

ZL6

TABLE OF CONTENTS

1.	Introduction	1
2.	Operation	2
	2.1 Installation	
	2.2 Interfacing with ZL6 Using a Computer	í
	2.2.1 Configuration	í
	2.2.2 Communication Test (ZL6 and ZL6 Pro)	
	2.2.3 Instantaneous Sensor Measurements Scan	3
	2.2.4 Data Download	9
	2.2.5 Data Deletion)
	2.3 Interfacing with ZL6 Using a Smartphone or Tablet10)
	2.3.1 Connection10)
	2.3.2 Configuration	1
	2.3.3 Communication Test (ZL6 and ZL6 Pro)13	3
	2.3.4 Instantaneous Sensor Measurements Scan	5
3.	System	3
	3.1 Specifications	
	3.2 Hardware Components	3
	3.2.1 Sensor Interface)
	3.2.2 Sensor Measurement Interval2	1
	3.2.3 Test Button	1
	3.2.4 Status Lights	2
	3.2.5 Batteries	2
	3.2.6 GPS Receiver (ZL6 and ZL6 Pro)23	3
	3.2.7 Timekeeping23	3

	3.2.8 Data Storage	24
	3.2.9 Cellular Communications (ZL6 and ZL6 Pro)	24
4.	ZENTRA Software	.25
	4.1 ZENTRA Utility Mobile	
	4.2 ZENTRA Utility	26
	4.2.1 Button Toolbar	26
	4.2.2 Data Logger Identification Area	27
	4.2.3 Active Sensors and Measurements Area	27
	4.2.4 Status Bar	27
	4.2.5 Menu Bar	28
	4.2.5.1 Manage Settings Dialog	33
	4.3 ZENTRA Cloud	37
5.	Service	39
	5.1 Maintenance	
	5.2 Troubleshooting	40
	5.3 Customer Support	
	5.4 Terms and Conditions	
ΛΓ	PRENDIX A Compliance Cartifications	1.0
Аг	PPENDIX A. Compliance Certifications	
	A.1 USA	
	A.2 Canada	
	A.3 European Union	
	A.4 Japan	44
1	dex	

1. INTRODUCTION

Thank you for choosing the ZL6 data logger from METER Group. The ZL6 loggers are part of the ZENTRA System: a collection of data loggers, software, and compatible sensors to measure environmental parameters accurately and cost effectively. Please refer to metergroup.com/logger-compatibility for a list of supported sensors.

This manual covers the ZL6 Basic, the ZL6, and the ZL6 Pro. Throughout this manual, all three loggers will be referred to as ZL6 unless otherwise noted. The primary differences between the loggers are in Table 1.

Feature	ZL6 Basic	ZL6	ZL6 Pro
Long-range telemetry hardware for automatic uploads to ZENTRA Cloud	None	3G or 4G cellular	3G or 4G cellular
Hourly data uploads	None	Included	Included
Real-time data uploads (15 min)	None	Sold separately	Included
GPS for position and timekeeping	None	Included	Included
Battery technology	Alkaline	NiMH or alkaline	NiMH or alkaline
Battery charging	None	Integrated solar panel	Integrated solar panel
Measurement interval	60 min	5 min to 12 h	5 min to 12 h
Flash data storage	2 MB	8 MB	8 MB
Reference barometer	Sold separately	Included	Included
Sensor cable strain relief	Sold separately	Included	Included
ZENTRA Cloud subscription	Sold separately	Sold separately	3 years
Warranty	1 year	1 year	3 years

Table 1 Logger feature differences

Verify all instrument components are included and appear in good condition:

- ZL6 series logger
- Device ZENTRA Cloud subscription sticker (inside the logger)
- Six batteries
 - Alkaline for ZL6 Basic
 - NiMH rechargeable for ZL6 and ZL6 Pro
- Micro-USB communications cable
- UV-stable plastic zip ties
- Spare parts kit (ZL6 Pro only)

2. OPERATION

This section explains the basic workflow of logger installation, logger configuration, and data download. Please read all instructions before operating the ZL6 to ensure it performs to its full potential. Consider testing the ZL6 and sensors in a lab or office prior to field installation to verify the correct operation of the system.

The ZL6 can serve as a data collection station for as many as six sensors. It is designed for plug-and-play setup with all METER sensors, including the ATMOS weather sensors, TEROS soil moisture sensors, HYDROS water sensors, PHYTOS leaf sensors, and ECH₂O soil moisture sensors. Please refer to the individual sensor manuals for sensor installation instructions.

NOTE: To use TEROS 31 and TEROS 32 sensors with the ZL6 Basic, a reference barometer sensor must be added to the logger. Contact Customer Support.

2.1 INSTALLATION

Follow the steps listed in Table 2 to set up the ZL6 and start collecting data.

NOTE: Never immerse the ZL6 in liquids or bury the ZL6. This and other misuse, improper protection, or improper installation may damage the ZL6 and void the warranty.

	Microsoft® Windows® or Apple® Mac® computer for ZENTRA Utility
Tools Needed	Apple® iPhone® (iOS 9.0 or newer) or Google Android™ smartphone (Android 4.3 or newer) for ZENTRA Utility Mobile
	Mounting post (or similar)
	Install ZENTRA Utility or ZENTRA Utility Mobile To install ZENTRA Utility Mobile on a smartphone or tablet: • Open the app store. • Search for ZENTRA Utility Mobile. • Download the application.
Preparation	 To install ZENTRA Utility on a computer: Navigate to the ZL6 webpage (metergroup.com/zl6-support). Click the appropriate ZENTRA Utility Installer link. Click through the ZENTRA Utility Installer wizard. The installer automatically installs the necessary USB driver for the ZL6.
	Install Batteries Press the TEST button. The status lights will eventually settle to a green short, single blink every 5 s, signaling it is ready for use.

Table 2 Installation

Table 1	Installation	(continued)
---------	--------------	-------------

	Configure the ZL6 Using ZENTRA Utility Mobile On the ZL6, push the TEST button to ensure the Bluetooth [®] module is activated.
	On the mobile device, open ZENTRA Utility Mobile.
Configuration	Select the ZL6 to connect.
	Select Configure and set the desired cellular data upload settings (for ZL6 and ZL6 Pro) and sensor measurement interval (Section 2.3.2).
	NOTE: Configuration using ZENTRA Utility is addressed in Section 2.2.1.
	Select Location
	Choose the desired location based on relevant details including: representative field position for sensor installation, vegetation cover throughout the season, distance from power lines, minimal livestock interference, etc.
	For ZL6 and ZL6 Pro, orient the solar panel to give it the maximum amount of sunlight. In the northern hemisphere this will typically mean the data logger will face south; in the southern hemisphere this will typically mean the data logger will face north.
	NOTE: If the location is in an area where solar energy harvesting is minimal, alkaline batteries will power the logger longer than the NiMH batteries when not being recharged by the solar panel. The ZL6 does not charge alkaline batteries.
	Check Cellular Communication Quality
Field Installation	Evaluate how surroundings may attenuate the cellular signal. Large metallic objects, power lines, and plant canopies may block cellular signals.
	Use ZENTRA Utility to check the quality of the cellular signal (Section 2.2.2).
	If the signal is low or the cellular test fails, move to an alternative location (sometimes moving only a few meters is sufficient).
	Fasten Logger to Mounting Post
	Use the loopholes on the back of the logger enclosure to mount the ZL6 to a post using zip ties or a similar fastener (such as hose clamps).
	Ensure the logger is installed in an upright position to reduce the possibility of water entering the ZL6 enclosure.
	NOTE: The ZL6 case is water resistant, not waterproof. In extremely wet environments or environments with prolonged high humidity, place a desiccant packet inside the logger or enclose the logger in a waterproof case.

OPERATION

Install Sensors Install each sensor as directed in the sensor user manual.
Thread cables near the ground through conduit or plastic cladding to avoid damage.
Plug the sensor stereo plug connectors firmly into the ZL6 input ports.
Put each cable in the corresponding strain relief hook and use thumb screws to tighten the strain relief hook.
Perform instantaneous scan to ensure sensors are working properly (Section 2.2.3).

Table 1Installation (continued)

2.2 INTERFACING WITH ZL6 USING A COMPUTER

Download ZENTRA Utility from the ZL6 webpage (metergroup.com/zl6-support) before going to the field. Add ZENTRA Cloud user credentials to allow uploading data.

2.2.1 CONFIGURATION

The measurement interval and sensor types must be set before data will be correctly stored by the logger.

To configure the ZL6 in ZENTRA Utility, refer to the following steps:

- 1. Plug the micro-USB cable into the logger USB port and the computer USB port.
- 2. Open the ZENTRA Utility application (Figure 1).

ZENTRA Utility File Data Edit Actions	Window Help						- • ×
	ZL6: ZENTRA ZL6 (COM11) -	Connect	Scan Ø	Download	Settings #1	Cellular Test all	
		You are n	ot connected to a	a device.			
Ready							ł.

Figure 1 ZENTRA Utility initial screen with ZL6 in COM port dropdown

On the ZENTRA Utility main screen, the connected ZL6 should appear in the dropdown menu. If the logger designation does not appear in the dropdown, try a different port or cable.

3. Click the Connect button next to the COM port dropdown menu (Figure 2).

Once successfully connected, ZENTRA Utility displays the instantaneous sensor measurements from the ZL6 (Figure 2).

	ZL6: ZENTRA ZL	6 (COM11) 🔻	Disconnect	Scan O	Download	Settings #1	Cellular Test ll
6-00004	ZL6		Ke	Idin Trials	(
South Site	1.10.7		15	minutes	<	1% in use. Approxin	nately 3.7 years until overwriting old data
ATMOS 41 All-in-one Port 1	e Weather Station	Solar Radiation 4 W/m²		Precipitation 0.000 mm		Lightning Activity 0	Lightning Distance 0 km
		Wind Direction 234°		Wind Speed 0.22 m/s		Gust Speed 0.24 m/s	Air Temperature 74.8 °F
		Relative Humidit 0.27 RH	y	Atmospheric Press 93.20 kPa		X-axis Level 1.1°	Y-axis Level -0.7°
		Max Precip Rate 0.00 mm/h		RH Sensor Temp 74.7 °F			
TEROS 12 Moisture/ Port 2	Temp/EC	Water Content 0.127 m³/m³		Soil Temperature 72.5 °F		Saturation Extract E 0.005 mS/cm	c
Battery		Battery Percent 81%		Battery Voltage 8449 mV			
Barometer		Reference Press 93.09 kPa	ure	Logger Temperatur 75.0 °F	е		

Figure 2 ZENTRA Utility showing a connected ZL6 and its instantaneous measurements

4. Click Settings in the Button toolbar.

The Manage Settings dialog will appear.

5. Navigate to the Device Information tab (Figure 3).

OPERATION

Device Information	Sensor Con	figuration	Communication Settings	GPS Location	
Device Name		z-logger°			
Site Name					
Serial Number		EMCBasic			
Firmware Version		2.06.0			
Device Type		ZL6 Basic			
Automatically Upload	to ZENTRA (iloud 🗌			

Figure 3 Device Information tab

6. Enter a device name.

This value is prepopulated with the device serial number. Consider changing the name to the field or plot where the ZL6 is installed.

7. Navigate to the Sensor Configuration tab (Figure 4).

Device	Informatio	on Se	ensor Co	nfiguration	Cor	nmunicati	on Settin	gs	GPS Loo	ation	
Measurement Interval			15 minut	es							
Data St	orage:			0.4% in us	ie Aj	oproximate	ely 3.7 yea	ars u	ntil overw	riting o	ld data
Port 1	Port 2	Port 3	Port 4	Port 5	Port 6						
Senso	Туре			ATMO	5 41 A	II-in-one V	Veather	Stati	on		
Firmwa	are Versie	on		0	0						

Figure 4 Sensor Configuration tab

 Adjust the Measurement Interval to the desired time for storing sensor measurements. The ZL6 Basic has a fixed measurement interval of 60 min. Section 3.2.2 provides more

information on how the ZL6 makes measurements.

- 9. Confirm all sensors are plugged into the ZL6.
- 10. Ensure the correct sensor type is listed in each port tab (Figure 5).

If the sensor is not automatically recognized, pick the correct sensor setting from the Sensor Type dropdown menu.

NOTE: Check the cellular signal (Section 2.2.2) for ZL6 and ZL6 Pro loggers at the expected installation location before installing sensors.

Figure 5 Select Sensor Type dropdown

ZL6 Basic logger configuration is complete at this point. ZL6 and ZL6 Pro logger configuration will need to continue to step 11 through step 13 to set up the desired data upload times.

11. Navigate to the Communication Settings tab (Figure 6).

OPERATION

Figure 6 Communication Settings tab

12. Select the time segments in Upload Times by clicking the arc segments for the hour intervals.

The ZL6 will upload data during the selected intervals (Section 4.2.5.1).

13. Click OK.

2.2.2 COMMUNICATION TEST (ZL6 AND ZL6 PRO)

A successful communication test will confirm that the ZL6 can transmit data to ZENTRA Cloud servers as well as provide the quality of the cellular connection. Even a poor connection status allows data to be successfully transferred. Prior to installing the sensors and the ZL6, check the cellular connection at the location:

1. In ZENTRA Utility, click the Test button in the Button toolbar.

The Cellular Communication Test dialog will appear (Figure 7).

Cellular Communication Test
Click the test button to test the cellular connection and data transfer between $^{\rm 26}\text{-}00004^{\circ}$ and zentracloud.com
Signal Strength: 32%
Carrier: AT&T (roam)
Packet Attempts: 1
Status: Connection Quality: Excellent
Close Test

Figure 7 Cellular Communication Test dialog

- 2. Click Test.
- 3. If the logger fails the test, move to a new location and try again.

Sometimes, moving just a few meters will provide a successful connection.

NOTE: The ZL6 antenna is inside the enclosure. An antenna extension cable can also be used to elevate the antenna for increased signal strength. Contact Customer Support for more information.

4. Click Close.

2.2.3 INSTANTANEOUS SENSOR MEASUREMENTS SCAN

ZENTRA Utility will automatically scan the sensors attached to the ZL6 every 30 s and update the readings shown on the main screen (Section 4.2.3).

ZENTRA Utility can also take real-time sensor measurements on demand. This is a critical tool to ensure sensors are installed correctly, to test if a sensor is reading properly, or to evaluate how sensors react to environmental changes. The ZL6 does not store data that it measures with the scan function.

To force a new scan at any time, press the Scan button in the Button toolbar (Section 4.2.1). The sensor and measurement area will refresh.

2.2.4 DATA DOWNLOAD

While at the installation site, allow the ZL6 to collect data for one or two measurement intervals, and download the collected sensor data to ensure the monitoring setup is working correctly. Periodically return to the site to download the stored data, to check the logger operation, and to retrieve stored data.

Download saved sensor and status data with ZENTRA Utility using the following steps:

- 1. Connect the logger to a computer using the micro-USB cable.
- 2. Open ZENTRA Utility.
- 3. Choose the appropriate COM port from the dropdown list.
- 4. Click Connect.
- 5. Click Download on the Button toolbar. This will download the data stored since the last successful download.

Alternatively, go to the Data menu in the Menu bar and select either Download New (downloads the data stored since previous download) or Download All (downloads all the data currently stored in the ZL6).

- 6. Edit the File Name in the Save dialog. A suggestion will appear, based on the connected logger name and the time and date.
- 7. Select the location on the computer where the file will be saved.
- 8. Click Save.

OPERATION

ZENTRA Utility downloads sensor data and creates a Microsoft Excel® compatible file. The time-series sensor data saves to the Processed Records sheet of the workbook with metadata saved to the Metadata sheet. Metadata includes logger configuration settings, logger location, and sensor metadata, such as serial number and firmware version.

ZENTRA Utility will download data in the units chosen under Measurements in Manage Preferences dialog (Section 4.2.5).

2.2.5 DATA DELETION

It is not necessary to delete data on the ZL6. Once all of the memory has been used, the ZL6 will start overwriting the data starting with the oldest records.

Erasing stored data is done with ZENTRA Utility. Before erasing data, download and save data onto a computer.

CAUTION: This feature permanently erases all stored data on the ZL6. Data previously transmitted to ZENTRA Cloud are not erased.

To erase data, follow the steps below:

- 1. In ZENTRA Utility click on the Data menu on the Menu bar.
- 2. Select Erase. A dialog will appear.
- 3. Click Erase Data to remove data or click Cancel to return to the main screen.

2.3 INTERFACING WITH ZL6 USING A SMARTPHONE OR TABLET

Download ZENTRA Utility Mobile from the app store before going to the field. Add ZENTRA Cloud user credentials to allow uploading data.

2.3.1 CONNECTION

The ZL6 shuts off the Bluetooth radio between connection sessions to save battery power. It is necessary to enable Bluetooth before trying to connect.

- 1. On the ZL6 press the TEST button to enable Bluetooth advertising.
- 2. On the mobile device launch ZENTRA Utility Mobile.

Look for the ZL6 in the Devices Found window (Figure 8).

2:18		
2-10		
	Connect	Ø
Devices Found		
z6-00946		@
ZL6 z6-00946		
🌣 Lookin	g for devi	ces
A state	ġ (9

ZL6

Figure 8 ZL6 in Devices Found window

3. Select the ZL6 to establish a connection.

Once connected, ZENTRA Utility Mobile shows logger information and instantaneous sensor readings (Figure 9).

୍ଦ୍	z6-00946	
	20-00540	
z6-00946	Z	Le
Battery	Storage Space Used	
D 100%	9%	
Serial Number	Measurement Interval	
z6-00946	Off (not logging)	
Firmware Version	Last Updated	
2.06.4	2:18 PM	
0	figure Uploads Cell Ter) st
Refresh Cor	figure Uploads Cell Ter	aro
Refresh Cor	figure Uploads Cell Ter	aro
Refresh Cor Battery Battery Percent	figure Uploads Cell Ter Onboi Battery Voltage	arc
Refresh Cor Battery Battery Percent 100%	figure Uploads Cell Ter Onbor Battery Voltage 7805 mV Onbor	arc
Refresh Cor Battery Battery Percent 100% Barometer	figure Uploads Cell Ter Onbor Battery Voltage 7805 mV Onbor	arc

Figure 9 ZL6 information and current sensor readings

2.3.2 CONFIGURATION

The measurement interval and sensor types must be set before data will be correctly stored by the logger.

OPERATION

- 1. On the ZL6, press the TEST button to enable Bluetooth advertising.
- 2. On the mobile device, open ZENTRA Utility Mobile.
- 3. Select the ZL6.
- 4. Select Configure on the Actions panel (Figure 10).

2:18	.al 🗢 🔳
🗟 z6-	00946
z6-00946	ZL6
Battery Battery 100%	Storage Space Used
Serial Number z6-00946	Measurement Interval Off (not logging)
Firmware Version 2.06.4	Last Updated 2:18 PM
Actions C Refresh Configure	Uploads Cell Test
Battery	Onboard
Battery Percent 100%	Battery Voltage > 7805 mV
Barometer	Onboard
Reference Pressure 92 66 kPa	Logger Temperature >
Device Preferences	Profile More

Figure 10 Select Configure

The Configure Device screen will appear (Figure 11).

2:20		al 🗢 💌
Cancel	Configure Device	Save
Device Info		
🧰 z6-00	946	
🛉 Site n	ame	
Communica	tion Configuration	
Configure	Cellular	>
Sensor Cont	figuration	
15 minute: Measurement		>
Manage Se	ensor Depth	>
	ATMOS 41	>
-C	Port 1	
	None	>
	Port 2	
	None	>
	Port 3	
	None	

Figure 11 Configure Device screen

5. Enter a device name (Figure 11).

This value is prepopulated with the device serial number. Consider changing the name to the field or plot where the ZL6 is installed.

- 6. Enter a site name if desired.
- 7. In the Sensor Configuration panel verify the Measurement Interval is set to store data.
- 8. Verify each logger port is configured correctly for the installed sensor.
- 9. Click Save to send the updated parameters to the logger.

ZL6 Basic logger configuration is complete at this point. ZL6 and ZL6 Pro logger configuration will need to continue to step 10 through step 15 to set up the desired data upload times.

- 10. In the Communication Configuration panel, select Configure Cellular.
- 11. Select Upload Frequency to open the selection menu.
- 12. Choose upload fequency.
- 13. Select Done.
- 14. Select the time segments by clicking the arc segments for the hour intervals.

The ZL6 will upload data during the selected intervals (Section 4.2.5.1).

15. Click OK.

2.3.3 COMMUNICATION TEST (ZL6 AND ZL6 PRO)

A successful communication test will confirm that the ZL6 can transmit data to ZENTRA Cloud servers as well as provide the quality of the cellular connection. Even a poor connection status allows data to be successfully transferred. Prior to installing the sensors and the ZL6, check the cellular connection at the location:

1. Select the Cell Test button on the Actions panel (Figure 12).

OPERATION

2:18	al 🗢 🔳
🔌 z6-	00946
z6-00946	ZL6
Battery 100%	Storage Space Used
Serial Number z6-00946	Measurement Interval Off (not logging)
Firmware Version 2.06.4	Last Updated 2:18 PM
Actions	
Refresh Configure	Uploads Cell Test
Battery	Onboard
Battery Percent 100%	Battery Voltage 7805 mV
Barometer	Onboard
Reference Pressure 92 66 kPa	Logger Temperature >
Device Preferences	Profile More

Figure 12 Select Test to begin Communication Test

2. Select Start test.

2:34		all 🕈 🔳
< z6-00946	fest Cell Net	work
Results		
Date	04-15-	2020 14:34:01 PDT
Server	ir	n.zentracloud.com
Carrier		AT&T (roam)
Connection Q	uality	
Test	finished suc	cessfully
Start test		
Search for carriers		
n	¢.	Θ

If the logger fails the test, move to a new location and try again. Sometimes, moving just a few meters will provide a successful connection.

NOTE: The ZL6 antenna is inside the enclosure. An external antenna on an extension cable can also be used to for increased signal strength. Contact Customer Support for more information.

3. Click Close.

2.3.4 INSTANTANEOUS SENSOR MEASUREMENTS SCAN

ZENTRA Utility Mobile will automatically scan the sensors attached to the ZL6 every 30 s and update the sensor readings.

ZENTRA Utility Mobile can also take real-time sensor measurements on demand. This is a critical tool to ensure sensors are installed correctly, to test if a sensor is reading properly, or to evaluate how sensors react to environmental changes. The ZL6 does not store data that it measures with the scan function.

To force a new scan at any time, swipe down on the main screen. The sensor measurement area will refresh.

3. SYSTEM

This section reviews the ZL6 data logger hardware features and configuration options. Use this information to help optimize each environmental monitoring setup.

3.1 SPECIFICATIONS

MEASUREMENT SPECIFICATIONS

Sensor Logging Interva	ı		
ZL6 Basic	60 min (average or accumulation of 60, 1-min sensor readings)		
ZL6 and ZL6 Pro	5 min to 12 h (average or accumulation of 1-min sensor reading)		
Logger Reporting Inter	Logger Reporting Interval		
ZL6 Basic	None		
ZL6	Hourly with additional charges for more frequent reporting		
ZL6 Pro	Hourly with the ability to enable more frequent reporting		
Timekeeping			
ZL6 Basic	Synchronize with ZENTRA Utility or ZENTRA Utility Mobile		
ZL6 and ZL6 Pro	Synchronize automatically and on-demand; GPS, cellular, or ZENTRA Utility software		

COMMUNICATION SPECIFICATIONS

Computer	Communication
----------	---------------

Standard USB cable, USB A to micro-USB B

Internet Downloads

SSL/TLS encrypted

Cellular Communication (ZL6 and ZL6 Pro)

3G	
Specifications	UMTS 3G 5-band cellular module with 2G fallback
Coverage	550+ global partner carriers Cellular and data hosting service provided by METER

4G LTE-M: USA, Canada, and slect other countries

(Contact Customer Support or a METER sales partner for more information).

Specifications	4G LTE-M and NB-IoT cellular
	VERIZON, AT&T [®] , and T-Mobile in the USA.
Coverage	Select global partner carriers.
	Cellular and data hosting service provided by METER.

Mobile Communication

Bluetooth 5.2 supporting Bluetooth Low Energy protocol

GPS Communication (ZL6 and ZL6 Pro)		
Туре	Integrated 56-channel GPS/QZSS receiver	
Update	Daily (automatic) and on-demand (manual)	
Accuracy	±3 m, with good sky view	

PHYSICAL SPECIFICATIONS

Dimensions		
Length	14.9 cm (5.9 in)	
Width	6.3 cm (2.5 in)	
Height	25.0 cm (9.9 in)	
Enclosure Materia	ıt	
Weather-, impac	ct-, and UV-resistant polymer	
Enclosure Rating		
IP56, NEMA 3R		
Enclosure Access		
Hinged door with latches and eyelets for lock or zip tie		
Sensor Input Ports		
6 (supports METER analog, digital, or pulse sensors)		
Sensor Port Type		
3.5-mm stereo p	olug connector	

SYSTEM

Memory Type					
Nonvolatile flash, f	ull data retention with loss of power				
Data Storage					
ZL6 Basic	2 MB (20,000 to 30,000 records depending on configuration)				
ZL6 and ZL6 Pro	8 MB (40,000 to 80,000+ records depending on configuration)				
Battery Capacity					
ZL6 Basic	6 AA alkaline batteries				
ZL6 and ZL6 Pro	6 AA NiMH or alkaline batteries				
Battery Life					
Alkaline	3–12 months depending on configuration				
NiMH	3+ years with unobstructed view of sun Charging through solar energy harvesting or USB				
Operating Temperature Range					
Minimum	-40 °C				
Maximum	+60 °C				

COMPLIANCE

Manufactured under ISO 9001:2015

EM ISO/IEC 17050:2010 (CE Mark)

3.2 HARDWARE COMPONENTS

The ZL6 data logger is housed in a weather-resistant enclosure (IP56 rated) (Figure 14). In extremely wet environments or environments with prolonged high humidity, enclose a desiccant packet inside the logger or enclose the logger in a waterproof case. The ZL6 and ZL6 Pro have an integrated solar panel to recharge NiMH batteries.

Figure 14 ZL6 data logger exterior

The ZL6 is purpose-built to collect data from environmental sensors sold by METER. The data logger has six ports for sensors and a micro-USB port for communicating with a computer (Figure 15). The data logger interior also contains a TEST button (Section 3.2.3) and two status lights, OK and ERROR (Section 3.2.4). The logger uses six batteries (Section 3.2.5).

19

SYSTEM

Figure 15 ZL6 data logger interior

3.2.1 SENSOR INTERFACE

The ZL6 will detect the presence of METER sensors when connected to the sensor ports. For METER digital sensors, the ZL6 will detect and autopopulate the Sensor Type dropdown on the Manage Settings dialog in ZENTRA Utility (Section 4.2.5.1). For METER analog sensors, the ZL6 will show Unrecognized Sensor in the Sensor Type dropdown. Some sensors (such as pulse sensors) will not be detected by the ZL6. In these latter two cases the sensor will have to be manually selected from the dropdown menu.

NOTE: It is critical that the ZL6 is configured correctly for the attached sensors. Without correct configuration, the ZL6 will not record useful sensor information.

The ZL6 is able to detect when many of the METER sensors are unplugged or malfunctioning. The logger stores error codes in the place of normal sensor measurements in this event. ZENTRA software will display these errors to help troubleshoot problems with the sensors. The ZL6 cannot determine the difference between an intentionally uninstalled sensor and a malfunctioning sensor. Update the sensor configuration each time sensors are removed from or added to the ZL6.

3.2.2 SENSOR MEASUREMENT INTERVAL

The measurement interval controls how often the ZL6 records sensor data to internal nonvolatile data storage. The interval applies to all ports on the ZL6 (i.e., the ZL6 cannot store data for one sensor at a faster rate than another sensor). This setting is controlled in the Sensor Configuration tab of the Manage Settings dialog (Section 4.2.5.1).

The measurement interval works relative to the ZL6 internal real-time, 24-h clock. For example, a measurement interval of 60 min results in the ZL6 storing data every hour, on the hour (e.g., 12:00 am, 1:00 am, ..., 10:00 pm). The ZL6 and ZL6 Pro minimum measurement interval is 5 min and the maximum measurement interval is 12 h. For most applications, a measurement interval of 60 min is appropriate. The ZL6 Basic measurement interval is 60 min.

The ZL6 makes a measurement from each of the sensor ports in use every 60 s. When the ZL6 internal clock reaches the user-configured measurement interval, the ZL6 processes and stores the results from all the 60-s sensor readings taken since the last storage interval. For most sensors, the stored results are a simple average of the per-minute readings. For example, if the measurement interval for a TEROS 12 soil moisture sensor is 60 min, the ZL6 stores an average of the past 60 sensor readings. For a pulse-based sensor, such as a rain gauge, the ZL6 stores summed sensor readings. Some METER sensor user manuals contain more details of how the ZL6 processes sensor readings.

NOTE: Setting the ZL6 measurement interval to 0ff (not logging) turns off sensor measurement, data storage, and data uploads.

3.2.3 TEST BUTTON

Pressing the TEST button initiates the self-test sequence. The self-test can take 60 s or more if testing communications over the cellular network. The following actions are part of the self-test sequence:

• Reboot the ZL6.

This ensures internal software restarts and operates in the expected way. Both status lights stay on during the reboot. This reboot will not erase data or reset settings.

• Perform basic functionality testing on internal systems and evaluates the amount of charge in the battery.

Both the green and red lights blink together slowly while the logger performs tests.

- Autodetect the connected sensors (Section 3.2.1).
- Start the embedded GPS receiver to obtain a current time and location fix (Section 3.2.6). This process takes as long as 15 min to complete.
- Establish an internet connection over the cellular network and attempt to communicate with ZENTRA Cloud.
- Enable the Bluetooth module to allow connection with ZENTRA Utility Mobile.

SYSTEM

After completing the self-tests, the ZL6 will indicate success or failure by lighting either the green or red status light.

A solid green light (for approximately 20 s) indicates that internal tests passed and there is successful communication over the cellular network.

A solid red light indicates an error in the logger, which may indicate

- corrupt ZL6 logger firmware
- low batteries, or
- unsuccessful cellular communications (ZL6 and ZL6 Pro).

Use ZENTRA Utility to identify where the self-tests may have failed (Section 4.1) or consult troubleshooting to resolve logger errors (Section 5.2).

3.2.4 STATUS LIGHTS

Lights near the TEST button indicate the status of the ZL6. A green light is labeled OK and a red light is labeled ERROR. There are several possible status states:

- The green light gives a short, single blink every 5 s to indicate the ZL6 is configured to log sensor data.
- The green light blinks slowly (1 s on, then 1 s off), to indicate the logger is communicating to a computer or using the cellular module.
- The green and red lights blink together during self-test procedures (after pressing the TEST button or pulling the battery tab).
- The solid green or the red light at the end of the self-test sequence indicates the results of the tests.
- The lights remain off if the logger measurement interval is set to Off (not logging).

3.2.5 BATTERIES

The ZL6 or ZL6 Pro is designed to use either AA NiMH rechargeable batteries or AA alkaline nonchargeable batteries. The logger autodetects the type of batteries installed and automatically adjusts the internal thresholds to represent 100% and 0% battery power. The ZL6 Basic is designed for AA alkaline batteries.

NOTE: Do not mix NiMH and alkaline batteries together. Do not mix new and old alkaline batteries together.

Use NiMH batteries if the ZL6 or ZL6 Pro will be installed outdoors, where it can harvest solar energy to charge NiMH batteries. Orient the ZL6 enclosure to expose the solar panel to the maximum amount of sunlight available. In the northern hemisphere, this typically means that the data logger will face south; in the southern hemisphere, this typically means that the data logger will face north. There may be local obstructions that make another orientation more favorable. The logger will charge the batteries even during periods of low light levels (e.g., winter time or heavy overcast conditions). For extended periods of low

light, the incoming energy may be lower than the energy needed to operate the logger. The batteries will buffer the energy needs of the logger for several months and will return to full capacity as the incoming energy exceeds the energy needed to operate the logger.

The ZL6 and ZL6 Pro will also harvest energy from the USB connection to a computer. Plugging the logger into a USB port for several hours will help restore NiMH batteries to full capacity.

Use alkaline batteries if the ZL6 or ZL6 Pro will be installed indoors or in a location where the harvested solar energy is not sufficient to keep the NiMH batteries charged. Alkaline batteries will last longer than NiMH batteries that are not being charged (6 to 7 months for typical configurations).

The ZL6 and ZL6 Pro are designed to prioritize sensor measurements over both the GPS and cellular communications features. If the battery level reaches a critical threshold (showing 0% in software), the logger will continue to make sensor measurements until the battery charge is too low to provide excitation power to the sensors. When new batteries are installed or recharged, the GPS receiver and cellular radio functionality will automatically start working again.

Logged data are stored with nonvolatile flash memory and will not be lost if battery power fails. However, power must be restored to the logger to download data.

3.2.6 GPS RECEIVER (ZL6 AND ZL6 PRO)

The ZL6 logger has a built-in GPS receiver that provides the latitude, longitude, and altitude of the logger. It is designed to provide time fix and location metadata for the environmental monitoring location. The ZL6 does not record the location of each individual sensor reading and is not optimized for applications such as geotagging a moving sensor platform.

The ZL6 enables the GPS receiver once per day. If the logger determines its location has not changed, it turns off the GPS receiver to save power. If the ZL6 detects a change, it keeps the GPS receiver powered for as long as 15 min to improve the accuracy of the location fix. Pressing the TEST button on the ZL6 triggers the logger to evaluate changes in location (Section 3.2.3).

3.2.7 TIMEKEEPING

The ZL6 keeps track of time using Universal Time Coordinated (UTC) seconds. All ZL6 models can synchronize time using ZENTRA Utility and ZENTRA Utility Mobile. Additionally, the ZL6 and ZL6 Pro synchronize time using the GPS receiver or the cellular network. The ZL6 prioritizes using GPS time since this will be the most accurate; however, the logger will fall back to the other sources of time when the ZL6 does not have a good GPS time fix.

NOTE: The ZL6 Basic requires a time sync to accurately save a time and date stamp with each sensor measurement record. This time sync happens when the logger connects to ZENTRA Utility or ZENTRA Utility Mobile. The time must be reset any time the logger loses power (when batteries are removed or replaced).

SYSTEM

Data collected by the ZL6 uses the UTC time for the timestamp on each saved sensor record. ZENTRA Utility and ZENTRA Cloud display these data using local time based on where the logger is installed.

3.2.8 DATA STORAGE

The ZL6 only stores data for sensor ports that are configured for sensors (Section 3.2.1).

The ZL6 Basic stores 2 MB of data and the ZL6 and the ZL6 Pro store 8 MB of data. When the logger has filled its memory, it begins overwriting the oldest data in the memory. Data storage capacity varies between approximately 6 months to several decades depending on the logger, connected sensors, and set measurement interval. ZENTRA Utility software displays how many days of data the ZL6 can hold based on the current measurement interval (Section 3.2.2), sensor configuration, and previously stored data.

The ZL6 data memory is nonvolatile flash. Removing the batteries or rebooting the logger (Section 3.2.3) will not erase stored sensor measurement data.

The ZL6 stores encoded data for each sensor to make data storage and transmitting convenient. ZENTRA software automatically decodes the sensor data to display them correctly.

3.2.9 CELLULAR COMMUNICATIONS (ZL6 AND ZL6 PRO)

The ZL6 has a built-in cellular module for uploading measurement data to ZENTRA Cloud. This allows for near real-time monitoring of the environment at the measurement site.

The ZL6 powers the cellular module only long enough to upload the data collected since the last time the logger successfully reported. During these upload times the ZL6 transfers data to ZENTRA Cloud, retrieves any pending settings changes, and occasionally performs system update to the logger.

Upload session frequency and timing can be changed in ZENTRA Utility (Section 4.2.5.1) or ZENTRA Cloud. The default setting is for the ZL6 to upload data once per hour at a random time within each hour of the day at optimal hours. Less frequent uploads conserve battery power.

NOTE: Contact Customer Support if more frequent uploads are needed.

The ZL6 is available with either a 3G or 4G LTE-M cellular communication module. The ZL6 is configured to operate with more than and with 550 roaming partner networks in 190 countries. Please contact Customer Support or a METER sales partner for more information on the configuration that is best for the location where you plan to deploy the instrument.

4. ZENTRA SOFTWARE

The ZL6 is designed to work with ZENTRA Utility Mobile, ZENTRA Utility, and ZENTRA Cloud. ZENTRA Utility Mobile communicates with the ZL6 using Bluetooth to configure the ZL6 and upload data to ZENTRA Cloud (Section 4.1). ZENTRA Utility communicates with the ZL6 via USB to configure the ZL6, download data to a computer, and upload these data to ZENTRA Cloud (Section 4.2). ZENTRA Cloud is a web-based application to remotely view and share environmental data, download spreadsheets, and configure the ZL6 (Section 4.3).

4.1 ZENTRA UTILITY MOBILE

ZENTRA Utility Mobile for iOS or Android Mobile Devices is a user-friendly interface for configuring and downloading data from the ZL6 logger that can be used on Apple (iPhone iOS 9.0 and newer) or Google (Android 4.3 and newer) smartphones or tablets. With ZENTRA Utility, the user can connect to ZL6 loggers directly to

- configure operation logger parameters,
- test ZL6 and ZL6 Pro cellular communications, and
- troubleshoot real-time sensor measurements (scan sensors).

ZENTRA Utility Mobile launches with an in-app tutorial to illustrate the important features of the app. Select More > In-App Tutorial to review this tutorial at any time. Use the Connect screen to select the ZL6 and use the ZENTRA Utility Mobile main screen to configure the logger and check sensor measurements.

Figure 16 ZENTRA Utility Mobile main screen

ZENTRA SOFTWARE

4.2 ZENTRA UTILITY

ZENTRA Utility for Windows or Mac Computers is a user-friendly interface for configuring and downloading data from the ZL6 logger that can be used on any MacOS (10.9 and newer) or Microsoft Windows (7 and newer) laptop, netbook, or desktop computer. With ZENTRA Utility, the user can connect to ZL6 loggers directly to

- set all logger configuration parameters,
- test ZL6 and ZL6 Pro cellular communications,
- make real-time sensor measurements (scan sensors),
- create Excel files with sensor data, and
- upload data to ZENTRA Cloud.

The ZENTRA Utility main screen should appear upon launch (Figure 17). Use the Menu bar and Button toolbar to interact with the ZL6.

Figure 17 ZENTRA Utility main screen

4.2.1 BUTTON TOOLBAR

The Button toolbar provides shortcuts for the most frequent actions in using and configuring the ZL6 (Figure 17):

- COM port dropdown menu: Lists USB devices connected to the computer.
- **Connect/Disconnect:** Click the Connect button to attempt to connect to the device currently selected in the COM port dropdown menu. Click the Disconnect button to disconnect from the currently connected logger.
- Scan: Queries the connected ZL6 for the current sensor readings and updates the active sensors and measurements area.

- **Download:** Downloads all data that has been collected on the ZL6 since the last time a download from the selected logger.
- Settings: Opens the Manage Settings dialog (Section 4.2.5.1).
- Test: Opens the Cellular Communication Test dialog (Section 2.2.2).

Cellular Test	Settings Cellular Test	Download	Scan Ø	Disconnect	ZL6: ZENTRA ZL6 (COM11) 👻
---------------	------------------------	----------	-----------	------------	---------------------------

Figure 18 Button toolbar

4.2.2 DATA LOGGER IDENTIFICATION AREA

The Data Logger Identification area shows information for the connected ZL6. Hover over each item for its label. Any customizable fields can be adjusted through the Manage Settings dialog (Section 4.2.5.1).

- Serial Number: The factory-set unique serial number for each ZL6.
- Device Type: Model ZL6 or ZL6 Basic.
- Site Name: Customizable field to describe the ZL6 location.
- Remaining Battery Life: Icon that shows the battery charge remaining on the device.
- **Cellular Strength:** Icon that shows the strength of the cellular signal. This appears only after the cellular communication test is completed (Section 2.2.2).
- Device Name: Customizable field to describe the ZL6 device.
- Firmware Version: Version of firmware on the ZL6.
- **Measurement Interval:** Customizable field that describes the frequency at which the ZL6 will be recording measurements (Section 3.2.2).
- Time until Overwriting Data: Indicator of how much data are stored on the ZL6 and how long it will be able to record more measurements before overwriting older data.

4.2.3 ACTIVE SENSORS AND MEASUREMENTS AREA

All sensors plugged into the ZL6 are listed in this area and each sensor in this section is delimited by a horizontal bar (Figure 17). The left side of the section will have the sensor name and port number. The two on-board sensors (Battery and Barometer) will not show a port number. The right side of the section will list all measurements from the sensor, with a descriptor of the value. The measurements will use the units selected in the Manage Preferences Dialog (Section 4.2.5).

4.2.4 STATUS BAR

The Status bar in the bottom border of the screen will include what is happening in the software. It also shows the logger date and time.

ZENTRA SOFTWARE

4.2.5 MENU BAR

ZENTRA Utility Menu bar has six menus to access the program features: File, Data, Edit, Actions, Window, and Help.

FILE MENU

The File menu includes two options:

- Disconnect: Disconnect from a logger and end communications.
- Quit: Closes ZENTRA Utility.

DATA MENU

The Data menu has three options:

- **Download Data Since Last Download:** Download the data stored since the last successful download.
- Download All Data: Download all the data currently stored in the ZL6.
- Erase: Deletes all stored data.

Section 2.2.4 provides instructions for downloading data from the ZL6 logger.

The data downloaded by ZENTRA Utility will be calibrated correctly for each sensor type, except for soil moisture sensors. ZENTRA Utility uses a default calibration for soil moisture sensors that is appropriate for most mineral soils, but a custom calibration may be needed for the particular soil type. If a different soil moisture sensor calibration is necessary, change the Measurement Units to Raw VWC in the Manage Preferences tab. Raw VWC values will be downloaded in the Processed Data worksheet for use as inputs to custom calibration equations. See each specific sensor manual for alternative calibrations that can be applied to the raw data.

EDIT MENU

The Edit Menu allows the user to edit preferences in the Manage Preferences dialog. These preference configurations will only be saved to the computer, not as measuring preferences in the ZL6 memory. It has four tabs for navigation:

• Measurements Tab (Figure 19):

• Measurement Units: Set preferences for measurement units by using the dropdown menus. Click OK to apply the changes.

Manage Preferences ? 🗙 Measurements Data File Application Communications Measurement Units Irrigation Pressure kPag (Kilopascal Gauge) • Matric Potential kPa (Kilopascal) • m³/m³ (Volumetric Water Content) Water Content • Temperature °F (Fahrenheit) -Distance km (Kilometers) -Soil Media Electrical Conductivity Saturation Extract mS/cm (Millisiemens per Centimeter) -Volume -Liters Drainage/Water Level mm (Millimeters) • RH (Relative Humidity) • Humidity/Vapor Pressure Installation Height/Depth cm (Centimeters) • mm (Millimeters) -Precipitation m/s (Meters per second) Wind Speed ОК Cancel

Figure 19 Measurements tab

- Data File Tab (Figure 20):
 - Date and Time Display in ZENTRA Utility: Change the format of date and time values by selecting an option from the dropdown menus. This controls how date and time are shown in ZENTRA Utility display and in the downloaded files.

Manage Preferer	ices					? 💌
Measurements	Data File	Application	Communications			
Date and Time Display in ZENTRA Utility						
Display Date/	Time 04	/30/18 12:11:1	3 🗸			
			ОК	ancel		

Figure 20 Data File tab

• Application Tab (Figure 21):

- Automatic Internet Version Check: Select the checkbox to automatically be notified when a new ZENTRA Utility version becomes available. Updates can be searched for manually at any time in the Help menu.
- Automatic Clock Synchronization: Select the checkbox to keep the device clock synchronized with the connected computer clock. The date and time can also be updated by using the Actions menu.

If the computer will not always have the correct time zone setting for the logger sites, deselecting this option will not override the setting in the logger.

Manage Preferer	nces					? 🗙	
Measurements	Data File	Application	Communications				
Automatic Internet Version Check							
Check for	updates to	this Utility as p	program starts.				
-Automatic Cl	ock Synchr	onization					
📝 Keep instru	ument's clo	ck synchroniz	ed to PC.				
			OK Ca	ancel			

Figure 21 Application tab

- Communications Tab (Figure 22):
 - Device Commands Retries: Modifies the number of times ZENTRA Utility sends commands to a logger.
 - Extra Response Time: Modifies the length of time ZENTRA Utility waits for a response from the logger.
 - **Communication Ports List:** Enable this option if the USB device does not appear in the Connect dropdown list.

NOTE: Enabling this option may also find COM ports that are unavailable for use by ZENTRA Utility.

• **Power Noise Filter:** Set the Power Frequency to eliminate electrical noise that comes from an AC power distribution system.

In North America and most of Asia, the frequency of the power cycle is 60 Hz (the default value); in most of Europe it is 50 Hz. This feature only needs to be set once, and the program will automatically update each connected device filter.

ZL6

Manage Preferen	ces				? <mark>×</mark>		
Measurements	Data File	Application	Commur	ications			
Only change th communicatin				le			
Device Comm	ands Retrie	5					
		Direct Connect Retries 3 (default)					
		Extra Respon	se Time	0 seconds (default) 🔻			
Communicati	on Ports Li	st					
	devi note unav	ce doesn't app	ear in the option m by ZENTF				
Power Noise F	ilter						
	Po	wer Frequenc	y 60 Hz	Power 👻			
			ОК	Cancel			

Figure 22 Communications tab

ACTIONS MENU

The Actions menu is the primary menu for configuring and testing the ZL6 series logger.

- Select Sensors: Displays the Sensor Configuration tab in the Manage Settings dialog (Section 4.2.5.1).
- Set Device Time: Instructs ZENTRA Utility to set the ZL6 time and date according to the time and date on the computer.
- **Digital Sensor Terminal:** Sends commands through the ZL6 logger to a compatible METER digital sensor.

This feature can be used to troubleshoot the sensor by sending SDI-12 digital sensor communication commands. See respective sensor documentation for additional information on SDI-12 commands.

- Test: Evaluates the ZL6 logger wireless signal (Section 2.2.2).
- **Cellular Configure:** Displays the Communication Settings tab in the Manage Settings dialog (Section 4.2.5.1).
- List Cellular Carriers: Queries the cellular module in the ZL6 logger for a list of carriers it detects. This is useful when trying to troubleshoot cellular connection problems.

NOTE: The ZL6 may not be authorized to operate on any or all the carriers listed.

- **Device Information:** Displays the Device Information tab in the Manage Settings dialog (Section 4.2.5.1).
- **Device Location:** Displays the GPS Location tab in the Manage Settings dialog (Section 4.2.5.1).

ZENTRA SOFTWARE

• Show Raw Data/Show Processed Data: Toggle showing raw or processed data in the instantaneous measurements area of the main screen. Use the raw data display to help troubleshoot poor sensor measurements.

WINDOW MENU

The Window menu provides the Show Terminal option. This allows for direct entry of commands to the ZL6 and is mainly used for troubleshooting.

HELP MENU

The Help menu has five options.

- Check for Software Updates: Checks for the newest available version of the ZENTRA Utility. If a newer version is available, a prompt will appear to install the update. The computer must be connected to the internet for this feature to work. ZENTRA Utility checks for newer versions of the program each time it launches. It will download these updates in the background automatically.
- Check for Logger Firmware Updates: Checks for the newest version of ZL6 firmware from METER. If a newer version is available, ZENTRA Utility downloads the firmware in the background.

When ZENTRA Utility connects to an ZL6, it compares the firmware on the logger with the latest version available. If the ZL6 firmware is out of date, ZENTRA Utility will prompt to start a firmware update for the logger. ZENTRA Utility maintains a cache of logger firmware to allow field firmware updates without a connection to the internet.

- Update Sensor Firmware: Some METER sensors (e.g., ATMOS and TEROS sensors) allow for firmware updates via ZENTRA Utility. Please consult the sensor user manual for more details.
- Send Feedback to METER: Sends product feedback, bug reports, or feature requests to METER when connected to the internet (Figure 23).
| nd Feedback to METER | |
|-----------------------------|--|
| Name | Company Name |
| 1 | |
| Email Address | Telephone |
| Type of Feedback | Please Respond Via |
| General Feedback | ▼ No Response Needed ▼ |
| | |
| | |
| Send the Following File (Mu | ust Be Smaller Than 8 MB): |
| Gend the Following File (Mu | ust Be Smaller Than 8 MB): |
| | |
| | Select File
//ETER Representative's Email Address |

ZL6

Figure 23 Send Feedback to METER Group window

Enter name, company name, and contact information in the form.

Identify the type of feedback being sent (general feedback, feature suggestions, bug report, or other).

Indicate if and how METER should respond (email or telephone).

Give details in the description area. If reporting a bug, detail what steps occurred prior to the bug and any error message. By default, bug reports include software error files. Other files can also be sent using this form (e.g., logger download files).

• About ZENTRA Utility: View the version of ZENTRA Utility currently installed.

4.2.5.1 MANAGE SETTINGS DIALOG

Changing the ZL6 configuration happens in the Manage Settings dialog, which has four tabs. Use the following steps to access the Manage Settings dialog:

- 1. Click Settings on the Button toolbar (Section 4.2.1).
- 2. Make edits to the settings on the tabs. Refer to the details about the types of control settings in the following sections.
- 3. Click OK to save settings.

Click Cancel to exit without applying settings.

ZENTRA SOFTWARE

DEVICE INFORMATION TAB

Use the Device Information tab to edit the information that appears in the Data Logger Identification area (Figure 24).

- Device Name: Logger-specific name to identify the logger in the software. The default name is the unit serial number. It can be changed to a name representing the field or plot where the logger is installed or the types of sensors installed.
- **Site Name:** Area-specific name to identify where a group of loggers are located in the software. The Site Name is optional.
- Serial Number: Factory-set logger serial number that cannot be changed.
- **Time Zone:** Time zone automatically set from ZENTRA Utility software or the cellular system.
- Firmware Version: Version of firmware on the ZL6. Check for the latest version of logger firmware, using the Help menu (Section 4.2.5).
- Device Type: Model of the ZENTRA logger connected to ZENTRA Utility (not editable).

Device Information	Sensor Config	guration	Communication Settings	GPS Location	
Device Name	2	t-logger°			
Site Name					
Serial Number	E	EMCBasic			
Firmware Version	2	2.06.0			
Device Type	ž	ZL6 Basic			
		Dud 🗌			

Figure 24 Manage Settings Device Information tab

SENSOR CONFIGURATION TAB

Use the Sensor Configuration tab to set the sensor measurement interval and to select sensors for each port (Figure 25).

• Measurement Interval: Controls how often the ZL6 stores sensor data (Section 3.2.2). The ZL6 Basic has only two options: 60 min and Off (not logging).

NOTE: Setting the measurement interval to Off (not logging) turns off sensor measurement, data storage, and data uploads.

- Data Storage: Shows the percentage of logger storage currently used and an approximation of when the logger will begin overwriting the oldest data. This calculation is based on the data already stored, measurement interval, and existing sensor types configured in each port of the logger.
- Sensor port tabs: Displays sensor type and firmware version (when applicable) for each sensor port on the logger. Select the correct sensor type from the dropdown menu to ensure correct sensor measurements.

NOTE: Only digital sensors have firmware versions.

ata Storage: 0.5% in use Approximately 3.7 years until overwriting old dat ort1 Port2 Port3 Port5 Port6 Sensor Type ATMOS 41 All-in-one Weather Station	evice Information S	ensor Configuration C	ommunication Settings	GPS Location	
tort1 Port2 Port3 Port4 Port5 Port6 sensor Type ATMOS 41 All-in-one Weather Station irmware Version 0	leasurement Interval	15 minutes			
Sensor Type ATMOS 41 All-in-one Weather Station immware Version 0	ata Storage:	0.5% in use	0.5% in use Approximately 3.7 years until overwriting old data		
Sensor Type ATMOS 41 All-in-one Weather Station immware Version 0			-		
irmware Version	TORE TORES				
	Sensor Type	ATMOS 41	All-in-one Weather Stat	ion	
OK Cancel	Firmware Version	0			
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
OK Cancel					
ıdy		ОК	Cancel		

Figure 25 Manage Settings Sensor Configuration tab

COMMUNICATION SETTINGS TAB

Use the Communication Settings tab to control upload frequency and times for the ZL6 (Figure 26). This tab is unavailable for the ZL6 Basic.

- Upload frequency for each selected hour: Enable or disable automatic data uploads from the ZL6 to ZENTRA Cloud. The Upload Frequency describes how often data are uploaded and is a different setting than the sensor measurement interval. Data are sent once per hour. If more frequent uploads are needed, please contact Customer Support. METER offers cellular service plans that support uploading data every 15 min.
- Upload Times: Choose the approximate times of day that data are uploaded from the logger to ZENTRA Cloud. The data will be uploaded at a random time during each selected hour to upload data. To account for this variation, choose times prior to when the data are needed. By default, the ZL6 is configured to upload data at optimal hours to conserve battery. To conserve battery power further, choose fewer upload times.

ZENTRA SOFTWARE

Figure 26 Manage Settings Communication Settings tab

GPS LOCATION TAB

The GPS location information in this tab is automatically provided by the GPS receiver built into the ZL6 and ZL6 Pro (Figure 27). The time zone is set by the computer or cellular network.

- Latitude and Longitude: Provides GPS location of the ZL6.
- Altitude: Contains altitude from sea level of the ZL6.
- Time Zone: Offset from UTC time zone of the ZL6.

ZL6

Figure 27 Manage Settings GPS Location tab

4.3 ZENTRA CLOUD

ZENTRA Cloud is a cloud-based web application to download, view, and share ZL6 data as well as change logger configurations. ZENTRA Cloud is also designed to make it easy to share data with colleagues. A trial of ZENTRA Cloud is included with each ZL6 purchase. This manual offers only instructions to logging in to ZENTRA Cloud. Use the online help files to learn more about all the features of ZENTRA Cloud.

The first step to using the ZL6 with ZENTRA Cloud is to create a customer site (a group of users and loggers).

1. Navigate to the server listed on the orange subscription card (zentracloud.com or zentracloud.cn) (Figure 28).

Figure 28 Sample device subscription card

2. Click the Sign Up button.

ZENTRA SOFTWARE

- 3. Enter the required information, including a valid email address.
- 4. Accept the terms and conditions.
- 5. Click Sign Up.

ZENTRA Cloud will send an email confirmation.

- 6. Click the link in the confirmation email inside email application.
- 7. Log in to ZENTRA Cloud.

To view data from ZL6 loggers on the customer site, subscribe to each desired ZL6 logger on ZENTRA Cloud following the steps below. A logger can only belong to one site at a time.

NOTE: Depending on the organization, labels may be Farm and Field or Site and Plot. These designations can be changed at any time.

- 1. Select New Farm on the ZENTRA Cloud home screen.
- 2. Give the Farm a name.

A Farm can contain one or more Fields.

- 3. Select New Field.
- 4. Associate this Field to the Farm.
- 5. Give the Field a name.

A Field can contain one or more loggers.

- 6. Select New Subscription.
- 7. Choose the Farm and Field.
- 8. Fill in the ZL6 Device Serial Number and Device Password as shown on the device subscription card (Figure 28).

Once subscribed to a ZL6, the logger should appear on the map and sensor data can be viewed and downloaded. Logger settings can be changed using ZENTRA Cloud. ZENTRA Cloud also provides a convenient way to share data from ZL6 loggers with colleagues, with user-set permissions. See the online help files for more information.

5. SERVICE

This section describes the maintenance of the ZL6. Troubleshooting solutions and customer service information are also provided.

5.1 MAINTENANCE

The ZL6 may be returned to METER for maintenance (inspect system or replace old or damaged parts). Select replacement parts (e.g., USB cable, antenna, cable strain relief parts, or gaskets) can also be ordered from METER. Contact Customer Support for more information. ZENTRA Utility makes it easy to send feedback, bug reports, and feature requests to METER (Section 4.2.5).

The ZL6 requires little maintenance when installed correctly. Be sure to check ZL6 logger periodically:

• Replace batteries as needed.

NOTE: Do not mix NiMH and alkaline batteries together. Do not mix new and old batteries together.

- Inspect the battery holders to ensure they are clean and free of corrosion.
- Verify that the sensor ports are clean and that the sensors are making good contact with the ports.
- Clean the inside of the sensor ports with isopropyl alcohol and a swab if soil or other foreign materials are visible.
- Check case gaskets and strain relief hooks. Replace gaskets every 1 to 2 years, as needed.
- Replace zip ties securing the logger annually or as needed.

NOTE: Never immerse the ZL6 in liquids or bury the ZL6. This and other misuse, improper protection, or improper installation may damage the ZL6 and void the manufacturer's warranty.

NiMH batteries should last for several years if they are charging properly. Over a long period of time, NiMH batteries will begin to lose their charge capacity. If dark periods lasting months cause the batteries to discharge too low, it is time to replace the NiMH batteries. When replacing NiMH batteries, use high-quality batteries advertising higher charge capacity. New NiMH batteries may also be purchased from METER. Contact Customer Support to discuss concerns or recommendations.

Alkaline batteries should be replaced when the battery charge nears 0%. Replace batteries with high-quality alkaline batteries. A low-quality battery may not provide the desired battery life for the ZL6 logger.

NOTE: Installing or replacing the batteries in the ZL6 resets the internal real-time clock. The ZL6 requires a time sync to accurately save a time and date stamp with each sensor measurement record. The ZL6 and ZL6 Pro time can be set from ZENTRA Utility, the on-board GPS receiver, or the cellular network. Press the TEST button after changing the batteries to enable the GPS receiver to acquire a new time and position fix. The ZL6 Basic receives a time sync when the logger connects to ZENTRA Utility or ZENTRA Utility Mobile.

5.2 TROUBLESHOOTING

Although the ZL6 is designed for durability and built to the highest manufacturing standards, problems may occasionally occur. This troubleshooting section details the major problems and their solutions. If the problem is not listed or these solutions do not solve the issue, contact Customer Support.

Problem	Possible Solutions
	If using a Windows computer, reinstall the USB driver from metergroup. com/zl6-support.
ZENTRA Utility cannot	Mac computers running ZENTRA Utility do not require a custom USB driver.
connect to the device	Check that the USB cable is securely plugged into the logger and the computer.
or	Ensure the logger has good batteries.
ZL6 logger not showing in	Press the TEST button on the logger to reset it.
the COM port picker	Connect to a second logger. If the connection works, the problem is likely with the first logger.
	Try a different micro-USB cable. Ensure the cable is not intended for charging only.
	Check or replace the USB cable.
ZENTRA Utility reports it	Increase the number of times ZENTRA Utility tries sending commands to the logger:
lost the connection	 Go to the Manage Preferences menu. Select the Communication tab.
	Increase the Direct Connect Retries.
ZENTRA Utility states there is no new data for	Wait for at least the length of the measurement interval to ensure the logger had enough time to record data.
downloading	Ensure the logger is configured to measure data, i.e., make sure the measurement interval is not set to Off (not logging).
or Logger stopped making	Check the battery. The ZL6 will stop making sensor measurements when the batteries are extremely low.
measurements	Press the TEST button to reset the logger.
Sensor measurement data does not seem to	Switch the sensor to a known working port and scan again. If the problem follows the sensor, then the sensor may be damaged.
be correct	Many issues affect the quality of the sensor measurement. Please see the sensor user manual for troubleshooting.

Table 3	Troubleshooting the ZL6

Problem Possible Solutions The raw data measured by the logger is out of expected range for the sensor. This could be caused by an unplugged or broken sensor. Sensor data shows No Ensure the sensor stereo plug is fully inserted into the logger response from sensorin sensor port. the Scan window Ensure the sensor type shown in the Scan window matches the sensor connected to the logger. ٥r Switch the sensor to a known working port and scan again. If the sensor Downloaded data shows shows data, the port may be damaged. If the No response from sensor #N/Δ message is still presenting, the sensor could be unplugged or broken. If the problem persists, contact Customer Support. Check logger batteries. Red ERROR light and/ or green OK light are Press the TEST button to reset the ZL6. always on If the problem persists, contact Customer Support. Red ERROR light is on See Section 3.2.3 for information on the TEST button results and how after pressing the TEST to further troubleshoot. button Press the TEST button to reset the 71.6. Run the Cellular Communication Test in ZENTRA Utility to determine if there is a communication error. Cellular uploads stopped working Check the List Cellular Carriers function in ZENTRA Utility to confirm there are cellular carriers operating in the area. If the problem persists, contact Customer Support, Press the TEST button on the logger to reset the ZL6. Check logger batteries. Replace alkaline batteries if close to 0%. Logger does not seem Recharge NiMH batteries if close to 0%. to be working correctly Check for corrosion or water damage. Check that the seals and or reliably gaskets are intact. If the problem persists, contact Customer Support, Precipitation can be trapped between the solar panel cover and the top of the door in windy conditions and drip into the logger. Wipe off Water is found inside the logger interior and the top of the door. the logger If this problem recurs frequently, consider enclosing the logger in a waterproof case.

Table 4 Troubleshooting the ZL6 (continued)

5.3 CUSTOMER SUPPORT

NORTH AMERICA

Customer service representatives are available for questions, problems, or feedback Monday through Friday, 7:00 am to 5:00 pm Pacific time.

Email:	support.environment@metergroup.com sales.environment@metergroup.com
Phone:	+1.509.332.5600
Fax:	+1.509.332.5158
Website:	metergroup.com

EUROPE

Customer service representatives are available for questions, problems, or feedback Monday through Friday, 8:00 to 17:00 Central European time.

Email:	support.europe@metergroup.com sales.europe@metergroup.com
Phone:	+49 89 12 66 52 47
Fax:	+49 89 12 66 52 20
Website:	metergroup.de

If contacting METER by email, please include the following information:

Name	Email address
Address	Instrument serial number
Phone	Description of the problem

NOTE: For products purchased through a distributor, please contact the distributor directly for assistance.

5.4 TERMS AND CONDITIONS

By using METER instruments and documentation, you agree to abide by the METER Group, Inc. USA Terms and Conditions. Please refer to metergroup.com/terms-conditions for details.

ZL6

APPENDIX A. COMPLIANCE CERTIFICATIONS

This appendix contains compliance statements that apply to the ZL6.

A.1 USA

This device complies with Part 15 of the FCC Rules. Operation is subject to the following conditions:

- 1. This device may not cause harmful interference.
- 2. This device must accept any interference received, including interference that may cause undesired operation.

The ZL6 series loggers contain one or more of the following radio modules, listed by their FCC identification numbers:

- SH6MDBT40 (all ZL6 series)
- XPY2AGQN4NNN
- XPYLISAU201 or XPYLISAU200

Changes or modifications to the ZL6 series loggers or antenna not expressly approved by METER Group, Inc. USA could void FCC compliance and thus the user's authority to operate the equipment.

A.2 CANADA

Industry Canada (IC) Notices

This Class B digital apparatus complies with Canadian CAN ICES-3(B) / NMB-3(B) and RSS-210. Operation is subject to the following two conditions:

- this device may not cause interference
- this device must accept any interference, including interference that may cause undesired operation of the device

The ZL6 series loggers contain one or more of the following radio modules, listed by their IC identification numbers:

- 8017A-MDBT40 (all ZL6 series)
- 8595A-LISAU201 or 8595A-LISAU200N
- 8595A-2AGQN4NNN

Radio Frequency (RF) Exposure Information

This device has been evaluated and shown compliant with the IC RF Exposure limits under mobile exposure conditions (antennas are greater than 20cm from a person's body).

Avis d'Industrie Canada (IC)

Cet appareil numérique de classe B est conforme aux normes canadiennes CAN ICES-3(B) / NMB- 3(B) et RSS-210.

APPENDIX A

Son fonctionnement est soumis aux deux conditions suivantes:

- cet appareil ne doit pas causer d'interférence
- cet appareil doit accepter toute interférence, notamment les interférences qui peuvent affecter son fonctionnement

Informations concernant l'exposition aux fréquences radio (RF)

Ce périphérique a été évalué et démontré conforme aux limites d'exposition aux fréquences radio (RF) d'IC lorsqu'il est installé dans des produits hôtes particuliers qui fonctionnent dans des conditions d'exposition à des appareils mobiles (les antennes se situent à plus de 20 centimètres du corps d'une personne).

Changes or modifications to the ZL6 series loggers not expressly approved by METER Group, Inc. USA could void Industry Canada (IC) compliance and thus the user's authority to operate the equipment.

A.3 EUROPEAN UNION

R&TTED and European Conformance CE mark

Radiofrequency radiation exposure Information: this equipment complies with radiation exposure limits prescribed for an uncontrolled environment for fixed and mobile use conditions. This equipment should be installed and operated with a minimum distance of 20 cm between the radiator and the body of the user or nearby persons. This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter except as authorized in the certification of the product.

A full CE declaration of conformity for the ZL6 is available on request from METER Group.

A.4 JAPAN

TELEC (Japan)

The ZL6 series loggers contain one or more of the following radio modules that are TELEC/ JATE certified.

All ZL6 series:

• Technical Requirements certified type number: 201-160496

ZL6 with TELEC-approved cellular module:

- Technical Conditions certified type number: AD120274003
- Technical Requirements certified type number: 003-120375

INDEX

В

```
battery
charging 1, 22
diagram 20
installation 2, 22–23, 23
life 18, 27
replacement 23, 39
types 22
```

С

cellular communication test 8, 13-14 cellular module 16, 24 communication settings 35-36 compliance CE 18,44 IC 43 ISO 9001:2015 18 **TELEC 44** components antenna 9 batteries 22-23 enclosure 19-20 GPS module 23 included 1 memory 24 reference barometer 1 status light 19, 22 TEST button 19, 21-22 configuration 4-10 computer communication 3 sensor 6-10 using ZENTRA Utility 3, 4-10 using ZENTRA Utility Mobile 10-11

D

data collection encryption 16 metadata 10 sensor calibration 28 storage 18, 24, 35 timekeeping 23 data deletion 10–15 data download using ZENTRA Cloud 38 using ZENTRA Utility 9, 27, 28 data loggers 1

Е

email address 42

F

fax number 42 firmware 27, 32, 34

G

GPS display 32, 36 receiver 23

I

installation 2–3 preparation 2 sensors 4 software 2 solar panel optimization 3, 22 tools needed 2

Μ

maintenance 39 measurement interval 1, 21, 27

Ρ

phone number 42

S

INDEX

scan 9, 15 sensor measurements 9, 15 specifications communications 16–17 measurement 16 physical 17–18 support 32–33, 42

Т

terms and conditions 42 troubleshooting 40–41 cellular communication test 8 sensor error codes 20 status lights 22 TEST button 21–22

W

wireless data transmission cellular communication 24 communication settings 35–36 data security (encryption) 16 supported networks 24, 31

Ζ

ZENTRA Cloud 1, 10, 37-38 **ZENTRA Utility** Actions menu 31-32 active sensors 27 button toolbar 26 Data menu 28 Edit menu 28-30 File menu 28 Help menu 32-33 main screen 26 scan 26 settings 33-37 Window menu 32 ZENTRA Utility Mobile configuration 3, 11-13 installation 2, 10-11

18259-04 10.12.2022

METER Group, Inc.

2365 NE Hopkins Court Pullman, WA 99163 T: +1.509.332.2756 F: +1.509.332.5158 E: info@metergroup.com W: metergroup.com

METER Group AG

Mettlacher Straße 8, 81379 München T: +49 89 1266520 F: +49 89 12665220 E: info.europe@metergroup.com W: metergroup.de

© 2018–2022 All Rights Reserved.

