

L2+ Industrial 16-Port 10/100/1000T + 4 100/1000X SFP Managed Switch

PLANET IGS-20040MT is an Industrial 20-port Full Gigabit Managed Ethernet Switch specially designed to build a full Gigabit backbone to transmit reliable and high speed data in heavy industrial demanding environments and forward data to remote network through fiber optic. It provides 16-port 10/100/1000Base-T copper and 4 extra 100/1000Base-X SFP fiber optic interfaces delivered in an IP30 rugged strong case with redundant power system. Besides support for 40Gbps switch fabric to handle extremely large amounts of video, voice and important data in a secure topology, the IGS-20040MT provides user-friendly but advanced IPv6 / IPv4 management interfaces and abundant L2 / L4 switching functions. It is the best investment for industrial business expanding or upgrading its network infrastructure.

Environmentally Hardened Design

With IP30 aluminum industrial case protection, the IGS-20040MT provides a high level of immunity against electromagnetic interference and heavy electrical surges which are usually found on plant floors or in curb side traffic control cabinets. It also possesses an integrated power supply source with wide range of voltages (12 to 48V DC or 24V AC) for worldwide high availability applications requiring dual or backup power inputs. Being able to operate under the temperature range from -40 to 75 degrees C, the IGS-20040MT can be placed in almost any difficult environment.

Physical Port

- 16-Port 10/100/1000Base-T RJ45 copper
- 4 100/1000Base-X mini-GBIC/SFP slots, SFP type auto detection
- One RJ45 console interface for basic management and setup

Industrial Case / Installation

- · IP30 aluminum case protection
- · DIN-rail and wall-mount design
- · Redundant Power Design
 - 12 to 48V DC, redundant power with polarity reverse protect function
 - AC 24V power adapter acceptable
- Supports EFT protection for 6000V DC power and 6000V DC Ethernet ESD protection
- · -40 to 75 degrees C operating temperature

Digital Input / Digital Output

- 2 Digital Input (DI)
- 2 Digital Output (DO)
- · Integrates sensors into auto alarm system
- Transfers alarm to IP network via email and SNMP trap

Layer 2 Features

- High performance of Store-and-Forward architecture and runt/CRC filtering eliminates erroneous packets to optimize the network bandwidth
- Storm Control support
 - Broadcast / Multicast / Unknown Unicast
- Supports VLAN
 - IEEE 802.1Q tagged VLAN
 - Up to 255 VLANs groups, out of 4095 VLAN IDs
 - Provider Bridging (VLAN Q-in-Q) support (IEEE 802.1ad)
 - Private VLAN Edge (PVE)
 - Protocol-based VLAN
 - MAC-based VLAN
 - Voice VLAN
- · Supports Spanning Tree Protocol
 - STP, IEEE 802.1D Spanning Tree Protocol
 - RSTP, IEEE 802.1w Rapid Spanning Tree Protocol
 - MSTP, IEEE 802.1s Multiple Spanning Tree
 Protocol by VLAN
 - BPDU Guard

Redundant Ring, Fast Recovery for Critical Network Applications

The IGS-20040MT supports redundant ring technology and features strong, rapid self-recovery capability to prevent interruptions and external intrusions. It incorporates advanced ITU-T G.8032 ERPS (Ethernet Ring Protection Switching) technology, Spanning Tree Protocol (802.1s MSTP), and redundant power input system into customer's industrial automation network to enhance system reliability and uptime in harsh factory environments. In certain simple Ring network, the recovery time of data link can be as fast as 20ms.

Digital Input and Digital Output for External Alarm

The IGS-20040MT supports Digital Input and Digital Output on its upper panel. The external alarm enables users to use Digital Input to detect external device's status (such as door intrusion detector), and send event alarm to the administrators. The Digital Output could be used to alarm the administrators if the IGS-20040MT port is link-down, link-up or power-dead.

Digital Input

Digital Output

- · Supports Link Aggregation
 - 802.3ad Link Aggregation Control Protocol (LACP)
 - Cisco ether-channel (Static Trunk)
 - Maximum 10 trunk groups, up to 8 ports per trunk group
 - Up to 16Gbps bandwidth(duplex mode)
- Provides port mirror (many-to-1)
- Port Mirroring of the incoming or outgoing traffic on a particular port
- · Loop protection to avoid broadcast loops
- Supports E.R.P.S. (Ethernet Ring Protection Switching)
- · IEEE 1588 and Synchronous Ethernet network timing

Quality of Service

- Ingress Shaper and Egress Rate Limit per port bandwidth control
- · 8 priority queues on all switch ports
- Traffic classification
 - IEEE 802.1p CoS
 - IP TOS / DSCP / IP Precedence
 - IP TCP/UDP port number
 - Typical network application
- Strict priority and Weighted Round Robin (WRR) CoS policies
- Supports QoS and In/Out bandwidth control on each port
- · Traffic-policing policies on the switch port
- DSCP remarking

Multicast

- · Supports IPv4 IGMP Snooping v1, v2 and v3
- · Supports IPv6 MLD Snooping v1 and v2
- Querier mode support
- · IGMP Snooping port filtering
- MLD Snooping port filtering
- · MVR (Multicast VLAN Registration)

Security

- Authentication
 - IEEE 802.1x Port-based / MAC-based network access authentication
 - Built-in RADIUS client to cooperate with the RADIUS servers
 - TACACS+ login users access authentication
 - RADIUS / TACACS+ users access authentication
- Access Control List
 - IP-based Access Control List (ACL)
 - MAC-based Access Control List

Robust Layer2 Features

The IGS-20040MT can be programmed for advanced switch management function, such as dynamic port link aggregation, Q-in-Q VLAN, Multiple Spanning Tree Protocol(MSTP), Layer 2/4 QoS, bandwidth control and IGMP/MLD snooping. The IGS-20040MT allows the operation of a high-speed trunk combining multiple ports. It enables a maximum of up to 10 groups of 8 ports for trunking and supports connection fail-over as well.

IPv6 / IPv4 Full-functioned Secure Switch for Building Automation Networking

The IGS-20040MT is the ideal solution to fulfilling the demand of IPv6 management Gigabit Ethernet Switch, especially in the Industrial hardened environment. It supports both IPv4 and IPv6 protocols, advanced Layer 2 to Layer 4 data switching and redundancy, QoS traffic control, network access control and authentication, and Secure Management features to protect customer's industrial and building automation network connectivity with reliable switching recovery capability that is suitable for implementing fault tolerant and mesh network architectures.

IPv4 and IPv6 VLAN Routing for Secure and Flexible Management

The IGS-20040MT offers IPv4/IPv6 VLAN routing feature which allows to cross over different VLANs and different IP addresses for the purpose of having a highly-secured, flexible management and simpler networking application.

User-friendly Secure Management

For efficient management, the IGS-20040MT is equipped with console, Web and SNMP management interfaces. With the built-in web-based management interface, the IGS-20040MT offers an easy-to-use, platform independent management and configuration facility. The IGS-20040MT supports SNMP and it can be managed via any management software based on standard of SNMP v1 and v2 protocol. For reducing product learning time, the IGS-20040MT offers Cisco-like command via Telnet or console port and customer doesn't need to learn new command from these switches. Moreover, the IGS-20040MT offers remote secure management by supporting SSH, SSL and SNMPv3 connection which can encrypt the packet content at each session.

Flexible and Extendable Solution

The 4 mini-GBIC slots built in the IGS-20040MT support dual-speed as it features 100Base-FX and 1000Base-SX/LX SFP (Small Form-factor Pluggable) fiber-optic modules, meaning the administrator now can flexibly choose the suitable SFP transceiver according to the transmission distance or the transmission speed required to extend the network efficiently.

- · Source MAC / IP address binding
- · DHCP Snooping to filter un-trusted DHCP messages
- Dynamic ARP Inspection discards ARP packets with invalid MAC address to IP address binding
- · IP Source Guard prevents IP spoofing attacks
- · Auto DoS rule to defend DoS attack
- IP address access management to prevent unauthorized intruder

Layer 3 IP Routing Features

 Supports maximum 32 static routes and route summarization

Management

- IPv4 and IPv6 dual stack management
- · Switch Management Interfaces
- Console / Telnet Command Line Interface
- Web switch management
- SNMP v1, v2c, and v3 switch management
- SSH / SSL secure access
- IPv6 IP Address / NTP / DNS management
- Built-in Trivial File Transfer Protocol (TFTP) client
- BOOTP and DHCP for IP address assignment
- System Maintenance
 - Firmware upload/download via HTTP / TFTP
 - Reset button for system reboot or reset to factory default
 - Dual Images
- DHCP Relay and DHCP Option82
- · User Privilege levels control
- NTP (Network Time Protocol)
- · Link Layer Discovery Protocol (LLDP) and LLDP-MED
- SFP-DDM (Digital Diagnostic Monitor)
- · Network Diagnostic
 - ICMPv6 / ICMPv4 Remote Ping
 - Cable Diagnostic technology provides the mechanism to detect and report potential cabling issues
- SMTP / Syslog remote alarm
- Four RMON groups (history, statistics, alarms and events)
- SNMP trap for interfacing Link Up and Link Down notification
- · System Log
- PLANET Smart Discovery Utility for deploy management

Intelligent SFP Diagnosis Mechanism

The IGS-20040MT supports SFP-**DDM (Digital Diagnostic Monitor)** function that can easily monitor real-time parameters of the SFP for network administrator, such as optical output power, optical input power, temperature, laser bias current, and transceiver supply voltage.

Digital Diagnostic Monitor (DDM)

1588 Time Protocol for Industrial Computing Networks

The IGS-20040MT is intended for Telecom and Carrier Ethernet applications, supporting MEF service delivery and timing over packet solutions for IEEE 1588 and Synchronous Ethernet.

Applications

FTTx / MAN Edge Switch

By means of improving the technology of Optical Fiber Ethernet with highly-flexible, highly-extendable and easy-to-install features, the IGS-20040MT offers up to 1Gbps data exchange speed via Optical Fiber interface and the transmission distance can be extended to 120km. The IGS-20040MT is the ideal solution for service providers such as ISPs and Telecoms to build Metropolitan Area Network (MAN) based on the Fiber technology.

Security Building Automation Switch

The IGS-20040MT offers comprehensive Layer 2 to Layer 4 Access Control List (ACL) for enforcing security to the edge. It can be used to restrict network access by denying packets based on source and destination IP address, TCP/UDP ports or defined typical network applications. The network administrators can now construct highly-secured corporate networks with considerably less time and effort than before.

Specifications

Product	IGS-20040MT				
Hardware Specifications					
Copper Ports	16 10/ 100/1000Base-T RJ45 Auto-MDI/MDI-X ports				
SFP/mini-GBIC Slots	4 1000Base-SX/LX/BX SFP interfaces (Port-17 to Port-20) Compatible with 100Base-FX SFP				
Console	1 x RJ45 serial port (115200, 8, N, 1)				
Switch Architecture	Store-and-Forward				
Switch Fabric	40Gbps / non-blocking				
Throughput (packet per second)	25.6Mpps				
Address Table	8K entries, automatic source address learning and ageing				
Shared Data Buffer	4Mbits				
Flow Control	IEEE 802.3x pause frame for full-duplex Back pressure for half-duplex				
Jumbo Frame	9Kbytes				
Reset Button	< 5 sec: System reboot > 5 sec: Factory Default				
ESD Protection	6KV DC				
EFT Protection	6KV DC				
Enclosure	IP30 aluminum case				
Installation	DIN rail kit and wall-mount kit				
Connector	Removable 6-pin terminal block for power input Pin 1/2 for Power 1; Pin 3/4 for fault alarm; Pin 5/6 for Pow Removable 6-pin terminal block for DI/DO interface Pin 1/2 for DI 0 & DI 1; Pin 3/4 for DO 0 & DO 1; Pin 5/6 for				
Alarm	One relay output for power failure. Alarm Relay current ca	rry ability: 1A @ 24V AC			
DI/DO	2 Digital Input (DI): Level 0: -24V~2.1V (±0.1V) Level 1: 2.1V~24V (±0.1V) Input Load to 24V DC, 10mA max. 2 Digital Output (DO): Open collector to 24V DC, 100mA (max.)				
LED Indicator	System: Per 10/100/1000T RJ45 Port: Power 1 (Green) 1000 LNK/ACT (Green) Power 2 (Green) 10/100 LNK/ACT (Orange) Fault Alarm (Green) Per SFP Interface: Ring (Green) 1000 LNK/ACT (Green) R.O. (Green) 100 LNK/ACT (Orange)				
Dimensions (W x D x H)	107 x 72 x 152 mm				
Weight	1043g				
Power Requirements	12V to 48V DC 24V AC				
Power Consumption	8 watts / 27BTU (System on) 17 watts / 57BTU (Full loading)				
Layer 2 Functions					
Basic Management Interfaces	Web browser, Remote Telnet, SNMPv1, v2c, local console	9			
Secure Management Interface	SSH, SSL, SNMPv3				
Port Configuration	Port disable/enable Auto-negotiation 10/100/1000Mbps full and half duplex mode selection Flow Control disable / enable Power saving mode control				
Port Status	Display each port's speed duplex mode, link status, Flow	control status. Auto negotiation status, trunk status.			
Port Mirroring	TX / RX / Both Many to 1 monitor				
VLAN	802.1Q tagged-based VLAN, up to 255 VLAN groups Q-in-Q tunneling Private VLAN Edge (PVE) MAC-based VLAN Protocol-based VLAN Voice VLAN MVR (Multicast VLAN Registration) Up to 255 VLAN groups, out of 4095 VLAN IDs				

Link Aggregation	IEEE 802.3ad LACP / Static Trunk Support 10 groups of 8-Port trunk support	
QoS	Traffic classification based, strict priority and WRR 8-level priority for switching - Port Number - 802.1p priority - 802.1Q VLAN tag - DSCP/TOS field in IP Packet	
IGMP Snooping	IGMP (v1/v2/v3) Snooping, up to 255 multicast Groups IGMP Querier mode support	
MLD Snooping	MLD (v1/v2) Snooping, up to 255 multicast Groups MLD Querier mode support	
Access Control List	IP-Based ACL / MAC-based ACL Up to 256 entries	
Bandwidth Control	Per port bandwidth control Ingress: 500Kbps~1000Mbps Egress: 500Kbps~1000Mbps	
SNMP MIBs	RFC-1213 MIB-II IF-MIB RFC 1493 Bridge MIB RFC 1643 Ethernet MIB RFC 2863 Interface MIB RFC 2665 Ether-Like MIB RFC 2819 RMON MIB (Group 1, 2, 3 and 9)	RFC 2737 Entity MIB RFC 2618 RADIUS Client MIB RFC 2933 IGMP-STD-MIB RFC 3411 SNMP-Frameworks-MIB IEEE 802.1X PAE LLDP MAU-MIB
Layer 3 Functions		
IP Interfaces	Max. 8 VLAN interfaces	
Routing Table	Max. 32 routing entries	
Routing Protocols	IPv4 software static routing IPv6 software static routing	
Standards Conformance		
Regulation Compliance	FCC Part 15 Class A, CE	
Stability Testing	IEC60068-2-32 (Free fall) IEC60068-2-27 (Shock) IEC60068-2-6 (Vibration)	
Standards Compliance	IEEE 802.3 10Base-T IEEE 802.3u 100Base-TX / 100Base-FX IEEE 802.3z Gigabit SX/LX IEEE 802.3ab Gigabit 1000T IEEE 802.3x Flow Control and Back pressure IEEE 802.3ad Port trunk with LACP IEEE 802.1D Spanning Tree Protocol IEEE 802.1w Rapid Spanning Tree Protocol IEEE 802.1s Multiple Spanning Tree Protocol IEEE 802.1p Class of service IEEE 802.1Q VLAN tagging IEEE 802.1x Port Authentication Network Control	IEEE 802.1ab LLDP IEEE 1588v2 RFC 768 UDP RFC 793 TFTP RFC 791 IP RFC 792 ICMP RFC 2068 HTTP RFC 1112 IGMP version 1 RFC 2236 IGMP version 2 RFC 3376 IGMP version 1 FFC 2710 MLD version 1 FRC 3810 MLD version 2
Environment		
Operating	Temperature: $-40 \sim 75$ degrees C Relative Humidity: $5 \sim 95\%$ (non-condensing)	
Storage	Temperature: -40 ~ 75 degrees C Relative Humidity: 5 ~ 95% (non-condensing)	

Ordering Information

IGS-20040MT	L2+ Industrial 16-Port 10/100/1000T + 4-Port 100/1000X SFP Managed Switch

Related Products

Fast Ethernet Transceiver (100Base-X SFP)

Model	Speed (Mbps)	Connector Interface	Fiber Mode	Distance	Wavelength (nm)	Operating Temp.
MFB-FX	100	LC	Multi-Mode	2km	1310nm	0 ~ 60°C
MFB-F20	100	LC	Single Mode	20km	1310nm	0 ~ 60°C
MFB-F40	100	LC	Single Mode	40km	1310nm	0 ~ 60°C
MFB-F60	100	LC	Single Mode	60km	1310nm	0 ~ 60°C
MFB-F120	100	LC	Single Mode	120km	1550nm	0 ~ 60°C
MFB-TFX	100	LC	Multi-Mode	2km	1310nm	-40 ~ 75°C
MFB-TF20	100	LC	Single Mode	20km	1550nm	-40 ~ 75°C

Fast Ethernet Transceiver (100Base-BX, Single Fiber Bi-Directional SFP)

Model	Speed (Mbps)	Connector Interface	Fiber Mode	Distance	Wavelength (TX)	Wavelength (RX)	Operating Temp.
MFB-FA20	100	WDM (LC)	Single Mode	20km	1310nm	1550nm	0 ~ 60°C
MFB-FB20	100				1550nm	1310nm	
MFB-TFA20	100	MDM (LC)	M (LC) Single Mode	20km	1310nm	1550nm	-40~75°C
MFB-TFB20	100	WDW (LC)			1550nm	1310nm	
MFB-TFA40	MFB-TFA40 100	WDM (LC)	Cinala Mada	40km	1310nm	1550nm	-40~75°C
MFB-TFB40			Single Mode		1550nm	1310nm	

Gigabit Ethernet Transceiver (1000Base-X SFP)

Model	Speed (Mbps)	Connector Interface	Fiber Mode	Distance	Wavelength (nm)	Wavelength
MGB-GT	1000	Copper		100m		0 ~ 60 °C
MGB-SX	1000	LC	Multi Mode	550m	850nm	0 ~ 60°C
MGB-SX2	1000	LC	Multi Mode	2km	1310nm	0 ~ 60 °C
MGB-LX	1000	LC	Single Mode	10km	1310nm	0 ~ 60°C
MGB-L30	1000	LC	Single Mode	30km	1310nm	0 ~ 60°C
MGB-L50	1000	LC	Single Mode	50km	1550nm	0 ~ 60 °C
MGB-L70	1000	LC	Single Mode	70km	1550nm	0 ~ 60°C
MGB-L120	1000	LC	Single Mode	120km	1550nm	0 ~ 60 °C
MGB-TSX	1000	LC	Multi Mode	550m	850nm	-40 ~ 75 °C
MGB-TLX	1000	LC	Single Mode	10km	1310nm	-40 ~ 75 °C
MGB-TL30	1000	LC	Single Mode	30km	1310nm	-40 ~ 75 °C
MGB-TL70	1000	LC	Single Mode	70km	1550nm	-40 ~ 75 °C

Fast Ethernet Transceiver (100Base-BX, Single Fiber Bi-Directional SFP)

Model	Speed (Mbps)	Connector Interface	Fiber Mode	Distance	Wavelength (TX)	Wavelength (RX)	Operating Temp.
MGB-LA10	1000	WDM(LC)	Single Mode	10km	1310nm	1550nm	0 ~ 60°C
MGB-LB10	1000	VVDIVI(LC)	Olligie Wode Tokili	1550nm	1310nm	0 ~ 60°C	
MGB-LA20	1000	WDM(LC)	Single Mode 20km	20km	1310nm	1550nm	0 6000
MGB-LB20	1000	VVDIVI(LC)		1550nm	1310nm	0 ~ 60°C	
MGB-LA40	1000	WDM(LC)	Single Mode 40km	401	1310nm	1550nm	0 0000
MGB-LB40	1000	VVDIVI(LC)		1550nm	1310nm	0 ~ 60°C	
MGB-LA60	1000	WDM(LC)	M(LC) Single Mode 60km	60km	1310nm	1550nm	0 ~ 60°C
MGB-LB60	1000	VVDIVI(LC)		1550nm	1310nm	0 ~ 80°C	
MGB-TLA10	1000	WDM(LC)	Single Mode	10km	1310nm	1550nm	-40~75°C
MGB-TLB10	1000	VVDIVI(LC)	Sirigle Mode	1550n	1550nm	1310nm	-40~75°C
MGB-TLA20	1000	WDM(LC)	Single Mode	20km	1310nm	1550nm	-40~75°C
MGB-TLB20	1000	VVDIVI(LC)	Single Mode ZOKIII	1550nm	1310nm	- 0 1/3-C	
MGB-TLA40	1000	WDM(LC)	Single Mode	40km	1310nm	1550nm	-40~75°C
MGB-TLB40	1000	VVDIVI(LC)	Single Wode	408111	1550nm	1310nm	-40-73-0
MGB-TLA60	1000	0 WDM(LC)	Single Mode	Single Mode 60km	1310nm	1550nm	-40~75°C
MGB-TLB60	1000	VVDIVI(LO)	Single Mode		1550nm	1310nm	

PLANET Technology Corporation

11F., No.96, Minquan Rd., Xindian Dist., New Taipei City 231, Taiwan (R.O.C.) $\,$

Tel: 886-2-2219-9518 Email: sales@planet.com.tw Fax: 886-2-2219-9528 www.planet.com.tw

IGS-20040MT