

Network Solutions For Mission Critical Security Applications

Belden® Cable, Switches, and Connectivity Maximize Throughput, Simplify Installation, and Reduce Overall Costs

More Convenience and More Solutions for Networked Security Applications in Any Environment

Bringing Your Security Devices Together is **Our Business**

Nothing is more important than having a sound security network and a manufacturer that stands behind its products. Belden is your one source supplier in providing an end-to-end connectivity solution for a wide range of indoor and outdoor mission-critical security applications.

Our Synergy Ensures Continuous Performance

Belden has a tremendous history and unmatched experience in the design, manufacture and support of networking solutions. The result is a full range of top quality, high performance copper, optical fiber and wireless end-to-end networking systems backed by a depth of knowledge unequaled in the marketplace. As an expert in each media type, as well as the mix of these technologies, we have the unique ability to achieve a seamless integration of your networking infrastructure for optimal data transmission performance.

Here are a few more good reasons why Belden is your best choice for networked security applications:

- We have the expertise to integrate your industrial and commercial networks.
- Our products are engineered to perform in tough and difficult environments.
- We offer the broadest selection of products, for a complete, end-to-end Ethernet solution.
- Our sales and engineering professionals can audit, recommend/design, configure and assemble the products and systems to your specific requirements.
- Our global manufacturing and distribution network make our products available to you globally.

Offering Comprehensive Service and Support

Belden recognizes that comprehensive knowhow is necessary to ensure an optimized, homogenous solution. We also know that consultation, support and training requires more than just a general understanding of the products, technologies and market trends. It requires a solid understanding of the application and the ability to provide the type of support that is needed – when and where it is needed. It requires the four key service and support areas that are critical to success:

- Network Design
- Training
- Technical Support
- System Performance

Network Design

Belden eliminates your design challenges because we understand the issues surrounding the design and operation of networks in mission-critical environments. Our engineers are available to work with you to deliver high- availability networks that meet your enterprise- wide IT needs. Whether it's designing surveillance systems for airport fence lines, or integrating into existing industrial IT environments, our highly-trained staff lifts the design burden from your shoulders to ours.

We'll consult with you to develop a strategy – or we'll develop and implement your full design – either way our staff is available to you.

Training

Backed by years of meeting and exceeding the needs of a broad range of end-user applications, Belden is ideally suited to offer beginners and networking experts alike the opportunity to expand their understanding of mission-critical Ethernet networks.

Belden has developed a series of training programs that are given by Belden-certified individuals - all experts in Ethernet networking and cabling.

Technical Support

At Belden, our personnel are poised to assist our customers – ensuring maximum uptime and reliability. And with offices in North America, Asia and Europe, Belden can respond globally.

System Performance

If Belden designs it, we guarantee performance – period. We are committed to ensuring world-class signal connectivity and to significantly improve your operational up-time. All Belden components are "de – signed" to deliver optimum performance: from connectors, to cable, to routers and

switches. Based on this comprehensive product portfolio, we have the necessary security solutions DNA to deliver reliability.

For more information on our service/ support offering, including our warranties, or to to locate a Belden sales representative near you visit www.belden.com/industrial.

Table of Contents More Solutions for Networked Security Applications 2 About Belden Cabling, Connectivity, and **Networking Solutions** 3 Typical Belden Security **Networking Diagram** 4-5 **Copper Networking Cable and Connectivity** for Indoor Applications **Ethernet Copper Networking Cable for Outdoor Applications (Harsh Environments) 9 Ethernet Patchcords and Cordsets for Harsh Environments** 10 11 Optical Fiber Cable and Connectivity **Managed DIN Rail Mount Switches** 12-15 **Workgroup Rack-mount Switches** 16-19 **Unmanaged DIN Rail Mount Switches** 20 **IP67 Switches** 21 **Security - Firewall/VPN Routers** 22 Switch Accessories - Transceiver Modules, **Power Supplies, and Programming Configuration Tools** 23 **Wireless Solutions** 24-27 Sound Securty and Alarm Cables - Cable **Finder Guide, By Applications** 28 **Enclosures & Accessories** 30 Warranties 31

Belden Cable, Connectivity and Networking Solutions Maximize Throughput, Simplify Installation, and Reduce Overall Costs.

Best-in-class Copper, Optical Fiber and Wireless Solutions

No company has a better understanding of networking than we do — offering a vast array of top-quality, end-to-end network infrastructure solutions that provide guaranteed quality and performance. These include:

Copper Networking Solutions - Indoor

IBDN 10GX® System

The IBDN 10GX System is the best Category 6A Structured Cabling System in the industry today. Period. Its performance exceeds the TIA/EIA Category 6A standard and provides the end user with 625 MHz of guaranteed useable bandwidth. Our exclusive enabling technologies ensure this unprecedented, industry leading performance.

IBDN 4800 System

The IBDN 4800 System offers exceptional signal power and signal-to-noise performance, going well beyond the TIA/EIA Category 6 requirements, with the system providing 300 MHz of guaranteed channel bandwidth.

IBDN 3600 System

The IBDN 3600 System offers additional throughput and the type of enhanced, error-free performance needed to support high-traffic and high bit-rate applications. The 3600 System delivers 280 MHz of useable bandwidth.

IBDN 2400 System

The 2400 System exceeds the TIA/EIA Category 6 requirements. It handily supports high-traffic and high-bit-rate applications by delivering 250 MHz of guaranteed usable bandwidth.

IBDN 1200 System

The IBDN 1200 System is the industry's most powerful Category 5e solution, substantially exceeding all requirements for Category 5e channels. The 1200 System's certified bandwidth of 160 MHz is also 60 percent greater than the bandwidth of typical Category 5e systems.

Copper Networking Solutions - Outdoor

Belden's family of ruggedized Ethernet cables and Connectivity is designed to withstand the rigors of outdoor and harsh environments. Whether it's exposure to sunlight, chemicals, temperature variation, abrasion and crushing, or the presence of electromagnetic interference (EMI) or radio frequency interference (RFI), turn to Belden for the solution.

Optical Fiber Solutions – Indoor/Outdoor

Belden's FiberExpress® Systems offer users a complete, high-performance, end-to-end cabling system that supports in-building or campus backbone cabling configurations, as well as both centralized and fiber-to-the-desk (FTTD) topologies. Innovative components like field installable fiber connectors and the availability of factory pre-terminated systems allow for especially fast, easy, reliable installations..

Hirschmann Switches

Hirschmann provides an unparalleled line of cabling, wired and wireless switches, designed to make the installation and networking of your security devices a snap. We're more than just a manufacturer of cable and intelligent networking switches; we're your partner in providing an integrated network security solution.

The managed switches are fully IT-compatible, easy to configure and include media redundancy options, premium electronic components, and effective (fan-less) thermal management.

Wireless – Indoor/Outdoor/ Harsh Environment

As there are applications where the reliability of a hard-wired connection is not practical (or feasible), a wireless solution may be the best solution.

Trapeze Networks Wireless Solution – Indoor/Outdoor

Belden's 802.11n-ready wireless solution fully integrates with our wired systems and allows NonStop Wireless™ operation. It delivers seamless mobility, high availability, and unparalleled reliability, performance, manageability and security to the Enterprise in any environment.

Hirschmann - Harsh Environment

The new line of BAT wireless Ethernet access points/clients/bridges is designed for harsh

environments with rugged metal din rail mount housing, IP67 options, dual radios, redundant connections, expanded temperature ratings and much more.

New Generation - Security and Alarm, Access Control, Surveillance CCTV, and Coaxial Cables

Our New Generation cable line includes one of the largest, most economical and up-to-date selections of reliable multi-conductor and coaxial products on the market today. A full complement of cables for sound, control, and computer interconnect, alarm, security, CCTV and other security applications is offered.

Enclosures and Accessories

Security Enclosures

The complete line of Belden Enclosure solutions are designed to meet the unique needs of data networks and control console systems. Whether it's the protection of sensitive data equipment, the ability to mount equipment of varied sizes and depths, or the need to organize and neatly route installed cable, Belden has the solution you need. Belden provides you with single source convenience for all of your cable management requirements.

Accessories

Belden has a complete line of accessories to facilitate your wiring process including cable ties, raceways, cable termination tools and more.

Premier Ethernet Networking Solutions for Security Devices and Infrastructure Applications

MACH4000 Series Gigabit Backbone Layer 2/3 Rack-Mount Switches with POE

Up to 48 Gigabit ports and three 10Gigabit ports - the ultimate high-density Layer 2/3 Gigabit backbone switchfor mission-critical applications.

② MACH1000 Series Über-Rugged™ Rack-Mount Sub Station Switches with POE

8 or 24 permanently installed 10/100 Mbps RJ45 Ethernet ports and two additional Gigabit RJ45/SFP combo ports for connection to the network backbone.

MACH100 Series Workgroup Switches

Specifically designed to allow workgroups to be networked by either copper and/or fiberoptic cable and have 8 or 24 perminantly installed 10/100 Mbps RJ45 Fast Ethernet ports. Features: Fanless design, hot-swappable modules, redundant power inputs, USB backup device, CLI and Web interface.

MS20/30 Modular Switches with PowerMICE Gigabit Layer 2/3 Switch and Media Modules

Modular DIN Rail mount managed switches include (web, SNMP and CLI) – IGMP snooping (multicast filtering), VLAN, port mirroring, port control, port security, link alarms, broadcast limiter, traffic diagnostics, and HIPER-Ring redundancy.

6 EAGLE20 Series

Hardened Firewall/VPN Appliance A hardened 24VDC, DIN rail mount firewall that allows users to secure, isolate or remotely access a network.

RSR20/30 Series Gigabit Managed DIN Rail Mount Switches

Gigabit Managed DIN Rail Mount Switch designed for Fast Ethernet and Gigabit Ethernet applications. These switches come with a variety of uplink port configurtions including Gigabit Ethernet, fiber, cop per twisted pair, multimode and single mode.

OCTOPUS Series

This line of switches are ideally suited for harsh environments with an IP 67 enclosed design. Features include POE, SNMP, Web GUI or TELNET, HIPER-Ring redundanc and Rapid Spanning Tree with Redundant power supply for high availability.

SPIDER Series Rail Transceivers

Transceivers provide RJ45 and Fiber Media Conversion. The fiber optic connections offer capabilities beyond the 100m limitation of twisted pair cabling – up to 80 km without the use of repeaters.

BAT Series Wireless Ethernet Access Points/Clients/Bridges

Available in either DIN rail or IP 67/ waterproof hard/pole mount, along with an extensive antenna offering, the BAT wireless Ethernet devices offer 802.11a/b/g/n connectivity via single or dual integrated radios.

Copper Networking Products

Belden security products -- including Belden brand copper cable, connectivity and patch cords - cover all Ethernet applications including copper standards 10GBase-T, 1000Base-T, 100Base-T, 100Base-T, -TX and 10Base-T. Our Category 6A, 6, 5e products are available in various design configurations allowing installation in virtually any environment.

Fiber Networking Products

Belden security products -- including Belden Fiber Express brand fiber cable, connectivity and patch cords -- cover all Ethernet applications including fiber standards 1000Base-LX, -SX, 100BaseFX, and 10BaseF. Our fiber optic products are available in both indoor and outdoor designs allowing installation in virtually any environment.

Coax and Multi-Conductor Cable

Our New Generation® line of low voltage specialty electronic cables represent the industry's largest, most economical and up-to-date selection of multi-conductor and coaxial products for security applications.

Copper Networking Cable and Connectivity - Indoor

IBDN 10GX System - Category 6A to 625 MHz

The Belden IBDN 10GX System has been specifically designed to support the needs of bandwidth-intensive applications such as uncompressed high resolution digital video, medical imaging, digital animation, CAD/CAM, high-speed data storage or cluster computing.

Cable

Flame Rating	Bonded-Pair		Nonbonded-Pair	
	10GX	Color	10GX	Color
CMR	10GX32 0061000	Blue	10GX12 0061000	Blue
	10GX32 0091000	White	10GX12 0091000	White
СМР	10GX33 D151000	Blue	10GX13 D151000	Blue
	10GX33 0091000	White	10GX13 0091000	White

Modular Jacks

10GX KeyConn	10GX KeyConnect Modular Jack			
Part No.	Color	Part No.	Color	
AX102280	Gray	AX104153	Red	
AX102281	Almond	AX104154	Yellow	
AX102282	White	AX104155	Green	
AX102283	Black	AX104156	Blue	
AX103073	lvory	AX104157	Purple	
AX104152	Orange	·		

Patch Cords

Bonded-Pair, CMR			
Length	Part No.	Color	
7.4	CA21106 007	Blue	
7 ft.	CA21109 007	White	
10.4	CA21106 010	Blue	
10 ft.	CA21109 010	White	
15 ft.	CA21106 015	Blue	
	CA21109 015	White	
25 ft.	CA21106 025	Blue	
	CA21109 025	White	

IBDN 4800 System - Category 6 to 300 MHz

The Belden IBDN 4800 System's exceptional signal power and signal-to-noise performance characteristics make the system ideal to handle ultra-high speed and multi-Gigabit protocols and large volumes of voice, data, video and multimedia communications.

Cable

Flame Rating	Bonded-Pair		Nonbonded-Pair	
	DataTwist 4800	Color	DataTwist 4800	Color
CMR	7851A 006A1000	Blue	4812 006A1000	Blue
	7851A 009A1000	White	4812 009A1000	White
СМР	7852A D15A1000	Blue	4813 D15A1000	Blue
	7852A 009A1000	White	4813 009A1000	White

Modular Jacks

CAT 6+ KeyCon	CAT 6+ KeyConnect Modular Jack				
Part No.	Color	Part No.	Color		
AX101318	Gray	AX101323	Red		
AX101319	Almond	AX101324	Yellow		
AX101320	White	AX101325	Green		
AX101321	Black	AX101326	Blue		
AX103076	lvory	AX101327	Purple		
AX101322	Orange				

Patch Cords

Bonded-Pair, CMR			
Length	Part No.	Color	
7 ft.	C601106 007	Blue	
/ π.	C601109 007	White	
10 #	C601106 010	Blue	
10 ft.	C601109 010	White	
15 ft.	C601106 015	Blue	
15 11.	C601109 015	White	
25 ft.	C601106 025	Blue	
	C601109 025	White	

Copper Networking Cable and Connectivity - Indoor

IBDN 3600 System - Category 6 to 280 MHz

Built on DataTwist 3600 UTP cables and CAT6+ connectivity products, IBDN System 3600 installations provide additional throughput and the type of enhanced, error-free performance needed to support high-traffic and high bit-rate applications.

Cable

Flame Rating	Bonded-Pair		Nonbonded-Pair	
	DataTwist 3600	Color	DataTwist 3600	Color
CMR	3632 006A1000	Blue	3612 006A1000	Blue
	3632 009A1000	White	3612 009A1000	White
CMP	3633 D15A1000	Blue	3613 D15A1000	Blue
	3633 009A1000	White	3613 009A1000	White

Modular Jacks

CAT 6+ KeyCon	CAT 6+ KeyConnect Modular Jack				
Part No.	Color	Part No.	Color		
AX101318	Gray	AX101323	Red		
AX101319	Almond	AX101324	Yellow		
AX101320	White	AX101325	Green		
AX101321	Black	AX101326	Blue		
AX103076	lvory	AX101327	Purple		
AX101322	Orange	·			

Patch Cords

Bonded-Pair, CMR			
Length	Part No.	Color	
7 #	C601106 007	Blue	
7 ft.	C601109 007	White	
10.4	C601106 010	Blue	
10 ft.	C601109 010	White	
15 ft.	C601106 015	Blue	
	C601109 015	White	
25 ft.	C601106 025	Blue	
	C601109 025	White	

IBDN 2400 System - Category 6 to 250 MHz

The Belden IBDN System 2400 provides the performance, throughout and reliability necessary to keep your applications and business up and running. This Category 6 system 250 MHz, a 25% increase over the 200 MHz bandwidth of typical Category 6 compliant channels.

Cable

Flame Rating	Bonded-Pair		Nonbonded-Pair	
	MediaTwist	Color	DataTwist 2400	Color
OMP	1872A 006A1000	Blue	2412 006A1000	Blue
CMR	1872A 009A1000	White	2412 009A1000	White
CMP	1874A D15A1000	Blue	2413 D15A1000	Blue
	1874A 009A1000	White	2413 009A1000	White

Modular Jacks

CAT 6+ KeyConnect Modular Jack			
Part No.	Color	Part No.	Color
AX101318	Gray	AX101323	Red
AX101319	Almond	AX101324	Yellow
AX101320	White	AX101325	Green
AX101321	Black	AX101326	Blue
AX103076	lvory	AX101327	Purple
AX101322	Orange		

Patch Cords

Bonded-Pair, CMR			
Length	Part No.	Color	
7 #	C601106 007	Blue	
7 ft.	C601109 007	White	
10 ft.	C601106 010	Blue	
IU IL.	C601109 010	White	
15 ft.	C601106 015	Blue	
1011.	C601109 015	White	
25 ft.	C601106 025	Blue	
	C601109 025	White	

Copper Networking Cable and Connectivity - Indoor

IBDN 1200 System - Category 5e to 160 MHz

The Belden IBDN System 1200 is the industry's most powerful Category 5e solution, substantially exceeding all requirements for Category 5e channels. The System 1200's certified bandwidth of 160 MHz is 60 percent greater than the bandwidth of typical Category 5e systems.

Cable

Flame Rating	Bonded-Pair		Nonbonded-Pair				
	DataTwist 350	Color	DataTwist1200	Color			
СМ	1700A 006U1000	Blue	-	-			
	1700A 009U1000	White	-	-			
OMP	1700R 006U1000	Blue	1212 006U1000	Blue			
CMR	1700R 009U1000	White	1212 009U1000	White			
CMD	1701A D15U1000	Blue	1213 D15U1000	Blue			
CMP	1701A 009U1000	White	1213 009U1000	White			

Modular Jacks

CAT5E KeyConnect Modular Jack									
Part No.	Color	Part No.	Color						
AX101307	Gray	AX104183	Red						
AX101308	Almond	AX104184	Yellow						
AX101309	White	AX104185	Green						
AX101310	Black	AX104186	Blue						
AX103079	lvory	AX104187	Purple						
AX104182	Orange								

Patch Cords

Bonded-Pair, CMR								
Length	Part No.	Color						
7 ft.	C501106 007	Blue						
/ IL.	C501109 007	White						
10 ft.	C501106 010	Blue						
10 11.	C501109 010	White						
15 ft.	C501106 015	Blue						
1511.	C501109 015	White						
25 ft.	C501106 025	Blue						
ZU II.	C501109 025	White						

KeyConnect Patch Panels

KeyConnect Patch Panels	Part No.
24-port, 1U, Black (Empty)	AX103114
48-port, 2U, Black (Empty) 72-port, 2U, Black (Empty)	AX103115 AX103116
48-port, 1U, Black (Empty)	AX103121
AngleFlex Patch Panels	Part No.
24-port, 1U, Black (Empty) 48-port, 2U, Black (Empty)	AX103248 AX103249

KeyConnect Workstation Outlets

KeyConnect Faceplates	Almond	Elec. White
1-Port, w/ ID Windows, Single-gang	AX103922	AX102660
2-Port, w/ ID Windows, Single-gang	AX103923	AX102655
4-Port, w/ ID Windows, Single-gang	AX102248	AX102249
6-Port, w/ ID Windows, Single-gang	AX102250	AX102251
12-Port, w/ ID Windows, Double-gang	AX102256	AX102257
Single-gang Back Box, 1.89 in.	AX104127	AX102657
Double-gang Back Box, 1.89 in.	AX104130	AX104131
KeyConnect Side-Entry Boxes, with Shutter Door	Almond	Elec. White
1-Port	AX104132	AX102651
2-Port	AX104133	AX102652
4-Port	AX104134	AX102653
6-Port	AX104135	AX102654
KeyConnect Stainless Steel Faceplates with IDwindows	Part No.	
1-Port, Single-gang	AX104230	
2-Port, Single-gang	AX104231	
4-Port, Single-gang	AX104232	
6-Port, Single-gang	AX104233	
12-Port, Double-gang	AX104234	

NOTE: products with Bonded-Pair technology provide Installable Performance® advantages - refer to Belden's Bonded-Pair Cable Bulletin #CB 006. Ethernet/IP is a trademark of ControlNet International, Ltd under license by Open DeviceNet Vendor Association, Inc.

Copper Networking Cable - Outdoor (Harsh Environments)

Over the past five years or so, Ethernet has moved increasingly from the office environment into the industrial world – mainly for video, control and automation applications. But the two environments couldn't differ more: the office environment offers its cabling system a relatively safe harbor and should a signal transmission fault occur, retries are generally acceptable. The industrial world presents a different reality: the cabling system can be integral to a harsh and hazardous environment and yet there's no margin for error since the cables typically carry signals between devices to make events happen on a very exacting schedule.

Belden's answer is to offer a complete range of high quality, high reliability DataTuff® Industrial Ethernet cables that have been designed for industrial use and tested using state-of-the-art testing equipment. Belden DataTuff cables are also field-proven relative to exceptional day-in/day-out performance in the harshest of environments including sunlight, weather, direct burial, oil, gas, temperature variation and humidity among others.

Part No. Part No. Part No. Part No. Part Shielded Sh			Sh	ielding	Co	nductor	Installa	tion			E	nvironr	nental Is:	sues				Indus	trial Grad	de Jacket
7932A 2 2 20 7933A 2 20 7933A 2 20 7933A 2 20 7933A 4 4 4 40 40 7932A 4 4 40 40 7932A 4 4 40 40 7932A 4 4 4 40 40 7932A 4 4 4 40 4 40 7932A 4 4 4 4 40 7932A 4 4 4 4 40 7933A 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	Part No.	of	shield-		Solid		Stress	Tension	Resis-	Sunlight Resis-	Splatter Resis-	Out-	ground	Resis-	LSZH	MSHA		Heavy	Upjacket	Armored
7933A	DataTuff Indu	**																		
7923A 4	7932A	2	•		•		•	20	•	•								•		
1793AA	7933A	2		•	•		•	20	•	•								•		
11700A	7923A	4	•		•		•	40	•	•		•				•		•		
11700A	7934A	4	•		•		•	40	•	•			•					•		
7921A 4	7928A	4	•		•		•	40	•	•				•			•	•		
7935A 4	11700A	4	•		•		•	40	•	•		•				•			•	
DataTuff Industrial Ethernet Cateogy 5e Cable	7921A	4		•	•		•	75	•	•		•						•		
7918A	7935A	4	•		•		•	40		•					•			•		
T924A	DataTuff Ind	ustrial	Ethern	et Cateoç	jy 5e (Cable														
7930A 4	7918A	4	•		•			35	•	•		•				•		•		
T937A	7924A	4	•			•	•	40	•	•		•						•		
7939A	7930A	4	•			•		25	•	•		•						•		
Type		4		•	•		•	40	•	•			•						•	
1700A	7939A	4		•		•	•	40	•	•		•						•		
1700A	7922A (PLTC)	4	•		•		•	40	•	•		•						•		
121700R	11700A2 (Oil Resistant	4	•		•		•	40	•	•									•	
7929A 4		4	•		•		•	40	•	•										•
7936A 4 4 40 • • • 7938A (High-Flex) 4 • 50 • <td>121700R</td> <td>4</td> <td>•</td> <td></td> <td>•</td> <td></td> <td>•</td> <td>40</td> <td>•</td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>•</td>	121700R	4	•		•		•	40	•	•										•
7938A (High-Flex) 4 50 • 7919A 4 25 • DataTuff Industrial Ethernet Cateogy 6 Cable - Ethernet/IPTM • • 7940A 4 • 45 • 7953A 4 • 45 • DataTuff Industrial Ethernet Cateogy 6 Cable 7927A 4 • 45 • 7931A 4 • 40 • • 11872A 4 • 45 • •	7929A	4		•	•		•	35	•	•		•				•		•		
High-Flex 4	7936A	4		•	•		•	40		•					•			•		
7919A		4		•		•	•	50	•	•	•								•	
DataTuff Industrial Ethernet Cateogy 6 Cable - Ethernet/IP™ 7940A 4 • 45 • • 7953A 4 • • 45 • • DataTuff Industrial Ethernet Cateogy 6 Cable 7927A 4 • • 45 • • 7931A 4 • • 40 • • • 11872A 4 • • 45 • • • •		4		•	•			25	•	•		•				•		•		
7953A 4 • • 45 • DataTuff Industrial Ethernet Cateogy 6 Cable 7927A 4 • • 45 • 7931A 4 • • • • 11872A 4 • • • •		ustrial	Ethern		y 6 C	able - Eth	ernet/IP™													
7953A 4 • • 45 • DataTuff Industrial Ethernet Cateogy 6 Cable 7927A 4 • • 45 • 7931A 4 • • • • 11872A 4 • • • •	7940A	4	•		•		•	45	•	•		•						•		
7927A 4 • • 45 • <td></td> <td></td> <td></td> <td>•</td> <td>•</td> <td></td> <td>•</td> <td></td> <td>•</td> <td></td> <td></td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>•</td> <td></td>				•	•		•		•			•							•	
7931A 4 • • 40 • • • 11872A 4 • • 45	DataTuff Ind	ustrial	Ethern	et Cateoç	y 6 C	able														
11872A 4 ● ● 45			•		•		•		•	•								•		
		4	•		•		•	40	•	•				•			•	•		
121872A 4 ● ● 45 ● ●	11872A	4	•		•		•	45											•	
	121872A	4	•		•		•	45	•	•										•

^{*} Shielded products are recommended for high-noise environments. ** Stranded products are recommended where more flexibility is needed.

[†] Products with Bonded-Pair technology provide Installable Performance® advantages - refer to Belden's Bonded-Pair Cable Bulletin #CB 006 Ethernet/IP is a trademark of ControlNet International, Ltd under license by Open DeviceNet Vendor Association, Inc.

Ethernet Patchcords and Cordsets - Outdoor (Harsh Environments)

RJ45 to M12

Industrial Ethernet Media Cordsets

Hirschmann by Belden Brand

From the Factory Floor to the Office, Hirschmann has you connected with the industry's largest selection of Industrial Ethernet Media Solutions. Prior to the advent of Industrial Ethernet (standardized Ethernet communications via hardened networking infrastructure), office grade Ethernet cabling and connectors were the only available options. Unfortunately, these traditional media solutions proved unable to withstand the harsh environment of the factory floor or other industrial applications.

The Hirschmann product family of Industrial Ethernet Media Solutions eliminates these issues by combining standard RJ45 connection technology with the proven industrial Micro (M12) connection technology typically found in sensor/actuator machine applications – also available on all OCTOPUS, MICE, and MACH1000 Switches. With the integration of **Bonded-Pair** (see page 25 for details) technology by Belden, these industrial ethernet media cordsets have the highest level of signal quality making them one-of-a-kind.

RJ45 to M12 (Panel Receptacle)

Industrial Ethernet Media Cordsets - TPE - Bonded-Pair, CAT 5e, 24 AWG Unshielded, 2- and 4-Pair										
Part No.	Configuration	Standard Cable Lengths	Description							
J424TPESTJTM	RJ45 to RJ45	00.3M, 00.5M, 01.0M, 02.0M, 03.0M, 04.0M, 05.0M,	Industrial Ethernet CAT5E, TPE unshielded, 2- and 4-pair,							
M224TPESTJTM	RJ45 to M12	06.0M, 07.0M, 10.0M, 12.0M, 15.0M, 20.0M, 25.0M,	24 AWG cable, bonded-pairs, stranded (7x32) tinned copper							
M224TPESTMTM M12 to M12		30.0M, 40.0M, 50.0M	conductors, polyolefin insulation, and industrial grade sunlightand-oil-resistant, teal jacket.							
J224TPESTPTM	RJ45 to M12 (Panel Receptacle)	00.3M, 00.5M, 01.0M, 02.0M, 03.0M, 04.0M, 05.0M	שוווויין וומוע־טוו־ופטוטומווי, ופמו של אפנ.							

M12 to M12

Example of completed Part No.: ${\bf J424TPESTJT00.3M}$ is a 00.3 meter cable.

Industrial Ethernet Media Cordsets - TPE High-Flex - Bonded-Pair, CAT 5e, 24 AWG Unshielded, 2- and 4-Pair									
Part No.	Configuration	Standard Cable Lengths	Description						
J424THFSTJTM	RJ45 to RJ45	00.3M, 00.5M, 01.0M, 02.0M, 03.0M, 04.0M, 05.0M,	Industrial Ethernet High-Flex CAT5E, TPE High-Flex,						
M224THFSTJTM	RJ45 to M12	06.0M, 07.0M, 10.0M, 12.0M, 15.0M, 20.0M, 25.0M,	unshielded, 2-and 4 pair, 24 AWG cable, stranded copper						
M224THFSTMTM	M12 to M12	30.0M, 40.0M, 50.0M	alloy conductors, polyolefin insulation, teal jacket. Warranted to 10 million flex cycles @ 20X OD and 1M flex						
J224THFSTPTM	RJ45 to M12 (Panel Receptacle)	00.3M, 00.5M, 01.0M, 02.0M, 03.0M, 04.0M, 05.0M	cycles @ 10X OD.						

Example of completed Part No.: ${\bf J424THFSTJT00.3M}$ is a 00.3 meter cable.

Industrial Ethernet Media Cordsets - PVC - Bonded-Pair, CAT 5e, 24 AWG Unshielded, 2- and 4-Pair									
Part No.	Configuration	Standard Cable Lengths	Description						
J424PVCSTJTM	RJ45 to RJ45	00.3M, 00.5M, 01.0M, 02.0M, 03.0M, 04.0M, 05.0M,	Industrial Ethernet CAT5E, PVC unshielded, 2- and 4-pair,						
M224PVCSTJTM	RJ45 to M12	06.0M, 07.0M, 10.0M, 12.0M, 15.0M, 20.0M, 25.0M,	24 AWG cable, bonded-pairs, stranded (7x32) tinned copper						
M224PVCSTMTM	M12 to M12	30.0M, 40.0M, 50.0M	conductors, polyolefin insulation, and industrial grade sunlightand oil-resistant, teal jacket.						
J224PVCSTPTM	RJ45 to M12 (Panel Receptacle)	00.3M, 00.5M, 01.0M, 02.0M, 03.0M, 04.0M, 05.0M	Sumgnand on-resistant, tear jacket.						

Example of completed Part No.: $\mathbf{J424PVCSTJT00.3M}$ is a 00.3 meter cable.

RJ45 to RJ45

Optical Fiber Cable and Connectivity

Security Devices and Infrastructure Cables

Below is a sampling of Belden's Optical Fiber cable offering. The full offering also includes Breakout, Ribbon and Loose Tube designs, in a full range of glass types and fiber counts.

Belden compliments their vast line of optical fiber cables with an innovative set of Fiber Patch Panel Systems, Fiber Connectors and Cable Assemblies. For complete information on Belden's Fiber Express Solutions, please consult the Belden Optical Fiber Catalog at www.belden.com.

	Belden Part I	No.			Outside Diameter		Weight		Max. Install Load	
No. of Fibers	OM1 62.5/125 micron Std./1 Gb	OM2 50/125 micron Std./1Gb	OM3 50/125 micron 10 Gb - 300 m	0S2 Single-mode Enhanced	Inch	mm	lb/1000 ft.	kg/km	lb	N

Interconnect Cable Series - Simplex and Duplex

Interconnect cables are designed for low fiber-count security and CCTV surveillance environments. They are small and very flexible, making them ideal for confined spaces. Their aesthetic appearance makes these cables suitable for use in open office environments. Available in 1 or 2 fibers. One sub-unit is marked to permit easy identification of transmit and receive fibers. Length markings facilitate installation.

Riser (N	Riser (NEC/CEC OFNR/OFN FT.4)											
1	B97112	B9A001	B9C001	B9W001	0.110	2.9	6	9	119	530		
2	B96915	B9A002	B9C002	B9W002	0.11 x 0.22	2.9 x 6.0	10	15	239	1063		
Plenum	Plenum (NEC/CEC OFNP/OFN FT.6)											
1	B98086	B9A003	B9C003	B9W003	0.110	2.9	6	9	119	530		
2	B96919	B9A004	B9C004	B9W004	0.11 x 0.22	2.9 x 6.0	12	18	239	1063		

Distribution Cable, Tight Buffer - Riser and Plenum

Flexible thermoplastic jacket provides excellent handling characteristics. Fibers and cable subunits are numbered for easy identification. Length markings in meters for easy determination of cable length. Full dielectric construction, no grounding required. For Riser offering, MSHA apporved cables are available.

Riser (NEC	Riser (NEC/CEC OFNR/OFN FT.4) Indoor Outdoor										
2	B9B037T	B9A037T	B9C037T	B9W037T	0.19	4.8	14	21	303	1350	
6	B9B039T	B9A039T	B9C039T	B9W039T	0.21	5.3	19	28	303	1350	
12	B9B042T	B9A042T	B9C042T	B9W042T	0.24	6.0	26	38	303	1350	
Plenum (N	Plenum (NEC/CEC OFNP/OFN FT.6) Indoor Outdoor										
2	B9B043T	B9A043T	B9C043T	B9W043T	0.19	4.8	18	27	243	1082	
6	B9B045T	B9A045T	B9C045T	B9W045T	0.22	5.5	22	33	243	1082	
12	B9B048T	B9A048T	B9C048T	B9W048T	0.26	7.0	34	50	388	1726	

Interlocked Armor Distribution Cable, Tight Buffer - Riser and Plenum

Heavy duty construction with interlocking aluminum armor (steel available on request) provides excellent mechanical protection from cutting or crushing and eliminates need for innerduct. Rodent resistant. Also available for outside plant. Loose tube design available on request.

Riser (NE	Riser (NEC/CEC OFCR/OFC FT.4)									
6	B9B230	B9A230	B9C230	B9W230	0.57	14.48	23.24	35	286	1272
12	B9B231	B9A231	B9C231	B9W231	0.57	14.48	28.24	42	239	1063
Plenum (I	Plenum (NEC/CEC OFNP/OFN FT.6)									
6	B9B240	B9A240	B9C240	B9W240	0.57	14.48	24.24	36	286	1272
12	B9B241	B9A241	B9C241	B9W241	0.57	14.48	31.24	46	239	1063

NOTE: To see Belden's complete cable product offering as well as Fiber Patch Panels, Connectors and Cable Assemblies, refer to the Belden Optical Fiber Catalog at www.belden.com.

Managed Modular DIN Rail Mount Switches

MS20 Modular Switches

All ports are 10/100 Mbps. Fully managed (web, SNMP and CLI) – IGMP snooping (multicast filtering), VLAN, port mirroring, port control, port security, link alarms, broadcast limiter, traffic diagnostics, HIPER-Ring redundancy, RSTP, etc.

- Available in a 2- and 4-slot version (4-slot can be expanded to a 6 slot using MB-2T)
- Requires the use of media modules
- Dual power inputs and dual fault relay outputs
- USB configuration backup/restore and fast device replacement
- Std. 0° C to $+60^{\circ}$ C (-40° C to $+70^{\circ}$ C and conformal coating available)
- Differentiator between similar switches listed is the firmware level/features.
 (E = Enhanced, P = Professional).

MS20-08

MS20-16

MS20-24 (including backplane extension MB-2T)

MS20 Modular Switches / All Ports are 10/100 Mbps						
Part No.	Order No.	Ports				
MS20-0800SAAE	943 435-001	2x any MM2/MM3 (4 slots, max. 8x10/100 Mbps ports)				
MS20-0800SAAP	943 435-002	2x any MM2/MM3 (4 slots, max. 8x10/100 Mbps ports)				
MS20-1600SAAE	943 435-003	4x any MM2/MM3 (6 slots max. 16x10/100 Mbps ports/24 ports w/ MB-2T)				
MS20-1600SAAP	943 435-004	4x any MM2/MM3 (6 slots max. 16x10/100 Mbps ports/24 ports w/ MB-2T)				

MS30 Modular Switches

Uplink ports are 10/100/1000 Mbps. All other ports are 10/100 Mbps. Same functionality and features as MS20, with the exception of an added slot for a Gigabit Media Module (for $2 \times 10/100/1000$ Mbps uplinks).

- MS30-08 can have a max of 8 x 10/100 Mbps ports and 2 x 10/100/1000 Mbps ports
- MS30-16 can have 16 x 10/100 Mbps ports (24 ports max w/ MB-2T) and 2 x 10/100/1000 Mbps ports
- Uplinks may be copper and/or fiber. Fiber is available in multimode and singlemode by using Gigabit or 100 Mbps SFPs.

MS30-08

MS30-16

MS30-24 (including backplane extension MB-2T)

MS30 Modular Switches / Uplink Ports are 10/100/1000 Mbps - All Other Ports are 10/100 Mbps						
Part No.	Order No.	Ports				
MS30-08002SAAE	943 435-005	2x any MM2/MM3 and 1x MM4-2TX/SFP (max 10 ports)				
MS30-08002SAAP	943 435-006	2 x any MM2/MM3 and 1 x MM4-2TX/SFP (max 10 ports)				
MS30-16002SAAE	943 435-007	4x any MM2/MM3 (6x w/MB-2T) and 1x MM4-2TX/SFP (max 26 ports)				
MS30-16002SAAP	943 435-008	4x any MM2/MM3 (6x w/MB-2T) and 1x MM4-2TX/SFP (max 26 ports)				

PowerMICE Gigabit Layer 2/3 Switches

For applications that require a more powerful and feature-rich switch, Hirschmann offers its PowerMICE modular switches. Similar in functionality and features to the MS30-16 on the previous page, the PowerMICE adds two additional Gigabit ports (for a total of four) and an option to have Layer 3 routing capabilities.

MICE Modular Managed Industrial Ethernet Layer 2/3 Switches with Professional or Enhanced Management						
Part No.	Order No.	Layer/Management	Ports	Configurations		
MS4128-L2P	943 009-001	Layer 2/Professional	28	24x 10/100 Mbps + 4 Gigabit (any copper/fiber mix)		
MS4128-L3E	943 009-201	Layer 3/Enhanced	28	24x 10/100 Mbps + 4 Gigabit (any copper/fiber mix)		
MS4128-L3P	943 009-201	Layer 3/Professional	28	24x 10/100 Mbps + 4 Gigabit (any copper/fiber mix)		

MS Backplane Extensions

MICE 2-slot backplane extensions are used for MS20-16, MS30-16 and MS4128, Only one per switch may be used for a maximum of six total slots.

MS Backplane Extensions					
Part No.	Order No.	Extensions for Use With			
MB-2T	943 733-102	MS20-16, MS30-16, and MS4128			
MB20-2TAHH	943 435-002	Same as above but with -40°C to +75°C			

MICE Media Modules

Any combination of the following hot-swappable media modules may be used to attain the desired port density/type on a MICE switch. The only restriction is the number of slots that the MICE has (one media module per slot).

MICE Modules: Maximum Module Density						
Modular Switch	Density					
MS20-08	2 x any MM2/MM3					
MS20-16	4x any MM2/MM3	(6 x MB-2T)				
MS30-08	2 x any MM2/MM3	plus 1 x MM4-2TX/SFP				
MS30-16	4x any MM2/MM3	(6x MB-2T), plus 1x MM4-2TX/SFP				
MS4128	4x any MM2/MM3	(6 x MB-2T), plus 1 x any MM4				

NOTE: SFPs are needed for MM4 fiber functionality.

MICE Modules:	MICE Modules: ALL COPPER				
Туре	Part No.	Order No.	Ports/Speed		
ALL COPPER	MM2-4TX1	943 722-101	4x10/100 Mbps RJ45		
ALL COPPER	MM2-4TX1-EEC	943 722-151	4x10/100 Mbps RJ45, ext. temperature range*		
MICE Modules:	MULTIMODE				
MULTIMODE	MM2-4FXM3	943 721-101	4x100 Mbps MM MTRJ		
MULTIMODE	MM2-2FXM2	943 718-101	2x100 Mbps MM SC		
MULTIMODE	MM3-4FXM2	943 764-101	4x100 Mbps MM SC		
MULTIMODE	MM3-4FXM4	943 835-101	4x100 Mbps MM ST		
MULTIMODE	MM3-1FXM2/3TX1	943 839-101	1 x 100 Mbps MM SC, 3 x RJ45		
MULTIMODE	MM3-2FXM4/2TX1	943 837-101	2x100 Mbps M ST, 2x RJ45		
MULTIMODE	MM2-2FXM3/2TX1	943 720-101	2x100 Mbps MM MTRJ, 2x RJ45		
MULTIMODE	MM3-4FLM4	943 760-101	4x10 Mbps MM ST		
MULTIMODE	MM3-2FXM2/2TX1	943 761-101	2x100 Mbps MM SC, 2x RJ45		
MULTIMODE	MM3-2FXM2/2TX1-EEC	943 761-151	2x100 Mbps MM SC, 2x RJ45, ext. temperature range*		
MULTIMODE	MM3-1FXM2/1FXS2/2TX1	943 929-101	2x100 Mbps SC (1x MM and 1x SM), 2x RJ45		

NOTE: EEC media modules have an extended temperature range of -40°C to +70°C. Additional EEC modules are available.

lease consult your Hirschmann representative or www.hirschmann-usa.com

Managed Modular DIN Rail Mount Switches

MICE Modules:	MICE Modules: SINGLEMODE					
Туре	Part No.	Order No.	Ports/Speed			
SINGLEMODE	MM 2-2FXS2	943 719-101	2x100 Mbps SM SC			
SINGLEMODE	MM 3-2FXS2/2TX1	943 762-101	2x100 Mbps SM SC, 2x RJ45			
SINGLEMODE	MM 3-2FXS2/2TX1-EEC	943 762-151	2x100 Mbps SM SC, 2x RJ45, ext. temp.*			
SINGLEMODE	MM 3-1FXS2/3TX1	943 838-101	1 x 100 Mbps SM SC, 3 x RJ45			
SINGLEMODE	MM 3-4FXS2	943 836-101	4x100 Mbps SM SC			
SINGLEMODE	MM 3-1FXL2/3TX1	943 763-101	1 x 100 Mbps SM, SC Long Haul, 3 x RJ45			
SINGLEMODE	MM3-1FXLH+/3TX1	943 930-101	1 x 100 Mbps SM SC Long Haul+, 3 x RJ45			
SINGLEMODE	MM 3-1FXS2/3TX1-EEC	943 838-151	1 x 100 Mbps SM SC, 3 x RJ45, ext. temp.*			

MICE Modules: GIGABIT					
Туре	Part No.	Order No.	Ports/Speed		
GIGABIT	MM 4-2TX/SFP	943 622-001	2x Gigabit RJ45 2 SFP Slots** for MS30 and MS4128		
GIGABIT	MM 4-4TX/SFP	943 010-001	4x Gigabit RJ45 4 SFP Slots** for MS4128 only		

NOTE: **For every SFP used, one copper port is lost. SFPs need to be purchased separately.

MICE Modules: SPECIAL PURPOSE					
Туре	Part No.	Order No.	Ports/Speed		
AUI	MM3-2AUI	943 840-101	2 x AUI SUB-D 15-pin male D-sub		
IP67	MM3-4TX5	943 841-101	4x M12 socket (D-code), for connectors see OCTOPUS family		
POE	MM22-T1T1T1T1SAHH	943 938-002	4x RJ45 PoE (externeal PoE power supply)		
SFP	MM20-Z6Z6Z6Z6SAHH	943 938-001	4x100 Mbps SFP, for MS20, MS30 and MS4128		

NOTE: *All media modules are availble (special order) with extended temperature range of –40°C to +70°C.

NOTE: All OpenRail switches have the ability of being designed into a redundant ring with 300ms resiliency at 100 Mbps and 30 ms at 1000 Mbps (each with 100 switches in the ring).

All OpenRail switches also have the capability to support redundant ring coupling. Compact and modular switch capabilities are fully compatible in a network.

Example of managed compact and modular switches used in a HIPER-Ring featuring Fast and Gigabit Ethernet.

Über-Rugged™ Managed DIN Rail Mount Switches

RSR Series Compact Über-Rugged™ Switches

RSR-XX Ruggedized Gigabit Ethernet Switches for DIN Rail-Mount

- Extended temperature range: -40°C to +85°C
- Up to two AC/DC inputs with choice of voltage
- DIN rail or panel mounting
- Extremely high RFI/EMI immunity
- Robust metal housing
- Resistant to shock and vibration
- From 8TX to 10 ports fiber
- Panel mount kit available
- Ultra-fast ring recovery time <10ms

SR30-0802CCZZT1UCCHPHH04.0.	Uber-Rugged Managed DIN Rail Mount Switch	nes - Part Configurator
SR30-	Design/Model	
	RSR20 Rail Switch Rugged Fast Ethernet RSR30 Rail Switch Rugged Gigabit Ethernet Uplink Ports	
9	Ports Fast Ethernet	
	06 6x 100 Mbps Ethernet	08 8x 100 Mbps Ethernet
	7x 100 Mbps Ethernet	09 9x 100 Mbps Ethernet
2	Ports Gigabit Ethernet	
	00 0x 1000 Mbps Ethernet 02 2x 1000 Mbps Ethernet	03 3x 1000 Mbps Ethernet
2	Ports Typ1, Uplink	
	CC 2 x Combo Port Gigabit Ethernet	07 Combo Port Gigabit Ethernet
	00 2 x SFP Slot Gigabit Ethernet	O6 SFP Slot Gigabit Ethernet
	TT 2 x Twisted Pair (Tx) / RJ45	T1 Twisted Pair (Tx) / RJ45
	MM 2 x Multimode FX SC JJ 2 x Multimode FX MTRJ	M2 Multimode FX SC M3 Multimode FX MTRJ
	JJ 2 x Multimode FX MTRJ NN 2 x Multimode FX ST	M4 Multimode FX MTRJ M4 Multimode FX ST
	VV 2 x Singlemode FX SC	S2 Singlemode FX SC
	UU 2 x Singlemode FX ST	S4 Singlemode FX ST
	LL 2 x Singlemode Long Haul FX SC	L2 Singlemode Long Haul FX SC
	GG 2 x Singlemode Long Haul+ FX SC (200 km)	G2 Singlemode Long Haul+ FX SC (200 km)
	2 x SFP Slot (100 Mbps)	Z6 SFP Slot (100 Mbps)
2	Ports Type 2, Uplink	
	ZZ 2 x SFP Slot (100 Mbps)	M4 Multimode FX ST
	07 Compo Port Gigabit Ethernet	S2 Singlemode FX SC
	O6 SFP Slot Gigabit Ethernet	S4 Singlemode FX ST
	T1 Twisted Pair (Tx) / RJ45 M2 Multimode FX SC	L2 Singlemode Long Haul FX SC G2 Singlemode Long Haul+ FX SC (200 km)
	M3 Multimode FX SC	Z6 SFP Slot (100 Mbps)
	Remaining Ports	20 Off Clot (100 Mispo)
	T1 Twisted Pair (Tx) / RJ45	Z6 SFP Slot (100 Mbps)
	Temperature Range	20 311 310t (100 Wibps)
	S Standard 0° C up to + 60° C	
	U Extended – 40° C up to + 85° C	
	F Extended -40° C up to +85° C incli	usive Conformal Coating
	Voltage Range 1	
	C 24/36/48 VDC	K 60/120/250 VDC and 110/230 VAC
	Voltage Range 2	13/120/200 130 and 110/200 110
	9 Not availabe	K 60/120/250 VDC and 110/230 VAC
	C 24/36/48 VDC	N 50/120/230 VDO aliu 110/230 VAO
	Approvals	
	H UL508, GL, IEC 61850; IEEE 1613; EN 50121	
	Software Version	
	P Professional	
	Configuration	D DOCINICI was setting . F File and 1/10 and 1/10
	H Professional X Customer specific	P PROFINET pre-setting E Ethernet/IP pre-sett
	OEM-Type	
	H Standard X Customer specific	
1.0.	Software Release	
ł.U.	0011114101101000	

Workgroup Rack-mount Switches

Workgroup Switches

MACH100 Switches

Hirschmann has expanded its 19" rack switch product portfolio with the release of the MACH100 family, allowing workgroups to be networked by either copper and/or fiberoptic cable. The switches are offered in versions with 8 or 24 permanently installed 10/100 Mbps RJ45 Ethernet ports, or as modular devices with 8 permanent ports and slots for 2 additional 8 port media modules. Both versions offer two RJ45/SFP Gigabit Combo ports for connection to the network backbone. The switches are designed for a temperature range of 0°C to +50°C and support a large range of management and redundancy modes, as well as several functions for configuration and diagnostics. Further features are fanless cooling as well as an optional power supply. As a result the devices of the MACH100 family offer a high level of security and flexibility for Ethernet network design or upgrade in production-related areas.

- Fanless design
- Hot-swappable modules
- Optional redundant power inputs
- ACA 21 USB Backup
- · Hirschmann CLI and WEB interface
- L2P firmware DHCP Option 82, HiDiscovery, HIPER-Ring, MRP, RSTP, disable learning, SNTP, Industrial Profiles (EtherNet/ IP, PROFINET)
- Fully integrated in Industrial HiVision
- Temperature range: 0°C to +50°C

NOTE: *SFPs need to be purchased separately (see accessories for SFPs).

MACH100 MODULAF	MACH100 MODULAR				
Part No.	Order No.	Ports			
MACH102-8TP	943 969-001	8x10/100BASE-TX RJ45 ports, 2x GE combo ports (100 or 1000 MBps SFPs) and 2x 8 port media module slots			
MACH102-8TP-R	943 969-101	Same as -001 above, but w/ redundant 110/220 VAC power supply			
FIXED PORTS					
Part No.	Order No.	Ports			
MACH102-8TP-F	943 969-201	8x10/100BASE-TX RJ45 ports and 2x GE combo ports (100 or 1000 MBps SFPs)			
MACH102-8TP-FR	943 969-301	Same as -201, but w/ redundant 110/220 VAC power supply			
MACH102-24TP-F	943 969-401	24x10/100BASE-TX RJ45 ports and 2x GE combo ports (100 or 1000 MBps SFPs)			
MACH102-24TP-FR	943 969-501	Same as -401, but w/ redundant 110/220 VAC power supply			
MEDIA MODULES (2	Max. per Modu	ular MACH 100)			
Part No.	Order No.	Ports			
M1-8TP-RJ45	943 970-001	8x10/100BASE-TX, RJ45 media module			
M1-8MM-SC	943 970-101	8 x 100BASE-FX MM, SC media module			
M1-8SM-SC	943 970-201	8 x 100BASE-FX SM, SC media module			
M1-8SFP	943 970-301	8 x 100BASE-X SFP media module			

Über-Rugged™ Rack-mount Switches

Über-Rugged™ Switches

MACH1000 - 19" Rack-mount Switches

Why Über-Rugged™?

This is the only way to describe a switch that goes above and beyond the already rugged capabilities of Hirschmann's switches by being extremely immune to noise and able to provide maximum uptime in extreme environmental conditions. The MACH1000 features a 24-port custom configurable/modular design that is also available with two or four additional Gigabit uplink (RJ45 and/or SFP for fiber) and PoE ports.

- 19" rack-mount, fanless design
- -40° C to +85° C standard operating temperature (conformal coating available)
- Exceeds IEC 61850-3 and IEEE 1613 standards for electric power substation communication equipment
- Exceeds NEMA TS-2 standard for traffic control equipment
- Redundant 24/36/48 VDC or 120/250 VDC and 110/230 VAC
- Extremely efficient components for minimal heat generation and high MTBF (mean time between failure)
- Ultra-fast ring recovery time < 10 ms

Über-Rugged™ Rack-mount Switches - Configurations

1030-	Design/Model
	MAR1020 Fast Ethernet uplink
	MAR1030 Gigabit Ethernet uplink
	MAR1022 Fast Ethernet uplink with 4 ports PoE
	MAR1032 Gigabit Ethernet uplink with 4 ports PoE
	MAR1120 Fast Ethernet uplink with ports at the back
	MAR1130 Gigabit Ethernet uplink with ports at the back
	MAR1122 Fast Ethernet uplink with ports at the back and 4 ports PoE
	MAR1132 Gigabit Ethernet uplink with ports at the back and 4 ports PoE
	Gigabit Ethernet Ports 99 Not present
	99 Not present CC 2 ports combo (2x10/100/1000TX or 2x GE SFP)
	40 4 ports GE SFP
	4T 4 ports 10/100/1000TX
	OT 2 ports GE SFP and 2 ports 10/100/1000TX
1+2	Fast Ethernet Ports - 1 + 2 · 3 + 4 · 5 + 6 · 7 + 8 · 9 + 10 · 11 + 12 · 13 + 14 · 15 + 16 · 17 + 18 · 19 + 20 · 21 + 22 · 23 + 24
3 + 4	TT 2x Twisted Pair (TX) 10/100 Mbps RJ45
5+6	RR 2x Twisted Pair (TX) 10/100 Mbps M12
7 + 8	FF 2x Multimode 10 Mbps ST
9 + 10	MM 2 x Multimode 100 Mbps SC
11 + 12	JJ 2x Multimode 100 Mbps MTRJ
13 + 14	NN 2x Multimode 100 Mbps ST
15 + 16	VV 2x Singlemode 100 Mbps SC UU 2 x Singlemode 100 Mbps ST
17 + 18	UU 2 x Singlemode 100 Mbps ST LL 2x Singlemode LH 100 Mbps SC
19 + 20 21 + 22	GG 2x Singlemode LH+ 100 Mbps SC
23 + 24	ZZ 2x SFP Slot 100 Mbps SFP
23 T 24	99 Not present
	Temperature Range
	S Standard 0° C up to + 60° C
	U Extended -40° C up to $+85^{\circ}$ C
	F Extended - 40° C up to + 85° C inclusive Conformal Coating
	Power Supply 1
	C 24/36/48 VDC (spring clip) G 110/250 VDC/110/230 VAC (spring clip)
	L 24/36/48 VDC (plug-in connector) M 110/250 VDC/110/230 VAC (plug-in connector)
	Power Supply 2
	C 24/36/48 VDC (spring clip) G 110/250 VDC/110/230 VAC (spring clip)
	L 24/36/48 VDC (plug-in connector) M 110/250 VDC/110/230 VAC (plug-in connector)
	9 not present
	Approvals
	H cUL508, cUL1604 Class 1 Div2, German Lloyd, IEC 61850-3, IEEE 1613, EN 50121
	Software Version
	P Professional: extended diagnostics, redundancy and security features
	Configuration
	H Standard P Pre-setting/pre-configure E Ethernet/IP pre-setting
	OEM-Type H Standard X Customer specific
	Software Release
	X Current software release 04.0 example: former software release

Gigabit Backbone Layer 2/3 Rack-mount Switches

High Density Layer 2/3 Gigabit Backbone Switch

MACH400 Switch

Capable of providing as many as 48 Gigabit ports and three 10Gigabit ports, the MACH4000 is the ultimate high-density Layer 2/3 Gigabit backbone switch for mission-critical applications requiring high-availability and high port densities.

The MACH4000 comes standard with up to 16 + ports and can be configured with as many as 32 additional ports (via hot-plug copper/fiber modules).

Standard features include:

- 19" rack-mount
- Two user-definable fault relays
- Hot-swappable media modules for continuous operation – up to 4 Media Modules (8 ports max. each)
- HIPER-Ring, redundant coupling and link aggregation capable
- Flexible power options: 100 240 VAC, 24 VDC and 48 VDC
- 0°C to +60°C operating temperature

NOTE: *Fan module is included in each chassis. Please purchase media modules and power supply separately. See Accessories for SFPs + XFP. Configuration will dictate final port count and media type.

MACH4000 - High Density Layer 2/3 Gigabit Backbone Switch			
Part No.	Order No.	Ports	
MACH4002 48+4G-L2P	943 859-101	Layer 2, Professional Management chassis	
MACH4002 48+4G-L3E	943 859-201	Layer 3, Enhanced Management chassis	
MACH4002 48+4G-L3P	943 859-301	Layer 3, Professional Management chassis	

- Fixed ports: 4x Gigabit Ethernet combo ports* (1000 Mbps SFP socket or 10/100/1000 Mbps RJ45) and 16x RJ45 10/100 Mbps
- Media modules: 4 sockets (8 ports max each) for total 32 ports 10/100 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15)

MACH4002-24G-L2P	943 916-101	Layer 2, Professional Management chassis
MACH4002-24G-L3E	943 916-201	Layer 3, Enhanced Management chassis
MACH4002-24G-L3P	943 916-301	Laver 3. Professional Management chassis

- Fixed ports: 8 x Gigabit Ethernet combo ports* (SFP dual speed socket or TP 10/100/1000 Mbps)
- Media modules: 2x sockets (8 ports max each) for total 16 ports 10/100/1000 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15)

MAGUAGOO GAO OV LOD	040.045.404	Lavian O. Direferei and Management shorein
MACH4002-24G+3X-L2P	943 915-101	Layer 2, Professional Management chassis
MACH4002-24G+3X-L3E	943 915-201	Layer 3, Enhanced Management chassis
MACH4002-24G+3X-L3P	943 915-301	Layer 3, Professional Management chassis

- Fixed ports: 3 x 10Gigabit Ethernet XFP socket and 8 Gigabit Ethernet ports TP/RJ45 10/100/1000 Mbps
- Media modules: 2x sockets (8 ports max each) for total 16 ports 10/100/1000 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15)

MACH4002-48G-L2P	943 911-101	Layer 2, Professional Management chassis
MACH4002-48G-L3E	943 911-201	Layer 3, Enhanced Management chassis
MACH4002-48G-L3P	943 911-301	Laver 3. Professional Management chassis

- Fixed ports: 16 Gigabit Ethernet (8 Gigabit Ethernet combo ports* 100/1000 Mbps SFP dual speed socket or 10/100/1000 Mbps + 8 Gigabit 10/100/1000 Mbps RJ45)
- Media modules: Four sockets (8 ports max each) for total 32 ports 10/100/1000 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15)

MACH4002-48G+3X-L2P	943 878-101	Layer 2, Professional Management chassis
MACH4002-48G+3X-L3E	943 878-201	Layer 3, Enhanced Management chassis
MACH4002-48G+3X-L3P	943 878-301	Layer 3, Professional Management chassis

- Fixed ports: Three 10Gigabit Ethernet XFP sockets and 16 Gigabit Ethernet ports (100/1000 Mbps SFP dual speed socket or 10/100/1000 Mbps RJ45)
- Media modules: Four sockets (8 ports max each) for total 32 ports 10/100/1000 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15)

MACH4000 Media Modules, Power Supplies and Accessories

The media modules provide maximum flexibility, with 10/100/1000 Mbps over Twisted Pair or 100/1000/10000 Mbps over optic fiber with data transmission ranges of more than 80 km.

MACH4000 Media Modules			
Part No.	Order No.	Ports	
M4-8TP-RJ45	943 863-001	8x10/100/1000 Mbps RJ45 (no 1000 Mbps with MACH4002 48+4G)	
M4-FAST 8-SFP	943 864-001	8x100 Mbps SFP sockets*	
M4-FAST 8TP-RJ45-PoE	943 873-001	8x10/100 Mbps RJ45 ports with Power over Ethernet	
M4-GIGA 8-SFP	943 879-001	8x100/1000 Mbps SFP sockets* (not for MACH4002 48+4G)	

NOTE: *SFPs need to be purchased separately (see Accessories on page 31 for SFPs).

MACH4000 Internal Power Supplies			
Part No.	Order No.	Voltage	
M4-S-AC/DC 300W	943 870-001	110 – 240 VAC internal power module (redundancy in combination with M4-POWER chassis and power supply)	
M4-S-24VDC 300W	943 871-001	24 VDC internal power module (redundancy power input)	
M4-S-48VDC 300W	943 872-001	48 VDC internal power module (redundancy power input)	

MACH4000 External Power Supplies			
Part No.	Order No.	Voltage	
M4-POWER	943 874-001	Rack-mounted external power chassis. Requires at least one M4-P power supply (more for redundant power), with a maximum of 3 power supplies	
M4-P AC/DC 300W	943 875-001	110-240 VAC power module for use with external M4-POWER chassis	
M4-P DC 24V 300W	943 876-001	24 VDC power module for use with external M4-POWER chassis (redundant power input)	
M4-P DC 48V 300W	943 877-001	48 VDC power module for use with external M4-POWER chassis (redundant power input)	
M4-POWERCABLE	943 922-001	Spare power cable to connect M4-POWER and MACH4002. 1 meter	

MACH4000 Accessories		
Part No.	Order No.	Voltage
M4-AIR	943 869-001	Fan module (included with chassis), has 4 redundant fans with fault notification
M4-RACKMOUNT-50	943 951-001	19" fixing brackets offer 50 mm more space in the front of the switch for cables
M4-RACKMOUNT	943 951-101	19" spare fixing brackets

M4-AIR. Fan module (included with chasis), has 4 redundant fans with fault notification

Unmanaged DIN Rail Mount Switches

Entry-level Unmanaged Switches SPIDER Family

All ports are 10/100 Mbps. Now available with POE. The SPIDER family of switches provides users with an economical, yet highly reliable Ethernet switch. All copper/RJ45 ports are 10/100 auto-negotiating and auto-crossing – the SPIDERS will work with either patch or cross-over cables. The fiber ports are all 100 Mbps and available in multimode (MM) and singlemode (SM) with either SC or ST sockets. Unless specified, all switches are rated 0°C to +60°C, have a 24 VDC power input via pluggable terminal block and have an average MTBF exceeding 100 years.

ALL COPPER/R.145 - SPIDE	R FAMILY / Fn	try-level Unmanaged Switches
art No.	Order No.	Ports
DER 3TX-TAP	943 899-001	3x RJ45
DER 5TX	943 824-002	5x RJ45
DER 5TX EEC	943 824-102	5x RJ45
DER II 8TX	943 957-001	8 x RJ45
DER II 8TX EEC	943 958-001	8 x RJ45
DER II 8TX POE	942 008-001	8 x RJ45 and 4 X POE, with metal housing and 24 VDC input
PPER/RJ45 and FIBER -	SPIDER FAMI	LY / Entry-level Unmanaged Switches
No.	Order No.	Ports
DER 4TX/1FX	943 221-001	4x RJ45 and 1x MM, SC
DER 4TX/1FX EEC	943 221-101	4x RJ45 and 1x MM, SC
DER 4TX/1FX-S EEC	943 914-001	4x RJ45 and 1x MM, ST
ER 4TX/1FX SM EEC	943 880-001	4x RJ45 and 1x SM, SC
ER 1TX/1FX	943 890-001	1x RJ45 and 1 x MM, SC
DER 1TX/1FX EEC	943 927-101	1 x RJ45 and 1 x MM, SC
DER 1TX/1FX-SM	943 891-001	1x RJ45 and 1 x MM, SC
DER 1TX/1FX SM EEC	943 928-001	1 x RJ45 and 1 x SM, SC
DER II 8TX/1FX EEC	943 958-111	8 x RJ45 and 1 x MM, SC
DER II 8TX/1FX-ST EEC	943 958-121	8 x RJ45 and 1 x MM, ST
DER II 8TX/2FX EEC	943 958-211	8 x RJ45 and 2 x MM, SC
DER II 8TX/2FX-ST EEC	943 958-221	8 x RJ45 and 2 x MM, ST
DER II 8TX/1FX-SM EEC	943 958-131	8 x RJ45 and 1 x SM, SC
DER II 8TX/2FX-SM EEC	943 958-231	8 x RJ45 and 2 x SM, SC
L GIGABIT - SPIDER FA	MILY / Entry-l	evel Unmanaged Switches
No.	Order No.	Ports
DER II Giga 5T EEC	943 962-002	5 x RJ45 (10/100/1000)
DER II Giga 5T/2S EEC	943 963-002	5 x RJ45 (10/100/1000), and 2 x SFP Slot (1000)

NOTE: EEC stands for extended environmental conditions (–40°C to +70°C).

IP67 Switches

Industrial On-Machine Switches

OCTOPUS Series - IP 67

The OCTOPUS family of switches, meet all relevant industry standards and are the most robust switches on the market. With Power over Ethernet, Hirschmann has complemented its IP67 solutions with an absolutely future-proof technology. This is deployed in all situations where new end devices such as IP cameras or IP telephones require electrical power without additional installation work.

All products in the OCTOPUS family can be mounted on the wall or directly on the machine. The IP67 variants offer 8/16/24 Twisted Pair ports (each with up to 8 PoE ports), using standardized 4-pin M12 D technology. As the switches are freely cascadable, it is simple to build decentralized structured networks with the shortest possible patch cables to the end devices. The 16- and 24-port versions are also available with two 100BASE-FX uplink ports (microFX).

Standard features include: Totally enclosed IP67 design, ODVA-standardized 4-pin M12 D-code

IP67 Ethernet connector, OCTOPUS M is the industry's first managed IP67 switch, Management via SNMP v1, v2, v3, web GUI or TELNET, Redundancy via HIPER-Ring and Rapid Spanning Tree, Redundant power supply for high availability, Operating temperatures as low as – 40° C to + 70° C, and External signaling of alarms via signal contact or network messaging.

OCTOPUS 5TX EEC

OCTOPUS Terminal Cable

OCTOPUS 8M

OCTOPUS 8M-8PoE

OCTOPUS 16M-2FX

OCTOPUS 16M-8PoE

OCTOPUS 24M

OCTOPUS IP 67 Unmanaged and Managed Switches				
Part No.	Order No.	Ports/Functions		
OCTOPUS 5TX EEC	943 892-001	5x10/100 Mbps M12-coding, Unmanaged IP 67 Switch		
OCTOPUS 8M	943 931-001	8x10/100 Mbps M12, Managed IP 67 Switch		
OCTOPUS 8M-Train	943 983-001	8x10/100 Mbps M12, EN 50155, Managed IP 67 Switch		
OCTOPUS 16M	943 912-001	16x10/100 Mbps M12, Managed IP 67 Switch		
OCTOPUS 16M-Train	943 984-001	16x10/100 Mbps M12, EN 50155, Managed IP 67 Switch		
OCTOPUS 16M-2FX	943 912-002	14x10/100 Mbps M12 and 2x100 Mbps Multimode (MicroFX connector), Managed IP 67 Switch		
OCTOPUS 24M	943 923-001	24x10/100 Mbps M12, Managed IP 67 Switch		
OCTOPUS 24M-Train	943 985-001	24x10/100 Mbps M12, EN 50155, Managed IP 67 Switch		
OCTOPUS 24M-2FX	943 923-002	22x10/100 Mbps M12 and 2x100 Mbps Multimode (MicroFX connector), Managed IP 67 Switch		
OCTOPUS 8M-6PoE	943 967-101	8x10/100 Mbps M12 with 6 PoE ports, Managed IP 67 Switch		
OCTOPUS 8M-8PoE	943 967-001	16x10/100 Mbps M12 with 8 PoE ports, Managed IP 67 Switch		
OCTOPUS 16M-8PoE	943 960-001	24x10/100 Mbps M12 with 8 PoE ports, Managed IP 67 Switch		
OCTOPUS 16M-8PoE-2FX	943 960-101	14x10/100 Mbit/s M12 with 8 PoE + 2 FX ports, Managed IP 67 Switch		

Field-Installable M12

OCTOPUS IP 67 Connectivity Solutions			
Part No.	Order No.	Ports/Functions	
EM12S OCTOPUS	934 445-001	Field-installable M12 connector	
EF12RJ45 OCTOPUS	934 498-001	Bulkhead M12 to RJ45	
ACA21-M12 EEC	943 913-002	ACA 21 auto configuration adapter for OCTOPUS managed switches	

943 902-001 M12 4-pin to Sub-D- 9-pin terminal cable

Bulkhead M12 to RJ45

ACA 21 Auto Configurator

Security

Firewall/VPN Router

EAGLE20Series

A high speed VPN, firewall, and routing solution all in one package, the EAGLE20 allows users to achieve the highest level of security for Industrial Ethernet networks. All security functions are integrated into the self-contained independent EAGLE20 platform, eliminating the need to reconfigure the system being protected or install additional drivers or software. Integration, regardless of the application or operating system, is easily done with the learning mode and default one-way communication.

Features & Benefits

- Scalable security functionality: pure firewall, and VPN router
- Easy integration: no need to change IP addresses in existing networks
- Simple deployment: visible in HiDiscovery and support for the USB auto configuration adapter
- Extensive diagnostics: web-based management, status LEDs, relay contact, logging to a Syslog server, integrated in HiVision
- Support for redundancy mechanisms: firewall redundancy, redundant ring coupling and dual homing, network segmentation (router mode), fanless design

EAGLE SERIES, Firewall/VPN Router				
Part No.	Order No.	Trusted Port	Untrusted/Public Port	
EAGLE20 TX/TX	943 987-001	10/100BASE-TX, RJ45	10/100BASE-TX, RJ45	
EAGLE20 TX//MM	943 987-002	10/100BASE-TX, RJ45	100BASE-FX-MM, SC	
EAGLE20 TX/SM	943 987-003	10/100BASE-TX, RJ45	100BASE-FX-SM, SC	
EAGLE20 MM/TX	943 987-004	100BASE-FX-MM, SC	10/100BASE-TX, RJ45	
EAGLE20 MM/MM	943 987-005	100BASE-FX-MM. SC	100BASE-FX-MM. SC	

Interfaces	
Item	Description
 Supply fault relay output 	1 x pluggable terminal block, 6 pin
 V.24 port 	1 x RJ11 socket, serial interface for device configuration
 USB interface 	1 x USB for connection to ACA 21-USB
Security	
Item	Description
Stateful Inspection Firewall	Firewall rules (incoming/outgoing, modern access, management), IP Masquerading, 1-to-1 NAT, DoS Limiter, MAC-Filter, user firewall for ext. activation of FW-rules
Multipoint VPN	IPSec, IKEv2, DES, 3DES, AES (-128, -192, -256), Pre-Shared Key, X.509v3 Certificate, MD5, SHA-1, NAT-T, firewall rules for each VPN connection, configuration assistance via web interface, remote-controlled activate/deactivate connection.
Service	
Itom	Description

0011100	
Item	Description
	Command Line Interface (CLI), web interface, auto configuration adapter (ACA 21-USB), DHCP, HiDiscovery, Industrial HiVision
	LEDs (power, link status, data, fault, ACA (V24), relay contact (24 VDC/1A), Log file, Syslog, series configuration check
 Protocols 	serial, HTTPS, SSH, SNMP v1/v2/v3), LLDP
	DHCP server/client, DHCP relay/option 82, DynDNS, firewall-access via V.24 (PPP), SNTP, VLAN support (IEEE 802.1pQ), port-forwarding
Redundancy	
	- · · ·

Item Description

Redundancy functions Use in redundant network-/ring coupling, dual homing, firewall redundancy (layer 4), redundant 24 V power supply

 $\textbf{Illustration:} \ \, \textbf{Example of firewall/VPN router installation (EAGLE20) in a factory setting.}$

Switch Accessories

SFP + XFD Transceiver Modules

SFP + XFD Transceiver Modules				
Part No.	Order No.	Description		
M-FAST SFP-MM/LC	943 865-001	100BASE-FX, 5 km 50/125 μm MM, 4 km 62.5/12.5 μm MM		
M-FAST SFP-MM/LC EEC	943 945-001	100BASE-FX, 5 km 50/125 μm MM, 4 km 62.5/12.5 μm MM		
M-FAST SFP-SM/LC	943 866-001	100BASE-FX, 25 km 9/125 μm SM		
M-FAST SFP-SM/LC EEC	943 946-001	100BASE-FX, 25 km 9/125 μm SM		
M-FAST SFP-SM+/LC	943 867-001	100BASE-FX, 25 – 65 km 9/125 μm SM		
M-FAST SFP-SM+/LC EEC	943 947-001	100BASE-FX, 25 – 65 km 9/125 μm SM		
M-FAST SFP-LH/LC	943 868-001	100BASE-FX, 55 – 140 km 9/125 μm SM		
M-FAST SFP-LH/LC EEC	943 948-001	100BASE-FX, 55 – 140 km 9/125 μm SM		
Gigabit Ethernet				
Part No.	Order No.	Description		
M-SFP-SX/LC	943 014-001	1000Base-SX, 550 m 50/125 µm MM, 275 m 62.5/125 µm MM		
M-SFP-SX/LC EEC	943 896-001	1000Base-SX, 550 m 50/125 μm MM, 275 m 62.5/125 μm MM		
M-SFP-LX/LC	943 015-001	1000Base-SX, 550 m 50/125 μ m MM, 550 m 62.5/125 μ m MM, 20 km 9/125 μ m SM		
M-SFP-LX/LC EEC	943 897-001	1000Base-SX, 550 m 50/125 μm MM, 550 m 62.5/125 μm MM, 20 km 9/125 μm SM		
M-SFP-LH/LC	943 042-001	1000Base-LX, 16-80 km 9/125 μm SM-LH		
M-SFP-LH+/LC	943 049-001	1000Base-LX, 44-120 km 9/125 μm SM-LH		
Gigabit Ethernet Bi-Directiona	ıl (Single Fiber Str	and)		
Part No.	Order No.	Description		
M-SFP-BIDI-Bundle LX/LC EEC	943 974-101	1000Base-SX, 20 km 9/125 μm SM		
M-SFP-BIDI-Bundle LH/LC EEC	943 975-101	1000Base-LX, 23-80 km 9/125 μm SM-LH		
10Gigabit Ethernet				
Part No.	Order No.	Description		
M-XFP-ZR/LC	943 921-001	10GBASE-SX, 40 – 80 km 9/125 μm SM		
M-XFP-ER/LC	943 920-001	10GBASE-SX, 10-40 km 9/125 μm SM		
M-XFP-LR/LC	943 919-001	10GBASE-SX, 2-10 km 9/125 μm SM		
M-XFP-SR/LC	943 917-001	10GBASE-SX, 33 m 50/125 µm MM or 300 m w/modal bandwidth 2000 [MHz x km] fiber		

Power Supplies and Programming/Configuration Tools

Power Supplies		
Part No.	Order No.	Description
RPS30	943 662-003	24 VDC power supply unit 1.3A
RPS80 EEC	943 662-080	24 VDC power supply unit 3.0A, -25°C up to +70°C
RPS120 EEC	943 662-120	24 VDC power supply unit 4.5A, -25°C up to +70°C
RPS60/48 V EEC	943 952-001	48 VDC PoE power supply unit 1.25 A, -10° C up to +70° C
PSW 5-24	943 008-001	5 VDC Plug-in power supply 0°C up to +40°C

Programming and Configuration Backup			
Part No.	Order No.	Description	
ACA 21-USB EEC	943 271-002	USB configuration adapter for storage/backup and device replace- ment of (managed) OpenRail, MICE, MACH switches and EAGLE firewalls	
ACA21-M12 EEC	943 913-002	USB configuration adapter for storage/backup and device replace- ment of (managed) Octopus switches devices	
ACA11 EEC	943 751-002	Similar to above ACA adapters, but communication via the RS232 interface	
Serial/Terminal Cable	943 301-001	Terminal cable for managing and configuring managed switches via the RS232 interface	

Hirschmann Wireless Ethernet Access Point/Clients

Wireless Ethernet Access Point/Clients BAT Series

As there are applications where the reliability of a hard-wired connection is not practical (or feasible), a wireless solution may be the best solution. The new line of BAT wireless Ethernet access points/clients/bridges has an extensive feature list that sets it apart from your average commercially-available options - **now supporting 802.11n.**

BAT54-Rail and -Rail Client

- 802.11b/g (2.4 GHz) and 802.11a/h (5 GHz)
- Simultaneous 2.4/5 GHz communication and redundant WLAN for BAT54-Rail
- Redundant WLAN connections (BAT54-Rail)
- Up to 108 Mbps bandwidth
- IEEE 802.11i and 802.1x security
- Redundant 24 VDC power inputs (incl. IEEE 802.3af PoE support)
- · Redundant connections using RSTP
- · Built-in IP routing, fast roaming and firewall
- Operating temperature of –30°C to +50°C
- Includes two 3 dBi dipole dual-band antennas and two 50 Ohm terminators (client: 1 antenna and 1 terminator)

BAT300

BAT300-Rail

- Same features and functionality as BAT54– Rail above, but as a single WLAN with support for 802.11a/b/g/h/n.
- 802.11b/g (2.4 GHz) and 802.11a/h/n (5 GHz)
- Redundant WLAN connections
- Up to 300 Mbps bandwidth (802.11n draft 2.0 with MSC15)
- Includes three 3 dBi dipole dual-band antennas

BAT300-F and BAT300-F FCC

- IEEE 802.11n (draft 2.0)
- 1 x WLAN interface
- Up-to 8 x SSID's per WLAN interface
- Two LAN ports 10/100BASE-TX
- Autosensing, Power over Ethernet (POE), per IEEE 802.3af

BAT54-F and BAT54-F X2

- Same features and functionality as BAT54-Rail above
- Waterproof to IP67 standard
- BAT54-F X2 also approved for ATEX zone 2
- Rugged design for operation in extreme conditions
- Designed to operate between 20° C and + 55° C
- Full shock and vibration protection
- Antenna(s) sold seperately

BAT SERIES, Access Point/Client/Bridge, 802.11a/b/g/h/i/n - DIN Rail Mount			
Part No.	Order No.	Description	
BAT54-Rail	943 926-001	DIN rail mounted Access Point.Client.Bridge w/antennas (802.11a/b/g/h/i) 4 x RP-SMA connector, (non-U.S. applications only)	
BAT54-Rail-FCC	943 926-002	DIN rail mounted Access Point.Client.Bridge w/antennas (802.11a/b/g/h/i) 4 x RP-SMA connector, (U.S. applications)	
BAT54-Rail Client	943 926-501	DIN rail mounted Access Client w/antennas (802.11a/b/g/h/i) 2 x RP-SMA connector, (non-U.S. applications)	
BAT54-Rail Client-FCC	943 926-502	DIN rail mounted Access Client w/antennas (802.11a/b/g/h/i) 2 x RP-SMA connector, (U.S. applications)	
BAT300-Rail	943 989-001	DIN rail mounted Access Point, Client, Bridge w/antennas (802.11a/b/g/h/i/n) 3 x RP-SMA connector, (non-U.S. applications only)	
BAT300-Rail FCC	943 989-101	DIN rail mounted Access Point, Client, Bridge w/antennas (802.11a/b/g/h/i/n) 3 x RP-SMA connector, (U.S. applications)	

Hirschmann Wireless Ethernet Access Point/Clients

BAT SERIES, Access Point/	Client, 802.11 <u>a/b/</u>	g/h/i/n - IP 67 / Hard Mount		
BAT54-F 943 95	959-111 IP67 Access Point, Client, Bridge w/out antennas (802.11a/b/g/h/i) 4 x N connector (non-U.S. applications only)			y)
BAT54-F FCC 943 95	959-011 IP67 Access Point, Client, Bridge w/out antennas (802.11a/b/g/h/i) 4 x N connector (U.S. applications only)			
BAT54-F X2 943 95				pplications only)
BAT54-F X2 FCC 943 95	9-001 IP67 ATEX Z	one II - Access Point, Client, Bridge w/out antennas (802.11a/b/g/h/i) 4 x N	connector (U.S. applic	ations only)
BAT300-F 943 95	9-118 Dualband R	uggedized Hard Mount Access Point, Client, w/ single independent radio mo	dules w/ IEEE 802.11r	n (draft 2.0) for Harsh Environments
BAT300-F FCC 943 95	9-018 Dualband In	dustrial Performacne Hard Mount Access Point, Client, w/ IEEE 802.11n (dra	aft 2.0) for Harsh Envir	ronments
BAT SERIES, Dual-Frequen	cy Antennas / 802	2.11a/b/g//n (2.4 GHz and 5 GHz)		
Part No.	Order No.	Туре	Standards	Est. Max Outdoor Range
BAT-ANT-N-6ABG-IP65	943 981-004	Dual Band Omni-Directional	802.11a/b/g	2.99km
BAT-ANT-N-MiMoDB-5N-IP65	943 981-012	Dual Band Omni-Directional, 2.4GHz 3.5dBi, 5GHz 5.5 dBi, MiMo	802.11a/b/g/n	.5km
BAT-ANT-6ABG-IP65	943 981-007	Dual Band Omni-Directional, 2,4GHz 6dBi, 5GHz 8dBi	802.11a/b/g	0.89km
BAT SERIES, Antennas / 80	2.11a/n (5 GHz)			
Part No.	Order No.	Туре	Standards	Est. Max Outdoor Range
BAT-ANT-N-5A-IP65	943 981-003	5GHz Omni-Directional, 5dBi gain	802.11a	0.45km
BAT-ANT-N-9A-DS-IP65	943 981-010	5GHz, Directional antenna, 8dBi gain w/polarization diversity	802.11a/n	1.12km
BAT-ANT-N-MiMo5-9N-IP65	943 981-013	5GHz, Directional antenna, 9dBi gain, MiMo	802.11a/n	1.2km
BAT-ANT-N-18A-IP65	943 981-006	5GHz, Directional antenna, 18dBi gain	802.11a	8.91km
BAT-ANT-N-23A-V-IP65	943 981-007	5GHz, Directional antenna, 23dBi gain	802.11a	15.84km
BAT-ANT-N-23A-VH-IP65	943 981-008	5GHz, Directional antenna, 23dBi gain w/polarization diversity	802.11a/n	15.84km
BAT SERIES, Antennas / 80)2.11b/g/n (2.4 GH	lz)		
Part No.	Order No.	Туре	Standards	Est. Max Outdoor Range
BAT-ANT-N-6G-IP65	943 981-002	2.4GHz Omni-Directional, 6dBi gain	802.11b/g	2.98km
BAT-ANT-N-8G-DS-IP65	943 981-009	2.4GHz Directional, 8dBi gain w/polarization diversity	802.11b/g/n	3.75km
BAT-ANT-N-14G-IP65	943 981-005	2.4GHz Directional, 14dBi gain	802.11b/g	7.49km
BAT-ANT-N-LC-G-50m-IP65	943 981-001	2.4GHz Leaky Coax, 50 meter (1 x N connector)	802.11b/g	
BAT-ANT-N-LC-G-100m-IP65	943 981-101	2.4GHz Leaky Coax, 100 meter (2 x N connectors)	802.11b/g	
BAT SERIES, Accessories				
Part No.	Order No.	Туре	Standards	
BAT-PIGTAIL	943 903-360	Used to adapt BAT Rail products to N-style connector	802.11a/b/g/n	
BAT54-F MAST MOUNT	943 966-001	Mast Mounting Kit for BAT (IP67) products		
BAT-CLB-2 N (male-male)	943 981-513	2 meter, N male - N Male	802.11a/b/g/n	
BAT-ANT-2 N (male - female)	943 981-514	2 meter, N male - N Female	802.11a/b/g/n	
BAT-CLB-15 N m-f	943 903-515	15 meter, N Male - N Female	802.11a/b/g/n	
BAT-ANT Protector m-f	943 903-373	RF Surge Arrestor, N male - N Female	802.11a/b/g/n	
BAT-LAN Protector m-f	943 903-374	Ethernet Surge Arrestor, RJ45 - RJ45	802.11a/b/g/n	

Trapeze Networks Mobility Point Family

Trapeze Networks Wireless LAN Family of Products

Trapeze Networks provides all the elements required to deploy a Secure NonStop Wireless LAN (WLAN) for any size enterprise. The solution includes Mobility System Software, a full line of Mobility Exchange controllers, and Mobility Point access points, as well as the award winning RingMaster wireless management suite and other secure mobile applications.

Smart Mobile's secure intelligent switching architecture results in optimized traffic flow, reduced latency, and ultra high performance—all without the high cost of upgrading network controller infrastructure and enabling organizations to cost effectively deploy secure, massively scalable enterprise WLANs that support the most demanding data and voice applications while providing unlimited reach both indoors and outdoors.

Trapeze Mobility Point® Family

- Access point, mesh access point, mesh portal, point-to-point and point-to-multipoint wireless services for Trapeze Smart Mobile™ wireless networks.
- Indoors and outdoors, including voice over WLAN for thousands of users, and are 802.11n ready without the need for expensive controller upgrades.

Indoor Access Points		
Part No.	Description	
MP-371B	AP with single 802.11a/b/g radio, dual 802.3af PoE Ethernet ports, internal dual-band diversity antennas, external female SMA jacks for .11a and .11b/g antennas (optional - ordered separately, requires RP-SMA Female to SMA Male connector). Meets DFS requirements for UNII band operation (5.25-5.35GHz and 5.47-5.725GHz) in NA.	
MP-422B	AP with dual radios: 802.11a and 802.11b/g, dual 802.3af PoE Ethernet ports, internal dual-band diversity antennas, external female RP SMA jacks for .11a and .11b/g antennas (optional - ordered separately), includes Smart Mobile Mesh Services software. Meets DFS requirements for UNII band operation (5.25-5.35GHz and 5.47-5.725GHz) in NA.	
MP-422F	AP with dual radios: 802.11a and 802.11b/g, dual 802.3af PoE Ethernet ports, internal dual-band diversity antennas, external female RP SMA jacks for .11a and .11b/g antennas (optional - ordered separately). Manufactured in the USA to comply with TAA, required for FIPS deployments.	
MP-82	AP with dual radios: 802.11a/n and 802.11b/g/n, single 10/100/1000Base-T 802.3af PoE Ethernet port (requires 1000Base-T capable PoE switch port or midspan PoE injector for 1000Base-T operation), six internal (2*3) MIMO antennas, includes Smart Mobile Mesh Services software. Not rated for plenum use. Ceiling, wall, and desktop mounting brackets included (included mounting brackets are not compatible with MP-3xx and MP-4xx family). Requires MSS Version 7.0.9.x or later.	
MP-432	AP with dual radios: 802.11an and 802.11b/g/n, dual 10/100/1000Base-T 802.3af PoE Ethernet ports with (pre-standard) High Power PoE support (requires 1000Base-T capable PoE switch port or midspan PoE injector for 1000Base-T operation), internal (3*3) MIMO antennas, includes Smart Mobile Mesh Services software. Requires MSS Version 7.0 or later	

Outdoor Access Points		
Part No.	Description	
MP-620B-NA	Outdoor AP with dual radios: 802.11a and 802.11b/g, single custom PoE Ethernet port (custom PoE injector and 50m RJ-45/DIN cable included), external female Type N jacks for .11a and .11b/g antennas (required - ordered separately), includes Smart Mobile Mesh Services software (Note 1). Meets DFS requirements for UNII band operation (5.25-5.35GHz and 5.47-5.725GHz) in NA.	
MP-620B-01	Outdoor AP with dual radios and Environmentally Hardened outdoor power supply bundle. Includes one MP-620 and one XPS-6201-OUT (custom PoE injector and cable for the MP-620 is replaced by the XPS-6201-OUT and is not included).	
MP-620B-02	Outdoor AP with dual radios and Environmentally Hardened outdoor power supply bundle. Includes one MP-620 and one XPS-6202-0UT (custom PoE injector and cable for the MP-620 is replaced by the XPS-6202-0UT and is not included).	

Trapeze Mobility Exchange® Family

All MX controllers create a secure single unified network or Mobility Domain™ service that allows seamless, identity-based roaming across the network, complete with application-specific QoS and user-centric security profiles and NonStop Wireless reliability.

Trapeze Mobility Exchange® Family		
Part No.	Description	
MXR-2-NA	MX with 2 x 10/100Base-T ports (1 PoE), single external PSU brick; supports 4 MPs	
MX-8-NA	MX with 8 x 10/100Base-T ports (6 PoE), single integrated PSU; supports 12 MPs	
MX-8R-NA	MX with 8 x 10/100Base-T ports (6 PoE), dual integrated PSU; supports 12 MPs	
MX-200R-NA	MX with 2 x GigE (SFP) and 1 x 10/100Base-T mgmt. ports, dual integrated PSU, including 32 MP license	
MX-216R-NA	MX with 2 x GigE (SFP), 16 x 10/100Base-T PoE, and 1 x 10/100Base-T mgmt. ports, dual integrated PSU, including 32 MP license	
MX-200R-GS-NA	MX with 2 x GigE (SFP) and 1 x 10/100Base-T mgmt. ports, dual integrated PSU, including 32 MP license. FIPS 140-2 Level 2 Certified	
MX-216R-GS-NA	MX with 2 x GigE (SFP), $16 \times 10/100$ Base-T PoE, and 1 x $10/100$ Base-T mgmt. ports, dual integrated PSU, including 32 MP license. FIPS 140-2 Level 2 Certified.	
MX-2800-NA	MX with 2 x 10GigE (XFP), 8 x 10/100/1000Base-T (RJ-45), 8 x GigE (SFP), and 1 x 10/100Base-T mgmt. ports, dual PSU slots (includes 1 x PSU), including 64 MP license (Note 1). Requires MSS Version 7.0 or later.	

Mobility System Software

- Trapeze Mobility System Software® (MSS®) is the underlying software
 that delivers all the security and networking functionality of Trapeze
 Smart Mobile® wireless LANs. MSS enables intelligent switching,
 seamless mobility, meshing and NonStop Wireless capabilities across
 indoor and outdoor deployments
- MSS provides secure WLAN networking that includes support for the 802.11i-based security standard, FIPS-validated encryption algorithms like AES, and enhanced wireless intrusion detection and prevention (WIDS/WIPS) protection to prevent even the most determined hackers

Network Management

- RingMaster® software is an award-winning WLAN life cycle management suite -- providing pre- and post-deployment planning, configuration, monitoring, and optimization of the wireless LAN. It enables centralized management of Trapeze's WLAN system including switches, indoor/outdoor APs and WLAN policies and secure services
- The Trapeze Networks® RM-200 RingMaster Appliance is a highly-scalable, rack-mount management platform. It comes fully-loaded with the latest version of RingMaster®. Supports 250 Access Points out of the box and scales to support as many as 5000 indoor or outdoor Access Points including 802.11n Access Points.

Part No.	Description
RMTS	RingMaster Tool Suite Base License supporting 5 managed MP Access Points, Software CD & User Manual
RMTS-10	RingMaster Tool Suite License supporting an additional 10 managed MP Access Points (requires RMTS). Available only with RingMaster Version 6.3 and later.
RMTS-50	RingMaster Tool Suite License supporting an additional 50 managed MP Access Points (requires RMTS)
RMTS-100	RingMaster Tool Suite License supporting an additional 100 managed MP Access Points (requires RMTS)
RMTS-250	RingMaster Tool Suite License supporting an additional 250 managed MP Access Points (requires RMTS). Available only with RingMaster Version 6.3 and later.
RMTS-500	RingMaster Tool Suite License supporting an additional 500 managed MP Access Points (requires RMTS)
RMTS-1000	RingMaster Tool Suite License supporting an additional 1000 managed MP Access Points (requires RMTS). Available only with RingMaster Version 6.3 and later.
RM-200-NA	RingMaster Appliance, includes one RMTS Tool Suite Base License and one RMTS-250 Tool Suite License (Note 1). Requires RingMaster Version 6.3 or later.

Sound Securty and Alarm Cables

	No. of Cond.	Stranding	Non-Shielded				Shielded			
AWG Size			Non-Plenum Plenum			num	Non-Plenum Plenum			
			Part No.	Rating	Part No.	Rating	Part No.	Rating	Part No.	Rating
Secu	rity, Ala	ırm, Commerc	ial Audio and	Speaker						
12	2	19	5000UE	CL3R	6000UE	CL2P	5000FE	CL3R	6000FE	CL2P
	3	19	5001UE	CL3R	6001UE	CL2P	_	_	_	
	4	19	_		6002UE	CL2P	_			
14	2	19	5100UE	CL3R	6100UE	CL2P	5100FE	CL3R	6100FE	CL2P
	3	19	5101UE	CL3R	6101UE	CL2P	5101FE	CL3R	6101FE	CL2P
10	4	19	5102UE	CL3R	6102UE	CL2P				
16	3	19 19	5200UE 5201UE	CMR CMR	6200UE 6201UE	CMP CMP	5200FE 5201FE	CMR CMR	6200FE 6201FE	CMP CMP
	4	19	52010E 5202UE	CMR	6202UE	CMP	5201FE 5202FE	CMR	6202FE	CMP
	7	19	5205UE	CMR	- 02020L	— OIVII	- JZUZI L	— OWIT	02021 L	—
18	2	Solid	5320UE	CMR	6320UE	CMP	5320FE	CMR	6320FE	CMP
	2	7	5300UG	CM	6300UE	CMP	5300FE	CMR	6300FE	CMP
	2	7	5300UE	CMR	_	_	_	_	_	_
	3	Solid	5321UE	CMR	6321UE	CMP	_	_	_	_
	3	7	5301UE	CMR	6301UE	CMP	5301FE	CMR	6301FE	CMP
	4	Solid	5322UE	CMR	6322UE	CMP	_	_	_	_
	4	7	5302UE	CMR	6302UE	CMP	5302FE	CMR	6302FE	CMP
	5	7	5303UE	CMR	6303UE	CMP	5303FE	CMR	_	
	6	7	5304UE	CMR	6304UE	CMP	5304FE	CMR	6304FE	CMP
	7	7	5305UE	CMR	_	_	5305FE	CMR	_	_
	8	7	5306UE	CMR	6306UE	CMP	5306FE	CMR	6306FE	CMP
	9	7	5307UE	CMR	6307UE	CMP	5307FE	CMR	6307FE	CMP
	10	7	5308UE	CMR	6308UE	CMP	_	_		_
	12	7	5309UE	CMR	6309UE	CMP			6309FE	CMP
20	20	7	530BUE	CMR		_				— CMD
20	2	Solid 7		— CMD	6400UE	— CMP	— 5400FE	— CMR	6420FE	CMP CMP
	3	Solid	5400UE	CMR —	64000E	CIVIP —	5400FE 5421FE	CMR	6400FE	- CIVIP
	3	7	5401UE	CMR	6401UE	CMP	5401FE	CMR	6401FE	CMP
	4	7	5402UE	CMR	6402UE	CMP	5402FE	CMR	6402FE	CMP
	5	7	5403UE	CMR	6403UE	CMP	5403FE	CMR	—	_
	7	7	5405UE	CMR	—	_	5405FE	CMR	6405FE	CMP
	8	7	5406UE	CMR	6406UE	CMP	_	_	_	_
	9	7	5407UE	CMR	_	_	5407FE	CMR	6407FE	CMP
	10	7	5408UE	CMR	_	_	_	_	_	_
	12	7	5409UE	CMR	_	_	_	_	_	_
	20	7	540BUE	CMR	_	_	_	_	_	_
22	2	Solid	5520UG	СМ	_	_	_		_	_
	2	Solid	5520UE	CMR	6520UE	CMP	5520FE	CMR	6520FE	CMP
	2	7	5500UG	CM	6500UE	CMP	5500FE	CMR	6500FE	CMP
	2	7	5500UE	CMR	-				-	
	3	Solid 7	— 5501UE	— CMR	6521UE 6501UE	CMP CMP	5521FE	CMR CMR	6521FE	CMP CMP
	4	Solid	55010E 5582UG	CMR	DOUTUE	UMP	5501FE	CIVIK	6501FE	GIVIP
	4	Solid	5562UG 5522UG	CM	_		_		_	
	4	Solid	5522UE	CMR	6522UE	CMP	_		_	
	4	Solid	5582UE	CMR		—	_		_	_
	4	7	5502UG	CM	6502UE	CMP	5502FE	CMR	6502FE	СМР
	4	7	5502UE	CMR	—	_	—	_	—	_
	5	7	5503UE	CMR	_	_	5503FE	CMR	_	_
	6	Solid	5524UE	CMR	6524UE	CMP	_	_	_	_
	6	7	5504UE	CMR	6504UE	CMP	5504FE	CMR	6504FE	CMP
	8	Solid	5526UE	CMR	_	_	_		_	
	8	7	5506UE	CMR	6506UE	CMP	5506FE	CMR	6506FE	CMP
	10	7	5508UE	CMR	6508UE	CMP	5508FE	CMR	6508FE	CMP
	12	Solid	5529UE	CMR	-					
	12	7	5509UE	CMR	6509UE	CMP	_	_	_	_

Sound Securty and Alarm Cables

"Coax	AWG Size	Stranding	Non-Plenum			Plenum			
Series or Component Type"			Part No.	Rating	Shield/Braid Coverage	Part No.	Rating	Shield/Braid Coverage	
CATV/MAT		ĸ							
RG-59/U	20	Solid		_	_	643908	CMP	Duofoil + 80% Aluminum	
	20 18	Solid Solid	5339B5	CM	— Duofoil® + 60% Aluminum	6439Q8 633938	CMP CMP	Quad Shield Duofoil + 90% Aluminum	
RG-6/U	18	Solid	5339Q5	CM	Quad Shield	6339Q8	CMP	Quad Shield	
RG-11/U	14	Solid	_	_	_	6139B8	CMP	Duofoil + 60% Aluminum	
CCTV Coa									
Mini 59	25	Solid	573945	CM	94% Bare Copper 95% Bare Copper	673948	CMP —	95% Bare Copper	
RG-59/U	22 20	7 Solid	551945 543945	CM CM	95% Bare Copper	643948	CMP	95% Bare Copper	
RG-6/U	18	Solid	533945	CM	95% Bare Copper	633948	CMP	95% Bare Copper	
RG-11/U	14	Solid	513945	CM	95% Bare Copper	613948	CMP	95% Bare Copper	
CCTV Coa									
RG-59/U	20	Solid	_	_	_	7986LC	CMP	95% Bare Copper	
RG-6/U	18	Solid	_	_	_	7985LC	СМР	95% Bare Copper	
RG-59/U	x, wate 20	er-blocked Solid	5439W5	CM	Duofoil® + 95% TC				
RG-6/U	18	Solid	5439W5 5339W5	CM	Duofoil® + 95% TC			_	
Security C		Oolid	3003W3	OW	Daorone 1 00 // Alammani				
RG-62	22	Solid	_	_	_	6539Y8	CMP	95% Bare Copper	
Schlage C								осто строи	
RG-6/U	18	Solid	5399B5	СМ	Duobond® + 60% Aluminum	_	_	_	
	nposite	Coax with Unst	nielded Pair	for Contro					
Mini	25	Solid	579945	CM	95% Bare Copper	679948	CMP	95% Bare Copper	
RG-59		_							
UTP RG-59	20 20	7 Solid	549945	CM	Unshielded 95% Bare Copper	649948	CMP	Unshielded 95% Bare Copper	
UTP	18	3011u 7	349943	CIVI	Unshielded	049940	GIVIF	Unshielded	
RG-6	18	Solid	539945	CM	95% Bare Copper	639948	CMP	95% Bare Copper	
UTP	18	7			Unshielded			Unshielded	
Pan/Tilt/Z RG-59/U		ananaPeel® Cor			OFN/ Dave Conney Dueld	COORTZ	CMD	OFN/ Dave Conney Durid	
1UTP	20 23	Solid Solid	500PTZ	CMR	95% Bare Copper Braid Unshielded	600PTZ	CMP	95% Bare Copper Braid Unshielded	
2/C	18	7			Unshielded			Unshielded	
RG-59/U	20	Solid	501PTZ	CMR	95% Bare Copper Braid	601PTZ	CMP	95% Bare Copper Braid	
1STP 2/C	22 18	7 7			Beldfoil® Unshielded			Beldfoil® Unshielded	
RG-59/U	20	Solid	502PTZ	CMR	95% Bare Copper Braid	602PTZ	CMP	95% Bare Copper Braid	
1STP	18	7		•	Beldfoil®			Beldfoil®	
2/C	18	7			Unshielded			Unshielded	
2/C		ce UTP and Com			Unabialded	0004110	CMAD	Unshielded	
2/U 2TP	16 24	19 Solid	5284US	CMR	Unshielded Unshielded	6284US	CMP	Unshielded Unshielded	
2/C	16	19	5284UE	CMR	Unshielded	6284UE	CMP	Unshielded	
2TP	23	Solid			Unshielded			Unshielded	
2/C 4TP	16 23	19 Solid	5288US	CMR	Unshielded	6288US	CMP	Unshielded	
4TP	23	Solid Solid	1583A	СМ	Unshielded Unshielded	1585A	CMP	Unshielded Unshielded	
4TP	24	Solid	1500A	CM	Unshielded	1501A	CMP	Unshielded	
4TP 2TP	24	Solid	1583R	CMR	Unshielded			_	
4TP	24 23	Solid Solid	1500R 7881A	CMR CMR	Unshielded Unshielded	— 7882A	CMP	Unshielded	
Access Control BananaPeel® Composite Cables						Johnholada			
4/C	18	7	558AFS	CMR	Beldfoil®	658AFS	CMP	Beldfoil®	
3TP	22	7			Beldfoil®			Beldfoil®	
4/C	22	7			Beldfoil®			Beldfoil®	
2/C 4/C	22 16	7 19	538AFS	CMR	Beldfoil® Beldfoil®	638AFS	CMP	Beldfoil® Beldfoil®	
3TP	18	19 7	SOOAFS	UIVIN	Beldfoil®	USOAFS	CIVIP	Beldfoil®	
4/C	18	7			Beldfoil®			Beldfoil®	
2/C	18	7			Beldfoil®			Beldfoil®	

Enclosures & Accessories

Enclosures & Racks Comparison Chart								
SPECIFICATIONS	XSF	XMF	XME	XMER				
Application	Broadcast, Mobile Telecom, Space Optimization	Broadcast	Broadcast, Audio/Video Security	Broadcast, Audio/Video, Security, Head End				
Style	Rack Gangable	Rack/Enclosure Stand-alone or gangable	Enclosure with Fixed side panels Stand-alone or gangable	Rack/Enclosure Stand-alone or gangable				
Dimensions								
Height	20.5"-87" (10-48RU)	22.25"-103" (11-57RU)	48.87"-83.87" (24-44RU)	48.87"-83.87" (24-44RU)				
Width	19.19"	22"	22"	22"				
Depth	18", 24" or 30"	24", 30", 36" or 40"	20" or 26.5"	26.5", 31.5" or 36"				
Frame Construction	11-gauge steel fully welded	11- and 14-gauge steel fully welded	16-gauge steel fully welded	14- and 16-gauge steel fully welded				
Front & Rear Mounting Rails	Yes: Tapped corner posts, (fixed front), adjustable rear rails (5/8" increments)	Yes Fully adjustable	Yes Fully adjustable	Yes Fully adjustable				
EIA-310 Compliant	Yes (#10-32 or 12-24 tapped)	Yes (#10-32 or 12-24 tapped)	Yes (#10-32 tapped)	Yes (#10-32 tapped)				
Door Options								
Reversible front & rear doors	No	Yes	Yes	Yes				
Solid, perforated or tempered glass	_	Solid or vented	Yes	Yes				
Top Options	No	Solid, vented, forced air fan	Solid, vented, forced air fan	Solid, vented, forced air fan				
Side Panel Options								
Removable	No	Yes	No: fixed	Yes				
Panel Style	_	Flush or surface mount	Built in frame	Surface mount				
Shelves (Solid, vented & keyboard)	Yes	Yes	Yes	Yes				
Caster Bse Options	Yes	Yes	Yes	Yes				
Power Strip Mounting Provision	Yes	Yes	Yes	Yes				
Cable Management Tie Bar	No	Yes, optional	No	Yes, optional				

NOTE: For ordering information visit www.belden.com or reference Belden's Enclosure & Rack Soultions Brochure.

XMER Full Cabinet

Belden Warranty

Too often in our industry today, we see a manufacturer's commitment to the end-customer measured exclusively in the length of the warranties offered. At Belden, we have a significantly different approach.

We believe the best warranty program is the one our customers never have to use, and throughout our history of providing quality products, service and support, that has routinely been the case. Still, because Belden has a lifelong commitment to standing behind our products, our customers get one of the most comprehensive warranty assurance programs in the industry.

IBDN System Certification

For end-to-end copper systems, designed, installed and Certified by a Belden Certified System Vendor (CSV)

o 25-Year Product Warranty

In effect from the date of installation, our 25-Year Product Warranty warrants against defects in materials and workmanship. For the same period, these components are guaranteed to meet or exceed the specifications of standards organizations including ISO/IEC, CENELEC and TIA/EIA for the category of Belden IBDN System installed.

o IBDN Lifetime Application Assurance Program

Belden warrants that the IBDN Certified System will be capable of operating the applications, which the System was originally designed to support, as well as any new applications. for as long as you own the System in its original place of installation. New applications are defined as any application introduced in the future by recognized standard organizations or user forums that use the TIA/EIA-568-A or ISO/IEC IS 11801 component and link/channel specifications for cabling. Also guaranteed are the Systems' specified throughput rate and minimum bandwidth capabilities.

Belden's Hirschmann Active Switches

Hirschmann warrants that all products will be free from defect in workmanship or material, under normal use and service, for a 24-month period from the date of purchase/shipment (proved with invoice/sales slip). If a product does not operate as warranted during the applicable warranty period, Hirschmann shall, at its option and expense, repair the defective product or deliver an equivalent product to replace the defective item.

For a one-time only payment Hirschmann Automation and Control offers a warranty extension from originally warranted 24-month period up to a maximum period of 60-months in 12-month only increments.

Belden's Trapeze Networks Wireless Solution

For the Trapeze Network Wireless Solution, Belden offers a 12-month warranty with a return and replacement policy. This is backed by a 90-day software support program that provides for free software upgrades and phone, online and email support during the warranty period. Thereafter, customers may purchase extended warranty programs ranging from software-only support to advanced hardware replacement. No other company offers such a high quality product line- backed by the industry's strongest support organization and its warranties. You can always depend on Belden to exceed your expectations.

10-Year Belden Product Warranty

All A/V, building management, and security installations come with Belden's exclusive 10-Year product warranty. This warranty provides the enterprise customer with comprehensive coverage against defects in materials and workmanship.

Always Just a Phone Call Away

At Belden, we've taken every step to ensure the highest quality products, optimal system performance, simplified building operations, best design and installation and warranty assurance. But we also believe no question should ever go unanswered, which is why we're always just a phone call away.

Call **1.800BELDEN.1** (235–3361) for more information about our products and partners, or to learn how Belden Security Solutions can fulfill your unique application needs.

GLOBAL LOCATIONS

For worldwide Security Solutions and Technical Support, visit: www.belden.com

AMERICAS

Belden 2200 U.S. Highway 27 South Richmond, IN 47374 Phone: 765-983-5200 Inside Sales: 800-235-3361 Fax: 765-983-5294 info@belden.com web: www.belden.com

Hirschmann, A BELDEN BRAND 1540 Orchard Drive Chambersburg, PA 17201 Phone: 717-217-2299 Fax: 717-217-2279 www.hirschmann-usa.com

Trapeze Networks, A BELDEN BRAND 5753 W. Las Positas Blvd.
Pleasanton, CA 94588
United States of America
Toll-Free Phone: 888.768.6625
Phone: 925.474.2200
Fax: 925.251.0642
E-mail: info@trapezenetworks.com
www.trapeznetworks.com