
92 www.hirschmann.com

IOLAN DS/SDS Ethernet Converters with Serial Interfaces

Easy and reliable connection of end devices with serial interfaces to Ethernet networks is now
possible with the new series of IOLAN DC converters. Thanks to a variety of different serial
interfaces, bandwidths, security functions, protection standards, temperature ranges and
special approvals, the IOLAN DC converters provide ideal solutions for a variety of applications,
including factory and process automation, building automation, and automation for new
energy applications.

Product Features

• Meets high security and EMC standards

• Approval for Ex Zone 2

• RS 232/422/485 interfaces selectable via software

• Fast or Gigabit Ethernet ports

• Redundant Ethernet connection

• V.92/V.90 modem for connection to wide area networks

• IP40 or IP30 protection standard

• Robust metal housing

• Fanless cooling

Technical Information

Product Description

Type IOLAN DS1 T IOLAN SDS3 M IOLAN SDS4 HL IOLAN SDS16C HV

Available Ports 1 3 4 16

Order No. 942 036-001 942 036-201 942 036-101 942 036-301

Ambient Conditions

Operating Temperature -40 °C to +70 °C 0 °C to +55 °C -40 °C to +70 °C -40 °C to +70 °C

Interfaces

Serial Port Interface Software selectable
RS-232/422/485 on DB9M

Software selectable
EIA-232/422/485 on RJ45

Software selectable
EIA-232/422/485 on RJ45

Software selectable RS232/
RS485/RS422 DTE on RJ45 –
RS485: full and half duplex

Serial Port Speeds 50 bps to 230 Kbit/s with customizable baud rate support

Data Bits 5, 6, 7, 8, 9-bit protocol support

Parity Odd, Even, Mark, Space, None

Flow Control Hardware, Software, Both

Local Console Port RS232 on Serial Port RS232 on RJ45 with DB9
Adapter (provided)

RS232 on RJ45 with DB9
Adapter (provided)

RS232 on RJ45 with DB9
Adapter (provided)

Network 1 x 10/100Base-TX Ethernet RJ45 2 x 10/100/1000Base-TX
Ethernet RJ45

Power Supply

Input Voltage Range 9 to 30 V DC 88 to 300 V DC or 85 to 265 V AC
(47 to 63 Hz)

Approvals

FCC FCC

Safety Standard for IT Equipment IEC 60950-1

Substation n/a IEC 61850-3, IEEE 1613

Hazardous Locations n/a ATEX Class 1 Zone 2, ANSI/ISA –
12.12.01 – 2007 Class 1 Division 2

n/a

93www.hirschmann.com

Adapter for IOLAN DS, SDS

Type Order No. Description Application

DBA0010 942 048-001 DB25F –

DBA0011 942 048-002 DB25M Cisco/HP/IBM/Sun

DBA0013 942 048-003 DB25M PC-Pinout Modem

DBA0020 942 048-004 DB9F APC/Checkpoint/Dell/Extreme
Networks/F5/Juniper/Nortel/Sun/
HP/IBM

DBA0021 942 048-005 DB9M Sun/Zyxel

DBA0023 942 048-006 DB9M PC-Pinout All manufacturers with provided cable
for PC/notebook

DB9 to PRL/config connector 942 048-007 DB9F Perle IOLAN and IOLAN C Console*

DBA0031 942 048-008 RJ45M-RJ45F Cisco/Sun Cisco/Sun/Juniper

* Included in delivery with all variants with RJ45 on serial side or RJ45 device console. Conform to DBA0020.

Adapter for IOLAN SDS C

Type Order No. Description Application

DBA0010C 942 048-009 DB25F –

DBA0011C 942 048-010 DB25M Cisco/HP/IBM/Sun

DBA0013C 942 048-011 DB25M PC-Pinout Modem

DBA0020C 942 048-012 DB9F APC/Checkpoint/Dell/Extreme Net-
works/F5/Juniper/Nortel/Sun/HP/IBM

DBA0021C 942 048-013 DB9M Sun/Zyxel

DBA0023C 942 048-014 DB9M PC-Pinout All manufacturers with provided cable
for PC/notebook

DBA0031C 942 048-015 RJ45M-RJ45F Cisco/Sun Cisco/Sun/Juniper

DIN Rail Adapter

Type Order No. Application

DIN Rail Mount Kit 1 942 048-016 DIN Rail Mounting Kit for 1 port IOLAN DS

DIN Rail Mount Kit 2 942 048-017 DIN Rail Mounting Kit for 4 port IOLAN SDS wall mount models and
Stand-Alone Media Converter

IOLAN DS/SDS Ethernet Converters with Serial Interfaces

94 www.hirschmann.com

Hardened Rail Transceivers, Hubs,
and Fieldbus Transceivers/Modems

RS232 Media Converters

Part No. Order No. Description

OZDV 2451P 943 316-021 1 electrical and 1 optical port, bus-powered, POF 0 to 60 m

OZDV 2451G 943 299-021 1 electrical and 1 optical port, bus-powered, multimode 0 to 2000 m

OZDV 2471P 943 340-021 1 electrical and 1 optical port, POF 0-100M, HCS 0 to 2100 m

OZDV 2471G 943 341-021 1 electrical and 1 optical port, multimode 0 to 6700 m

OZDV 2471G-1300 933 990-021 1 electrical and 1 optical port, singlemode 0 to 32 km

Hardened Fiber Modems/Repeaters

RS485 Repeaters

Part No. Order No. Description

OZD 485 G12 BASIC 943 893-321 1 electrical and 2 optical ports, multimode-line capable

OZD 485 G12 PRO 943 894-321 1 electrical and 2 optical ports, predictive maintenance,
multimode, redundant ring capable

OZD 485 G12-1300 PRO 943 895-321 1 electrical and 2 optical ports, predictive maintenance,
singlemode, redundant ring capable

PROFIBUS Repeaters

Part No. Order No. Description

OZD PROFI 12M P11 943 728-221 For plastic fiber, 1 electrical, 1 optical port

OZD PROFI 12M P12 943 728-321 For plastic fiber, 1 electrical, 2 optical ports redundant ring capable

OZD PROFI 12M G11 943 727-221 1 electrical, 1 optical port, multimode

OZD PROFI 12M G12 943 727-321 1 electrical, 2 optical ports, multimode – redundant ring capable

OZD PROFI 12M G12 EEC 943 730-321 1 electrical, 2 optical ports, multimode – redundant ring capable, EEC*

OZD PROFI 12M G11 1300 943 729-221 1 electrical, 1 optical port, singlemode

OZD PROFI 12M G12 1300 943 729-321 1 electrical, 2 optical ports, singlemode – redundant ring capable

OZD PROFI 12M G12 1300 EEC 943 256-321 1 electrical, 2 optical ports,
singlemode – redundant ring capable, EEC*

OZD PROFI 12M P11 PRO 943 904-221 1 electrical, 1 optical port, predictive maintenance, POF

OZD PROFI 12M P12 PRO 943 904-321 1 electrical, 2 optical ports, predictive maintenance, POF,
redundant ring capable

OZD PROFI 12M G11 PRO 943 905-221 1 electrical, 1 optical port, predictive maintenance, multimode

NOTE: *Devices showing EEC above can operate in extended environmental conditions: -20 °C to +60 ºC, 100% humidity

95www.hirschmann.com

Hardened Fiber Modems/Repeaters

PROFIBUS Repeaters (continued)

Part No. Order No. Description

OZD PROFI 12M G12 PRO 943 905-321 1 electrical, 2 optical ports, predictive maintenance,
multimode, redundant ring capable

OZD PROFI 12M G12 EEC PRO 943 907-321 1 electrical, 2 optical ports, predictive maintenance,
multimode, redundant ring capable, EEC*

OZD PROFI 12M G11-1300 PRO 943 906-221 1 electrical, 1 optical port, predictive maintenance,
singlemode

OZD PROFI 12M G12-1300 PRO 943 906-321 1 electrical, 2 optical ports, predictive maintenance,
singlemode, redundant ring capable

OZD PROFI 12M G12-1300 EEC PRO 943 908-321 1 electrical, 2 optical ports, predictive maintenance,
singlemode, redundant ring capable, EEC*

NOTE: *Devices showing EEC above can operate in extended environmental conditions: -20 °C to +60 ºC, 100% humidity

PROFIBUS ATEX Zone 1 Repeaters

Part No. Order No. Description

OZD PROFI G12DU ATEX 1 943 881-321 1 electrical, 2 optical ports, predictive maintenance,
multimode, redundant ring capable, cabinet assembly

OZD PROFI G12DK ATEX 1 943 882-321 1 electrical, 2 optical ports, predictive maintenance,
multimode, redundant ring capable, plastic IP67 housing
for mounting in ATEX-certified housing

OZD PROFI G12DE ATEX 1 943 883-321 1 electrical, 2 optical ports, predictive maintenance, multi-
mode, redundant ring capable, stainless steel IP67 housing

Geniusbus Repeaters

Part No. Order No. Description

OZD GENIUS G12 933 989-021 1 electrical, 2 optical ports, redundant ring capable

OZD GENIUS G12 1300 934 233-021 1 electrical, 2 optical ports, singlemode,
redundant ring capable

Modbus+ Repeaters

Part No. Order No. Description

MODBUS PLUS G12 943 740-021 1 electrical, 2 optical ports, redundant ring capable

MODBUS PLUS G12 1300 943 821-021 1 electrical, 2 optical ports, singlemode,
redundant ring capable

WorldFIP Repeaters

Part No. Order No. Description

OZD FIP G3 933 847-321 1 electrical, 2 optical ports, multimode,
redundant ring capable

OZD FIP G3 T 933 847-521 1 electrical, 2 optical ports, multimode,
redundant ring capable, bus termination included

