

EN 50155 Routing Switch

Viper-212

- ⌘ Compact rail-approved Ethernet switch solution
 - Single model 24 – 110VDC power range
 - 12 x 100 Mbit/s Ethernet ports
 - WeOS – Layer 3 switch and router functions
- ⌘ Externally tested and verified to EN50155
 - Surge resistance and isolation
 - Magnetic field immunity & conducted emission
 - Shock and vibration
- ⌘ Designed for long life and extreme operational environments
 - IP65 anti-condensation GORE-TEX® membrane
 - Ambient temperature –40°C (-40°F) to +70°C (+158°F)
 - Integrated M12 threading & high MTBF, 554,000 hours
- ⌘ Design and production testing to match requirements for train control
 - Post production testing exceeding EN 50155 mandatory requirement
 - Burn in and isolation test on all units
 - Manufactured according to IPC-A-610D class2

EN 61000-6-2
Industrial Immunity

EN 61000-6-3
Residential Emission

EN 50155
On Board Rail

EN 50121-4
Railway Trackside

The Viper-212 is a managed 12 port routing switch designed to meet the full requirements of the rail vehicle market. The incredibly compact and robust housing ensures the unit can be built into tight and environmentally hostile spaces. The Westermo WeOS operating system provides an extensive suite of IP networking standards allowing resilient and flexible networks to be created, meeting the needs of the rail market.

As is critical for all equipment to be installed in rail vehicles, the Viper has been externally tested across the complete spectrum of standards required by EN50155.

Westermo understand that systems on railcars are required by the EN50155 standard to have a useful life of 20 years, so as well as using the highest quality components to deliver extended MTBF figures, we also implement features like the GORE-TEX® membrane in the IP65 enclosure to prevent water build up in the units. Due to the high vibration environment of the rail industry, we have also developed the Viper case with integral threading for the M12 connectors to ensure the IP65 seal is maintained for the life of the product.

The EN50155 standard requires mandatory performance and isolation testing. Not only does Westermo meet these, we exceed them in order to meet the additional manufacturer requirements for train control. Westermo's Swedish factory has been building Ethernet switches for the railcar market for many years and fully understands the measures that are required to provide the highest quality manufactured solutions.

Meeting the requirements of the railcar environment, makes the Viper very well suited for deployment in any application with severe operating conditions and extreme environments.

Ordering Information

Art.no	Description
3641-0560	Viper-212, Managed EN 50155 switch with routing functionality
3641-0190	M12 USB memory
3146-11xx	Patch and power cables, see www.westermo.com

Specifications Managed EN 50155 switch with routing functionality – Viper 212

Dimensional drawing

Weight 1.4 kg
Degree of protection IP 65

Power

Rated voltage	24 to 110 VDC
Operating voltage	16.8 to 143VDC (14.4 to 154VDC for 100 ms)
Rated current	350 mA @ 24 V and 90 mA @ 110 V

Interfaces

X1 – X12, Ethernet ports	12 × 10/100 Mbit/s
USB	1 × USB 2.0, 480 Mbit/s
CON	1 × RS-232, 115.2 kbit/s

Temperature

Operating	–40 to +70°C (–40 to +158°F)
Storage & Transport	–50 to +85°C (–58 to +185°F)

Agency approvals and standards compliance

EMC	EN 61000-6-1, Immunity residential environments
	EN 61000-6-2, Immunity industrial environments
	EN 61000-6-3, Emission residential environments
	EN 61000-6-4, Emission industrial environments
	EN 55024, Immunity IT equipment
	FCC part 15 Class B
	EN 50121-4/IEC 62236-4, Railway signaling and telecommunications apparatus
	EN 50121-3-2 Railway applications – Rolling stock – apparatus
EN 55022, Emission IT equipment	
Safety	IEC/EN 60950-1, IT equipment
Environmental	EN 50155 Railway applications – Electronic equipment used on rolling stock
	EN 61373 – Railway applications – Rolling stock equipment. Shock and vibration tests
	IEEE 1478 – Environmental conditions for transit rail car electronic equipment
	EN 50124-1 – Railway applications – Insulation coordination
	IEC 60068-2-27, (shock 100 g, 6 ms), IEC 60068-2-64
	CEN/TS 45545-2 – Fire protection