EIBA5-100T (panel mount)

EIBA5-100T/R (DIN-rail mount)

Building Automation 10/100 Mbps Switching Hubs

Installation Guide

The EIBA5-100T and EIBA5-100T/R switching hubs are designed for the Building Automation environment. The EIBA5-100T is flanged for panel-mounting. The EIBA5-100T/R has a clip for mounting to 35 mm DIN-rail. Either switch divides an Ethernet network into five collision domains — "bridging" data links to create larger network diameters than possible with repeating hubs. Each port automatically negotiates its data rate to 10 Mbps or 100 Mbps — controlling data flow with the PAUSE function in full-duplex links or with the backpressure method in half-duplex links.

Each device provides preamble regeneration with symmetry and amplitude compensation — retiming signals to eliminate jitter. Digital pre-emphasis compensates for inherent signal strength roll-off. Link integrity is monitored, verifying that a working adapter or hub is on the distant end of a segment.

Port assignments are learned by reading Ethernet frames and logging the source addresses to a table. Throughput is improved by restricting traffic to those ports party to a data exchange — while other data is simultaneously exchanged on other ports. Store-and-forward operation is implemented and broadcast, multicast, or unicast transmissions are received by all ports.

Each switch has five Auto MDI/MDIX ports for attaching local devices. In addition to one power LED, each port has an LED showing link/activity/rate.

Each unit operates from a wide range of low-voltage AC or DC power.

Each unit is provided with a writable label and a corresponding set of cable tags for ease of cable identification.

CTRLink[®]

Specifications

Electrical		Functional	
INPUT Voltage: Power: Frequency: Class 2 Circuits Only	DC AC 10–36 V 24 V ±10% 3 W 6 VA N/A 47–63 Hz	Compliance: Data Rates: Signalling: Connectors:	ANSI/IEEE 802.3 10 and 100 Mbps 10BASE-T and 100BASE-TX Shielded RJ-45
Environmental		Segment length:	100 m (maximum)
Operating Temperature: 0°C to +60°C		LED Indicators	
Storage Temperature: Humidity, non-condensi Protection:	- 40°C to +85°C ng: 10% to 95% IP 30	Power Activity/Link	green green or yellow
Mounting EIBA5-100T panel mount		RJ-45 Connector Pin Assignments	
EIBA5-1001	•	Pin Function 1 TD+	
Shipping Weight	1 lb (0.45 kg)	2 TD-	
Regulatory Compliance CE Mark; RoHS; CFR 47, Part 15, Class A UL508 Industrial Control Equipment		3 RD+ 6 RD- (All other pins are ur	nused.)

Mechanical — EIBA5-100T

Power Options

Power Considerations

Voltage in the range of 10–36 VDC or 24 VAC \pm 10% must deliver current commensurate with power consumption. Size conductors accordingly. Ground is directly connected to zero volts and the chassis is isolated from zero volts. Input connections are reverse-polarity protected.

LED Indicators

To aid troubleshooting, each port LED glows solid if a link exists, flashes to show activity and shows data rate by colour: green for 100 Mbps and yellow or 10 Mbps. One power LED is provided.

Network Connections

The switch employs Auto-MDIX technology so that either straight-through or crossover cables can be used to connect to NIMs or another hub.

NEED MORE HELP INSTALLING THIS PRODUCT?

More information can be found in the Technical Support part of our web site at www.ccontrols.com. If contacting our office, ask for Technical Support.

WARRANTY

Contemporary Controls (CC) warrants this product to the original purchaser for five years from the shipping date. If it fails to operate in compliance with its specification during this period, CC will, at its option, repair or replace the product at no charge. The customer is responsible for shipping the product; CC assumes no responsibility for the product until received. This limited warranty covers products only as delivered. If user modification damages the product, repair or replacement are not covered. Damage from abuse, accident, disaster, misuse, or incorrect installation are not covered. This warranty in no way warrants suitability of the product for any specific application. More warranty information can be found at www.ccontrols.com.

Warning: This is a Class A product. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

RETURNING PRODUCTS FOR REPAIR

Return the product to the location where it was purchased by following the instructions at the URL below:

www.ccontrols.com/rma.htm

DECLARATION OF CONFORMITY

Additional compliance documentation can be found on our website.

