
1 w w w. m o x a . c o m i n f o @ m o x a . c o m

Industrial Ethernet Solutions

The EDS-505A/508A/516A are standalone 5, 8, and 16-port managed
Ethernet switches. With their advanced Turbo Ring and Turbo Chain
technology (recovery time < 20 ms) and RSTP/STP (IEEE 802.1w/D),
the EDS-505A/508A/516A switches increase the reliability and
availability of your industrial Ethernet network. Models with an wide

IPv6 Ready logo awarded (IPv6 Logo Committee certified)•	
IEEE 1588 PTP (Precision Time Protocol) for precise time •	
synchronization of networks
DHCP Option 82 for IP address assignment with different policies•	
Modbus/TCP industrial Ethernet protocol supported•	
Turbo Ring and Turbo Chain (recovery time < 20 ms at full load), •	
and RSTP/STP (IEEE 802.1w/D)
IGMP snooping and GMRP for filtering multicast traffic•	
Port-based VLAN, IEEE 802.1Q VLAN, and GVRP to ease network •	
planning

EDS-505A/508A/516A Series

Plug-n-play Turbo Ring and Turbo Chain (recovery time < 20 ms), ›
RSTP/STP (IEEE 802.1w/D) for Ethernet redundancy

IEEE 1588 PTP, Modbus/TCP, LLDP, SNMP Inform, QoS, IGMP ›
snooping, VLAN, IEEE 802.1X, HTTPS, SNMPv3, and SSH

supported

-40 to 75˚C operating temperature (T models) ›
ABC-01 (Automatic Backup Configurator) for system configuration ›
backup (optional accessory)

5, 8, and 16-port managed Ethernet switches

operating temperature range of -40 to 75°C are also available, and the
switches support advanced management and security features, making
the EDS-505A/508A/516A switches suitable for any harsh industrial
environment.

QoS (IEEE 802.1p/1Q) and TOS/DiffServ to increase determinism•	
Port Trunking for optimum bandwidth utilization•	
RMON for efficient network monitoring and proactive capability•	
SNMPv1/v2c/v3 for different levels of network management•	
SNMPv3, IEEE 802.1X, HTTPS, and SSH to enhance network •	
security
Bandwidth management to prevent unpredictable network status•	
Lock port function for blocking unauthorized access based on MAC •	
address
Port mirroring for online debugging•	
Automatic warning by exception through e-mail, relay output•	

Features and Benefits

Technology
Standards:
IEEE 802.3 for 10BaseT
IEEE 802.3u for 100BaseT(X) and 100BaseFX
IEEE 802.3x for Flow Control
IEEE 802.1D for Spanning Tree Protocol
IEEE 802.1w for Rapid STP
IEEE 802.1Q for VLAN Tagging
IEEE 802.1p for Class of Service
IEEE 802.1X for Authentication
IEEE 802.3ad for Port Trunk with LACP
Protocols: IGMPv1/v2, GVRP, SNMPv1/v2c/v3, DHCP Server/Client,
BootP, TFTP, SNTP, SMTP, RARP, GMRP, LACP, RMON, HTTP,
HTTPS, Telnet, Syslog, DHCP Option 66/67/82, SSH, SNMP Inform,
Modbus/TCP, LLDP, IEEE 1588 PTP, IPv6
MIB: MIB-II, Ethernet-Like MIB, P-BRIDGE MIB, Q-BRIDGE MIB,
Bridge MIB, RSTP MIB, RMON MIB Group 1, 2, 3, 9
Flow Control: IEEE 802.3x flow control, back pressure flow control

Switch Properties
Priority Queues: 4
Max. Number of Available VLANs: 64
VLAN ID Range: VID 1 to 4094
IGMP Groups: 256
MAC Table Size: 8 K
Packet Buffer Size: 1 Mbit (EDS-505A/508A), 2 Mbit (EDS-516A)
Interface
Fiber Ports: 100BaseFX ports (SC/ST connector)
RJ45 Ports: 10/100BaseT(X) auto negotiation speed, Full/Half duplex
mode, and auto MDI/MDI-X connection
Console Port: RS-232 (RJ45 connector)
DIP Switches: Turbo Ring, Master, Coupler, Reserve (EDS-
505A/508A series only)
LED Indicators: PWR1, PWR2, FAULT, MSTR/HEAD, CPLR/TAIL,
10/100M

Introduction

Specifications

2 w w w. m o x a . c o m i n f o @ m o x a . c o m

Industrial Ethernet Solutions

EDS-505A/508A Series

Side View Front View Rear View DIN-Rail/Panel
Mounting Kit

Alarm Contact: 2 relay outputs with current carrying capacity of 1 A
@ 24 VDC
Digital Inputs: 2 inputs with the same ground, but electrically isolated
from the electronics.
•	+13	to	+30V	for	state	“1”
•	-30	to	+3V	for	state	“0”
•	Max.	input	current:	8	mA	
Optical Fiber

Physical Characteristics
Housing: Metal, IP30 protection
Dimensions:
EDS-505A/508A	Series:	80.2	x	135	x	105	mm
(3.16 x 5.31 x 4.13 in)
EDS-516A	Series:	94	x	135	x	142.7	mm	(3.7	x	5.31	x	5.62	in)
Weight:
EDS-505A/508A	Series:	1040	g
EDS-516A	Series:	1586	g
Installation: DIN-Rail mounting, wall mounting (with optional kit)
Environmental Limits
Operating Temperature:
Standard	Models:	0	to	60°C	(32	to	140°F)
Wide	Temp.	Models:	-40	to	75°C	(-40	to	167°F)
Storage Temperature: -40 to 85°C (-40 to 185°F)
Ambient Relative Humidity: 5 to 95% (non-condensing)
Regulatory Approvals
Safety: UL508, UL60950-1, CSA C22.2 No. 60950-1, EN60950-1
Hazardous Location: UL/cUL Class I, Division 2, Groups A, B, C, and
D; ATEX Zone 2, Ex nC IIC
EMI: FCC Part 15, CISPR (EN55022) class A
EMS:
EN61000-4-2	(ESD),	EDS-505A/508A:	level	3;	EDS-516A:	level	2;	
EN61000-4-3 (RS), level 3; EN61000-4-4 (EFT), level 2;
EN61000-4-5 (Surge), level 3; EN61000-4-6 (CS), level 3;
EN61000-4-8
Maritime: DNV, GL
Shock: IEC 60068-2-27
Freefall: IEC 60068-2-32
Vibration: IEC 60068-2-6
Note:	Please	check	Moxa’s	website	for	the	most	up-to-date	certification	status.

MTBF (meantime between failures)
Time:
EDS-505A	Series:	352,000	hrs
EDS-508A	Series:	339,000	hrs
EDS-516A	Series:	247,000	hrs
Database: Telcordia (Bellcore), GB
Warranty
Warranty Period: 5 years
Details: See www.moxa.com/warranty

100BaseFX

Multi-mode Single-mode
Single-mode,

80 km

Wavelength 1300 nm 1310 nm 1550 nm

Max. TX -10 dBm 0 dBm 0 dBm

Min. TX -20 dBm -5 dBm -5 dBm

RX Sensitivity -32 dBm -34 dBm -34 dBm

Link Budget 12 dB 29 dB 29 dB

Typical Distance 5 km a

4 km b 40 km c 80 km d

Saturation -6 dBm -3 dBm -3 dBm

a. 50/125 μm, 800 MHz*km fiber optic cable
b. 62.5/125 μm, 500 MHz*km fiber optic cable
c. 9/125 μm single-mode fiber optic cable
d. 9/125 μm single-mode fiber optic cable (80 km)

Power Requirements
Input Voltage: 24 VDC (12 to 45 VDC), redundant dual inputs
Input Current:
EDS-505A:	0.24	A	@	24	V
EDS-505A-MM/SS:	0.35	A	@	24	V
EDS-508A:	0.26A	@	24	V
EDS-508A-MM/SS:	0.36	A	@	24	V
EDS-516A:	0.41	A	@	24	V
EDS-516A-MM:	0.51	A	@	24	V
Overload Current Protection: Present
Connection: 2 removable 6-contact terminal blocks
Reverse Polarity Protection: Present

30.0 mm (1.2 in)

30.0 mm (1.2 in)

15.0 mm (0.6 in)

46.0 mm (1.8 in)

70.0 mm (2.8 in)

30.5 mm
(1.2 in) 7.8 mm

(0.3 in)
7.8 mm
(0.3 in)

105.0 mm (4.1 in) 80.2 mm (3.2 in) 80.2 mm (3.2 in)

35.0 m
m

 (1.4 in
)

135.0 m
m

 (5.3 in
)

24.3 m
m

(1.0 in
)

9.0 mm (0.4 in)

66.8 m
m

 (2.6 in
)

48.3 m
m

 (1.9 in
)

24.6 m
m

(1.0 in
)

39.4 m
m

(1.6 in
)

46.8 m
m

(1.8 in
)

Dimensions

3

Industrial Ethernet Solutions

© Moxa Inc. All Rights Reserved. Updated May. 26, 2010. Specifications subject to change without notice. Please visit our website for the most up-to-date product information.

Available Models Port Interface

Standard Temperature

 (0 to 60˚C)

Wide Temperature

(-40 to 75˚C)
10/100BaseT(X)

100BaseFX

Multi-mode,

SC Connector

Multi-mode,

ST Connector

Single-mode,

SC Connector

Single-mode, SC

Connector, 80 km

EDS-505A/508A Series

EDS-505A/508A EDS-505A/508A-T 5/8 – – – –

EDS-505A/508A-MM-SC EDS-505A/508A-MM-SC-T 3/6 2 – – –

EDS-505A/508A-MM-ST EDS-505A/508A-MM-ST-T 3/6 – 2 – –

EDS-505A/508A-SS-SC EDS-505A/508A-SS-SC-T 3/6 – – 2 –

EDS-505A/508A-SS-SC-80* EDS-508A-SS-SC-80-T** 3/6 – – – 2

EDS-516A Series

EDS-516A EDS-516A 16 – – – –

EDS-516A-MM-SC EDS-516A-MM-SC-T 14 2 – – –

EDS-516A-MM-ST EDS-516A-MM-ST-T 14 – 2 – –

* The EDS-505A-SS-SC-80 is only available as a standard temperature model.
**	EDS-508A-SS-SC-80-T:	-40	to	60˚C	operating	temperature

EDS-516A Series

Side View Front View Rear View DIN-Rail/Panel
Mounting Kit

Optional Accessories (can be purchased separately)
MXview: Moxa industrial network management software with 50, 100, 250, or 500 nodes
EDS-SNMP OPC Server Pro: OPC server software that works with all SNMP devices
ABC-01: Configuration backup and restoration tool for managed Ethernet switches, 0 to 60°C operating temperature
DR-4524/75-24/120-24: 45/75/120 W DIN-Rail 24 VDC power supplies
MDR-40-24/60-24: 40/60 W DIN-Rail 24 VDC power supplies, -20 to 70°C operating temperature
WK-46: Wall mounting kit
RK-4U:	4U-high	19”	rack	mounting	kit

30.0 mm
(1.2 in)

15.0 mm
(0.6 in)

7.5 mm
(0.3 in)

7.8 mm
(0.3 in)

7.8 mm
(0.3 in)

46.0 mm (1.8 in)

70.0 mm (2.8 in)

30.5 mm
(1.2 in)

66.8 m
m

 (2.6 in)
48.3 m

m
 (1.9 in)

142.7 mm (5.6 in) 94.0 mm (3.7 in)

135.0 m
m

 (5.3 in)

35.0 m
m

(1.4 in)

9.0 mm (0.4 in)

Dimensions

Ordering Information

