

IGS-3408GSFP

8 10/100/1000T + 4 1000M SFP L2⁺ Industrial Managed Switch

w/ enhanced G.8032 Ring & PTP

- Enhanced G.8032 ring protection < 20ms with easy configuration; Dynamic coupling ring; Aggregation ring*
- Supports PTP IEEE1588 v2 (under 1µ s)
- Miss-wiring avoidance & Repowered auto ring restore (node failure protection)
- User friendly UI, including auto topology drawing and DDM threshold monitoring with dB values***; Complete CLI
- Support LACP link aggregation, IGMP v3/router port, DHCP server & DHCP Option82 for Port&VLAN based DHCP distribution, Mac based DHCP server, QoS by VLAN, SSH/SSL, TACAS+*, HTTPS, ACL, IPv6, SMS
- Environmental Monitoring for temp., voltage & current**


OVERVIEW

Lantech IGS-3408GSFP is a high performance L2+ (Gigabit uplink) switch with 8 10/100/1000T + 4 1000M SFP which provides L2 wire speed and advanced security function for network aggregation deployment. It delivers ITU G.8032 enhanced ring recovery less than 20ms including dynamic coupling ring, enhanced mode for easy configuration and aggregation ring*, comprehensive QoS, QoS by VLAN, advanced security including ACL L2/L3, SSH/SSL, Mac based DHCP server, DHCP Option 82, DHCP server, IGMPv1/v2/v3/router port, QinQ* (double tag VLAN) which are important features required in train and large network. It also supports Cisco Discovery Protocol (CDP) and LLDP for Ciscoworks to detect the switch info and show on L2 map topology.

Lantech IGS-3408GSFP features hardware-based PTP IEEE1588 v2 function which can allow 8 10/100/1000T uplinks to synchronize the network with precise accuracy (under 1µs). It has RTC (Real Time Clock) inside that can keep track of current time.

The IGS-3408GSFP also embedded several features for stronger and reliable network protection in an easy and intuitive way. When the pre-set ring configuration failed or looped by miss-wiring, Lantech IGS-3408GSFP is able to alert with the LED indicator and send out an email, traps or a SMS text. Repowered auto ring restore function (node failure protection) ensures the switches in a ring to survive after power breakout is back. The status can be shown in NMS when each switch is back. This feature prevents the broken ring and keep ring alive without any re-configuration needed. Loop protection is also available to prevent the generation of broadcast storm when a dumb switch is inserted in a closed loop connection.

DHCP option 82 and relay agent function (port&vlan based DHCP distribution) can offer the same IP address on port base or vlan base where there is need to replace the new device connecting to Lantech switches to avoid any network disruption. The built-in DHCP Option 82 server offers the convenience of police setting on the switch. Mac based DHCP server function assigns an IP address according to its MAC address to include dumb switches in DHCP network

The user friendly UI, innovative auto topology drawing and topology demo makes IGS-3408GSFP much easier to get hands-on. The switch also equips the RTC (real time clock) which can keep track of time always. The IGS-3408GSFP supports DMI interface that can correspond with DDM SFPs (Digital diagnostic monitor) to display the five parameters in Lantech's UI, including optical output power, input power, temperature, laser bias current and transceiver supply voltage***. The TX power/RX power raw data is automatically converted to dB values for installer, making it easier to calculate the fiber distance. The complete CLI enables professional engineer to configure setting by command line.

Lantech IGS-3408GSFP features enhanced G.8032 ring which can be self-healed in less than 20ms for ring/chain topologies which covers dynamic coupling ring & aggregation ring* protection. The innovative auto-Ring configurator (auto mode) can calculate owner and neighbor in one step. The enhanced mode and dynamic coupling mode ring configuration have never been easier. It supports MSTP that allows RSTP over Vlan for redundant links. The ITU G.8032 Ring and RSTP can be co-existed in the same switch with different ports for the most flexible protection.


The configuration file of Lantech IGS-3408GSFP can be exported in text file so that it can be edited and configured back to switch with ease for mass deployment. The factory reset button can restore the setting back to factory default and built-in watchdog design can automatically reboot the switch when CPU is found dead.

QoS by VLAN can allow switch to tag QoS by VLAN regardless the devices acknowledge QoS or not in which greatly enhance the bandwidth management in a network.

The IGS-3408GSFP DIDO function can support additional open/close physical contact for designate applications besides Port / Power events, for example, DIDO function can trigger alarm if the switch was moved or stolen. In case of events, the IGS-3408GSFP will immediately send an email & SMS text message to pre-defined addresses as well as SNMP Traps out. It provides 2DI and 2DO while 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.

The optional environmental monitoring can detect switch overall temperature, voltage and current where can send the SNMP traps, email and SMS alert when abnormal.

The Lantech IGS-3408GSFP is designed with dual power supply at 12/24/48VDC. Featured with relay contact alarm function, the IGS-3408GSFP is able to connect with alarm system in case of power failure. The IGS-3408GSFP also provides ± 4000 V EFT and ± 6000 V ESD protection, which can reduce unstable situation caused by power line and Ethernet.

Lantech IGS-3408GSFP features high reliability and robustness coping with extensive EMI/RFI phenomenon, environmental vibration and shocks usually found in factory, substation, steel automation, aviation, mining and process control. It is the best solution for Automation, transportation, surveillance, Wireless backhaul, Semi-conductor factory and assembly lines.

The -E model can be used in extreme environments with an operating temperature range of -40°C to 75°C.

FEATURES & BENEFITS


- 8 10/100/1000T + 4 1000M SFP (Total 12 Ports Switch)
- IEEE 1588 PTP v2 (under 1µs) at 8 Giga ports
- Back-plane (Switching Fabric): 24Gbps
- 16K MAC address table
- DDM to support SFP diagnostic function***
 - Automatically convert the raw data into dB values for TX power/RX power, making it easier to measure the fiber distance
- 9KB Jumbo frame supported on all ports
- User friendly UI, auto topology drawing, topology demo, complete CLI for professional setting
- Enhanced G.8032 Ring protection in 20ms < 256 switches
 - Support various ring/chain topologies, including dynamic coupling ring& aggregation ring*
 - Enhanced G.8032 ring configuration with ease
 - Auto ring configuration(auto mode) for single ring
 - Co-exist with RSTP on different ports
- Aggregation ring for ring redundancy and bandwidth combination*
- Provides EFT protection ±4000 VDC for power line.
- Supports ±6000 VDC Ethernet ESD protection
- LACP load balancing to distribute the load*
- Built-in RTC (Real Time Clock) to keep track of time
- Supports IEEE 802.1p Class of Service, per port provides 8 priority queues Port base, Tag Base and Type of Service Priority
- IEEE 802.1d STP, IEEE 802.1w RSTP,802.1s MSTP VLAN redundancy
- 4K 802.1Q VLAN, Port based VLAN, GVRP**, QinQ*
- Supports IEEE 802.1ab LLDP, Cisco CDP; LLDP info can be viewed via Web/ Console/ Lantech[™]
 InstaConfig**/ Lantech[™] InstaView**

- DHCP server / client / DHCP Option 82 relay / DHCP Option 82 server for Port&Vlan based DHCP distribution
- Mac based DHCP server to assign IP address that includes dumb switches in DHCP network
- Bandwidth Control
 - Ingress packet filter and egress rate limit
 - Broadcast/multicast packet filter control
- Relay alarm output system events
- Miss-wiring avoidance
 - LED indicator
 - Email, traps, or SMS notification
- Repowered auto ring restore
 - Ensure the switches in a ring to survive after power breakout is back
 - The status can be shown in NMS when each switch is back
- TFTP/HTTP firmware upgrade; LantechTM
 InstaConfig** for multiple upgrade
- System Event Log, SMTP Email alert, SMS mobile (text) and SNMP Trap for alarm support; 32 RMON counters
- Security
 - · SSL/SSH/ACL L2&L3
 - Port Security: MAC address entries/Filter/MAC-Port binding
 - IP Security: IP address security management to prevent unauthorized intruder.
 - Management access control with priority
 - Login Security: IEEE802.1X/RADIUS
 - HTTPS for secure access to the web interface
- Static multicast forwarding forward reversed IGMP flow (MVR) with multicast packets binding with ports for IP surveillance application


- Multicast static route for non- IGMP camera to prevent flooding; IGMP router port to assign query in ring and for reversed multicast video flow
- Multicast VLAN registration* for metro video
- IGMPv1,v2,v3 with Query mode for multimedia;
 GMRP**
- Factory reset button to restore setting to factory default
- Watchdog design to auto reboot switch CPU is found dead
- Optional environmental monitoring for system input voltage, current, ambient temperature
- Supports DIDO (Digital Input/Digital Output)
- IP30 metal housing with DIN rail and Wall-mount** design

DIMENSIONS (unit=mm)


SPECIFICATION

Hardware Specification				
Standards	IEEE802.3 10Base-T Ethernet			
	IEEE802.3u 100Base-TX			
	IEEE802.3ab 1000Base-TX Ethernet			
	IEEE802.3z Gigabit fiber			
	IEEE802.3x Flow Control and Back Pressure			
	IEEE802.3ad Port trunk with LACP			
	IEEE802.1d Spanning Tree			
	IEEE802.1w Rapid Spanning Tree			
	IEEE802.1s Multiple Spanning Tree			
	IEEE802.3ad Link Aggregation Control Protocol (LACP)			
	IEEE802.1AB Link Layer Discovery Protocol (LLDP)			
	IEEE802.1X User Authentication (Radius)			
	IEEE802.1p Class of Service			
	IEEE802.1Q VLAN Tag			
Switch Architecture	Back-plane (Switching Fabric): 24Gbps			
	Packet throughput ability (Full-Duplex):			
	23.8Mpps @64bytes			
Transfer Rate	14,880pps for Ethernet port			
	148,800pps for Fast Ethernet port			
	1,488,000pps for Gigabit Fiber Ethernet port			
CPU	Marvell 800Mhz			
RAM	256M Byte			
Flash	128M Byte			
Mac Address	16K MAC address table			
Jumbo frame	9KB on all ports			
Connectors	10/100/1000T: 8 x ports RJ-45 with Auto			
	MDI/MDI-X function			
	Mini-GBIC: 4 x 1000 SFP socket with DDM			
	RS-232 connector: RJ-45 type			
	Power & P-Fail connector: 1 x 6-pole terminal			
	block			

	DIDO : 1 x 6-pole terminal block
Network Cable	10Base-T: 2-pair UTP/STP Cat. 3, 4, 5/ 5E/ 6 cable EIA/TIA-568 100-ohm (100m) 100Base-TX: 2-pair UTP/STP Cat. 5/ 5E/ 6 cable EIA/TIA-568 100-ohm (100m) 1000Base-TX: 2-pair UTP/STP Cat. 5/ 5E/ 6 cable EIA/TIA-568 100-ohm (100m)
Optical Cable	1.25Gbps: Multi mode: 0 to 550 m, 850 nm (50/125 μm); 0 to 2 km, 1310 nm (50/125 μm) Single mode: 0 to 10 km/ 30 km/ 40 km, 1310 nm (9/125 μm); 0 to 50 km/ 60 km/ 80km/ 120 km, 1550 nm (9/125 μm) WDM 1.25Gbps: Single mode: 0 to 10 km/ 20 km/ 40 km/ 60 km, 1310 nm (9/125 μm); 0 to 80 km, 1490 nm (9/125 μm); 0 to 10 km/ 20 km/ 40 km/ 60 km/ 80 km, 1550 nm (9/125 μm); 0 to 10 km/ 20 km/ 40 km/ 60 km/ 80 km, 1550 nm (9/125 μm)
Protocol	CSMA/CD
LED	Per unit: Power 1 (Green), Power 2 (Green), P-Fail (Red) Ethernet port: Link/Activity (Green), Speed (Green); Mini-GBIC: Link/Activity (Green)
DI/DO	2 Digital Input (DI): Level 0: -30-2V / Level 1: 10-30V Max. input current:8mA 2 Digital Output(DO): Open collector to 40 VDC, 200mA
Operating Humidity	5% ~ 95% (Non-condensing)
Operating Temperature	-20°C~60°C / -4°F~140°F (Standard model) -40°C~75°C / -40°F~167°F(-E model)


Storage Temperature	-40°C~85°C / -40°F~185°F		to access the switch management and to
Power Supply Power Consumption	12/24/48VDC (9.5 to 56 VDC) 10W	Login Security	prevent unauthorized intruder. Supports IEEE802.1X Authentication/RADIUS
Case Dimension	Metal case. IP-30,	Port Mirror	Support 3 mirroring types: "RX, TX and Both
	74 (W) x 114 (D) x 152 (H) mm		packet"
Weight	900 g	Network Security	Support 10 IP addresses that have permission
Installation	DIN Rail and Wall Mount** Design		to access the switch management and to
EMI & EMS	FCC Class A, CE EN61000-6-2, CE EN61000-6-4, CE		prevent unauthorized intruder.
	EN61000-4-2, CE EN61000-4-3, CE		802.1X access control for port based and MAC
	EN61000-4-4, CE EN61000-4-5, CE		based authentication/MAC-Port binding
Otal Situation	EN61000-4-6, CE N61000-4-8, EN61000-4-11		Management access control with priority
Stability Testing	IEC60068-2-32 (Free fall), IEC60068-2-27 (Shock),		256 Policy based Access Control List
	IEC60068-2-6 (Vibration)		SSL/ SSH for Management
MTBF	289,712 hrs		HTTPS for secure access to the web interface
Warranty	5 years		TACACS+ for Management Authentication*
Software Spe		IGMP	Support IGMP snooping v1,v2,v3; Supports
Management	SNMP v1 v2c, v3/ Web/Telnet/CLI		IGMP static route; 256 multicast groups; IGMP
SNMP MIB	RFC 1215 Traps MIB, RFC 1213 MIBII		router port ; IGMP query; GMRP**
	RFC 1158 MIBII	MVR	Static multicast forwarding forward reversed
	RFC 1157 SNMP MIB,		IGMP flow (MVR) with multicast packets binding
	RFC 1493 Bridge MIB,		with ports for IP surveillance application
	RFC 1573 IF MIB	Bandwidth Control	Support ingress packet filter and egress packet
	RFC 2674 VLAN MIB,		limit.
	Partial RFC 1643 EtherLike,		The egress rate control supports all of packet
	Partial RFC 1757 RMON,		type. Ingress filter packet type combination rules are
	RFC 2674 Q-Bridge MIB; Bridge MIB, RFC 2790 Host Resource MIB		Broadcast/Multicast/Flooded Unicast packet,
	LLDP MIB*		Broadcast/Multicast packet, Broadcast packet
	RSTP MIB*		only and all types of packet.
	Private MIB		The packet filter rate can be set an accurate value through the pull-down menu for the
ITU G.8032	Support ITU G.8032 v2/2012 for Ring protection		ingress packet filter and the egress packet limit.
	in less than 20ms for self-heal recovery (basic	RTC	Built-in Real Time Clock to keep track of time
	mode)		always
	Support various ring/chain topologies	Flow Control	Supports Flow Control for Full-duplex and Back
	Includes dynamic coupling ring & aggregation	System Log	Pressure for Half-duplex Supports System log record and remote system
	ring*	Cystem Log	log server
	Enhanced G.8032 ring configuration with ease	SMTP/Text SMS	Supports SMTP Server and 8 e-mail accounts
	Co-exist with RSTP on different ports		for receiving event alert; can send SMS text
PTP v2	Support hardware-based IEEE1588 PTPv2 in	Relay Alarm	alert via mobile Provides one relay output for port breakdown,
	1µs with 8 10/100/1000T	rtoray r nami	power fail and alarm.
User friendly UI	Auto topology drawingTopology demo		Alarm Relay current carry ability: 1A @ DC24V
	Auto configuration for G.8032(auto	Protection	 Miss-wiring avoidance Repowered auto ring restore
	mode) for single ring		 Repowered auto ring restore Loop protection
	 DDM threshold monitoring with dB values*** 	SNMP Trap	Up to 10 trap stations; trap types including:
	■ Complete CLI for professional setting		Device cold start
Port Trunk with LACP	LACP Port Trunk: 8 Trunk groups/Maximum 8		 Authorization failure
	trunk members		Port link up/link down
	Aggregation ring for ring redundancy and		DI/DO open/close
	bandwidth combination*		Typology change(ITU ring)PoE ping failure
LLDP	Supports LLDP to allow switch to advise its		Poe ping failure Power failure
CDP	identification and capability on the LAN Cisco Discovery Protocol for topology mapping		Environmental abnormal**
Environmental	System status for input voltage, current and	DHCP	Provide DHCP Client/ DHCP Server/DHCP
Monitoring**	ambient temperature to be shown in GUI and		Option 82/Port based&VLAN based DHCP
VI AN	sent alerting if any abnormal status(-M models)	March I Buse	distribution (DHCP relay agent)
VLAN	Port Based VLAN IEEE 802.1Q Tag VLAN (256 entries)/ VLAN ID	Mac based DHCP	Assign IP address by Mac that can include
	(Up to 4K, VLAN ID can be assigned from 1 to	Server	dumb switch in DHCP network
	4096.)	DNS	Provide DNS client feature and support Primary and Secondary DNS server.
ID-C/4	GVRP** (256 Groups)**, QinQ	SNTP	Supports SNTP to synchronize system clock in
IPv6/4 Spanning Tree	Present Supports IEEE802.1d Spanning Tree and		Internet
	IEEE802.1w Rapid Spanning Tree, IEEE802.1s Multiple Spanning Tree	Firmware Update	Supports TFTP firmware update, TFTP backup and restore; HTTP firmware upgrade; Lantech TM InstaConfig** for multiple upgrade
Quality of Service	The quality of service determined by port, Tag	Configuration	Supports text configuration file for system quick
	and IPv4 Type of service, IPv4 Differentiated Services Code Points - DSCP	upload and download	installation; Support factory reset button to
Class of Service	Support IEEE802.1p class of service, per port		restore all settings back to factory default
	provides 8 priority queues	IfAlias	Each port allows an alphabetic string of
QoS by VLAN	Tagged QoS by VLAN for all devices in the		128-byte assigned as its own unique name via the SNMP or CLI interface
	network	*Future release	
IP Security	Supports 10 IP addresses that have permission	**Optional	
ir Security		***Optional DDM SFP re	


ORDERING INFOMATION

IGS-3408GSFP......P/N: 8350-810

8 10/100/1000T + 4 1000M SFP L2+ PTP Managed Industrial Switch; -20°C to 60°C; w/ DC 24~48VDC dual power input

■ IGS-3408GSFP-E.....P/N: 8350-811

8 10/100/1000T + 4 1000M SFP L2+ PTP Managed Industrial Switch; -40°C to 75°C; w/ DC 24~48VDC power supplies

■ IGS-3408GSFP-M......P/N: 8350-818

 $8\,10/100/1000T + 4\,1000M$ SFP L2+ PTP Managed Industrial Switch w/ environmental monitoring; -20°C to 60°C w/DC 24~48 dual power input

■ IGS-3408GSFP-M-E......P/N: 8350-819

8 10/100/1000T + 4 1000M SFP L2+ PTP Managed Industrial Switch w/ environmental monitoring; -40°C to 75°C w/ DC 24~48VDC dual power input

OPTIONAL ACCESSORIES

DIN Rail Power

AD1024-24F

■ AD1048-24FS 24VDC, 2A, Wide AC Input, Convection Cooled, DIN Rail or Wall Mounted, RoHS, Operating Temp. -20°C~50°C

(ambient, derating each output at 2.5% per degree from 50°C ~ 75°C, which means the output is 18 Watts at 75°C.) 24VDC, 1A, Wide AC Input, Convection Cooled, DIN Rail or Wall Mounted, RoHS, Operating Temp. -20°C-50°C

(ambient, derating each output at 2.5% per degree from 50°C ~ 75°C, which means the output is 9 Watts at 75°C.)

Mini GBIC (SFP)

8330-162	MINI GBIC 1000SX (LC/0.5km) Transceiver	8330-169	MINI GBIC 1000XD (LC/60km) Transceiver
8330-163	MINI GBIC 1000SX2 (LC/2km) Transceiver	8330-167	MINI GBIC 1000ZX (LC/80km) Transceiver
8330-165	MINI GBIC 1000LX (LC/10km) Transceiver	8330-170	MINI GBIC 1000EZX (120km) Transceiver
8340-0591	MINI GBIC 1000LHX (LC/40km) Transceiver	8330-168	MINI GBIC 10/100/1000T (100m) Transceiver
0220 466	MINIL CRIC 1000VD (LC/E0km) Transactives		

Wall Mount Bracket

MBEAR001 Wall mount bracket for 96.3(W) x 114.3 (D) x 152 (H) mm / 74(W) x 114(D) x 152(H)mm Industrial switches

Lantech Communications Global Inc.

www.lantechcom.tw info@lantechcom.tw

© 2013 Copyright Lantech Communications Global Inc. all rights reserved.

The revise authority rights of product specifications belong to Lantech Communications Global Inc.

Lantech may make changes to specification and product descriptions at anytime, without notice.