

Configuring CitectSCADA SNMP projects with MIB2CIT

A reference for CitectSCADA Customers

[illegible]

Customer guide to basic CitectSCADA SNMP configuration

Introduction

Intended Audience

Table of Contents

Part I: Using MIB2CIT to set up and configure a test SNMP project

1 Building a simple SNMP test project in CitectSCADA

1.1 Preparing the CitectSCADA project

1.2 Installing & configuring MIB2CIT

-

-

-

-
-
-

1.3 Verifying SNMP is working correctly before configuring CitectSCADA

■

■

How cool is that? 😊

1.4 Creating CitectSCADA variable tags with MIB2CIT

1.4.1 Assigning tag suffixes to our OIDs and adding tags to our CitectSCADA Project

1.4.2

Variable Tags [SNMPTestProject]

Variable Tag Name: sysUpTime

Cluster Name: I/O Device Name: IODev

Address: N100 Data Type: LONG

Raw Zero Scale: Raw Full Scale:

Eng Zero Scale: Eng Full Scale:

Eng Units: Format:

Deadband:

Comment:

Record: 1 Linked: No

1.4.3 Testing your tags in CitectSCADA

 SNMPTest

PagesTrends

 Back ▾

 ▾

MIB2CIT SNMP Tag Test

2568193

Machine UpTime
OID .1.3.6.1.2.1.1.3

SYD-D-DAVET

Machine Name
OID .1.3.6.1.2.1.1.5

Additional Information

2 e