

New!

OMRON

Industrial Switching Hubs

W4S1-□□□

Provides the environmental resistance and functionality required in factory automation built around Industrial Ethernet communications.

EtherNet/IP™

realizing

Environmentally Resistant and Highly Reliable Ethernet Communications for Production Sites

The W4S1 Switching Hub from OMRON is a low-cost, unmanaged switch that does not require software settings to maintain superior reliability and consistent control data performance on an Ethernet/IP network. It can be used with confidence because it carries a brand name well known at production sites and because it is backed by OMRON's total support package for products ranging from PLCs to switching hubs.

Environmentally Resistant

Perfect Fit for Factory Automation Environments

Tough environmental resistance assures users that the W4S1 Switching Hub can perform in any environment where PLCs and robots are found. Add to this simple DIN track mounting and well-thought out cable mounting angles and the result is a significant reduction in the man-hours and space requirements for control panel installation.

Highly Reliable

Enhanced Network Reliability

The W4S1 Switching Hub is an unmanaged switch that is fully capable of failure detection and broadcast storm detection. It improves network reliability by notifying users immediately via contact outputs and LED indicators when an error occurs to quickly pinpoint the location of the error.

■ Failure Notification

LED indicators and external outputs notify users when an SW-LSI or microcomputer error has occurred.

■ Broadcast Storm Detection and Suppression

The W4S1 Switching Hub detects and suppresses broadcast storms that occur when switches are accidentally connected in a loop.

Full Line of Products

The 3- or 5-port Product Variation Ensures the Right Product Choice

We offer a low-cost 3-port model that can be used as easily as a T-branch to let you select the best model for your application.

3-port model

5-port model

Maintaining EtherNet/IP Performance

Quality of Service (QoS) without Support Software

The QoS (packet prioritization control) for EtherNet/IP ensures high-speed delivery of control data even if it is dispersed among images and similar data-intensive applications. And complex software settings are eliminated because QoS can be enabled with a DIP switch setting.

No Support Software required.

Simply turn ON a DIP switch pin to enable QoS.

Ordering Information

Product name	Specifications			Current consumption (A)	Model
	Functions	No. of ports	Failure detection		
Industrial Switching Hubs	Quality of Service (QoS): EtherNet/IP control data priority	3	×	0.08	W4S1-03B
	Failure detection: Broadcast storm and LSI error detection	5	×	0.12	W4S1-05B
	10/100BASE-TX, Auto-Negotiation	5	○	0.12	W4S1-05C

Summary of Functions

	W4S1-03B	W4S1-05B	W4S1-05C
No. of ports (10/100TX)	3	5	5
Auto MDI/MDI-X	Supported	Supported	Supported
Buffer	80 KB		
MAC addresses	2,000		
SW-LSI and microcomputer error detection	Not supported	Not supported	Supported
Broadcast storm detection	Not supported	Not supported	Supported
QoS for EtherNet/IP	Supported	Supported	Supported

Specifications

Power supply voltage	24 VDC \pm 5%
Power consumption	1.92 W max, (W4S1-03B) 2.88 W max, (W4S1-05B/W4S1-05C)
Inrush current	$I_p = 1.42$ A
Dielectric strength	1 mA at 250 VAC for 1 minute (Between LAN connectors, between error output connectors, and between FG and power supply connectors)
EMI and EMS	EN: 61000-6-4 2007 and EN: 61000-6-2 2005
Vibration and shock resistance	Complies with JIS C60028-2-6 and JIS C60068-2-27
Setting method	Settings are made in the Switching Hub.
Ambient operating environment	No corrosive gas
Ambient operating temperature	0 to 55°C (with no icing and no condensation)
Ambient operating humidity	10% to 90% (with no condensation)
Ambient storage temperature	-20 to 75°C (with icing and no condensation)
International standards (See note.)	EC Directives

Note: Contact your OMRON representative for further details and applicable conditions for these standards.

- The application examples provided in this catalog are for reference only. Check functions and safety of the equipment before use.
- Never use the products for any application requiring special safety requirements, such as nuclear energy control systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, or other application involving serious risk to life or property, without ensuring that the system as a whole has been designed to address the risks, and that the OMRON products are properly rated and installed for the intended use within the overall equipment or system.

Warranty and Limitations of Liability

WARRANTY

OMRON's exclusive warranty is that the products are free from defects in materials and workmanship for a period of one year (or other period if specified) from date of sale by OMRON.

OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, REGARDING NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR PARTICULAR PURPOSE OF THE PRODUCTS. ANY BUYER OR USER ACKNOWLEDGES THAT THE BUYER OR USER ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. OMRON DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED.

LIMITATIONS OF LIABILITY

OMRON SHALL NOT BE RESPONSIBLE FOR SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS, OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED ON CONTRACT, WARRANTY, NEGLIGENCE, OR STRICT LIABILITY.

In no event shall the responsibility of OMRON for any act exceed the individual price of the product on which liability is asserted.

IN NO EVENT SHALL OMRON BE RESPONSIBLE FOR WARRANTY, REPAIR, OR OTHER CLAIMS REGARDING THE PRODUCTS UNLESS OMRON'S ANALYSIS CONFIRMS THAT THE PRODUCTS WERE PROPERLY HANDLED, STORED, INSTALLED, AND MAINTAINED AND NOT SUBJECT TO CONTAMINATION, ABUSE, MISUSE, OR INAPPROPRIATE MODIFICATION OR REPAIR.

Dimensions

(Unit: mm)

W4S1-03B

W4S1-05B W4S1-05C

OMRON

OMRON ELECTRONICS LLC • THE AMERICAS HEADQUARTERS

Schaumburg, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE

Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE

São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br

OMRON ELECTRONICS MEXICO SA DE CV • HEAD OFFICE

Apodaca, N.L. • 52.811.156.99.10 • 001.800.556.6766 • mela@omron.com

OMRON ARGENTINA • SALES OFFICE

Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE

Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES

54.11.4783.5300

© 2009 Omron Electronics LLC

Cat. No. V227-E1-02

03/09

Specifications are subject to change without notice.