

STULZ

CLIMATE. CUSTOMIZED.


CyberRack Active Rear Door

Rack-based CW cooling for optimum operating conditions

Efficient and targeted rack cooling

The CyberRack Active Rear Door is a heat exchanger door with EC fans for installing on the rear door of server racks. Combined with a chiller, the space-saving CyberRack units remove the heat generated by the servers right at the source. No more hot air gets into the room.

CyberRack units take up virtually no footprint and therefore ensure optimum use of available space in the data center. When there are high heat loads, hot spots and no raised floor, these units are the ideal solution.


Service worldwide

For 40 years, the STULZ service organization has provided preventive and corrective services for mission-critical applications. With 10 branches, 19 subsidiaries, and sales and service partners in more than 140 countries, we make sure we are close to our customers all over the world, ensuring perfect operation of their CyberRack systems.


Advantages at a glance

Flexibility

- Individual adapter frames for adaptation to any rack
- For cooling entire IT rooms and data centers without additional CW air conditioning systems
- Also suitable for supplementing existing precision air conditioning units
- For server racks both with and without integrated fans
- Space-saving installation as a rack door with no changes to the data center structure

Efficiency

- Optimum operating conditions:
No mixing of server outlet air with the room air, because no hot return air gets into the room
- As the servers are cooled directly in the server rack, high water temperatures are possible, considerably increasing the number of operating hours with Free Cooling
- In combination with the STULZ CyberCool 2 including Free Cooling function, operating costs are dramatically reduced

Operational reliability

- To protect the server's own fans from excess pressure, the optional differential pressure control from STULZ adapts the speed of the CyberRack fans in line with the server airflow
- The EC fans are equipped with connectors and can be replaced during operation if necessary
- Worldwide service

Easy installation

Once the rack rear door has been replaced by the adapter frame, the CyberRack can be fitted quickly and easily.

The rack-specific adapter frames are available in two different heights and widths (height: 42 U and 48 U, width: 600 mm and 800 mm).


Compact design

- Less than 300 mm additional rack depth
- No need to reposition the server racks
- The servers can retain all the height units in the rack

Application 1: Autonomous CW cooling

- Delivers the entire cooling capacity for the rack without the need for additional precision air conditioners
- Reliable cooling even without a raised floor
- No hot return air in the IT room
- No need to separate hot and cold aisles


Application 2: Supplementing the precision air conditioning

- Targeted cooling of high-density racks
- For preventing hot spots
- No discharge of hot return air in the IT room

The rear door of the server rack is replaced by the CyberRack Active Rear Door. With the aid of the integrated heat exchanger, the unit cools your servers right there where the heat is produced, without discharging return air into the room. The IT room therefore has no additional heat at all.


The sensors in the CyberRack measure the return and supply air temperatures in the server rack, to ensure optimum cooling. The temperatures are adapted to the heat load of the servers, and guarantee efficient cooling whatever the server load.

Integration with CyberCool 2

Solutions from STULZ are perfectly coordinated to work together, to cool your IT systems efficiently and reliably. CyberRack units work most efficiently in combination with the CyberCool 2 chiller.

Investing in the quality, reliability and efficiency of STULZ air conditioning and chiller solutions pays off during operation after just a short time, due to energy savings and operational reliability.

You can find more information on the CyberCool 2 on our product page at <https://www.stulz.de/en/cybercool-2/>


C2020 controller

The CyberRack units are ideal for integration in existing systems and can be controlled to perfection by the STULZ controller.

- Precise control based on cooling needs
- Continuous monitoring of fan speed, server and CyberRack outlet temperature
- Direct connection to BMS systems via ModBus RTU protocol or Ethernet

Features

- EC fans for low electricity consumption
- For data centers with and without raised floor
- Maintenance-friendly

Options

- Differential pressure control protects the server's own fans from excess pressure
- 2 or 3-way CW valves, also available as a 2-way pressure independent control valve
- Air temperature and humidity sensor
- Flexible connection hoses
- Cooling capacity display

Optional pressure independent control valve (PICV)

The PICV combines the functions of control, hydraulic compensation and flowrate measurement. The water flowrate required for cooling is set directly by the CyberRack control system.

- Low water-side pressure drops cut pump energy costs
- Automatic hydraulic compensation means lower investment and installation costs and faster start-up
- The defined water flowrate ensures stable and precise control in all load states
- The cooling capacity of each individual server rack is recorded

Technical data

Model		RBW B0	RBW C0
Cooling capacity ¹	kW	18.8	32.3
Airflow	m ³ /h	4,800	6,000
Power consumption	kW	0.6	0.80
Number of fans ²		4	5
Dimensions	mm	2000 × 600 × 330	
Weight	kg	97	100
Power supply	V/ph/Hz	230/1/50-60	

1) Air inlet temperature: 40 °C; r.h. 20 % Water temperature: supply 14 °C, return 19 °C

2) External static fan pressure: 30 Pa

STULZ Company Headquarters

STULZ GmbH

Holsteiner Chaussee 283
22457 Hamburg
Tel. +49 40 5585-0
products@stulz.de

STULZ Subsidiaries

STULZ Australia Pty. Ltd.

34 Bearing Road
Seven Hills NSW 2147
Tel. +61 (2) 96 74 4700
sales@stulz.com.au

STULZ Austria GmbH

Industriezentrum NÖ – SÜD,
Straße 15, Objekt 77, Stg. 4, Top 7
2355 Wiener Neudorf
Tel. +43 1 615 99 81-0
info@stulz.at

STULZ Belgium BVBA

Tervurenlaan 34
1040 Brussels
Tel. +32(470)292020
info@stulz.be

STULZ Brasil

Ar Condicionado Ltda.
Rua Cancioneiro de Évora, 140
Bairro - Santo Amaro São
Paulo-SP, CEP 04708-010
Tel. +55 11 4163 4989
comercial@stulzbrasil.com.br

STULZ Air Technology and Services Shanghai Co., Ltd.

Room 406, Building 5
457 North Shanxi Road
Shanghai 200040
Tel: + 86 21 3360 7101
info@stulz.cn

STULZ France S. A. R. L.

107, Chemin de Ronde
78290 Croissy-sur-Seine
Tel. +33(1)34 80 47 70
info@stulz.fr

STULZ-CHSPL (India) Pvt. Ltd.

006, Jagruti Industrial Estate
Mogul Lane, Mahim
Mumbai - 400016
Tel. +91(22)56 6694 46
info@stulz.in

PT STULZ Air Technology Indonesia

Kebayoran Square blok KQ unit A-01
Jalan Boulevard Bintaro Jaya,
Bintaro Sektor 7,
Tangerang Selatan 15229
Tel. +62 21 2221 3982
info@stulz.id

STULZ S.p.A.

Via Torricelli, 3
37067 Valeggio sul Mincio (VR)
Tel. +39(045)633 1600
info@stulz.it

STULZ México S.A. de C.V.

Avda. Santa Fe No. 170
Oficina 2-2-08, German Centre
Delegación Alvaro Obregon
MX- 01210 México
Distrito Federal
Tel. +52(55)52928596
ventas@stulz.com.mx

STULZ GROEP B. V.

Postbus 75
180 AB Amstelveen
Tel. +31(20)5451 111
stulz@stulz.nl

STULZ New Zealand Ltd.

Unit O, 20 Cain Road
Penrose, Auckland 1061
Tel. +64(9)3603232
sales@stulz.co.nz

STULZ Polska SP. Z O.O.

Budynek Mistral.
Al. Jerozolimskie 162
02 – 342 Warszawa
Tel. +48(22)8833080
info@stulz.pl

STULZ Singapore Pte Ltd.

1 Harvey Road
#04-00 Tan Heng Lee Building
Singapore 369610
Tel. +65 6749 2738
sales@stulz.sg

STULZ South Africa Pty. Ltd.

Unit 3, Jan Smuts Business Park
Jet Park, Boksburg
Gauteng, South Africa
Tel. +27(0)11 397 2363
aftersales@stulz.co.za

STULZ España S.A.

Calle Carabaña, 25C
28925 Alcorcón (Madrid)
Tel. +34(91)5178320
info@stulz.es

STULZ Sverige AB

Västertorpsvägen 135
129 44 Hägersten
Stockholm, Sweden
Tel. +46 8 12157550
info@stulzsverige.se

STULZ U. K. Ltd.

First Quarter,
Blenheim Rd. Epsom
Surrey KT 19 9 QN
Tel. +44(1372)749666
sales@stulz.co.uk

STULZ AIR TECHNOLOGY SYSTEMS (STULZ USA), INC.

1572 Tilco Drive
Frederick, MD 21704
Tel. +1(301)6202033
info@stulz-ats.com

GERMANY
AUSTRALIA
AUSTRIA
BELGIUM
BRAZIL
CHINA
FRANCE
INDIA
INDONESIA
ITALY
MEXICO
NETHERLANDS
NEW ZEALAND
POLAND
SINGAPORE
SOUTH AFRICA
SPAIN
SWEDEN
UNITED KINGDOM
USA

Technical data subject to change without notice. 1100424 V1.1 05-18 en · © STULZ GmbH, Hamburg

Close to you around the world

With specialist, competent partners in ten German branches and in subsidiaries and exclusive sales and service agents around the world.

Our ten production sites are situated in Europe, North America and Asia.


For further information, please visit our website at www.stulz.com

You can find out more
on our product page.