

Product Introduction

DP310

Industrial 8+2G L2 Managed PoE Switch

DS310

Industrial 8+2G L2 Managed Ethernet Switch

Markets

Wayside and Factory of IIoT integration with control room

Major Benefits of DP310, DS310:

- Rugged industrial design suitable for harsh environments
- Complete **L2 management** functionality
- Support **VPN for remote management**/data tunnel (Phase 2)
- Enhanced Data redundancy functions: **ITU-T ERPS ring**, direct integration with control room redundant ring
- Excellent PoE capability: Power budget **240W@75° C** (DP310)
- Outstanding **EMC protection**, exceeding EN50121-4
- Compliant with standard for traffic control assemblies: **NEMA TS2**

DP310 Interfaces

Industrial 8+2G L2 Managed Power over Ethernet Switch

Integrated Power Connector

- 1 x 8-pin terminal block
- 4 pin for redundant power input
- 2 pin DI
- 2 pin DO
- Easy installation

System LED

- 2 x Power
- 1 x System Status
- 1 x DO
- 1 x DI
- 1 x Ring Status
- 8 x Ethernet Port
- 8 x PoE
- 2 x SFP Port
- 2 x SFP 1000M

Easy System Management

- USB for Configuration/Firmware update
- RS232 console

IEEE 802.3 af/at PoE

- 8-port 10/100MBase-TX

DIN Clip

Dual Gigabit Uplink

- 2-port 100/1000M RJ45/SFP combo

DS310 Interfaces

Industrial 8+2G L2 Managed Ethernet Switch

Integrated Power Connector

- 1 x 8-pin terminal block
- 4 pin for redundant power input
- 2 pin DI
- 2 pin DO
- Easy installation

System LED

- 2 x Power
- 1 x System Status
- 1 x DO
- 1 x DI
- 1 x Ring Status
- 8 x Ethernet Port
- 2 x SFP Port
- 2 x SFP 1000M

Easy System Management

- USB for Configuration/Firmware update
- RS232 console

8-port 10/100MBase-TX

DIN Clip

Dual Gigabit Uplink

- 2-port 100/1000M RJ45/SFP combo

Software Features of DP310, DS310 (I)

- **Convenient L2 Network Management:**
 - Full L2 Features: VLAN, QinQ, IGMP, SNMP (MIB), packet control, etc
 - Complete PoE Management (**DP310**): System/Port budget, alive check, scheduling, etc
 - **Remote Access**
 - Reserved USB for remote management (Phase 2)
 - USB is also used for on-site configuration/firmware update
- **Cyber Security Features** for network protection against cyber attacks: 802.1X/RADIUS, Port/MAC learning, SSH/SSL
- **Data Redundancy** for no-loss data transmission:
 - Full support of **ITU-T G.8032 v2 (ERPS)**
 - RSTP/MSTP

Software Features of DP310, DS310 (II)

ITU-T G.8032 v2 (ERPS) is the first industry standard for Ethernet ring protection switching, achieved by integrating mature Ethernet operations, administration, and maintenance (OAM) functions and an automatic protection switching (APS) protocol for Ethernet ring networks.

Benefits of ERPS v.2:

- ✓ Provides **sub-50msec** protection switching
- ✓ Blocking mechanism **prevents any loops**
- ✓ Uses Ethernet OAM frames (**R-APS message**) for protection behavior
- ✓ VLAN based protection switching (**v2**)
- ✓ Supports administrative commands (**v2**)
- ✓ Recovery switching for Ethernet traffic in ring topology, supports **multiple ring (ladder) topology (v.2)**

Hardware Features of DP310, DS310

- **8-port Fast Ethernet** for on-site data collection (**DS310**)
- **8-port IEEE 802.3af/at compliant PoE Standard** (**DP310**) supplying Power over Ethernet 30W per port
 - Budget: **240W@75° C**
- **2-port Gigabit Combo** for uplink connectivity:
 - 100/1000M RJ45/SFP
 - SFP: single/multi mode, 100/1000M, DDM, Distance
- **Dual Redundant Power Input:** 46~57VDC (50~57VDC for IEEE802.3at)
- **Standards**
 - Information Technology Equipment. Safety: EN60950-1 compliance
 - Traffic control assemblies: **NEMA TS2** compliance (-40~75° C)
 - EMC protection: Exceed EN50121-4 EMC (ESD/Surge criteria A)

Application example: IP Surveillance + ERPS Ring

1. 240W/75° C PoE + L2 Management
2. Central/Field standard ring redundant through ERPS
3. NEMA TS2+EN50121-4

Fiber + Ethernet Ring
(100M or Giga)

This block contains an advertisement for WoMaster. It features a 'Vehicle/Plate Detector' with a camera and sensor, a Wi-Fi symbol, and a radio tower icon. Below these are traffic signs: a speed limit sign for 60, a 'HEY BOBBLEHEAD STOP LOOKING AT YOUR PHONE' sign, and a 'no mobile phone use' sign. The WoMaster logo is at the bottom.

Cisco/Extreme/ D-link
Using ERPS