
IMMS-SI

®

Installation Instructions

Communications Site Interface

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

Controller

Comm.

A B

TABLE OF CONTENTS ...

Mount the Cabinet ... 1
Connect AC power ... 2
Connect Interface to Controller .. 3
Connect Interface to ICC .. 3
Connect Interface to Pro-C and SRC ... 4
IMMS-SI Communications Connections ..5
Hardwire connection (IMMS-SI-HW) .. 5
Telephone Modem connection (IMMS-SI-MOD) ...6
Wireless Connection .. 6
Earth Grounding .. 7
Power and Test .. 7
A & B Buttons ... 8
To Address Controller Interfaces .. 8

Site Interface Reset .. 8
Diagnostics ... 9
Additional Connections .. 9
Connections to Other Interfaces ... 10
Connection to optional Clik sensors ... 10
Powered sensors ... 11
Wireless Rain-Clik™ .. 11
Flow-Clik IMMS ... 12
Connection to optional remote receiver (SRR or ICR) .. 13
GCBL .. 13
5 conductor sprinkler wire ... 14
RJ-11 Telephone cable ... 14

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

1

Choose a dry, flat location on a suitable indoor or outdoor wall,
which will not receive spray from sprinklers. Telephone modem Site
Interfaces (IMMS-SI-MOD) must be located within 6 ft. (2 m) of the
telephone jack. Drive self-tapping screws through recessed holes in
plastic cabinet back into solid surface. Ambient operating temperature
must not exceed 120°F (50°C).

MOUNT THE CABINET ..

�������

�������

������������

����������������

��������������������

����
����

���������

�

������������

���

����

����

��

����

����

���

������

����

����

��������

��������

������
������

�������������
����

����

����
��������

������

������

�����������

���

��

��������

����
����������

��

���������

����

����

�����

����������

�����

A B

2

1. Verify that AC power is switched OFF at the power source
before beginning.

2. Remove the junction box cover (two screws).

3. Use appropriate electrical conduit and fittings to route AC power
wire into the junction box. Run high voltage power wiring in separate
conduit from low voltage signal wiring.

4. Connect the power wires to the transformer wires with wire nuts
(see color code chart), and replace junction box cover.

5. Installer is responsible for local electrical codes and wiring.

Transformer Hot Neutral Safety Ground (required)
North America (115VAC) Black White Green
International (230VAC) Brown Blue Green with yellow stripe

CONNECT AC POWER ...

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

3

1. Use approximately 6 ft. (2 m) of 18 AWG (1 mm) 5-conductor
sprinkler wire to connect interface to the controller.

2. Strip wires approximately 3⁄16" (4.5 mm) and attach to interface, by
color, at the “To Controller” section of the terminal strips.

3. Route wire (in separate conduit from AC power) to the controller.

With controller power OFF, strip wire ends approximately ¼" (6 mm)
and connect by color code to the ICC power module
terminals as shown.

CONNECT INTERFACE TO CONTROLLER ..

CONNECT INTERFACE TO ICC ...

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

Controller�

Comm.

A B

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

4

With controller power OFF, strip wire ends approximately ¼" (6 mm)
and connect by color code to the terminals in the wiring compartment
as shown.

To SRC (not shown): With controller power OFF, strip wire ends
approximately ¼" (6 mm) and connect by color code to the terminals
in the wiring compartment

It is important to connect the red and white wires to the correct
AC terminals!

Red AC (lower AC power terminal, or leftmost terminal in SRC)
White AC (upper AC power terminal)
Blue Rem (Remote)
Yellow Sen (Sensor)
Green Sen (Sensor)

CONNECT INTERFACE TO PRO-C AND SRC ..

Earth Ground

Drain wires here

Diagnostic Connector

SI 3

CI 3

SI 1

CI 1

Ground

CI 4

SI 4

From
 CCC

24 VAC

24 VAC

To First CI
From

 Transform
er

Telephone

CI 2

SI 2

Pro-C
RUNRAIN SENSOR

BYPASS

ACTIVE

SET CURRENT DATE / TIME

SET WATERING START TIMES

SET DAYS TO WATER

SET STATION RUN TIMES

SYSTEM OFF

MANUAL – ALL STATIONS

SET PUMP OPERATION

MANUAL – SINGLE

CI 4

SI 4

AC

SI 1

CI 1

REM

To SmartPort

SI 3

CI 3

Ground
SEN

SI 2

CI 2

From
Transformer

24 VAC

24 VAC To
 C

on
tr

ol
le

r

SEN

AC

Sensor 1

Sensor 2

Sensor 3

Sensor
Common

Fr
om

 S
I

or
 P

re
vi

ou
s

CI
To

 N
ex

t
CI

Fr
om

 S
en

so
rs

IMMS
Controller
Interface

Earth Ground

Drain wires here

™�

POWER

5

IMMS-SI can have two types of
communications from the computer.
IMMS-SI-HW has hardwired input over
GCBL cable, from a CCC installed at the
computer. IMMS-SI-MOD connects to a
standard telephone jack with a dedicated
analog line (must have dial tone).

1. Route GCBL cable from CCC through low-voltage conduit into SI.

2. Strip black outer jacket and excess foil shield back approximately
2" (50 mm).

3. Strip approximately 3⁄16" (4.5 mm) from each individual wire and
connect to top half of communications terminals, in area labeled
“From CCC”, observing color codes.

IMMS-SI COMMUNICATIONS CONNECTIONS ..

HARDWIRE CONNECTION (IMMS-SI-HW) ...
4. Connect bare silver ground wire in GCBL to ground lug at earth

ground symbol.

5. Connect bare copper 10 AWG (2.5 mm dia.) wire from ground lug to
proper earth ground (recommended impedance 10 Ohms or less).

Fro
m

 C
C

C
To

 First C
I

Telephone

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

6

1. Route RJ-11 telephone cable through low-voltage conduit into SI.

2. Connect straight up into receptacle below terminal strips, indicated
by “Telephone” pointer, until “click” indicates the connection is
locked into place.

3. Connect other end to service telephone jack. See modem country
code selection process in the diagnostics section.

Refer to instructions included with the optional wireless kit.

TELEPHONE MODEM CONNECTION (IMMS-SI-MOD) ..

WIRELESS CONNECTION ..

IMMS-SI Pro-C Controller

Pro-C®�

RUNRAIN SENSOR
BYPASS

ACTIVE

SET CURRENT DATE / TIME

SET WATERING START TIMES

SET DAYS TO WATER

SET STATION RUN TIMES

SYSTEM

MANUAL – ALL STATIONS

SET PUMP OPERATION

MANUAL – SINGLE

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

A B

�����

����������

�����

7

1. Connect bare copper 10 AWG (2.5 mm) Earth Ground wire to
grounding terminal where labeled in interface.

2. Route ground wire through low-voltage conduit and secure to
8 ft. (2.5 m) copper-clad ground rod, driven vertically into earth.

3. Ground connection should have recommended resistance of
10 Ohms or less.

EARTH GROUNDING ..

Basic connections are complete after these
steps. Apply AC power to the interface
and observe display. Display should
automatically show test pattern, then version
number, and then address (always “01”
on Site Interface). Blinking red dot shows
normal operation. No dot, or constant-on
dot, means microprocessor needs to be
reset (power off, then back on).

POWER AND TEST ...
LED lights to the left of the display indicate Power, Controller,
and Comm.

• Power shows AC is live to the interface.

• Comm lights when the interface is communicating with the
central computer.

• Controller lights after the interface is finished communicating with
the computer, and is downloading information into the controller.

A B

�����

����������

�����

8

1. Install all additional CI units in accordance with their instructions
(see “Connections to Other Interfaces”) and install communications
connections.

2. At the SI, press and hold the “B” button for approximately 5 seconds.

3. The display will enter the “racetrack” mode (lights move around
perimeter of display). It will remain in this mode until you press “B”
again, or until it receives communications from a central computer.

4. With the SI in racetrack mode, visit each CI in order, from the lowest
number to the highest number.

5. Press the single green button in the CI once, and the SI will assign it
the next available address. Pressing the button causes the SI to see
and number the CI.

6. Because the SI is always “01”,
the first CI will automatically
receive address “02”. The
next CI will receive address
“03”, etc. When finished with
all CIs, return to the SI and
press “B” again to exit the
racetrack mode and resume
normal operations.

The buttons allow the SI to address the Controller Interfaces in the
system, and various diagnostic modes.

A & B BUTTONS ..

TO ADDRESS CONTROLLER INTERFACES ..

Site Interface Reset
To completely clear the SI memory and renew addressing of CIs from
the beginning, reset the SI by disconnecting the green three-wire
power terminal. Press and hold both green A and B buttons in, and
plug the power terminal back in. Continue holding the two buttons for
about 1 second after restoring power, and then release. The display
will show the version number for a moment, and then the automatic
“01” address of the SI.

The SI memory will now be reset, and addresses for new Controller
Interfaces will begin with “02” when the SI is placed in the racetrack
addressing mode.

9

There are 4 different diagnostic modes available from the SI buttons.
The “A” button is used to select the diagnostic, and “B” is used to
execute it.

Run Station. Press and hold “A” for approximately 3 seconds, until
“d1” appears. Press the “B” button for 1 second, and station 1 at the
controller will run for 1 minute (checks communication between
interface and local controller).

Radio check. Press and hold “A” until “d1” appears. Release, and press
once again to display “d2”. Press “B” for one second. This will
cause the radio to transmit a continuous tone for 5 seconds (verifies
operation of radio, no effect in non-radio units).

Check Controller Interfaces. Press and hold “A” until “d1” appears.
Release, and press twice to display “d3”. Press “B” for one second.
The SI will now “poll” the CI’s in order to verify communications, and
each CI address will appear in the display. If a CI does not respond,
the display will alternate between the problem CI’s address and the
“EE” error display (troubleshoot communications and power to CI).
Press “B” once to stop polling and return to normal operations
(continuous “01” display).

Configure Modem Country Code. Press and hold “A” until “d1” appears.
Release, and press three more times to display “d4”. Press “B” for
one second. SI display will be c X, where X equals the country code
selection for the telephone modem according to the following table:

DIAGNOSTICS ...
The default setting is “c 0” and for most countries this is the correct
selection. If your country appears on the following list, change the code
display to the number shown:

Country Code

Australia 2 Israel 1 Poland 1

Czech Republic 3 Japan 4 Singapore 1

Hong Kong 1 North Korea 1 Slovenia 1

Hungary 1 Malaysia 1 South Africa 6

India 1 New Zealand 5 Vietnam 1

Indonesia 1 Philippines 1

Press “A” to select country code. When correct code is displayed
press “B” for 1 second.

Turn off or disconnect AC power plug before making any connections
inside the SI!

ADDITIONAL CONNECTIONS ..

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

10

1. To connect to additional Controller Interfaces, route, strip, and
connect GCBL cable to the lower section of the SI communications
terminals labeled "To First CI".

2. Connect the bare silver ground wire in the GCBL to the ground lug.

3. Continue the GCBL run to the next interface (IMMS-CI) in one
continuous run, if possible, with no breaks or splices in the
communications. Refer to CI installation instructions to continue the
installation.

CONNECTIONS TO OTHER INTERFACES ..

1. Connect only Hunter Clik-family sensors to IMMS. Refer to sensor
documentation for correct installation of sensor and permissible
wire runs.

2. Route sensor wires into the cabinet through low-voltage conduit,
and strip wire ends approximately 3⁄16" (4.5 mm).

3. Connect one wire from sensor to “Sensor 1” position on upper
terminal strip.

4. Connect other sensor wire to “Sensor Common”.

5. Up to 3 sensors may be connected to the SI. Connect one wire from
each additional sensor to terminals “Sensor 2” and “Sensor 3”, and
connect the other wire from each sensor to the “Sensor Common”.

CONNECTION TO OPTIONAL CLIK SENSORS ..

Red light indicates
sensor is bypassed

GREEN = Sensor is dry
RED = Sensor is wet

SENSOR BYPASS

SENSOR STATUS

WIRELESS
RAIN SENSOR

RAIN SENSOR BYPASS

Press to bypass, press
again to re-enable

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

11

Hunter’s Wireless Rain-Clik™ and the Flow-Clik IMMS require 24VAC
power over their yellow wires.

POWERED SENSORS ..

1. Route the receiver cable through the low-voltage conduit.

2. Strip and connect the 2 yellow power wires from the sensor receiver
to the power terminals in the interface.

3. This will double the yellow wires in each terminal, one each from the
interface transformer, and one each from the sensor power.

4. Route and connect the white sensor signal wire to the desired sensor
input, and the blue wire to the Sensor Common. The orange wire is
not used in an IMMS connection.

WIRELESS RAIN-CLIK™ ...

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC
To First CI

SEN

AC

Sensor 1

From
 Transform

er

Telephone

CI 2

SI 2

POWER

A B

12

1. Route the Flow-Clik™ sensor cable through the low-voltage conduit.
Strip and connect the 2 yellow power wires from the sensor receiver
to the power terminals in the interface.

2. Connect one of the white wires to the Sensor number, and the other
to “Sensor Common”.

FLOW-CLIK IMMS ...

Earth Ground

Drain wires here

Diagnostic Connector

IMMS
Site

Interface

™�

To SmartPort

REM

SI 3

CI 3

AC

SI 1

CI 1

SEN

Ground

CI 4

SI 4

Sensor 2

Sensor 3

Sensor
Common

To Controller
From

 CCC

From
 Sensors

24 VAC

24 VAC

To First CI

SEN

AC

Sensor 1
From

 Transform
er

Telephone

CI 2

SI 2

POWER

A B

13

1. Refer to remote receiver documentation for correct installation of
Hunter SmartPort® and permissible wire runs. Connect red and
white SmartPort wires to the red and white coded terminals on the
upper terminal strip.

2. The red and white wire connections will be doubled, because they are
shared with the red and white controller connections.

3. Connect the blue wire from SmartPort to the other blue position
labeled, “To SmartPort”. The blue SmartPort connection is not
shared with any other wires!

CONNECTION TO OPTIONAL REMOTE RECEIVER (SRR OR ICR)

Two twisted pair (18 AWG/1 mm, orange/blue/black/red),
shielded, with ground wire, for direct burial. Used for IMMS
interface communications up to 10,000 ft./3 km. Avoid splices in
GCBL cable runs.

GCBL ...

18 AWG or 1 mm, red/white/blue/yellow/green. Used to connect interface to local controller up 6 ft./2 m.

5 CONDUCTOR SPRINKLER WIRE ...

RJ-11 TELEPHONE CABLE ...
Standard telephone cable, may be used with international jack adapters. Used to connect SI-MOD to telephone line up to 6 ft./2 m.

Hunter Industries Incorporated • The Irrigation Innovators
1940 Diamond Street • San Marcos, California 92078 © 2005 Hunter Industries Incorporated

www.HunterIndustries.com LIT-385 11/05

	Table of Contents
	Mount the Cabinet
	Connect AC power	
	Connect Interface to Controller	
	Connect Interface to ICC	
	Connect Interface to Pro-C and SRC	
	IMMS-SI Communications Connections	
	Hardwire connection (IMMS-SI-HW)	
	Telephone Modem connection (IMMS-SI-MOD)	
	Wireless Connection	
	Earth Grounding	
	Power and Test	
	A & B Buttons	
	To Address Controller Interfaces	
	Site Interface Reset

	Diagnostics	
	Additional Connections	
	Connections to Other Interfaces	
	Connection to optional Clik sensors	
	Powered sensors	
	Wireless Rain-Clik™	
	Flow-Clik IMMS	
	Connection to optional remote receiver (SRR or ICR)	
	GCBL	
	5 conductor sprinkler wire	
	RJ-11 Telephone cable	

