

Lantech

IPGS-5424

IGS-5424

**24 10/100/1000T + 4 Dual Speed SFP L2+ 24 (PoE at/af) Industrial
Managed Switch w/ITU G.8032 Ring**

User Manual (Hardware)

V1.08

NOV. 2024

RP-001-31

Approval Information

Version 1.08	Name	Title	Date
Author	Greg Tsai	Marketing	2024.11.20
Verifier	Jacky Chou	HW QA	2024.11.20
Approver	Thomas Lee	RD head	2024.11.20

Version	Date	Content of Modification	Author(s)
V1.00	2016.01.22		Greg Tsai
V1.01	2020.02.14	Remove spec table. Update support contact info.	Greg Tsai
V1.02	2022.03.03	Update the PoE warning content. Remove the ring topology (software).	Greg Tsai
V1.03	2022.07.27	Add "Wiring the DIDO" section.	Greg Tsai
V1.04	2022.08.11	Update the spec of bracket screws.	Greg Tsai
V1.05	2022.10.28	Update the PoE warning content.	Greg Tsai
V1.06	2023.10.16	Update the PoE content.	Greg Tsai
V1.07	2024.09.27	Update the power module spec	Greg Tsai
V1.08	2024.11.20	Modify the document format "RP-001-31"	Greg Tsai

Recommendation for Shielded network cables

STP cables have additional shielding material that is used to reduce external interference. The shield also reduces the emission at any point in the path of the cable. Our recommendation is to deploy an STP network cable in demanding electrical environments. Examples of demanding indoor environments are where the network cable is located in parallel with electrical mains supply cables or where large inductive loads such as motors or contactors are in close vicinity to the camera or its cable. It is also mandatory to use an STP cable where the power device (like IP camera) is used outdoors or where the network cable is routed outdoors.

Important Notice

Lantech Communications Global, Inc. reserves the right to modify the equipment, its specification or this manual without prior notice, in the interest of improving performance, reliability, or servicing. At the time of publication all data is correct for the operation of the equipment at the voltage and/or temperature referred to. Performance *data* indicates typical values related to the particular product.

No part of this documentation or information supplied may be divulged to any third party without the express written consent of Lantech Communications Global Inc. Products offered may contain software which is proprietary to Lantech Communications Global Inc. The offer or supply of these products and services does not include or infer any transfer of ownership.

Interference Issues

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 in a commercial or industrial installation. This equipment generates, uses, and can radiate radio frequency energy. It may cause harmful interference to radio communications if the equipment is not installed and used in accordance with the instructions.

FCC Warning

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 in a residential installation. This equipment generates, uses, and can radiate radio frequency energy. It may cause harmful interference to radio communications if the equipment is not installed and used in accordance with the instructions. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

CE Mark Warning

This is a Class-A product. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

Content

Chapter 1 Introduction.....	6
Chapter 2 Hardware Description	7
2.1 Physical Dimension.....	7
2.2 IP Protection.....	8
2.3 LED Indicators.....	11
Chapter 3 Hardware Installation	12
3.1 Rack Mounting	13
3.2 Wiring the Power Inputs	15
3.3 Wiring the Fault Alarm Contact	17
3.4 Wiring the DIDO	18
3.5 Cabling	19
3.6 USB Dongle	23
Chapter 4 Console Management	24
4.1. Connecting to the Console Port	24
4.2. Login in the Console Interface	25

Chapter 1 Introduction

Lantech IPGS/IGS-5424 is a high performance L2 + managed industrial switch which provides L2 wire speed and advanced security function for network aggregation and backbone deployment.

Chapter 2 Hardware Description

In this paragraph, it will describe the Industrial switch's hardware spec, port, cabling information, and wiring installation.

2.1 Physical Dimension

Metal case. IP-30,

440(W) x 325 (D) x 44 (H) mm

2.2 IP Protection

The **IP Code, Ingress Protection Rating**, sometimes also interpreted as **International Protection Rating**, classifies and rates the degree of protection provided against the intrusion (including body parts such as hands and fingers), dust, accidental contact, and water in *mechanical casings* and with electrical enclosures. It is published by the International Electrotechnical Commission (IEC)

Solid particle protection

The first digit indicates the level of protection that the enclosure provides against access to hazardous parts (e.g., electrical conductors, moving parts) and the ingress of solid foreign objects.

Level	Object size protected against	Effective against
0	—	No protection against contact and ingress of objects
1	>50 mm	Any large surface of the body, such as the back of a hand, but no protection against deliberate contact with a body part
2	>12.5 mm	Fingers or similar objects
3	>2.5 mm	Tools, thick wires, etc.
4	>1 mm	Most wires, screws, etc.
5	Dust protected	Ingress of dust is not entirely prevented, but it must not enter in sufficient quantity to interfere with the satisfactory operation of the equipment; complete protection against contact
6	Dust tight	No ingress of dust; complete protection against contact

Liquid ingress protection

The second digit indicates the level of protection that the enclosure provides against harmful ingress of water.

Level	Protected against	Testing for	Details
0	Not protected	—	—
1	Dripping water	Dripping water (vertically falling drops) shall have no harmful effect.	Test duration: 10 minutes Water equivalent to 1 mm rainfall per minute
2	Dripping water when tilted up to 15°	Vertically dripping water shall have no harmful effect when the enclosure is tilted at an angle up to 15° from its normal position.	Test duration: 10 minutes Water equivalent to 3 mm rainfall per minute
3	Spraying water	Water falling as a spray at any angle up to 60° from the vertical shall have no harmful effect.	Test duration: 5 minutes Water volume: 0.7 litres per minute Pressure: 80–100 kPa
4	Splashing of water	Water splashing against the enclosure from any direction shall have no harmful effect.	Test duration: 5 minutes Water volume: 10 litres per minute Pressure: 80–100 kPa
5	Water jets	Water projected by a nozzle (6.3 mm) against enclosure from any direction shall have no harmful effects.	Test duration: at least 15 minutes Water volume: 12.5 litres per minute Pressure: 30 kPa at distance of 3 m
6	Powerful	Water projected in powerful	Test duration: at least

	water jets	jets (12.5 mm nozzle) against the enclosure from any direction shall have no harmful effects.	3 minutes Water volume: 100 litres per minute Pressure: 100 kPa at distance of 3 m
7	Immersion up to 1 m	Ingress of water in harmful quantity shall not be possible when the enclosure is immersed in water under defined conditions of pressure and time (up to 1 m of submersion).	Test duration: 30 minutes Immersion at depth of at least 1 m measured at bottom of device, and at least 15 cm measured at top of device
8	Immersion beyond 1 m	The equipment is suitable for continuous immersion in water under conditions which shall be specified by the manufacturer. Normally, this will mean that the equipment is hermetically sealed. However, with certain types of equipment, it can mean that water can enter but only in such a manner that it produces no harmful effects.	Test duration: continuous immersion in water Depth specified by manufacturer
9	Powerful high temperature water jets	Protected against close-range high pressure, high temperature spray downs.	—

2.3 LED Indicators

The diagnostic LEDs that provide real-time information of system and optional status are located on the front panel of the industrial switch. The following table provides the description of the LED status and their meanings for the switch.

LED	Color	Status	Meaning
R.M	Green	On	The switch unit is owner switch of ITU-Ring
		Off	The switch is not owner switch
PWR1	Green	On	Power 1 is active
		Off	Power 1 is inactive
PWR2	Green	On	Power 2 is active
		Off	Power 2 is inactive
FAULT	Red	On	Power or port failure
		Off	No failure
RJ-45	Link/Ack	On	A network device is detected.
		Blinking	The port is transmitting or receiving packets from the TX device.
		Off	No device attached
	Speed 1000M	On	The port is operating in 1000T mode.
	PoE	Off	The port is not operating in PoE mode.
		On	The port is operating in PoE mode.
SFP	Link/Ack	On	A network device is detected.
		Blinking	The port is transmitting or receiving packets from the TX device.
		Off	No device attached.
	Speed 1000M	On	The port is operating in 1000T mode.

Chapter 3 Hardware Installation

For POE models: Do not use units' POE ports to uplink to another POE switch in vehicle applications. (May Cause Damage) Lantech strongly advise the installation of a Galvanic isolated DC/DC converter between the power supply and the Ethernet switch on all Non-Isolated models. Please contact the sales team for advice on which models support isolated power design.

Hardware installation

1. Unpack the Industrial switch
2. Check if the Rack mount brackets are screwed on the Industrial switch or not. If the Rack mount brackets are not screwed on the Industrial switch, please refer to **Rack Mounting** section for rack installation.
3. To install the Industrial switch in a 19 inch Rack.
4. Power on the Industrial switch. Please refer to the **Wiring the Power Inputs** section for knowing the information about how to wire the power. The power LED on the Industrial switch will light up. ***For PoE model, please connect power supply of PoE before system power. Otherwise, the PoE function will not work correctly.**
5. Prepare the twisted-pair, straight through Category 5 cable for Ethernet connection.
6. Insert one side of RJ-45 cable (category 5) into the Industrial switch Ethernet port (RJ-45 port) and another side of RJ-45 cable (category 5) to the network device's Ethernet port (RJ-45 port), ex: Switch PC or Server. The UTP port (RJ-45) LED on the Industrial switch will light up when the cable is connected with the network device. Please refer to the **LED Indicators** section for LED light indication.
7. When all connections are set and LED lights all show in normal, the installation is complete.

3.1 Rack Mounting

When installing the IPGS/IGS-5424 switch in a 19 inch rack, it must always be mounted horizontally with the top side up, this procedure requires the following items:

- **Eight bracket screws (included with the switch)**

Bracket screws: M3*5

	Spec	Tolerance
A	5mm	-0.4
B	4.75mm	±0.25
C	M3	PH0.5

- **Two equipment rack brackets (included with the switch)**
- **Cross-head screwdriver (not provided)**
- **Four standard equipment rack screws (not provided)**

Perform this procedure to install the switch in a 19-inch equipment rack:

1. Secure the two rack mount brackets to the sides of the switch using the eight bracket screws provided.

2. Have another person hold the switch in the equipment rack while you secure it using standard rack mount screws (not provided).

3.2 Wiring the Power Inputs

EOTH000701

Isolation Power 100-240VAC, 120-370VDC 2.0A max, 47-63HZ

EOTH000702

Isolation Power conversion 36-75VDC, 2.5A

EOTH000703

Isolation Power 100-240VAC IEC320 socket, 2.0A max, 47-63HZ

EOTH000704

Power Input Module 12-56VDC, 2.5A

Please follow the steps below to insert the power wire.

Note:

- The input power of PoE of IPGS-5424(power input 3) is separated with power of

switch system(power input 1 and 2).

- The power input module 2 is optional part.

1. Insert DC power wires into the contacts + and - for power 1, or + and 1 for power 2.

2. Tighten the wire-clamp screws for preventing the wires from loosing.

3. Insert DC power wires into the contacts + and - for power 3 for PoE .(Only for IPGS-5424)

4. Tighten the wire-clamp screws for preventing the wires from loosing.

[NOTE] The wire gauge for the terminal block should be in the range between 12 ~ 24 AWG.

50-57VDC input is recommended for 802.3at 30W applications.

3.3 Wiring the Fault Alarm Contact

The fault alarm contacts are in the middle of the terminal block connector as the picture shows below. Inserting the wires, the switch will detect the fault status of the power failure, or port link failure (available for managed model) and then forms an open circuit. The following illustration shows an application example for wiring the fault alarm contacts.

Insert the wires into the fault alarm contacts

[NOTE] The wire gauge for the terminal block should be in the range between 12 ~ 24 AWG.

3.4 Wiring the DIDO

In case of event, the switch being able to send an email to pre-defined addresses as well as SNMP Traps out immediately. It provides 2DI and 2DO (DI=Digital input / DO=Digital output). When disconnection of the specific port was detected; DO will activate the signal LED to alarm. DI can integrate the sensors for events and DO will trigger the alarm while sending alert information to IP network with email and traps.

To connect with device in field, please check below diagram:

Digital Input

Digital Output

3.5 Cabling

- Use four twisted-pair, Category 5e or above cabling for RJ-45 port connection. The cable between the switch and the link partner (switch, hub, workstation, etc.) must be less than 100 meters (328 ft.) long.
- Fiber segment using **single-mode** connector type must use 9/125 μm single-mode fiber cable. User can connect two devices in the distance up to **30km**.

- Fiber segment using **multi-mode** connector type must use 50 or 62.5/125 μm multi-mode fiber cable. User can connect two devices up to **2km** distances.
- **Gigabit SFP (mini-GBIC) port:**

The small form-factor pluggable (SFP) is a compact optical transceiver used in optical communications for both telecommunication and data communications. The SFP slots supporting Gigabit speed up to 1000Mbps. They are used for connecting to the network segment with single or multi-mode fiber. You can choose the appropriate SFP transceiver to plug into the slots. Then use proper multi-mode or single-mode fiber according to the transceiver. With fiber optic, it transmits at speed up to 1000 Mbps and you can prevent noise interference from the system.

To connect the transceiver and LC cable, please follow the steps shown below:

First, insert the transceiver into the SFP module. Notice that the triangle mark is the bottom of the module.

Transceiver Inserted

Second, insert the fiber cable of LC connector into the transceiver.

LC connector to the transceiver

To remove the LC connector from the transceiver, please follow the steps shown below:

First, press the upper side of the LC connector to release from the transceiver and pull it out.

Remove LC connector

Second, push down the metal loop and pull the transceiver out by the plastic handle.

Pull out from the transceiver

3.6 USB Dongle

The USB slot is to backup and restore the setting of switch automatically by any USB dongle. It doesn't need any configuration from web browser or other user interface.

Chapter 4 Console Management

4.1. Connecting to the Console Port

The supplied RS-232 cable which one end is DB9 female connector and the other end is DB9 male connector. Attach the end of DB9 female connector to PC or terminal and the other end of DB9 male connector to the console port of the switch. The connected terminal or PC must support the terminal emulation program.

4.2. Login in the Console Interface

When the connection between Switch and PC is ready, turn on the PC and run a terminal emulation program or **Hyper Terminal** and configure its **communication parameters** to match the following default characteristics of the console port:

Baud Rate:115200 bps

Data Bits: 8

Parity: none

Stop Bit: 1

Flow control: None

The settings of communication parameters

Having finished the parameter settings, click '**OK**'. When the blank screen shows up, press Enter key to have the login prompt appears. Key in '**admin**' (default value) for both User name and Password (use **Enter** key to switch), then press Enter and the Main Menu of console management appears. Please see below figure for login screen.

```
User Name : admin
Password  : ****
```

Console login interface

=====Notice=====

For web-based management, please refer to our “Software Management Manual”.
Please [contact us](#) for more information.