
Technologies

■ ■ SE5404D

Device Networking Access

■ 8KV ESD protection for serial signals

■ Dual 10/100Mbps Fast Ethernet for redundancy with full duplex auto negotiation

■ 4-port RS-232/RS-422/RS-485, baud rate up to 460.8 Kbps

■ Rigid IP50 Metal housing, DIN-Rail and wall mount support

■ Support RAW TCP Server/ TCP Client / UDP / Virtual COM / Tunneling Modes

■ Configuration: Built-in Web Server /Serial Console/ Telnet / Windows-based Utility

■ Monitor, manage and control industrial field devices remotely

Make Serial Devices Ready to the Network

The Industrial Serial Server SE5404D is a 4-port

gateway between Ethernet (TCP/IP) and serial signal

communications. It allows almost any serial device to

be connected to a new or existing Ethernet network.

By encapsulating serial data and transporting it over

to Ethernet, SE5404D offers full-duplex, bi-directional

data transmission transparent between serial port and

Ethernet network.

Easy to Use

Flexible configuration options enable this unit to be

setup over Ethernet by Telnet, Web browser, Serial

Console, or other utilities. Packed in a rugged metal

housing for DIN rail or wall mount with 9~48VDC wide

power input range, SE5404D is ideal for almost any

industrial and manufacturing automation. Atop Virtual

COM software provides existing Windows based

applications to access a serial device by mapping to a

remote serial server via Ethernet.

Specially Designed for Automation Fields

In industrial and manufacturing automation fields,

S E 5 4 0 4 D i s u s e d a s a f i e l d d e v i c e t o c o n n e c t

Ethernet through TCP/IP protocol directly. It is also

specially designed for conjunction with PLCs, HMIs,

Barcode Scanners, Data Terminals, Electronic

K a n b a n s , S h o p F l o o r C o n t r o l S y s t e m s , a n d

Pick-to-Light Systems.

4-Port IP50 Serial Server

RoHS-compliant

IP 50

138,20

45,90
19,30

38,60
12,50

38,60

32,60
17,95

Rear View

4,00

6,00

1
4

5
,7

0

117.85

Side View

Top View

119,90

53,40 8,
55

37
,5

0

4,
05

Dimensions (unit = mm)

CA_SE5404D_E：v5-050617

Atop Technologies, Inc.
TEL：+886-3-5508137
FAX：+886-3-5508131
sales@atop.com.tw
http：//www.atop.com.tw

Design and specification are subjected to change without notice.
All product names referenced herein are registered trademarks of their respective companies.

4-Port IP50 Serial Server
SE5404D

Specifications
System
 CPU

 Flash

 RAM

 EEPROM

 Watchdog

Ethernet
 Compliance

 Port

 Transmission Rate

 Connector

 Auto MDI/MDI-X

Link Mode
 TCP Server

 TCP Client

 UDP

Serial
 Interface

 Ports

 Baud Rate

 Parity

 Data bits

 Stop Bit

 Flow Control

 Protection

 Connector

Power
 Input

 Consumption

 Connector

LED
 Indicator

Environment
 Operating

 Storage

 Humidity

Dimension
 W x H x D

Physical
 Weight

 Installation

 Warranty

MTBF
 Preceding

Sofetware
 Configuration

 Virtual COM

 Supported Protocol

32-bit 266MHz RISC Processor with MMU

2+8 MB (2MB for Bootloader)

32 Mbytes DDR

8K Bytes

Hardware build-in

IEEE802.3

2

10/100 Mbps Auto-detection

RJ-45

Yes

Up to 4 connections or Virtual COM / Reverse Telnet modes

Up to 2 destination or Virtual COM mode

Up to 8 Ranges of IPs

RS-232/422/485 Software selectable(SE5404D/SE5404D-TB)

RS-422/485 Software selectable(SE5404D-Sis)

4 Ports

50bps~460.8kbps (SE5404D/SE5404D-TB)

300bps~460.8kbps (SE5404D-Sis)

None, Odd, Even, Mark, Space

5, 6, 7, 8

1,2

None, Software:Xon/Xoff,Hardware:RTS/CTS

8KV ESD / 2KV Magnetic Isolation (SE5404D-Sis only)

9-pin D-Sub / 5-Pin 3.81mm lockable Terminal Block

9-48DCV, 0.65A max

Max. 5.85W

7-pin 5.08mm connector for redundant power input

COM, LAN, RUN

-40°C~80°C(-40°F~176°F)

-40°C~85°C(-40°F ~185°F)

5%~95% Non-condensing

53.4mm x 145.7mm x 119.9mm

900g

DIN-Rail / Wall mount (Optional)

5 years

188251 hours / 21.5 years (MIL-HDBK-217F)

Web Page / Telnet / Serial console / Windows Utility

Windows & Linux port redirection software

ICMP, TCP (UDP)/IP, DHCP Client, NTP,DNS, SNMP, SMTP,

HTTP,Telnet

IP50 Rated

Ordering Information
 SE5404D

 SE5404D-TB

 SE5404D-Sis

Optional Accessories
Power adapter

7-pin Terminal Block

7-pin Terminal Block

Wall Mount kit

Console Cable

Grounding Cable

DB9 to TB5 converter

Conductive DIN-Rail Kit

P/N:1P1SE5404D0001G

4-Port Serial Device Server, DIN-Rail, D-Sub

P/N:1P1SE5404D0003G

4-Port Serial Device Server, DIN-Rail, Terminal Block

P/N:1P1SE5404D0002G

4-Port Serial Device Server, DIN-Rail, Terminal Block,

2KV Magnetic Isolation

US315-12 (US-Y) P/N:50500151120009G

Y-Type power adapter, 100-240VAC input,

1.25A @ 12VDC output, US plug

USE315-12 (EU-Y) P/N:50500151120019G

Y-Type power adapter, 100-240VAC input,

1.25A @ 12VDC output, EU plug

P/N:50707871G

Lockable 7-pin 5.08mm Pitch Terminal Block with 180˚ Angle

P/N:50707741G

Lockable 7-pin 5.08mm Pitch Terminal Block with 90˚ Angle

P/N:202EH731000003G

Black metal wall mount kit

P/N:50891971G

90cm RJ-45 to DB9 female console cable

P/N:59906861G

120mm copper woven grounding cable

P/N:59906231G

Female DB9 to Female 3.81mm TB5 Converter

P/N:201EH731000005G

Conductive silver metal DIN-Rail Kit

Regulatory Approvals
 EMC

 EMS

FCC Class A, CE Class A

 Safety

 Shock

 Freefall

 Vibration

 MTBF

 RoHS II

EN 60950-1:2011

IEC 60068-2-27

IEC 60068-2-32

IEC 60068-2-6

21 years

Yes

ESD

RS

EFT

Surge

CS

PFMF

Enclosure Contact

Enclosure Air

Enclosure Ports

Signal Ports

Power Ports

Signal Ports

Power Ports

Signal Ports

Power Ports

Enclosure Ports

6 kV

8 kV

10 V/m

1 kV

2 kV

2 kV line-to-earth

0.5 kV line-to-earth

10 V

10 V

1 A/m continuous

IEC 61000-4-2

IEC 61000-4-3

IEC 61000-4-4

IEC 61000-4-5

IEC 61000-4-6

IEC 61000-4-8

Test Item Value Level Criteria

3

3

3

3

3

3

2

3

3

1

A

A

A

A

A

A

A

A

A

A

