enter a new password.
Confirm Account	Confirm a new password.
Password	
Receiver's E-mail	Add one or more recipient's email addresses to receive email
Address	notifications.
Test E-Mail	Click to send out a test e-mail to make sure the settings are
	correct.

System Logs

From the **System** menu, choose the **Logs** item and the **System Logs** screen appears. This screen shows a history of system usage and important events such as disk status, network information, and system booting. See the following table for a detailed description of each item:

System Logs	
Item	Description
Truncate All Log File	Clear all log files.
<< < > >>	Use the forward (> >>) and backward (<< <) buttons
	to browse the log pages.
INFO	Provides all log information including warning messages and
	error messages.
WARN	Shows all warning messages and error messages.
ERROR	Shows only error messages.
GO	Specify the number of lines per page and press Go.
Ascending	Shows logs by date in ascending order.
Descending	Shows logs by date in descending order.
Download All Log File	Export all logs to an external file.

Time and Date Settings

From the **System** menu, choose the **Time** item and the **Time** screen appears. Set the desired **Date**, **Time**, and **Time Zone**. You can also elect to synchronize the system time on the N5200PRO with an **NTP** (**Network Time Protocol**) **Server**. You can change any of these items and press *Apply* to confirm your settings.

See the following table for a detailed description of each item:

Time	
Item	Description
Date	Sets the system date.
Time	Sets the system time.
Time Zone	Sets the system time zone.
NTP Server	Select Yes to allow the N5200PRO to synchronize with the NTP server shown below. Select Manually to allow the N5200PRO to synchronize with an NTP server of your choice. Select No to not have the N5200PRO to synchronize with an NTP server.
WARNING	If an NTP server is selected, please make sure your N5200PRO's network has been setup to access the NTP server.

System Configuration Backup and Restore

From the **System** menu, choose the **Config Mgmt** item and the **System Configuration Download/Upload** screen appears. From here, you can download or upload stored system configurations. See the following table for a detailed description of each item.

System Configuration Download/Upload		
Item	Description	
Download	Save and export the current system configuration.	
Upload	Import a saved configuration file to overwrite current system configuration.	

NOTE

Backing up your system configuration is a great way to ensure that you can revert to a working configuration when you are experimenting with new system settings.

Module Management

From the **System** menu, choose the **Module Mgmt** item and the **Module Management** screen appears. From here, you can install separate software modules to extend the functionality of your N5200PRO.

and the second	- Indian - Fr	alle Status	
 	治敗	Install	
Name Vers Uninstall		Name Version Description En Uninstall Enable/Disable	Name Version Description Enable Status Uninstall Enable/Disable Check Update

Module Managemen	t
Item	Description
Name	Displays the name of the module.
Version	Displays the module version.
Description	The description of the module.
Enable	Displays whether the module has been enabled or not.
Status	Displays the status of the module.
Uninstall	Click to uninstall the module.
Enable/Disable	Click to enable a module.

Click to look for updates for the selected module.
Location of the module file.
Click to browse the folder of your PC to locate the module files.
Click to install the listed module into your N5200PRO

NOTE	Modules can potentially harm your system. Only install modules from your vendor, or publishers you can trust.
------	---

Reset to Factory Default Settings

From the **System** menu, choose the *Factory Default* item and the **Reset to Factory Default** screen appears. Press *Apply* to reset the N5200PRO to factory default settings. Press *Cancel* to go back to the main menu.

WARNING

Resetting to factory defaults will not erase the data stored in the hard disks, but WILL revert all the settings to the factory default values.

Upgrading System Firmware

From the **System** menu, choose the *Firmware Upgrade* item and the **Firmware Upgrade** screen appears.

Follow the steps below to upgrade your firmware:

- 1. Use the **Browse** button to find the firmware file.
- 2. Press **Apply**.
- 3. The beeper beeps and the Busy LED blinks until the upgrade is complete.

Change Administrator Password

From the **System** menu, choose the **Administrator Password** item and the **Change Administrator Password** screen appears. Enter a new password in the **New Password** box and confirm your new password in the **Confirm Password** box. Press **Apply** to confirm password changes. See the following table for a detailed description of each item.

Change Administrator Password	
Item	Description
New Password	Type in a new administrator password.
Confirm Password	Type the new password again to confirm.
Apply	Press this to save your changes.

Reboot and Shutdown System

From the **System** menu, choose **Reboot & Shutdown** item, and the **Shutdown/Reboot System** screen appears. Press **Reboot** to restart the system or **Shutdown** to turn the system off.

Logout

To logout of the Web Administration Interface, navigate to **System** > **Logout**.

Chapter 5: Additional Feature Setup

Overview

The N5200PRO can also act as an FTP Server, allowing employees and clients to transfer files using their favorite FTP programs. The integrated Print Server allows you to share a single USB printer will all users on the network. The following section shows you how.

FTP Server

N5200PRO can act as a FTP server, enabling users to download and upload files with their favorite FTP programs. From the **Network** menu, choose the *FTP* item, and the **FTP** screen appears. You can change any of these items and press *Apply* to confirm your settings. A description of each item follows:

FTP	
Item	Description
FTP	Enable FTP Service on the N5200PRO.
FTP ENCODE	If your FTP client or operating system does not support Unicode (e.g. Windows® 95/98/ME or MAC OS9/8), select the same encoding as your OS here in order to properly view the files and directories on the server. Available options are BIG5, HZ, GB2312, GB18030, ISO, EUC-JP, SHIFT-JIS and UTF-8.

To access the share folder on the N5200PRO, use the appropriate user login and password set up on the **Users** page (*Accounts* > *Users*). Access control to each share folder is set up on the **ACL** page (*Storage* > *Folder* > *ACL*).

Media Server

With the built-in Media Server capability, the N5200PRO provides media streaming service to stand-alone networked home media adapters that support the UPnP AV protocol or are Digital Living Network Alliance (DLNA) standard compliant.

With the N5200PRO's built-in media server capability, you can share digital media such as music, pictures, and movies with any compatible device throughout your entire home.

To configure the media server, under the Network menu, click Media Server and the Media Manager Settings window will appear. A description of each field follows:

Media Manager Settings	
Item	Description
Media Server	Enable or disable the Media Server service.
Shared Media Folders	Select the folder(s) that contains media files to be shared.
Rescan	Click the Rescan button to have the N5200PRO for new
	contents in the selected media folder.

Adding Media Share Folders

Once the Media Server software is installed, you can start adding folders that contain the media that you would like to share. To create a media share folder, follow the steps below:

- 1. Click on *Network* > *Media Server* in the menu bar.
- 2. From the **Shared Media Folders** window, select the folder that contains your media files, and click its checkbox.
- 3. The contents in the folder will be scanned for the Media Server. The time required for scanning depends on the size of the folder.

Connecting DMAs to the Media Server

Next, it's time to connect your Digital Media Adapter (DMA) to the media server:

- 1. Connect your DMA to your Media Server
 - a. Configure your DMA to use a Dynamic IP address. The IP address will be assigned by the router.

- b. Some DMAs are wireless enabled. You can connect the DMA to a wireless router. For instructions on how to connect your DMA to a wireless router, please refer to your DMA's user manual.
- 2. Connect your DMA's video output to video input of your TV set.
- 3. Turn on the TV and change the video signal input to DMA.
- 4. Setup the DMA (These steps will be different if you use a different DMA)
 - a. From the Server List screen, select "N5200PRO:Mediabolic Server" as the server.
 - b. Go to **My Media**
 - c. Click on the **Up/Down Arrow** buttons to select **Music Jukebox**, **Photo Albums**, or **Video Clips**
 - d. Start enjoying the contents stored in your N5200PRO.

Printer Server

You can configure the N5200PRO to act as a printer server. That way, all PCs connected to the network can utilize the same printer.

Windows XP SP2

To set up the Printer Server in Windows XP SP2, follow the steps below:

- Connect the USB printer to one of the USB ports (preferably the rear USB ports; front USB ports can be used for external HDD enclosures).
- 2. Go to **Start** > **Printers and Faxes**.
- 3. Click on File > Add Printer.

- 5. Select the "*A network printer, or a printer attached to another computer*" option.
- Select "Connect to a printer on the Internet or on a home or office network", and enter "http://N5200PRO_IP_ADDRESS:631/printers/usbprinter" into the URL field.
- 7. Your Windows system will ask you to install drivers for your printer. Select correct driver for your printer.
- Your Windows system will ask you if you want to set this printer as "Default Printer". Select **Yes** and all your print jobs will be submitted to this printer by default. Click **Next**.
- 9. Click Finish.

Windows Vista

To set up the Printer Server in Windows Vista, follow the steps below:

1. Open *Printer Folder* from the **Control Panel**.

2. Click the right mouse button in anywhere on the **Printers** folder and then select *Add Printer*.

				▼ 47 Sei	arch	
Organize 👻 🚆 Views						
orite Links	Name	Documents	Status	Comments	Location	Model
Documents	Fa	x		Microsof Writer	t XPS Documer	it
Pictures	CO Re	ady		Writer 0		
Music						
More »			10			
ders 🗸			View		•	
			Sort By		*	
Desktop 🔺			Group By		*	
Public			Stack By			
E Computer			Refresh			
Network -			Paste			
Control Panel			Paste Shortcut			
🔀 Additional Opt			Undo Copy	C	trl+Z	
Network Appearance ar						
🔗 Clock, Langua		۲	Run as admini	strator	•	
Sease of Access			Add Printer			
Hardware and			Server Propert	ies		

3. Select Add a network, wireless or Bluetooth printer.

4. Select *The printer that I want isn't listed*.

Searching for available printers	
	Stop

You can press *The printer that I want isn't listed* to go into next page without waiting for **Searching for available printers** to finish.

5. Click **Select a shared printer by name**.

Type http://<Thecus_NAS>:631/printers/usb-printer in the box,
where <Thecus NAS IP> is the IP address of the N5200PRO. Click Next.

6. Select or install a printer and then press **OK**.

Manufacturer		Printers	
HP		HP DeskJet 615C	C
IBM		HP DeskJet 640C/642C/648C	
infotec Konica		HP Deskjet 6500 Series	3
KONICA MINOLTA	-	<	

If your printer model is not listed, please contact your printer manufacturer for help.

7. Windows will attempt to connect to the printer.

8. You can choose to set this printer as the default printer by checking the **Set as the default printer** box. Click **Next** to continue.

9. Done! Click Finish.

🕞 👼 Add Printer
You've successfully added usb-printer on http://172.16.66.64:631
To see if the printer is working correctly, or to see troubleshooting information for the printer, print a test page. Print a test page
Finish Cancel

Chapter 6: Using the N5200PRO

Overview

Once the N5200PRO is setup and operating, users on the network may manage all varieties of digital music, photos, or files by simply using their web browsers. To manage your personal files or access public files on the N5200PRO, just enter its IP address into your browser (default IP address is http://192.168.1.100), and you will be taken to the N5200PRO Login page.

Login Page

To login to the system, enter your user name and password, and click *Login* to log into the system. You will be taken to the **WebDisk** interface.

Using WebDisk

The N5200PRO provides a WebDisk function that allows you to access the system over the Internet from any browser.

- In the Login page, type in the User ID and password that were previously set for you in the Accounts menu. See Chapter 4: System Management
 > User and Group Management > Local User Configuration.
- 2. The WebDisk page appears showing folders made currently available to you via the **Access Control List (ACL)**.
- 3. Click on a folder name to enter the folder.
- 4. The folder's page appears displaying files and folders. Click on a file to download the file.

Folder Page	
Item	Description
Name	Displays the names of folders and files.
Size	Shows the size of folders and files.
Туре	Displays the type of folders and files.
Modified Date	Shows the time of most recent modification of folders and files.

5. Buttons on the folder page allow you to create a new folder, upload files and delete files in the folder.

Folder Page Buttons	
Button	Description
Up	Goes to the previous folder level.
New folder	Creates a new folder.
New file (upload)	Uploads a file from your computer to the current folder.
Delete Selected Items	Deletes selected files and folders.

6. To create a new folder within the current folder, press the New folder button. When the screen appears enter a name for the folder. Press OK to create the folder.

- 7. To upload a file from your computer to the current folder, press the New file (upload) button. When the screen appears, press Browse and locate the file to upload. Press **OK** and the file is uploaded to the current folder.
- 8. To delete a file or folder, select the file or folder's check box. Press the Delete selected items button. You can also check the check box as the red circle indicates to select all files and folders in this folder.

To access folders with access control, you must first login with a local user account.

For more information on how to setup user rights to the folders, please check Chapter 4: System Management > Folder Management > Folder Access Control List (ACL).

Mapping a Client PC to the N5200PRO

You can map share folders on the N5200PRO so that you can access them as if they were drives on your computer. You can connect to the shared network folders on the N5200PRO as follows:

Windows

- 1. Go to the **My Computer** folder in Windows.
- 2. In the menu bar, select **Tools** and then **Map Network Drive...**
- 3. The Map Network Drive window appears.
- 4. Assign a drive letter for the share folder.
- 5. Click the **Browse** button to find the folder over your network. Alternatively, you may enter the folder name you wish to connect to or enter its IP address. (i.e. \\192.168.1.100\share)
- 6. Click *Finish*. When the **Connect As...** window appears, enter your user name and password.
- 7. Click **OK**. The share folder appears as the drive you assigned. You can now access this folder as though it were a drive on your computer.

Apple OS X

On an Apple computer, you can connect to shared computers and servers using a network address.

- 1. Choose Go > Connect to Server...
- 2. Enter the network address for the server in the Server Address text box. When connecting using SMB/CIFS protocol, type: smb://192.168.1.100/Folder1 When connecting using AFP protocol, type: afp://192.168.1.100/Folder1 Click Connect.
- 3. When MAC OS X is trying to connect N5200PRO, it will ask for a User Name and Password which has access to the folder.

4. When MAC OS X has connected to the N5200PRO successfully, an icon representing the folder will appear on the MAC OS X desktop. You can access the folder by double clicking on the icon.

Mapping the N5200PRO as an iSCSI Drive

With the N5200PRO, you are able to map it as an iSCSI drive. With iSCSI, you can remotely access the N5200PRO at great speeds, as if it were installed as a local drive in your computer.

To do this, simply follow the steps below:

Windows 2000/XP

- First, download the iSCSI Initiator from the Microsoft website (http://www.microsoft.com). You can find this software by entering iSCSI Initiator into the search box on their homepage.
- 2. Once the download is complete, install the iSCSI Initiator by doubleclicking the EXE file. You may be presented with the following security warning. Click *Run* to continue.

3. You will now install the iSCSI Initiator using the Setup Wizard. Click **Next** to continue.

Software Update Installatio	on Wizard 🛛 🔀
Ð	Use this wizard to install the following software update: Microsoft iSCSI Initiator Before you install this update, we recommend that you: - 8 ack up your system - Close all open programs You might need to restart your computer after you complete this update. To continue, click Next.
	< <u>Back</u> Cancel

4. Leave the default selections and click **Next**.

5. Read the license agreement. To continue with the installation, click **I Agree** and then click **Next**.

ioftware Upd	ate Installation Wizar	d		Σ
License Ag	reement			
- 1	Please read the following you must accept the agree		ontinue with setup	
16	END-USER LICENSE A SOFTWARE	GREEMENT FOR MICR	OSOFT	
	Microsoft iSCSI Initiator	2.0		
	AGREEMENT ("EULA")	READ THIS END-USEF CAREFULLY. BY INST. /ISE USING THE SOFT	ALLING,	
	C I Do Not Agree	• Agree	Print]
		< Back	<u>N</u> ext>	Cancel

6. The iSCSI Initiator will now install automatically. Click *Finish* once completed.

Software Update Installat	ion Wizard
Ð	Completing the Microsoft iSCSI Initiator Installation Wizard
	You have successfully completed the iscsi200 Setup Wizard.
	To close this wizard, click Finish.
	< Back Finish Cancel

7. Start the iSCSI Initiator by double-clicking its icon on the desktop. The iSCSI Initiator properties window will appear.

8. Select the *Discovery* tab. Under Target Portals, click *Add*.

General	Discovery	Targets	Persistent Targets	Bound Volumes/Device
<u>I</u> arge	t Portals			
Add	dress	Port	Adapter	IP Addr
isns	<u>A</u> dd Servers		<u>R</u> emove	Refresh
Na	me			
	Add		Remove	Refresh

9. Enter the IP address of the N5200PRO. Click **OK**.

Add Target Portal		
Type the IP address or DNS nan want to add. Click Advanced to session to the portal.		
IP address or DNS name:	Port:	

10. On the **iSCSI Initiator Properties** window, select the *Targets* tab. With the iSCSI target highlighted, click *Log On*. The Log On to Target dialogue will appear.

General	Discovery	Targets	Persistent Targets	Bound Volumes/Device
target.	Click details I s for that targ	o see info	On to access the stor rmation about the se:	age devices for that ssions, connections and
Nam	28/2		1	Status
iqn.20	007-05.com.t	hecus:RAI	ID.iscsi0.vg0.test	Inactive
			atails	n Refresh

11. If you have not enabled CHAP, click **OK** to continue.

If you have enabled CHAP, click **Advanced**. Under Advanced Settings, check the **CHAP login information** checkbox and enter your username and password. Click **OK**.

Connect by usin	9
Local <u>a</u> dapter:	Default
Source <u>I</u> P:	Default
<u>I</u> arget Portal:	Default
CRC / Checksu	m
Data digest	Header digest
CHAP helps ens	ure data security by providing authentication between
a target and an	initiator trying to establish a connection. To use it a target CHAP secret that was configured on the targe
a target and an specify the same	initiator trying to establish a connection. To use it e target CHAP secret that was configured on the targe ign 1991-05.com.microsoft:thecus-2c1fb4b4.thecus.
a target and an specify the same for this initiator.	e target CHAP secret that was configured on the targe
a target and an specify the same for this initiator. <u>U</u> ser name: Target <u>s</u> ecret:	e target CHAP secret that was configured on the targe

12. Right click *My Computer* on the desktop and select *Manage*.

13. Click on Disk Management and you will see a new hard disk listed.

14. Initialize the new hard disk and you will then be able to use the iSCSI target as a local drive.

Windows Vista

Because Windows Vista has the Microsoft iSCSI Initiator pre-installed, you will not have to install this piece of software. Instead, start the iSCSI Initiator and follow steps 8-14 to map the N5200PRO as an iSCSI drive.

File Backup

There are a number of ways to back up data with the N5200PRO.

Nsync

You can backup a share folder to another N5200PRO (Nsync Target) or any FTP server for safe keeping as long as you have appropriate access right on that target. When using Nsync between two N5200PROs, you have the option to transmit files securely between two N5200PROs.

If the files on your N5200PRO are lost for any reason, you can restore those files from the target N5200PRO. To backup files regularly, you can set up a scheduled task to run only once, daily, weekly, or monthly. You can also limit the bandwidth of your Nsync tasks, so other users on the network can share the bandwidth equally.

Under the **Storage** menu, click *Nsync* and the *Nsync* window appears. Below is a description of each field:

Nsync	
Item	Description
Task name	The name of your Nsync task.
Server	The IP address of your target server
Share folder	The share folder you would want to backup.
Last Time	The time when the last Nsync task was executed.
Last Status	The status of your last Nsync task.
Action	Administrator can run or stop an Nsync task by pressing the
	action button.
Bandwidth Setting	Bandwidth control on Nsync tasks.
Add	Click to add a Nsync task
Modify	Click to modify an Nsync task.
Restore	Restore share folder from an Nsync target.
Delete	Click to delete an Nsync task. Backup files on Nsync target is

also deleted.	
---------------	--

Adding an Nsync Task

From the **Nsync Information** screen, click **Add** to display the **Add Nsync Task** screen.

Add Nsync Task	
Item	Description
Task Name	The name of your Nsync task.
Manufacturer	Select whether the target is a Thecus Product (e.g. N5200PRO)
	or FTP server.
Target Server IP	The IP address of your target server.
Address	
Source Folder	The share folder you want to backup.
Nsync Task Name	The name of your Nsync task.
Authorized Username	The account name on the target server.
on Target Server	
Password on Target	The password for the username on the target server.
Server	
Test Connection	Click to check the connection to the Target Server.
Schedule	Schedule backup of your share folders.
Time	The time when the Nsync task will run.
Туре	Select whether to run the Nsync task daily, weekly, or monthly.
	Daily : input the time of day to execute Nsync task.
	Weekly: input which day of the week to execute the task.
	Monthly: decide which day of the month to execute the task.
Apply	Click to submit the task.
ΝΟΤΕ	Before starting an Nsync Task, make sure the target server's Nsync Server (or FTP Server) is enabled.

Setting Up an Nsync Target on an Nsync Device

On the Nsync target server, the administrator of that server has to set up a user account with a folder named "nsync" and grant write access.

- On the Nsync server, add a user for Nsync source (ex. nsyncsource1). For instructions on how to add a user on the N5200PRO, see Chapter 4: System Management > User and Groups Management > Local User Configuration > Adding Users.
- On the Nsync server, grant that user (ex. nsyncsource1) write access to the nsync folder. For instructions on how to set up a folder's ACL, see Chapter 4: System Management > Folder Management > Folder Access Control List (ACL).
- 3. Once this is done, the target server will start accepting Nsync tasks from server using that ID and password.

Setting Up an Nsync Target on Another Device

If you selected "Other Device" when setting up your Nsync task, the N5200PRO will use the FTP protocol to back up the share folder. On the external storage device, make sure there is a folder named "nsync", and the Auth ID has writable permission in that folder.

Designating N5200PRO as an Nsync Target

The N5200PRO can act as an Nsync server, enabling another Nsync-equipped Thecus NAS at a remote location backup their files to this N5200PRO. From the **Network** menu, choose the **Nsync Target** item, and the **Nsync Target Server Setting** screen appears.

Nsync Target Server Setting		
Item	Description	
Nsync Target Server	Enable or Disable Nsync Target support.	
ΝΟΤΕ	To enable Nsync task to go thru firewall, you have to open port TCP/1194 on your firewall in both directions.	

Thecus Backup Utility

The Thecus Backup Utility is on your Installation CD. When you click on the CD, the Backup Utility will be installed under **Program Groups** > **Thecus** > **Thecus Backup Utility**. If it is not installed, you can copy the file (**Thecus Backup Utility.exe**) to a convenient location on your hard disk and double click to execute it.

NOTE

If you can not find Thecus Backup Utility on your CD, please download it from the Thecus website (http://www.thecus.com).

When you execute this utility for the first time, it will ask you whether to create a DB file. Click **Yes**.

1. Click *Add* to create a Backup task. The **Add New Task** dialog box appears.

Add New Task	
Item	Description
Task	Specifies a name for the current task.
Source	Click to specify the source folder/file location.
Incremental	Click to specify whether the backup will be incremental.
	If unchecked, the backup will be a full backup.
Destination	Click to specify the destination folder/file location.
Excluded extensions	Files with these file name extensions will be skipped and not
	back up to the destination.
Comments	If you wish, enter comments here for your records.

- 2. To schedule the task to run at regular intervals, click on the *Schedule* icon for that task. You can schedule the task to run **Monthly** or **Weekly**.
- 3. To check the log for that task, click on the *Log* icon for that task.

Thecus Backup Utility also supports MAC OS X. Just copy the Thecus Backup Utility.dmg to your MAC OS X machine and double click to execute it.

Windows XP Data Backup

If you use Windows XP Professional, you can also use the Windows Backup Utility (Ntbackup.exe) to backup your files.

If you use Windows XP Home Edition, follow these steps to install the utility:

- Insert the Windows XP CD into a drive and double-click the *CD* icon in My Computer.
- 2. When the Welcome to Microsoft Windows XP screen appears, click *Perform Additional Tasks*.
- 3. Click *Browse this CD*.
- 4. In Windows Explorer, navigate to *ValueAdd* > *Msft* > *Ntbackup*.
- 5. Double-click *Ntbackup.msi* to install the backup utility.

Once installed, you can use the Windows Backup Utility by following the steps below:

- 1. Click *Start*, and point to *All Programs* > *Accessories* > *System Tools* > *Backup* to start the wizard.
- 2. Click *Next* to skip past the opening page. Choose **Backup files and settings** from the second page, and then click *Next*.
- 3. Select which option you want to back up.
- 4. Click **Next** and in the Backup Type, Destination, and Name page, specify a back up location using the **Browse** button.
- 5. Find and select the drive that specifies your N5200PRO as your backup destination and click **Next**.
- Click *Next* to display the wizard's final page and click *Finish* to start backing up.

Apple OS X Backup Utilities

Mac OS X does not include any backup software. However, there are a number of backup solutions available for the Mac OS X, including: iBackup, Psyncx, iMSafe, Rsyncx, Folder Synchronizer X, Tri-BACKUP, Impression, Intego Personal Backup, SilverKeeper, and Apple's dotMac Backup utility to name just a few. To find even more freeware and shareware backup utilities to choose from, go to VersionTracker or MacUpdate and search on "backup".
Chapter 7: Tips and Tricks

USB and eSATA Storage Expansion

The N5200PRO supports external USB hard disks through its three USB ports. Once a USB hard disk has successfully mounted, the entire volume will be copied automatically to the default USB HDD folder. The N5200PRO supports up to 6 USB external storage devices. All file names on the USB disk volume are case sensitive.

The N5200PRO also supports eSATA hard disks with its eSATA port.

Before attaching an eSATA or USB disk drive to N5200PRO, you have to partition and format it on a desktop computer or a notebook first. The attached device will be located at $\192.168.1.100\usbhdd\sdf1$ where 192.168.1.100 means the IP address of N5200PRO and sdf1 stands for the first partition on disk #6, the eSATA or USB disk drive. If it is an NTFS partition, NAS users can open or copy files from $\192.168.1.100\usbhdd\sdf1$ but cannot add new files or modify existing files.

NOTE	· · ·	 If you want to write to an USB storage device, the file system mus FAT32. 			
		USB Storage	FAT32 Partition	NTFS Partition	
		Read	OK	OK	
		Write	OK	-	

Adding a Spare Disk

With a RAID 1, RAID 5, RAID 6, or RAID 10 volume, you can add a spare disk after the initial RAID is setup. To add a spare disk, follow the steps below:

- 1. On the **RAID Configuration Screen**, tick the checkbox of the hard disk you wish to designate as a spare disk.
- 2. Click *Add Spare.* The disk will be configured as a spare disk. The system automatically rebuilds the spare disk when one of the disks in the RAID set fails.

Target USB

N5200PRO can operate in dual mode. When connecting to a regular USB disk or thumb drive, N5200PRO is acting as USB host. When connecting to a PC thru its USB Type B connector on the back panel, N5200PRO can act as a USB disk. This feature allows user to transfer files without using network connection.

When you create RAID, you can assign a portion of space on the RAID to be used as USB disk. When connecting N5200PRO to a PC using the supplied USB A to B cable, the PC will recognize this space as an unformatted disk. At this point, the PC can format this portion of disk and create file system on it. Since this disk is created on the RAID, it will be protected by the RAID level you select.

Remote Administration

You can set up your N5200PRO for remote administration. With remote administration, you can access your N5200PRO over the Internet, even if your N5200PRO is behind a router. This is especially useful if you are traveling and suddenly need a file from your N5200PRO.

Setting up remote administration is a three-part process, and will require the following equipment:

- Thecus N5200PRO NAS device
- Cable/DSL Router with Dynamic DNS support
- Home PC
- Internet Connection

Part I - Setup a DynDNS Account

- 1. Go to http://www.dyndns.org from your home PC.
- 2. Click on the *Sign Up Now* link.
- Check the Check boxes, select a user name (i.e.: N5200PRO), enter your email address (i.e.: xxx@example.com), check *Enable Wildcard*, and create a password (i.e.: xxxx).
- 4. Wait for an email from www.dyndns.org.
- 5. Open the email and click on the link to activate your account

Part II - Enable DDNS on the Router

- 1. Go to the router setup screen and select *IP Config > Miscellaneous DDNS Setting* from your Home PC.
- 2. Click on Yes for Enable the DDNS Client?
- 3. Select www.dyndns.org.
- 4. Go to router setup screen, and enter the following information:
 - a. User Name or E-mail Address: xxx@example.com
 - b. Password or DDNS Key: **xxxx**
 - c. Host Name: www.N5200PRO.dyndns.org
 - d. Enable wildcard? Select Yes
 - e. Update Manually: Click Update

Part III - Setting up Virtual Servers (HTTPS)

- 1. Navigate to **NAT Setting** > **Virtual Server**.
- 2. For Enable Virtual Server?, select Yes
- 3. Setup the HTTPS Server
 - a. Well-Known Applications: Select User Defined
 - b. Local IP: Enter 192.168.1.100
 - c. **Port Range**: **443** (the default HTTPS port setting on the N5200PRO)
 - d. **Protocol**: select **TCP**
 - e. Click **Add**.
 - f. Click **Apply**.
- 4. Test the HTTPS connection from another computer on the Internet

- a. From a remote computer, open your browser and enter https://www.N5200PRO.dyndns.org
- b. You should see the login page of N5200PRO.

Firewall Software Configuration

If you are using a software firewall (i.e. Norton Internet Security) and are having trouble connecting to the N5200PRO, you can try the following steps:

- 1. Double click the **NIS** icon on system tray, and then configure the **Personal Firewall**.
- 2. On the **Programs** page, find the **SetupWizard.exe** and change its permission to "Permit All". If it's not in the program list, use the **Add** or **Program Scan** buttons to find it.
- 3. On the **Networking** page, manually add N5200PRO IP address (i.e. 192.168.1.100) to the **Trusted** list.

Replacing Damaged Hard Drives

If you are using RAID 1, RAID 5, RAID 6, or RAID 10, you can easily replace a damaged hard drive in the Thecus N5200PRO while keeping your data secure with the system's automatic data recovery.

Hard Drive Damage

When a hard drive is damaged, its bottom LED glows a steady red. If there is data in the RAID volume, the system LED also glows red and the system beeps.

Replacing a Hard Drive

To replace a hard disk drive in the N5200PRO:

- 1. Remove the tray with the damaged hard disk.
- 2. Unscrew the damaged hard disk and remove it from the tray.
- 3. Slide a new hard disk into the tray and fasten the screws.
- 4. Insert the hard disk tray back into the N5200PRO until it snaps into place. You can also lock it with a key if desired.
- 5. The LED blinks green when the HDD is accessed. If the Error LED flashes red, it signals a problem.

RAID Auto-Rebuild

When using RAID 1, 5, 6, or 10 on the N5200PRO, you can use the auto-rebuild function when an error is detected.

- 1. When a hard disk fails the system beeps and/or an email notification is sent to specified receivers.
- 2. Check the hard disk error LEDs to see which disk has failed.
- 3. Follow the steps mentioned above to replace the failed hard disk.
- 4. The system automatically recognizes the new hard disk and starts the auto-rebuild sequence to resume its status before the hard disk crash.

Chapter 8: Troubleshooting

Forgot My Password

If you forget your password, you can reset the unit to use the default password. To do this, press the reset button on the front panel after system is booted, and N5200PRO will be reset. LAN IP address will become 192.168.1.100 and admin password will be admin.

Forgot My Network IP Address

If you forget your network IP address and have no physical access to the system, you can find out the IP address by either looking directly onto the N5200PRO's LCD panel, or by using the setup wizard to retrieve the IP of your N5200PRO.

- 1. Start the Setup Wizard, and it will automatically detect all Thecus IP storage products on your network.
- 2. You should be able to find the IP address of the N5200PRO which you have forgotten in the **Device Discovery** screen.

Resetting NAS IP Address and Admin Password

In case you changed the N5200PRO IP address and then forgot it, or forgot the administration password, follow the steps below to reset to default settings:

- 1. Power on the N5200PRO and immediately press the **Reset** button for 10 seconds. (The reset button is near the LAN connector)
- 2. This resets the N5200PRO to its default IP address and password settings.

Default IP: 192.168.1.100 for LAN1 and 192.168.2.100 for LAN2 Default admin password: admin Jumbo Frame support: disabled

Can't Map a Network Drive in Windows XP

You may have problems mapping a network drive under the following conditions:

- 1. The network folder is currently mapped using a different user name and password. To connect using a different user name and password, first disconnect any existing mappings to this network share.
- The mapped network drive could not be created because the following error has occurred: Multiple connections to a server or shared resource by the same user, using more than one user name, are not allowed. Disconnect all previous connections to the server or shared resource and try again.

To check out existing network connections, type net use under the DOS prompt.

Restoring Factory Defaults

From the **System** menu, choose the **Factory Default** item and **the Reset to Factory Default** screen appears. Press **Apply** to reset the N5200PRO to factory default settings.

Resetting to factory defaults will not erase the data stored in the hard disks, but WILL revert all the settings to the factory default values.

Problems with Time and Date Settings

The administrator is able to select an NTP Server to keep the N5200PRO's time synchronized. However, if the N5200PRO can not access the Internet, you may encounter a problem when setting the Time and Time Zone. If this happens:

- 1. Login to the Web Administration Interface.
- 2. Navigate to **System** > **Time**.
- 3. Under NTP Server, select No.
- 4. Set the **Date**, **Time**, and **Time Zone**.
- 5. Click **Apply**.

In addition, if the N5200PRO is able to access the Internet and you want to keep the NTP Server clock.isc.org by default, please make sure the DNS Server is correctly entered, thereby allowing the NTP Server name to correctly resolve. (See **Network** > **WAN** > **DNS Server**)

Appendix A: Product Specifications

Hardware Specifications

Product Model	N5200B PRO	N5200BR PRO			
Core Processors / Memory					
Processor	Ultra Low Voltage Intel®	1.5GHz Celeron® M			
Memory	512MB DDR				
Network Interfaces					
WAN	Gigabit RJ-45 connector	Gigabit RJ-45 connector			
LAN	Gigabit RJ-45 connector	4 Port Gigabit switch			
Storage					
HDD Bays	5 x 3.5" SATA II HDD, hot	-swappable			
HDD Support	SATA II HDDs up to 750G	В			
eSATA	1 x eSATA connector for c	apacity expansion			
I/O Interfaces					
USB Ports	3 x USB type A ports (Host mode)				
	1 x USB type B ports (Client mode)				
System Information					
LCD Control Panel	For basic configurations ar				
System LED Display	4 x LED (System Busy, Po	wer, Network Activity x 2)			
Physical					
Height	230 mm				
Width	190 mm				
Depth	230 mm				
Power Supply	Server-rated AC power supply				
	100/220V AC, 50/60Hz, Auto-detect				
Security	Lockable disk trays				
Environment					
Temperature	0 ~ 40°C				
Humidity	20 ~ 85% relative humidi	, ,			
Certifications	CE, FCC, BSMI, C-Tick, Ro	HS Compliant			

Software Specifications

Network File Protocols	Microsoft Networks (CIFS/SMB) Apple Filing Protocol (AFP 3) Network File System (NFS v3) File Transfer Protocol (FTP)
	Hyper Text Transfer Protocol (HTTP)
	Secure Hyper Text Transfer Protocol (HTTPs)
Authentication	Local User Account
	Microsoft NT Domain Controller (PDC)*
	Microsoft Active Directory Authentication (AD)*
Network Client Type	Microsoft Windows NT/2000/XP/2003/Vista
	Unix/Linux/BSD
	MAC OS X/9/8.6
Network Configuration	Fixed IP address
_	Dynamic IP address
	802.3ad based failover and link aggregation* (*N5200B PRO)

Disk Management	Disk status monitoring (S.M.A.R.T.)
Disk Hanagement	Disk idle spin-down
RAID	RAID 0, 1, 5, 6, 10, and JBOD
NAID	Supports multiple RAID modes – users can create
	multiple RAID volumes with different RAID levels in
	one system
	Auto rebuild
	Hot swappable
	Hot spare
	Disk roaming
	RAID level migration
CCCL Townsh	RAID expansion
iSCSI Target	Supports Microsoft iSCSI Initiator
Folder Management	Share folder level permission
	File level permission
	Public folder
Quota Management	Share folder quota control
Backup	Thecus Backup Utility (Windows XP/2000 and MAC
	OS X)
	Thecus Nsync
System Management	Web GUI
	Multilingual support (English, French, German,
	Italian, Traditional Chinese, Simplified Chinese,
	Japanese, Korean, and Spanish)
	NTP support
	Wake-on-LAN
	Scheduled Power On/Off
Event Notification	Email notification
	Buzzer notification
	LCD
UPS Support	UPS monitoring via RS-232 and system shutdown
	on low battery
Printer Server	USB Printer (IPP support)
Supported USB Devices	USB Printer
	External HDD/flash disk
	USB IEEE 802.11 b/g dongle w/AP mode support**
Setup Utility	Windows 2000/XP/2003
	MAC OS X
k.	

*PDC/AD support: Works as a client member in a Microsoft NT 4.0 domain/Active Directory domain, allowing the N5200PRO to utilize the domain users and groups setting for authentication to the system and authorization to the share folders.

**For supported USB dongles, please contact sales@thecus.com

Appendix B: Customer Support

If your N5200PRO is not working properly, we encourage you to check out **Chapter 8: Troubleshooting**, located in this manual. You can also try to ensure that you are using the latest firmware version for your N5200PRO. Thecus is committed to providing free firmware upgrades to our customers. Our newest firmware is available on our Download Center:

http://www.thecus.com/download.php

If you are still experiencing problems with your N5200PRO, or require a Return Merchandise Authorization (RMA), feel free to contact technical support via our Technical Support Website:

http://www.thecus.com/support_tech.php

Customers in the US should send all technical support enquiries to this email address:

support-us@thecus.com

For Sales Information you can e-mail us at:

sales@thecus.com

Thank you for choosing Thecus!

Appendix C: RAID Basics

Overview

A Redundant Array of Independent Disks (RAID) is an array of several hard disks that provide data security and high performance. A RAID system accesses several hard disks simultaneously, which improves I/O performance over a single hard disk. Data security is enhanced by a RAID, since data loss due to a hard disk failure is minimized by regenerating redundant data from the other RAID hard disks.

Benefits

RAID improves I/O performance, and increases data security through fault tolerance and redundant data storage.

Improved Performance

RAID provides access to several hard disk drives simultaneously, which greatly increases I/O performance.

Data Security

Hard disk drive failure unfortunately is a common occurrence. A RAID helps prevent against the loss of data due to hard disk failure. A RAID offers additional hard disk drives that can avert data loss from a hard disk drive failure. If a hard drive fails, the RAID volume can regenerate data from the data and parity stored on its other hard disk drives.

RAID Levels

The Thecus N5200PRO supports standard RAID levels 0, 1, 5, 6, 10, and JBOD. You choose a RAID level when you create a system volume. The factors for selecting a RAID level are:

- Your requirements for performance
- Your need for data security
- Number of hard disk drives in the system, capacity of hard disk drives in the system

The following is a description of each RAID level:

RAID 0

RAID 0 is best suited for applications that need high bandwidth but do not require a high level of data security. The RAID 0 level provides the best performance of all the RAID levels, but it does not provide data redundancy.

RAID 0 uses disk striping and breaking up data into blocks to write across all hard drives in the volume. The system can then use multiple hard drives for faster read and write. The stripe size parameter that was set when the RAID was created determines the size of each block. No parity calculations complicate the write operation.

RAID 1

RAID 1 mirrors all data from one hard disk drive to a second one hard disk drive, thus providing complete data redundancy. However, the cost of data storage capacity is doubled.

This is excellent for complete data security.

RAID 5

RAID 5 offers data security and good performance. It is best suited for networks that perform many small I/O transactions at the same time, as well as applications that require data security such as office automation and online customer service. Use it also for applications with high read requests but low write requests.

RAID 5 includes disk striping at the byte level and parity information is written to several hard disk drives. If a hard disk fails the system uses parity stored on each of the other hard disks to recreate all missing information.

RAID 6

RAID 6 is essentially an extension of RAID level 5 which allows for additional fault tolerance by using a second independent distributed parity scheme (dual parity) Data is striped on a block level across a set of drives, just like in RAID 5, and a second set of parity is calculated and written across all the drives; RAID 6 provides for an extremely high data fault tolerance and can sustain two simultaneous drive failures.

This is a perfect solution for mission critical applications.

RAID 10

RAID 10 is implemented as a striped array whose segments are RAID 1 arrays. RAID 10 has the same fault tolerance as RAID level 1.

RAID 10 has the same overhead for fault-tolerance as mirroring alone. High I/O rates are achieved by striping RAID 1 segments.

Under certain circumstances, RAID 10 array can sustain multiple simultaneous drive failures

Excellent solution for applications that would have otherwise gone with RAID 1 but need an additional performance boost.

JBOD

Although a concatenation of disks (also called JBOD, or "Just a Bunch of Disks") is not one of the numbered RAID levels, it is a popular method for combining multiple physical disk drives into a single virtual one. As the name implies, disks are merely concatenated together, end to beginning, so they appear to be a single large disk.

As the data on JBOD is not protected, one drive failure could result total data loss.

Stripe Size

The length of the data segments being written across multiple hard disks. Data is written in stripes across the multiple hard disks of a RAID. Since multiple disks are accessed at the same time, disk striping enhances performance. The stripes can vary in size.

Disk Usage

When all 5 disks are of the same size, and used in RAID, N5200PRO disk usage percentage is listed below:

RAID Level	Percentage Used
RAID 0	100%
RAID 1	20%
RAID 5	80%
RAID 6	60%
RAID 10	50%
JBOD	100%

NOTE

RAID 10 allows only 4 disks and one as spare disk.

Appendix D: Active Directory Basics

Overview

With Windows 2000, Microsoft introduced Active Directory (ADS), which is a large database/information store. Prior to Active Directory the Windows OS could not store additional information in its domain database. Active Directory also solved the problem of locating resources; which previously relied on Network Neighborhood, and was slow. Managing users and groups were among other issues Active Directory solved.

What is Active Directory?

Active Directory was built as a scalable, extensible directory service that was designed to meet corporate needs. A repository for storing user information, accounts, passwords, printers, computers, network information and other data, Microsoft calls Active Directory a "namespace" where names can be resolved.

ADS Benefits

ADS lets the N5200PRO integrate itself with the existing ADS in an office environment. This means the N5200PRO is able to recognize your office users and passwords on the ADS server. Other major benefits ADS support provides include:

1. Easy integration of the N5200PRO into the existing office IT infrastructure

The N5200PRO acts as a member of the ADS. This feature significantly lowers the overhead of the system administrator. For example, corporate security policies and user privileges on an ADS server can be enforced automatically on the N5200PRO.

2. Centralized user/password database

The N5200PRO does not maintain its own copy of the user/password database. This avoids data inconsistency between the N5200PRO and other servers. For example, without ADS support, an administrator might need to remove a specific user privilege on the N5200PRO and each individual server. With ADS support, the change on an ADS server is known to all of its ADS members.

Appendix E: UPS Compatibility List

Brand	Series	Model	Notes
Ablerex	MS-RT		
ActivePower	1400VA		
AEC	MiniGuard UPS 700 M2501 cable		
	Back-UPS Pro		
	Matrix-UPS		
	Smart-UPS		
APC	Back-UPS	940-0095A/C cables, 940-0020B/C cables, 940-0023A cable	
	Back-UPS Office	940-0119A cable	
	Masterswitch Not a UPS - 940- 0020 cable		
	Back-UPS RS 500 custom non- USB cable		
	Regulator Pro serial		
	Resource		
Belkin	Home Office	F6H350-SER, F6H500-SER, F6H650-SER	
	Universal UPS	F6C800-UNV, F6C120-UNV, F6C1100-UNV, F6H500ukUNV	
	Fortress (newer)		1
	Fortress Telecom		
	Axxium Rackmount		
	Patriot Pro		
Best Power	Patriot Pro II		
	Patriot INT51 cable		
	Micro-Ferrups		
	Fortress/Ferrups f-command support		
Centralion	Blazer		
Clary	ST-800		
Compaq	T1500h		
Cyber Power Systems		320AVR, 500AVR, 650AVR, 700AVR, 800AVR 850AVR, 900AVR, 1250AVR, 1500AVR, Power99 550SL, 725SL, CPS825VA, 1100AVR, 1500AVR-HO	
Deltec	PowerRite Pro II		
Dynex	975AVR		
Effekta	MI/MT/MH 2502 cable		
Energy Sistem	(various)		
ETA	mini+UPS WinNT/Upsoft cable		
ETA	mini+UPS PRO UPS Explorer		
	cable NET *-DPC		
Ever UPS	AP *-PRO		
Ever-Power	625/1000		
Ever-Power	NetUPS SE		
EXIGE	PowerPal P-series		
- .	PowerPal L-series		
Fenton Technologies			
	PowerOn PowerPure		
Fairstona		L525/L625/L750	
Fairstone	Area 700 and larger		
Fideltronik	Ares 700 and larger		
	Other Ares models		

Brand	Series	Model	Notes
Fiskars	PowerRite MAX		
FISKAIS	PowerServer	10, 30	
	All models with alarm interface		
	MP110/210		
Gamatronic	MS-T		
	MS		
	µPS3/1		
Gemini	UPS625/UPS1000		
HP	R3000 XR		
	R5500 XR		
INELT	Monolith 1000LT		
Infosec	iPEL	350, 500, 750, 1000	
Ippon	(various)		
Liebert	UPStation GXT2 contact-closure cable		
Masterguard	(various)		
	HF Line	14 boards, /2 58 boards	
	HF Millennium	810, 820	
	HF TOP Line	910, 920, 930, 940, 950, 960, 970, 980	
Meta System	ECO Network	750, M1000, M1050, M1500, M1800 M2000, M2100, M2500, M3000	
	ECO	305, 308, 311, 511, 516, 519, 522	
	ally HF	800, 1000, 1250, 1600, 2000, 2500	
	Megaline	1250, 2500, 3750, 5000, 6250, 7500, 8750, 10000	
	NOVA AVR 600 Serial		
	NOVA AVR 1100 Serial		
	Pulsar Ellipse	USBS Serial cable, S, Premium USBS Serial cable, Premium S	
	Ellipse Office	600 Serial cable, 750 Serial cable, 1000 Serial cable, 1500 Serial cable	
	Pulsar EXtreme C / EX RT		
	Comet EX RT	Serial port, 3:1 Serial port	
MGE UPS	Pulsar Esprit		
SYSTEMS	Evolution S	1250, 1750, 2500, 3000	Serial Por
	Pulsar M	2200, 3000, 3000 XL	Serial Por
	Pulsar	700, 1000, 1500, 1000 RT2U, 1500 RT2U, MX 4000 RT, MX 5000 RT Evolution, EXtreme C, ES+, ESV+, SV, ESV, EX, EXL, PSX, SX, Extreme	Serial Por
	Comet EXtreme		
	Comet / Galaxy (Serial)	Utalk Serial Card (ref 66060), HID COM Serial Card (ref 66066)	
MicroDowell	B.Box BP	500, 750, 1000, 1500	
	Solis	1.0 1000VA, 1.5 1500VA, 2.0 2000VA, 3.0 3000VA	ł
Microsol	Rhino	6.0 6000VA, 7.5 7500VA, 10.0 10000VA, 20.0 20000VA	1
	Various		1
Mustek	Powermust	400VA Plus, 600VA Plus, 800VA Pro 1000VA Plus, 1400VA Plus, 2000VA USB	
Nitram	Elite	500, 2002	1
Oneac	EG/ON Series advanced interface		
Online	P-Series		ł
OnLite	AQUA 50		
Orvaldi	various not 400 or 600		
Powercom	SMK-800A		
	ULT-1000		ł

Brand	Series	Model	Notes
Powercom	TrustTrust 425/625		
	BNT-1000AP		
	Advice Partner/King Pr750		
	BNT-2000AP		
PowerGuard	PG-600		
PowerKinetics	9001		
PowerTech	Comp1000 DTR cable power		
Power Walker	Line-Interactive VI1000		
Powerware		3110, 3115, 5119, 5125, 5119 RM, PW5115 PW5125PW9120, PW9125, 9120, 9150, 9305	
Powerwell	PM525A/-625A/-800A/-1000A/- 1250A		
	RPF525/625/800/1000		
Repotec	RPT-800A		
	RPT-162A		
SMS (Brazil)	Manager III		
SOLA		325, 520, 610, 620, 330	
SOLA/BASIC Mexico	various ISBMEX protocol		
Socomec Sicon	Egys 420 VA		
Soltec	Winmate 525/625/800/1000		
Soyntec	Sekury C	500, 800	
SquareOne Power	QP1000		
SuperPower	HP360, Hope-550		
	500/1000 smart - shipped with SafeNet		
Sweex	500/1000 contact closure - shipped with UPSmart		
	BC100060 800VA		
Sysgration	UPGUARDS Pro650		
Tecnoware	Easy Power 1200		
	SmartUPS		
Tripp-Lite	SmartOnline		
	(various) Lan 2.2 interface - black 73-0844 cable		
Trust	UPS 1000 Management PW- 4105		
UNITEK	Alpha	500 IC, 1000is, 500 ipE	
UPSonic	LAN Saver 600		
	Power Guardian		
Victron/IMV	(various)		
	Lite crack cable		

NOTE

The UPSes marked Blue have been tested and work well
 If your UPS is not in the support list, be sure that the UPS supports one of following protocols:

 SEC protocol
 Generic RUPS model
 Generic RUPS 2000 (Megatec M2501 cable)
 PhoenixTec protocol
 Safenet software

Appendix F: Licensing Information

Overview

This product included copyrighted third-party software licensed under the terms of GNU General Public License. Please see THE GNU General Public License for extra terms and conditions of this license.

Source Code Availability

Thecus Technology Corp. has exposed the full source code of the GPL licensed software. For more information on how you can obtain our source code, please visit our web site, http://www.thecus.com.

Copyrights

- This product includes cryptographic software written by Eric Young (eay@cryptsoft.com).
- This product includes software developed by Mark Murray.
- This product includes software developed by Eric Young (eay@cryptsoft.com).
- This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (http://www.openssl.org/).
- This product includes PHP, freely available from (http://www.php.net/).
- This product includes software developed by the University of California, Berkeley and its contributors.
- This product includes software developed by Winning Strategies, Inc.
- This product includes software developed by the Apache Group for use in the Apache HTTP server project (http://www.apache.org/).
- This product includes software developed by Softweyr LLC, the University of California, Berkeley, and its contributors.
- This product includes software developed by Bodo Moeller.
- This product includes software developed by Greg Roelofs and contributors for the book, "PNG: The Definitive Guide," published by O'Reilly and Associates.
- This product includes software developed by the NetBSD Foundation, Inc. and its contributors.
- This product includes software developed by Yen Yen Lim and North Dakota State University.
- This product includes software developed by the Computer Systems Engineering Group at Lawrence Berkeley Laboratory.
- This product includes software developed by the Kungliga Tekniska Högskolan and its contributors.
- This product includes software developed by the Nick Simicich.
- This product includes software written by Tim Hudson (tjh@cryptsoft.com).
- This product includes software developed by Christopher G. Demetriou for the NetBSD Project.

CGIC License Terms

Basic License

CGIC, copyright 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004 by Thomas Boutell and Boutell.Com, Inc.

Permission is granted to use CGIC in any application, commercial or noncommercial, at no cost. HOWEVER, this copyright paragraph must appear on a "credits" page accessible in the public online and offline documentation of the program. Modified versions of the CGIC library should not be distributed without the attachment of a clear statement regarding the author of the modifications, and this notice may in no case be removed. Modifications may also be submitted to the author for inclusion in the main CGIC distribution.

GNU General Public License

Version 2, June 1991

Copyright © 1989, 1991 Free Software Foundation, Inc. 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

PREAMBLE

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software

Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program).

Whether that is true depends on what the Program does.

 You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

- 2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:
 - a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.
 - b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.

c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:

a) Accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the

operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

- 4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.
- 5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.
- 6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.
- 7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice. This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

- 8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.
- 9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

- 11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.
- 12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS