

IES-0510

4 FE + 1 MM SC Unmanaged Switch -10 to 60, DIN-rail

Overview

LevelOne IES-0510 Industry Ethernet Switch provides 4 ports of 10/100Base-TX Ethernet plus 1 port 100FX Multimode SC fiber to enable high speed network at mission-critical environment. This device is designed to be mounted on an industry standard DIN-rail, plus the clearly visible status LEDs provide simple monitoring of port link activity.

Safety

With UL60950 standard complied that gives basic protection against electric shock, fire spread from within, ignition and burning, current circuit hazardous under normal and fault condition. As well as set of compliances to meet many EMC, isolation, vibration and shock standards.

Cost Effective

This device operates under -10 to 60 Celsius (-14 to 140 Fahrenheit) temperature that offers optimal suitability for industrial applications at low cost while maintaining all components built to withstand harsh environment applications without compromise reliability and stability.

Plug & Play

This unmanaged Industrial Ethernet Switch is designed for the demanding industrial environments at businesses in need of instant connectivity with no setup or configure required, truly plug and play.

Features

- Provides 4-port 10/100BASE-TX plus 1-port 100BASE-FX
- The fiber port is available with SC with a fiber connection that can reach up to 120Km (74.4miles)
- -10°C to 60°C (14°F to 140°F) and is tested for functional operation @-20°C to 70°C (-4°F to 158°F)
- 10/100Mbps-Full/Half-duplex, Auto-Negotiation, Auto-MDI/MDIX
- Supports 12 to 48VDC Power inputs
- Complies with IEC61000-6-2 EMC Generic standard immunity for Industrial environment

Diagrams

Unit: mm

Specifications

Technology	
Standards	<ul style="list-style-type: none">IEEE802.3 10BASE-T, IEEE802.3u 100BASE-TX/100BASE-FX, IEEE802.3x, IEEE802.3az EEE(Energy Efficient Ethernet), IEEE802.1p QoS with two priority queues
Forward and Filtering Rate	<ul style="list-style-type: none">14,880pps for 10Mbps148,810pps for 100Mbps
Packet Buffer Memory	<ul style="list-style-type: none">384K bits
Processing Type	<ul style="list-style-type: none">Store-and-ForwardHalf-duplex back-pressure and IEEE802.3x full-duplex flow control
Address Table Size	<ul style="list-style-type: none">2048 MAC addresses

Power	
Input	<ul style="list-style-type: none">Input Voltage: 12 to 48VDC (Terminal Block)
Power Consumption	<ul style="list-style-type: none">4.3W Max. 0.3A @ 12VDC, 0.15A @ 24VDC, 0.07A @ 48VDC
Overload Current Protection	<ul style="list-style-type: none">Present
Reverse Polarity Protection	<ul style="list-style-type: none">Present

Mechanical	
Casing	<ul style="list-style-type: none">Plastic caseIP30
Dimensions	<ul style="list-style-type: none">26mm (W) x 70mm (D) x 110mm (H) (1.02" (W) x 2.76" (D) x 4.33" (H))
Weight	<ul style="list-style-type: none">0.2Kg (0.44lb.)
Installation	<ul style="list-style-type: none">DIN-Rail (Top hat type 35mm)

Interface	
Ethernet Port	<ul style="list-style-type: none">10/100BASE-TX: 5, 4 or 1 ports100BASE-FX: 0 or 1 ports
LED Indicators	<ul style="list-style-type: none">Per Unit: Power Status (Power 1)Per Port: 10/100TX, 100FX: Link/Activity (Green), Speed (Yellow)

Environment	
Operating Temperature	<ul style="list-style-type: none">-10°C to 60°C (14°F to 140°F)Tested @ -20°C to 70°C (-4°F to 158°F)
Storage Temperature	<ul style="list-style-type: none">-25°C to 85°C (-13°F to 185°F)
Ambient Relative Humidity	<ul style="list-style-type: none">5% to 95% (non-condensing)
MTBF	<ul style="list-style-type: none">122.27 years

Regulatory Approvals	
ISO	<ul style="list-style-type: none">Manufactured in an ISO9001 facility
Safety	<ul style="list-style-type: none">UL60950-1
EMI	<ul style="list-style-type: none">FCC Part 15, Class A, VCCIEN61000-6-4<ul style="list-style-type: none">EN55022EN61000-3-2EN61000-3-3
EMS	<ul style="list-style-type: none">EN61000-6-2<ul style="list-style-type: none">EN61000-4-2 (ESD Standards) Contact: + / - 6KV; Criteria B Air: + / - 8KV; Criteria BEN61000-4-3 (Radiated RFI Standards) 10V/m, 80 to 1000MHz; 80% AM Criteria A 3V/m, 1400 to 2000MHz; 80% AM Criteria A 1V/m, 2000 to 3000MHz; 80% AM Criteria AEN61000-4-4 (Burst Standards) Signal Ports: + / - 4.4KV; Criteria B D.C. Power Ports: + / - 4.4KV; Criteria BEN61000-4-5 (Surge Standards) Signal Ports: + / - 1KV; Line-to-Line; Criteria B D.C. Power Ports: + / - 0.5KV; Line-to-Earth; Criteria BEN61000-4-6 (Induced RFI Standards) Signal Ports: 10Vrms @ 0.15 - 80MHz; 80% AM Criteria A D.C. Power Ports: 10Vrms @ 0.15 - 80MHz; 80% AM Criteria AEN61000-4-8 (Magnetic Field Standards) 30A/m @ 50, 60Hz; Criteria A
Environmental Test Compliance	<ul style="list-style-type: none">IEC60068-2-6 Fc (Vibration Resistance) 5g @ 10 - 150Hz, Amplitude 0.35mm (Operation/Storage/Transport)IEC60068-2-27 Ea (Shock) 25g @ 11ms (Half-Sine Shock Pulse; Operation) 50g @ 11ms (Half-Sine Shock Pulse; Storage/Transport)IEC60068-2-32 Ed (Free Fall) 1M (3.281ft.)

Order Information

IES-0510 - 4 FE + 1 MM SC Unmanaged Switch -10 to 60, DIN-rail

Package Contents

IES-0510

Quick Installation Guide