
P
A
C
 F

a
m

ily

2-25 ICP DAS CO., LTD. Professional Provider of High Quality Industrial Computer Products and Data Acquisition Systems Vol. IES 2.0.00

1

P
A
C
 F

a
m

ily

2

1

M
a
n
a
g
e
d
 E

th
e
rn

e
t

S
w

it
ch

e
s

RS-408/RSM-408/RSM-408A
For

RSM-408A

For RSM-408A/

RS-408/RSM-408

DIN-Rail Mount

For RS-408/

RSM-408

Wide
Input Voltage

+12 ~ +48

FCC RoHS WEEE
Alarm

Contact CYBER RING CE
Wide

Temperature

-40 ~ +75

°C °C

x 8

LAN

For RSM-408

Wall &
DIN-Rail Mount

IP30
Power Input

Isolation

isolation

The RS-408/RSM-408/RSM-408A series is a 8-port Industrial Ethernet (10/100 Base-TX) Real-time Redundant Ring Switch.

RS-408/RSM-408 supports 10/100M auto negotiation feature and auto MDI/MDI-X function, it can automatically switch the

transmission speed (10 Mbps or 100 Mbps) for corresponding connections.

Built-in ICP DAS Cyber-Ring technique enables multiple switches to be placed into a redundant ring. Typically the switch

detects and recovers from a copper link failure within approximately 20 ms – for the majority of applications, it is seamless

process. The RS-408/RSM-408/RSM-408A series is much more easy to use and absolutely free of software setting. After

unpacking the shipping case, it just takes one or two dip or rotary switch to make it work.

RS-408/RSM-408/RSM-408A provides two power inputs that can be connected simultaneously to live DC power sources. If

one of the power inputs fails, the other live source will act as a backup to automatically support the it's power needs. And

the relay output facility can deliver warning signal while power or network link failure.

Introduction

 Automatic MDI/MDI-X crossover for plug-and-play

 Store-and-forward architecture

 Each port supports both 10/100 Mbps speed auto negotiation

 Full duplex IEEE 802.3x and half duplex backpressure ß ow control

 Supports wide operating temperature -40 °C ~ +75 °C

 3.2 Gbps high performance memory bandwidth

 Redundant Dual Power Inputs +12 VDC ~ +48 VDC for RSM-408A

Power failure alarm by relay output

 Modbus remote monitoring

 Supports Modbus OPC Server

 2048 MAC addresses

 Frame buffer memory: 1 Mbit

 Absolutely free of software setting

 Built-in Cyber-Ring redundant technique

 DIN-Rail Mounting

Features

RS-408/RSM-408
8-port Redundant Ring Switch with Isolated Power Input +10 VDC ~ +30 VDC

RSM-408A
8-port Redundant Ring Switch with Non-isolated Power Input +12 VDC ~ +48 VDC

RS-408 RSM-408 RSM-408A

Available soon

w
High Reliability Industrial Ethernet Switch for Rugged Environment

2-26Website: http://www.icpdas.com E-mail: sales@icpdas.com Vol. IES 2.0.00

1

M
a
n
a
g
e
d
 E

th
e
rn

e
t S

w
itch

e
s

2

1

SpeciÞ cations

Models RS-408 RSM-408 RSM-408A

Technology

Standards IEEE 802.3, 802.3u and 802.3x

Processing Type Store & forward, wire speed switching

MAC Addresses 2048

Memory Bandwidth 3.2 Gbps

Frame Buffer Memory 1 Mbit

Flow Control IEEE 802.3x ß ow control, back pressure ß ow control

Interface

RJ-45 Ports 10/100 Base-TX auto negotiation speed, F/H duplex mode, and auto MDI/MDI-X connection

LED Indicators Power, 10/100M, Link/Act, Master

Ethernet Isolation 1500 Vrms 1 minute

COM1 RS-232 (TxD, RxD and GND); Non-isolated

COM2 RS-485 (D2+, D2-; self-tuner ASIC inside); Non-isolated

Frame Ground for EMS

Protection
Yes

Power

Input Voltage Range +10 VDC ~ +30 VDC Redundant Dual Inputs (Isolated) +12 VDC~ +48 VDC Redundant Dual Inputs (Non-isolated)

Power Consumption 0.3 A @ 24 VDC 0.25 A @ 24 VDC

Protection Power reverse polarity protection

Frame Ground for EMS

Protection
Yes

Connector 7-Pin Removable Terminal Block 6-Pin Removable Terminal Block

Mechanical

Casing Plastic Metal Metal

Environmental Rating Flammability UL 94V-0 IP30 Protection IP30 Protection

Dimensions (W x L x H) 64 mm x 98 mm x 118 mm 73 mm x 102 mm x 132 mm 25 mm x 119 mm x 168 mm

Installation DIN-Rail Mounting
DIN-Rail Mounting or

Wall Mounting
DIN-Rail Mounting

Environmental

Operating Temperature -40 °C ~ +75 °C

Storage Temperature -40 °C ~ +85 °C

Ambient Relative Humidity 10% ~ 90% RH, non-condensing

Accessories

Included Cable CA-090510 x 1

Comparison Table of 8-port Real-time Redundant Ring Switch

Mode Name RS-408 RSM-408 RSM-408A

Input Voltage Range +10 VDC ~ +30 VDC +12 VDC ~ +48 VDC (Non-isolated)

Casing Plastic Metal Metal

Installation DIN-Rail Mounting
DIN-Rail Mounting or

Wall Mounting
DIN-Rail Mounting

Dimensions (W x L x H) 64 mm x 98 mm x 118 mm 73 mm x 102 mm x 132 mm 25 mm x 119 mm x 168 mm

P
A
C
 F

a
m

ily

InIntrtrododucuctitionon

2-27 ICP DAS CO., LTD. Professional Provider of High Quality Industrial Computer Products and Data Acquisition Systems Vol. IES 2.0.00

1

P
A
C
 F

a
m

ily

M
a
n
a
g
e
d
 E

th
e
rn

e
t

S
w

it
ch

e
s

2

1

OFF ON

1 Redundancy Mode Tradition Mode

2 Normal State Default Setting

3 Primary Switch Secondary Switch

4 Ring Protocol STP Protocol

5 Disable Ring Pair2 Enable Ring Pair2

6 Disable Ring Pair1 Enable Ring Pair1

DIP/Rotary Switches

BitState Time State Time State Time

F 1.5 s 9 900 ms 3 300 ms

E 1.4 s 8 800 ms 2 200 ms

D 1.3 s 7 700 ms 1 100 ms

C 1.2 s 6 600 ms 0 N/A

B 1.1 s 5 500 ms

A 1.0 s 4 400 ms

Backup path

Location B

(Ring 2)

Location A

(Ring 1)

Double Ring Coupling

Double Ring Coupling is the enhanced version of Ring Coupling topology. It improves the reliability of Ring Coupling topology.

In Double Ring Coupling topology, there are two coupling points providing redundant coupling path of two rings.

Relay Output PWR2

PWR1

Both power inputs can be connected simultaneously to live DC power sources.

If one power source fails, the other live source will act as a backup, and automatically supplies all of RS-408/RSM-408 series

power needs.

Redundant Power Inputs

Applications

SW1: Redundancy mode conÞ guration SW2: Max. Recovery time selection

w
High Reliability Industrial Ethernet Switch for Rugged Environment

2-28Website: http://www.icpdas.com E-mail: sales@icpdas.com Vol. IES 2.0.00

1

M
a
n
a
g
e
d
 E

th
e
rn

e
t S

w
itch

e
s

2

1

Ordering Information

RS-408 CR 8-port Redundant Ring Switch with Isolated Power Input +10 VDC ~ +30 VDC (RoHS)

RSM-408 CR 8-port Redundant Ring Switch with Isolated Power Input +10 VDC ~ +30 VDC, metal casing (RoHS)

RSM-408A CR 8-port Redundant Ring Switch with Non-isolated Power Input +12 VDC ~ +48 VDC, metal casing (RoHS)

Accessories

CA-090510 9-Pin Female D-Sub & RJ-45 Cable, 1 M Cable

MDR-20-24 24 V/1 A, 24 W Power Supply with DIN-Rail Mounting

MDR-60-48 48 V/1.25 A, 60 W Power Supply with DIN-Rail Mounting

DIN-KA52F 24 V/1.04 A, 25 W Power Supply with DIN-Rail Mounting

DR-120-24 24 V/5 A, 120 W Power Supply with DIN-Rail Mounting

Dimensions (Units: mm)

37.2

36.6

36.2

6.0

39.3

31.4

39.3

11.0

150.0

168.0

25.0

0

8

4

c

1
2

563

7
9
A

BDE
F

1
2

3
4

6
5

O
N

64.0

110.0118.0

0

8

4

c

1
2

563

7
9
A

BDE
F

1
2

3
4

6
5

O
N

4.5

132.0

73.0

123.5

40.0

119.0

10.0

57.5

35.7

56.7

8.0

RS-408 RSM-408 RSM-408A

Front View

Left Side View

Front View

Left Side View

Front View

Left Side View

LED Functions

LED Color Description

Master
Red On The switch is master of ring network

Red Off The switch is slave of ring network

PWR1
Orange On Power input 1 is alive

Orange Off Power input 1 is ofß ine

PWR2
Green On Power input 2 is alive

Green Off Power input 2 is ofß ine

Ethernet Port

Orange On Link to 100 Mbps

Orange Off Link to 10 Mbps

Orange Blink Backup Port

Green Blink Data Transmission

RS/RSM-408 Series LED Indicator Functions

