

Ethernet-APL Rail Field Switch

ARS12-B2-IC08-2

- Managed Ethernet-APL field switch for process industries
- Powered spur ports intrinsically safe Ex ic according to 2-WISE and FISCO
- PROFINET MRP, S2 redundancy and dynamic reconfiguration
- 2 ports each for 1000BASE-T and SFP transceivers
- Redundant power input 20 VDC ... 60 VDC
- Installation in Zone 2
- Physical layer diagnostics at the spur
- Configuration and diagnosis with FDI, web interface, PROFINET device functions and SNMP
- Support of network security

Ethernet-APL rail field switch with 8 intrinsically safe Ex ic spur ports and spring terminals

ethernet-apl™
advanced physical layer

Function

The Ethernet-APL rail field switch is a ruggedized, managed field switch offering connectivity for Ethernet-APL devices to Ethernet networks via any protocol. The connections, i. e., "spur" ports, provide intrinsically safe (Ex ic) power and communication to instruments located in Zone 2. APL field switches can be installed in Zone 2.

The APL field switch features 2 Gigabit Ethernet ports and 2 SFP ports. The SFP ports provide connections for a choice of optional SFP transceivers to be used in explosion-hazardous areas and different distances.

For PROFINET, the APL field switch supports Class B networks. For high-availability installations, the APL field switch provides redundancy mechanisms such as MRP ring redundancy and S2 system redundancy.

Easy configuration and diagnostics of the APL field switch are accessible via FDI and web-based management. PROFINET device functions and SNMP assure fast start-up and enable the use of predictive maintenance. Comprehensive network and physical layer diagnostics enable proactive management strategies to reduce risk of failure and downtime.

The APL field switch implements enhanced network security and supports SNMPv3, the locking of unused ports, and the HTTPS protocol.

Function Principle

Release date: 2024-01-18 Date of issue: 2024-01-18 Filename: 70121859-100009_eng.pdf

Refer to "General Notes Relating to Pepperl+Fuchs Product Information".

Pepperl+Fuchs Group
www.pepperl-fuchs.com

USA: +1 330 486 0002
pa-info@us.pepperl-fuchs.com

Germany: +49 621 776 2222
pa-info@de.pepperl-fuchs.com

Singapore: +65 6779 9091
pa-info@sg.pepperl-fuchs.com

PF PEPPERL+FUCHS

Dimensions

DIN Rail Mounting

- | | |
|---|---|
| 1 Year of production | 11 Ethernet SFP port P4 |
| 2 Serial number | 12 LED LNK/CHK P1 ... P4, communication status LED P1 ... P4 |
| 3 PA, connection to equipotential bonding | 13 Connector for auxiliary power and status indication output |
| 4 Slot for separation wall | 14 LED STATUS, status rail field switch |
| 5 MAC ID | 15 Reset button |
| 6 LED S1 ... Sn, status spur ports S1 ... Sn | 16 LED PWR B, status power input B |
| 7 Connectors for intrinsically safe spurs S1 ... Sn | 17 LED PWR A, status power input A |
| 8 Ethernet port P1 | 18 DIN rail mounting brackets |
| 9 Ethernet port P2 | |
| 10 Ethernet SFP port P3 | |

Technical Data

General specifications			
Design / Mounting		Cabinet installation	
Fieldbus support		n/a	
Supply			
Rated voltage	U _r	20 ... 60 V	
Rated current	I _r	0.37 ... 1.1 A	
Power dissipation		13.2 W	
Voltage difference dual supply input		+/- 10 %	

Release date: 2024-01-18 Date of issue: 2024-01-18 Filename: 70121859-100009_eng.pdf

Refer to "General Notes Relating to Pepperl+Fuchs Product Information".

Technical Data

Power consumption	max. 22 W
Redundancy	dual supply input
Indicators/operating means	
LED PWR A/B	green: power on
LED LNK/CHK	Off: no communication link active , Green: communication link active , Green flashing: communication link activity , Red flashing: check function
LED STATUS	Off: Good , Blue: Maintenance required , Red: Failure
Fault signal	VFC alarm 100 mA, 32 V DC, normally closed
Button	Device reset
Interface 1	
Interface type	Ethernet-APL : 1 Vpp option spur connection
Port classification	S P C C
Number of ports	8
Port identification	S 1 ... S 8
Power option	powered
Transfer rate	10 MBit/s full duplex
Rated voltage	11.61 V
Rated current	95 mA
Rated power	1.11 W
Cable shield grounding option	capacitive grounded
Connection type	pluggable spring terminals
Conductor cross section solid wire	2.08 ... 0.326 mm ² , 14 ... 18 AWG
Conductor cross section flexible wire	2.08 ... 0.326 mm ² , 14 ... 18 AWG
Interface 2	
Interface type	1000BASE-T
Number of ports	2
Port identification	P 1 ... P 2
Transfer rate	10/100/1000 Mbps
Connection type	RJ-45 , EIA/TIA 568 B
Interface 3	
Interface type	Slot for SFP transceiver SFP Multi-Source (MSA) compliant
Number of ports	2
Port identification	P 3 ... P 4
Galvanic isolation	
Spurs/Supply	1500 V AC
SFP/Supply	500 V AC
1000BASE-T/Supply	1500 V AC
1000BASE-T/Spurs	1500 V AC
1000BASE-T/1000BASE-T	1500 V AC
Housing/All	620 V AC
Fault signal/All	1500 V AC
Directive conformity	
Electromagnetic compatibility	
Directive 2014/30/EU	EN 61326-1:2013
Conformity	
Galvanic isolation	IEC 61010-1
Electromagnetic compatibility	EN 61326 , NE 21
Degree of protection	IEC 60529
Ethernet	IEEE 802.3z , IEEE 802.3u , IEEE 802.3cg
Shock resistance	EN 60068-2-27

Release date: 2024-01-18 Date of issue: 2024-01-18 Filename: 70121859-100009_eng.pdf

Refer to "General Notes Relating to Pepperl+Fuchs Product Information".

Technical Data

Vibration resistance	EN 60068-2-6
Climatic conditions	DIN IEC 721
Software	
Industrial protocols	PROFINET , CC-B (PA) , dynamic reconfiguration , Netload Class III , pruning
Management	Web user interface , SNMP v1, v2 , v3 , PROFINET
Redundancy	PROFINET MRP , PROFINET system redundancy S2
Management Information Base (MIB)	PROFINET conformance class B
Cybersecurity	HTTPS , Port locking , Protocol disabling , PROFINET security level 1
Diagnostics function	10BASE-T1L physical layer , port , Packet statistics
Ambient conditions	
Ambient temperature	-40 ... 70 °C (-40 ... 158 °F) horizontally mounted no SFP installed -40 ... 65 °C (-40 ... 149 °F) horizontally mounted SFP installed
Storage temperature	-40 ... 85 °C (-40 ... 185 °F)
Relative humidity	≤ 95 % non-condensing
Shock resistance	15 g 11 ms
Vibration resistance	1 g 10 ... 150 Hz
Pollution degree	max. 2, according to IEC 60664
Corrosion resistance	acc. to ISA-S71.04-1985, severity level G3
Mechanical specifications	
Housing material	stainless steel 1.4301 , PC (Polycarbonate)
Degree of protection	IP20 according to EN 60529
Mass	2100 g
Dimensions	
Height	158 mm
Width	119 mm
Depth	136.5 mm
Mounting	DIN rail mounting , wall mounting
Data for application in connection with hazardous areas	
EU-type examination certificate	TÜV 20 ATEX 8571 X
Marking	Ⓜ II 3 G Ex ic ec nC [ic] IIC T4 Gc Ⓜ II (3) D [Ex ic Dc] IIIC
Supply	
Maximum safe voltage	U_m 60 V
Interface 1	2-WISE power source
Voltage U_o	17.5 V
Current I_o	105 mA
Interface 2	
Maximum safe voltage U_m	60 V
Interface 3	
Maximum safe voltage U_m	60 V
Directive conformity	
Directive 2014/34/EU	EN 60079-0:2018 , EN 60079-11:2012 , EN 60079-7:2015+A1:2018 , EN 60079-15:2019 , IEC TS 60079-47:2021
International approvals	
IECEX approval	IECEX TUR 20.0105X
Approved for	Ex ic ec nC [ic] IIC T4 Gc [Ex ic Dc] IIIC
Certificates and approvals	
Patents	This product may be covered by the following patent: US 9,762,409
General information	
Supplementary information	Observe the certificates, declarations of conformity, instruction manuals, and manuals where applicable. For information see www.pepperl-fuchs.com .

Release date: 2024-01-18 Date of issue: 2024-01-18 Filename: 70121859-100009_eng.pdf

Assembly

Mounting

Wall Mounting Option

For wall mounting the APL rail field switch use the accessory ACC-ARS-WM. See manual for details and dimensions.

Type Code

ARS1	(1)	B	2	-	IC	(2)	-	(3)
------	-----	---	---	---	----	-----	---	-----

ARS1	Device
ARS1	Ethernet-APL Rail Field Switch

(1)	PROFIBUS PA Proxy
1	With proxy
2	Without proxy

B	Power Supply
B	Separately powered 20 V ... 60 V

2	Uplink Ports
2	2 ports each for RJ45 and SFP slots

IC	Intrinsic Safety at Spurs
IC	Ex ic IIC

(2)	Spur Port Count
08	Spur ports
16	Spur ports
24	Spur ports

(3)	Pluggable Terminal Types
1	Screw terminals
2	Spring terminals

Release date: 2024-01-18 Date of issue: 2024-01-18 Filename: 70121859-100009_eng.pdf