

User Manual

Installation Industrial Ethernet Rail Switch SPIDER Premium Line

The naming of copyrighted trademarks in this manual, even when not specially indicated, should not be taken to mean that these names may be considered as free in the sense of the trademark and tradename protection law and hence that they may be freely used by anyone.

© 2021 Hirschmann Automation and Control GmbH

Manuals and software are protected by copyright. All rights reserved. The copying, reproduction, translation, conversion into any electronic medium or machine scannable form is not permitted, either in whole or in part. An exception is the preparation of a backup copy of the software for your own use.

The performance features described here are binding only if they have been expressly agreed when the contract was made. This document was produced by Hirschmann Automation and Control GmbH according to the best of the company's knowledge. Hirschmann reserves the right to change the contents of this document without prior notice. Hirschmann can give no guarantee in respect of the correctness or accuracy of the information in this document.

Hirschmann can accept no responsibility for damages, resulting from the use of the network components or the associated operating software. In addition, we refer to the conditions of use specified in the license contract.

You can get the latest version of this manual on the Internet at the Hirschmann product site (www.hirschmann.com).

Hirschmann Automation and Control GmbH Stuttgarter Str. 45-51 72654 Neckartenzlingen Germany

Contents

	Important information	5
	Safety instructions	7
	About this Manual	15
	Кеу	16
1	Description	17
1.1	General device description	17
1.2	Device name and product code	18
1.3	Device view	20
	1.3.1 Front view	20
1.4	Power supply	23
	1.4.1 Supply voltage with the characteristic value HH	23
15	Ethernet ports	20
1.5	1.5.1 Pin assignments	25 25
1.6	Display elements	26
	1.6.1 Device state	26
	1.6.2 Port status	27
2	Configuration interface	28
2.1	USB interface	28
3	Signal contact	29
4	Installation	30
4.1	Checking the package contents	30
4.2	Mounting the device	31
	4.2.1 Installing the device onto the DIN rail	31
	4.2.2 Mounting on a flat surface	33
4.3	Grounding the device	
4.4	Installing an SFP transceiver (optional)	35

R	Further support	77	
A	Open Source Software used in the product	69	
11	Underlying technical standards	68	
10	Scope of delivery, order numbers and accessories	65	
9.6	Power consumption/power output	64	
9.5	Network range	61	
9.4	Electromagnetic compatibility (EMC)	58	
9.3	Immunity		
9.1	Dimension drawings	55	
Q 1	General technical data	53	
9	Technical data	53	
8.2	Removing the device		
8.1	Removing an SFP transceiver (optional)	50	
8	Disassembly	50	
7	Maintenance and service	49	
6	Monitoring the ambient air temperature	48	
5.1	Configuration readout	47	
5	Configuration (optional)	42	
	4.6.2 Connecting data cables	41	
4.6	Operating the device 4.6.1 Installing terminal blocks, switching on the supply voltage	41 41	
	4.5.2 Connecting the 6-pin voltage terminal with spring (device variants with characteristic value HK)	39	
4.5	Connecting the terminal block 4.5.1 Connecting the 6-pin terminal block (device variants with characteristic value HH)	36 37	

Important information

Note: Read these instructions carefully, and familiarize yourself with the device before trying to install, operate, or maintain it. The following notes may appear throughout this documentation or on the device. These notes warn of potential hazards or call attention to information that clarifies or simplifies a procedure.

Symbol explanation

This is a general warning symbol. This symbol alerts you to potential personal injury hazards. Observe all safety notes that follow this symbol to avoid possible injury or death.

If this symbol is displayed in addition to a safety instruction of the type "Danger" or "Warning", it means that there is a danger of electric shock and failure to observe the instructions will inevitably result in injury.

This symbol indicates the danger of hot surfaces on the device. In connection with safety instructions, non-observance of the instructions will inevitably result in injuries.

DANGER draws attention to an immediately dangerous situation, which will **inevitably** result in a serious or fatal accident if not observed.

WARNING

WARNING indicates a potentially hazardous situation which, if not avoided, **could** result in death or serious injury.

CAUTION indicates a possible danger which, if not avoided, **may** result in minor injuries.

NOTICE

NOTE provides information about procedures that do not involve the risk of injury.

Safety instructions

General safety instructions

You operate this device with electricity. Improper usage of the device entails the risk of physical injury or significant property damage. The proper and safe operation of this device depends on proper handling during transportation, proper storage and installation, and careful operation and maintenance procedures.

- □ Before connecting any cable, read this document, and the safety instructions and warnings.
- \Box Operate the device with undamaged components exclusively.
- □ The device is free of any service components. In case of a damaged or malfunctioning device, turn off the supply voltage and return the device to Hirschmann for inspection.

Certified usage

Use the device solely for the application cases described in the Hirschmann product information, including this manual. Operate the device solely according to the technical specifications. See "Technical data" on page 53.

Installation site requirements

- □ When you are selecting the installation location, make sure you observe the climatic threshold values specified in the technical data.
- □ Operate the device only at the specified ambient temperature (temperature of the ambient air at a distance of 5 cm (2 in) from the device) and at the specified relative humidity.
- □ Use the device in an environment with a maximum pollution degree that complies with the specifications in the technical data.
- $\hfill\square$ Install the device in a fire enclosure.

Strain relief

Note: If the strain relief is insufficient, there is a potential risk of torsion, contact problems and creeping interruptions.

- □ Relieve the connection points of cables and lines from mechanical stress.
- □ Design strain reliefs in such a way that they help prevent any mechanical damage to cables, wires or conductors caused by external influences or their own weight.
- □ To help prevent damage to device connections, connectors and cables, follow the instructions for proper installation in accordance with DIN VDE 0100-520:2013-06, sections 522.6, 522.7 and 522.13.

Qualification requirements for personnel

□ Only allow qualified personnel to work on the device.

Qualified personnel have the following characteristics:

- Qualified personnel are properly trained. Training as well as practical knowledge and experience make up their qualifications. This is the prerequisite for grounding and labeling circuits, devices, and systems in accordance with current standards in safety technology.
- Qualified personnel are aware of the dangers that exist in their work.
- Qualified personnel are familiar with appropriate measures against these hazards in order to reduce the risk for themselves and others.
- Qualified personnel receive training on a regular basis.

Device casing

Only technicians authorized by the manufacturer are permitted to open the casing.

- Never insert pointed objects (narrow screwdrivers, wires, etc.) into the device or into the connection terminals for electric conductors. Do not touch the connection terminals.
- Keep the ventilation slits free to ensure good air circulation.
 See "General technical data" on page 53.
- $\hfill\square$ Mount the device in the vertical position.
- At ambient air temperatures > +60 °C (+140 °F): The surfaces of the device housing may become hot. Avoid touching the device while it is operating.

Requirements for connecting electrical wires

Before connecting the electrical wires, **always** verify that the requirements listed are complied with.

The following requirements apply without restrictions:

- The electrical wires are voltage-free.
- ▶ The cables used are permitted for the temperature range of the application case.
- Relevant for North America: Exclusively use 60/75 °C (140/167 °F) or 75 °C (167 °F) copper (Cu) wire.

Table 1: Requirements for connecting electrical wires

Requirements for connecting the signal contact

Before connecting the signal contact, **always** verify that the requirements listed are complied with.

The following requirements apply without restrictions:

- The voltage connected complies with the requirements for a safety extra-low voltage (SELV) as per IEC 60950-1 or ES1 as per IEC/EN 62368-1.
- The connected voltage is limited by a current limitation device or a fuse. Observe the electrical threshold values for the signal contact. See "General technical data" on page 53.

Table 2: Requirements for connecting the signal contact

Requirements for connecting the supply voltage

Before connecting the supply voltage, **always** verify that the requirements listed are complied with.

Prerequisites:		
All of the follow	ving	requirements are complied with:
		The supply voltage corresponds to the voltage specified on the type plate of the device.
		The power supply conforms to overvoltage category I or II.
		The power supply has an easily accessible disconnecting device (for example a switch or a plug). This disconnecting device is clearly identified. So in the case of an emergency, it is clear which disconnecting device belongs to which power supply cable
		The power supply cable is suitable for the voltage, the current and the physical load. Hirschmann recommends a conductor cross section of 0.5 mm ² to 0.75 mm ² (AWG20 up to AWG18).
The following r	equi	rements apply alternatively:
Relevant when	the	device is supplied via 1 voltage input:
Alternative 1	Th (LF	e power supply complies with the requirements for a limited power source 2S) according to IEC 60950-1 or PS2 according to IEC/EN 62368-1.
Alternative 2	Re	levant for North America:
	Th	e power supply complies with the requirements according to NEC Class 2.
Alternative 3	AII	of the following requirements are complied with: The power supply complies with the requirements for a safety extra-low voltage (SELV) according to IEC 60950-1 or ES1 according to IEC/ EN 62368-1. Supply with DC voltage:
	•	 The minus conductor is on ground potential. Otherwise, a back-up fuse is also located in the minus conductor. Regarding the properties of this back-up fuse: See "General technical data" on page 53. Supply with AC voltage: A back-up fuse is located in the outer conductor of the power supply. The neutral conductor is on ground potential at both voltage inputs. Otherwise, a back-up fuse is also located in the neutral conductor. Regarding the properties of this back-up fuse: See "General technical data" on page 53.

Table 3: Requirements for connecting the supply voltage

National and international safety regulations

Verify that the electrical installation meets locally or nationally applicable safety regulations.

Relevant for use in explosion hazard areas (Hazardous Locations, Class I, Division 2)

Non-Exp	Ordinary Location, on-Hazardous Area, losive Atmosphere		Explosive A Division 2, (Hazardous I	tmosphere Class I Groups A, B, C, D Location
USB connection Equipment with no parameters. USB $V_{OC} = 5.5V I_{SC} =$ $C_a = 10 \mu F L_a = 10$	n-incendive field wiring entity parameters: 1.25Α 0μΗ	USB Pin 1 al	nd 4	USB SPIDER
Relay contacts: Equipment with ne parameters. The r upon the following $V_{max} = 30V I_{max} =$ $C_i = 2nF L_i = 1\mu H$	on-incendive field wiring elay terminals are dependent g entity parameters: 90mA	Fault	ts	
For Use in Hazard Only allowed for S "FOR USE IN HAZ Nonincendive field Code (NEC), NFP/	dous Locations Class I Divis PIDER PL model No´s. which a ARDOUS LOCATIONS" wiring circuits must be wired i A 70 , article 501. CEC, Append or must be at least the same w	i on 2 G are indi ⁿ n accor dix J, Ai	vidually labelle rdance with the nnex J 18	; ,D: ed e National Electrical
conductors. WARNING – EXPLOSION HAZARD – SUBSTITUTION OF ANY COMPONENTS MAY IMPAIR SUITABILITY FOR HAZARDOUS LOCATIONS OR EXPLOSIVE ATMOSPHERES. WARNING – EXPLOSION HAZARD – DO NOT DISCONNECT EQUIPMENT UNLESS				
POWER HAS BEE NON-HAZARDOU	EN SWITCHED OFF OR THE .	AREA I	IS KNOWN TO) BE
Control Drawing SPI Class I Division 2, Gr	DER PL Series for Use in Hazardo oups A, B, C, D	us Loca	itions (f)	A BELDEN BRAND
Rev.: 2	Document No.: 000197116DNF			Page 1/2

Capacitance and inductance of the field wiring from the nonincendive circuit to the associated apparatus shall be calculated and must be included in the system calculations as shown in Table 1. Cable capacitance, C_{cable} , plus nonincendive equipment capacitance, C_{i} , must be less than the marked capacitance, C_{a} (or C_{o}), shown on any associated apparatus used.

The same applies for inductance $(L_{cable}, L_i \text{ and } L_a \text{ or } L_o, \text{ respectively})$. Where the cable capacitance and inductance per foot are not known, the following values shall be used:

 C_{cable} = 60 pF/ft., L_{cable} = 0.2 µH/ft.

Table1:

Nonincendive Equipment		Associated Apparatus
V _{max} (or U _i)	≥	V_{oc} or V_{t} (or U_{o})
I _{max} (or I _i)	≥	I_{sc} or I_{t} (or I_{o})
P _{max} (or P _i)	≥	Po
C _i + C _{cable}	≤	C _a (or C _o)
L _i + L _{cable}	≤	L _a (or L _o)

Suitability for installation in particular applications is at the discretion of the Authority Having Jurisdiction (AHJ).

Control Drawing SPIDER PL Series for Use in Hazardous Locations Class I Division 2, Groups A, B, C, D			HIRSCHMANN
Rev.: 2	Document No.: 000197116DNR		Page 2/2

ATEX directive 2014/34/EU – specific regulations for safe operation

Relevant for SPIDER-PL devices labeled with an ATEX certificate number when operating in explosive gas atmospheres according to ATEX Directive 2014/34/EU, the following applies:

- □ Make sure that the device has the following label: **DEKRA 16ATEX0108X**
- □ The modules shall be installed in a suitable enclosure in accordance with EN 60079-15 providing a degree of protection of at least IP54 according to EN 60529, taking into account the environmental conditions under which the equipment will be used.
- □ Provisions shall be made to prevent the rated voltage from being exceeded by transient disturbances of more than 119 V.
- □ Connectors shall be connected or disconnected exclusively in deadvoltage state.

The USB port shall remain disconnected.

IECEx – Certification Scheme for Explosive Atmospheres

For SPIDER-PL devices labeled with an IECEx certificate number, the following applies:

- □ Make sure that the device has the following label: IECEx DEK 16.0064X
- □ The modules shall be installed in a suitable enclosure in accordance with EN 60079-15 providing a degree of protection of at least IP54 according to EN 60529, taking into account the environmental conditions under which the equipment will be used.
- □ Provisions shall be made to prevent the rated voltage from being exceeded by transient disturbances of more than 119 V.
- Connectors shall be connected or disconnected exclusively in deadvoltage state.

The USB port shall remain disconnected.

CE marking

The labeled devices comply with the regulations contained in the following European directive(s):

2011/65/EU and 2015/863/EU (RoHS)

Directive of the European Parliament and of the Council on the restriction of the use of certain hazardous substances in electrical and electronic equipment.

2014/30/EU (EMC)

Directive of the European Parliament and of the Council on the harmonisation of the laws of the Member States relating to electromagnetic compatibility.

In accordance with the above-named EU directive(s), the EU conformity declaration will be at the disposal of the relevant authorities at the following address:

Hirschmann Automation and Control GmbH Stuttgarter Str. 45-51 72654 Neckartenzlingen Germany

You find the EU conformity declaration as PDF file for downloading on the Internet at: https://www.doc.hirschmann.com/certificates.html

The device can be used in the industrial sector.

- Interference immunity: EN 61000-6-2
- Emitted interference: EN 55032

You find more information on technical standards here:

"Technical data" on page 53

Warning! This is a class A device. This device can cause interference in living areas, and in this case the operator may be required to take appropriate measures.

Note: The assembly guidelines provided in these instructions must be strictly adhered to in order to observe the EMC threshold values.

LED or laser components

LED or LASER components according to IEC 60825-1 (2014): CLASS 1 LASER PRODUCT CLASS 1 LED PRODUCT

FCC note

Supplier's Declaration of Conformity 47 CFR § 2.1077 Compliance Information

SPIDER-PL

U.S. Contact Information

Belden – St. Louis 1 N. Brentwood Blvd. 15th Floor St. Louis, Missouri 63105, United States Phone: 314.854.8000

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Note: 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 when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

Recycling note

After usage, this device must be disposed of properly as electronic waste, in accordance with the current disposal regulations of your county, state, and country.

About this Manual

The "Installation" user manual contains a device description, safety instructions, a description of the display, and the other information that you need to install the device.

Documentation mentioned in the "User Manual Installation" that is not supplied with your device as a printout can be found as PDF files for downloading on the Internet at: https://www.doc.hirschmann.com

Key

The symbols used in this manual have the following meanings:

Listing
Work step
Subheading

1 Description

1.1 General device description

The device is designed for the special requirements of industrial automation. The device meets the relevant industry standards, provides very high operational reliability, even under extreme conditions, and also long-term reliability and flexibility.

The device allows you to set up switched Industrial Ethernet networks according to standard IEEE 802.3.

You have numerous options of combining the device characteristics. You can determine the possible combinations using the configurator which is available in the Belden Online Catalog https://catalog.belden.com on the web page of the device.

1.2 Device name and product code

The device name corresponds to the product code. The product code is made up of characteristics with defined positions. The characteristic values stand for specific product properties.

ltem	Characteristic	Characteristic value	Description
1 9	Product	SPIDER-PL	SPIDER Premium Line
10	(hyphen)	_	
11	Data rate	2	10/100 Mbit/s
		3	10/100 Mbit/s and 10/100/1000 Mbit/s
		4	10/100/1000 Mbit/s
12	Power over Ethernet (PoE)	0	without PoE support
13	(hyphen)	_	
14 17	Number	01T1	
	Twisted pair ports	04T1	
		05T1	
		06T1	
		07T1	
		08T1	
		16T1	
		24T1	
18 19	Optical fiber port 1	M2	DSC multimode socket for 100 Mbit/s F/O connections
		S2	DSC singlemode socket for 100 Mbit/s F/O connections
		M4	ST multimode socket for 100 Mbit/s F/O connections
		06	SFP slot for 100/1000 Mbit/s F/O connections
		Z6	SFP slot for 100 Mbit/s F/O connections
		99	without
20 21	Optical fiber port 2	M2	DSC multimode socket for 100 Mbit/s F/O connections
		S2	DSC singlemode socket for 100 Mbit/s F/O connections
		O6	SFP slot for 1000 Mbit/s connections
		Z6	SFP slot for 100 Mbit/s F/O connections
		99	without
22 23	Optical fiber port 3	Z6	SFP slot for 100 Mbit/s F/O connections
		99	without

Table 4: Device name and product code

ltem	Characteristic	Characteristic value	Description		
24	Temperature range	Т	Extended	-40 °C +70 °C (-40 °F +158 °F) Derating ^a	
		E	Extended with Conformal Coating	-40 °C +70 °C (-40 °F +158 °F)	
25	Certificates and	Z9	CE, FCC, EN 611	31, RCM	
	declarations	Y9	Z9 + cUL 61010		
		X9	Z9 + cUL 61010 + ISA 12.12.01 Class 1 Div. 2		
		W9	Z9 + ATEX Zone 2		
		UY	Z9 + cUL 61010 + DNV		
		TY	Z9 + cUL 61010 +	+ EN 50121-4	
		R9	Z9 + E1		
		WV	X9 + ATEX Zone 4 + E1	2 + DNV + EN 50121-	
		WW	X9 + ATEX Zone + IEEE 1613 + EN	2 + IEC 61850-3 N 50121-4 + DNV	
27 28	Customer-specific	НН	Hirschmann Stan	dard	
	version	HK	Voltage terminal v	with spring	
		HU	Hub Mode N: N P	ort mirroring	
29 30	Configuration	HH	Hirschmann Stan See "General tecl	dard nnical data" on page 53.	
		HV	Extended voltage See "General tecl	range nnical data" on page 53.	

Table 4: Device name and product code

a. For the device variant SPIDER PL-20-06T1Z6Z6Z6..., the maximum permitted ambient air temperature has to be reduced to +60 $^\circ$ C (+140 $^\circ$ F).

1.3 Device view

1.3.1 Front view

Front view using example of the device variants SPIDER PL-40...

SPIDER	PL	40-08	Г1

1	LED display elements for device status
2	6-pin, pluggable terminal block for power supply and signal contact
3 6	4 × RJ45 socket for 10/100/1000 Mbit/s Twisted Pair connections
7	USB interface
8	Rail lock slide for DIN rail mounting
9 12	4 × RJ45 socket for 10/100/1000 Mbit/s Twisted Pair connections
SPIDE	R PL-40-05T1
1	LED display elements for device status
2	6-pin, pluggable terminal block for power supply and signal contact
3 7	5 × RJ45 socket for 10/100/1000 Mbit/s Twisted Pair connections
8	USB interface
9	Rail lock slide for DIN rail mounting
SPIDE	R PL-40-01T1
1	LED display elements for device status
2	6-pin, pluggable terminal block for power supply and signal contact
3	LED display elements for port status
4	RJ45 socket for 10/100/1000 Mbit/s Twisted Pair connections
5	SFP slot for 100/1000 Mbit/s F/O connections
6	Rail lock slide for DIN rail mounting

Front vie	w using example of the device variants SPIDER PL-20 and SPIDER PL-30		
SPIDER	PL-20-08T1		
(dependi	ing on the device variant)		
1	LED display elements for device status		
2	6-pin, pluggable terminal block for power supply and signal contact		
3	LED display elements for port status		
4	 depending on device variant DSC multimode socket for 100 Mbit/s F/O connections DSC singlemode socket for 100 Mbit/s F/O connections 		
5 6	2 × RJ45 socket for 10/100 Mbit/s Twisted pair connections		
7	USB interface		
8	Rail lock slide for DIN rail mounting		

6

SPIDER PL-20-24T1... SPIDER PL-30-24T1...

SPIDER PL-20-16T1...

4

9 14	6 × RJ45 socket for 10/100 Mbit/s Twisted pair connections
SPIDER	PL-20-06T1
1	LED display elements for device status
2	6-pin, pluggable terminal block for power supply and signal contact
3, 5, 7	LED display elements for port status
4, 6, 8	SFP slot for 100 Mbit/s F/O connections
9	USB interface
10	Rail lock slide for DIN rail mounting
<u>11 16</u>	6 × RJ45 socket for 10/100 Mbit/s Twisted pair connections
SPIDER	PL-20-04T1
1	LED display elements for device status
2	6-pin, pluggable terminal block for power supply and signal contact
3 6	4 × RJ45 socket for 10/100 Mbit/s Twisted pair connections
7	depending on device variant
	ST multimode socket for 100 Mbit/s F/O connections
	DSC multimode socket for 100 Mbit/s F/O connections
	DSC singlemode socket for 100 Mbit/s F/O connections
8	USB Interface
9	Rail lock slide for DIN rail mounting
SPIDER	PL-20-1611
$\frac{1}{2}$	LED display elements for device status
2	6-pin, pluggable terminal block for power supply and signal contact
3	16 × RJ45 socket for 10/100 Mbit/s Twisted pair connections
4	
SPIDER SPIDER	PL-20-24T1 PL-30-24T1
1	LED display elements for device status
2	6-pin, pluggable terminal block for power supply and signal contact
3	LED display elements for port status
4	2 × SPIDER PL-20-24T1
	SFP slot for 100 Mbit/s F/O connections
	SPIDER PL-30-24 I 1
E	SFP Sidt for 100/1000 Mbit/s liber optic connections
<u>c</u>	
6	
1	16 × RJ45 socket for 10/100 Mbit/s I wisted pair connections

1.4 **Power supply**

1.4.1 Supply voltage with the characteristic value HH

The following options for power supply are available:

6-pin terminal block

You will find information on connecting the supply voltage here: See "Connecting the 6-pin terminal block (device variants with characteristic value HH)" on page 37.

1.4.2 Supply voltage with characteristic value HK

The following options for power supply are available:

6-pin terminal block You will find information on connecting the supply voltage here:

See "Connecting the 6-pin voltage terminal with spring (device variants with characteristic value HK)" on page 39.

1.5 Ethernet ports

You can connect end devices and other segments to the device ports using twisted pair cables or optical fibers (F/O).

You find information on the pin assignments for making patch cables here: "Pin assignments" on page 25

10/100/1000 Mbit/s twisted pair port

This port is an RJ45 socket.

The 10/100/1000 Mbit/s twisted pair port allows you to connect network components according to the IEEE 802.3 10BASE-T/100BASE-TX/ 1000BASE-T standard.

This port supports:

- Autonegotiation
- Autopolarity
- Autocrossing (if autonegotiation is activated)
- ▶ 1000 Mbit/s half duplex, 1000 Mbit/s full duplex
- ▶ 100 Mbit/s half-duplex mode, 100 Mbit/s full duplex mode
- ▶ 10 Mbit/s half-duplex mode, 10 Mbit/s full duplex mode

10/100 Mbit/s twisted pair port

This port is an RJ45 socket.

The 10/100 Mbit/s twisted pair port allows you to connect network components according to the IEEE 802.3 10BASE-T/100BASE-TX standard.

This port supports:

- Autonegotiation
- Autopolarity
- Autocrossing (if autonegotiation is activated)
- ▶ 100 Mbit/s half-duplex mode, 100 Mbit/s full duplex mode
- ▶ 10 Mbit/s half-duplex mode, 10 Mbit/s full duplex mode

100/1000 Mbit/s F/O port

This port is an SFP slot.

The 100/1000 Mbit/s F/O port allows you to connect network components according to the IEEE 802.3 100BASE-FX/1000BASE-SX/1000BASE-LX standard.

This port supports:

- ▶ 1000 Mbit/s full duplex when using a Gigabit Ethernet SFP transceiver
- 100 Mbit/s half duplex, 100 Mbit/s full duplex when using a Fast Ethernet SFP transceiver

100 Mbit/s F/O port

The 100 Mbit/s F/O port allows you to connect network components according to the IEEE 802.3 100BASE-FX standard.

This port supports:

100 Mbit/s half-duplex mode, 100 Mbit/s full duplex mode Delivery state:

▶ 100 Mbit/s, full duplex

1.5.1 Pin assignments

RJ45	Pin	10/100 Mbit/s	1000 Mbit/s
1	MDI	mode	
	1	TX+	BI_DA+
	2	TX-	BI_DA-
	3	RX+	BI_DB+
	4	—	BI_DC+
	5	—	BI_DC-
	6	RX-	BI_DB-
	7	—	BI_DD+
	8	—	BI_DD-
	MDI-	X mode	
	1	RX+	BI_DB+
	2	RX-	BI_DB-
	3	TX+	BI_DA+
	4	—	BI_DD+
	5	—	BI_DD-
	6	TX-	BI_DA-
	7	_	BI_DC+
	8	_	BI_DC-

1.6 Display elements

After the supply voltage is switched on, the device performs a self-test. During this process, various LEDs light up.

1.6.1 Device state

These LEDs provide information about conditions which affect the operation of the whole device.

LED	Display	Color	Activity	Meaning
Power	Supply voltage	—	none	Supply voltage is too low
		yellow	lights up	Device variants with redundant power supply: Supply voltage 1 or 2 is on
		green	lights up	Device variants with redundant power supply: Supply voltage 1 and 2 is on

1.6.2 Port status

These LEDs provide port-related information.

SP (data rate)	Color	Activity	Meaning
	—	none	Device detects an invalid or missing link
	yellow	flashes 1 time a period	10 Mbit/s connection
	yellow	flashes 2 times a period	100 Mbit/s connection
	yellow	flashes 3 times a period	1000 Mbit/s connection

L/D Color (link status/data)		Activity	Meaning	
	—	none	Device detects an invalid or missing link	
	green	lights up	Device detects a valid link	
	green	flashing	Device is transmitting and/or receiving data	
	yellow/ green	flashing alternately	Updating configuration using the USB interface	

2 Configuration interface

2.1 USB interface

The USB interface allows you to connect a storage medium. This is for transferring configuration data.

The USB interface has the following properties:

- Connectors: type A
- Supports the USB master mode
- Supports USB 2.0
- Supplies current of max. 500 mA
- Voltage not potential-separated

3 Signal contact

The potential-free signal contact (relay contact, closed circuit) reports through a break in contact:

- At least one power supply is inoperable.
- ► The device is not operational.
- Loss of connection to at least one port.

The link state can be masked for each port using the configuration. In the delivery state, link monitoring is inactive.

4 Installation

The devices have been developed for practical application in a harsh industrial environment.

On delivery, the device is ready for operation.

Perform the following steps to install and configure the device:

- Checking the package contents
- Mounting the device
- Installing an SFP transceiver (optional)
- Connecting the terminal block
- Operating the device
- Connecting data cables
- Configuration (optional)

4.1 Checking the package contents

- □ Check whether the package includes all items named in the section "Scope of delivery" on page 65.
- □ Check the individual parts for transport damage.

4.2 Mounting the device

You have the following options for mounting your device:

- Installing the device onto the DIN rail
- Mounting on a flat surface

4.2.1 Installing the device onto the DIN rail

The device is for mounting on a 35 mm DIN rail in accordance with DIN EN 60715.

- □ Slide the upper snap-in guide of the device into the DIN rail.
- □ Use a screwdriver to pull the rail lock slide downwards.
- \Box Snap in the device by releasing the rail lock slide.

Device variants SPIDER PL-20-16T1..., SPIDER PL-20-24T1..., SPIDER PL-30-24T1...

The device is for mounting on a 35 mm DIN rail in accordance with DIN EN 60715.

- □ Slide the upper snap-in guide of the device into the DIN rail.
- □ Push the device downwards and onto the DIN rail.
- \Box Snap-in the device.

- Attach the wall mounting plate to a flat surface of the wall using screws. You will find the dimensions necessary for mounting the device in the illustration.
- □ Mount the device on the wall mounting plate. Insert the upper snap-in guide of the device into the rail and press it down against the rail until it snaps into place.
- Two models of wall mounting plates are available. See "Accessories" on page 66.

4.3 Grounding the device

Prerequisite:

Use a wire diameter for the ground conductor that is no smaller than the diameter of the supply voltage connection, however of at least 0.5 mm² (AWG20).

Perform the following work steps:

 \Box Ground the device via the ground screw.

The grounding screw is located on the topside as shown in the illustration.

4.4 Installing an SFP transceiver (optional)

Prerequisites:

Exclusively use Hirschmann SFP transceivers. See "Accessories" on page 66.

Figure 1: Installing SFP transceivers: Installation sequence

- \Box Take the SFP transceiver out of the transport packaging (1).
- \Box Remove the protection cap from the SFP transceiver (2).
- Push the SFP transceiver with the lock closed into the slot until it latches in (3).

4.5 **Connecting the terminal block**

WARNING

ELECTRIC SHOCK

Exclusively connect a supply voltage that corresponds to the type plate of your device.

Never insert pointed objects (narrow screwdrivers, wires, etc.) into the device or into the connection terminals for electric conductors. Do not touch the connection terminals.

Observe the maximum values for the contact load of the signal contact.

Failure to follow this instruction can result in death, serious injury, or equipment damage.

The supply voltage can be connected redundantly. Both inputs are uncoupled. There is no distributed load. With redundant supply, the power supply unit with the higher output voltage supplies the device on its own. The supply voltage is electrically isolated from the housing.

Note: With non-redundant supply voltage, the device reports inoperable supply voltage. You can help prevent this message by applying the supply voltage via both inputs, or by changing the configuration.
4.5.1 Connecting the 6-pin terminal block (device variants with characteristic value HH)

Figure 2: 6-pin terminal block, characteristic value HH

Type of the voltages that can be connected	DC voltage	
Specification of the supply voltage	Configuration: Hirschmann standard (characteristic value HH)	Rated voltage range 12 V DC 24 V DC Voltage range incl. maximum tolerances 9.6 V DC 32 V DC
	Configuration: Extended voltage range (characteristic value HV)	Rated voltage range 12 V DC 48 V DC 24 V AC Voltage range incl. maximum tolerances 9.6 V DC 60 V DC 18 V AC 30 V AC
Pin assignment	+24 V DC (P1)	Plus terminal of the supply voltage P1
	FAULT	Signal contact
	0 V DC	Minus terminal of the supply voltage P1
	0 V DC	Minus terminal of the supply voltage P2
	FAULT	Signal contact
	+24 V DC (P2)	Plus terminal of the supply voltage P2

Table 5:Type and specification of the supply voltage and pin assignment on the
device

Perform the following work steps:

- Verify the required conditions for connecting the voltage supply.
 See "Requirements for connecting the supply voltage" on page 9.
- $\hfill\square$ Remove the terminal connector from the device.
- □ Connect the wires according to the pin assignment on the device with the clamps.
- \Box Fasten the wires in the terminal block by tightening the terminal screws.
- □ Mount the terminal block for the supply voltage and the signal contact using screws.

4.5.2 Connecting the 6-pin voltage terminal with spring (device variants with characteristic value HK)

Figure 3: 6-pin voltage terminal with spring, characteristic value HK

Type of the voltages that can be connected	DC voltage	
Specification of the supply voltage	Configuration: Hirschmann standard (characteristic value HH)	Rated voltage range 12 V DC 24 V DC Voltage range incl. maximum tolerances 9.6 V DC 32 V DC
	Configuration: Extended voltage range (characteristic value HV)	Rated voltage range 12 V DC 48 V DC 24 V AC Voltage range incl. maximum tolerances 9.6 V DC 60 V DC 18 V AC 30 V AC
Pin assignment	+24 V DC (P1)	Plus terminal of the supply voltage P1
	FAULT	Signal contact
	0 V DC	Minus terminal of the supply voltage P1
	0 V DC	Minus terminal of the supply voltage P2
	FAULT	Signal contact
	+24 V DC (P2)	Plus terminal of the supply voltage P2

Table 6:Type and specification of the supply voltage and pin assignment on the
device

Perform the following work steps:

- Verify the required conditions for connecting the voltage supply.
 See "Requirements for connecting the supply voltage" on page 9.
- $\hfill\square$ Remove the terminal connector from the device.
- □ Open the terminal lock by pressing the corresponding lever with a screwdriver.
- □ Connect the wires according to the pin assignment on the device with the clamps.
- □ Mount the terminal block for the supply voltage and the signal contact using screws.

4.6 **Operating the device**

Perform the following steps to start up the device:

- Installing terminal blocks, switching on the supply voltage
- Connecting data cables

4.6.1 Installing terminal blocks, switching on the supply voltage

□ By connecting the supply voltage via the terminal block, you start the operation of the device.

4.6.2 Connecting data cables

Note the following general recommendations for data cable connections in environments with high electrical interference levels:

- \Box Keep the length of the data cables as short as possible.
- □ Use optical data cables for the data transmission between the buildings.
- □ When using copper cables, provide a sufficient separation between the power supply cables and the data cables. Ideally, install the cables in separate cable channels.
- Verify that power supply cables and data cables do not run parallel over longer distances. To reduce inductive coupling, verify that the power supply cables and data cables cross at a 90° angle.
- Use shielded data cables for gigabit transmission via copper cables, for example SF/UTP cables according to ISO/IEC 11801. Exclusively use shielded data cables to meet EMC requirements according to EN 50121-4 and marine applications.
- □ Connect the data cables according to your requirements. See "Ethernet ports" on page 23.

5 Configuration (optional)

The device is immediately ready for operation with its default settings, from the factory.

The device allows you to change the settings according to your requirements using the USB interface.

You can find the configuration parameters described in a separate overview. See table 8 on page 46.

Prerequisite:

Install the **Switch Programming Tool** on your computer. You can download the software for free on the Belden catalog: https://catalog.belden.com

Perform the following work steps:

- □ Connect a storage medium to your PC.
- □ Start the Switch Programming Tool.

□ Select your device variant from the drop-down list "Device Type".

- O X 5 Switch Programming Tool File Documentation Help General Information Contact (h) HIRSCHMANN Device Type Serial Number 942141016 SPIDER-PL-20-05T 1999999 -Location **Global Parameters** Power Supply 1 Alarm QoS 802.1 D/p Enable * Aging Time (s) 300 Configure 1 Mapping Power Supply 2 Alarm IP DSCP Enable • Configure 2 3 4 Mapping Port Parameters Rate Limiter Off Off On Broadcast Mode Off Off Port Priority Broadcast Threshold (%) Energy Efficient Ethernet 5 Off Multicast Mode Off On Multicast PoE State 100 🖨 Threshold (%) On Auto Crossing Deselect All Select All FDX PoE Classes TP Port TP Port MDI State MDIX Active/Configured Port Settings QoS Trust Energy Efficient Port Link Auto Auto Duplex MDI Rate Broadcast Broadcast Multicast Multicast Jumbo Port PoE PoE PoE Speed State Alarm Negotiation Crossing Mode State Limiter Mode Threshold Mode Threshold Frames Priority State Priority Classes Mode Ethernet Port 1 On Off On On FDX MDIX Off Off 100 Off 100 Off 0 Off untrusted Off Off Off Off Off Off On On On FDX MDIX 100 100 0 Port 2 untrusted Port 3 On Off On On FDX MDIX Off Off 100 Off 100 Off untrusted 0 Off Off FDX Off Off On On On MDIX Off Off 100 100 Off 0 Port 4 untrusted Port 5 On Off On On FDX MDIX Off Off 100 Off 100 Off untrusted 0 Off

□ Modify the parameters in the highlighted areas according to your requirements.

 $\hfill\square$ Save the configuration file to the storage medium.

5 Switch Programming Tool					
File	Docume	ntation	Help		
	New	Ctrl+N			
	Open	Ctrl+O			
	Save	Ctrl+S			
	SaveAs				
	Exit		9999 👻		

- $\hfill\square$ Disconnect the storage medium from your PC.
- Transfer the configuration data to your device by following these steps:
- \Box Verify that the device is switched off.
- $\hfill\square$ Connect the storage medium to the device.
- \Box Switch on the device.
- The SPIDER device reads the csv file on the storage medium and adopts the settings. During this time, the LED "LS/DA" flashes alternately in yellow/green.

	Parameter	Values	Default values		Comment
global	PSU alarm	PSU 1/2 enabled / disabled	PSU 1 / 2 enabled		
	Aging time	Aging time in s	300 s		
	QoS 802.1p mapping	VLAN Priority 0 7	VLAN Priority	Traffic Class	
		Traffic Class 0 3	0	1	
			1	0	
			2	0	
			3	1	
			4	2	
			5	2	
			6	3	
			1	3	
	QoS DSCP mapping	DSCP value 0 63 Traffic Class 0 3	See "DSCP mappir	ng table" on page 46.	
per port	Flow control	enabled / disabled	disabled		
	Port admin state	enabled / disabled	enabled		
	Jumbo frames	enabled / disabled	disabled		Only on GE ports
	Broadcast storm protection	enabled / disabled	disabled		Ingress filtering
	Broadcast storm threshold	0% 100%	100%		
	Multicast storm protection	enabled / disabled	disabled		Ingress filtering
	Multicast storm threshold	0% 100%	100%		
	QoS Trust Mode	untrusted, trustDot1p, trustIpDscp	trustDot1		This also includes VLAN 0 mode for Profinet applications.
	Port based priority	07	0		
	Link alarm	enabled / disabled	disabled		

Table 7:Configuration parameters

	Parameter	Values	Default values	Comment
per TP port	Autonegotiation	enabled / disabled	enabled	
	Speed	100 Mbit/s, 10 Mbit/s	100 Mbit/s	Only if autonegotiation is disabled, no forced mode 1000 Mbit/s
	Duplex mode	FDX / HDX	FDX	Only if autonegotiation is disabled
	Autocrossing	enabled / disabled	enabled	Only if autonegotiation is disabled
	MDI state	MDI-X	MDI-X	Only if autonegotiation is disabled
	EEE	enabled / disabled	disabled	Only for GE ports
per Fiber port	Duplex mode	FDX / HDX	FDX	

Table 7:Configuration parameters

d2/d1	0	1	2	3	4	5	6	
0:	1	0	0	1	2	3	3	
1:	1	0	0	1	2	3	3	
2:	1	0	0	2	2	3	3	
3:	1	0	0	2	2	3	3	
4:	1	0	1	2	2	3		
5:	1	0	1	2	2	3		
6:	1	0	1	2	2	3		
7:	1	0	1	2	2	3		
8:	0	0	1	2	3	3		
9:	0	0	1	2	3	3		

Table 8:DSCP mapping table

5.1 Configuration readout

You can read out the configuration using a storage medium. Perform the following work steps:

- □ Create a text file in the root directory of the storage medium.
- □ Rename the text file to "ShowRunningConfiguration.txt".
- \Box Connect the storage medium to the device.
- □ Restart the device by disconnecting the power supply for a moment.
- When the text file "ShowRunningConfiguration.txt" in the root directory of the device is found, the device creates a file with the current configuration.
- You find this file in the root directory of the storage medium under the name "RunningConfig.txt".

6 Monitoring the ambient air temperature

Operate the device below the specified maximum ambient air temperature exclusively.

See "General technical data" on page 53.

The ambient air temperature is the temperature of the air at a distance of 5 cm (2 in) from the device. It depends on the installation conditions of the device, for example the distance from other devices or other objects, and the output of neighboring devices.

7 Maintenance and service

- When designing this device, Hirschmann largely avoided using high-wear parts. The parts subject to wear and tear are dimensioned to last longer than the lifetime of the product when it is operated normally. Operate this device according to the specifications.
- Relays are subject to natural wear. This wear depends on the frequency of the switching operations. Check the resistance of the closed relay contacts and the switching function depending on the frequency of the switching operations.
- Depending on the degree of pollution in the operating environment, check at regular intervals that the ventilation slots in the device are not obstructed.

Note: You find information on settling complaints on the Internet at http:// www.beldensolutions.com/en/Service/Repairs/index.phtml.

8 **Disassembly**

8.1 Removing an SFP transceiver (optional)

Figure 4: De-installing SFP transceivers: De-installation sequence

Perform the following work steps:

- \Box Open the locking mechanism of the SFP transceiver (1).
- Pull the SFP transceiver out of the slot via the open locking mechanism (2).
- \Box Close the SFP transceiver with the protection cap (3).

8.2 Removing the device

WARNING

ELECTRIC SHOCK

Disconnect the grounding only after disconnecting all other cables.

Failure to follow this instruction can result in death, serious injury, or equipment damage.

To prepare the deinstallation, perform the following work steps:

- \Box Disconnect the data cables.
- $\hfill\square$ Disable the supply voltage.
- □ Disconnect the terminal blocks.
- \Box Disconnect the grounding.

To remove the device from the DIN rail, perform the following work steps:

- □ Insert a screwdriver horizontally below the casing into the locking gate.
- □ Without tilting the screwdriver, pull the locking gate down and tilt the device upwards.

Device variants SPIDER PL-20-16T1..., SPIDER PL-20-24T1..., SPIDER PL-30-24T1...

WARNING

ELECTRIC SHOCK

Disconnect the grounding only after disconnecting all other cables.

Failure to follow this instruction can result in death, serious injury, or equipment damage.

To prepare the deinstallation, perform the following work steps:

- $\hfill\square$ Disconnect the data cables.
- \Box Disable the supply voltage.
- $\hfill\square$ Disconnect the terminal blocks.
- \Box Disconnect the grounding.

To remove the device from the DIN rail, perform the following work steps:

 $\hfill\square$ Press the device downwards and pull it out from under the DIN rail.

9 Technical data

9.1 General technical data

Dimensions	SPIDER-PL-20	SPIDER-PL-20		
W×H×D	SPIDER-PL-30		_on page 55.	
	SPIDER-PL-40			
Weight	SPIDER-PL-20-05T1	19999999TY9HHHH	400 g (14.11 oz)	
	SPIDER-PL-20-01T1	М29999ТҮ9НННН	390 g (13.7 oz)	
	SPIDER-PL-20-01T1	S29999TY9HHHH	390 g (13.7 oz)	
	SPIDER-PL-20-04T1	M29999TY9HHHH	430 g (13.83 oz)	
	SPIDER-PL-20-04T1	М49999ТҮ9НННН	400 g (14.11 oz)	
	SPIDER-PL-20-04T1	S29999TY9HHHH	400 g (14.11 oz)	
	SPIDER-PL-20-06T1	Z6Z6Z6TY9HHHH	530 g (18.70 oz)	
	SPIDER-PL-20-07T1	S2S299TY9HHHH	510 g (17.99 oz)	
	SPIDER-PL-20-07T1	M2M299TY9HHHH	510 g (17.99 oz)	
	SPIDER-PL-20-08T1	M29999TY9HHHH	500 g (17.64 oz)	
	SPIDER-PL-20-08T1	S29999TY9HHHH	500 g (17.64 oz)	
	SPIDER-PL-20-08T1	19999999TY9HHHH	430 g (13.83 oz)	
	SPIDER-PL-20-16T1	SPIDER-PL-20-16T1999999TZ9HHHV		
	SPIDER-PL-20-24T1	1140 g (40.2 oz)		
	SPIDER-PL-30-24T1	1140 g (40.2 oz)		
	SPIDER-PL-40-01T1	400 g (14.11 oz)		
	SPIDER-PL-40-04T1	415 g (14.6 oz)		
	SPIDER-PL-40-05T1	410 g (14.46 oz)		
	SPIDER-PL-40-08T1	450 g (14.48 oz)		
Power supply	Configuration:	Rated voltage	12 V DC 24 V DC	
	Hirschmann	Voltage range incl.	9.6 V DC 32 V DC	
	standard	maximum tolerances		
	Configuration:	Rated voltage		
	Extended voltage	Nated Voltage	24 V AC	
	range (characteristic	Voltage range incl		
	value HV)	maximum tolerances	18 V AC 30 V AC	
	Connection type	6-pin terminal block,	Tightening torque	
		characteristic value	0.51 Nm (4.5 lb-in)	
		HH	_	
		6-pin voltage terminal		
		with spring,		
		HK		
	Power loss huffer	1 11 X	>10 ms	
	Back-up fuse		< 4 A slow blow	

Signal contact "FAULT"	Switching current	max. 1 A SELV according to IEC 60950-1 or ES1 according to IEC/ EN 62368-1
	Switching voltage	max. 60 V DC or max. 30 V AC SELV according to IEC 60950-1 or ES1 according to IEC/ EN 62368-1
Climatic conditions during operation	Ambient air temperature ^a	-40 °C +70 °C (-40 °F +158 °F) Derating ^b
	Humidity	10 % 95 %
	Air pressure	min. 700 hPa (+9842 ft; +3000 m)
Climatic conditions during storage	Ambient air temperature ^a	-40 °C +85 °C (-40 °F +185 °F)
	Humidity	10 % 95 % (non-condensing)
	Air pressure	min. 700 hPa (+9842 ft; +3000 m)
Pollution degree		2
Protection classes	Laser protection	Class 1 in compliance with IEC 60825-1
	Degree of protection	IP40

a. b.

Temperature of the ambient air at a distance of 5 cm (2 in) from the device For the device variant SPIDER PL-20-06T1Z6Z6Z6..., the maximum permitted ambient air temperature has to be reduced to +60 $^{\circ}$ C (+140 $^{\circ}$ F).

9.2 Dimension drawings

SPIDER PL-30-24T1...

Figure 5: Dimensions of device variants SPIDER PL-20... and SPIDER PL-30...

Figure 6: Dimensions of device variants SPIDER-PL-40...

9.3 Immunity

Immunity		Standard applications ^a	Marine applications ^b	Railway applications (trackside) ^c	Sub-station applications ^d
IEC 60068-2-6, test Fc	Vibration	5 Hz 8.4 Hz with 3.5 mm (0.14 in) amplitude	2 Hz 13.2 Hz with 1 mm (0.04 in) amplitude	_	2 Hz 9 Hz with 3 mm (0.11 in) amplitude
		8.4 Hz 150 Hz with 1 g	13.2 Hz 200 Hz with 0.7 g	_	9 Hz 200 Hz with 1 g
		_	_	_	200 Hz 500 Hz with 1.5 g
IEC 60068-2-27, test Ea	Shock	15 g at 11 ms			10 g at 11 ms

Electromagnetic compatibility (EMC) 58 9.4

Note: Use shielded data cables for gigabit transmission via copper cables. Use shielded data cables for all transmission rates to meet the requirements according to EN 50121-4 and marine applications.

EMC interference emission		Standard applications ^a	Marine applications ^b	Railway applications (trackside) ^c	Sub-station applications ^d
Radiated emission					
EN 55032		Class A	Class A	Class A	Class A
DNV Guidelines		—	EMC 1	—	_
FCC 47 CFR Part 15		Class A	Class A	Class A	Class A
EN 61000-6-4		Fulfilled	Fulfilled	Fulfilled	Fulfilled
Conducted emission					
EN 55032	Supply connection	Class A	Class A	Class A	Class A
DNV Guidelines	Supply connection	—	EMC 1	—	_
FCC 47 CFR Part 15	Supply connection	Class A	Class A	Class A	Class A
EN 61000-6-4	Supply connection	Fulfilled	Fulfilled	Fulfilled	Fulfilled
EN 55032	Telecommunication connections	Class A	Class A	Class A	Class A
EN 61000-6-4	Telecommunication connections	Fulfilled	Fulfilled	Fulfilled	Fulfilled

a. EN 61131-2, CE, FCC – applies to all devices
b. Merchant Navy – applies to devices with the approval codes UY, WV, WW
c. EN 50121-4 – applies to devices with the approval codes TY, WV, WW
d. EN 61850-3, IEEE 1613 – applies to devices with the approval codes WW

EMC interference immunity		Standard applications ^a	Marine applications ^b	Railway applications (trackside) ^c	Sub-station applications ^d		
Electrostatic discharge							
EN 61000-4-2 IEEE C37.90.3	Contact discharge	±4 kV	±6 kV	±6 kV	±8 kV		
EN 61000-4-2 IEEE C37.90.3	Air discharge	±8 kV	±8 kV	±8 kV	±15 kV		
Electromagnetic field							
EN 61000-4-3		max. 10 V/m	max. 10 V/m	max. 20 V/m	max. 10 V/m		
IEEE 1613		_	_	_	max. 35 V/m		
Fast transients (burst)							
EN 61000-4-4 IEEE C37.90.1	Supply connection	±2 kV	±2 kV	±2 kV	±4 kV		
EN 61000-4-4 IEEE C37.90.1	Data line	±4 kV	±4 kV	±2 kV	±4 kV		
Voltage surges - DC supply conne	ction						
EN 61000-4-5	line/ground	±2 kV	±2 kV	±2 kV	±2 kV		
IEEE 1613	line/ground	_			±5 kV		
EN 61000-4-5	line/line	±1 kV	±1 kV	±1 kV	±1 kV		
Voltage surges - data line							
EN 61000-4-5	line/ground	±1 kV	±1 kV	±2 kV	±2 kV		
Conducted disturbances							
EN 61000-4-6	150 kHz 80 MHz	10 V	10 V	10 V	10 V		
Damped oscillation – DC supply co	onnection						
EN 61000-4-12	line/ground	—	—	—	2.5 kV		
EN 61000-4-12	line/line		_	_	1 kV		
1000000000000000000000000000000000000	IEEE U37.90.1						
EN 61000 4 12	line/ground				2510/		
IEEE C37.90.1		—	—	—	2.0 KV		

EMC interference immunity		Standard applications ^a	Marine applications ^b	Railway applications (trackside) ^c	Sub-station applications ^d
EN 61000-4-12	line/line	—	—	—	±1 kV
Pulse magnetic field					
EN 61000-4-9		_	_	300 A/m	_

60

Network range 9.5

Note: The line lengths specified for the transceivers apply for the respective fiber data (fiber attenuation and Bandwidth Length Product (BLP)/ Dispersion).

Product code M-SFP	Mode ^a	Wave length	Fiber	System attenuation	Example for F/O cable length ^b	Fiber attenuation	BLP ^c / Dispersion
-SX/LC	MM	850 nm	50/125 µm	0 dB 7.5 dB	0 km 0.55 km (0 mi 0.34 mi)	3.0 dB/km	400 MHz×km
-SX/LC	MM	850 nm	62.5/125 µm	0 dB 7.5 dB	0 km 0.275 km (0 mi 0.17 mi)	3.2 dB/km	200 MHz×km
-MX/LC EEC	MM	1310 nm	50/125 µm	0 dB 12 dB	0 km 1.5 km (0 mi 0.93 mi)	1.0 dB/km	800 MHz×km
-MX/LC EEC	MM	1310 nm	62.5/125 µm	0 dB 12 dB	0 km 0.55 km (0 mi 0.34 mi)	1.0 dB/km	500 MHz×km
-LX/LC	MM	1310 nm ^d	50/125 µm	0 dB 10.5 dB	0 km 0.55 km (0 mi 0.34 mi)	1.0 dB/km	800 MHz×km
-LX/LC	MM	1310 nm ^e	62.5/125 μm	0 dB 10.5 dB	0 km 0.55 km (0 mi 0.34 mi)	1.0 dB/km	500 MHz×km
-LX/LC	SM	1310 nm	9/125 µm	0 dB 10.5 dB	0 km 20 km (0 mi 12.43 mi) ^f	0.4 dB/km	3.5 ps/(nm×km)
-LX+/LC	SM	1310 nm	9/125 µm	5 dB 20 dB	14 km 42 km (8.70 mi 26.10 mi)	0.4 dB/km	3.5 ps/(nm×km)
-LH/LC	LH	1550 nm	9/125 µm	5 dB 22 dB	23 km 80 km (14.29 mi 49.71 mi)	0.25 dB/km	19 ps/(nm×km)
-LH+/LC	LH	1550 nm	9/125 µm	15 dB 30 dB	71 km 108 km (44.12 mi 67.11 mi)	0.25 dB/km	19 ps/(nm×km)
-LH+/LC	LH	1550 nm	9/125 µm	15 dB 30 dB	71 km 128 km (44.12 mi 79.54 mi)	0.21 dB/km (typically)	19 ps/(nm×km)

 Table 9:
 F/O port 1000BASE-FX (SFP fiber optic Gigabit Ethernet Transceiver)

a.

MM = Multimode, SM = Singlemode, LH = Singlemode Longhaul Including 3 dB system reserve when compliance with the fiber data is observed. b.

61

- C.
 - d.
- Using the bandwidth-length product is inappropriate for expansion calculations. With F/O adapter compliant with IEEE 802.3-2002 Clause 38 (single-mode fiber offset-launch mode conditioning patch cord). With F/O adapter compliant with IEEE 802.3-2002 Clause 38 (single-mode fiber offset-launch mode conditioning patch cord). e.

Including 2.5	dB systen	n reserve when	compliance with	the fiber	data is observed.
0	,				

Product code M-SFP-BIDI	Mode ^a	Wave length TX	Wave length RX	Fiber	System attenuation	Example for F/O cable length ^b	Fiber attenuation	Dispersion
Type A LX/LC EEC	SM	1310 nm	1550 nm	9/125 µm	0 dB 11 dB	0 km 20 km (0 mi 12.43 mi)	0.4 dB/km	3.5 ps/(nm×km)
Type B LX/LC EEC	SM	1550 nm	1310 nm	9/125 µm	0 dB 11 dB	0 km 20 km (0 mi 12.43 mi)	0.25 dB/km	19 ps/(nm×km)
Type A LH/LC EEC	LH	1490 nm	1590 nm	9/125 µm	5 dB 24 dB	23 km 80 km (14.29 mi 49.71 mi)	0.25 dB/km	19 ps/(nm×km)
Type B LH/LC EEC	LH	1590 nm	1490 nm	9/125 µm	5 dB 24 dB	23 km 80 km (14.29 mi 49.71 mi)	0.25 dB/km	19 ps/(nm×km)

Table 10: F/O port (bidirectional Gigabit Ethernet SFP transceiver)

a.

MM = Multimode, SM = Singlemode, LH = Singlemode Longhaul Including 3 dB system reserve when compliance with the fiber data is observed. b.

Product code M-FAST-SFP	Mode ^a	Wave length	Fiber	System attenuation	Example for F/O cable length ^b	Fiber attenuation	BLP/Dispersion
-MM/LC	MM	1310 nm	50/125 µm	0 dB 8 dB	0 km 5 km (0 mi 3.11 mi)	1.0 dB/km	800 MHz×km
-MM/LC	MM	1310 nm	62.5/125 μm	0 dB 11 dB	0 km 4 km (0 mi 2.49 mi)	1.0 dB/km	500 MHz×km
-SM/LC	SM	1310 nm	9/125 µm		0 km 25 km (0 mi 15.53 mi)	0.4 dB/km	3.5 ps/(nm×km)
-SM+/LC	SM	1310 nm	9/125 µm	10 dB 29 dB	25 km 65 km (15.53 mi 40.39 mi)	0.4 dB/km	3.5 ps/(nm×km)

Table 11: Fiber port 100BASE-FX (SFP fiber optic Fast Ethernet Transceiver)

62

Product code M-FAST-SFP	Mode ^a	Wave length	Fiber	System attenuation	Example for F/O cable length ^b	Fiber attenuation	BLP/Dispersion
-LH/LC	SM	1550 nm	9/125 µm	10 dB 29 dB	47 km 104 km (29.20 mi 64.62 mi)	0.25 dB/km	19 ps/(nm×km)
-LH/LC	SM	1550 nm	9/125 µm	10 dB 29 dB	55 km 140 km (14.29 mi 86.99 mi)	0.18 dB/km ^c	18 ps/(nm×km)

Table 11: Fiber port 100BASE-FX (SFP fiber optic Fast Ethernet Transceiver)

a. MM = Multimode, SM = Singlemode, LH = Singlemode Longhaul
b. Including 3 dB system reserve when compliance with the fiber data is observed.
c. With ultra-low-loss optical fiber.

Product code	Mode ^a	^a Wave length	Fiber	System attenuation	Example for F/O cable length ^b	Fiber attenuation	BLP/Dispersion
-M2, -M4	MM	1300 nm	50/125 μm	0 dB 8 dB	0 km 5 km (0 mi 3.11 mi)	1.0 dB/km	800 MHz×km
-M2, -M4	MM	1300 nm	62.5/125 µm	0 dB 11 dB	0 km 4 km (0 mi 2.49 mi)	1.0 dB/km	500 MHz×km
-S2	SM	1300 nm	9/125 µm	0 dB 16 dB	0 km 30 km (0 mi 18.64 mi)	0.4 dB/km	3.5 ps/(nm×km)

Table 12: F/O port 100BASE-FX (DSC/DST fiber optic Fast Ethernet Transceiver)

MM = Multimode, SM = Singlemode, LH = Singlemode Longhaul Including 3 dB system reserve when compliance with the fiber data is observed. а.

b.

10/100/1000 Mbit/s twisted pair port

max. 100 m (328 ft) (for Cat5e cable) Length of a twisted pair segment

Table 13: Network range: 10/100/1000 Mbit/s twisted pair port

Installation SPIDER-PL Release 10 04/2021

9.6 **Power consumption/power output**

No.	Device name	Maximum power consumption	Maximum power output
1	SPIDER PL-20-01HH	3.8 W	13.1 Btu (IT)/h
2	SPIDER PL-20-01HV	4.4 W	15.1 Btu (IT)/h
3	SPIDER PL-20-04HH	4.3 W	14.7 Btu (IT)/h
4	SPIDER PL-20-04HV	4.9 W	16.7 Btu (IT)/h
5	SPIDER PL-20-05HH	2.4 W	8.0 Btu (IT)/h
6	SPIDER PL-20-05HV	3.0 W	10.4 Btu (IT)/h
7	SPIDER PL-20-06HH	9.0 W	30.7 Btu (IT)/h
8	SPIDER PL-20-06HV	8.6 W	29.5 Btu (IT)/h
9	SPIDER PL-20-07HH	6.9 W	23.7 Btu (IT)/h
10	SPIDER PL-20-07HV	6.9 W	23.5 Btu (IT)/h
11	SPIDER PL-20-082HH	5.0 W	16.9 Btu (IT)/h
12	SPIDER PL-20-082HV	5.2 W	17.7 Btu (IT)/h
13	SPIDER PL-20-0899HH	2.6 W	8.8 Btu (IT)/h
14	SPIDER PL-20-0899HV	3.1 W	10.6 Btu (IT)/h
15	SPIDER PL-20-1699HV	5.1 W	17.2 Btu (IT)/h
16	SPIDER PL-20-2499HV	8.4 W	28.5 Btu (IT)/h
17	SPIDER PL-30-2499HV	8.4 W	28.5 Btu (IT)/h
18	SPIDER PL-40-01HH	4.0 W	13.8 Btu (IT)/h
19	SPIDER PL-40-01HV	4.7 W	16.0 Btu (IT)/h
20	SPIDER PL-40-04HH	5.9 W	20.0 Btu (IT)/h
21	SPIDER PL-40-04HV	6.1 W	21.0 Btu (IT)/h
22	SPIDER PL-40-05HH	4.3 W	14.8 Btu (IT)/h
23	SPIDER PL-40-05HV	5.0 W	17.0 Btu (IT)/h
24	SPIDER PL-40-08HH	6.0 W	20.4 Btu (IT)/h
25	SPIDER PL-40-08HV	7.9 W	26.8 Btu (IT)/h

Table 14: Power consumption/power output of the device variants SPIDER PL-20..., SPIDER PL-30... and SPIDER PL-40... .

10 Scope of delivery, order numbers and accessories

Scope of delivery

Number	Scope of delivery
1 ×	Device
1 ×	Terminal block for supply voltage and signal contact
1 ×	Safety and general information sheet

Order number

Device	Order number
SPIDER PL-20-01T1M29999TY9HHHH	942141022
SPIDER PL-20-01T1S29999TY9HHHH	942141023
SPIDER PL-20-04T1M29999TY9HHHH	942141024
SPIDER PL-20-04T1M49999TY9HHHH	942141025
SPIDER PL-20-04T1S29999TY9HHHH	942141026
SPIDER PL-20-05T1999999TY9HHHH	942141016
SPIDER PL-20-06T1Z6Z6Z6TY9HHHH	942141027
SPIDER PL-20-07T1M2M299TY9HHHH	942141030
SPIDER PL-20-07T1S2S299TY9HHHH	942141031
SPIDER PL-20-08T1M29999TY9HHHH	942141028
SPIDER PL-20-08T1999999TY9HHHH	942141017
SPIDER PL-20-08T1S29999TY9HHHH	942141029
SPIDER PL-20-16T1999999TZ9HHHV	942141018
SPIDER PL-20-24T1Z6Z699TZ9HHHV	942141032
SPIDER PL-40-01T1O69999TY9HHHH	942141033
SPIDER PL-40-04T1O69999TY9HHHH	942141034
SPIDER PL-40-05T1999999TY9HHHH	942141019
SPIDER PL-40-08T1999999TY9HHHH	942141020
SPIDER PL-20-01T1M29999TX9HHHH	942141122
SPIDER PL-20-01T1S29999TX9HHHH	942141123
SPIDER PL-20-04T1M29999TX9HHHH	942141124
SPIDER PL-20-04T1M49999TX9HHHH	942141125
SPIDER PL-20-04T1S29999TX9HHHH	942141126
SPIDER PL-20-05T1999999TX9HHHH	942141116
SPIDER PL-20-06T1Z6Z6Z6TX9HHHH	942141127
SPIDER PL-20-07T1M2M299TX9HHHH	942141130
SPIDER PL-20-07T1S2S299TX9HHHH	942141131
SPIDER PL-20-08T1M29999TX9HHHH	942141128
SPIDER PL-20-08T1999999TX9HHHH	942141117
SPIDER PL-20-08T1S29999TX9HHHH	942141129
SPIDER PL-40-01T1O69999TX9HHHH	942141133
SPIDER PL-40-04T1O69999TX9HHHH	942141134
SPIDER PL-40-05T1999999TX9HHHH	942141119
SPIDER PL-40-08T1999999TX9HHHH	942141120

Accessories

Note that products recommended as accessories may have different characteristics to those of the device, which may limit the application range of the overall system. For example, if you add an accessory with IP20 to a device with IP65, the degree of protection of the overall system is reduced to IP20.

Other accessories	Order number
6-pin terminal block (50 pcs.)	943 845-013
Rail Power Supply RPS 30	943 662-003
Rail Power Supply RPS 80 EEC	943 662-080
Rail Power Supply RPS 120 EEC (CC)	943 662-121
Wall mounting plate for DIN rail mounting, width 40 mm (1.58 in)	942 177-001
Wall mounting plate for DIN rail mounting, width 70 mm (2.76 in)	942 177-002

Order number
942 098-001
942 098-002
943 865-001
943 945-001
943 866-001
943 946-001
943 867-001
943 947-001
943 868-001
943 948-001
942 194-001
942 194-002
942 195-001
942 195-002

a. You find further information on certifications on the Internet at the Hirschmann product pages (www.hirschmann.com).

Bidirectional Gigabit Ethernet SFP transceiver	Order number
M-SFP-BIDI Type A LX/LC EEC	943 974-001
M-SFP-BIDI Type B LX/LC EEC	943 974-002
M-SFP-BIDI Type A LH/LC EEC	943 975-001
M-SFP-BIDI Type B LH/LC EEC	943 975-002
M-SFP-BIDI Bundle LX/LC EEC (Type A + B)	943 974-101
M-SFP-BIDI Bundle LH/LC EEC (Type A + B)	943 975-101

Table 15: Accessory: Bidirectional Gigabit Ethernet SFP transceiver

Gigabit Ethernet SFP transceiver	Order number
M-SFP-TX/RJ45	943 977-001
M-SFP-SX/LC	943 014-001
M-SFP-SX/LC EEC	943 896-001
M-SFP-MX/LC EEC	942 108-001

Gigabit Ethernet SFP transceiver Orde	r number
M-SFP-LX/LC 943 0)15-001
M-SFP-LX/LC EEC 943 8	397-001
M-SFP-LX+/LC 942 0)23-001
M-SFP-LX+/ LC EEC 942 0)24-001
M-SFP-LH/LC 943 ()42-001
M-SFP-LH/LC EEC 943 8	398-001
M-SFP-LH+/LC 943 ()49-001
SFP-GIG-LX/LC ^a 942 1	96-001
SFP-GIG-LX/LC EEC ^a 942 1	96-002

a. You find further information on certifications on the Internet at the Hirschmann product pages (www.hirschmann.com).

11 Underlying technical standards

Standard	
ATEX (2014/34/EU)	ATEX – Intended use of equipment and protection systems in potentially explosive areas.
CSA C22.2 No. 142	Canadian National Standard(s) – Process Control Equipment – Industrial Products
CAN/CSA C22.2 No. 213	Non-incendive Electrical Equipment for Use in Class I, Division 2 Hazardous Locations.
ANSI/ISA 12.12.01	Non-incendive Electrical Equipment for Use in Class I, Division 2 Hazardous Locations
ECE No. 10	E type approval for use in vehicles
FCC 47 CFR Part 15	Code of Federal Regulations
DNVGL-CG-0339	Environmental test specification for electrical, electronic and programmable equipment and systems.
IEC/EN 61850-3	Communication networks and systems for power utility automation - Part 3: General requirements.
IEC 60825-1	Laser product safety
IEEE 1613	IEEE Standard Environmental and Testing Requirements for Communication Networking Devices in Electric Power Substations
EN 50121-4	Railway applications – EMC – Emission and immunity of the signaling and telecommunications apparatus (Rail Trackside)
EN 55032	Electromagnetic compatibility of multimedia equipment – Emission Requirements
IEC 60950-1	Information technology equipment – Safety – Part 1: General requirements
EN 60950-22	Installations of IT equipment – Security – Part 22: Outdoor equipments
EN 61131-2	Programmable controllers – Part 2: Equipment requirements and tests
UL 61010-2-201	Safety requirements for electrical equipment for measurement, control, and laboratory use - Part 2-201: Particular requirements for control equipment
NEMA TS 2	Traffic Controller Assemblies with NTCIP Requirements (environmental requirements)
RCM	Australian Regulatory Compliance Mark (RCM) Australian Radiocommunications Standard 2008, Radiocommunications Act 1992

Table 16: List of the technical standards

The device has an approval based on a specific standard exclusively if the approval indicator appears on the device casing.

If your device has a shipping approval according to DNV, you find the approval mark printed on the device label. You will find out whether your device has other shipping approvals on the Hirschmann website at www.hirschmann.com in the product information.

The device generally fulfills the technical standards named in their current versions.

A Open Source Software used in the product

The product contains, among other things, Open Source Software files, as defined below, developed by third parties and licensed under an Open Source Software license.

These Open Source Software files are protected by copyright. Your right to use the Open Source Software is governed by the relevant applicable Open Source Software license conditions

Your compliance with those license conditions will entitle you to use the Open Source Software as foreseen in the relevant license. In the event of conflicts between other Hirschmann Automation and Control GmbH license conditions applicable to the product and the Open Source Software license conditions, the Open Source Software conditions shall prevail. The Open Source Software is provided royalty-free (i.e. no fees are charged for exercising the licensed rights). Open Source Software contained in this product and the respective Open Source Software licenses are stated below.

If Open Source Software contained in this product is licensed under GNU General Public License (GPL), GNU Lesser General Public License (LGPL), Mozilla Public License (MPL) or any other Open Source Software license, which requires that source code is to be made available and such source code is not already delivered together with the product, you can order the corresponding source code of the Open Source Software from Hirschmann Automation and Control GmbH - against payment of the shipping and handling charges - for a period of at least 3 years since purchase of the product. Please send your specific request, within three years of the purchase date of this product, together with the name and ID number of the product to be found at the label of the product to:

Hirschmann Automation and Control GmbH Head of R&D Stuttgarter Str. 45-51 72654 Neckartenzlingen Germany

Warranty regarding further use of the Open Source Software

Hirschmann Automation and Control GmbH provides no warranty for the Open Source Software contained in this product, if such Open Source Software is used in any manner other than intended by Hirschmann Automation and Control GmbH. The licenses listed below define the warranty, if any, from the authors or licensors of the Open Source Software. Hirschmann Automation and Control GmbH specifically disclaims any warranty for defects caused by altering any Open Source Software or the product's configuration. Any warranty claims against Hirschmann Automation and Control GmbH in the event that the Open Source Software contained in this product infringes the intellectual property rights of a third party are excluded.

Technical support, if any, will only be provided for unmodified software.

Software contained in the product

The following software components are part of the product depending on the product and its feature set:

Component Name: Atmel Advanced Software Framework (ASF) License: Atmel ASF License Version: 3.25.0 Source Link: http://asf.atmel.com/docs/latest/download.html

Component Name: BSD-style license License: BSD-style license Version: R0.09 Source Link: http://elm-chan.org/fsw/ff/archives.html

Component Name: ARM Cortex Microcontroller Software Interface Standard (CMSIS) License: ARM CMSIS License Version: 3.00 Source Link: http://packs.download.atmel.com/

The Licenses in Detail

Atmel Advanced Software Framework (ASF)

Copyright (c) 2014 Atmel Corporation. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1) Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3) The name of Atmel may not be used to endorse or promote products derived from this software without specific prior written permission.
- 4) This software may only be redistributed and used in connection with an Atmel microcontroller product.

THIS SOFTWARE IS PROVIDED BY ATMEL "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT ARE EXPRESSLY AND SPECIFICALLY DISCLAIMED. IN NO EVENT SHALL ATMEL BE LIABLE OR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

FAT file system (FatFs)

FatFs - FAT file system module R0.09 (C)ChaN, 2011

FatFs module is a generic FAT file system module for small embedded systems. This is a free software that opened for education, research and commercial developments under license policy of following terms.

Copyright (C) 2011, ChaN, all right reserved.

The FatFs module is a free software and there is NO WARRANTY. No restriction on use. You can use, modify and redistribute it for personal, non-profit or commercial products UNDER YOUR RESPONSIBILITY. Redistributions of source code must retain the above copyright notice.

ARM Cortex Microcontroller Software Interface Standard (CMSIS) Copyright (C) 2009-2012 ARM Limited. All rights reserved.

ARM Limited (ARM) is supplying this software for use with Cortex-M processor based microcontrollers. This file can be freely distributed within development tools that are supporting such ARM based processors.

THIS SOFTWARE IS PROVIDED "AS IS" NO WARRANTIES, WHETHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE APPLY TO THIS SOFTWARE. ARM SHALL NOT, IN ANY CIRCUMSTANCES, BE LIABLE FOR SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, FOR ANY REASON WHATSOEVER.

CMSIS is released under the terms of the end user license agreement ("CMSIS END USER LICENCE AGREEMENT.pdf"). Any user of the software package is bound to the terms and conditions of the end user license agreement.

END USER LICENCE AGREEMENT FOR THE CORTEX MICROCONTROLLER SOFTWARE INTERFACE STANDARD (CMSIS) SPECIFICATION AND SOFTWARE

THIS END USER LICENCE AGREEMENT ("LICENCE") IS A LEGAL AGREEMENT BETWEEN YOU (EITHER A SINGLE INDIVIDUAL, OR SINGLE LEGAL ENTITY) AND ARM LIMITED ("ARM") FOR THE USE OF THE CMSIS SPECIFICATION, EXAMPLE CODE, DSP LIBRARY SPECIFICATION AND DSP LIBRARY IMPLEMENTATION AS SUCH TERMS ARE DEFINED BELOW (COLLECTIVELY, THE "ARM DELIVERABLES"). ARM IS ONLY WILLING TO LICENSE THE ARM DELIVERABLES TO YOU ON CONDITION THAT YOU ACCEPT ALL OF THE TERMS IN THIS LICENCE. BY CLICKING "I AGREE", OR BY INSTALLING OR OTHERWISE USING OR COPYING THE ARM DELIVERABLES YOU INDICATE THAT YOU AGREE TO BE BOUND BY ALL THE TERMS OF THIS LICENCE. IF YOU DO NOT AGREE TO THE TERMS OF THIS LICENCE, ARM IS UNWILLING TO LICENSE YOU TO USE THE ARM DELIVERABLES AND YOU MAY NOT INSTALL, USE OR COPY THE ARM DELIVERABLES.

"CMSIS Specification" means any documentation and C programming language files defining the application programming interface, naming and coding conventions of the Cortex Microcontroller Software Interface Standard (CMSIS) as well as the System View Description (SVD) documentation and associated XML schema file. Notwithstanding the foregoing, "CMSIS Specification" shall not include (i) the implementation of other published specifications referenced in the CMSIS Specification; (ii) any enabling technologies that may be necessary to make or use any product or portion there of that complies with the CMSIS Specification, but are not themselves expressly set forth in the CMSIS Specification (e.g. compiler front ends, code generators, back ends, libraries or other compiler, assembler or linker technologies; validation or debug software or hardware; applications, operating system or driver software; RISC architecture; processor microarchitecture); (iii) maskworks and physical layouts of integrated circuit designs; or (iv) RTL or other high level representations of integrated circuit designs.

"DSP Library Implementation" means any C programming language source code implementing the functionality of the digital signal processor (DSP) algorithms and the application programming interface as defined in the DSP Library Specification. The DSP Library Implementation makes use of CMSIS application programming interface and therefore is targeted at Cortex-M class processors.
"DSP Library Specification" means the DSP library documentation and C programming language file defining the application programming interface of the DSP Library Implementation. Notwithstanding the foregoing, "DSP Library Specification" shall not include (i) the implementation of other published specifications referenced in the DSP Library Specification; (ii) any enabling technologies that may be necessary to make or use any product or portion thereof that complies with the DSP Library Specification, but are not themselves expressly set forth in the DSP Library Specification (e.g. compiler front ends, code generators, back ends, libraries or other compiler, assembler or linker technologies; validation or debug software or hardware; applications, operating system or driver software; RISC architecture; processor microarchitecture); (iii) maskworks and physical layouts of integrated circuit designs; or (iv) RTL or other high level representations of integrated circuit designs.

"Example Code" means any files in C, C++ or ARM assembly programming languages, associated project and configuration files that demonstrate the usage of the CMSIS Specification, the DSP Library Specification and the DSP Library Implementation, for microprocessors or device specific software applications that are for use with microprocessors.

LICENCE GRANTS.

1.1 ARM hereby grants to you, subject to the terms and conditions of this Licence, a non-exclusive, nontransferable licence, to;

(i) use and copy the CMSIS Specification for the purpose of developing, having developed, manufacturing, having manufactured, offering to sell, selling, supplying or otherwise distributing products that comply with the CMSIS Specification, provided that you preserve any copyright notices which are included with, or in, the CMSIS Specification and provided that you do not use ARM's name, logo or trademarks to market such products;

(ii) use, copy, and modify (solely to the extent necessary to incorporate the whole or any part of the DSP Library Specification into your documentation), the DSP Library Specification, for the purpose of developing, having developed, manufacturing, having manufactured, offering to sell, selling, supplying or otherwise distributing products that comply with the DSP Library Specification, and distribute and have distributed any documentation created by or for you that has been derived from the DSP Library Specification with such products, provided that you preserve any copyright notices which are included with, or in, the DSP Library Specification and provided that you do not use ARM's name, logo or trademarks to market such products;

(iii) use, copy, modify and sublicense the Example Code solely for the purpose of developing, having developed, manufacturing, having manufactured, offering to sell, selling, supplying or otherwise distributing products that comply with either or both the CMSIS Specification and the DSP Library Specification, provided that you preserve any copyright notices which are included with, or in, the Example Code and that you do not use ARM's name, logo or trademarks to market such products;

(iv) use, copy and modify (provided that the logical functionality and the application programming interface of the DSP Library Implementation are maintained) the DSP Library Implementation, solely for the purposes of developing; (a) software applications for use with microprocessors manufactured or simulated under licence from ARM ("Software Applications"); and (b) tools that are designed to develop software programs for use with microprocessors manufactured or simulated under licence from ARM ("Tools"); and

(v) subject to clause 1.1(vi) below; (a) distribute and sublicense the use of the DSP Library Implementation (including any modified forms thereof created under Clause 1.1(iv) above) in binary or source format, solely as incorporated into Software Library Applications and Tools to third parties; and (b) sublicense to such third parties the right to use and copy the Tools for the purposes of developing and distribute software programs for use with microprocessors manufactured or simulated under licence from ARM.

(vi) CONDITIONS ON REDISTRIBUTION: If you choose to redistribute the whole or any part of the DSP Library Implementation as incorporated into Software Library Applications or Tools, you agree to; (a) ensure that the DSP Library Implementation is licensed for use only as part of Software Library Applications and Tools and only for use with microprocessors manufactured or simulated under licence from ARM; (b) not to use ARM's name, logo or trademarks to market Software Applications and Tools; and (c) include valid copyright notices on Software Applications and Tools, and preserve any copyright notices which are included with, or in, the DSP Library Implementation.

2. RESTRICTIONS ON USE OF THE ARM DELIVERABLES.

PERMITTED USERS: The ARM Deliverables shall be used only by you (either a single individual, or single legal entity) your employees, or by your on-site bona fide sub-contractors for whose acts and omissions you hereby agree to be responsible to ARM for to the same extent as you are for your employees, and provided always that such sub-contractors; (i) are contractually obligated to use the ARM Deliverables only for your benefit, and (ii) agree to assign all their work product and any rights they create therein in the supply of such work to you. COPYRIGHT AND RESERVATION OF RIGHTS: The ARM Deliverables are owned by ARM or its licensors and are protected by copyright and other intellectual property laws and international treaties. The ARM Deliverables are licensed not sold. Except as expressly licensed herein, you acquire no right, title or interest in the ARM Deliverables or any intellectual property therein. In no event shall the licences granted herein be construed as granting you, expressly or by implication, estoppels or otherwise, a licence to use any ARM technology except the ARM Deliverables.

3. SUPPORT.

ARM is not obligated to support the ARM Deliverables but may do so entirely at ARM's discretion.

4. NO WARRANTY

YOU AGREE THAT THE ARM DELIVERABLES ARE LICENSED "AS IS", AND THAT ARM EXPRESSLY DISCLAIMS ALL REPRESENTATIONS, WARRANTIES, CONDITIONS OR OTHER TERMS, EXPRESS, IMPLIED OR STATUTORY, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF NONINFRINGEMENT, SATISFACTORY QUALITY, AND FITNESS FOR A PARTICULAR PURPOSE. THE ARM DELIVERABLES MAY CONTAIN ERRORS. ARM RESERVES THE RIGHT TO INCORPORATE MODIFICATIONS TO THE ARM DELIVERABLES IN LATER REVISIONS OF THEM, AND TO MAKE IMPROVEMENTS OR CHANGES IN THE ARM DELIVERABLES AT ANY TIME.

5. LIMITATION OF LIABILITY

THE MAXIMUM LIABILITY OF ARM TO YOU IN AGGREGATE FOR ALL CLAIMS MADE AGAINST ARM IN CONTRACT, TORT OR OTHERWISE UNDER OR IN CONNECTION WITH THE SUBJECT MATTER OF THISLICENCE SHALL NOT EXCEED THE GREATER OF (I) THE TOTAL OF SUMS PAID BY YOU TO ARM (IF ANY) FOR THIS LICENCE AND (II) US\$10.00. THE LIMITATIONS, EXCLUSIONS AND DISCLAIMERS INTHIS LICENCE SHALL APPLY TO THE MAXIMUM EXTENT ALLOWED BY APPLICABLE LAW.

6. U.S. GOVERNMENT END USERS

US Government Restrictions: Use, duplication, reproduction, release, modification, disclosure or transfer of this commercial product and accompanying documentation is restricted in accordance with the terms of this Licence.

7. TERM AND TERMINATION

7.1 This Licence shall remain in force until terminated in accordance with the terms of Clause 7.2 or Clause 7.3 below.

7.2 Without prejudice to any of its other rights if you are in breach of any of the terms and conditions of this Licence then ARM may terminate this Licence immediately upon giving written notice to you. You may terminate this Licence at any time.

7.3 This Licence shall immediately terminate and shall be unavailable to you if you or any party affiliated to you asserts any patents against ARM, ARM affiliates, third parties who have a valid licence from ARM for the ARM Deliverables, or any customers or distributors of any of them based upon a claim that your (or your affiliate) patent is Necessary to implement the CMSIS Specification or DSP Library Specification. In this Licence; (i) "affiliate" means any entity controlling, controlled by or under common control with a party (in fact or in law, via voting securities, management control or otherwise) and "affiliated" shall be construed accordingly; (ii) "assert" means to allege infringement in legal or administrative proceedings, or proceedings before any other competent trade, arbitral or international authority; (iii) "Necessary" means with respect to any claims of any patent, those claims which, without the appropriate permission of the patent owner, will be infringed when implementing the CMSIS Specification or DSP Library Specification because no alternative, commercially reasonable, noninfringing way of implementing the CMSIS Specification or DSP Library Specification is known.

7.4 Upon termination of this Licence, you shall stop using the ARM Deliverables and destroy all copies of the ARM Deliverables in your possession. The provisions of clauses 5, 6, 7, and 8 shall survive termination of this Licence.

8. GENERAL.

This Licence is governed by English Law. Except where ARM agrees otherwise in a written contract signed by you and ARM, this is the only agreement between you and ARM relating to the ARM Deliverables and it may onlybe modified by written agreement between you and ARM. Except as expressly agreed in writing, this Licence may not be modified by purchase orders, advertising or other representation by any person. If any clause orsentence in this Licence is held by a court of law to be illegal or unenforceable the remaining provisions of this Licence shall not be affected thereby. The failure by ARM to enforce any of the provisions of this Licence, unlesswaived in writing, shall not constitute a waiver of ARM's rights to enforce such provision or any other provision of this Licence in the future. This Licence may not be assigned without the prior written consent of ARM. ARM contract reference LEC-PRE-00489-V6.0 06 December, 2010

B Further support

Technical questions

For technical questions, please contact any Hirschmann dealer in your area or Hirschmann directly.

You find the addresses of our partners on the Internet at http://www.hirschmann.com.

A list of local telephone numbers and email addresses for technical support directly from Hirschmann is available at https://hirschmann-support.belden.com.

This site also includes a free of charge knowledge base and a software download section.

Customer Innovation Center

The Customer Innovation Center is ahead of its competitors on three counts with its complete range of innovative services:

- Consulting incorporates comprehensive technical advice, from system evaluation through network planning to project planning.
- Training offers you an introduction to the basics, product briefing and user training with certification. You find the training courses on technology and products currently available at https://www.belden.com/solutions/customer-innovationcenter.
- Support ranges from the first installation through the standby service to maintenance concepts.

With the Customer Innovation Center, you decide against making any compromises in any case. Our client-customized package leaves you free to choose the service components you want to use.

Internet:

https://www.belden.com/solutions/customer-innovation-center

