

PortServer® TS M MEI

Serial Server – Modem Series

Ethernet and RS-232/422/485 serial connections,
with internal modem for dial-up connectivity to remote
serial devices.


Overview

PortServer TS M MEI offers Ethernet and RS-232/422/485 serial connections, with the addition of an internal modem. The one- and three-port serial servers are ideal for applications requiring both IP networking and standard phone line dial-up connectivity for remote access to serial devices.

The embedded modem adds another level of flexibility to the PortServer TS line. It allows remote hosts to dial-in to a serial device attached to the Digi serial server, as well as the serial device to dial-out to a remote location using a standard phone line. The modem helps to create a PPP connection (TCP/IP connection over modem) so that applications and devices can communicate via an IP network, even when the primary LAN or WAN is not available. This allows users from a central location to maintain access to remote serial devices.

Other applications for PortServer TS M MEI include remote site console management for small branches and remote log-in via a TCP/IP network for easy troubleshooting, monitoring, configuration or control.

Target Applications


Utilities


Remote Device
Management

Application Highlight

Remote Dial-Up


Features/Benefits

- Easily connect to remote networks and devices
- Internal v.90/v.92 modem
- 1- and 3-port models for application flexibility
- RS-232/422/485 switch-selectable on all ports
- RealPort for COM or TTY port control and management
- NIST FIPS-197 certified (secure AES)
- PPP and SSH for creating secure IP network over serial connection
- Easy IP assignment via DHCP, RARP, ARP-Ping or Digi utilities


Specifications	PortServer® TS 1 M MEI	PortServer® TS 3 M MEI
Features		
Management	HTTP/HTTPS, CLI, SNMP (read/write), Digi Port Authority-Remote management diagnostics and auto-discovery tool	
Protocols	UDP/TCP, DHCP/RARP/ARP-Ping for IP Address assignment, PPP, Extended Telnet RFC 2217, Telnet, Reverse Telnet, Modbus to Modbus/TCP protocol conversion support	
Security	SSHv2, Static routing, RIP 1, SSL/TLS	
Software	Device-initiated patented RealPort® COM port redirector	
Status LEDs	Link, Activity, Power, Status	
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® Note: TCP/UDP Socket Services are operating system independent	
Dimensions (L x W x D)	5.25 in x 3.33 in x 0.95 in (13.34 cm x 8.46 cm x 2.42 cm)	
Weight	2.25 oz (64.00 g)	
Other	DIN rail mounting options, Full modem and hardware flow control, Port buffering, RJ-45/DB-9F crossover cable included for optional serial configuration	
Interfaces		
Serial		
Ports	1 RS-232/422/485 RJ-45; Up to 230 Kbps throughput; Signal support for TXD, RXD, RTS, CTS, DTR, DSR, DCD	3 RS-232/422/485 RJ-45; Up to 230 Kbps throughput; Signal support for TXD, RXD, RTS, CTS, DTR, DSR, DCD
Modem		
Ports	1 RJ-11	
Modem Type	Internal v.90/v.92	
Ethernet		
Ports	1 RJ-45 10/100 Mbps 10/100Base-T (auto-sensing); Full or half duplex	
Power Requirements		
Power Input	9-30VDC	
Power Supply (Included)	North America: 12VDC/.5A max out; 120VAC in (wall mount); International: 12VDC/.5A max out; 100-240VAC in (small brick)	
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	
Environmental		
Operating Temperature	-0° C to +50° C (32° F to 122° F)	
Storage Temperature	-40° C to +85° C (-40° F to +185° F)	
Relative Humidity	5% to 90% (non-condensing)	
Ethernet Isolation	1500VAC min per IEEE802.3/ANSI X3.263	
Serial Port Protection (ESD)	+15 kV air 6 AP and +8 kV contact discharge per IEC 100-4-2	
Regulatory Approvals		
Safety	UL 60950-1, CAN/CSA C22.2 60950-1-03, IEC 60950-1 & CB	
Emissions/Immunity	CE, FCC Part 15 (Subpart B, Class B), EN55022 Class B, EN55024, AS/NZS 3548, VCCI V-3/99.05, EN61000-3-2	

PortServer TS M MEI - Front


PortServer TS M MEI - Back


Unit 7 Holloways, Bessemer Close, Ebblake Industrial Estate, Verwood, Dorset, BH31 6AZ
 Telephone: +44 (0)1202 820290 Fax: +44 (0)1202 820291
 Email: sales@bressner.co.uk Website: www.bressner.co.uk