

Description and Operating Instructions Modular Industrial Communication Equipment

MICE Media modules

MM2-2FXM3/2TX1 MM2-4TX1 MM4-4TX/SFP MM2-2FLM4 MM2-2FXM2
MM2-2FXS2

MM3-2AUI MM3-2FXM4/2TX1 MM3-1FXM2/3TX1 MM2-4FXM3 MM3-4FXM2 MM3-4FXM4
MM3-2FXS2/2TX1 MM3-1FXL2/3TX1 MM3-4FXS2 MM3-4FLM4
MM3-2FXM2/2TX1 MM3-1FXS2/3TX1

MB20 (former designation: MB-2T expansion module)

The **Modular Industrial Communication Equipment**, MICE, is a modular network component. It was developed particularly for use in an industrial environment.

The media modules described in this instructions are the interface of the device to the LAN and can be plugged onto the following basic modules of the MICE switch:

- MS2108-2 (MICE 2000)
- MS3124-4 (MICE 3000)
- MS20-... and MS30-...

The MB20 expansion module allows you to add 2 slots to the MS20-1600, MS30-1602, MS3124-4 MICE switch basic module for installing media modules.

The media modules are exclusively intended for use with Hirschmann MS... modular switches.

MICE allows you to construct switched Industrial ETHERNET networks that conform to the IEEE 802.3 standard.

In the

- User manual "Installation"
- User manual "Basic configuration"
- User manual "Redundancy configuration"
- Reference manual "Web-based Interface"
- Reference manual "Command Line Interface"

you will find a detailed description of the MICE and further information.

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.

© 2020 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

Safety instructions

Certified usage

Please observe the following:

Warning!

The device may only be employed for the purposes described in the catalog and technical description, and only in conjunction with external devices and components recommended or approved by Hirschmann. The product can only be operated correctly and safely if it is transported, stored, installed and assembled properly and correctly. Furthermore, it must be operated and serviced carefully.

Supply voltage

To be supplied by a NEC Class 2 power supply via MICE switch module.

For Power over Ethernet modules: Connect a NEC Class 2 power supply only.

Use +60/75 °C or +75 °C copper (CU) wire only.

Use a potential-free supply voltage only. Ground the supply voltage otherwise via GND. A positive grounding of the supply voltage is not permitted.

Shielding Ground

Note: The shielding ground of the connectable twisted pairs lines is connected to the front panel as a conductor.

- Beware of possible short circuits when connecting a cable section with conductive shielding braiding.

Casing

Warning!

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

- Make sure that the electrical installation meets local or nationally applicable safety regulations.

Warning!

Never insert pointed objects (thin screwdrivers, wires, etc.) into the inside of the subrack! This especially applies to the area behind the socket connectors. Failure to observe this point may result in injuries caused by electric shocks.

General Safety Instructions

- Particular attention is to be paid to all warnings and items of information relating to safety.
- Peripheral equipment must be suitable for the location in which it is used.

Warning!

Any work that may have to be performed on the electrical installation should be performed by fully qualified technicians only.

Note: LED or LASER components in compliance with IEC 60825-1 (2014): CLASS 1 LASER PRODUCT for Cat. No. having the following fiber optic modules (identified by module code) incorporated: S2, S4, E2, L2, G2, Z6, O7. CLASS 1 LED PRODUCT for Cat. No. having the following fiber optic modules (identified by module code) incorporated: M2, M3, M4, F4. Refer to the product code description in chapter 7.

ESD guidelines

The modules are equipped with electrostatically sensitive components. These can be destroyed, or their life cycles reduced, by the effects of an electrical field or by a charge equalization if the connections are touched. You will find information about electrostatically endangered assemblies in DIN EN 61340-5-1 (2007-08) and DIN EN 61340-5-2 (2007-08).

CE marking

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

2014/30/EU (EMC)

Directive of the European Parliament and the council for standardizing the regulations of member states with regard to electromagnetic compatibility.

2011/65/EU (RoHS) 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.

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
<http://www.hirschmann.com>

The product can be used in living areas (living area, place of business, small business) and in industrial areas.

– Interference immunity: EN 61000-6-2

– Emitted interference: EN 55032 Class A

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

FCC note

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

MICE Media Modules MM2..., MM3..., MM4...;
MICE expansion module MB20

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.

These requirements are designed to provide sufficient protection against interference when the device is being used in a business environment. The device creates and uses high frequencies and can radiate same, and if it is not installed and used in accordance with this operating manual, it can cause radio transmission interference. The use of this device in a living area can also cause interference, and in this case the user is obliged to cover the costs of removing the interference.

Recycling note:

After its use, this product has to be processed as electronic scrap and disposed of according to the prevailing waste disposal regulations of your community / district / country / state. in compliance with the actual measured temperature values.

Use in Hazardous Locations – Relevant for North America

This equipment is suitable for use in Class I, Division 2, Groups A, B, C and D hazardous locations – only for devices labeled accordingly – OR non-hazardous locations.

Warning!

EXPLOSION HAZARD – Do not disconnect equipment unless power has been removed or the area is known to be non-hazardous.

Warning!

EXPLOSION HAZARD – Substitution of any components may impair suitability for Class I, Division 2.

Avertissement!

RISQUE D'EXPLOSION – Ne pas débrancher tant que le circuit est sous tension à moins que l'emplacement soit connu pour ne contenir aucune concentration de gaz inflammable.

Avertissement!

RISQUE D'EXPLOSION – La substitution de tout composant peut rendre ce matériel incompatible pour une utilisation en classe I, division 2.

For devices installed in explosive gas atmospheres according to ATEX directive 2014/34/EU

Only intended for devices labeled accordingly.

Marking:

MB20 and MM20, MM21, MM30, MM31 Series:

 II 3 G Ex nA IIC T4 Gc

Temperature Code **T4** for nomenclature parameter S or T or E.

Ta: 0 °C ... +60 °C for nomenclature parameter S.

Ta: -40 °C ... +70 °C for nomenclature parameter T or E.

Restriction to MM30, MM31 Series:

Ta: -40 °C ... +60 °C for nomenclature parameter T or E.

Special Conditions for safe use:

- The MICE Media Modules shall be installed in a suitable enclosure in accordance with EN 60079-15, taking into account the environmental conditions under which the equipment will be used. The enclosure must have a degree of protection of at least IP54 in accordance with EN 60529.
- When the temperature under rated conditions exceeds +70 °C at the cable or conduit entry point, or +80 °C at the branching point of the conductors, the temperature specification of the selected cable shall be in compliance with the actual measured temperature values.

Underlying technical standards:

EN 60079-0: 2012 + A11:2013
EN 60079-15: 2010
EN 60079-11: 2012

For devices installed in explosive gas atmospheres under IECEx conditions

Only intended for devices labeled accordingly.

Marking:

MB20 and MM20, MM21, MM30, MM31 Series:

Ex nA IIC T4 Gc IECEx DEK 14.0078X

Temperature Code **T4** for nomenclature parameter S or T or E.

Ta: 0 °C ... +60 °C for nomenclature parameter S.

Ta: -40 °C ... +70 °C for nomenclature parameter T or E.

Restriction to MM30, MM31 Series:

Ta: -40 °C ... +60 °C for nomenclature parameter T or E.

Special Conditions for safe use:

- The MICE Media Modules shall be installed in a suitable enclosure in accordance with EN 60079-15, taking into account the environmental conditions under which the equipment will be used. The enclosure must have a degree of protection of at least IP54 in accordance with EN 60529.

- When the temperature under rated conditions exceeds +70 °C at the cable or conduit entry point, or +80 °C at the branching point of the conductors, the temperature specification of the selected cable shall be in compliance with the actual measured temperature values.
- The equipment shall only be used in an area of not more than a pollution degree 2.

Underlying technical standards:

IEC 60079-0: 2011 Edition 6
IEC 60079-15: 2010 Edition 4

You will find further information on the basic device in the installation guide MS20/30.

1. MICE Hardware**1.1 SWITCH BASIC MODULES**

The documentation enclosed to the switch basic module gives you a detailed description of the switch basic modules:

- “User Manual Installation Industrial ETHERNET Switch MICE MS20/MS30” for MS20-... and MS30-...
- “User Manual Installation Industrial ETHERNET Switch Power MICE”
- “Description and Operating Instructions Industrial ETHERNET Modular Industrial Communication Equipment MICE/Power MICE” for
 - MS2108-2 (MICE 2000)
 - MS3124-4 (MICE 3000)

1.2 MEDIA MODULES

- MICE 2000: See Table 1.
- MICE 3000: See Table 2.
- MICE 4000: See Table 3.
- MICE media modules open variant: See Table 4.

1.3 MB20 (OLD DESIGNATION: MB-2T) EXPANSION MODULE

The MB20 expansion module allows you to add 2 slots to the MS20-1600, MS30-1602, MS3124-4 MICE switch basic module for installing media modules.

1.4 SFP MODULES

SFP modules are optical transceivers (Fast ETHERNET and Gigabit ETHERNET SFP modules see chapter 7 Technical Data). The SFP modules are plugged into the SFP slots of the Fast ETHERNET media module MM3-4SFP (MM20-Z6Z6Z6Z6) or of the Gigabit ETHERNET media modules MM4-4TX/SFP / MM4-2TX/SFP to provide a F/O port.

The MM3-4SFP (MM20-Z6Z6Z6Z6) has four slots for SFP modules (100 Mbit/s).

The MM4-4TX/SFP / MM4-2TX/SFP has four/two TP interfaces and four/two slots for SFP modules (1000 Mbit/s). Inserting the SFP module deactivates the corresponding TP interface.

1.5 MM22-T1T1T1T1 POE MEDIA MODULE

The MM22-T1T1T1T1 PoE media module (deeper module style) supports Power over ETHERNET (PoE) in compliance with IEEE 802.3af. It enables the connection and the remote supply of e. g. IP telephones (voice over IP), webcams, sensors, print servers and WLAN access points via 10BASE-T/100BASE-TX. With PoE, the power supply of these data terminal equipments is served via the twisted pair cable.

The MM22-T1T1T1T1 media module offers four 10BASE-T/100BASE-TX ports (RJ45 connectors) for connecting network segments or PoE data terminal equipments (PD, Powered Device) up to class 0 (respectively class 3) maximum.

The current is supplied on the idle wire pairs (spare pairs); the ports are not electrically isolated against each other.

In compliance with IEEE 802.3af, each port has the attributes:

- Endpoint PSE
- Alternative B.

1.6 MM24 -T1T1T1T1 DIGITAL I/O MODULE

The Digital I/O Module MM24 allows the control of different actuators of the system via 4 digital inputs and outputs.

For further information, see the user manual MICE digital I/O module MM24.

2. Functional description

The ports of a MICE represent a terminal connection for the connected LAN segment. You can connect single devices or complete network segments.

2.1 INTERFACES

TP/TX/FL/FX terminal devices or other TP/TX/FL/FX segments can be connected to the 10/100/1000 Mbit/s ports of the media modules.

The MICE and MS20 supports both ETHERNET 10 Mbit/s and Fast ETHERNET 100 Mbit/s, the Power MICE and MS30 supports additionally Gigabit ETHERNET 1000 Mbit/s.

The TP/TX ports support autocrossing, autonegotiation and autopolarity.

2.2 DIP SWITCH (MM3-AUI)

With the 3-pin DIP switch on the MM3-2AUI module

- you can switch on or off the SQE test function at port 1 with the SQE-Test Port 1 switch.
 - State of delivery: switch in position 0 (Off), i. e. SQE test function not active.
- you can switch on or off the SQE test function at port 2 with the SQE-Test Port 2 switch.
 - State of delivery: switch in position 0 (Off), i. e. SQE test function not active.
- you can switch on or off the monitoring of the DTE voltage, for both ports together, with the DTEPower-Monitor switch.
 - ON: monitoring of the DTE voltage active, data transmission only possible if DTE voltage available.
 - OFF: no monitoring of the DTE voltage, data transmission always possible.
- State of delivery: switch in position 0 (OFF), i. e. no monitoring of DTE voltage.

3. Assembly, startup procedure and dismantling

3.1 UNPACKING, CHECKING

- Check whether the package was delivered completely (see scope of delivery).
- Check the individual parts for transport damage.

Warning!

Use only undamaged parts!

3.2 ASSEMBLING MEDIA MODULES

Media modules can be assembled and disassembled during running operation.

- To fasten a media module, first remove the protective cap over the plug of the MICE.
- Plug the media module onto the plug.
- Tighten the 4 screws on the corners of the media module.
- Check whether the switch pre-setting suits your requirements.
- Fit the signal lines.

3.3 ASSEMBLING SFP MODULES

- To fasten a SFP module, first remove the protective cap over the socket.
- Insert the SFP module with the closed lock into the socket until you hear it snap in.

Note: Use only Hirschmann SFP modules.

3.4 ASSEMBLING THE MB20 EXPANSION MODULE

The MB20 expansion module can be installed while in running operation.

- On the right side of the switch basic module, loosen the screw at the top and at the bottom (1 - 3 revolutions).
- Remove the side cover.
- If you have not yet done so, mount the switch basic module onto the top-hat rail.
- Slide the MB20 expansion module on the top-hat rail toward the switch basic module until the modules plug into each other.
- On the switch basic module, tighten the screws at the top and at the bottom.

3.5 STARTUP PROCEDURE

You start up the MICE by connecting the supply voltage via the terminal block(s) on the MICE basic module. Lock the terminal block(s).

3.6 CONNECTING THE MM22-T1T1T1T1 POE MEDIA MODULE

The MM22-T1T1T1T1 PoE media module is supplied with the PoE voltage (48 V DC safety extra-low voltage) via an external power supply unit. The PoE voltage is fed into the 3-pin terminal block of the PoE media module. The twisted pair cables are supplied with the PoE voltage on port 1 to 4 via the spare pairs (pins 4 & 5 and 7 & 8 of the RJ45 sockets).

Note: Only use the Hirschmann RPS60/48 V EEC power supply unit for providing the PoE voltage.

- Make sure that the external power supply unit being used for providing the PoE voltage meets, among other things, the following requirements:
 - Isolation requirements in compliance with IEEE 802.3af (electrical strength of the 48 V output to "rest of the world" 2250 V DC for 1 min.)
 - Output power <100 W.
 - Current limiting <2 A.
 - Power supply unit and PoE media module form a "Limited Power Source" in compliance with IEC60950-1.

- The external PoE power supply unit has to be able to provide the power for the PDs being connected.

All these conditions are met by the RPS60/48 V EEC power supply unit.

- Connect the PoE voltage to the 3-pin terminal block (included in the scope of delivery), as shown in the following figure.

Make sure that your installation complies with the following conditions:

 - Length of the supply line <3 m.
 - Cross-section of the supply lines is dimensioned for 1.5 A

Fig. 3: 3-pin terminal block of the PoE media module

- Mount the terminal block for the PoE supply voltage on the bottom side of the PoE module via snap lock. Push it until it locks into position.

Note: Use 4-pair twisted pair cables for connecting the data terminal equipments. Only connect data terminal equipments which are conform to IEEE 802.3af.

4. Technical data

Dimensions W × H × D	38 mm × 110 mm × 79 mm (MM2-...) 38 mm × 110 mm × 119 mm (MM3-..., MM4-...) 38 mm × 110 mm × 79 or 119 mm (MM20-..., MM21-..., MM22-..., MM23-..., MM30-..., MM33-...)			
Humidity	10% to 95% (non condensing)			
Atmospheric pressure	up to 2000 m (795 hPa, higher altitudes on demand)			
Pollution degree	2			
Laser protection	Class 1 conforming to EN 60825-1			
Protection type	IP20			
EMC emitted interference	Standard applications ^{a)}	Marine applications ^{b)}	Railway applications ^{c)} (trackside)	Substation applications ^{d)}
Emitted interference				
EN 55032	Class A	Class A	Class A	Class A
GL 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 interference				
EN 55032	DC supply connection	Class A	Class A	Class A
GL Guidelines	DC supply connection	—	EMC 1	—
FCC 47 CFR Part 15	DC supply connection	Class A	Class A	Class A
EN 61000-6-4	DC supply connection	Fulfilled	Fulfilled	Fulfilled
EN 55032	Telecommunication connections	Class A	Class A	Class A
EN 61000-6-4	Telecommunication connections	Fulfilled	Fulfilled	Fulfilled
<p>a) EN 61131-2, CE, FCC – applies to all devices b) Merchant Navy (GL, ABS, BV, DNV, KR, LR, RINA) – applies to devices with the certification codes B, E, H, S c) EN 50121-4 – applies to devices with the certification codes E, H, S d) EN 61850-3, IEEE 1613 – applies to devices with the certification codes H, S</p>				
EMC interference immunity	Standard applications ^{a)}	Marine applications ^{b)}	Railway applications ^{c)} (trackside)	Substation applications ^{d)}
Electrostatic discharge				
EN 61000-4-2	Contact discharge	±4 kV	±6 kV	±6 kV
IEEE C37.90.3				
EN 61000-4-2	Air discharge	±8 kV	±8 kV	± 15 kV
IEEE C37.90.3				
Electromagnetic field				
EN 61000-4-3	80 ... 3000 MHz	10 V/m	10 V/m	20 V/m
IEEE 1613	80 ... 1000 MHz	—	—	35 V/m
Fast transients (burst)				
EN 61000-4-4	DC supply connection	±2 kV	±2 kV	±2 kV
IEEE C 37.90.1				
EN 61000-4-4,	Data line	±4 kV	±4 kV	±4 kV
IEEE C 37.90.1				
Voltage surges - DC supply connection				
EN 61000-4-5	line/ground	±2 kV	±2 kV	±2 kV
IEEE 1613	line/ground	—	—	±5 kV
EN 61000-4-5	line/line	±1 kV	±1 kV	±1 kV
Voltage surges - data line				
EN 61000-4-5	line/ground	±1 kV	±1 kV	±2 kV
Line-conducted interference voltages				
EN 61000-4-6	150 kHz ... 80 MHz	10 V	10 V	10V
Damped vibration - DC supply connection				
EN 61000-4-12	line/ground	—	—	2,5 kV
IEEE C37.90.1				
EN 61000-4-12	line/line	—	—	1 kV
IEEE C37.90.1				
Damped vibration - data line				
EN 61000-4-12	line/ground	—	—	2,5 kV
IEEE C37.90.1				
EN 61000-4-12	line/line	—	—	± 1 kV
Impulse-shaped magnetic fields				
EN 61000-4-9		—	300 A/m	—

a) EN 61131-2, CE, FCC – applies to all devices
b) Merchant Navy (GL, ABS, BV, DNV, KR, LR, RINA) – applies to devices with the certification codes B, E, H, S
c) EN 50121-4 – applies to devices with the certification codes E, H, S
d) EN 61850-3, IEEE 1613 – applies to devices with the certification codes H, S

Stability		Standard applications ^{a)}	Marine applications ^{b)}	Railway applications ^{c)} (trackside)	Substation applications ^{d)}
IEC 60068-2-6, Test Fc	Vibration	—	2 Hz ... 13,2 Hz with 1 mm amplitude	—	—
		—	—	—	2 Hz ... 9 Hz with 3 mm amplitude
		5 Hz ... 8,4 Hz with 3,5 mm amplitude	5 Hz ... 8,4 Hz with 3,5 mm amplitude	5 Hz ... 8,4 Hz with 3,5 mm amplitude	5 Hz ... 8,4 Hz with 3,5 mm amplitude
		8,4 Hz ... 150 Hz with 1 g	8,4 Hz ... 150 Hz with 1 g	8,4 Hz ... 150 Hz with 1 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	15 g at 11 ms	15 g at 11 ms	15 g at 11 ms

a) EN 61131-2, CE, FCC – applies to all devices

b) Merchant Navy (GL, ABS, BV, DNV, KR, LR, RINA) – applies to devices with the certification codes B, E, H, S

c) EN 50121-4 – applies to devices with the certification codes E, H, S

d) EN 61850-3, IEC 61850-3 – applies to devices with the certification codes H, S

Network size

AUI port

Length of a AUI cable 50 m max.

TP/TX port 10/100/1000BASE-T/TX

Length of a twisted pair segment 100 m (328 ft) max. (cat5e cable with 1000BASE-T)

F/O port 10BASE-FL

Product code	Wave length	Fiber	System attenuation	Expansion	Fiber data
-M4	MM 850 nm	50/125 µm	0-9.5 dB	0-2,000 m	3.0 dB/km; 400 MHz×km
-M4	MM 850 nm	62.5/125 µm	0-12.5 dB	0-3,000 m	3.2 dB/km; 200 MHz×km

F/O port 100BASE-FX

Product code	Wave length	Fiber	System attenuation	Expansion	Fiber data
-M2, -M4	MM 1300 nm	50/125 µm	0-8 dB	0-5 km	1.0 dB/km; 800 MHz×km
-M2, -M4	MM 1300 nm	62.5/125 µm	0-11 dB	0-4 km	1.0 dB/km; 500 MHz×km
-S2	SM 1300 nm	9/125 µm	0-16 dB	0-30 km	0.4 dB/km; 3.5 ps/(nm×km)
-L2	LH 1550 nm	9/125 µm	7-29 dB	24-86 km	0.3 dB/km; 19 ps/(nm×km)
-P9	MM POF 650 nm	980/1000 µm	0-14 dB	0-55 m	200 dB/km; 10 MHz×km
-G2	LH+ 1550 nm	9/125 µm	14-47 dB	67-176 km	0.25 dB/km; 19 ps/(nm×km)

F/O port 100BASE-FX (SFP Fiberoptic Fast ETHERNET Transceiver)

Product code	Wave length	Fiber	System attenuation	Expansion	Fiber data
M-FAST-SFP-...					
-MM/LC (EEC) MM	1310 nm	50/125 µm	0-11 dB	0-5 km	1.0 dB/km; 800 MHz×km
-MM/LC (EEC) MM	1310 nm	62.5/125 µm	0-8 dB	0-4 km	1.0 dB/km; 500 MHz×km
-SM/LC (EEC) SM	1310 nm	9/125 µm	0-13 dB	0-25 km	0.4 dB/km; 3.5 ps/(nm×km)
-SM+/LC (EEC) SM	1310 nm	9/125 µm	10-29 dB	25-65 km	0.4 dB/km; 3.5 ps/(nm×km)
-LH/LC SM	1550 nm	9/125 µm	10-29 dB	40-104 km	0.25 dB/km; 19 ps/(nm×km)

F/O port 1000BASE-FX (SFP Fiberoptic Gigabit ETHERNET Transceiver)

Product code	Wave length	Fiber	System attenuation	Expansion	Fiber data
M-SFP-...					
-SX/LC (EEC) MM	850 nm	50/125 µm	0-7.5 dB	0-550 m	3.0 dB/km; 400 MHz×km
-SX/LC (EEC) MM	850 nm	62.5/125 µm	0-7.5 dB	0-275 m	3.2 dB/km; 200 MHz×km
-MX/LC MM	1310 nm	50/125 µm	0-8 dB	2 km	1.0 dB/km; 500 MHz×km
-MX/LC MM	1310 nm	62,5/125 µm	0-8 dB	1 km	1.0 dB/km, 500 MHz×km
-LX/LC (EEC) SM	1310 nm ¹⁾	50/125 µm	0-11 dB	0-550 m	1.0 dB/km; 800 MHz×km
-LX/LC (EEC) SM	1310 nm ¹⁾	62.5/125 µm	0-11 dB	0-550 m	1.0 dB/km; 500 MHz×km
-LX/LC (EEC) SM	1310 nm	9/125 µm	0-11 dB	0-20 km	0.4 dB/km; 3.5 ps/(nm×km)
-LX+/LC (EEC) SM	1310 nm	9/125 µm	5-20 dB	14-42 km	0.4 dB/km; 3.5 ps/(nm×km)
-LH/LC (EEC) LH	1550 nm	9/125 µm	6-22 dB	24-72 km	0.25 dB/km; 19 ps/(nm×km)
-LH+/LC LH	1550 nm	9/125 µm	15-32 dB	60-120 km	0.25 dB/km; 19 ps/(nm×km)

MM = multimode, SM = singlemode, LH = singlemode longhaul

¹⁾ with F/O adapter in line with IEC 802.3 clause 38 (single-mode fiber offset-launch mode conditioning patch cord)

Displays

Device status 1 × green LED **P** – Power, internal supply voltage present
 Port status 4 × green/yellow LED **1 to 4** – The meaning depends on the setting of the display status.

Controls (MM3-2AUI)

3-pole DIP switch
1 – SQE-Test Port 1 – ON = SQE test function on port 1 enabled
2 – SQE-Test Port 2 – ON = SQE test function on port 2 enabled
3 – DTEPower-Monitor – ON = Monitoring of the DTE voltage active

Scope of delivery

MICE media module incl. Labels, description and operating instructions

Accessories

Rail Power Supply RPS60/48 V EEC 943 952-001

5. MICE media modules

5.1 PORT ASSIGNMENT (EXAMPLES)

5.2 NUMBER AND KIND OF MEDIA CONNECTORS

MICE2000 media modules

Module type	AUI port	TP ports 10/100	F/O port multimode 10 Mbit/s	F/O port multimode POF 100 Mbit/s	F/O port multimode 100 Mbit/s	F/O port singlemode 1300 nm, 100 Mbit/s	F/O port singlemode 1550 nm, 100 Mbit/s	Supported since		
								MICE	MICE	MS30
MM2-4TX1(-EEC)	–	4 × RJ45	–	–	–	–	–	1.0	1.0	1.0
MM2-2FLM4	–	–	2 × ST	–	–	–	–	1.0	1.0	1.0
MM2-4FXM3	–	–	–	–	4 × MTRJ	–	–	1.0	1.0	1.0
MM2-2FXM3/2TX1	–	2 × RJ45	–	–	2 × MTRJ	–	–	1.0	1.0	1.0
MM2-2FXM2	–	–	–	–	2 × DSC	–	–	1.0	1.0	1.0
MM2-2FXS2	–	–	–	–	–	2 × DSC	–	2.0	1.0	1.0

Table 1: Number of media connectors each MICE2000 media module, kind of connector and necessary software

MICE3000 media modules

Module type	AUI port	TP ports 10/100	F/O port multimode 10 Mbit/s	F/O port multimode POF 100 Mbit/s	F/O port multimode 100 Mbit/s	F/O port singlemode 1300 nm, 100 Mbit/s	F/O port singlemode 1550 nm, 100 Mbit/s	Supported since		
								MICE	MICE	MS30
MM3-2AUI	2 × Sub-D-St.	–	–	–	–	–	–	4.0	1.0	1.0
MM3-2FLM4/2TX1-RT ¹⁾	–	2 × RJ45	2 × ST	–	–	–	–	5.0	2.0	1.0
MM3-4FLM4	–	–	4 × ST	–	–	–	–	2.0	1.0	1.0
MM3-1FXM2/3TX1	–	3 × RJ45	–	–	1 × DSC	–	–	3.1	1.0	1.0
MM3-2FXM2/2TX1(-EEC)	–	2 × RJ45	–	–	2 × DSC	–	–	2.0	1.0	1.0
MM3-2FXM4/2TX1	–	2 × RJ45	–	–	2 × ST	–	–	3.1	1.0	1.0
MM3-4FXM2	–	–	–	–	4 × DSC	–	–	2.0	1.0	1.0
MM3-4FXM4	–	–	–	–	4 × ST	–	–	3.1	1.0	1.0
MM3-1FXS2/3TX1(-EEC)	–	3 × RJ45	–	–	–	1 × DSC	–	3.1	1.0	1.0
MM3-2FXS2/2TX1	–	2 × RJ45	–	–	–	2 × DSC	–	2.0	1.0	1.0
MM3-2FXS2/2TX1-RT ¹⁾	–	2 × RJ45	–	–	–	2 × DSC	–	5.0	2.0	1.0
MM3-4FXS2	–	–	–	–	–	4 × DSC	–	3.1	1.0	1.0
MM3-1FXL2/3TX1	–	3 × RJ45	–	–	–	–	1 × DSC	2.0	1.0	1.0

Table 2: Number of media connectors each MICE3000 media module, kind of connector and necessary software

¹⁾ Realtime modules, in line with IEEE 1588 PTP (Precision Time Protocol Version 2)

MICE4000 media modules

Module type	TP ports 10/100/1000	SFP ports alternativ zu TP-Ports/ alternatively to TP ports	Supported since		
			MICE	MICE	MS30
MM4-2TX/SFP	2 × RJ45	2	–	2.0	1.0
MM4-4TX/SFP	4 × RJ45	4	–	1.0	1.0

Table 3: Number of media connectors each MICE4000 media module, kind of connector and necessary software

Open variant media modules

Module type	Ports	Supported since		
		MICE SW release		
		MICE	MICE	MS30
MM20..., MM21..., MM30...	0 to 4 ports (media and connector at your option, see chapter 8 "Open Variant")	–	–	2.0
MM22-T1T1T1T1	4 ports (twisted pair, RJ45 connector)	–	3.0	3.0
MM20-Z6Z6Z6Z6	4 ports (fiber optic, SFP slot, 100 Mbit/s)	–	4.0	4.0
MM20-P9P9P9P9	4 ports (fiber optic, SCRJ connector, 100 Mbit/s)	–	4.2	4.2
MM20-P9P9T1T1	4 ports (2 × fiber optic, SCRJ connector, 100 Mbit/s; 2 × twisted pair, RJ45 connector)	–	4.2	4.2

Table 4: MICE open variant media module, necessary software

¹⁾ Realtime modules, in line with IEEE 1588 PTP (Precision Time Protocol Version 2)

5.3 PIN ASSIGNMENT OF THE INTERFACES

10/100 Mbit/s twisted pair connection

Fig. 4: Pin assignment of a TP/TX interface in MDI-X mode, RJ45 socket

Fig. 5: Pin assignment of a TP/TX interface, M12 socket

10/100 Mbit/s twisted pair connection PoE (Power over Ethernet) at MM22-T1T1T1T1 PoE media module

Fig. 6: Pin assignment of a TP/TX interface with PoE, for supply via the the idle wire pairs (spare pairs), RJ45 socket

3-pin terminal block (PoE module)

Fig. 7: 3-pin terminal block of the PoE media module

10/100/1000 Mbit/s twisted pair connection

Fig. 8: Pin assignment of the 1000 Mbit/s twisted pair interface

AUI connection

Fig. 9: Pin assignment of the AUI interface

6. General data

	Power consumption	Power output	Operating temp. surrounding air	Storage temperature	Order number
MICE 2000 media modules:					
MM2-4TX1	0.8 W	2.8 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 722-101
MM2-4TX1-EEC	0.8 W	2.8 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 722-151
MM2-4FXM3	6.8 W	23.2 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 721-101
MM2-2FXM3 / 2TX1	3.8 W	13.0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 720-101
MM2-2FXM2	3.8 W	13.0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 718-101
MM2-2FXS2	3.8 W	13.0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 719-101
MICE 3000 media modules:					
MM3-2AUI	3.4 W	11.6 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 840-101
MM3-4FLM4	5.0 W	17.1 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 760-101
MM3-2FLM4 / 2TX1-RT	5.0 W	17.1 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 117-004
MM3-1FXM2 / 3TX1	2.3 W	7.9 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 839-101
MM3-2FXM2 / 2TX1	3.8 W	13.0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 761-101
MM3-2FXM2 / 2TX1-EEC	3.8 W	13.0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 761-151
MM3-2FXM4 / 2TX1	3.8 W	13.0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 837-101
MM3-4FXM2	6.8 W	23.2 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 764-101
MM3-4FXM4	6.8 W	23.2 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 835-101
MM3-1FXS2 / 3TX1	2.3 W	7.9 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 838-101
MM3-1FXS2 / 3TX1 EEC	2.3 W	7.9 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 838-151
MM3-2FXS2 / 2TX1	3.8 W	13.0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 762-101
MM3-2FXS2 / 2TX1-EEC	3.8 W	13.0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 762-151
MM3-4FXS2	6.8 W	23.2 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 836-101
MM3-1FXL2 / 3TX1	3.4 W	11.6 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 763-101

	Power consumption	Power output	Operating temp. surrounding air	Storage temperature	Order number
MICE 4000 media modules:					
MM4-4TX / SFP	9.0 W	30.8 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 010-001
MM4-2TX / SFP	5.8 W	19.8 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 622-001
Open variant media modules (You will find further information on www.hirschmann.com):					
MM20-... 4 TX-/0 FX-Ports	0.8 W	2.8 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-... 3 TX-/1 FX-Ports	2.3 W	7.9 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-... 2 TX-/2 FX-Ports	3.8 W	13.0 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-... 0 TX-/2 FX-Ports	3.8 W	13.0 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-... 1 TX-/3 FX-Ports	5.3 W	18.1 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-... 0 TX-/4 FX-Ports	6.8 W	23.2 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-F4F4F4F4	5.0 W	17.1 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-Z6Z6Z6Z6	8.0 W	27.3 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM20-P9P9P9P9SAHH	8.0 W	27.3 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	product code; chap. 7
MM20-P9P9T1T1SAHH	5.2 W	17.8 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	product code; chap. 7
MM30-O7O7O7O7	9.0 W	30.8 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM30-O7O79999	5.8 W	19.8 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM21-T1T1T1T1	0.8 W	2.8 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM21-F4F4T1T1	5.0 W	17.1 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM21-M2M2T1T1	3.8 W	13.0 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM21-S2S2T1T1	3.8 W	13.0 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
MM22-T1T1T1T1	0.8 W	2.8 Btu (IT)/h	see chapter 8	see chapter 7	product code; chap. 7
Expansion module					
MB20	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 733-102
Fast ETHERNET SFP modules:					
M-FAST SFP-MM / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 865-001
M-FAST SFP-MM / LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 945-001
M-FAST SFP-SM / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 866-001
M-FAST SFP-SM / LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 946-001
M-FAST SFP-SM+ / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 867-001
M-FAST SFP-SM+ / LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 947-001
M-FAST SFP-LH / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 868-001
Gigabit ETHERNET SFP modules:					
M-SFP-SX / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 014-001
M-SFP-SX / LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 896-001
M-SFP-MX / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	942 035-001
M-SFP-LX / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 015-001
M-SFP-LX / LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 897-001
M-SFP-LH / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 042-001
M-SFP-LH / LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 898-001
M-SFP-LH+ / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	942 023-001
M-SFP-LH+ / LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	942 024-001
M-SFP-LH+ / LC	0 W	0 Btu (IT)/h	0 °C ... +60 °C	-40 °C ... +70 °C	943 049-001
Bidirectional Gigabit ETHERNET SFP modules:					
M-SFP-BIDI Type A LX/LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 974-001
M-SFP-BIDI Type B LX/LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 974-002
M-SFP-BIDI Type A LX/LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 975-001
M-SFP-BIDI Type B LX/LC EEC	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 975-002
M-SFP-BIDI Bundle LX/LC EEC (Type A + B)	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 974-101
M-SFP-BIDI Bundle LX/LC EEC (Type A + B)	0 W	0 Btu (IT)/h	-40 °C ... +70 °C	-40 °C ... +85 °C	943 975-101

7. Open variant product code

Alternatively to the order number (ref. table in chapter 7, last column) you can use the product code. It offers you, tailored to your requirements, an additional variety of media module types.

The product code of your media module is made from combining the desired product characteristics in accordance with the following table. The short designation is in column "Ident."

Example:

Product code MM30-O7O7O7O7SA = media module 1000 Mbit/s with four combo ports gigabit Ethernet (four SFP ports or alternatively four TP ports RJ45). This example equals the module MM4-4TX/SFP with the order number 943 010-001.

Position	Attribute	Ident.	Feature
1 to 4	Product	MM20	Media module 10/100 Mbit/s (standard)
		MM21	Media module 10/100 Mbit/s (PTP Version 2)
		MM22	Media module 10/100 Mbit/s (Power over Ethernet)
		MM23	Media module 10/100 Mbit/s (PTP Version 2)
		MM24	Digital I/O Module
		MM30	Media module 1000 Mbit/s (standard)
		MM33	Media module 1000 Mbit/s (PTP Version 2)
5	– (hyphen)		
6 and 7	1st port (media/connector)	T1	Twisted pair (TX) / RJ45
		T5	Twisted pair (TX) / M12
		M2	Multimode FX DSC (100 Mbit/s)
		M3	Multimode FX MTRJ (100 Mbit/s)
		M4	Multimode FX ST (100 Mbit/s)
		S2	Singlemode FX DSC (100 Mbit/s)
		S4	Singlemode FX ST (100 Mbit/s)
		L2	Singlemode longhaul FX DSC (100 Mbit/s)
		G2	Singlemode longhaul FX DSC 200km (100 Mbit/s)
		F4	Multimode FL ST (10 Mbit/s)
		P9	POF FX SCRJ (100Mbit/s)
		O7	Combo port gigabit Ethernet (SFP 1000 Mbit/s)
		A8	AUI Sub-D
		Z6	Fiber optic / SFP slot (100 Mbit/s)
8 and 9	2nd port (media/connector)	...	See position 6 and 7
10 and 11	3rd port (media/connector)	...	See position 6 and 7
		99	Empty
12 and 13	4th port (media/connector)	...	See position 6 and 7
		99	Empty
14	Temperature range (Surrounding air)	S	Standard 0 °C to +60 °C
		T	Extended -40 °C to +70 °C
		E	Extended -40 °C to +70 °C & Conformal Coating
15	Specifications	A	CE, UL 508, ISA 12.12.01 Class I Division 2
		B	CE, UL 508, ISA 12.12.01 Class I Division 2, GL, ATEX (2014/34/EU)
		E	CE, UL 508, GL, EN 50121-4
		H	CE, UL 508, ISA 12.12.01 Class I Division 2, GL, IEC 61850-3, IEEE 1613, EN 50121-4
		S	CE, UL 508, GL, IEC 61850-3, IEEE 1613, EN 50121-4
		Y	CE, UL 508
		Z	CE

Devices with certification – except ship certifications, see below – have a certification identifier on the device label.

If your device has a ship certification according to Germanischer Lloyd, you find the certification as usual on the device label. If your device has other ship certifications you learn on the Hirschmann Website:

<http://www.hirschmann.com>

Position	Attribute	Ident.	Feature
1 to 4	Product	MB20	Backplane expansion module Fast Ethernet 10/100
5	– (hyphen)		
6		2	numbers of media module slots
7	Temperature range (Surrounding air)	S	Standard 0 °C ... +60 °C
		T	Extended -40 °C ... +70 °C
		E	Extended -40 °C ... +70 °C & Conformal Coating
8	Specifications	A	CE, UL 508, ISA 12.12.01 Class I Division 2
		B	CE, UL 508, ISA 12.12.01 Class I Division 2, GL, ATEX (2014/34/EU)
		E	CE, UL 508, GL, EN 50121-4
		H	CE, UL 508, ISA 12.12.01 Class I Division 2, GL, IEC 61850-3, IEEE 1613, EN 50121-4
		S	CE, UL 508, GL, IEC 61850-3, IEEE 1613, EN 50121-4
		Y	CE, UL 508
		Z	CE

Devices with certification – except ship certifications, see below – have a certification identifier on the device label.

If your device has a ship certification according to Germanischer Lloyd, you find the certification on the device label. If your device has other ship certifications you learn on the Hirschmann Website: <http://www.hirschmann.com>

NOTE: Designation for MB-2T expansion module has now changed to MB20 expansion module.

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

Technical support:
<http://www.hirschmann-support-belden.com>