DIVISION 27 21 29

CNGE28FX4TX24MSPOE –28-PORT FIBER OPTIC GIGABIT ETHERNET MANAGED SWITCH WITH PoE

ENGINEERING SPECIFICATIONS

PART 1 - GENERAL

1.01 SUMMARY
A. Twenty-eight Port Gigabit Ethernet Managed Switch with PoE

1.02 SECTION INCLUDES
A. CNGE28FX4TX24MSPOE Series Gigabit Ethernet Managed Switch with PoE

1.03 REFERENCES

A. Underwriters Laboratory (UL)

B. Underwriters Laboratory Canada (ULC)

C. European Union Compliance (CE)

D. NEMA TS2-1998

E. CALTRANS

1.04 SYSTEM DESCRIPTION
A. Performance Requirements: Provide 24 (twenty-four) 10/100/1000TX RJ-45 ports capable of 802.3at PoE, 4 (four) 1000FX Gigabit SFP ports.

1. The system shall have SFP ports allowing for the use of SFP modules for flexibility in determining operating wavelength, range, number of fibers, type of receptacle, and type of fiber.

1.05 SUBMITTALS
A. Manufacturer’s Installation and Operating Manual: Printed installation and operating information for each type of device specified.

1.06 DELIVERY, STORAGE AND HANDLING
A. Store in original packaging in a climate controlled environment. Storage Temperature not to exceed -40˚ C to +85˚ C

1.07 PROJECT/SITE CONDITIONS
A. Temperature Requirements: Products shall operate in an environment with an ambient temperature range of –40˚ C to +75˚ C without the assistance of fan-forced cooling.

B. Humidity Requirements: Products shall operate in an environment with relative humidity of 0% to 95% (non-condensing). If product is installed in condensation conditions, add –C to the part number.

1.08 WARRANTY
A. Standard Communication Networks Comprehensive Lifetime Warranty: Comnet warrants the product to be free of factory defects under manufacture’s Lifetime Warranty as submitted under article 1.05 (A).

PART 2 - PRODUCTS

2.01 MANUFACTURER
A. Acceptable Manufacturer: Communication Networks; 3 Corporate Drive; Danbury CT 06810 USA; Telephone: 203-796-5300; Fax 203-796-5303; Email: sales@comnet.net; Internet: www.comnet.net
B. Substitutions: Not Permitted

C. All fiber optic Ethernet managed switches and SFP modules shall be supplied from a single manufacturer.

2.02 MANUFACTURED UNITS
A. Model Number Descriptions: Reference Table A: Product Number Descriptions

B. Model Compatibility Chart: Reference Table B: Product Compatibility Chart
2.03 GENERAL SPECIFICATIONS
B. The Ethernet managed switch system shall be a Comnet CNGE28FX4TX24MSPOE. The module shall support transmission utilizing Category 5 cable or better, multimode, or single-mode fiber. The module shall support IEEE 802.3 protocol using Auto-negotiating and Auto-MDI/MDI-X features. The module shall be capable of supporting IEEE 802.3at 30Watt PoE at every port simultaneously with a fully internal power supply. The module shall feature 24(twenty-four) 10/100/1000TX RJ-45 ports with PoE and 4 Gigabit SFP ports. The module shall require no in-field electrical or optical adjustments or in-line attenuators to ease installation. The module shall provide power, link speed, and fiber port status indicating LED’s for monitoring proper system operation. The modules shall provide automatic re-settable solid-state current limiters on each module to reduce the chance of a single point failure of the system. The module shall provide a serial connection for local management of the device. The module shall have a lifetime warranty to reduce system life cycle cost in an event of a module failure.

C. The following IEEE Networking Standards shall be supported:
IEEE 802.3 10Base-T Ethernet

IEEE 802.3u 100Base-TX Fast Ethernet

IEEE 802.3ab 1000Base-TX Gigabit Ethernet

IEEE 802.3at Power over Ethernet
IEEE 802.3z Gigabit Ethernet Fiber

IEEE 802.3x Flow Control and Back-pressure

IEEE 802.1p class of service

IEEE 802.1Q VLAN and GVRP

IEEE 802.1D-2004 Rapid Spanning Tree Protocol (RSTP)
IEEE 802.1s Multiple Spanning Tree Protocol
IEEE802.3ad LACP

IEEE802.1X Port-based Network Access Control
IEEE 802.1AB LLDP
D. Switching Performance

Switch Technology: Store and Forward Technology with 56Gbps Switch Fabric.

Transfer Packet Size: 64 bytes to 9000 bytes (with VLAN Tag)

MAC Address: 8K MAC

Packet Buffer: 1Mbits

Relay Alarm: Dry Relay output with 1A@24V ability

E. MANAGEMENT
Configuration: Web, HTTPS, SSH, TFTP/Web Update for firmware and configuration backup/restore, DHCP Client, Warm reboot, Reset to

default, Admin password, Port Speed/Duplex control, status, statistic, MAC address table display, Static MAC, Aging time, SNMP v1, v2c, v3, Traps and RMON1.

SNMP MIB: MIB-II, Bridge MIB, VLAN MIB, SNMP MIB, RMON and Private MIB

Port Trunk: Up to 5 Static Trunk and 802.3ad LACP

VLAN: IEEE802.1Q VLAN, GVRP. Up to 64 VLAN groups

Quality of Service: Four priority queues per port,

IEEE802.1p COS and Layer 3 TOS/DiffServ

IGMP Snooping: IGMP Snooping V2/V3 for multicast filtering and IGMP Query

Rate Control: Ingress filtering for Broadcast, Multicast, Unknown DA or all packets, and Egress filtering for all packets

NTP: Network Time Protocol to synchronize time from Internet
PTP: Precision Time Protocol for clock synchronization.
Port Mirroring: Online traffic monitoring on multiple selected ports

Port Security: Assign authorized MAC to specific port

IP Security: IP security to prevent unauthorized access

802.1x: Port-based Network Access Control

DHCP Server: Can assign 255 IP address, support IP and MAC binding

System Log: Supports both Local mode and Server mode

NETWORK REDUNDANCY

Rapid Spanning Tree Protocol: IEEE802.1D-2004 Rapid Spanning Tree Protocol.

Compatible with Legacy STP and IEEE802.1w.

Multiple Spanning Tree Protocol: IEEE 802.1s
2.04 DATA SPECIFICATIONS
A. Data Interface: Ethernet IEEE 802.3

B. Data Rate: up to 1000 Mbps

C. Data Inputs/Outputs: up to 28

D. Operation Mode: Half or Full Duplex

2.05 OPTICAL SPECIFICATIONS
A. Comnet Model Number CNGE28FX4TX24MSPOE

1. Number of Optical ports: up to 4 SFP-based

2. Number of Fibers Required: 1 or 2, SFP-dependent

3. Optical Wavelength: 1310 or 1550 nm, SFP-dependent

4. Optical Power Budget: SFP-dependent

5. Maximum Distance: up to 120 km (70 mi) singlemode, SFP-dependent

2.06 STATUS INDICATORS

A. Power: Proper Power = Green

B. RJ-45 Link/Data: Green, No Link/No Data: Off
C. SFP Link/Data: Green, No Link/No Data: Off
2.07 CONNECTORS
A. Optical: LC or SC, SFP-dependent

B. Power: IEC60320 connector for standard AC line cord.

C. Data: RJ-45

D. Console: DB9 serial communication.

2.08 ELECTRICAL SPECIFICATIONS
A. Power: Internal, 1000W power supply, 100 to 240 VAC, 50-60 Hz input.
B. PoE Support: 720 watts available for 24 ports loaded with PoE+ (30W available at all 24 ports), at a maximum ambient operating temperature of +50˚ C. De-rate to any combination of PoE or PoE+ at a maximum PD demand of 400 watts total for all 24 ports, at a maximum ambient operating temperature of 75˚ C.
A. Current Protection: Automatic re-settable solid-state current limiters

B. Voltage Regulation: Solid-state, Independent on each board

C. Circuit Board: UL 94 flame rated and meets all IPC standards.

2.09 MECHANICAL SPECIFICATIONS
A. 16.97 in (W) x 13.46 in (D) x 1.73 in (H)

431 mm (W) x 342 mm (D) x 44 mm (H)
B. Finish: Module shall be constructed of a metal enclosure with a powder coat.

C. Weight: <13lb/6kg

2.10 ENVIRONMENTAL SPECIFICATIONS
A. MTBF: >100,000 Hours

B. Operating Temp: –40˚ C to +75˚ C, functional to +85˚ C.

C. Storage Temp: -40˚ C to +85˚ C.

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

2.11 REGULATORY AGENCIES/APPROVALS AND LISTINGS
A. Underwriters Laboratory (UL) Listing Number: I.T.E. 6D16

B. Underwriters Laboratory Canada (ULC) Listing Number: I.T.E. 6D16

C. UL 94-flame rated PCB board: 94VO

PART 3 - EXECUTION

3.01 EXAMINATION

A. All optical connectors shall be covered with dust caps and remain on the module until installing cable connectors to module.

3.02 PREPARATION
A. Optical Fibers

1. Caution: NEVER look into the end of an active optical fiber when using laser light output. Eye damage can occur. Wear eye protection when cleaving, terminating, and splicing fiber.

2. The number and type of optical fiber shall meet the requirements of the Comnet model number in article 2.05 used in the installation.

3. All optical fiber cables shall be properly installed and terminated with the mating optical connectors as submitted in article 2.07 (A).

4. The optical link shall be tested with either a power meter, at a minimum, or OTDR to ensure the link budget (overall path loss) plus an added 3dB of optical safety margin does not exceed the optical power budget as submitted in article 2.05.

5. All optical connectors on cable shall be cleaned in compliance to optical connector manufactures specifications and covered with dust caps until connection to the fiber optic module.

3.03 INSTALLATION
A. General: Locate fiber optic modules as indicated on the approved detail drawings and install module in compliance with the Comnet installation and operations manual.

3.04 TESTING

A. Testing the Fiber Optic Ethernet Link.

1. Verify that the data leads and optical fibers are properly connected.

2. Make sure that power is applied to all fiber optic modules, controllers, and receiver drivers or other equipment used in the system.

3. Successful data link operation should be confirmed at this point by communicating with other equipment.

3.05 CLEANING
A. Follow all instructions for proper use of solvents and adhesives used for termination and splicing.

B. At completion of the installation, dispose of all fiber scraps properly.

MANUFACTURED UNITS REFERENCE TABLES

Table A: Product Number Descriptions

	CNGE28FX4TX24MSPOE PORTS†
	DESCRIPTION
	MAX. DISTANCE*

	CNGE28FX4TX24MSPOE

ports 1 through 24
	Electrical 10/100/1000TX, IEEE 802.3at any combination of Electrical 10/100/1000 TX using Category 5 cable or better.
	Electrical: 328 ft (100 m)

	CNGE28FX4TX24MSPOE

ports 25, 26, 27, 28
	Optical 1000Base FX via SFP module using multimode or singlemode fiber
	Optical:

Multimode, SFP-dependent up to

550 m

Singlemode, SFP-dependent up to

70 mi (120 km)

* Maximum range will be limited by optical loss of the fiber, connectors, and splices.

Table B: Product Compatibility Chart

	CNGE28FX4TX24MSPOE
	COMPATIBLE DEVICES

	CNGE28FX4TX24MSPOE

ports 1 through 24
	CNGE3FE7MS2, ports 1 through 7, ports 8 through 10 non-SFP

CNFE10MS, ports 1 through7, ports 8 through 10 non-SFP

CNFE2MC, CNFE2MC-M

CNFE22MC

CNFE1002M1A, CNFE1002M1B, CNFE1002M1A-M, CNFE1002M1B-M

CNFE1002S1A, CNFE1002S1B, CNFE1002S1A-M, CNFE1002S1B-M

CNFE1003M2, CNFE1003M2-m

CNFE1003S2, CNFE1003S2-m

And device that meets IEEE 802.3 10/100 TX protocols

	CNGE28FX4TX24MSPOE

ports 25, 26, 27, 28
	CNGE3FE7MS2, ports 8 through 10

CNGE2MC, CNGE2MC-M

Any device that meets IEEE 802.3 1000Base TX protocols

END OF SECTION

