
1 w w w. m o x a . c o m i n f o @ m o x a . c o m

Industrial Ethernet Solutions

EDS-405A/408A-PN Series

Introduction
The EDS-405A/408A-PN are 5 and 8-port managed Ethernet switches
with PROFINET enabled. With embedded PROFINET, the PN switches
can be easily integrated into the Simatic Step 7 engineering tool. It
is more convenient for automation engineers to configure through
Step 7 and monitor with automation HMIs. The EDS-405A/408A-PN

•	 Command Line Interface (CLI) for quickly configuring major
managed functions

•	 IPv6 Ready logo awarded (IPv6 Logo Committee certified)
•	 DHCP Option 82 for IP address assignment with different policies
•	 Support EtherNet/IP and Modbus/TCP protocols for device

management and monitoring
•	 PROFINET v2 conformance class B, GSD (General Station

Description) v2, and SIMATIC STEP 7 device icons are available
•	 Turbo Ring and Turbo Chain (recovery time < 20 ms @ 250

switches), and RSTP/STP for network redundancy

Specifications

5 and 8-port managed Ethernet switches with PROFINET enabled

switches with fast booting, Turbo Ring and Turbo Chain fast-recovery
technology, can optimize PROFINET network performance. Moxa’s
PROFINET switches also support a variety of useful management
functions, such as IGMP snooping, IEEE 802.1Q VLAN, QoS, port
mirroring, SNMP, bandwidth management, and warning by email or
relay.

•	 IGMP snooping and GMRP for filtering multicast traffic
•	 Port-based VLAN, IEEE 802.1Q VLAN, and GVRP to ease network

planning
•	 QoS (IEEE 802.1p and TOS/DiffServ) to increase determinism
•	 RMON for efficient network monitoring and proactive capability
•	 SNMPv1/v2c/v3 for different levels of network management

security
•	 Bandwidth management to prevent unpredictable network status
•	 Port mirroring for online debugging

Features and Benefits

›› PROFINET enabled by default

›› PROFINET I/O parameters, I/O cyclic data, DCP, DHCP, fully

compatible with PROFINET Real-Time

›› PROFINET GSD file, SIMATIC STEP 7 device icons are included

›› Port mirroring, QoS, IEEE 802.1Q VLAN, and port-based VLAN

supported

Technology
Standards:
IEEE 802.3 for 10BaseT
IEEE 802.3u for 100BaseT(X)
IEEE 802.3x for Flow Control
IEEE 802.1D-2004 for Spanning Tree Protocol
IEEE 802.1w for Rapid STP
IEEE 802.1p for Class of Service
IEEE 802.1Q for VLAN Tagging
Protocols: IGMPv1/v2, GMRP, GVRP, SNMPv1/v2c/v3, DHCP Server/
Client, TFTP, SNTP, SMTP, RARP, RMON, HTTP, Telnet, Syslog, DHCP
Option 66/67/82, BootP, LLDP, PROFINET, EtherNet/IP, Modbus/TCP,
IPv6, NTP Server/Client
MIB: MIB-II, Ethernet-Like MIB, P-BRIDGE MIB, Bridge MIB, RSTP
MIB, RMON MIB Group 1, 2, 3, 9
Flow Control: IEEE 802.3x flow control, back pressure flow control
Switch Properties
MAC Table Size: 2 K (EDS-405A-PN), 8 K (EDS-408A-PN)
Packet Buffer Size: 1 Mbit
Interface
RJ45 Ports: 10/100BaseT(X) auto negotiation speed, Full/Half duplex
mode, and auto MDI/MDI-X connection
Console Port: RS-232 (RJ45 connector)
DIP Switches: Turbo Ring, Master, Coupler, Reserve

LED Indicators: PWR1, PWR2, FAULT, MSTR/HEAD, CPLR/TAIL,
10/100M
Alarm Contact: 1 relay output with current carrying capacity of 1 A @
24 VDC
Power Requirements
Input Voltage: 24 VDC (12 to 45 VDC), redundant dual inputs
Input Current:
EDS-405A-PN: 0.24 A @ 24 V
EDS-408A-PN: 0.26 A @ 24 V
Overload Current Protection: Present
Connection: 1 removable 6-contact terminal block
Reverse Polarity Protection: Present
Physical Characteristics
Housing: Metal, IP30 protection
Dimensions: 53.6 x 135 x 105 mm (2.11 x 5.31 x 4.13 in)
Packing Size: 19.2 x 16.8 x 9.3 cm
Weight: 650 g
Packing Weight:
EDS-405A-PN series: 1140 g
EDS-408A-PN series: 1220 g
Installation: DIN-Rail mounting, wall mounting (with optional kit)
Environmental Limits
Operating Temperature:
Standard Models: 0 to 60°C (32 to 140°F)

2

Industrial Ethernet Solutions

© Moxa Inc. All Rights Reserved. Updated Dec. 21, 2012. Specifications subject to change without notice. Please visit our website for the most up-to-date product information.

Ordering Information

Available Models Port Interface

Standard Temperature
(0 to 60˚C)

Wide Temperature
(-40 to 75˚C) 10/100BaseT(X)

100BaseFX
Multi-mode,
SC Connector

Multi-mode,
ST Connector

Single-mode,
SC Connector

EDS-405A/408A-PN EDS-405A/408A-PN-T 5/8 – – –

Wide Temp. Models: -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: UL 508, UL 60950-1, CSA C22.2 No. 60950-1, EN 60950-1**
Hazardous Location: UL/cUL Class I Division 2 Groups A/B/C/D, ATEX
Zone 2 Ex nC IIC
EMI: FCC Part 15 Subpart B Class A, EN 55022 Class A
EMS:
EN 61000-4-2 (ESD) Level 3, EN 61000-4-3 (RS) Level 3,
EN 61000-4-4 (EFT) Level 3, EN 61000-4-5 (Surge) Level 3,
EN 61000-4-6 (CS) Level 3, EN 61000-4-8
Marine: DNV, GL
Traffic Control: NEMA TS2
Rail Traffic: EN 50121-4*
Shock: IEC 60068-2-27
Freefall: IEC 60068-2-32
Vibration: IEC 60068-2-6
* EDS-405A/408A-PN
** EDS-408A-PN only
Note: Please check Moxa’s website for the most up-to-date certification status.

MTBF (mean time between failures)
Time:
EDS-405A-PN Series: 392,000 hrs
EDS-408A-PN Series: 363,000 hrs
Database: Telcordia (Bellcore), GB
Warranty
Warranty Period: 5 years
Details: See www.moxa.com/warranty

Side View Front Views Rear View DIN-Rail/Panel
Mounting Kit

30.0 (1.2)
13.1
(0.5)

15.1
(0.6)

25.4
(1.0)

9.0 (0.4)

105.0 (4.1) 53.6 (2.1) 45.8 (1.8)

46.0 (1.8)

44.0 (1.7)

30.5 (1.2)

66.8 (2.6)
48.3 (1.9)

7.8
(0.3)

7.8
(0.3)

35.0 (1.4)

135.0 (5.3)

39.5 (1.6)
46.6 (1.8)

23.6 (0.9)

PWR1

PWR2

FAULT

MASTER

COUPLER

8

7

5

4

6

3

1 2

100M

10M
EDS-408A

4

PWR1

PWR2

FAULT

MASTER

COUPLER

EDS-405A

Dimensions
Unit: mm (inch)

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-01: Configuration backup and restoration tool for managed Ethernet switches, 0 to 60°C
operating temperature
DR-4524/75-24/120-24: 45/75/120 W DIN-Rail 24 VDC power supplies
MDR-40-24/60-24: 40/60 W DIN-Rail 24 VDC power supplies, -20 to 70°C operating temperature
WK-46: Wall mounting kit
RK-4U: 4U-high 19” rack mounting kit

Package Checklist
•	 EDS-405A-PN or EDS-408A-PN switch
•	 RJ45 to DB9 console port cable
•	 Protective caps for unused ports
•	 Documentation and software CD
•	 Hardware installation guide (printed)
•	 Warranty card

Tento produkt můžete zakoupit u společnosti AutoCont IPC a.s.

AutoCont IPC a.s.

PRŮMYSLOVÉ POČÍTAČE
fanless embedded PC, do racku, ...

POČÍTAČE S DISPLEJEM
panelové PC, terminály, do vozidel, ...

AUTOMATIZACE A SBĚR DAT
převodníky, karty, moduly, switche, ...

PERIFERIE A KOMPONENTY
monitory, klávesnice, desky, skříně, ...

NOTEBOOKY A TABLETY
odolné, windows, android, IP65, ...

INFORMAČNÍ KIOSKY
interiérové, venkovní, ...

MEDICÍNSKÁ TECHNIKA
počítače, tablety, LCD, klávesnice, ...

SOFTWAROVÁ ŘEŠENÍ
pro výrobu, zaměstnance, kiosky, ...

PŘEJÍT DO E-SHOPU
eshop.autocont-ipc.cz

Uhlířská 1064/3, 710 00 Ostrava, Česká republika
obchod@autocont-ipc.cz +420 552 301 002 www.autocont-ipc.cz

DOPRAVA ZDARMA
Doprava zdarma v ČR a SR při

objednávce nad 10 000 Kč bez DPH
nebo nad 400 EUR.

PRODLOUŽENÁ ZÁRUKA
Záruka 2 roky na vyráběné počítače

s možností jejího prodloužení
až na 5 let.

ODMĚNA ZA VĚRNOST
Pravidelní zákazníci u nás nakupují
za nižší ceny. Výše slevy se odvíjí

od realizovaného obratu.

SERVIS ON-SITE A IN-TIME
K projektovým dodávkám nabízíme

rozšířenou podporu a servis s garancí
výměny zařízení do 48 hodin.

Váš dodavatel průmyslových počítačů, komponent a speciálních průmyslových IT systémů.

tel:+420552301002
https://goo.gl/maps/AdmtGqJjUdCPNA7F9
https://eshop.autocont-ipc.cz/kategorie-produktu/prumyslove-pocitace/
https://eshop.autocont-ipc.cz/kategorie-produktu/pocitace-s-displejem/
https://eshop.autocont-ipc.cz/kategorie-produktu/automatizace-a-sber-dat/
https://eshop.autocont-ipc.cz/kategorie-produktu/periferie-a-komponenty/
https://eshop.autocont-ipc.cz/kategorie-produktu/notebooky-a-tablety/
https://eshop.autocont-ipc.cz/kategorie-produktu/informacni-kiosky/
https://eshop.autocont-ipc.cz/kategorie-produktu/medicinska-technika/
https://eshop.autocont-ipc.cz/softwarova-reseni/
https://eshop.autocont-ipc.cz

