

12-Port Gigabit Ethernet
Switch
ECS4810-12M

Installation Guide

INSTALLATION GUIDE

ECS4810-12M MANAGED 12-PORT GIGABIT ETHERNET SWITCH

Layer 2 Switch

*with 12 Combination Gigabit (RJ-45/SFP) Ports,
and 1 100BASE-T Management Port*

ECS4810-12M
E082011-DT-R01
XXXXXXXXXXXXXX

COMPLIANCES AND SAFETY STATEMENTS

FCC - CLASS A

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

You are cautioned that changes or modifications not expressly approved by the party responsible for compliance could void your authority to operate the equipment.

You may use unshielded twisted-pair (UTP) for RJ-45 connections - Category 3 or better for 10 Mbps connections, Category 5 or better for 100 Mbps connections, Category 5, 5e, or 6 for 1000 Mbps connections. For fiber optic connections, you may use 50/125 or 62.5/125 micron multimode fiber or 9/125 micron single-mode fiber.

CE MARK DECLARATION OF CONFORMANCE FOR EMI AND SAFETY (EEC)

This information technology equipment complies with the requirements of the Council Directive 89/336/EEC on the Approximation of the laws of the Member States relating to Electromagnetic Compatibility and 73/23/EEC for electrical equipment used within certain voltage limits and the Amendment Directive 93/68/EEC. For the evaluation of the compliance with these Directives, the following standards were applied:

- RFI Emission:
- ◆ Limit according to EN 55022:2007, Class A/B
 - ◆ Limit for harmonic current emission according to EN 61000-3-2:2006, Class A
 - ◆ Limitation of voltage fluctuation and flicker in low-voltage supply system according to EN 61000-3-3:2005
- Immunity:
- ◆ Product family standard according to EN 55024:2001 + A2:2003
 - ◆ Electrostatic Discharge according to IEC 61000-4-2:2008
 - ◆ Radio-frequency electromagnetic field according to IEC 61000-4-3:2007
 - ◆ Electrical fast transient/burst according to IEC 61000-4-4:2004
 - ◆ Surge immunity test according to IEC 61000-4-5:2005
 - ◆ Immunity to conducted disturbances, Induced by radio-frequency fields: IEC 61000-4-6:2008
 - ◆ Power frequency magnetic field immunity test according to IEC 61000-4-8:2001
 - ◆ Voltage dips, short interruptions and voltage variations immunity test according to IEC 61000-4-11:2004
- LVD:
- ◆ EN60950-1:2006+A11:2009

SAFETY COMPLIANCE

Warning: Fiber Optic Port Safety

CLASS I
LASER DEVICE

When using a fiber optic port, never look at the transmit laser while it is powered on. Also, never look directly at the fiber TX port and fiber cable ends when they are powered on.

Avertissement: Ports pour fibres optiques - sécurité sur le plan optique

DISPOSITIF LASER
DE CLASSE I

Ne regardez jamais le laser tant qu'il est sous tension. Ne regardez jamais directement le port TX (Transmission) à fibres optiques et les embouts de câbles à fibres optiques tant qu'ils sont sous tension.

Warnhinweis: Faseroptikanschlüsse - Optische Sicherheit

LASERGERÄT
DER KLASSE I

Niemals ein Übertragungslaser betrachten, während dieses eingeschaltet ist. Niemals direkt auf den Faser-TX-Anschluß und auf die Faserkabelenden schauen, während diese eingeschaltet sind.

PSE ALARM

本製品に同梱いたしております電源コードセットは、本製品専用です。本電源コードセットは、本製品以外の製品並びに他の用途でご使用いただくことは出来ません。製品本体に同梱された電源コードセットを利用し、他製品の電源コードセットを使用しないで下さい。

POWER CORD SAFETY

Please read the following safety information carefully before installing the switch:

WARNING: Installation and removal of the unit must be carried out by qualified personnel only.

- ◆ The unit must be connected to an earthed (grounded) outlet to comply with international safety standards.
- ◆ Do not connect the unit to an A.C. outlet (power supply) without an earth (ground) connection.
- ◆ The appliance coupler (the connector to the unit and not the wall plug) must have a configuration for mating with an EN 60320/IEC 320 appliance inlet.
- ◆ The socket outlet must be near to the unit and easily accessible. You can only remove power from the unit by disconnecting the power cord from the outlet.
- ◆ This unit operates under SELV (Safety Extra Low Voltage) conditions according to IEC 60950. The conditions are only maintained if the equipment to which it is connected also operates under SELV conditions.

France and Peru only

This unit cannot be powered from IT[†] supplies. If your supplies are of IT type, this unit must be powered by 230 V (2P+T) via an isolation transformer ratio 1:1, with the secondary connection point labelled Neutral, connected directly to earth (ground).

† Impédance à la terre

IMPORTANT! Before making connections, make sure you have the correct cord set. Check it (read the label on the cable) against the following:

Power Cord Set

U.S.A. and Canada	<p>The cord set must be UL-approved and CSA certified.</p> <p>The minimum specifications for the flexible cord are: - No. 18 AWG - not longer than 2 meters, or 16 AWG. - Type SV or SJ - 3-conductor</p> <p>The cord set must have a rated current capacity of at least 10 A</p> <p>The attachment plug must be an earth-grounding type with NEMA 5-15P (15 A, 125 V) or NEMA 6-15P (15 A, 250 V) configuration.</p>
Denmark	The supply plug must comply with Section 107-2-D1, Standard DK2-1a or DK2-5a.
Switzerland	The supply plug must comply with SEV/ASE 1011.
U.K.	<p>The supply plug must comply with BS1363 (3-pin 13 A) and be fitted with a 5 A fuse which complies with BS1362.</p> <p>The mains cord must be <HAR> or <BASEC> marked and be of type HO3VVF3GO.75 (minimum).</p>
Europe	<p>The supply plug must comply with CEE7/7 ("SCHUKO").</p> <p>The mains cord must be <HAR> or <BASEC> marked and be of type HO3VVF3GO.75 (minimum).</p> <p>IEC-320 receptacle.</p>

Veillez lire à fond l'information de la sécurité suivante avant d'installer le Switch:

AVERTISSEMENT: L'installation et la dépose de ce groupe doivent être confiés à un personnel qualifié.

- ◆ Ne branchez pas votre appareil sur une prise secteur (alimentation électrique) lorsqu'il n'y a pas de connexion de mise à la terre (mise à la masse).
- ◆ Vous devez raccorder ce groupe à une sortie mise à la terre (mise à la masse) afin de respecter les normes internationales de sécurité.
- ◆ Le coupleur d'appareil (le connecteur du groupe et non pas la prise murale) doit respecter une configuration qui permet un branchement sur une entrée d'appareil EN 60320/IEC 320.

COMPLIANCES AND SAFETY STATEMENTS

- ◆ La prise secteur doit se trouver à proximité de l'appareil et son accès doit être facile. Vous ne pouvez mettre l'appareil hors circuit qu'en débranchant son cordon électrique au niveau de cette prise.
- ◆ L'appareil fonctionne à une tension extrêmement basse de sécurité qui est conforme à la norme IEC 60950. Ces conditions ne sont maintenues que si l'équipement auquel il est raccordé fonctionne dans les mêmes conditions.

France et Pérou uniquement:

Ce groupe ne peut pas être alimenté par un dispositif à impédance à la terre. Si vos alimentations sont du type impédance à la terre, ce groupe doit être alimenté par une tension de 230 V (2 P+T) par le biais d'un transformateur d'isolement à rapport 1:1, avec un point secondaire de connexion portant l'appellation Neutre et avec raccordement direct à la terre (masse).

Cordon électrique - Il doit être agréé dans le pays d'utilisation

Etats-Unis et Canada:	<p>Le cordon doit avoir reçu l'homologation des UL et un certificat de la CSA.</p> <p>Les spécifications minimales pour un câble flexible sont AWG No. 18, ou AWG No. 16 pour un câble de longueur inférieure à 2 mètres.</p> <ul style="list-style-type: none">- type SV ou SJ- 3 conducteurs <p>Le cordon doit être en mesure d'acheminer un courant nominal d'au moins 10 A.</p> <p>La prise femelle de branchement doit être du type à mise à la terre (mise à la masse) et respecter la configuration NEMA 5-15P (15 A, 125 V) ou NEMA 6-15P (15 A, 250 V).</p>
Danemark:	<p>La prise mâle d'alimentation doit respecter la section 107-2 D1 de la norme DK2 1a ou DK2 5a.</p>
Suisse:	<p>La prise mâle d'alimentation doit respecter la norme SEV/ASE 1011.</p>
Europe	<p>La prise secteur doit être conforme aux normes CEE 7/7 ("SCHUKO")</p> <p>Le cordon secteur doit porter la mention <HAR> ou <BASEC> et doit être de type HO3VVF3GO.75 (minimum).</p>

Bitte unbedingt vor dem Einbauen des Switches die folgenden Sicherheitsanweisungen durchlesen:

WARNUNG: Die Installation und der Ausbau des Geräts darf nur durch Fachpersonal erfolgen.

- ◆ Das Gerät sollte nicht an eine ungeerdete Wechselstromsteckdose angeschlossen werden.
- ◆ Das Gerät muß an eine geerdete Steckdose angeschlossen werden, welche die internationalen Sicherheitsnormen erfüllt.
- ◆ Der Gerätestecker (der Anschluß an das Gerät, nicht der Wandsteckdosenstecker) muß einen gemäß EN 60320/IEC 320 konfigurierten Geräteeingang haben.
- ◆ Die Netzsteckdose muß in der Nähe des Geräts und leicht zugänglich sein. Die Stromversorgung des Geräts kann nur durch Herausziehen des Gerätenetzkabels aus der Netzsteckdose unterbrochen werden.
- ◆ Der Betrieb dieses Geräts erfolgt unter den SELV-Bedingungen (Sicherheitskleinstspannung) gemäß IEC 60950. Diese Bedingungen sind nur gegeben, wenn auch die an das Gerät angeschlossenen Geräte unter SELV-Bedingungen betrieben werden.

Stromkabel. Dies muss von dem Land, in dem es benutzt wird geprüft werden:

Schweiz	Dieser Stromstecker muß die SEV/ASE 1011 Bestimmungen einhalten.
Europe	Das Netzkabel muß vom Typ HO3VVF3G0.75 (Mindestanforderung) sein und die Aufschrift <HAR> oder <BASEC> tragen. Der Netzstecker muß die Norm CEE 7/7 erfüllen ("SCHUKO").

WARNINGS AND CAUTIONARY MESSAGES

WARNING: This product does not contain any serviceable user parts.

WARNING: Installation and removal of the unit must be carried out by qualified personnel only.

WARNING: When connecting this device to a power outlet, connect the field ground lead on the tri-pole power plug to a valid earth ground line to prevent electrical hazards.

WARNING: This switch uses lasers to transmit signals over fiber optic cable. The lasers are compliant with the requirements of a Class 1 Laser Product and are inherently eye safe in normal operation. However, you should never look directly at a transmit port when it is powered on.

CAUTION: Wear an anti-static wrist strap or take other suitable measures to prevent electrostatic discharge when handling this equipment.

CAUTION: Do not plug a phone jack connector in the RJ-45 port. This may damage this device.

CAUTION: Use only twisted-pair cables with RJ-45 connectors that conform to FCC standards.

ENVIRONMENTAL STATEMENTS

The manufacturer of this product endeavours to sustain an environmentally-friendly policy throughout the entire production process. This is achieved through the following means:

- ◆ Adherence to national legislation and regulations on environmental production standards.
- ◆ Conservation of operational resources.
- ◆ Waste reduction and safe disposal of all harmful un-recyclable by-products.
- ◆ Recycling of all reusable waste content.
- ◆ Design of products to maximize recyclables at the end of the product's life span.
- ◆ Continual monitoring of safety standards.

END OF PRODUCT LIFE SPAN

This product is manufactured in such a way as to allow for the recovery and disposal of all included electrical components once the product has reached the end of its life.

MANUFACTURING MATERIALS

There are no hazardous nor ozone-depleting materials in this product.

DOCUMENTATION

All printed documentation for this product uses biodegradable paper that originates from sustained and managed forests. The inks used in the printing process are non-toxic.

ABOUT THIS GUIDE

PURPOSE

This guide details the hardware features of the switch, including the physical and performance-related characteristics, and how to install the switch.

AUDIENCE

The guide is intended for use by network administrators who are responsible for installing and setting up network equipment; consequently, it assumes a basic working knowledge of LANs (Local Area Networks).

CONVENTIONS

The following conventions are used throughout this guide to show information:

NOTE: Emphasizes important information or calls your attention to related features or instructions.

CAUTION: Alerts you to a potential hazard that could cause loss of data, or damage the system or equipment.

WARNING: Alerts you to a potential hazard that could cause personal injury.

RELATED PUBLICATIONS

The following publication gives specific information on how to operate and use the management functions of the switch:

The Management Guide

Also, as part of the switch's software, there is an online web-based help that describes all management related features.

REVISION HISTORY

This section summarizes the changes in each revision of this guide.

AUGUST 2011 REVISION

This is the first revision of this guide.

CONTENTS

	COMPLIANCES AND SAFETY STATEMENTS	5
	ABOUT THIS GUIDE	15
	CONTENTS	17
	TABLES	19
	FIGURES	21
1	INTRODUCTION	23
	Overview	23
	Network Management Options	25
	Description of Hardware	26
2	INSTALLING THE SWITCH	31
	Selecting a Site	31
	Ethernet Cabling	32
	Equipment Checklist	33
	Mounting	34
	Installing an Optional SFP Transceiver	36
	Grounding the Chassis	37
	Connecting to a Power Source	38
	Connecting to the Console Port	41
	Connecting to the Alarm Port	42
3	MAKING NETWORK CONNECTIONS	45
	Connecting Network Devices	45
	Twisted-Pair Devices	45
	Fiber Optic SFP Devices	46
	Connectivity Rules	48

	Cable Labeling and Connection Records	50
A	TROUBLESHOOTING	53
	Diagnosing Switch Indicators	53
	Power and Cooling Problems	54
	Installation	54
	In-Band Access	55
B	CABLES	57
	Twisted-Pair Cable and Pin Assignments	57
C	SPECIFICATIONS	63
	Physical Characteristics	63
	Switch Features	65
	Management Features	65
	Standards	66
	Compliances	66
	GLOSSARY	67
	INDEX	73

TABLES

Table 1:	System Status LEDs	28
Table 2:	1000 Mbps Port Status LEDs (1~12)	29
Table 3:	SFP Present Status LEDs (1~12)	29
Table 4:	Serial Cable Wiring	41
Table 5:	System Status LEDs	43
Table 6:	Maximum 1000BASE-LX5 Gigabit Ethernet Cable Length	48
Table 7:	Maximum 1000BASE-LX15 Gigabit Ethernet Cable Length	48
Table 8:	Maximum 1000BASE-LHX Gigabit Ethernet Cable Length	48
Table 9:	Maximum 1000BASE-ZX Gigabit Ethernet Cable Length	49
Table 10:	Maximum 1000BASE-T Gigabit Ethernet Cable Length	49
Table 11:	Maximum Fast Ethernet Cable Lengths	49
Table 12:	Maximum 100BASE-FX Cable Length	49
Table 13:	Maximum Ethernet Cable Length	49
Table 14:	Troubleshooting Chart	53
Table 15:	10/100BASE-TX MDI and MDI-X Port Pinouts	58
Table 16:	1000BASE-T MDI and MDI-X Port Pinouts	60
Table 17:	1000BASE-T MDI and MDI-X Port Pinouts	61

FIGURES

Figure 1:	Deployment	23
Figure 2:	Front Panel	24
Figure 3:	Side Panel	24
Figure 4:	Port and System LEDs	28
Figure 5:	Power Supply Socket	30
Figure 6:	RJ-45 Connections	32
Figure 7:	Attaching the Adhesive Feet	34
Figure 8:	Attaching the Brackets	35
Figure 9:	Installing the Switch in a Rack	36
Figure 10:	Installing an Optional SFP Transceiver	36
Figure 11:	DC Plug Connections	39
Figure 12:	AC Power Receptacle	40
Figure 13:	Console Cable	41
Figure 14:	Alarm Port (D-15) Pin-Out	42
Figure 15:	External Alarm I/O Connections	43
Figure 16:	Making Connections to SFP Transceivers	47
Figure 17:	RJ-45 Connector Pin Numbers	57
Figure 18:	Straight-through Wiring	59
Figure 19:	Crossover Wiring	59

1

INTRODUCTION

OVERVIEW

The ECS4810-12M is an intelligent Layer 2 switch designed for aggregating broadband traffic from the edge of a service provider's (CO) network. It aggregates traffic using its 12 Gigabit combination RJ-45/SFP ports, (see [Figure 2 on page 24](#)). The SFP ports allow the switch to receive traffic up to 2 km from the CO using 100BASE-FX fiber transceivers, or up to much greater distances using 1000BASE-LH transceivers, giving you the option of placing the switch either in the CO or anywhere along the path between the CO and subscribers.

Figure 1: Deployment

The switch has a 1000BASE-T port for dedicated management access (which can be operated outside the data channel). It has an SNMP-based management agent embedded on the main board, which supports both in-band and out-of-band access using a Web browser, SNMP/RMON, or Telnet.

Figure 2: Front Panel

Figure 3: Side Panel

SWITCH ARCHITECTURE

This switch employs a wire-speed, non-blocking switching fabric. This permits simultaneous wire-speed transport of multiple packets at low latency on all ports. The switch also features full-duplex capability on all ports, which effectively doubles the bandwidth of each connection.

The switch uses store-and-forward switching to ensure maximum data integrity. With store-and-forward switching, the entire packet must be received into a buffer and checked for validity before being forwarded. This prevents errors from being propagated throughout the network.

NETWORK MANAGEMENT OPTIONS

This switch contains a comprehensive array of LEDs for “at-a-glance” monitoring of network and port status. It also includes a management agent that allows you to configure or monitor the switch using its embedded management software, or through SNMP applications. To manage the switch, you can make a direct connection to the console port (out-of-band), or you can manage the switch through a network connection (in-band) using Telnet, the on-board web agent, or SNMP-based network management software.

The switch management port (RJ-45) provides a dedicated management channel that operates outside of the data transport network. This makes it possible to re-configure or troubleshoot the switch over either a local or remote connection to the port when access through the data channel is not possible or deemed insecure.

For a detailed description of the switch’s advanced features, refer to the Management Guide.

DESCRIPTION OF HARDWARE

SFP SLOTS

The 12 Small Form Factor Pluggable (SFP) transceiver slots are shared with 12 RJ-45 ports. In its default configuration, if an SFP transceiver (purchased separately) is installed in a slot and has a valid link on its port, the associated RJ-45 port is disabled and cannot be used. The switch can also be configured to force the use of an RJ-45 port or SFP slot, as required.

The SFP slots support the following SFP transceivers:

- ◆ 1000 Mbps Ethernet SFP transceivers
 - 1000BASE-LX5
 - 1000BASE-LX15
 - 1000BASE-LHX
 - 1000BASE-ZX
- ◆ 100 Mbps Ethernet SFP transceivers
 - 100BASE-FX

For information on the recommended standards for fiber optic cabling, see "[Fiber Optic SFP Devices](#)" on page 46.

10/100/1000BASE-T PORTS

The switch contains 12 1000BASE-T RJ-45 ports that operate at 10 Mbps or 100 Mbps, half or full duplex, or at 1000 Mbps, full duplex. Because all of the RJ-45 ports support automatic MDI/MDI-X operation, you can use straight-through cables for all network connections to PCs or servers, or to other switches or hubs. (See "[1000BASE-T Pin Assignments](#)" on page 60.)

Each of these ports support auto-negotiation, so the optimum transmission mode (half or full duplex), and data rate (10, 100 or 1000 Mbps) can be selected automatically. If a device connected to one of these ports does not support auto-negotiation, the communication mode of that port can be configured manually.

Each port also supports auto-negotiation of flow control, so the switch can automatically prevent port buffers from becoming saturated.

10/100/1000BASE-T MANAGEMENT PORT

The 10/100/1000BASE-T port provides a dedicated management interface that is segregated from the data traffic crossing the other ports. This port supports auto-negotiation, so the optimum transmission mode (half or full duplex) and data rate (10, 100, or 1000 Mbps) can be selected automatically, if this feature is also supported by the attached device. However, note that the interface connection parameters of this port cannot be configured.

CONSOLE PORT

The console port on the switch's front panel is an RJ-45 connector that enables a connection to a terminal for performing switch monitoring and configuration functions. The terminal may be a PC or workstation running terminal emulation software, or a terminal configured as a Data Terminal Equipment (DTE) connection. A null-modem wired serial cable is supplied with the switch for connecting to this interface.

ALARM INTERFACE PORT

The DB-15 alarm port on the switch's front panel can be used to provide 4 external customer site alarm inputs. Refer to "[Connecting to the Alarm Port](#)" on [page 42](#) for a description of the pin assignments used to connect to the alarm port.

PORT AND SYSTEM STATUS LEDs

This switch includes a display panel for key system and port indications that simplifies installation and network troubleshooting. The LEDs, which are located on the front panel for easy viewing, are shown below and described in the following tables.

Figure 4: Port and System LEDs

Table 1: System Status LEDs

LED	Condition	Status
ALM/MJR	Red	Indicates presence within the system of one or more major traffic-affecting system alarm(s) that are not masked by the alarm filter.
ALM/MIN	Amber	Indicates presence within the system of one or more minor traffic-affecting system alarm(s) that are not masked by the alarm filter.
DIAG	Amber	System self-diagnostic is in progress.
	Amber (continuous)	System self-diagnostic has failed.
	Green	System self-diagnostic test successfully completed.
MGMT	Green	The management port has a valid link.
	Flashing Green	Flashing indicates activity on the port.
	Off	The link is down.

Table 1: System Status LEDs (Continued)

LED	Condition	Status
PWR	Green	DC or AC power is functioning normally.
	Off	External power not connected or has failed.

Table 2: 1000 Mbps Port Status LEDs (1~12)

LED	Condition	Status
(1~12)	On/Flashing Green	Port has established a valid 1000 Mbps network connection. Flashing indicates activity.
	On/Flashing Amber	Port has established a valid 10/100 Mbps network connection. Flashing indicates activity.
	Off	There is no valid link on the port.

Table 3: SFP Present Status LEDs (1~12)

LED	Condition	Status
(1~12)	On Green	The switch has detected an SFP with a valid link in this port, the corresponding RJ-45 port will be disabled.
	Off	There is no SFP present.

POWER SUPPLY SOCKETS

There are two power sockets on the front panel of the switch. The standard power socket is for the AC power cord. There is also a DC power supply socket.

Figure 5: Power Supply Socket

2

INSTALLING THE SWITCH

SELECTING A SITE

Switch units can be mounted in a standard 19-inch equipment rack or on a flat surface. Be sure to follow the guidelines below when choosing a location.

- ◆ The site should:
 - be at the center of all the devices you want to link and near a power outlet.
 - be able to maintain its temperature within -25 to 60 °C (-13 to 140 °F) and its humidity within 10% to 90%, non-condensing
 - provide adequate space (approximately two inches) on all sides for proper air flow
 - be accessible for installing, cabling and maintaining the devices
 - allow the status LEDs to be clearly visible
- ◆ Make sure twisted-pair cable is always routed away from power lines, fluorescent lighting fixtures and other sources of electrical interference, such as radios and transmitters.
- ◆ Make sure that the unit is connected to a separate grounded power outlet that provides 100 to 240 VAC, 50 to 60 Hz, is within 2 m (6.6 feet) of each device and is powered from an independent circuit breaker. As with any equipment, using a filter or surge suppressor is recommended.

ETHERNET CABLING

To ensure proper operation when installing the switch into a network, make sure that the current cables are suitable for 10BASE-T, 100BASE-TX or 1000BASE-T operation. Check the following criteria against the current installation of your network:

- ◆ Cable type: Unshielded twisted pair (UTP) or shielded twisted pair (STP) cables with RJ-45 connectors; Category 3 or better for 10BASE-T, Category 5 or better for 100BASE-TX, and Category 5, 5e or 6 for 1000BASE-T.
- ◆ Protection from radio frequency interference emissions
- ◆ Electrical surge suppression
- ◆ Separation of electrical wires (switch related or other) and electromagnetic fields from data based network wiring
- ◆ Safe connections with no damaged cables, connectors or shields

Figure 6: RJ-45 Connections

EQUIPMENT CHECKLIST

After unpacking this switch, check the contents to be sure you have received all the components. Then, before beginning the installation, be sure you have all other necessary installation equipment.

PACKAGE CONTENTS

- ◆ Gigabit Ethernet Switch (ECS4810-12M)
- ◆ Four adhesive foot pads
- ◆ Power Cord
- ◆ Bracket Mounting Kit containing two brackets and eight screws for attaching the brackets to the switch
- ◆ Console cable (RJ-45 to DB-9)
- ◆ This Installation Guide
- ◆ Management Guide CD

OPTIONAL RACK-MOUNTING EQUIPMENT

- ◆ If you plan to rack-mount the switches, be sure to have the following equipment available:
- ◆ Four mounting screws for each device you plan to install in a rack—these are not included
- ◆ A screwdriver (Phillips or flathead, depending on the type of screws used)

MOUNTING

The switch can be mounted on a desktop, shelf, or rack mounted. Mounting instructions follow.

DESKTOP OR SHELF MOUNTING

1. Attach the four adhesive feet to the bottom of the first switch.

Figure 7: Attaching the Adhesive Feet

2. Set the device on a flat surface near an AC power source, making sure there are at least two inches of space on all sides for proper air flow.
3. If installing a single switch only, go to [""](#) on page 37.
4. If installing multiple switches, attach four adhesive feet to each one. Place each device squarely on top of the one below, in any order.

RACK MOUNTING

Before rack mounting the switch, pay particular attention to the following factors:

- ◆ **Temperature:** Since the temperature within a rack assembly may be higher than the ambient room temperature, check that the rack-environment temperature is within the specified operating temperature range.
- ◆ **Mechanical Loading:** Do not place any equipment on top of a rack-mounted unit.
- ◆ **Circuit Overloading:** Be sure that the supply circuit to the rack assembly is not overloaded.
- ◆ **Grounding:** Rack-mounted equipment should be properly grounded. Particular attention should be given to supply connections other than direct connections to the mains.

To rack-mount devices:

1. Attach the brackets to the device using the screws provided in the Bracket Mounting Kit.

Figure 8: Attaching the Brackets

2. Mount the device in the rack, using four rack-mounting screws (not provided).

Figure 9: Installing the Switch in a Rack

3. If installing a single switch only, go to "" on page 37.
4. If installing multiple switches, mount them in the rack, one below the other.

INSTALLING AN OPTIONAL SFP TRANSCEIVER

Figure 10: Installing an Optional SFP Transceiver

This switch supports 1000BASE-LX5, 1000BASE-LX15, 1000BASE-LHX, 1000BASE-ZX, and 100BASE-FX SFP-compatible transceivers. To install an SFP transceiver, do the following:

1. Consider network and cabling requirements to select an appropriate SFP transceiver type.
2. Insert the transceiver with the optical connector facing outward and the slot connector facing down. Note that SFP transceivers are keyed so they can only be installed in one orientation.
3. Slide the SFP transceiver into the slot until it clicks into place.

NOTE: SFP transceivers are hot-swappable. The switch does not need to be powered off before installing or removing a transceiver. However, always first disconnect the network cable before removing a transceiver.

NOTE: SFP transceivers are not provided in the switch package.

GROUNDING THE CHASSIS

Before powering on the switch, ground the switch to earth as described below:

1. Ensure the rack on which the switch is to be mounted is properly grounded and in compliance with ETSI ETS 300 253
2. Ensure that there is a good electrical connection to the grounding point on the rack (no paint or isolating surface treatment.)
3. Disconnect all power cables to the switch.
4. Then attach the grounding wire to the grounding point on the rack.

CAUTION: The earth connection must not be removed unless all supply connections have been disconnected.

CONNECTING TO A POWER SOURCE

This switch supports both AC and DC power supplies.

CONNECTING DC POWER

When using -48 VDC power, an external DC power supply must be connected to the DC power connector on the left side of the front panel.

WARNING: Before wiring the DC plug or connecting power to the switch, ensure that power to the feed lines is turned off at the supply circuit breaker or disconnected from the power bus.

NOTE: To provide adequate circuit protection between the DC power supply and the switch, all intermediate wiring and circuitry should be rated to carry a load at least two times the maximum rating for this switch, described in ["Power Supply" on page 64](#).

NOTE: The wiring between the DC power supply and the switch must be stranded copper wire within the range of 10 to 24 AWG.

NOTE: Wiring for the power input terminals on the switch are described below. Wiring of the DC power supply terminals depends on the equipment in use on the local site, but should be wired in such a way as to meet the input requirements shown in ["DC Plug Connections" on page 39](#). The wiring should also be color coded according to local standards to ensure that the input power and ground lines can be easily distinguished.

To connect the switch to a power source:

1. First verify that the external DC power supply can provide -42 to -56 VDC, 0.6 A minimum.
2. Prepare two wires for the DC power source. Use 10 to 24 AWG stranded copper wire. Make sure these wires are not plugged into the power source.

3. Use a wire stripper to carefully strip about a half an inch of the outer insulation off the end of each wire, exposing the copper core.
4. Twist the copper wire strands together to form a tight braid. If possible, solder the exposed braid of wire together for better conductivity.
5. Connect the external power feed and power ground/return lines to the DC plug (provided with the switch) as shown in the following figure. The power leads are labeled on the front of the chassis, above the DC power connection block. The -48 VDC power feed connects to the “-” pin, and the ground/return to the “+” pin. Use a small flat-tip screwdriver to loosen the screws on the power plug and open the wire clamps.

Figure 11: DC Plug Connections

6. Insert the wire leads into the openings shown in the figure below. Each lead inserted in the power plug must match the lead attached to the power source. Use the label above the DC power connection block to identify the appropriate power input and return or ground lines.

WARNING: If the power leads are plugged into the wrong holes, the power supply will not work properly and may damage the switch.

7. Push each wire about half an inch into the opening on the plug, and tighten down the clamp screw securely. You should not be able to pull on the wire and dislodge it.
8. Insert the power plug in the power receptacle on the left side of the front panel.
9. At the power source, turn on the power for the feed lines or power bus.

10. Check the the PWR LED indicator as the switch is powered on. If the PWR LED is not on, recheck the power supply and power cable connections at the supply source and at power conversion module.

CONNECTING AC POWER

To connect the switch to an AC power source:

1. First verify that the external AC power supply can provide 100 to 240 VAC, 50-60 Hz, 0.65 A minimum.
2. Plug the power cable into a grounded, 3-pin, AC power source.

NOTE: For international use, you may need to change the AC line cord. You must use a line cord set that has been approved for the receptacle type in your country.

3. Insert the plug on the other end of the power cable directly into the receptacle on the switch.
4. After the power source is tuned on, set the power switch on the front of the switch to the ON position (marked “-”).

Figure 12: AC Power Receptacle

5. Check that the PWR LED indicator on the switch is on. If not, recheck the power supply and power cable connections at the supply source and at power module.

CONNECTING TO THE CONSOLE PORT

This port is used to connect a console device to the switch through a serial cable. The console device can be a PC or workstation running a VT-100 terminal emulator, or a VT-100 terminal. A crossover RJ-45 to DB-9 cable is supplied with the unit for connecting to the console port, as illustrated below. The pin assignments used to connect to the serial port are described below.

Figure 13: Console Cable

WIRING MAP FOR SERIAL CABLE

Table 4: Serial Cable Wiring

Switch's 8-Pin Serial Port	Null Modem	PC's 9-Pin DTE Port
6 RXD (receive data)	<-----	3 TXD (transmit data)
3 TXD (transmit data)	----->	2 RXD (receive data)
5 SGND (signal ground)	-----	5 SGND (signal ground)

The serial port's configuration requirements are as follows:

- ◆ Default Baud rate—115,200 bps
- ◆ Character Size—8 Characters
- ◆ Parity—None
- ◆ Stop bit—One
- ◆ Data bits—8
- ◆ Flow control—none

CONNECTING TO THE ALARM PORT

The DB-15 alarm port on the switch's front panel is used to provide external customer site alarm inputs. The pin assignments used to connect to the alarm port are provided in the following table.

Figure 14: Alarm Port (D-15) Pin-Out

Table 5: System Status LEDs

Switch's Alarm Port	Function
3 (ALARM_IN3_EXT_P*)	External alarm input 3 (external relay dry contact closure to pin 13).
4 (ALARM_IN4_EXT_P)	External alarm input 4 (external relay dry contact closure to pin 8).
5 (No Contact)	
8 (ALARM_IN4_EXT_RTNT)	External alarm input 4 (external relay dry contact closure from pin 3).
9 (ALARM_IN1_EXT_P)	External alarm input 1 (external relay dry contact closure to pin14).
10 (ALARM_IN2_EXT_P)	External alarm input 2 (external relay dry contact closure to pin 15).
13 (ALARM_IN3_EXT_RTNT)	External alarm input 3 (external relay dry contact closure from pin 3).
14 (ALARM_IN1_EXT_RTNT)	External alarm input 1 (external relay dry contact closure from pin 9).
15 (ALARM_IN2_EXT_RTNT)	External alarm input 2 (external relay dry contact closure from pin 10).

* P indicates positive input.

† RTN indicates return to Ground.

The following figure shows the pinout information for the DB-15 ALARM connector on the front panel.

Figure 15: External Alarm I/O Connections

Alarm Connector

3

MAKING NETWORK CONNECTIONS

CONNECTING NETWORK DEVICES

This switch is designed to connect broadband access network devices to aggregation network devices in the service provider CO. It can connect to twisted-pair devices through its RJ-45 ports, or to fiber-optic devices through SFP transceivers.

TWISTED-PAIR DEVICES

Each device requires an unshielded twisted-pair (UTP) cable with RJ-45 connectors at both ends. Use Category 5, 5e or 6 cable for 1000BASE-T connections.

CABLING GUIDELINES

The RJ-45 ports on the switch support automatic MDI/MDI-X pinout configuration, so you can use standard straight-through twisted-pair cables to connect to any other network device (PCs, servers, switches, routers, or hubs). See "[Cables](#)" on [page 57](#) for further information on cabling.

CAUTION: Do not plug a phone jack connector into an RJ-45 port. This will damage the switch. Use only twisted-pair cables with RJ-45 connectors that conform to FCC standards.

CONNECTING TO PCs, SERVERS, HUBS AND SWITCHES

1. Attach one end of a twisted-pair cable segment to the device's RJ-45 connector.
2. Attach the other end to an available port on the switch.

Make sure each twisted pair cable does not exceed 100 meters (328 ft) in length.

NOTE: Avoid using flow control on a port connected to a hub unless it is actually required to solve a problem. Otherwise back pressure jamming signals may degrade overall performance for the segment attached to the hub.

3. As each connection is made, the relevant Port LED (on the switch) corresponding to each port will light green or amber to indicate that the connection is valid.

FIBER OPTIC SFP DEVICES

An optional Gigabit SFP transceiver (1000BASE-LX5, 1000BASE-LX15, 1000BASE-LHX, or 1000BASE-ZX) or 100BASE-FX SFP transceiver can be used for a backbone connection between switches, or for connecting to a high-speed server.

Each single-mode fiber port requires 9/125 micron single-mode fiber optic cable with an LC connector at both ends. Each multimode fiber optic port requires 50/125 or 62.5/125 micron multimode fiber optic cabling with an LC connector at both ends.

WARNING: This switch uses lasers to transmit signals over fiber optic cable. The lasers are compliant with the requirements of a Class 1 Laser Product and are inherently eye safe in normal operation. However, you should never look directly at a transmit port when it is powered on.

NOTE: When selecting a fiber SFP device, considering safety, please make sure that it can function at a temperature that is not less than the recommended maximum operational temperature of the product. You must also use an approved Laser Class 1 SFP transceiver.

1. Remove and keep the LC port's rubber cover. When not connected to a fiber cable, the rubber cover should be replaced to protect the optics.

2. Check that the fiber terminators are clean. You can clean the cable plugs by wiping them gently with a clean tissue or cotton ball moistened with a little ethanol. Dirty fiber terminators on fiber cables will impair the quality of the light transmitted through the cable and lead to degraded performance on the port.
3. Connect one end of the cable to the LC port on the switch and the other end to the LC port on the other device. Since LC connectors are keyed, the cable can be attached in only one orientation.

Figure 16: Making Connections to SFP Transceivers

4. As a connection is made, check the Link LED on the switch corresponding to the port to be sure that the connection is valid.

The 1000BASE-LX5, 1000BASE-LX15, 1000BASE-LHX, and 1000BASE-ZX fiber optic ports operate at 1 Gbps full duplex. The maximum length for fiber optic cable operating at Gigabit speed will depend on the fiber type as listed under ["1000 Mbps Gigabit Ethernet Collision Domain"](#) on page 48.

The 100BASE-FX fiber optic ports operate at 100 Mbps full duplex. The maximum length for fiber optic cable operating at 100 Mbps speed is listed under ["100 Mbps Fast Ethernet Collision Domain"](#) on page 49.

CONNECTIVITY RULES

When adding hubs (repeaters) to your network, please follow the connectivity rules listed in the manuals for these products. However, note that because switches break up the path for connected devices into separate collision domains, you should not include the switch or connected cabling in your calculations for cascade length involving other devices.

1000BASE-T CABLE REQUIREMENTS

All Category 5 UTP cables that are used for 100BASE-TX connections should also work for 1000BASE-T, providing that all four wire pairs are connected. However, it is recommended that for all critical connections, or any new cable installations, Category 5e (enhanced Category 5) or Category 6 cable should be used. The Category 5e and 6 specifications include test parameters that are only recommendations for Category 5. Therefore, the first step in preparing existing Category 5 cabling for running 1000BASE-T is a simple test of the cable installation to be sure that it complies with the IEEE 802.3-2005 standards.

1000 MBPS GIGABIT ETHERNET COLLISION DOMAIN

Table 6: Maximum 1000BASE-LX5 Gigabit Ethernet Cable Length

Fiber Size	Fiber Bandwidth	Maximum Cable Length	Connector
9/125 micron single-mode fiber	N/A	5 km (3.1 miles)	LC

Table 7: Maximum 1000BASE-LX15 Gigabit Ethernet Cable Length

Fiber Size	Fiber Bandwidth	Maximum Cable Length	Connector
9/125 micron single-mode fiber	N/A	15 km (9.3 miles)	LC

Table 8: Maximum 1000BASE-LHX Gigabit Ethernet Cable Length

Fiber Size	Fiber Bandwidth	Maximum Cable Length	Connector
9/125 micron single-mode fiber	N/A	40 km (24.9 miles)	LC

Table 9: Maximum 1000BASE-ZX Gigabit Ethernet Cable Length

Fiber Size	Fiber Bandwidth	Maximum Cable Length	Connector
9/125 micron single-mode fiber	N/A	70 km (43.5 miles)	LC

Table 10: Maximum 1000BASE-T Gigabit Ethernet Cable Length

Cable Type	Maximum Cable Length	Connector
Category 5, 5e, or 6 100-ohm UTP or STP	100 m (328 ft)	RJ-45

100 MBPS FAST ETHERNET COLLISION DOMAIN

Table 11: Maximum Fast Ethernet Cable Lengths

Type	Cable Type	Max. Cable Length	Connector
100BASE-TX	Category 5 or better 100-ohm UTP or STP	100 m (328 ft)	RJ-45

Table 12: Maximum 100BASE-FX Cable Length

Type	Fiber Type	Max. Cable Length	Connector
100BASE-FX	9/125 micron single-mode fiber	2 m - 20 km (7 ft - 12.43 miles)	LC
	62.5/125 or 50/125 multimode fiber	up to 2 km (1.24 miles)	LC

10 MBPS ETHERNET COLLISION DOMAIN

Table 13: Maximum Ethernet Cable Length

Type	Cable Type	Max. Cable Length	Connector
10BASE-T	Category 3 or better 100-ohm UTP	100 m (328 ft)	RJ-45

APPLICATION NOTES

1. Full-duplex operation only applies to point-to-point access (such as when a switch is attached to a workstation, server or another switch). When the

switch is connected to a hub, both devices must operate in half-duplex mode.

2. To interconnect distinct VLANs or IP subnets, you can attach the switch to a standard Layer 3 router. For network applications that require routing between dissimilar network types, attach the switch to a multi-protocol router.
3. As a general rule, the length of fiber optic cable for a single switched link should not exceed:
 - 1000BASE-LX5: 5 km (3.1 miles) for single-mode fiber, duplex fiber
 - 1000BASE-LX15: 15 km (6.2 miles) for single-mode fiber, duplex fiber
 - 1000BASE-LHX: 40 km (24.9 miles) for single-mode fiber, duplex fiber
 - 1000BASE-ZX: 70 km (43.5 miles) for single-mode fiber, duplex fiber
 - 100BASE-FX: 20 km (12.4 miles) for single-mode fiber, duplex fiber

However, power budget constraints must also be considered when calculating the maximum cable length for your specific environment.

CABLE LABELING AND CONNECTION RECORDS

When planning a network installation, it is essential to label the opposing ends of cables and to record where each cable is connected. Doing so will enable you to easily locate inter-connected devices, isolate faults and change your topology without need for unnecessary time consumption.

To best manage the physical implementations of your network, follow these guidelines:

- ◆ Clearly label the opposing ends of each cable.
- ◆ Using your building's floor plans, draw a map of the location of all network-connected equipment. For each piece of equipment, identify the devices to which it is connected.

- ◆ Note the length of each cable and the maximum cable length supported by the switch ports.
- ◆ For ease of understanding, use a location-based key when assigning prefixes to your cable labeling.
- ◆ Use sequential numbers for cables that originate from the same equipment.
- ◆ Differentiate between racks by naming accordingly.
- ◆ Label each separate piece of equipment.
- ◆ Display a copy of your equipment map, including keys to all abbreviations at each equipment rack.

DIAGNOSING SWITCH INDICATORS

Table 14: Troubleshooting Chart

Symptom	Action
PWR LED is Off	<ul style="list-style-type: none"> ◆ Check connections between the switch, the power cord and the wall outlet. ◆ Contact your dealer for assistance.
Port LED is Off	<ul style="list-style-type: none"> ◆ Verify that the switch and attached device are powered on. ◆ Be sure the cable is plugged into both the switch and corresponding device. ◆ If the switch is installed in a rack, check the connections to the punch-down block and patch panel. ◆ Verify that the proper cable type is used and its length does not exceed specified limits. ◆ Check the adapter on the attached device and cable connections for possible defects. Replace the defective adapter or cable if necessary.
DIAG LED is Amber	<ul style="list-style-type: none"> ◆ Power cycle the switch to try and clear the condition. ◆ If the condition does not clear, contact your local dealer for assistance
MGMT LED is off	<ul style="list-style-type: none"> ◆ Verify that the switch and attached device are powered on. ◆ Be sure the cable is plugged into both the switch and corresponding device. ◆ Verify that the proper cable type is used and its length does not exceed specified limits. ◆ Check the adapter on the attached device and cable connections for possible defects. Replace the defective adapter or cable if necessary.

Table 14: Troubleshooting Chart

Symptom	Action
ALM/MJR LED is Red	<ul style="list-style-type: none">◆ One or more major system alarm(s) affecting traffic have occurred.◆ Check the alarm filter mask to determine potential cause(s) of alarm.
ALM/MIN LED is Amber	<ul style="list-style-type: none">◆ One or more minor system alarm(s) affecting traffic have occurred.◆ Check the alarm filter mask to determine potential cause(s) of alarm.

POWER AND COOLING PROBLEMS

If the power indicator does not turn on when the power cord is plugged in, you may have a problem with the power outlet, power cord, or internal power supply. However, if the unit powers off after running for a while, check for loose power connections, power losses or surges at the power outlet. If you still cannot isolate the problem, the internal power supply may be defective.

INSTALLATION

Verify that all system components have been properly installed. If one or more components appear to be malfunctioning (such as the power cord or network cabling), test them in an alternate environment where you are sure that all the other components are functioning properly.

IN-BAND ACCESS

You can access the management agent in the switch from anywhere within the attached network using Telnet, a Web browser, or other network management software tools. However, you must first configure the switch with a valid IP address, subnet mask, and default gateway. If you have trouble establishing a link to the management agent, check to see if you have a valid network connection. Then verify that you entered the correct IP address. Also, be sure the port through which you are connecting to the switch has not been disabled. If it has not been disabled, then check the network cabling that runs between your remote location and the switch.

CAUTION: The management agent can accept up to four simultaneous Telnet sessions. If the maximum number of sessions already exists, an additional Telnet connection will not be able to log into the system.

B

CABLES

TWISTED-PAIR CABLE AND PIN ASSIGNMENTS

For 10/100BASE-TX connections, the twisted-pair cable must have two pairs of wires. For 1000BASE-T connections the twisted-pair cable must have four pairs of wires. Each wire pair is identified by two different colors. For example, one wire might be green and the other, green with white stripes. Also, an RJ-45 connector must be attached to both ends of the cable.

CAUTION: DO NOT plug a phone jack connector into any RJ-45 port. Use only twisted-pair cables with RJ-45 connectors that conform with FCC standards.

CAUTION: Each wire pair must be attached to the RJ-45 connectors in a specific orientation.

The figure below illustrates how the pins on the RJ-45 connector are numbered. Be sure to hold the connectors in the same orientation when attaching the wires to the pins.

Figure 17: RJ-45 Connector Pin Numbers

10BASE-T/100BASE-TX PIN ASSIGNMENTS

Use unshielded twisted-pair (UTP) or shielded twisted-pair (STP) cable for RJ-45 connections: 100-ohm Category 3 or better cable for 10 Mbps connections, or 100-ohm Category 5 or better cable for 100 Mbps connections. Also be sure that the length of any twisted-pair connection does not exceed 100 meters (328 feet).

The RJ-45 ports on the switch base unit support automatic MDI/MDI-X operation, so you can use straight-through cables for all network connections to PCs or servers, or to other switches or hubs. In straight-through cable, pins 1, 2, 3, and 6, at one end of the cable, are connected straight through to pins 1, 2, 3, and 6 at the other end of the cable. When using any RJ-45 port on this switch, you can use either straight-through or crossover cable.

Table 15: 10/100BASE-TX MDI and MDI-X Port Pinouts

Pin	MDI Signal Name	MDI-X Signal Name
1	Transmit Data plus (TD+)	Receive Data plus (RD+)
2	Transmit Data minus (TD-)	Receive Data minus (RD-)
3	Receive Data plus (RD+)	Transmit Data plus (TD+)
6	Receive Data minus (RD-)	Transmit Data minus (TD-)
4,5,7,8	Not used	Not used

Note:The "+" and "-" signs represent the polarity of the wires that make up each wire pair.

STRAIGHT-THROUGH WIRING

If the twisted-pair cable is to join two ports and only one of the ports has an internal crossover (MDI-X), the two pairs of wires must be straight-through. (When auto-negotiation is enabled for any RJ-45 port on this switch, you can use either straight-through or crossover cable to connect to any device type.)

You must connect all four wire pairs as shown in the following diagram to support Gigabit Ethernet.

Figure 18: Straight-through Wiring

EIA/TIA 568B RJ-45 Wiring Standard
10/100BASE-TX Straight-through Cable

CROSSOVER WIRING

If the twisted-pair cable is to join two ports and either both ports are labeled with an "X" (MDI-X) or neither port is labeled with an "X" (MDI), a crossover must be implemented in the wiring. (When auto-negotiation is enabled for any RJ-45 port on this switch, you can use either straight-through or crossover cable to connect to any device type.)

You must connect all four wire pairs as shown in the following diagram to support Gigabit Ethernet.

Figure 19: Crossover Wiring

EIA/TIA 568B RJ-45 Wiring Standard
10/100BASE-TX Crossover Cable

1000BASE-T PIN ASSIGNMENTS

All 1000BASE-T ports support automatic MDI/MDI-X operation, so you can use straight-through cables for all network connections to PCs or servers, or to other switches or hubs.

The table below shows the 1000BASE-T MDI and MDI-X port pinouts. These ports require that all four pairs of wires be connected. Note that for 1000BASE-T operation, all four pairs of wires are used for both transmit and receive.

Use 100-ohm Category 5, 5e or 6 unshielded twisted-pair (UTP) or shielded twisted-pair (STP) cable for 1000BASE-T connections. Also be sure that the length of any twisted-pair connection does not exceed 100 meters (328 feet).

Table 16: 1000BASE-T MDI and MDI-X Port Pinouts

Pin	MDI Signal Name	MDI-X Signal Name
1	Bi-directional Pair A Plus (BI_DA+)	Bi-directional Pair B Plus (BI_DB+)
2	Bi-directional Pair A Minus (BI_DA-)	Bi-directional Pair B Minus (BI_DB-)
3	Bi-directional Pair B Plus (BI_DB+)	Bi-directional Pair A Plus (BI_DA+)
4	Bi-directional Pair C Plus (BI_DC+)	Bi-directional Pair D Plus (BI_DD+)
5	Bi-directional Pair C Minus (BI_DC-)	Bi-directional Pair D Minus (BI_DD-)
6	Bi-directional Pair B Minus (BI_DB-)	Bi-directional Pair A Minus (BI_DA-)
7	Bi-directional Pair D Plus (BI_DD+)	Bi-directional Pair C Plus (BI_DC+)
8	Bi-directional Pair D Minus (BI_DD-)	Bi-directional Pair C Minus (BI_DC-)

CABLE TESTING FOR EXISTING CATEGORY 5 CABLE

Installed Category 5 cabling must pass tests for Attenuation, Near-End Crosstalk (NEXT), and Far-End Crosstalk (FEXT). This cable testing information is specified in the ANSI/TIA/EIA-TSB-67 standard. Additionally, cables must also pass test parameters for Return Loss and Equal-Level Far-End Crosstalk (ELFEXT). These tests are specified in the ANSI/TIA/EIA-TSB-95 Bulletin, "The Additional Transmission Performance Guidelines for 100 Ohm 4-Pair Category 5 Cabling."

Note that when testing your cable installation, be sure to include all patch cables between switches and end devices.

ADJUSTING EXISTING CATEGORY 5 CABLING TO RUN 1000BASE-T

If your existing Category 5 installation does not meet one of the test parameters for 1000BASE-T, there are basically three measures that can be applied to try and correct the problem:

1. Replace any Category 5 patch cables with high-performance Category 5e or Category 6 cables.
2. Reduce the number of connectors used in the link.
3. Reconnect some of the connectors in the link.

FIBER STANDARDS

The International Telecommunication Union (ITU-T) has standardized various fiber types for data networks. These are summarized in the following table.

Table 17: 1000BASE-T MDI and MDI-X Port Pinouts

ITU-T Standard	Description	Application
G.651	Multimode Fiber 50/125-micron core	Short-reach connections in the 1300-nm or 850-nm band.
G.652	Non-Dispersion-Shifted Fiber Single-mode, 9/125-micron core	Longer spans and extended reach. Optimized for operation in the 1310-nm band. but can also be used in the 1550-nm band.
G.652.C	Low Water Peak Non-Dispersion-Shifted Fiber Single-mode, 9/125-micron core	Longer spans and extended reach. Optimized for wavelength-division multiplexing (WDM) transmission across wavelengths from 1285 to 1625 nm. The zero dispersion wavelength is in the 1310-nm region.
G.653	Dispersion-Shifted Fiber Single-mode, 9/125-micron core	Longer spans and extended reach. Optimized for operation in the region from 1500 to 1600-nm.

Table 17: 1000BASE-T MDI and MDI-X Port Pinouts

ITU-T Standard	Description	Application
G.654	1550-nm Loss-Minimized FiberSingle-mode, 9/125-micron core	Extended long-haul applications. Optimized for high-power transmission in the 1500 to 1600-nm region, with low loss in the 1550-nm band.
G.655	Non-Zero Dispersion-Shifted FiberSingle-mode, 9/125-micron core	Extended long-haul applications. Optimized for high-power dense wavelength-division multiplexing (DWDM) operation in the region from 1500 to 1600-nm.

PHYSICAL CHARACTERISTICS

PORTS

12 combination SFP/RJ-45 ports, 10/100/1000 Mbps, with auto-negotiation
1 1000BASE-T management port

NETWORK INTERFACE

Ports 1-12: RJ-45 connector, auto MDI/X

10BASE-T: RJ-45 (100-ohm, UTP cable; Category 3 or better)

100BASE-TX: RJ-45 (100-ohm, UTP cable; Category 5 or better)

1000BASE-T: RJ-45 (100-ohm, UTP or STP cable; Category 5, 5e or 6)

**Maximum Cable Length - 100 m (328 ft)*

BUFFER ARCHITECTURE

8 Mbit packet buffer

AGGREGATE BANDWIDTH

24 Gbps

SWITCHING DATABASE

16K MAC address entries, 1K static MAC addresses

LEDs

System: PWR, DIAG, MGMT, ALM/MJR, ALM/MIN

Port: status (link, speed, and activity)

WEIGHT

3.32 kg (7.32 lbs)

SIZE

(W x D x H): 252 mm x 440 mm x 44 mm (9.92 x 17.32 x 1.73 inches)

TEMPERATURE

Operating: 0°C to 60°C (0°F to 140°F)

Storage: -40°C to 70°C (-40°F to 158°F)

HUMIDITY

Operating: 10% to 90% (non-condensing)

AC INPUT

100-240V~, 50-60Hz, 0.65A

DC INPUT

-42 to -56V, 0.6A

POWER SUPPLY

Internal, auto-ranging transformer: 100 to 240 VAC, 50 to 60 Hz

POWER CONSUMPTION

39 Watts maximum

(Note: Power consumption will vary depending on whether you use SFP modules, or RJ-45 connections. SFP modules use more power.)

MAXIMUM CURRENT

0.65 A @ 100 VAC

SWITCH FEATURES

FORWARDING MODE

Store-and-forward

THROUGHPUT

Wire speed

FLOW CONTROL

Full Duplex: IEEE 802.3x

Half Duplex: Back pressure

MANAGEMENT FEATURES

IN-BAND MANAGEMENT

Web, Telnet, SSH, or SNMP manager

OUT-OF-BAND MANAGEMENT

RS-232 RJ-45 console port

SOFTWARE LOADING

TFTP in-band, or XModem out-of-band

STANDARDS

IEEE 802.3-2005
Ethernet, Fast Ethernet, Gigabit Ethernet
Full-duplex flow control
IEEE 802.1D Spanning Tree Protocol
IEEE 802.1w Rapid Spanning Tree Protocol
IEEE 802.1s Multiple Spanning Tree Protocol
IEEE 802.1Q Virtual LAN
ISO/IEC 8802-3 CSMA/CD

COMPLIANCES

EMISSIONS

EN 55022:2007, Class A/B
EN 61000-3-2:2006, Class A
EN 61000-3-3:2005

IMMUNITY

EN 55024:2001 + A2:2003
IEC 61000-4-2/3/4/5/6/8/11

SAFETY

UL/CUL(UL : UL 60950-1 2nd & CSA: CSA C22.2 60950-1-07 2nd)
CB(IEC60950-1 (ed.2)) & EN60950-1 : 2006+A11:2009

GLOSSARY

10BASE-T

IEEE 802.3 specification for 10 Mbps Ethernet over two pairs of Category 3, 4, or 5 UTP cable.

100BASE-FX

Medium-haul Gigabit Ethernet over two strands of 9/125 micron, or 62.5/125 or 50/125 multimode fiber core fiber cable.

100BASE-TX

IEEE 802.3u specification for 100 Mbps Ethernet over two pairs of Category 5 UTP cable.

1000BASE-LHX

Long-haul Gigabit Ethernet over two strands of 9/125 micron core fiber cable.

1000BASE-LX5

Long-haul Gigabit Ethernet over two strands of 9/125 micron core fiber cable.

1000BASE-LX15

Long-haul Gigabit Ethernet over two strands of 9/125 micron core fiber cable.

1000BASE-T

IEEE 802.3ab specification for Gigabit Ethernet over 100-ohm Category 5, 5e or 6 twisted-pair cable (using all four wire pairs).

1000BASE-ZX

Long-haul Gigabit Ethernet over two strands of 9/125 micron core fiber cable.

AUTO-NEGOTIATION

Signalling method allowing each node to select its optimum operational mode (e.g., speed and duplex mode) based on the capabilities of the node to which it is connected.

BANDWIDTH

The difference between the highest and lowest frequencies available for network signals. Also synonymous with wire speed, the actual speed of the data transmission along the cable.

COLLISION DOMAIN

Single CSMA/CD LAN segment.

CSMA/CD

CSMA/CD (Carrier Sense Multiple Access/Collision Detect) is the communication method employed by Ethernet, Fast Ethernet, and Gigabit Ethernet.

END STATION

A workstation, server, or other device that does not forward traffic.

ETHERNET

A network communication system developed and standardized by DEC, Intel, and Xerox, using baseband transmission, CSMA/CD access, logical bus topology, and coaxial cable. The successor IEEE 802.3 standard provides for integration into the OSI model and extends the physical layer and media with repeaters and implementations that operate on fiber, thin coax and twisted-pair cable.

FAST ETHERNET

A 100 Mbps network communication system based on Ethernet and the CSMA/CD access method.

FULL DUPLEX

Transmission method that allows two network devices to transmit and receive concurrently, effectively doubling the bandwidth of that link.

GIGABIT ETHERNET

A 1000 Mbps network communication system based on Ethernet and the CSMA/CD access method.

IEEE

Institute of Electrical and Electronic Engineers.

IEEE 802.3

Defines carrier sense multiple access with collision detection (CSMA/CD) access method and physical layer specifications.

IEEE 802.3AB

Defines CSMA/CD access method and physical layer specifications for 1000BASE-T Gigabit Ethernet. (Now incorporated in IEEE 802.3-2005.)

IEEE 802.3u

Defines CSMA/CD access method and physical layer specifications for 100BASE-TX Fast Ethernet. (Now incorporated in IEEE 802.3-2005.)

IEEE 802.3x

Defines Ethernet frame start/stop requests and timers used for flow control on full-duplex links. (Now incorporated in IEEE 802.3-2005.)

IEEE 802.3z

Defines CSMA/CD access method and physical layer specifications for 1000BASE Gigabit Ethernet. (Now incorporated in IEEE 802.3-2005.)

LAN SEGMENT

Separate LAN or collision domain.

LED

Light emitting diode used for monitoring a device or network condition.

LOCAL AREA NETWORK (LAN)

A group of interconnected computer and support devices.

MEDIA ACCESS CONTROL (MAC)

A portion of the networking protocol that governs access to the transmission medium, facilitating the exchange of data between network nodes.

MIB

An acronym for Management Information Base. It is a set of database objects that contains information about the device.

MODAL BANDWIDTH

Bandwidth for multimode fiber is referred to as modal bandwidth because it varies with the modal field (or core diameter) of the fiber. Modal bandwidth is specified in units of MHz per km, which indicates the amount of bandwidth supported by the fiber for a one km distance.

NETWORK DIAMETER

Wire distance between two end stations in the same collision domain.

RJ-45 CONNECTOR

A connector for twisted-pair wiring.

SWITCHED PORTS

Ports that are on separate collision domains or LAN segments.

TIA

Telecommunications Industry Association

TRANSMISSION CONTROL PROTOCOL/INTERNET PROTOCOL (TCP/IP)

Protocol suite that includes TCP as the primary transport protocol, and IP as the network layer protocol.

USER DATAGRAM PROTOCOL (UDP)

UDP provides a datagram mode for packet-switched communications. It uses IP as the underlying transport mechanism to provide access to IP-like services. UDP packets are delivered just like IP packets – connection-less datagrams that may be discarded before reaching their targets. UDP is useful when TCP would be too complex, too slow, or just unnecessary.

UTP

Unshielded twisted-pair cable.

VIRTUAL LAN (VLAN)

A Virtual LAN is a collection of network nodes that share the same collision domain regardless of their physical location or connection point in the network. A VLAN serves as a logical workgroup with no physical barriers, allowing users to share information and resources as though located on the same LAN.

INDEX

NUMERICS

- 10 Gbps connectivity rules 48
- 10 Mbps connectivity rules 48, 49
- 100 Mbps connectivity rules 49
- 1000 Mbps connectivity rules 48
- 1000BASE-LH fiber cable Lengths 48, 49
- 1000BASE-LX fiber cable Lengths 48
- 1000BASE-SX fiber cable Lengths 48
- 1000BASE-T
 - pin assignments 60
- 100BASE-TX, cable lengths 49
- 10BASE-T, cable lengths 48, 49

A

- adhesive feet, attaching 34
- air flow requirements 31

B

- buffer size 63

C

- cable
 - Ethernet cable compatibility 32
 - fiber standards 61
 - labeling and connection records 50
 - lengths 48, 49
- compliances
 - EMC 66
 - safety 66
- connecting to the console port 41
- connectivity rules
 - 10 Gbps 48
 - 10 Mbps 48, 49
 - 100 Mbps 49
 - 1000 Mbps 48
- contents of package 33
- cooling problems 54

D

- desktop mounting 34
- device connections 45

E

- electrical interference, avoiding 31
- equipment checklist 33
- Ethernet connectivity rules 48, 49

F

- Fast Ethernet connectivity rules 49
- front panel of switch 24

G

- Gigabit Ethernet cable lengths 48

I

- indicators, LED 28
- installation
 - connecting devices to the switch 45
 - desktop or shelf mounting 34
 - port connections 45
 - power requirements 31
 - problems 54
 - rack mounting 34
 - site requirements 31

L

- LED indicators
 - PWR 28
- location requirements 31

M

- mounting the switch
 - in a rack 34
 - on a desktop or shelf 34

N

- network
 - connections 45

P

- package contents 33

- pin assignments 57
 - 1000BASE-T 60
 - 10BASE-T/100BASE-TX 58
- ports, connecting to 45
- power, connecting to 40

R

- rack mounting 34
- rear panel of switch 24
- RJ-45 port
 - connections 45
 - pinouts 60, 61
- rubber foot pads, attaching 34

S

- serial cable wiring map 41
- SFP transceiver slots 28
- site selection 31
- specifications
 - compliances 66
 - environmental 64
 - power 64
- standards
 - compliance 66
 - IEEE 66
- status LEDs 28
- surge suppressor, using 31
- switch architecture 24

T

- troubleshooting
 - in-band access 54
 - power and cooling problems 54
- twisted-pair connections 45

