

ICS-G7748A/G7750A/G7752A/ G7848A/G7850A/G7852A Series

48G/48G+2 10GbE/48G+4 10GbE-port Layer 2/Layer 3 full Gigabit modular managed Ethernet switches

- > Up to 48 Gigabit Ethernet ports plus 4 10G Ethernet ports
- > Up to 52 optical fiber connections (SFP slots)
- > Up to 48 PoE+ ports with external power supply (with IM-G7000A-4PoE module)
- > Fanless, -10 to 60°C operating temperature range
- > Modular design for maximum flexibility and hassle-free future expansion
- > Hot swap interface and power modules for continuous operation
- > Turbo Ring and Turbo Chain (recovery time < 50 ms @ 250 switches), RSTP/STP, and MSTP for network redundancy
- > Isolated redundant power inputs with universal 110/220 VAC power supply range
- > Supports MXstudio for easy, visualized industrial network management
- > V-ON™ ensures millisecond-level multicast data and video network recovery

Introduction

Process automation and transportation automation applications combine data, voice, and video, and consequently require high performance and high reliability. The ICS-G7748A/G7750A/G7752A/G7848A/G7850A/G7852A series full Gigabit backbone switches' modular design makes network planning easy, and allows greater flexibility by letting you install up to 48 Gigabit Ethernet ports plus 4 10 Gigabit Ethernet ports. The ICS-G7848A/G7850A/G7852A series also supports Layer 3 routing functionality to facilitate the deployment of applications across networks, making them ideal for

large scale industrial networks. The ICS-G7748A/G7750A/G7752A/G7848A/G7850A/G7852A's full Gigabit capability increases bandwidth to provide high performance and the ability to quickly transfer large amounts of video, voice, and data across a network. The switches support the Turbo Ring, Turbo Chain, and RSTP/STP redundancy protocols, and are fanless and come with an isolated redundant power supply to increase system reliability and the availability of your network backbone.

Features and Benefits

- Layer 3 switching functionality to move data and information across networks (ICS-G7800A series)
- Advanced PoE management functions: PoE output setting, PD failure check, PoE scheduling, and PoE diagnostics (with IM-G7000A-4PoE module)
- Command line interface (CLI) for quickly configuring major managed functions
- Supports advanced VLAN capability with Q-in-Q tagging
- Software based IEEE 1588 PTPv2 (Precision Time Protocol) for time synchronization of networks
- DHCP Option 82 for IP address assignment with different policies
- Support EtherNet/IP and Modbus/TCP protocols for device management and monitoring
- Compatible with EtherNet/IP protocols for transparent data transmission
- Redundant Gigabit Turbo Ring and Turbo Chain (recovery time < 50 ms @ 250 switches), RSTP/STP, and MSTP for network redundancy
- IGMP snooping and GMRP for filtering multicast traffic
- IEEE 802.1Q VLAN and GVRP protocol to ease network planning
- QoS (IEEE 802.1p/1Q and TOS/DiffServ) to increase determinism
- Port Trunking for optimum bandwidth utilization
- TACACS+, SNMPv3, IEEE 802.1X, HTTPS, and SSH to enhance network security
- Access control lists (ACL) increase the flexibility and security of network management (ICS-G7800A series)
- SNMPv1/v2c/v3 for different levels of network management
- RMON for efficient network monitoring and proactive capability
- Bandwidth management prevents unpredictable network status
- Lock port function for blocking unauthorized access based on MAC address
- Port mirroring for online debugging
- Automatic warning by exception through e-mail, relay output
- Digital inputs for integrating sensors and alarms with IP networks
- Redundant, dual AC power inputs

Specifications

Technology

Standards:

IEEE 802.3 for 10BaseT
 IEEE 802.3u for 100BaseT(X) and 100BaseFX
 IEEE 802.3ab for 1000BaseT(X)
 IEEE 802.3z for 1000BaseSX/LX/LHX/ZX
 IEEE 802.3ae for 10 Gigabit Ethernet
 IEEE 802.3af/at for PoE/PoE+ output
 IEEE 802.3x for Flow Control
 IEEE 802.1D-2004 for Spanning Tree Protocol
 IEEE 802.1w for Rapid Spanning Tree Protocol
 IEEE 802.1s for Multiple Spanning Tree Protocol
 IEEE 802.1Q for VLAN Tagging
 IEEE 802.1p for Class of Service
 IEEE 802.1X for Authentication
 IEEE 802.3ad for Port Trunk with LACP

Software Features

Management: IPv4, SNMP v1/v2c/v3, LLDP, Port Mirror, DDM, RMON, DHCP Server/Client, DHCP Option 66/67/82, BootP, TFTP, SMTP, RARP, Telnet, Syslog, SNMP Inform, Flow Control, Back Pressure Flow Control

Filter: 802.1Q VLAN, Q-in-Q VLAN, GVRP, IGMP v1/v2/v3, GMRP

Redundancy Protocols: STP, RSTP, MSTP, Turbo Ring v1/v2, Turbo Chain, Link Aggregation

Security: RADIUS, TACACS+, SSL, SSH, Broadcast Storm Protection, Port Lock, Access Control Lists (ICS-G7800A series only)

Unicast Routing: Static Routing, RIPV1/V2, OSPF (ICS-G7800A series)

Multicast Routing: DVMRP, PIM-DM, PIM-SM, PIM-SSM (ICS-G7800A series)

Time Management: SNTP, NTP Server/Client, IEEE 1588v2 PTP (software-based)

Industrial Protocols: EtherNet/IP, Modbus/TCP

MIB: MIB-II, Ethernet-like MIB, P-BRIDGE MIB, Q-BRIDGE MIB, Bridge MIB, RSTP MIB, RMON MIB Groups 1, 2, 3, 9

Routing Redundancy: VRRP (ICS-G7800A series)

Switch Properties

Priority Queues: 8

Max. Number of VLANs: 256

VLAN ID Range: VID 1 to 4094

IGMP Groups: 4096

MAC Table Size: 16 K

Packet Buffer Size: 12 Mbit

DRAM Size: 128 MB

Flash Size: 16 MB

Jumbo Frame Size: 9.6 KB

Interface

Gigabit Ethernet: 12 slots for 4-port interface modules

- 10/100/1000BaseT(X), or
- PoE+ 10/100/1000BaseT(X), or
- 100/1000BaseSFP slots

Note: See the IM-G7000A datasheet for Gigabit Ethernet module product information.

10 Gigabit Ethernet: 2 or 4 10GbE SFP+ slots (ICS-G7750A/G7850A and ICS-G7752A/G7852A only)

Console Port: USB-serial console (Type B connector)

Storage Port: USB storage (Type A connector for ABC-02-USB)

Alarm Contact: 1 relay output with current carrying capacity of 2 A @ 30 VDC

Digital Inputs: 1 input with the same ground, but electrically isolated from the electronics.

- +13 to +30 V for state "1"
- -30 to +1 V for state "0"
- Max. input current: 8 mA

Power Requirements

Input Voltage: 110/220 VAC

Operating Voltage: 85 to 264 VAC

Input Current:

ICS-G7748A/G7848A: Max. 0.87/0.51 A @ 110/220 VAC

ICS-G7750A/G7850A: Max. 0.94/0.55 A @ 110/220 VAC

ICS-G7752A/G7852A: Max. 1.01/0.58 A @ 110/220 VAC

Overload Current Protection: Present

Reverse Polarity Protection: Present

Physical Characteristics

IP Rating: IP30 protection

Dimensions: 440 x 176 x 523.8 mm (17.32 x 6.93 x 20.62 in)

Weight: 12.9 kg (28.5 lb)

Installation: 19-inch rack mounting

Environmental Limits

Operating Temperature: -10 to 60°C (14 to 140°F)

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Standards and Certifications

Safety: UL 60950-1, EN 60950-1

EMC: EN 55032/24

EMI: CISPR 32, FCC Part 15B Class A

EMS:

IEC 61000-4-2 ESD: Contact: 6 kV; Air: 8 kV

IEC 61000-4-3 RS: 80 MHz to 1 GHz: 20 V/m

IEC 61000-4-4 EFT: Power: 4 kV; Signal: 4 kV

IEC 61000-4-5 Surge: Power: 2 kV; Signal: 2 kV

IEC 61000-4-6 CS: Signal: 10 V

IEC 61000-4-8

Rail Traffic: EN 50121-4

Shock: IEC 60068-2-27

Freefall: IEC 60068-2-32

Vibration: IEC 60068-2-6

Note: Please check Moxa's website for the most up-to-date certification status.

MTBF (mean time between failures)

Time:

ICS-G7748A/G7848A: 314,973 hrs

ICS-G7750A/G7850A: 282,329 hrs

ICS-G7752A/G7852A: 274,488 hrs

Standard: Telcordia (Bellcore), GB

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions

Unit: mm (inch)

Ordering Information

Step 1: Select Ethernet switch system

Step 2: Select interface modules

ICS-G7748A/G7750A/G7752A/G7848A/
G7850A/G7852A with power supply

IM-G7000A
(Gigabit Ethernet)

Note: The ICS-G7748A/G7750A/G7752A/G7848A/G7850A/G7852A Ethernet switch system is delivered without interface modules. See the IM-G7000A datasheet to determine which interface modules are suitable for your application. See the SFP-10G, SFP-1G, and SFP-1FE datasheets for SFP module product information.

Available Models

Available Models	Port Interface			Power Supply	
	Gigabit Ethernet		10 Gigabit Ethernet	Isolated Power Supply 1	Isolated Power Supply 2
	10/100/1000BaseT(X)	100/1000BaseSFP*	10GbE SFP+*	HV: 85 to 264 VAC	HV: 85 to 264 VAC
ICS-G7748A/G7750A/G7752A Series Layer 2 Switches					
ICS-G7748A-HV-HV	up to 48	up to 48	–	1	1
ICS-G7750A-2XG-HV-HV	up to 48	up to 48	2	1	1
ICS-G7752A-4XG-HV-HV	up to 48	up to 48	4	1	1
ICS-G7848A/G7850A/G7852A Series Layer 3 Switches					
ICS-G7848A-HV-HV	up to 48	up to 48	–	1	1
ICS-G7850A-2XG-HV-HV	up to 48	up to 48	2	1	1
ICS-G7852A-4XG-HV-HV	up to 48	up to 48	4	1	1

Note: The ICS-G7748A/G7750A/G7752A/G7848A/G7850A/G7852A series supports 10GbE SFP+ and 100/1000BaseSFP slots. See the SFP-10G, SFP-1G, and SFP-1FE datasheets for SFP module product information.

Optional Accessories (can be purchased separately)

MXview: Moxa industrial network management software with 50, 100, 250, 500, 1000, or 2000 nodes

EDS-SNMP OPC Server Pro: OPC server software that works with all SNMP devices

ABC-02-USB: Configuration backup and restoration tool for managed Ethernet switches, 0 to 60°C operating temperature

Power Cords: See Appendix A for details

Package Checklist

- ICS-G7748A/G7750A/G7752A/G7848A/G7850A/G7852A switch
- 12 interface cover plates
- USB cable (Type A male to Type B male)
- 2 power cords (US type x 1, EU type x 1)
- Protective caps for unused ports
- 2 rackmount ears
- Documentation and software CD
- Hardware installation guide (printed)
- Warranty card

IM-G7000A Series

4G-port Gigabit Ethernet interface modules for ICS-G7748A/G7750A/G7752A/G7848A/G7850A/G7852A series modular managed Ethernet switches

Specifications

Gigabit Ethernet Interface Modules, IM-G7000A Series

IM-G7000A-4GTX

IM-G7000A-4GSFP

IM-G7000A-4PoE

Interface

RJ45 Ports: 10/100/1000BaseT(X) auto negotiation speed, Full/Half duplex mode, and auto MDI/MDI-X connection

Fiber Ports: 100/1000BaseSFP slot

LED Indicators: STAT, 10/100/1000 for TP port, 100/1000 for fiber port

Hot Swap Button: Push this button prior to swapping IM-G7000A modules

PoE+ Ports: 10/100/1000BaseT(X) auto negotiation speed, compliant with IEEE 802.3af/at high power mode up to 36 W

Power Requirements

Power Consumption:

IM-G7000A-4GTX: 3.47 W

IM-G7000A-4GSFP: 1.32 W

IM-G7000A-4PoE: 5.14 W (without PD power consumption)

Note: A 48 VDC external power supply is required to provide power to PoE devices.

Physical Characteristics

IP Rating: IP30 protection

Dimensions: 28.8 x 174.7 x 166.8 mm (1.13 x 6.88 x 6.57 in)

Weight: 220 g (0.49 lb)

MTBF (mean time between failures)

Time:

IM-G7000A-4GTX: 1,569,520 hrs

IM-G7000A-4GSFP: 1,544,084 hrs

IM-G7000A-4PoE: 394,348 hrs

Standard: Telcordia (Bellcore), GB

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions

Ordering Information

Available Models

IM-G7000A-4GTX: Gigabit Ethernet interface module with 4 10/100/1000BaseT(X) ports, -10 to 60°C operating temperature

IM-G7000A-4GSFP: Gigabit Ethernet interface module with 4 100/1000BaseSFP slots, -10 to 60°C operating temperature

IM-G7000A-4PoE: Gigabit Ethernet PoE+ interface module* with 4 10/100/1000BaseT(X) ports, -10 to 60°C operating temperature

*Patent http://www.moxa.com/doc/operations/Moxa_Patent_Marking.pdf

Note: See the SFP-1G, SFP-1G Copper, and SFP-1FE datasheets for SFP module product information.

Package Checklist

- IM-G7000A interface module
- Warranty card

SFP-10G Series

1-port 10 Gigabit Ethernet SFP+ modules

- > Digital Diagnostic Monitor Function
- > Compliant with IEEE 802.3ae
- > SFF-8432 SFP+ MSA compliant
- > Hot pluggable LC duplex connector
- > Class 1 Laser International Safety Standard IEC 825 compliant
- > RoHS compliant

Specifications

Interface

Connectors: Duplex LC Connector

10G Ethernet Ports: 1

Optical Fiber

	10G Ethernet SFP			
	SFP-SR	SFP-LR	SFP-ER	
Transceiver Type	Multi-Mode	Single-Mode	Single-Mode	
Fiber Cable Type	OM1 OM3	G.652	G.652	
Typical Distance	33 m 300 m	10 km	40 km	
Wave-length	Typical (nm)	850	1310	1550
	TX Range (nm)	840 to 860	1260 to 1355	1530 to 1565
	RX Range (nm)	840 to 860	1260 to 1600	1260 to 1600
Optical Power	Max. Tx (dBm)	-1	+0.5	+4
	Max. Rx (dBm)	-1	+0.5	-1
	Link Budget (dB)	1.6 2.6	6.2	10.9

Note: When connecting the SFP-ER, we recommend using an attenuator to prevent damaged caused by excessive optical power.

Power Requirements

Power Consumption: Max. 1.5 W

Environmental Limits

Operating Temperature: 0 to 60°C (32 to 176°F)

Note: When the SFP-10GERLC is used with ICS-G7750A/G7752A/G7850A/G7852A series, operating temperature is 0 to 55°C (32 to 131°F).

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Standards and Certifications

Safety: CE, FCC, TÜV, UL 60950-1

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions

Unit: mm (inch)

Ordering Information

Available Models

SFP-10GSRLC: SFP+ module with 1 10GBase-SR port for 33 m transmission, LC connector, 0 to 60°C operating temperature

SFP-10GLRLC: SFP+ module with 1 10GBase-LR port for 10 km transmission, LC connector, 0 to 60°C operating temperature

SFP-10GERLC: SFP+ module with 1 10GBase-ER port for 40 km transmission, LC connector, 0 to 60°C operating temperature

Package Checklist

- SFP-10G module
- Warranty card

SFP-1G Series

1-port Gigabit Ethernet SFP modules

- > Digital Diagnostic Monitor Function
- > -40 to 85°C operating temperature range (T models)
- > IEEE 802.3z compliant
- > Differential LVPECL inputs and outputs
- > TTL signal detect indicator
- > Hot pluggable LC duplex connector
- > Class 1 laser product, complies with EN 60825-1

Specifications

Interface

Ethernet Ports: 1

Connectors: Duplex LC Connector or Simplex LC Connector (WDM-type only)

Optical Fiber

		Gigabit Ethernet SFP									
		SFP-SX		SFP-LSX		SFP-LX	SFP-LH	SFP-LHX	SFP-ZX	SFP-EZX	SFP-EZX-120
Transceiver Type		Multi-Mode		Multi-Mode		Single-Mode	Single-Mode	Single-Mode	Single-Mode	Single-Mode	Single-Mode
Fiber Cable Type		OM1	OM2	OM2	OM1	G.652	G.652	G.652	G.652	G.652	G.652
Typical Distance		300 m	550 m	1 km	2 km	10 km	30 km	40 km	80 km	110 km	120 km
Wave-length	Typical (nm)	850		1310		1310	1310	1310	1550	1550	1550
	TX Range (nm)	830 to 860		1270 to 1355		1280 to 1355	1280 to 1355	1280 to 1340	1530 to 1570	1530 to 1570	1530 to 1570
	RX Range (nm)	770 to 860		1260 to 1610		1260 to 1610	1100 to 1600				
Optical Power	TX Range (dBm)	-4 to -9.5		-1 to -9		-3 to -9	-3 to -8	+3 to -4	+5 to 0	+5 to 0	+3 to -2
	RX Range (dBm)	0 to -18		-1 to -19		-3 to -21	-3 to -23	-1 to -24	-1 to -24	-9 to -30	-8 to -33
	Link Budget (dB)	8.5		10		12	15	20	24	30	31
	Dispersion Penalty (dB)	4.3	3.6	5	5	1	1	1	1	1	2

Note: When connecting the SFP-LHX, ZX, EZX, or EZX-120, we recommended using an attenuator to prevent the transceiver from being damaged by excessive optical power.

		WDM Gigabit Ethernet SFP							
		SFP-10A		SFP-10B	SFP-20A		SFP-20B	SFP-40A	SFP-40B
Transceiver Type		Single-Mode			Single-Mode		Single-Mode		
Fiber Cable Type		G.652			G.652		G.652		
Typical Distance		10 km			20 km		40 km		
Wave-length	Typical (nm)	TX 1310, RX 1550		TX 1550, RX 1310		TX 1310, RX 1550		TX 1550, RX 1310	
	TX Range (nm)	1270 to 1355		1530 to 1570		1270 to 1355		1530 to 1570	
	RX Range (nm)	1480 to 1580		1260 to 1360		1480 to 1580		1260 to 1360	
Optical Power	TX Range (dBm)	-3 to -9			-2 to -8			+2 to -3	
	RX Range (dBm)	-3 to -21			-2 to -23			-1 to -23	
	Link Budget (dB)	12			15			20	
	Dispersion Penalty (dB)	2			3			1	

Note: WDM-type SFP modules must be used in pairs (e.g., SFP-1G10ALC and SFP-1G10BLC)

Note: When connecting the SFP-40A and 40B, we recommend using an attenuator to prevent damage caused by excessive optical power.

Typical Distance: To reach the typical distance of specified fiber transceiver, please refer to formula: Link budget(dB) > dispersion penalty(dB) + total link loss(dB).

Power Requirements

Power Consumption: Max. 1 W

Environmental Limits

Operating Temperature:

Standard Models: 0 to 60°C (32 to 140°F)

Wide Temp. Models: -40 to 85°C (-40 to 185°F)

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Standards and Certifications

Safety: CE, FCC, TÜV (EN 60825), UL 60950-1

Marine: DNV, GL

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions

Unit: mm (inch)

SFP-1G Series

SFP-1G Series (WDM Type)

Ordering Information

Gigabit Ethernet SFP Models				WDM Gigabit Ethernet SFP Models			
Standard Temperature Models (0 to 60°C)	Wide Temperature Models (-40 to 85°C)	Tranceiver Type	Typical Distance	Standard Temperature (0 to 60°C)	Wide Temperature (-40 to 85°C)	Tranceiver Type	Typical Distance
SFP-1GSXLC	SFP-1GSXLC-T*	Multi-Mode	300/550 m	SFP-1G10ALC	SFP-1G10ALC-T	Single-Mode	10 km
SFP-1GLSXLC	SFP-1GLSXLC-T	Multi-Mode	1/2 km	SFP-1G10BLC	SFP-1G10BLC-T	Single-Mode	10 km
SFP-1GLXLC	SFP-1GLXLC-T	Single-Mode	10 km	SFP-1G20ALC	SFP-1G20ALC-T	Single-Mode	20 km
SFP-1GLHLC	SFP-1GLHLC-T	Single-Mode	30 km	SFP-1G20BLC	SFP-1G20BLC-T	Single-Mode	20 km
SFP-1GLHXL	SFP-1GLHXL-T	Single-Mode	40 km	SFP-1G40ALC	SFP-1G40ALC-T	Single-Mode	40 km
SFP-1GZXLC	SFP-1GZXLC-T	Single-Mode	80 km	SFP-1G40BLC	SFP-1G40BLC-T	Single-Mode	40 km
SFP-1GEZXC	-	Single-Mode	110 km	-	-	-	-
SFP-1GEZXC-120	-	Single-Mode	120 km	-	-	-	-

*SFP-1GSXLC-T: -20 to 75°C operating temperature

Package Checklist

- SFP-1G module
- Warranty card

SFP-1G Copper Series

1-port Gigabit Ethernet copper SFP modules

- > Compliant with IEEE 802.3,2002
- > Fixed 1000 BASE-T speed
- > Hot pluggable RJ45 connector
- > TTL signal detection (RX los)
- > RoHS compliant and lead free

Specifications

Interface

Connectors: RJ45

The port can not be used for Turbo Ring v1, Turbo Ring v2, and Turbo Chain.

Gigabit Ethernet Ports: 1

Power Requirements

Power Consumption: Max. 1.2 W

Environmental Limits

Operating Temperature: -40 to 75°C (-40 to 167°F)

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Standards and Certifications

Safety: CE, FCC, TÜV, UL 60950-1

Marine: DNV, GL

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions

Unit: mm (inch)

Ordering Information

Available Models

SFP-1GTXRJ45-T: SFP module with fixed 1000BaseT port, RJ45 connector, -40 to 75°C operating temperature

Package Checklist

- SFP-1G copper module
- Warranty card

SFP-1FE Series

1-port Fast Ethernet SFP modules

- > Digital Diagnostic Monitor Function
- > IEEE 802.3u compliant
- > Differential PECL inputs and outputs
- > TTL signal detect indicator
- > Hot pluggable LC duplex connector
- > Class 1 laser product; complies with EN 60825-1

Specifications

Interface

Ethernet Ports: 1

Connectors: Duplex LC Connector

Optical Fiber

	Fast Ethernet SFP			
	SFP-M		SFP-S	SFP-L
Transceiver Type	Multi-Mode		Single-Mode	
Fiber Cable Type	OM1/OM2	62.5/125, 50/125 μ m	G.652	G.652
		800 MHz* km		
Typical Distance	2 km	4 km	40 km	80 km
Wave-length	Typical (nm)	1310	1310	1550
	TX Range (nm)	1280 to 1340	1280 to 1340	1530 to 1570
	RX Range (nm)	1100 to 1650	1100 to 1600	1100 to 1600
Optical Power	TX Range (dBm)	-8 to -18	0 to -5	0 to -5
	RX Range (dBm)	-3 to -32	-3 to -34	-3 to -34
	Link Budget (dB)	14	29	29
	Dispersion Penalty (dB)	2	3	1

Note: When connecting the SFP-S or L, we recommend using an attenuator to prevent damage caused by excessive optical power.

Power Requirements

Power Consumption: Max. 1 W

Environmental Limits

Operating Temperature: -40 to 85°C (-40 to 185°F)

Storage Temperature: -40 to 85°C (-40 to 185°F)

Ambient Relative Humidity: 5 to 95% (non-condensing)

Standards and Certifications

Safety: CE, FCC, TÜV, UL 60950-1

Marine: DNV, GL

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions

Ordering Information

Available Models	Port Interface		
	100BaseFX, Multi-Mode, LC Connector, 4 km	100BaseFX, Single-Mode, LC Connector, 40 km	100BaseFX, Single-Mode, LC Connector, 80 km
SFP-1FEMLC-T	1	-	-
SFP-1FESLC-T	-	1	-
SFP-1FELLC-T	-	-	1

Package Checklist

- SFP-1FE module
- Warranty card