

Edgeport®

USB EXPANSION MODULES

Installation Guide

Models:

Edgeport/1

Edgeport/2

Edgeport/4

Edgeport/4r

Edgeport/8

Edgeport/8r

Edgeport/421

Edgeport/21

Edgeport/42

Edgeport/416

Edgeport/2c

Edgeport/21c

Edgeport/22c

www.digi.com

Table of Contents

Edgeport Products	1
Edgeport /1, Edgeport/2, Edgeport/4, Edgeport/4r, Edgeport/8, Edgeport/8r	2
Edgeport/21, Edgeport/42, Edgeport/421	3
Edgeport/416.....	4
Edgeport/2c	5
Edgeport/21c, Edgeport/22c	6
Edgeport Driver Installation	7
The System Status Light	8
Mounting Diagrams	9
The Edgeport Utility Program	10
Understanding Hubs.....	16
Regulatory & Other Information	17

Edgeport Products

Edgeport USB-to-Serial Converters offer an out-of-the-box alternative to serial cards for easy plug-and-play COM port expansion. Multiple serial, parallel and USB ports can be added to a PC, thin client or server in minutes — without opening the chassis or reconfiguring and rebooting the system. Its feature-rich design, reliable performance and unmatched operating system support (Windows NT 4.0, CE, XP, 2000, 2003 Server and more) make the Edgeport ideal for mission-critical enterprise applications.

Edgeport/1, Edgeport/2, Edgeport/4, Edgeport/4r, Edgeport/8, Edgeport/8r

The Edgeport/2, Edgeport/4, Edgeport/4r, Edgeport/8, and Edgeport/8r from Digi International are intelligent, stackable expansion modules that connect to a PC or server running Windows 98, SE, CE, Me, NT 4.0, 2000, or Windows XP via the Universal Serial Bus (USB), providing high-speed serial connectivity. For more detailed information as well as the latest manual and technical updates, visit www.digi.com/support.

Cabling Edgeport

Type A

Type B

Plug the Type A end of the USB cable into the USB port located in the back of your PC or into an available USB port on a standard hub or into a Digi Hubport. Plug the Type B end of the USB cable into the back of the Edgeport.

If the drivers are not already installed, go to "Edgeport Driver Installation" on page 7.

Edgeport/4r and Edgeport/8r RJ-45 Pin Assignments

Use the table below to find the RJ-45 pin assignments for your Edgeport4.r and Edgeport/8r.

Signal	Description	DTE Use	Pin #
RTS	Request to Send	Output	1
DSR	Data Set Ready	Input	2
DCD	Data Carrier Detect	Input	3
RXD	Received Data	Input	4
TXD	Transmitted Data	Output	5
SG	Signal Ground	Reference	6
DTR	Data Terminal Ready	Output	7
CTS	Clear to Send	Input	8

Edgeport/21, Edgeport/42, Edgeport/421

These Edgeports are multi-connector converters for mobile and high-end workstation users who need to attach multiple serial (RS-232) ports, a printer port, and USB peripherals to a single USB upstream connector.

Cabling Edgeport

Type A

Type B

The Edgeport/42 and Edgeport/421 operate as self-powered hubs, requiring a power supply to function. (For more information about hubs, see “Understanding Hubs” on page 16.) Connect one end of the power supply into the back of your Edgeport and the other end into an AC outlet.* The Edgeport/21 derives its power from the host machine through the USB cable, and thus, does not require a power supply.

To connect your Edgeport to a PC or Hub, plug the Type A end of the USB cable into the USB port located in the back of your PC *or* into an available USB port on a standard hub *or* into a Digi Hubport. Plug the Type B end of the USB cable into the back of the Edgeport.

To connect a USB device to your Edgeport, plug the Type A end of the USB cable into one of the Edgeport/421 or Edgeport/42 USB Type A slots and the Type B end of the USB cable into the device.

** Power to the Edgeport/421 may be supplied by a UL Listed Direct Plug-In Power Unit or Information Technology Equipment Rated Power Unit rated 5 V dc, at least 2.5 A if used in the U.S. and Canada or a power supply with similar rating and approved by your local safety code if it is used elsewhere. For polarity, see diagram to the right.*

Using the Printer Port

For Windows XP, Server 2003, Server 2008, and Vista

The parallel port on your Edgeport/421 and Edgeport/21 supports only printers. To use your new printer port:

1. From the Start menu, choose **Settings** and then **Printers**.
2. Right click on the printer you wish to use on your new port and select **Properties**.
3. In the Details tab, click on the drop down list box under **Print to the following port** and choose **USBLPT1**, then click **OK**.

Edgeport/416

The Edgeport/416 utilizes a standards-based USB bus for connectivity, unlike many serial card products which require additional external proprietary hardware to support the same number of devices. This Edgeport also supplies four USB ports, providing users with a built-in migration path as peripherals become USB-ready. The converters can be rack mounted and easily daisy-chained together. This Edgeport converter is available in two models: one with DB25 connectors and one with DB9 connectors. The two models are functionally equal, but differ in the type and placement of the connectors.

Cabling Edgeport

Type A

Type B

Connect one end of the power supply into the back of your Edgeport and the other end into an AC outlet.*

To connect your Edgeport to a PC or Hub, plug the Type A end of the USB cable into the USB port located in the back of your PC *or* into an available USB port on a standard hub *or* into a Digi Hubport. Plug the Type B end of the USB cable into the back of the Edgeport/416.

To connect a USB device to your Edgeport, plug the Type A end of the USB cable into one of the Edgeport's USB Type A slots and the Type B end of the USB cable into the device (e.g. a Rapidport, Hubport, Edgeport/421, etc.).

** Power to the Edgeport-DB25 and Edgeport-DB9 may be supplied by a UL Listed Direct Plug-In Power Unit or Information Technology Equipment Rated Power Unit rated 5 V dc, at least 2.9 A if used in the U.S. and Canada or a power supply with similar rating and approved by your local safety code if it is used elsewhere. For polarity, see diagram to the right.*

If the drivers are not already installed, go to "Edgeport Driver Installation" on page 7.

Edgeport/2c

The Edgeport/2c is an intelligent expansion module that connects to a PC or server running Windows 98, SE, CE, Me, NT 4.0, 2000 and Windows XP via the Universal Serial Bus (USB), providing high-speed serial connectivity. For more detailed information as well as the latest manual and technical updates, visit our website at www.digi.com.

Cabling Edgeport

Type A

Plug the USB cable (with the Type A plug) into a USB port located on your PC or into an available USB port on a standard hub or into a Digi Hubport.

If the drivers are not already installed, go to "Edgeport Driver Installation" on page 7.

Edgeport/21c, Edgeport/22c

The Edgeport/21c and Edgeport/22c are compact, multi-connector converters for mobile and high-end workstation users who need to attach multiple serial (RS-232) ports, a printer port, and USB peripherals to a single USB upstream connector.

Cabling Edgeport

Type A

These Edgeports operate as bus-powered hubs. For more information about hubs, see the section “Understanding Hubs” on page 16. To connect your Edgeport, plug the USB cable (with the Type A plug) into a USB port located on your PC or into an available USB port on a standard hub or into a Digi Hubport.

Installing the Printer Port

For Windows XP, Server 2003, Server 2008, and Vista

The parallel port on your Edgeport/21c supports only printers. To use your newly installed printer port:

1. From the **Start** menu, choose **Settings** and then **Printers**.
2. Right click on the printer you wish to use on your new port and select **Properties**.
3. In the **Details** tab, click on the drop down list box under **Print to the following port** and choose **USBLPTx** or **USB00x** (depending on OS), then click **OK**.

Edgeport Driver Installation

For Windows XP, Server 2003, Server 2008, and Vista

Note: You must be logged into an account with administrator privileges before proceeding.

Note: Please go to www.digi.com to download software for older Operating Systems.

1. Connect the USB cable. (Refer to the Table of Contents to locate the cabling instructions for your specific Edgeport model.) If your computer is connected to the internet, the latest Microsoft certified drivers will be automatically downloaded from the Microsoft driver update server. If not, continue with step 3.
2. Insert the “Edgeport Driver” CD into your CD-ROM drive. In most cases the drivers will be automatically installed from the CD. If not, proceed with step 4.
3. When the Found New Hardware Wizard appears, select **Install from a list or specific location (Advanced)** and click **Next**.
4. Select **Search for a suitable driver for my device** and click **Next**.
5. Select **Specify a location** and click **Next**.
6. Type in <CD drive letter>:\drivers and click **OK**.
7. Confirm that Windows is pointing to <CD drive letter>:\drivers. Then click **Next**
8. Wait while Windows finishes installing the driver files and click **Finish** to complete the installation.

Your new COM port(s), numbered sequentially following the existing ports in your system, is/are ready.

The System Status Light

For All Edgeports except the Edgeport/1

Red This light signifies a loss of USB communication with the host. If the loss is due to unplugging the unit, when it is reconnected the light will blink red a few moments before turning green. Otherwise, the light indicates a problem with the drivers, which may need to be reinstalled. The red light will also blink during installation until the installation is complete.

Amber This light signifies serial port activity on the Edgeport. The amber light may also flash briefly during installation.

Green This light indicates the serial ports are successfully set up and the Edgeport is operating normally.

Mounting Diagrams

For all Edgeport Products except Edgeport/416

Rack Mount Kit*

Under-Shelf Mounting Bracket*

For Edgeport/416*

*Nuts, bolts, and screws are not included.

The Edgeport Utility Program

For All Windows Operating Systems

The Edgeport configuration utility program (**edgeport.exe**) allows you to manage the serial ports of your Edgeport product. Note that with Windows NT you must have administrative privileges in order to change the COM port settings. For more information, see the Support section at www.digi.com.

General Tab

The General tab in this utility allows you to do the following:

- **Information** - Check the manufacturing information pertaining to your device.

- **Configure** - Reassign the physical port on your device to any available Windows COM port number from 1 to 255 and give your device a user friendly Device Name. This capability is particularly helpful if you have more than one device.

- **Port Flags** - Configure performance options and special functionality on a per-port basis.

Low Latency: (930 based Edgeport only)

Normally the UART will interrupt when the receiver has been idle for 4 character times. (For example 4ms at 9600) As long as data is being received the UART will continue to buffer them until its internal FIFO is full (~56 bytes). This flag causes the Edgeport to poll the RX FIFO for received bytes. If any bytes are available they will be sent to the driver without any delay.

Remap Baud: (All operating systems - 930 and TI based Edgeport)

Setting the baud rate to 1200 baud will result in 230400 baud

Ignore Flush: (Windows NT/2K/XP 930 and TI)

If an application sends IRP_MJ_FLUSH_BUFFERS it will be ignored.

Excerpt from Microsoft documentation:

Drivers of devices with internal caches for data and drivers that maintain internal buffers for data must handle this request.

When Sent

Receipt of a flush request indicates that the driver should flush the device's cache or its internal buffer, or, possibly, should discard the data in its internal buffer.

Operation

The driver transfers any data currently cached in the device or held in the driver's internal buffer(s) before completing the flush request. The driver of an input-only device that buffers data internally might simply discard the currently buffered device data before completing the flush IRP, depending on the nature of its device.

Fast Writes: (All operating systems - 930 and TI based Edgeport)

When an application sends a write to the driver, by default the Edgeport driver will wait until all data has been transmitted out of the Edgeport device before completing the write. When the Fast Writes flag is set, we complete the write even if data is still buffered in the driver and the Edgeport device.

Fast Reads:

This flag is used when an application requires that a read complete immediately. In the read immediate case, the Edgeport driver will send a request to the Edgeport device asking for any buffered data to be sent up. This buffered data will be included when the read completes. If this flag is set, the driver will not query the Edgeport device for additional data.

Disable Plug & Play: (Windows 2k/XP only)

Do not let the serial port enumerator detect devices plugged into the Edgeport.

Ignore Tx Purge:

The IOCTL_SERIAL_PURGE request cancels the specified requests and deletes data from the specified buffers. The purge request can be used to cancel all read requests and write requests and to delete all data from the read buffer and the write buffer.

When the **Ignore Tx Purge** flag is set the SERIAL_PURGE_TXCLEAR command will be ignored. The function will not purge the write buffer.

Timer Logic: (Windows 9x only)

If application uses PortSetReadCallBack(), the notification routine will only be called when the number of bytes in the receive buffer is greater than the RX trigger. The Microsoft serial VxD also implements a timer that will trigger and call the notification routine if some amount of data is available in the RX buffer but no new data has been received for ~200ms (receiver is no longer active).

We do not enable this behavior by default because of the nature of Edgeport buffering. But if you set the flag we will complete the read when we detect ~200 ms no activity.

Here is a comment from the code:

If the receiver is active then do not complete this read. The problem is that the Edgeport buffers the RX bytes and we poll the driver. If we do not receive any bytes in 200ms we may report an erroneous event even if there are available bytes in the Edgeport device or driver.

- **Test Ports** - Perform a confidence test on the internal workings of the serial ports.

- **Power Management** – Turn on and off the power for HubPorts with USB PlusPower ports

- **Port Status** – Provide the status of a selected (highlighted) serial port.

The Poll Interval is the number of seconds between updates of this window. This is also the number of seconds between each entry in the log file.

To create a log file, click the Start Logging button and enter a filename for the log file. This file will contain all of the information displayed in the Port Status window until the Stop Logging button is clicked.

- **Refresh** – Scan for ports. Note that NT 4.0 does not automatically scan.

Version Tab

The Version tab allows you to check the file information pertaining to the software.

Advanced Tab

The Advanced tab allows you to do the following:

- **Uninstall** – Uninstall the drivers.
- **Enable Event Logging** – Place event messages in system event log.
- **COM Port Assignment** – Configure how COM ports will be assigned.

The driver supports COM port number assignment in two ways:

1. Assign COM ports based on converter serial number.

This is the default setting. In this mode, the driver uses the serial number of each converter to uniquely identify it, and the COM port assignments for a given converter are based on its serial number. No matter which physical USB port a converter is plugged into, it will maintain its assigned COM port numbers.

2. Assign COM ports based on physical USB port.

In this mode, the driver identifies a converter based on the physical USB port it is plugged into. This effectively assigns COM port numbers to physical USB ports. No matter which converter is plugged into a given USB port, it will use the COM port numbers assigned to that USB port. This permits a converter to be replaced with a new unit, and, although the new unit has a different serial number, it will receive the same COM port assignments as the old unit because they were both plugged into the same USB port.

When using this mode, converters are identified not by their serial number, but by a 2-7 digit number that identifies which USB port it is plugged into.

After changing this setting, you will need to reboot before the change takes effect.

Understanding Hubs

Hubs, critical components in the USB architecture, are wiring concentrators that enable the attachment of multiple devices, thus converting a single attachment point into multiple attachment points. USB architecture allows a cascaded multiple hub configuration with certain power limitations (explained later in this section). See figure 1.

Figure 1: Example of a Typical Hub Configuration

Each hub has an upstream port, connecting to the host, and multiple downstream ports, connecting to downstream devices, possibly including other hubs. A hub can detect attachment and detachment of downstream devices and enable and monitor the distribution of the power to downstream devices via their integral hardware and the operating system.

Each USB device reports its power requirements to the operating system, which then enables and disables the device as a function of its power requirements and the amount of available power. High powered devices typically need to be connected to a self-powered hub, such as the Hubport, which obtains power from its external power supply and provides up to 500 mA for each downstream port. Only low powered devices, such as a mouse, can be connected to a bus-powered hub, which obtains power from its upstream host and provides up to 100 mA for each downstream port.

Due to the limited available power for bus-powered hubs, cascading two bus-powered hubs is an illegal topology, and devices connected to the second hub will not function. *USB specifications limit the connection of a bus-powered hub to a self-powered hub or host only.* Since Edgeport/421, Edgeport/42, Edgeport/42+, and Edgeport/416 operate as self-powered hubs, they are not affected by this limitation.

According to the USB Specification, the maximum limit of hubs cascaded in series cannot exceed five. In other words, you may have a maximum of five hubs between any device and the host. This does NOT mean that the maximum number of hubs in a system is five. Indeed, up to seven hubs can be connected parallel *at any given level.* You must tally both external and embedded hubs when counting downstream hubs.

Regulatory & Other Information

© 2006 Digi, Digi International, the Digi logo, Edgeport, and Hubport are either trademarks or registered trademarks of Digi International, Inc. in the United States and/or other countries. All other trademarks are the property of their respective holders.

Information in this documentation is subject to change without notice and does not represent a commitment on the part of Digi International.

Digi International provides this document “as is,” without warranty of any kind, either expressed or implied, including, but not limited to, the particular purpose. Digi International may make improvements and/or changes to this documentation or to the product(s) and/or program(s) described in this documentation at any time.

Digi International assumes no responsibility of any errors, technical inaccuracies, or typographical errors that may appear in this documentation, nor liability for any damages arising out of its use. Changes are made periodically to the information herein; these changes may be incorporated in new editions of the publication.

For U.S. Government use:

Any provision of this document and associated computer programs to the U.S. Government is with “Restricted Rights.” Use, duplication, or disclosure by the government is subject to the restrictions set forth in, subparagraph (c) (1) (ii) of the Rights in Technical Data and Computer Software clause of DFARS 52.277-7013.

For non-U.S. Government use:

These programs are supplied under a license. They may be used, disclosed, and/or copied only as supplied under such license agreement. Any copy must contain the above copyright notice and restricted rights notice. Use, copying, and/or disclosure of the programs is strictly prohibited unless otherwise provided for in the license agreement.

Federal Communications Commission (FCC) Regulatory Information (USA only)

This equipment has been tested and found to comply with the limits for a Class B digital

device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet that is on a circuit different from the receiver.
- Consult the dealer or an experienced radio/TV technician for help.

Warning: The connection of a non-shielded interface cable to this equipment will invalidate the FCC Certification for this device.

FCC Regulation - Part 15

Declaration of Conformity (DoC)

This device complies with the requirements of the Code of Federal Regulations listed below:

FCC Title 47 CFR, Part 15 Class B for a digital device.

Operation is subject to the following two conditions:

1. This device may not cause harmful interference.
2. This device must accept any interference received, including interference that may cause undesired operation.

Department of Communication (DOC) Notice (Canada only)

This Class B digital apparatus meets the requirements of the Canadian Interference-Causing Equipment Regulations.

Cet appareil numérique de la Classe B respecte toutes les exigences du Règlement sur le matériel brouiller du Canada.

European Community - CE Mark

Declaration of Conformity (DOC)

According to ISO/IEC Guide 22 and EN 45014

Manufacturer's Name:

Digi International

Manufacturer's Addr.:

11001 Bren Road East
Minnetonka, MN 55343

declares that the product

Product Name: **Edgeport/1**

Model Numbers:

North America	International
301-1001-11	301-1001-11
301-1001-15	301-1001-15
301-1001-21	301-1001-21
301-1001-22	301-1001-22

Product Name: **Edgeport/2**

Model Numbers:

North America	International
301-1000-02	301-1000-02
301-1000-03	301-1000-03
301-1000-80	301-1000-80

Product Name: **Edgeport/4**

Model Numbers:

North America	International
301-1000-04	301-1000-04
301-1000-81	301-1000-81
301-1016-01	301-1016-01

Product Name: **Edgeport/4r**

Model Numbers:

North America	International
301-1002-17	301-1002-17

Product Name: **Edgeport/8**

Model Numbers:

North America	International
301-1002-08	301-1002-08
301-1016-08	301-1016-08

Product Name: **Edgeport/8r**

Model Numbers:

North America	International
301-1002-14	301-1002-14

Product Name: **Edgeport/421**

Model Numbers:

North America	International
301-1004-21	301-2004-21

Product Name: **Edgeport/21**

Model Numbers:

North America	International
301-1000-21	301-1000-21

Product Name: **Edgeport/42**

Model Numbers:

North America	International
301-1042-01	301-2042-01

Product Name: **Edgeport/416**

Model Numbers:

North America	International
301-1016-16	301-2016-16
301-1000-10	301-2000-10

Product Name: **Edgeport/2c**

Model Numbers:

North America	International
301-1003-10	301-1003-10

Product Name: **Edgeport/21c**

Model Numbers:

North America	International
301-1003-20	301-1003-20

Product Name: **Edgeport/22c**

Model Numbers:

North America	International
301-1003-30	301-1003-30

Product Options: All

conforms to the relevant EU Directives listed here:

EMC Directive 2004/108/EC
Low Voltage Directive 2006/95/EC
R&TTE 1999/5/EC

using the relevant section of the following EU standards and other normative documents:

EMC:
EN55022 Class B(2006)
EN55024 (1998+A1,A2)
EN61000-3-2(2000+A2)
EN61000-3-3(1995+A1,A2)
Safety:
EN 60950 (2001)

The following summarizes the specifications and requirements for EN55024, EN55022 Class B & CISPR 22 Class B emission and immunity tests. If the actual test levels are higher or different than required, these levels are listed in the appropriate tables.

EN55022

Test	Specification EN55022	Requirement
Radiated Emissions	—	Class B
Conducted Emissions	CISPR 22	Class B

EN 55024

Test	Specification EN55024	Requirement
Electrostatic Discharge	EN61000-4-2	$\pm 2, \pm 4$ kV direct contact $\pm 2, \pm 4$ kV and +8kV air (insulated surfaces) $\pm 2, \pm 4$ kV (HCP & VCP) indirect
Radiated Immunity	EN61000-4-3	3 V/m, 80Mhz-1000Mhz, amp mod 1kHz sine wave at 80%
Electrical Fast Transient Burst	EN61000-4-4	± 0.5 kV, ± 1 kV (A/C) ± 0.5 kV (I/O)
Surge	EN61000-4-5	± 0.5 kV, ± 1 kV 1kV
Conducted Immunity	EN61000-4-6	3Vrms, .150Mhz to 80Mhz, amp mod. 1kHz wave at 80%
Magnetic Immunity	EN61000-4-8	1 A/m Not Applicable
Voltage Dips & Interrupts	EN61000-4-11	>95% 10ms, 30% @ 500ms & >95% @ 5sec reduction at rated voltage

European Contact

Digi International
Joseph-von-Fraunhofer Str. 23
44227 Dortmund, GERMANY
49-231-9747-0

UL/CSA Safety Information

This device complies with the requirements of following safety standards below:

UL 1950, 3rd edition
CSA No. 950

Quality Manager
Austin, Texas
October 2006

China RoHS statement:

The Table of Toxic and Hazardous Substances/Elements and their Content shall apply to any product covered by this manual and labeled with the following symbol:

The Table of Toxic and Hazardous Substances/Elements and their Content as required by China's Management Methods for the Control of Pollution from Electronic Information Products						
Part Name (部件名称)	Toxic and Hazardous Substances or Elements (有毒有害物质或元素)					
	Lead (Pb) (铅)	Mercury (Hg) (汞)	Cadmium (Cd) (镉)	Hexavalent Chromium (Cr (VI)) (六价铬)	Polybrominated biphenyls (PBB) (多溴联苯)	Polybrominated diphenyl ethers (PBDE) (多溴二苯醚)
301-1002-08	X	O	O	O	O	O
<p>O: Indicates that this toxic or hazardous substance contained in all of the homogeneous materials for this part is below the limit requirement in SJ/T 11363-2006. <small>表示该有毒有害物质在该部件所有均质材料中的含量均在SJ/T11363-2006 标准规定的限量要求以下。</small></p> <p>X: Indicates that this toxic or hazardous substance contained in at least one of the homogeneous materials used for this part is above the limit requirement in SJ/T 11363-2006. <small>示该有毒有害物质至少在该部件的某一均质材料中的含量超出SJ/T11363-2006 标准规定的限量要求。</small></p>						

Digi International

11001 Bren Road East
Minnetonka, MN 55343

digi.info@digi.com
www.digi.com

Corporate
Headquarters:
952-912-3444
877-912-3444
Fax: 952-912-4952

Digi Europe: +49-231-9747-0
Digi Hong Kong: +852-2833-1008
Digi North America: 877-912-3444

