

Digi One[®] IA

Industrial Serial Server

Easy, reliable serial-to-Ethernet and Modbus-to-Modbus/
TCP connectivity for industrial automation applications.

Overview

Digi One IA provides reliable, cost-effective network connectivity for serial devices. This unobtrusive and easy-to-use serial server delivers serial-to-Ethernet connectivity to Programmable Logic Controllers (PLCs), Remote Terminal Units (RTUs), bar-code readers and other industrial devices.

Digi One IA supports most industrial automation protocols through TCP/UDP connections, serial bridging or COM port redirection using Digi's patented RealPort[®] software. RealPort enables existing applications to communicate with serial devices over the Ethernet. By creating a Modbus bridge, multiple Modbus/TCP masters can share Modbus serial slaves, or Modbus serial masters can access Modbus/TCP slaves.

Digi One IA is easy to install locally or remotely. The IP address can be configured using DHCP, ARP-Ping or Setup, an application included with the installation CD that detects Digi One devices on the network. Using the web interface, users can configure advanced functions into their application.

Related Products

Digi One[®] IAP

Digi One[®] IAP Haz

Digi One[®] SP IA

PortServer[®] TS H MEI

Power Supply
76000736

Application Highlight

Features/Benefits

- Patented RealPort for COM/TTY port control and management
- TCP/UDP Socket Services for broad device connectivity and application use
- Modbus serial to Modbus/TCP protocol conversion
- Switch selectable RS-232/422/485 for simple interfacing to any type of serial device
- Industrial DIN rail mounting for use in space-prohibitive control cabinets
- Galvanic isolation (between power and serial)
- Tunable for low latency or optimized throughput

Specifications

Digi One® IA

Features	
Management	HTTP configuration, Digi Port Authority - Remote management diagnostics and auto-discovery tool
Protocols	Telnet, Reverse Telnet and extended Telnet RFC 2217; TCP/UDP Socket Services; UDP, support 32 concurrent socket connections; DHCP/RARP, ARP-Ping; Modbus ASCII/RTU to Modbus TCP conversion; Modbus Ethernet-to-Serial Bridge Function supporting Modbus/TCP, Modbus/UDP, Modbus/RTU, Modbus/ASCII; Modbus bridge supports TCP and UDP Encapsulation of Modbus/RTU, Modbus/ASCII
Software	Patented RealPort for COM/TTY ports
Operating Systems	AIX, HP-UX, Linux®, SCO® OpenServer™ 5, SCO® OpenServer™ 6, Solaris™ Intel, Solaris™ SPARC, Windows XP®, Windows Server® 2003, Windows Server® 2008, Windows Vista®
Status LEDs	Serial signals, Power, Ethernet, Diagnostics
Dimensions (L x W x D)	4.70 in x 0.90 in x 4.0 in (12.00 cm x 2.30 cm x 10.10 cm)
Weight	2.25 oz (64.00 g)
Other	Full modem and hardware flow control, Flash upgradeable firmware, 35 mm DIN rail mounting
Interfaces	
Serial Ports	1 RS-232/422/485 (switch selectable)
Serial Connector	DB-9M or screw terminal connectors
Serial Throughput	Up to 230 Kbps
Ethernet Physical Layer	10/100Base-T
Power Requirements	
Power Input	9-30VDC @ .5 Amps max
Power Connector	Screw terminal block power jack for external supply
Surge Protection	2 kV isolation between power supply and serial ground product
Environmental	
Operating Temperature	0° C to 60° C (32° F to 140° F)
Relative Humidity	5% to 90% (non-condensing)
Ethernet Isolation	1500VAC min per IEEE 802.3/ANSI X3.263
Serial Port Protection (ESD)	+15 kV air GAP and +8 kV contact discharge per IEC 1000-4-2
Regulatory Approvals	
Safety	UL 60950, UL1604 (Class 1 Div 2), EN60950, CAN/CSA C22.2 No.60950
Emissions/Immunity	FCC Part 15 Subpart B (Class A), EN55024, EN55022 (Class A), EN61000-6-2

You can purchase with confidence knowing that Digi is always available to serve you with expert technical support and our industry leading warranty. For detailed information visit www.digi.com/support

91001156
E2/809

**Digi International
Worldwide HQ**
877-912-3444
952-912-3444
www.digi.com

**Digi International
France**
+33-1-55-61-98-98
www.digi.fr

**Digi International
Japan**
+81-3-5428-0261
www.digi-intl.co.jp

**Digi International
Singapore**
+65-6213-5380

**Digi International
China**
+86-21-50492199
www.digi.com.cn

www.digi.com

Digi One® IAP

Industrial Serial Server

Serial-to-Ethernet connectivity, protocol conversion and protocol interoperability for industrial applications.

Overview

Digi One IAP combines reliable serial-to-Ethernet connectivity with protocol conversion and interoperability. Users can IP enable a broad range of serial devices, as well as link two industrial devices. It is ideal for device management applications requiring specific industry protocol support.

Serial server functionality built into Digi One IAP allows any serial device to be connected to a TCP/IP network. Applications may communicate with the serial device using TCP/UDP or Digi's patented RealPort® COM port redirector for remote native COM port access.

Digi One IAP supports a variety of serial and Ethernet protocols, allowing users to bridge serial and Ethernet devices, or both. Multi-master access allows multiple masters to communicate with a single slave across protocols. Digi One IAP converts ASCII data from serial devices to Ethernet protocols. An additional serial port can act as a pass-through port, allowing local devices to communicate with a slave unit without disrupting the serial-to-Ethernet connection.

Related Products

Digi One® IA

Digi One® IAP Haz

Digi One® SP IA

PortServer® TS MEI

Power Supply
76000736

Application Highlight

Features/Benefits

- 1 DB-9 serial port and additional pass-through port
- TCP/UDP and RealPort for COM/TTY port control and management
- Multi-master/Multi-protocol concurrent support for Allen-Bradley and Modbus protocols
- Serial and Ethernet protocol bridging support for Allen-Bradley and Modbus protocols promotes interoperability
- ASCII to protocol translation for Allen-Bradley and Modbus
- Switch selectable RS-232/422/485 for simple interfacing to any type of serial device
- Tunable for low latency or optimized throughput

Specifications

Digi One® IAP

Features	
Management	HTTP configuration, Digi Port Authority – Remote management diagnostics and auto-discovery tool, SNMP (read/write)
Protocols	Telnet, Reverse Telnet, RFC 2217, TCP/UDP Socket Services, PPP, DHCP/RARP, ARP-Ping, Static IP for IP address assignment, Support for 64 concurrent socket connections, ASCII, DF1, Modbus RTU/ASCII, Modbus/TCP, EtherNet/IP, Allen-Bradley Ethernet
Software	Patented RealPort for COM/TTY ports
Security	SSHv2, SSL, TLS, HTTPS
Operating Systems	AIX, HP-UX, Linux®, SCO® OpenServer™ 5, SCO® OpenServer™ 6, Solaris™ Intel, Solaris™ SPARC, Windows XP®, Windows Server® 2003, Windows Server® 2008, Windows Vista®
Status LEDs	Serial signals, Power, Ethernet, Diagnostics
Dimensions (L x W x D)	4.70 in x 0.90 in x 4.0 in (12.00 cm x 2.30 cm x 10.10 cm)
Weight	2.5 oz (64.0 g)
Other	Full modem and hardware flow control, Flash upgradeable firmware, 6 ms serial over Ethernet latency, 35 mm DIN rail mounting
Interfaces	
Serial Ports	1 RS-232/422/485 (switch selectable)
Serial Connector	Screw terminal connectors or DB-9M; DB-9M can act as a second direct RS-232 port connection when used as the second port
Serial Throughput	Up to 230 Kbps
Ethernet Physical Layer	10/100Base-T
Power Requirements	
Power Input	9-30VDC @ 0.5Amps max
Power Supply	Removable screw terminal for power (power supply not included)
Powered Ethernet	802.3af (midspan and endspan) support and fail-over capability when used with 9-30VDC input
Surge Protection	2 kV isolation between power supply and serial ground product
Environmental	
Operating Temperature	0° C to 60° C (32° F to 140° F)
Relative Humidity	5% to 90% (non-condensing)
Ethernet Isolation	1500VAC min per IEEE 802.3/ANSI X3.263
Serial Port Protection (ESD)	+15 kV air GAP and +8 kV contact discharge per IEC 1000-4-2
Regulatory Approvals	
Safety	UL 1950, UL 1604 (Class 1, Div. 2), CSA 22.2 No 950, EN60950
Emissions/Immunity	FCC Part 15 (Class A), ICES-003 (Class A), CE, AS3548, EN6100-6-2 + EN55024, EN55022 (Class A)

Slave	MB /RTU	MB Serial	MB/TCP	DF1	A-B Eth	ENet/IP *	ASCII
Master	MB Serial	–	Yes	Yes	Yes	Yes	Yes
Master	MB/TCP	Yes	Yes	–	Yes	Yes	Yes
Master	DF1	Yes	Yes	Yes	–	Yes	Yes
Master	A-B Eth	Yes	Yes	Yes	–	Yes	Yes
Master	ENet/IP	Yes	Yes	Yes	Yes	–	Yes
Master	ASCII	No	No	No	No	No	–

* PCCC encapsulated under CIP only for EtherNet/IP

You can purchase with confidence knowing that Digi is always available to serve you with expert technical support and our industry leading warranty. For detailed information visit www.digi.com/support

91001155
E2/809

Digi International
Worldwide HQ
877-912-3444
952-912-3444
www.digi.com

Digi International
France
+33-1-55-61-98-98
www.digi.fr

Digi International
Japan
+81-3-5428-0261
www.digi-intl.co.jp

Digi International
Singapore
+65-6213-5380

Digi International
China
+86-21-50492199
www.digi.com.cn

www.digi.com

Digi One® IAP Haz

Serial Server for Hazardous Locations

Serial-to-Ethernet connectivity, protocol conversion and interoperability for industrial applications in harsh and extreme conditions.

Overview

Digi One IAP Haz combines reliable serial-to-Ethernet connectivity with protocol conversion and interoperability. Users can IP enable a broad range of serial devices, as well as link two industrial devices. Designed for use in harsh environments, this rugged serial server is ideal for device management applications where exposure to extreme temperatures, volatile liquids and gases are common.

Digi One IAP Haz is a serial server and a protocol bridge rolled into one. Applications may communicate with the serial device using TCP/UDP or Digi's patented RealPort® COM port redirection for remote native COM port access.

Digi One IAP Haz supports a variety of serial and Ethernet protocols, allowing users to bridge serial and Ethernet devices, or both. Multi-master access allows multiple masters to communicate with a single slave across protocols. An additional serial port allows local devices to communicate with a slave unit, without disrupting the serial-to-Ethernet connection.

Related Products

Digi One® IA

Digi One® IAP

Digi One® SP IA

PortServer® TS H MEI Haz

Power Supply
76000736

Application Highlight

Features/Benefits

- Hardened design with extended operating temperature (-35° C to +74° C) for hazardous locations
- Conformal coated circuit board
- Class 1, Division 2 certified
- Multi-master/Multi-protocol concurrent support for Allen-Bradley and Modbus protocols
- Serial and Ethernet protocol bridging support for Allen-Bradley and Modbus protocols promotes interoperability
- ASCII to protocol translation for Allen-Bradley and Modbus
- Switch selectable RS-232/422/485 serial port

Specifications

Digi One® IAP Haz

Features	
Management	HTTP configuration, Digi Port Authority – Remote management diagnostics and auto-discovery tool, SNMP (read/write)
Protocols	Telnet, Reverse Telnet, RFC2217, TCP/UDP Socket Services, PPP, DHCP/RARP, ARP-Ping, Static IP for IP address assignment, Support for 64 concurrent socket connections, ASCII, DF1, Modbus RTU/ASCII, Modbus/TCP, EtherNet/IP, Allen-Bradley Ethernet
Software	Patented RealPort for COM/TTY ports
Security	SSHv2, SSL, TLS, HTTPS
Operating Systems	AIX, HP-UX, Linux®, SCO® OpenServer™ 5, SCO® OpenServer™ 6, Solaris™ Intel, Solaris™ SPARC, Windows XP®, Windows Server® 2003, Windows Server® 2008, Windows Vista®
Status LEDs	Serial signals, Power, Ethernet, Diagnostics
Dimensions (L x W x D)	4.70 in x 0.90 in x 4.0 in (12.00 cm x 2.30 cm x 10.10 cm)
Weight	2.5 oz (64.0 g)
Other	Full modem and hardware flow control, Flash upgradeable firmware, 6 ms serial over Ethernet latency, Conformal coated PCB, 35 mm DIN rail mounting
Interfaces	
Serial Ports	1 RS-232/422/485 (switch selectable)
Serial Connector	Screw terminal connectors or DB-9M; DB-9M can act as a second direct RS-232 port connection when used as the second port
Serial Throughput	Up to 230 Kbps
Ethernet Physical Layer	10/100Base-T
Power Requirements	
Power Input	9-30VDC @ 0.5Amps max
Power Supply	Removable screw terminal for power (power supply not included)
Surge Protection	2 kV isolation between power supply and serial ground product
Environmental	
Operating Temperature	-35° C to +74° C (-31° F to +165° F)
Relative Humidity	5% to 90% (non-condensing)
Ethernet Isolation	1500VAC min per IEEE 802.3/ANSI X3.263
Serial Port Protection (ESD)	+15 kV air GAP and +8 kV contact discharge per IEC 1000-4-2
Regulatory Approvals	
Safety	UL 1950, UL 1604 (Class 1, Div. 2), CSA 22.2 No 950, EN60950
Emissions/Immunity	FCC Part 15 (Class A), ICES-003 (Class A), CE, AS3548, EN6100-6-2 + EN55024, EN55022 (Class A)

Slave	MB /RTU	MB Serial	MB/TCP	DF1	A-B Eth	ENet/IP *	ASCII
Master	MB Serial	—	Yes	Yes	Yes	Yes	Yes
MB/TCP	Yes	Yes	—	Yes	Yes	Yes	Yes
DF1	Yes	Yes	Yes	—	Yes	Yes	Yes
A-B Eth	Yes	Yes	Yes	Yes	—	Yes	Yes
ENet/IP	Yes	Yes	Yes	Yes	Yes	—	Yes
ASCII	No	No	No	No	No	No	—

* PCCC encapsulated under CIP only for EtherNet/IP

Visit www.digi.com for part numbers.

DIGI SERVICE AND SUPPORT - You can purchase with confidence knowing that Digi is here to support you with expert technical support and a strong five-year warranty. www.digi.com/support

Digi International
877-912-3444
952-912-3444
info@digi.com

Digi International France
+33-1-55-61-98-98
www.digi.fr

Digi International KK
+81-3-5428-0261
www.digi-intl.co.jp

Digi International (HK) Limited
+852-2833-1008
www.digi.cn

BUY ONLINE • www.digi.com

91001409
B1/809

© 2007-2009 Digi International Inc.

All rights reserved. Digi, Digi International, the Digi logo, Digi One, PortServer and RealPort are trademarks or registered trademarks of Digi International Inc. in the United States and other countries worldwide. All other trademarks are the property of their respective owners.

Digi One® SP IA

Industrial Serial Server

Entry-level serial-to-Ethernet connectivity for devices in industrial automation applications.

Overview

Digi One SP IA is a compact serial server providing entry level serial-to-Ethernet connectivity for virtually any industrial device. It features one RS-232/422/485 DB-9 serial port, 9-30VDC input and DIN rail kit. Digi One SP IA provides a reliable interface to OPC servers or to other IA equipment such as bar-code readers, scales or temperature sensors.

Digi One SP IA supports most IA protocols through TCP/UDP connections, serial bridging or COM port redirection using Digi's patented RealPort® software. RealPort enables existing applications to communicate, without modification, with serial devices over the Ethernet as if they were communicating over a serial cable.

Digi One SP IA is easy to install locally or remotely. The IP address can be configured using DHCP, ARP-Ping or Setup, an application included with the installation CD that automatically detects all Digi One devices on the network. Using the web interface, users can configure advanced functions into their application.

Related Products

Digi Connect SP®

Digi Connect® Wi-SP

Digi One® SP

Power Supply
76000654

PortServer® TS MEI

Digi One® IA

Application Highlight

Handheld Scanner

RS-232/422/485

Digi One® SP IA

Ethernet

HMI

Features/Benefits

- DIN rail and wall mount kits included
- Patented RealPort for COM/TTY port control and management
- TCP/UDP Socket Services for broad device connectivity and application use
- Auto-connect the serial device to networked server using raw, Telnet, rlogin
- Switch selectable RS-232/422/485 for simple interfacing to any type of serial device
- Modem emulation allows support for devices designed only for modem communications
- 9-30VDC power with bare-wire "pigtail" included

Platform Digi One® SP IA	
Features	
Management	HTTP configuration
Protocols	TCP/UDP Socket Services, UDP Multicast, Telnet, Reverse Telnet, RFC2217, DHCP/RARP/ARP-Ping for IP address assignment
Software	Patented RealPort for COM/TTY ports
Operating Systems	AIX, HP-UX, Linux®, SCO® OpenServer™ 5, SCO® OpenServer™ 6, Solaris™ Intel, Solaris™ SPARC, Windows XP®, Windows Server® 2003, Windows Server® 2008, Windows Vista®
Status LEDs	Power, Ethernet link and activity
Dimensions (L x W x D)	3.70 in x 1.72 in x 0.93 in (9.40 cm x 4.30 cm x 2.30 cm)
Weight	2.29 oz (65.00 g)
Other	Full modem and hardware flow control, Modem emulation, DIN rail and wall mount kit included
Interfaces	
Serial Ports	RS-232/422/485 (switch selectable)
Serial Connector	DB-9M
Serial Throughput	Up to 230 Kbps
Ethernet Physical Layer	10/100Base-T
Power Requirements	
Power Input	9-30VDC @ 0.5Amps max
Power Supply	Ships with a 120VAC (North America) or a 120/240VAC (International) power supply providing 12VDC @ 0.5 Amps max power
Power Consumption	Typical: 4 W; Max: 6 W
Surge Protection	4 kV burst (EFT) per EN61000-4-4, 2 kV surge per EN61000-4-5
Power Connector	Additional bare-wire "pigtail" connector included
Environmental	
Operating Temperature	10° C to 45° C (50° F to 113° F)
Relative Humidity	5% to 90% (non-condensing)
Regulatory Approvals	
Safety	UL 60950, EN60950, CAN/CSA C22.2 No.60950
Emissions/Immunity	FCC Part 15 Subpart B (Class A), EN55024, EN55022 (Class A), EN61000-3-2,3

Digi One SP IA - Front

DB-9M Serial

Digi One SP IA - Back

Ethernet Power

You can purchase with confidence knowing that Digi is always available to serve you with expert technical support and our industry leading warranty. For detailed information visit www.digi.com/support

91001269
C2/809

**Digi International
Worldwide HQ**
877-912-3444
952-912-3444
www.digi.com

**Digi International
France**
+33-1-55-61-98-98
www.digi.fr

**Digi International
Japan**
+81-3-5428-0261
www.digi-intl.co.jp

**Digi International
Singapore**
+65-6213-5380

**Digi International
China**
+86-21-50492199
www.digi.com.cn

www.digi.com

Edgeport®

USB-to-Serial Converters

Easy out-of-the-box solution for I/O expansion is available in a wide variety of configurations for maximum flexibility and scalability.

Overview

Edgeport USB-to-serial converters offer instant I/O expansion for peripheral device connectivity. An out-of-the-box (external) alternative to PCI cards, Edgeport makes it easy to add serial and USB ports to a PC, server or thin client in minutes – without opening the chassis, reconfiguring or rebooting the system.

Edgeport is available in multiple configurations for maximum flexibility and scalability. Choose from compact form factors for space-prohibitive applications; single port “bump-in-the-cable” solutions for notebook expansion; software-selectable RS-232/422/485 models to connect any type of serial device to one box; metal enclosures for rugged applications; models with galvanic isolated ports for extended electrical safety; and DB-9, DB-25 or RJ-45 connectors to meet cabling requirements.

Feature-rich design, reliability and unmatched operating system support make Edgeport USB-to-serial converters ideal for mission-critical enterprise applications.

Target Applications

Industrial Automation

Retail/POS

Medical/Healthcare

Application Highlight

POS Connectivity

Features/Benefits

- Add 1, 2, 4, 8 or 16 serial ports to a PC, thin client or server in minutes
- Designed for peripheral device connectivity in retail stations, self check-out systems, emergency vehicles, kiosks, ATMs and more
- Software selectable MEI, galvanic isolated, industrial, compact and metal models
- Low total cost of ownership with external, user-installable solution

Specifications	Edgeport® Serial	Edgeport® Extended Safety	Edgeport® Industrial
Interfaces (Varies by Model)			
Serial Ports	1, 2, 4, 8 or 16	4 (separately isolated)	1, 2, 4 or 8
Serial Type	RS-232	RS-232/422/485	RS-232, RS-422, RS-422/485, software selectable RS-232/422/485
Serial Connector	DB-9, DB-25 or RJ-45	DB-9	DB-9
Serial Data Rate	230 Kbps per port simultaneously		
Downstream USB Ports	4 (16-port models only)	1 (separately isolated)	0
Features			
USB	USB 1.0 and USB 1.1 compatible; backwards compatibility for USB 2.0 and USB 3.0; USB-IF certified; Plug and Play		
LEDs	Tri-state LED displays device status and COM port activity		
Operating Systems	Windows® 8, Windows 7, Windows Vista®, Windows Server 2012, Windows Server® 2008 R2, Windows XP®, Windows XP Embedded, Windows CE 5, Windows CE 6 (x86 only), Windows Server® 2003 R2, Windows 2000; Linux*, Sun Solaris (SPARC)**		
Cables	1-meter USB cable		
Other (General)	Automatic port reacquisition; COM port assignments maintained across reboots; Full hardware and software flow control; No additional IRQ or memory address requirements; Low power consumption; Rack mountable; Hot-swappable; Bulk packaging and customized cabling options		
Other (Model-Specific)	N/A	2.0 kV DC galvanic isolation on all ports	N/A
Power Requirements			
Power Supply	External power supply not required for models without USB ports (USB powered); Models with USB ports (Edgeport/421, Edgeport 416) ship with plug-mounted power supply: 120/230VAC 60/50 Hz at 5VDC @ 3 Amps max		
Environmental			
Operating Temperature	0° C to 55° C (32° F to 131° F)		
Relative Humidity	0% to 95% (non-condensing)		
Regulatory Approvals			
Safety	EN60950, UL 1950, CSA 2.2 No. 950, IEC 950		
Emissions/Immunity	CE, FCC Part 15 Class B, EN55022, EN55024		

*Driver support provided by Linux USB maintainers.

**Driver support provided by Sun.

Specifications		Edgeport® Compact	Edgeport® Metal
Interfaces (Varies by Model)			
Serial Ports	2	2 or 4	
Serial Type	RS-232	RS-232	
Serial Connector	DB-9		
Serial Data Rate	230 Kbps per port simultaneously		
Downstream USB Ports	2	0	
Other Ports	N/A	N/A	
Features			
USB	USB 1.0 and USB 1.1 compatible; backwards compatibility for USB 2.0 and USB 3.0; USB-IF certified; Plug and Play		
LEDs	Tri-state LED displays device status and COM port activity		
Operating Systems	Windows® 8, Windows 7, Windows Vista®, Windows Server 2012, Windows Server® 2008 R2, Windows XP®, Windows XP Embedded, Windows CE 5, Windows CE 6 (x86 only), Windows Server® 2003 R2, Windows 2000; Linux*, Sun Solaris (SPARC)**		
Cables	Captive 2-meter cable for secure connection in rugged environments (mobile computing)	1-meter USB cable	
Other (General)	Automatic port reacquisition; COM port assignments maintained across reboots; Full hardware and software flow control; No additional IRQ or memory address requirements; Low power consumption; Rack mountable; Hot-swappable; Bulk packaging and customized cabling options		
Other (Model-Specific)	N/A	Aluminum chassis; Designed for rugged environments (emergency vehicles, restaurant kitchens); Rack mount bracket for added security	
Power Requirements			
Power Supply	USB powered		
Environmental			
Operating Temperature	0° C to 55° C (32° F to 131° F)		
Relative Humidity	0% to 95% (non-condensing)		
Regulatory Approvals			
Safety	EN60950, UL 1950, CSA 2.2 No. 950, IEC 950		
Emissions/Immunity	CE, FCC Part 15 Class B, EN55022, EN55024		

*Driver support provided by Linux USB maintainers.

**Driver support provided by Sun.

Measurements

	Edgeport/1, 1i Length: 3.15 in (8.00 cm) Width: 1.75 in (4.40 cm) Height: 0.80 in (2.03 cm) Weight: 1.60 oz (45.36 g)
	Edgeport/2m, 4m Length: 4.30 in (10.92 cm) Width: 8.00 in (20.32 cm) Height: 1.36 in (3.45 cm) Weight: 10.00 oz (311.00 g)
	Edgeport/2c, 22c Length: 2.38 in (6.04 cm) Width: 3.94 in (10.00 cm) Height: 1.00 in (2.54 cm) Weight: 5.00 oz (141.75 g)
	Edgeport/416, 416/DB-25, 8/DB-25 Length: 5.00 in (12.70 cm) Width: 17.00* in (43.118 cm) Height: 1.80 in (4.53 cm) Weight: 41.30 oz (1170.84 g)
	Edgeport/4/DB-25, 8, 8s MEI Length: 4.35 in (11.05 cm) Width: 7.20 in (18.29 cm) Height: 1.75 in (4.45 cm) Weight: 16.00 oz (453.59 g)
	Edgeport/2, 2i, 4, 4s MEI, 4s MEI Isolated, 8r Length: 4.35 in (11.05 cm) Width: 7.20 in (18.29 cm) Height: 1.03 in (2.61 cm) Weight: 10.00 oz (311.00 g)

* 19.0 in (48.26 cm) with optional rack mount ears

You can purchase with confidence knowing that Digi is always available to serve you with expert technical support and our industry leading warranty. For detailed information visit www.digi.com/support

91001226
E5/513

**Digi International
Worldwide HQ**
877-912-3444
952-912-3444
www.digi.com

**Digi International
France**
+33-1-55-61-98-98
www.digi.fr

**Digi International
Japan**
+81-3-5428-0261
www.digi-intl.co.jp

**Digi International
Singapore**
+65-6213-5380

**Digi International
China**
+86-21-50492199
www.digi.com.cn

www.digi.com