


RS-405F/RSM-405F Series


5-Port Real-time Redundant Ring Switch with 2-Fiber Port

Highlight Information >>>

RS-405F/RSM-405F Series


For RSM-405F Series


For RS-405F Series


RSM-405F Series


RS-405F Series


● Introduction

The RS-405F/RSM-405F series is a 5-port Industrial Ethernet Real-Time Redundant Ring Switch with 2-Fiber Port that secures data transmission by using fiber optic transmission to provide immunity from EMI/RFI interference.

Built-in ICP DAS Cyber-Ring technique that enable multiple switches to be placed into a redundant ring. It detects and recovers from a fiber or copper link failure within approximately 300 ms – for the majority of applications a seamless process.

● Features

- Automatic MDI/MDI-X crossover for plug-and-play
- Each port supports both 10/100 Mbps speed auto negotiation
- Store-and-forward architecture
- Full duplex IEEE 802.3x and half duplex backpressure flow control
- 3.2 Gbps high performance memory bandwidth
- Frame buffer memory: 512 Kbit
- Integrated look-up engine with dedicated 1024 unicast MAC addresses
- Redundant Power Inputs +10 V_{DC} ~ +30 V_{DC}
Power failure alarm by relay output
- Supports operating temperatures from 0 °C ~ +70 °C

● Specifications

Models	RS-405F Series	RSM-405F Series
Technology		
Standards	IEEE 802.3, 802.3u, 802.3x	
Processing Type	Store & forward, wire speed switching	
MAC Addresses	1024	
Memory Bandwidth	3.2 Gbps	
Frame Buffer Memory	512 Kbit	
Flow Control	IEEE 802.3x flow control, back pressure flow control	
Interface		
RJ-45 Ports	10/100 Base-TX auto negotiation speed, F/H duplex mode, and auto MDI/MDI-X connection	
Fiber Optics Port	100 Base-FX	
LED Indicators	10/100M, Link/Act, Full duplex/Half duplex (Fiber Port)	
Ethernet Isolation	1500 V _{rms} 1 minute	
Frame Ground for EMS Protection	Yes	
Multi Mode	Multi Mode Fiber Cables: 50/125, 62.5/125 or 100/140 μm	
	Distance: 2 km, (62.5/125 μm recommended) for full duplex	
	Wavelength: 1300 or 1310 nm	
	Min. TX Output: -20 dBm	
	Max. TX Output: -14 dBm	
Single Mode	Single Mode Fiber Cables: 8.3/125, 8.7/125, 9/125 or 10/125 μm	
	Distance: 15 km, (9/125 μm recommended) for full duplex	
	Wavelength: 1300 or 1310 nm	
	Min. TX Output: -15 dBm	
	Max. TX Output: -8 dBm	
Ethernet Transmission Distance	Ethernet: 2-pair UTP/STP Cat.3, 4, 5, EIA/TIA-568 100 Ω	
	Fast Ethernet: 2-pair UTP/STP Cat. 5, EIA/TIA-568 100 Ω	
COM1	RS-232 (TXD, RXD and GND); Non-isolation	
COM2	RS-485 (D2+, D2-; self-tuner ASIC inside); Non-isolation	
Power		
Input Voltage Range	+10 V _{DC} ~ +30 V _{DC} (Isolation redundant input)	
Power Consumption	0.4 A @ 24 V _{DC} , +/-5% arrowed with 100M Full duplex	
LED Indicator	Yes	
Protection	Power reverse polarity protection	
Frame Ground for EMS Protection	Yes	
Mechanical		
Casing	Plastic (Flammability UL 94V-0)	Metal (IP30 Protection)
Dimensions (W x L x H)	64 mm x 101 mm x 118 mm	73 mm x 105 mm x 132 mm
Installation	DIN-Rail	DIN-Rail or Wall Mounting
Environmental		
Operating Temperature	0 °C ~ +70 °C	
Storage Temperature	-20 °C ~ +85 °C	
Ambient Relative Humidity	10% ~ 90% RH, non-condensing	
Include Cable		
CA-090510 x 1		

LED Functions

Standard RJ-45 female connectors are provided. A standard RJ-45 plug cable is all that is necessary to connect your device to the unit since switch that supports auto crossover.


RS/RSM-405F Series LED Indicator Functions

LED	Color	Description
Master	Red On	The switch is master of ring network
	Red Off	The switch is slave of ring network
PWR1	Orange On	Power input 1 is online
	Orange Off	Power input 1 is offline
PWR2	Green On	Power input 2 is online
	Green Off	Power input 2 is offline
Ethernet Port	Orange On	Link to 100 Mbps
	Orange Off	Link to 10 Mbps
	Orange Blink	Backup Port
	Green Blink	Data Transmission
Fiber Port	Orange Blink	Fiber 1 is active port
	Orange Off	Fiber 1 is backup port
	Green Blink	Fiber 2 is active port
	Green Off	Fiber 2 is backup port

Redundant Power Inputs


Both power inputs can be connected simultaneously to live DC power sources.

If one power source fails, the other live source acts as a backup, and automatically supplies all of RS-405F/RSM-405F series power needs.


Serial Port


10-Pin RJ-45 Serial Port Pin-Out


Pin#	Signal Name	Function
1	NC	No Connection
2	D+	RS-485 D+
3	D-	RS-485 D-
4	GND	RS-232 Ground
5	TXD	RS-232 TXD
6	RXD	RS-232 RXD
7	NC	No Connection
8	NC	No Connection
9	NC	No Connection
10	NC	No Connection

Appearance

RSM-405F Series


RS-405F Series


● Dimensions (Unit: mm)

RSM-405F Series


RS-405F Series


● Ordering Information

<p>RS M -405 A F [] [] - 4 0 - []</p> <p>Single Mode Distance 40: 40 km Standard Models: 15 km</p>		
<p>M: Metal A: Power Input +12 V_{DC} ~ +48 V_{DC}</p>		
Ordering Code Definition	Fiber Port Connector	Operating Temperature
	<p>T: Multi Mode ST Connector C: Multi Mode SC Connector CS: Single Mode SC Connector</p>	<p>T: Operating Temp: -40 °C ~ +75 °C Standard Models: 0 °C ~ +70 °C</p>
Models	<p>RS-405FT, RSM-405FT RS-405FC, RSM-405FC RS-405FCS, RSM-405FCS RS-405AFT, RSM-405AFT RS-405AFC, RSM-405AFC RS-405AFCS, RSM-405AFCS</p>	<p>RS-405AFT-T, RSM-405AFT-T RS-405AFC-T, RSM-405AFC-T RS-405AFC-T, RSM-405AFC-T RS-405AFCS-40T, RSM-405AFCS-40T</p>

● Accessories

CA-090510	9-Pin Female D-Sub & RJ-45 Cable, 1M Cable
MDR-20-24	24V/1A, 24 W Power Supply with DIN-Rail Mounting
KWM020-1824F	24V/0.75A, 18 W Power Supply
DIN-KA52F	24V/1.04A, 25 W Power Supply with DIN-Rail Mounting