

Industrial L3 24-Port 10/100/1000T 802.3at PoE + 4-Port 10G SFP+/Shared 100/1000X SFP Managed Ethernet Switch (-40~75 degrees C)

Advanced Layer 3 Manageable PoE Solution for Hardened Environment

PLANET has launched two new PoE+ managed switches, namely the **IGS-6325-24P4X** Industrial L3 24-Port 10/100/1000T 802.3at PoE + 4-Port 10G SFP+ Managed Ethernet Switch and the **IGS-6325-24P4S** Industrial L3 24-Port 10/100/1000T 802.3at PoE + 4-Port Shared 100/1000X SFP Managed Ethernet Switch. In the following sections, the term "IGS-6325 PoE Series" means the IGS-6325-24P4X and IGS-6325-24P4S.

The IGS-6325 PoE Series features **24 10/100/1000BASE-T 802.3at PoE+ ports** with each port powering up to 36 watts, and 4 shared SFP ports and 4 10G SFP+ ports in a 1U case. It provides user-friendly yet advanced **IPv6/IPv4 management** interfaces, abundant **L2/L4 switching functions, Layer 3 OSPFv2 dynamic routing capability**, and advanced **ITU-G.8032 ERPS** Ring technology to improve the rapid self-recovery capability and PLANET **intelligent PoE** functions for controlling the PoE outdoor IP surveillance and wireless network applications. It is able to operate reliably, stably and quietly in the temperature range from **-40** to **75 degrees C.**

Layer 3 Routing Support

The IGS-6325 PoE Series enables the administrator to conveniently boost network efficiency by configuring Layer 3 IPv4/IPv6 VLAN static routing manually, and the IPv4 **OSPFv2** (Open Shortest Path First) settings automatically. The OSPF is an interior dynamic routing protocol for autonomous system based on link state. The protocol creates a database for link state by exchanging link states among Layer 3 switches, and then uses the Shortest Path First algorithm to generate a route table based on that database.degrees C.

Physical Port

- 24 10/100/1000BASE-T Gigabit Ethernet RJ45 ports with
 IEEE 802.3at PoE+ Injector function
- 4 100/1000BASE-X mini-GBIC/SFP slots, shared with Port-21 to Port-24 compatible with 100BASE-FX SFP
- 4 10GBASE-SR/LR SFP+ slots, compatible with 1000BASE-SX/LX/BX SFP
- RJ45 to RS232 DB9 console interface for basic management and setup

Power over Ethernet

- Complies with IEEE 802.3at Power over Ethernet Plus/endspan PSE
- Up to 24 IEEE 802.3af devices powered
- Supports PoE power up to 36 watts for each PoE port
- 440-watt PoE budget
- · Auto detects powered device (PD)
- Circuit protection prevents power interference between
 ports
- · Remote power feeding up to 100m
- · PoE management features
 - Total PoE power budget control
 - Per port PoE function enable/disable
 - PoE admin-mode control
 - PoE port power feeding priority
 - Per PoE port power limit
 - PD classification detection
- Intelligent PoE features
 - Temperature threshold control
 - PoE usage threshold control
 - PD alive check
 - PoE schedule

Industrial Protocol

- · Modbus TCP for real-time monitoring in the SCADA system
- IEEE 1588v2 PTP (Precision Time Protocol)

Industrial Case and Installation

- IP30 metal case
- 19-inch rack-mountable design
- Dual 48~56V DC, redundant power with reverse polarity protection
 - Active-active redundant power failure protection
- Backup of catastrophic power failure on one supply
- Fault tolerance and resilience

Cybersecurity Network Solution to Minimize Security Risks

The IGS-6325 PoE Series supports SSHv2, TLS and SSL protocols to provide strong protection against advanced threats. It includes a range of cybersecurity features such as DHCP Snooping, IP Source Guard, ARP Inspection Protection, 802.1x port-based and MAC-based network access control, RADIUS and TACACS+ user accounts management, SNMPv3 authentication, and so on to complement it as an all-security solution.

Redundant Ring, Fast Recovery for Critical Network Applications

The IGS-6325 PoE Series 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 a simple Ring network, the recovery time of data link can be as fast as 10ms.

High Power PoE for Security and Public Service Applications

As the whole system comes with a total **440-watt** PoE budget, the IGS-6325 PoE Series is designed specifically to satisfy the growing demand of higher power consuming network PDs (powered devices) such as multi-channel (802.11a/b/g/n) wireless LAN access points, PTZ (pan, tilt, zoom) speed dome network cameras and other PoE network devices.

Convenient and Smart ONVIF Devices with Detection Feature

PLANET has newly developed an awesome feature -- ONVIF Support -- which is specifically designed for co-operating with video IP surveillances. From the IGS-6325 PoE Series GUI, clients just need one click to search and show all of the ONVIF devices via network application. In addition, clients can upload floor images to the switch series, making the deployments of surveillance and other devices easy for planning and inspection purposes. Moreover, clients can get real-time surveillance's information and online/offline status; the PoE reboot can be controlled from the GUI.

- Supports EFT protection for 6KV DC power and 5KV DC Ethernet ESD protection
- · -40 to 75 degrees C operating temperature

Digital Input and Digital Output

- 2 digital input (DI)
- 2 digital output (DO)
- Integrate sensors into auto alarm system
- · Transfer alarm to IP network via email and SNMP trap

Layer 2 Features

- Prevents packet loss with back pressure (half-duplex) and IEEE 802.3x pause frame flow control (full-duplex)
- High performance of Store-and-Forward architecture, and runt/CRC filtering eliminates erroneous packets to optimize the network bandwidth
- Storm Control support
 - Broadcast/Multicast/Unicast
- Supports VLAN
 - IEEE 802.1Q tagged VLAN
 - Up to 256 VLANs groups, out of 4096 VLAN IDs
 - Provider Bridging (VLAN Q-in-Q) support (IEEE 802.1ad)
 - Private VLAN Edge (PVE)
 - Protocol-based VLAN
 - MAC-based VLAN
 - Voice VLAN
- GVRP (GARP VLAN Registration Protocol)
- Supports Spanning Tree Protocol
 - IEEE 802.1D Spanning Tree Protocol (STP)
 - IEEE 802.1w Rapid Spanning Tree Protocol (RSTP)
 IEEE 802.1s Multiple Spanning Tree Protocol (MSTP),
 - spanning tree by VLAN
 BPDU Guard
 - BPDU Guard
- Supports Link Aggregation
 - 802.3ad Link Aggregation Control Protocol (LACP)
 - Cisco ether-channel (static trunk)
 - Maximum 14 trunk groups with 16 ports per trunk group
 - Up to 32Gbps bandwidth (duplex mode)
- Provides port mirror (many-to-1)
- Port mirroring to monitor the incoming or outgoing traffic on a particular port
- · Loop protection to avoid broadcast loops
- Supports ERPS (Ethernet Ring Protection Switching)
- Compatible with Cisco Uni-directional link detection(UDLD) that monitors a link between two switches and blocks the ports on both ends of the link if the link fails at any point between the two devices
- Link Layer Discovery Protocol (LLDP)

Intelligent Alive Check for Powered Device

The IGS-6325 PoE Series can be configured to monitor connected PD's status in real time via ping action. Once the PD stops working and responding, the IGS-6325 PoE Series will recycle the PoE port power and bring the PD back to work. It also greatly enhances the reliability in that the PoE port will reset the PD power, thus reducing administrator's management burden.

PoE Schedule for Energy Saving

Under the trend of energy saving worldwide and contributing to environmental protection on the Earth, the IGS-6325 PoE Series can effectively control the power supply besides its capability of giving high watts power. The built-in "PoE schedule" function helps you to enable or disable PoE power feeding for each PoE port during specified time intervals and it is a powerful function to help SMBs or enterprises save power and money.

Layer 3 IP Routing Features

- · Supports maximum 128 static routes and route summarization
- · IPv4 dynamic routing protocol supports OSPFv2
- · IPv4/IPv6 hardware static routing
- · Routing interface provides per VLAN routing mode

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
- · Traffic-policing 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
- IPv4 IGMP snooping and port filtering
- · IPv6 MLD snooping and port filtering
- MVR (Multicast VLAN Registration)

Security

- Authentication
 - IEEE 802.1x port-based / MAC-based network access authentication
 - Built-in RADIUS client to co-operate 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
- · Source MAC / IP address binding
- · DHCP Snooping to filter untrusted DHCP messages
- · Dynamic ARP Inspection discards ARP packets with invalid MAC address to IP address binding
- · IP Source Guard prevents IP spoofing attacks
- · IP address access management to prevent unauthorized intruder

Scheduled Power Recycling

The IGS-6325 PoE Series allows each of the connected PoE IP cameras or PoE wireless access points to reboot at a specific time each week. Therefore, it will reduce the chance of IP camera or AP crash resulting from buffer overflow.

SMTP/SNMP Trap Event Alert

The IGS-6325 PoE Series provides event alert function to help to diagnose the abnormal device owing to whether or not there is a break of the network connection, or the rebooting response.

Effective Alarm Alert for Better Protection

The IGS-6325 PoE Series supports a Fault Alarm feature which can alert the users when there is something wrong with the switches. With this ideal feature, the users would not have to waste time finding where the problem is. It will help to save time and human resource.

Fault Alarm Feature

Digital Input and Digital Output for External Alarm

The IGS-6325 PoE Series supports Digital Input and Digital Output on its front panel. This external alarm enables users to use Digital Input to detect and log external device status (such as door intrusion detector), and send an event alarm to the administrators. The Digital Output could be used to alarm the administrators if the IGS-6325 PoE Series' port shows link down, link up or power failure.

Digital Output

Management

- · IPv4 and IPv6 dual stack management
- · Switch Management Interfaces
 - Console/Telnet Command Line Interface
 - Web switch management
 - SNMP v1 and v2c switch management
 - SSH, TLS, SSL and SNMP v3 secure access
- SNMP Management
 - Four RMON groups (history, statistics, alarms, and events)
 - SNMP trap for interface Link Up and Link Down notification
- 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 Option 82
- DHCP Server
- User Privilege levels control
- Network Time Protocol (NTP)
- SFP-DDM (Digital Diagnostic Monitor)
- Network Diagnositc
 - ICMPv6/ICMPv4 Remote Ping
 - Cable diagnostic technology provides the mechanism to detect and report potential cabling issues
- PLANET Smart Discovery Utility for deployment management
- SMTP/Syslog remote alarm
- System Log

Robust Layer 2 Features

The IGS-6325 PoE Series can be programmed for advanced switch management functions such as dynamic port link aggregation, Q-in-Q VLAN, private VLAN, Rapid Spanning Tree Protocol, Layer 2 to Layer 4 QoS, bandwidth control and IGMP snooping. The IGS-6325 PoE Series provides 802.1Q tagged VLAN, and the VLAN groups allowed will be maximally up to 255. Via aggregation of supporting ports, the IGS-6325 PoE Series allows the operation of a high-speed trunk combining multiple ports. It enables a maximum of up to 14 trunk groups with 16 ports per trunk group, and supports fail-over as well.

Powerful Security

The IGS-6325 PoE Series 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. Its protection mechanism also comprises 802.1x Port-based and MAC-based user and device authentication. With the private VLAN function, communication between edge ports can be prevented to ensure user privacy. The network administrators can now construct highly-secure corporate networks with considerably less time and effort than before.

Modbus TCP Provides Flexible Network Connectivity for Factory Automation

With the supported **Modbus TCP/IP** protocol, the IGS-6325 PoE Series can easily integrate with **SCADA** systems, **HMI** systems and other data acquisition systems in factory floors. It enables administrators to remotely monitor the industrial Ethernet switch's **operating information**, **port information** and **communication status**, thus easily achieving enhanced monitoring and maintenance of the entire factory.

1588 Precision Time Protocol for Industrial Computing Networks

The IGS-6325 PoE Series is ideal for telecom and Carrier Ethernet applications, supporting MEF service delivery and timing over packet solutions for IEEE 1588 and synchronous Ethernet.

Flexible and Extendable 10Gb Ethernet Solution

10G Ethernet is a big leap in the evolution of Ethernet. Each of the 10G SFP+ slots in the IGS-6325-24P4X supports **dual speed** and **10GBASE-SR/LR or 1000BASE-SX/LX**. With its 4-port, 10G Ethernet link capability and additional 4-port 1G Ethernet link capability, the administrator now can flexibly choose the suitable SFP/SFP+ transceiver according to the transmission distance or the transmission speed required to extend the network efficiently. The IGS-6325-24P4X provides broad bandwidth and powerful processing capacity.

Intelligent SFP Diagnosis Mechanism

The IGS-6325 PoE Series supports SFP-**DDM** (Digital Diagnostic Monitor) function that greatly helps network administrator to easily monitor real-time parameters of the SFP, such as optical output power, optical input power, temperature, laser bias current, and transceiver supply voltage.

Digital Diagnostic Monitor (DDM)

Applications

Industrial Area Department/Workgroup PoE Switch

Providing up to 24 PoE+, in-line power interfaces, the IGS-6325-24P4X can easily build a power centrally controlled for IP phone system, IP camera system, or wireless AP group for Industrial network. For instance, 24 PoE IP cameras or wireless access points can be easily installed around the corner in the industrial environment for surveillance demands or for a wireless roaming network. Without the power-socket limitation, the IGS-6325-24P4X makes the installation of IP cameras or wireless AP easier and more efficient.

Specifications

Product	IGS-6325-24P4X	IGS-6325-24P4S		
Hardware Specifications				
Copper Ports	24 10/100/1000BASE-T RJ45 auto-MDI/MDI-X ports			
SFP/mini-GBIC Slots	4 100/1000BASE-X SFP interfaces, shared with Port-21 to Port-24 Backward compatible with 100BASE-FX SFP transceiver			
SFP+ Slots	4 10GbBASE-SR/LR SFP+ interfaces (Port-25 to Port- 28) Backward compatible with 1000BASE-SX/LX/BX SFP transceiver	N/A		
Console	1 x RS232-to-RJ45 serial port (115200, 8, N, 1)			
Switch Architecture	Store-and-Forward			
Switch Fabric	128Gbps/non-blocking	48Gbps/non-blocking		
Throughput	95.2Mpps@64Bytes	35.7Mpps@64Bytes		
Address Table	16K entries, automatic source address learning and aging	16K entries, automatic source address learning and aging		
Shared Data Buffer	32M bits			
Flow Control	IEEE 802.3x pause frame for full duplex Back pressure for half duplex			
Jumbo Frame	10K bytes			
Reset Button	< 5 sec: System reboot > 5 sec: Factory default			
ESD Protection	5KV DC			
Enclosure	IP30 metal case			
	Fixed 6-pin terminal block for power input Pin 1/2 for Power 1, Pin 3/4 for fault alarm, Pin 5/6 for Pow	Fixed 6-pin terminal block for power input		
Connector	Removable 6-pin terminal block for DI/DO interface Pin 1/2 for DI 1 & 2, Pin 3/4 for DO 1 & 2, Pin 5/6 for GND			
Alarm	One relay output for power failure. Alarm relay current carry ability: 1A @ 24V DC			
DI and DO	2 Digital Input (DI): Level 0: -24~2.1V (±0.1V) Level 1: 2.1V~24V (±0.1V) Max. input current: 10mA 2 Digital Output (DO): Open collector to 24VDC, 100mA			
LED Indicators	System: DC1 (Green), DC2 (Green), Fault (Red) Ring (Green), R.O. (Green), DI/DO (Red)			
	10/100/1000T RJ45 PoE+ Interfaces (Port 1 to Port 24): PoE-in-Use (Amber) LNK/ACT (Green)			
	100/1000Mbps SFP Combo Interfaces (Port 21 to Port 24): 1000Mbps LNK/ACT (Green) 100Mbps LNK/ACT (Amber)			
	1/10Gbps SFP+ Interfaces (Port 25 to Port 28) for IGS-6325-24P4X: 10Gbps LNK/ACT (Green) 1Gbps LNK/ACT (Amber)			
Dimensions (W x D x H)	440 x 300 x 44 mm, 1U height			
Weight	3800g	3740g		
Dower Concumption	Max. 33 watts/112.51 BTU (Power on without any connection)	Max. 33 watts/112.51 BTU (Power on without any connection)		
Power Consumption	Max. 540 watts/1841.13 BTU (Full loading with PoE function)	Max. 536 watts/1828.90 BTU (Full loading with PoE function)		
Power Requirements	Dual 48~56V DC (>53V DC for PoE+ output recommended	d), 11A		
Power Over Ethernet				
PoE Standard	IEEE 802.3at Power over Ethernet Plus/PSE			
PoE Power Supply Type	End-span			
PoE Power Output	IEEE 802.3af Standard - Per port 48V~51V DC (depending on the power supply), max. 15.4 watts IEEE 802.3at Standard - Per port 52V~56V DC (depending on the power supply), max. 36 watts			
		max. 36 watts		

	48V Power input - Single power input: 240W maximum (depending on power input)
	- Dual power input: 300W maximum (depending on power input)
PoE Power Budget	52~56V Power input
	- Single power input: 240W maximum (depending on power input)
	 Dual power input: 440W maximum (depending on power input) * Dual power input must be the same as DC voltage, like dual 56V
Max. Number of Class 2 PDs	24
Max. Number of Class 3 PDs	24
Max. Number of Class 4 PDs	16
Layer 3 Functions	
IP Interfaces	Max. 128 VLAN interfaces
Routing Table	Max. 128 routing entries
Routing Protocols	IPv4 hardware static routing IPv6 hardware static routing IPv4 OSPFv2 dynamic routing
Layer 2 Functions	
	Port disable/enable
Port Configuration	Auto-negotiation 10/100/1000Mbps full and half duplex mode selection
· · · · · · · · · · · · · · · · · · ·	Flow control disable/enable
Port Status	Power saving mode control Display each port's speed duplex mode, link status, flow control status, auto negotiation status, trunk status
Port Status	
Port Mirroring	TX / RX / Both Many-to-1 monitor
	IEEE 802.1Q tag-based VLAN IEEE 802.1ad Q-in-Q tunneling
	Private VLAN Edge (PVE)
	MAC-based VLAN
VLAN	Protocol-based VLAN
	Voice VLAN
	MVR (Multicast VLAN Registration)
	GVRP (GARP VLAN Registration Protocol) Up to 256 VLAN groups, out of 4096 VLAN IDs
	IEEE 802.3ad LACP/static trunk
Link Aggregation	Supports 14 trunk groups with 16 ports per trunk group
	IEEE 802.1D Spanning Tree Protocol
Spanning Tree Protocol	IEEE 802.1w Rapid Spanning Tree Protocol
	IEEE 802.1s Multiple Spanning Tree Protocol
	Traffic classification based, strict priority and WRR
	8-level priority for switching
QoS	- Port number - 802.1p priority
	- 802.1Q VLAN tag
	- DSCP/TOS field in IP packet
	IPv4 IGMP (v1/v2/v3) snooping, up to 255 multicast groups
IGMP Snooping	IPv4 IGMP querier mode support
MLD Snooping	IPv6 MLD (v1/v2) snooping, up to 255 multicast groups IPv6 MLD querier mode support
Access Control List	IP-based ACL/MAC-based ACL Up to 256 entries
	Per port bandwidth control
Bandwidth Control	Ingress: 10Kbps~13000Mbps
	Egress: 100Kbps~13000Mbps
Management	
Basic Management Interfaces	Console; Telnet; Web browser; SNMP v1, v2c
Secure Management Interfaces	SSH, TLS, SSL, SNMP v3
	IEEE 802.3af Standard
PoE Power Output	- Per port 48V~51V DC (depending on the power supply), max. 15.4 watts
. el : onor ouput	IEEE 802.3at Standard
	- Per port 52V~56V DC (depending on the power supply), max. 36 watts
Power Pin Assignment	1/2(+), 3/6(-)

PoE Power Budget	 48V Power input Single power input: 240W maximum (depending on power input) Dual power input: 300W maximum (depending on power input) 52~56V Power input Single power input: 240W maximum (depending on power input) Dual power input: 440W maximum (depending on power input) Dual power input: 440W maximum (depending on power input) * Dual power input must be the same as DC voltage, like dual 56V 		
Standards Conformance			
Regulatory Compliance	FCC Part 15 Class A, CE		
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 802.3ae 10Gigabit Ethernet IEEE 802.3ae 10Gigabit Ethernet IEEE 802.3ac flow control and back pressure IEEE 802.3ad port trunk with LACP 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 802.1Ad Q-in-Q VLAN stacking IEEE 802.1X Port Authentication Network Control	IEEE 802.3af Power over Ethernet IEEE 802.3at Power over Ethernet Plus IEEE 1588 PTPv2 RFC 768 UDP RFC 793 TFTP RFC 791 IP RFC 792 ICMP RFC 2068 HTTP RFC 1112 IGMP v1 RFC 2236 IGMP v2 RFC 3376 IGMP version 3 RFC 2710 MLD version 1 FRC 3810 MLD version 2 ITU G.8032 ERPS Ring	
Environment			
Operating Temperature	-40 ~ 75 degrees C	-40 ~ 75 degrees C	
Storage Temperature	-40 ~ 85 degrees C		
Humidity	5 ~ 95% (non-condensing)		

Drawing

IGS-6325-24P4X

IGS-6325-24P4S

Ordering Information

IGS-6325-24P4X	Industrial L3 24-Port 10/100/1000T 802.3at PoE + 4-Port 10G SFP+ Managed Ethernet Switch (-40~75 degrees C)
IGS-6325-24P4S	Industrial L3 24-Port 10/100/1000T 802.3at PoE + 4-Port Shared 100/1000X SFP Managed Ethernet Switch (-40~75 degrees C)

Related Products

IGS-6325-20T4C4X	Industrial L2+ 20-Port 10/100/1000T + 4-Port TP/SFP Combo + 2-Port 10G SFP+ Managed Ethernet Switch (-40~75 degrees C)
IGS-6325-20S4C4X	Industrial L3 20-Port 100/1000X SFP + 4-Port Gigabit TP/SFP + 4-Port 10G SFP+ Managed Ethernet Switch
IGS-6325-16P4S	L3 Industrial 16-Port 10/100/1000T 802.3at PoE + 4-Port 100/1000X SFP Managed Ethernet Switch (-40~75 degrees C)
CB-DASFP-0.5/2M	10G SFP+ Directly-attached Copper Cable (0.5/2M in length)
MTB-Series Module	10GBASE-LR/SR/BX/T Modules
MGB-Series Transceiver	1000BASE-SX/LX SFP Transceiver
MFB-Series Transceiver	100BASE-FX SFP Transceiver
PWR-120-48/PWR-240-48/PWR-480-48/ PWR-75-48	DC Single Output Industrial DIN Rail Power Supply Units

PLANET Technology Corporation

 11F., No.96, Minquan Rd., Xindian Dist., New Taipei City

 231, Taiwan (R.O.C.)

 Tel: 886-2-2219-9518

 Fax: 886-2-2219-9528

 Email: sales@planet.com.tw

F©CE

IGS-6325 Rack-mount PoE series

PLANET reserves the right to change specifications without prior notice. All brand names and trademarks are property of their respective owners. Copyright © 2019 PLANET Technology Corp. All rights reserved.