EDS-608/611/616/619 Series

8. 8+3G. 16. 16+3G-port compact modular managed Ethernet switches

- > Up to 19 optical fiber connections in a small switch (EDS-619)
- > Modular form factor lets you choose from several 4-port copper/fiber combination modules
- > Hot swap media modules for continuous operation
- > Turbo Chain, Turbo Ring, and RSTP/STP for network redundancy
- > Modbus/TCP, LLDP, SNMP Inform, QoS, IGMP snooping, VLAN, IEEE 802.1X, HTTPS, and SSH supported
- > -40 to 75°C operating temperature (T models)

Introduction

The versatile modular design of the compact EDS-600 series Ethernet switch allows users to combine fiber and copper modules to create switch solutions suitable for any automation network. The EDS-600's modular design lets you install up to 3 Gigabit Ethernet ports and 16 Fast Ethernet ports, and the advanced Turbo Chain and Turbo Ring (recovery time < 20 ms) technology and RSTP/STP (IEEE 802.1w/D) helps increase the reliability and availability of your industrial Ethernet network. Models with an extended operating temperature range of -40 to 75°C are also available. The EDS-600 series supports several reliable and intelligent functions, including IEEE 1588 PTP, Modbus/ TCP, LLDP, DHCP Option 82, SNMP Inform, QoS, IGMP snooping, VLAN, IEEE 802.1X, HTTPS, SSH, SNMPv3, and more, making the Ethernet switches suitable for any harsh industrial environment.

Features and Benefits

- Hot swap media modules for continuous operation (available soon)
- Turbo Chain and Turbo Ring (recovery time < 20 ms at full load), and RSTP/STP (IEEE 802.1w/D)
- IPv6 Ready logo awarded (IPv6 Logo Committee certified)
- SNMP inform for ensuring reliable event management
- LLDP for automated topology discovery
- DHCP Option 82 for IP address assignment with different policies
- IEEE 1588 PTP (Precision Time Protocol) for precise time synchronization of networks
- Modbus/TCP industrial Ethernet protocol supported
- IGMP snooping and GMRP for filtering multicast traffic
- Port-based VLAN, IEEE 802.1Q VLAN, and GVRP to ease network

- QoS (IEEE 802.1p/1Q) and TOS/DiffServ to increase determinism
- Port Trunking for optimum bandwidth utilization
- SNMPv3, IEEE 802.1X, HTTPS, and SSH to enhance network security
- SNMPv1/v2c/v3 for different levels of network management
- RMON for efficient network monitoring and proactive capability
- Bandwidth management prevents unpredictable network status
- Lock port function for blocking unauthorized access based on MAC
- Port mirroring for online debugging
- Automatic warning by exception through e-mail, relay output
- Digital inputs to integrate sensors and alarms with IP networks

Specifications

Technology

Standards:

IFFF 802.3 for 10BaseT

IEEE 802.3u for 100BaseT(X) and 100Base FX

IEEE 802.3ab for 1000BaseT(X)

IEEE 802.3z for 1000BaseSX/LX/LHX/ZX/EZX

IEEE 802.3x for Flow Control

IEEE 802.1D for Spanning Tree Protocol

IEEE 802.1w for Rapid STP

IEEE 802.1Q for VLAN Tagging

IEEE 802.1p for Class of Service

IEEE 802.1X for Authentication

IEEE 802.3ad for Port Trunk with LACP

Protocols: IGMPv1/v2 device, GMRP, GVRP, SNMPv1/v2c/v3, DHCP Server/Client, DHCP Option 66/67/82, BootP, TFTP, SNTP, SMTP, RARP, RMON, HTTP, HTTPS, Telnet, SSH, Syslog, LLDP, Modbus/ TCP, IEEE 1588 PTP, IPv6

MIB: MIB-II, Ethernet-Like MIB, P-BRIDGE MIB, Q-BRIDGE MIB, Bridge MIB, RSTP MIB, RMON MIB Group 1, 2, 3, 9

Flow Control: IEEE 802.3x flow control, back pressure flow control

Switch Properties

Priority Queues: 4

Max. Number of Available VLANs: 64 VLAN ID Range: VID 1 to 4094

IGMP Groups: 256

Interface

Fast Ethernet: 2 or 4 slots for any combination of 4-port interface modules, 10/100BaseT(X) or 100BaseFX

Gigabit Ethernet: 3 10/100/1000BaseT(X) or 100/1000BaseSFP slots (EDS-611 and EDS-619 only)

System LED Indicators: PWR1, PWR2, FAULT, MSTR/HEAD, CPLR/TAIL, G1, G2, G3

Mode LED Indicators: 10/100M for TP port, 100M for Fiber port Alarm Contact: 1 relay output with current carrying capacity of 1 A @ 24 VDC

Digital Inputs: 1 input with the same ground, but electrically isolated from the electronics.

+13 to +30V for state "1"-30 to +3V for state "0"Max. input current: 8 mA

Power Requirements

Input Voltage: 12/24/48 VDC, redundant dual inputs

Input Current:

EDS-608: 0.16A @ 24 V EDS-611: 0.31A @ 24 V EDS-616: 0.25A @ 24 V EDS-619: 0.31A @ 24 V

Overload Current Protection: Present

Connection: 1 removable 5-contact and 1 removable 6-contact

terminal block

Reverse Polarity Protection: Present Physical Characteristics

Housing: IP30 protection

Dimensions:

EDS-608/611 Series: 124.9 x 151 x 157.2 mm (4.92 x 5.95 x 6.19 in) EDS-616/619 Series: 185 x 151 x 157.2 mm (7.28 x 5.95 x 6.19 in)

Weight:

EDS-608: 2080 g EDS-611: 2260 g EDS-616: 2780 g EDS-619: 2950 q Installation: DIN-Rail mounting, wall mounting (with optional kit)

Environmental Limits

Operating Temperature:

Standard Models: 0 to 60°C (32 to 140°F)
Wide Temp. Models: -40 to 75°C (-40 to 167°F)

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Regulatory Approvals

Safety: UL508 (Pending), EN60950-1 (Pending)

Hazardous Location: UL/cUL Class I, Division 2, Groups A, B, C, and

D (Pending); ATEX Zone 2, Ex nC IIC (Pending)

EMI: FCC Part 15. EN61000-6-4

EMS: EN61000-6-2 EN61000-4-2 (ESD),

level 2 for multi-mode models with ST connectors

level 3 for all other models EN61000-4-3 (RS), level 3 EN61000-4-4 (EFT), level 3 EN61000-4-5 (Surge), level 3 EN61000-4-6 (CS), level 3

EN61000-4-8 EN61000-4-11 EN61000-4-29

Maritime: DNV (Pending), GL (Pending), ABS (Pending), LR

(Pending), NKK (Pending) Shock: IEC 60068-2-27 Freefall: IEC 60068-2-32 Vibration: IEC 60068-2-6

Note: Please check Moxa's website for the most up-to-date certification status.

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions (unit = mm) EDS-608/611 Series

Front View

Side View

Side View

157.2

Top View

Rear View

DIN-Rail Mounting Kit

: Ordering Information

Step 1: Select Ethernet switch system

Step 2: Select interface modules

EDS-608/611/616/619

Note: The EDS-600 switch system is delivered without interface modules. Please see page 3-28 for product information related to the CM series fast Ethernet interface modules.

: Ordering Information

Available Models				Port Interface			
		Total No.	Gigabit Ethernet		Fast Ethernet		
Standard Temperature (0 to 60°C)	Wide Temperature (-40 to 75°C)	of Ports	10/100/1000BaseT(X) or 1000Base SFP*	Slots	10/100BaseT(X) and/or 100BaseFX		
EDS-608	EDS-608-T	8		2	up to 8		
EDS-611	EDS-611-T	11	3	2	up to 8		
EDS-616	EDS-616-T	16		4	up to 16		
EDS-619	EDS-619-T	19	3	4	up to 16		

Note: The EDS-600 series supports 3 1000BaseSFP slots. See page 3-45 and 3-47 for SFP-1G/1FE series Gigabit/fast Ethernet SFP module product information.

Optional Accessories (can be purchased separately)

EDS-SNMP OPC Server Pro: OPC server software that works with all SNMP devices

 $\textbf{ABC-01:} \ Configuration \ backup \ and \ restoration \ tool \ for \ managed \ Ethernet \ switches, \ 0 \ to \ 60^{\circ}C \ operating \ temperature$

DR-4524/75-24/120-24: 45/75/120 W DIN-Rail 24 VDC power supplies

MDR-40-24/60-24:~40/60~W~DIN-Rail~24~VDC~power~supplies,~20~to~70°C~operating~temperature

WK-75: Wall mounting kit **AVK-17:** Anti-vibration wiring Kit

CM-600 Series Preliminary

4-port fast Ethernet interface modules for EDS-600 series Ethernet switches

: Specifications

Fast Ethernet Interface Modules, CM-600 Series

Interface

Fiber Ports: 100BaseFX ports (SC/ST connector)

RJ45 Ports: 10/100BaseT(X) auto negotiation speed, F/H duplex

mode, and auto MDI/MDI-X connection

LED Indicators: 10/100 for TP port, 100M for fiber port

Optical Fiber

	100BaseFX						
	Multi Mode	Single Mode	Single Mode, 80 km				
Wavelength	1300 nm	1310 nm	1550 nm				
Max. TX	-10 dBm	0 dBm	0 dBm				
Min. TX	-20 dBm	-5 dBm	-5 dBm				
RX Sensitivity	-32 dBm	-34 dBm	-34 dBm				
Link Budget	12 dB	29 dB	29 dB				
Typical Distance	5 km ^a 4 km ^b	40 km ^C	80 km ^d				
Saturation	-6 dBm	-3 dBm	-3 dBm				

- a. $50/125 \mu m$, 800 MHz*km fiber optic cable
- b. 62.5/125 µm, 500 MHz*km fiber optic cable
- c. 9/125 µm single-mode fiber optic cable
- d. 9/125 µm single-mode fiber optic cable (80 km)

Physical Characteristics

Housing: IP30 protection

Dimensions: 29.7 x 144.4 x 144.75 mm (1.17 x 5.69 x 5.7 in)

Dimensions (unit = mm) Top View 129.2 27.4 29.7 144.75 Side View Front View

Ordering Information

	Port Interface							
Available Models	10/100DacaT/V)	100BaseFX						
	10/100BaseT(X)	Multi-mode, SC Connector	Multi-mode, ST Connector	Single-mode, SC Connector				
CM-600-4TX	4							
CM-600-4MSC		4						
CM-600-4MST			4					
CM-600-4SSC				4				
CM-600-2MSC/2TX	2	2						
CM-600-2MST/2TX	2		2					
CM-600-2SSC/2TX	2			2				
CM-600-3MSC/1TX	1	3						
CM-600-3MST/1TX	1		3					
CM-600-3SSC/1TX	1			3				

SFP-1G Series

1G-port Gigabit Ethernet SFP modules

- > Compliant with IEEE 802.3z
- > Differential LVPECL inputs and outputs
- > Single 3.3 V power supply
- > TTL signal detect indicator
- > Hot pluggable
- > Class 1 laser product, complies with EN60825-1

: Specifications

Interface

Ethernet Ports: 1

Connectors: Duplex LC Connector or Simplex LC Connector (WDM-type only)

Note: WDM-type SFP modules must be used in pairs (e.g., SFP-1GXXALC and SFP-1GXXBLC)

Optical Fiber

	Gigabit Ethernet												
	SFP-SX	SFP-LSX	SFP-LX	SFP-LH	SFP-LHX	SFP-ZX	SFP-EZX	SFP-10A	SFP-10B	SFP-20A	SFP-20B	SFP-40A	SFP-40B
Wave- length	850 nm	1310 nm	1310 nm	1310 nm	1310 nm	1550 nm	1550 nm	TX 1310 nm, RX 1550 nm	TX 1550 nm, RX 1310 nm	TX 1310 nm, RX 1550 nm	TX 1550 nm, RX 1310 nm	TX 1310 nm, RX 1550 nm	TX 1550 nm, RX 1310 nm
Max. TX	-4 dBm	-1 dBm	-3 dBm	-2 dBm	1 dBm	5 dBm	5 dBm	-3 (IBm	-2 dBm		2 dBm	
Min. TX	-9.5 dBm	-9 dBm	-9.5 dBm	-8 dBm	-4 dBm	0 dBm	0 dBm	-9 (IBm	-8 (lBm	-3 0	IBm
RX Sensitivity	-18 dBm	-19 dBm	-20 dBm	-23 dBm	-24 dBm	-24 dBm	-30 dBm	-21	dBm	-23	dBm	-23	dBm
Link Budget	8.5 dB	10 dB	10.5 dB	15 dB	20 dB	24 dB	30 dB	12	dB	15 dB		20	dB
Typical Distance	550 m ^a	2 km ^b	10 km ^c	30 km ^c	40 km ^c	80 km ^c	110 km ^c	10 km ^c		20 1	cm ^c	40 F	km ^C
Saturation	0 dBm	-3 dBm	-3 dBm	-3 dBm	-3 dBm	-3 dBm	-3 dBm	-1 (IBm	-1 (lBm	-1 c	IBm

- a. 50/125 $\mu m,\,400$ MHz * km or 62.5/125 $\mu m,\,500$ MHz * km @ 850 nm multi-mode fiber optic cable
- b. 62.5/125 μ m, 750 MHz * km @ 1310 nm multi-mode fiber optic cable
- c. $9/125 \, \mu m$ single-mode fiber optic cable

Environmental Limits

Operating Temperature:

Standard Models: 0 to 60°C (32 to 140°F)

Wide Operating Temp. Models: -40 to 85°C (-40 to 185°F)

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Regulatory Approvals

Safety: UL, TÜV Warranty

Warranty Period: 3 years

Details: See www.moxa.com/warranty

: Ordering Information

SEP Modules

SEL MOUNIES									
Available l	Models	Port Interface							
Standard Temperature (O to 60°C)	Wide Temperature (-40 to 85°C)	1000BaseSX, LC Connector, 0.5 km	1000BaseLSX, LC Connector, 2 km	1000BaseLX, LC Connector, 10 km	1000BaseLH, LC Connector, 30 km	1000BaseLHX, LC Connector, 40 km	1000BaseZX, LC Connector, 80 km	1000BaseEZX, LC Connector, 110 km	
SFP-1GSXLC	SFP-1GSXLC-T*	1							
SFP-1GLSXLC	SFP-1GLSXLC-T		1						
SFP-1GLXLC	SFP-1GLXLC-T			1					
SFP-1GLHLC	SFP-1GLHLC-T				1				
SFP-1GLHXLC	SFP-1GLHXLC-T					1			
SFP-1GZXLC	SFP-1GZXLC-T						1		
SFP-1GEZXLC								1	

Note: SFP-1GSXLC-T: -20 to 75°C operating temperature

WDM-type (BiDi) SFP Modules

Availa	Port Interface							
		1000Ba	seSFP,	1000Ba	seSFP,	1000BaseSFP,		
Standard Temperature	Wide Temperature	LC Connector, 10 km		LC Connec	tor, 20 km	LC Connector, 40 km		
(0 to 60°C)	(-40 to 85°C)	TX 1310 nm, TX 1550 nm,		TX 1310 nm,	TX 1550 nm,	TX 1310 nm,	TX 1550 nm,	
		RX 1550 nm	RX 1310 nm	RX 1550 nm	RX 1310 nm	RX 1550 nm	RX 1310 nm	
SFP-1G10ALC	SFP-1G10ALC-T	1						
SFP-1G10BLC	SFP-1G10BLC-T		1					
SFP-1G20ALC	SFP-1G20ALC-T			1				
SFP-1G20BLC	SFP-1G20BLC-T				1			
SFP-1G40ALC	SFP-1G40ALC-T					1		
SFP-1G40BLC	SFP-1G40BLC-T						1	

The SFP-1G series modules can be used with the following products

EDS-728/828 series: IM-2GSFP series Gigabit Ethernet interface modules
EDS-G509 series: 9G-port full Gigabit managed Ethernet switches
EDS-518A series: 16+2G-port Gigabit managed Ethernet switches
EDS-510A series: 7+3G-port Gigabit managed Ethernet switches
EDS-P510 series: 7+3G-port Gigabit PoE managed Ethernet switches
PT and IKS series: PM-7200-2G/4G series Gigabit Ethernet interface modules

EDS-G308 series: 8G-port full Gigabit unmanaged Ethernet switches

IMC-101G series: Industrial Gigabit media converters

SFP-1FE Series

1-port fast Ethernet SFP modules

- > Single + 3.3 V power Supply
- > Small From Factor Pluggable MSA Compliant
- > PECL Differential Inputs and Output
- > TTL Signal Detect Indicator
- > Compliant with SONET / SDH Standard
- > LC Duplex Connector
- > EEPROM with serial ID functionality
- > Class 1 Laser International Safety Standard IEC 825 Compliant

: Specifications

Interface

Ethernet Ports: 1

Connectors: Duplex LC Connector

Optical Fiber

	Fast Ethernet						
	SFP-M	SFP-S	SFP-L				
Wavelength	1300 nm	1310 nm	1550 nm				
Max. TX	-18 dBm	0 dBm	0 dBm				
Min. TX	-8 dBm	-5 dBm	-5 dBm				
RX Sensitivity	-34 dBm	-34 dBm	-34 dBm				
Link Budget	26 dB	29 dB	29 dB				
Typical Distance	4 km ^a	40 km ^b	80 km ^b				
Saturation	0 dBm	-3 dBm	-3 dBm				

a. $50/125~\mu m$ or $62.5/125~\mu m$, 800~MHz * km @ 1300 nm

Environmental Limits

Operating Temperature: -40 to 85°C (-40 to 185°F)
Storage Temperature: -40 to 85°C (-40 to 185°F)
Ambient Relative Humidity: 5 to 95% (non-condensing)

Regulatory Approvals

Safety: UL, TÜV

Warranty

Warranty Period: 3 years

Details: See www.moxa.com/warranty

Ordering Information

Available Models	Port Interface							
Wide Temperature (-40 to 85°C)	100BaseFX, Multi-mode, LC Connector, 4 km	100BaseFX, Single-mode, LC Connector, 40 km	100BaseFX, Single-mode, LC Connector, 80 km					
SFP-1FEMLC-T	1							
SFP-1FESLC-T		1						
SFP-1FELLC-T			1					

The SFP-1FE series modules can be used with the following products

EDS-G309 series: 9G-port full Gigabit managed Ethernet switches EDS-G308 series: 8G-port full Gigabit unmanaged Ethernet switches EDS-P510 series: 7+3G-port Gigabit PoE managed Ethernet switches PT and IKS series: PM-7200-8SFP fast Ethernet interface modules

multi-mode fiber optic cable b. 9/125 µm single-mode fiber optic cable