

IPES-2208C

8-Port 10/100TX + 2-Port 10/100/1000T/Dual Speed SFP Combo w/ 8-PoE-Injector Pro-Ring Managed Industrial Switch

- Complies with IEEE 802.3af PoE standard
- Adjustable power output up to 15.4W per port
- Redundant power design
- Pro-Ring II system: X-Ring 10ms, Dual Homing, Couple Ring and Dual Ring Topology

OVERVIEW

The Lantech IPES-2208C is a 8-port 10/100BaseTX + 2-port 10/100/1000T/Dual Speed SFP Combo industrial switch w/8 POE Injectors. The SFP connection is suitable with 100M and 1000M Dual Speed. The full SNMP features are including QoS for 4 queues, 802.1q VLAN, IGMP snooping and query mode as well as SNTP and SMTP etc.

Equipped with DC 48V redundant input power, the Lantech IPES-2208C is able to feed each PoE port up to 15.4Watts with adjustable ability. It also supports relay contact to connect with alarm system in case of power or port failure.

The Lantech IPES-2208C is designed to meet the demands of Industrial environments, comes packaged in a robust IP30 housing and has been tested extensively to meet Industrial EMI and EMC standards. Rigorous mechanical testing has also been undertaken to comply with free fall, shock and vibration

stability test requirements, which ensure long term reliability in critical industrial environments.

The Lantech IPES-2208C supports Pro-Ring system, which includes X-Ring, an auto-recovery-path within 10ms up to 250 Lantech Industrial Switches; Dual-Homing to ensure two X-Ring groups with redundant back up when connected to a backbone switch. Couple Ring/Dual Ring is to ensure network recovery protection between two X-Ring groups. Furthermore, it can set back-up masters in X-Ring to ensure the most secure network.

The Lantech IPES-2208C is the best to be used in automation, transportation, semi-conductor factory, heavy Industrial factory and other factory assembly lines where needs PoE functionality. The -E model can be used in extreme environments with an operating temperature range of -40°C to 75°C.

FEATURES & BENEFITS

- RJ-45 Port Support Auto MDI/MDI-X Function
- **Embedded 8-port PoE Injector function**
- SFP(Mini-GBIC) supports 100/1000 Dual Mode
- Store-and-Forward Switching Architecture
- Back-plane (Switching Fabric): 5.6Gbps
- 1Mbits Packet Buffer / 8K MAC address table
- Adjustable power output up to 15.4W/port
- IGMP with Snooping and Query mode for Multi Media Application
- IP-30 Protection with DIN rail and wall mount design
- **Redundant Power Design**
- Provides EFT protection 3000 VDC for power line
- Supports 6000 VDC Ethernet ESD protection
- IEEE 802.1d Spanning Tree & IEEE 802.1w RSTP
- Port Based VLAN, 802.1Q Tag VLAN, GVRP
- Double Tag VLAN (Q in Q)**, Private VLAN**
- Pro-Ring
 - · X-ring, Dual Homing, Couple Ring, and Dual Ring
 - · Provides redundant backup feature and the recovery time below 10ms for a ring of up to 250 switches.
- Port Trunk with LACP

- Supports IEEE 802.1ab LLDP
- Supports IEEE 802.1p Class of Service, per port provides 4 priority queues
- Port base, Tag Base and Type of Service Priority
- Supports Ingress Packet Filter and Egress Rate Limit
- Supports Broadcast/Multicast Packet Filter Control
- Port Mirror: Monitor traffic in switched networks
- · TX, RX, Both of TX and RX Packet System Log Server/Client
- SMTP e-mail Alert
- Security
 - · Port Security: MAC address entries/Filter
 - · IP Security: IP address security management to prevent unauthorized intruder
 - · Login Security: IEEE802.1X/RADIUS
- - · Device cold start, Power status, Authentication failure, X-ring topology changed, Port Link up/Link down, PoE
- **Relay Alarm Output System Events**
- **TFTP Firmware Update and System Configure** Restore/Backup

DIMENSIONS (unit=mm)

SPECIFICATION

Hardware Sr	pecification		Negative (VCC-): RJ-45 pin 3,6.
IEEE Standards	IEEE802.3 10Base-T Ethernet IEEE802.3u 100Base-TX IEEE802.3ab 1000Base-T IEEE802.3z Gigabit fiber IEEE802.3x Flow Control and Back Pressure IEEE802.3ad Port trunk with LACP	LED	Per unit: Power (Green), Power 1 (Green), Power 2 (Green), Fault (Yellow), Master (Green) 8 port 10/100: Link/Activity (Green), Full duplex/Collision (Yellow) SFP port: LNK/ACT(Green), 1000T: LNK/ACT(Green), 1000M(Green)
	IEEE802.3af Power over Ethernet IEEE802.1d Spanning Tree IEEE802.1w Rapid Spanning Tree	Power Supply	48VDC (45~56VDC), - 48VDC (- 45~ - 56VDC), Redundant power connective removable terminal block for master and slave power
	IEEE802.1p Class of Service IEEE802.1Q VLAN Tag	Overload current protection	Present
	IEEE802.1x User Authentication (Radius)	Operating Humidity	5% ~ 95% (Non-condensing)
Switch Architecture	IEEE802.1ab LLDP Back-plane (Switching Fabric): 5.6Gbps	Operating Temperature	Standard: -20°C-60°C / -4°F~140°F Wide Operating Temperature for E models: -40°C~75°C / -40°F~167°F
Transfer Rate	14,880pps for Ethernet port 148,800pps for Fast Ethernet port	Storage Temperature	-40°C~85°C / -40°F~185°F
	1,488,000pps for Gigabit Fiber Ethernet port	Case Dimension	IP-30, 72mm (W) x 105mm (D) x 152mm (H)
Packet Buffer	1Mbits	Weight	1418 g
MAC Address	8K MAC address table	Fan Number	0
Flash ROM	4Mbytes	Installation	Wall mount or DIN-type cabinet install
DRAM	32Mbytes	MTBF	190288 hrs
Connectors	10/100TX: 8 x ports RJ-45 with Auto MDI/MDI-X function 10/100/1000T/SFP Combo port: 2 x RJ-45 + 2 x 100/1000 SFP socket. RS-232 connector: RJ-45 type	EMI & EMS	FCC Class A, CE EN61000-4-2, CE EN61000-4-3, CE EN61000-4-4, CE EN61000-4-5, CE EN61000-4-6, CE EN61000-4-8, CE EN61000-4-11, CE EN61000-6-2, CE EN61000-6-4
Network Cable	10Base-T: 2-pair UTP/STP Cat. 3, 4, 5, 6/ 5E cable	Safety	UL, cUL, CE/EN60950-1
	EIA/TIA-568 100-ohm (100m) 100Base-TX: 2-pair UTP/STP Cat. 5/ 5E/ 6 cable EIA/TIA-568 100-ohm (100m) 1000Base-TX: 2-pair UTP/STP Cat. 5/ 5E/ 6 cable EIA/TIA-568 100-ohm (100m) Distance:	Stability Testing	IEC60068-2-32 (Free fall), IEC60068-2-27 (Shock), IEC60068-2-6 (Vibration)
		Power Consumption	5.5 Watts (Unload) 9.7 Watts (Full load: Only Ethernet) 111.3 Watts (Full load: Only PD load)
Optical Fiber Protocol	Multi mode:	Warranty	115.6 Watts (Full load) 5 years
	0 to 5 km, 1300 nm (50/125 μm, 800 MHz*km)		
	0 to 4 km, 1300 nm (62.5/125 µm, 500 MHz*km)	Software Specification	
	Single mode: 0 to 40 km, 1310 nm (9/125 μm, 3.5 PS/(nm*km)) 0 to 80 km, 1550 nm (9/125 μm, 19 PS/(nm*km)) Min. TX Output: Multi mode: -20 dBm	Management SNMP MIB	SNMP v1 v2c, v3/ Web/Telnet/CLI RFC 1215 Traps MIB, RFC 1213 MIBII, RFC 1157 SNMP MIB, RFC 1493 Bridge MIB, RFC 2674 VLAN MIB, RFC 1643 EtherLike, RFC 1757 Rmon, RSTP MIB, Private MIB, POE MIB, UPS MIB, LLDP MIB
	Single mode: 0 to 40 km, -5 dBm; 0 to 80 km, -5 dBm Max. TX Output: Multi mode: -14 dBm Single mode: 0 to 40 km, 0 dBm; 0 to 80 km, 0 dBm Sensitivity: -36 to -32 dBm(SM); -34 to -30(MM)	VLAN	Port Based VLAN IEEE 802.1Q Tag VLAN (256 entries)/ VLAN ID (Up to 4K, VLAN ID can be assigned from 1 to 4094.) GVRP (256 Groups) Double Tag VLAN (Q in Q)*
PoE pin assignment	RJ-45 port # 1~# 8 support IEEE 802.3af End-point,		Private VLAN**
T OE PIN ASSIGNMENT	Alternative A mode. Per port provides 15.4W ability. Positive (VCC+): RJ-45 pin 1,2.	Port Trunk with LACP	LACP Port Trunk: 4 Trunk groups/Maximum 4 trunk members

Industrial PoE Series

*Future Release **Optional

ORDERING INFOMATION

receiving event alert

server

IPES-2208C.....P/N: 8350-700

Supports SMTP Server and 6 e-mail accounts for

Supports SNTP to synchronize system clock to

 $8\ 10/100TX + 2\ 10/100/1000T/Dual\ Speed\ SFP\ Combo\ w/8\ PoE\ Injectors\ Managed\ Industrial\ Switch;\ -20^{\circ}C\ to\ 60^{\circ}C$

IPES-2208C-E......P/N: 8350-705

8 10/100TX + 2 10/100/1000T/Dual Speed SFP Combo w/8 PoE Injectors Managed Industrial Switch; -40°C to 75°C

OPTIONAL ACCESSORIES

DIN Rail Power

AD1240-48S

SMTP

SNTP

AD1048-24FS 24VDC, 2A, Wide AC Input, Convection Cooled, DIN Rail or Wall Mounted, RoHS, Operating Temp. -20°C~50°C

(ambient, derating each output at 2.5% per degree from 50°C ~ 75°C, which means the output is 18 Watts at 75°C.)

AD1024-24F 24VDC, 1A, Wide AC Input, Convection Cooled, DIN Rail or Wall Mounted, RoHS, Operating Temp. -20°C-50°C

(ambient, derating each output at 2.5% per degree from $50^{\circ}\text{C} \sim 75^{\circ}\text{C}$, which means the output is 9 Watts at 75°C .)

48VDC, 5A, Wide AC Input, Build-in fan Cooled, DIN Rail or Wall Mounted, RoHS, Operating Temp. -20°C~50°C

(ambient, derating each output at 2.5% per degree from $50^{\circ}\text{C} \sim 70^{\circ}\text{C}$)

AD1120-48F 48VDC, 2.5A, Wide AC Input, Build-in fan Cooled, DIN Rail or Wall Mounted, RoHS, Operating Temp. -20°C-50°C

(ambient, derating each output at 2.5% per degree from 50°C ~ 70°C)

Mini GBIC (SFP)

8330-162 8330-163 8330-165 8340-0591 8330-166 8330-167 8330-170 8330-168 8330-168	MINI GBIC 1000SX (LC/0.5km) Transceiver MINI GBIC 1000SX2 (LC/2km) Transceiver MINI GBIC 1000LX (LC/10km) Transceiver MINI GBIC 1000LHX (LC/40km) Transceiver MINI GBIC 1000XD (LC/50km) Transceiver MINI GBIC 1000XD (LC/60km) Transceiver MINI GBIC 1000ZX (LC/80km) Transceiver MINI GBIC 1000EZX (120km) Transceiver MINI GBIC 1000EZX (120km) Transceiver MINI GBIC 10/100/1000T (100m) Transceiver 100Base FX 2KM, Multi-mode, LC Transceiver	8330-061 8330-188 8330-189 8330-186 8330-187 8330-180 8330-182 8330-182 8330-183 8330-184	100Base LX 30KM, Single-mode, LC Transceiver LTSFP-1000BX-10KM Transceiver (WDM 1310) LTSFP-1000BX-10KM Transceiver (WDM 1550) LTSFP-1000BX-20KM Transceiver (WDM 1310) LTSFP-1000BX-40KM Transceiver (WDM 1550) LTSFP-1000BX-40KM Transceiver (WDM 1310) LTSFP-1000BX-40KM Transceiver (WDM 1310) LTSFP-1000BX-60KM Transceiver (WDM 1350) LTSFP-1000BX-60KM Transceiver (WDM 1550) LTSFP-1000BX-60KM Transceiver (WDM 1550) LTSFP-1000BX-80KM Transceiver (WDM 1490)
8330-065	100Base FX 5KM, Multi-mode, LC Transceiver	8330-185	LTSFP-1000BX-80KM Transceiver (WDM 1550)

Rack Mounting Kit

■ MBAK19001

19" Rack Mounting Kit for 72x105x152mm Industrial Switch

Lantech Communications Global Inc.

www.lantechcom.tw info@lantechcom.tw

© 2011 Copyright Lantech Communications Global Inc. all rights reserved.

The revise authority rights of product specifications belong to Lantech Communications Global Inc.

Lantech may make changes to specification and product descriptions at anytime, without notice.