

Novedades Power Over Ethernet

Marcos Pinto
Sales Account VIP+ Channel
es-sales@dlink.com

Convergencia IP

Una infraestructura común

- Cada vez más dispositivos se conectan a una red Ethernet.
- Es posible compartir la infraestructura para todos ellos.
- Por seguridad y calidad de servicio se recomienda segmentar esta infraestructura común mediante VLAN y aplicar políticas de QoS.

Power Over Ethernet (POE)

Alimentación de dispositivos por PoE

- Power over Ethernet (PoE) es una función que permite alimentar dispositivos a través del cable de red.
- La distancia máxima son 100metros.
- En los switches PoE esta función esta activada por defecto.

Cuando se conecta un cliente PoE, le proporciona la potencia necesaria.

- El switch monitoriza continuamente el estado del cliente y deja de alimentarlo cuando se desconecta o cuando detecta una sobrecarga o un cortocircuito en el puerto.
- En los Modelos con soporte Time-Based POE, permite programar la inyección de corriente

802.3af : POE → 15,4W

802.3at : POE+ → 30W

802.3bt : POE ++ → 60W -90W

PoE. Especificaciones

El switch determina automáticamente si el dispositivo que se ha conectado a un puerto es un cliente PoE (PD) y determina su clase.

Tipos de PoE

PoE 802.3af

- Hasta 15.4W/puerto
- Usos comunes: Cámaras IP, Teléfonos IP y puntos de acceso de bajo consumo.

Class	PD Power (W)	Note
0	0.44 to 12.95	Default
1	0.44 to 3.84	Optional
2	3.84 to 6.49	Optional
3	6.49 to 12.95	Optional

PoE 802.3at (PoE+)

Hasta 30W/puerto

- Compatible con PoE 802.3af.
- Requiere cableado cat5e o superior
- Usos comunes: Cámaras IP motorizadas, algunos puntos de acceso duales de alta potencia...etc

Class	PD Power (W)
4	12.95 to 25.5W

PoE 802.3bt (PoE++)

- Hasta 90W/puerto
- Compatible con PoE y PoE+
- Usos comunes: Dispositivos IoT, iluminación LED, en un futuro, portátiles...etc

Class	PD Power (W)
6	60W
8	90W

PoE. Configuración

En un switch con soporte PoE+, se detectan automáticamente el tipo de dispositivo PD conectado

Fuzzy Search

- DGS-1100-26MP
 - System
 - System Information Settings
 - Port Configuration
 - PoE
 - PoE System
 - PoE Status**
 - PoE Configuration
 - System Log
 - Time
 - Time Profile
 - Management
 - L2 Features
 - QoS
 - Security
 - OAM
 - Monitoring
 - Green

PoE Status

PoE Status

Port	State	Class	Max (W)	Used (W)
eth1	Delivering	2	7.4	1.7
eth2	Delivering	4	31.2	23.8
eth3	Searching	N/A	0.0	0.0
eth4	Searching	N/A	0.0	0.0
eth5	Searching	N/A	0.0	0.0
eth6	Searching	N/A	0.0	0.0
eth7	Searching	N/A	0.0	0.0
eth8	Searching	N/A	0.0	0.0
eth9	Searching	N/A	0.0	0.0
eth10	Searching	N/A	0.0	0.0
eth11	Searching	N/A	0.0	0.0
eth12	Searching	N/A	0.0	0.0

PoE. Configuración

La interfaz del switch permite:

- Habilitar o deshabilitar la función PoE (habilitado por defecto).
- Hacerlo en función de horarios.
- Establecer un nivel de prioridad, en función del cual, al llegar al límite de potencia del switch, alimentará los puertos con mayor prioridad.
- Establecer un límite de potencia por puerto.

PoE Configuration

PoE Configuration

From Port: eth1 To Port: eth24 Priority: Low State: Enabled Legacy: Enabled Power Limit: Auto Max Wattage(1000-30000): milliwatts

Time Profile: None

Port	State	Legacy	Priority	Power Limit	Time Profile	
eth1	Enabled	Enabled	Low	Auto		Delete Time Profile
eth2	Enabled	Enabled	Low	Auto		Delete Time Profile
eth3	Enabled	Enabled	Low	Auto		Delete Time Profile
eth4	Enabled	Enabled	Low	Auto		Delete Time Profile
eth5	Enabled	Enabled	Low	Auto		Delete Time Profile
eth6	Enabled	Enabled	Low	Auto		Delete Time Profile
eth7	Enabled	Enabled	Low	Auto		Delete Time Profile
eth8	Enabled	Enabled	Low	Auto		Delete Time Profile
eth9	Enabled	Enabled	Low	Auto		Delete Time Profile

Soluciones de conmutación D-Link

10 G
Gigabit+10G
Gigabit
Fast Ethernet

DXS-1100

DXS-1210

DXS-3400

DXS-3600

EasySmart

DGS-1100

DGS-1210

Smart Pro

DGS-1510

DGS-3120/SI

/EI

XSTACK

DGS-3420

XSTACK

DGS-3620

XSTACK

DGS-3630

XSTACK

DGS-10

DES-10

DES-1100

DES-1210

DES-3200

D-Link Assist
Rapid Response Support

Funciones

D-Link
Building Networks for People

Modelos Switch PoE

Managed

DGS-3120-24PC
PoE+ 1-24 : 370W

DGS-3120-48PC
PoE+ 1-48 : 370W

DGS-3420-28PC
PoE+ 1-24 : 370W

DGS-3420-52P
PoE+ 1-48 : 370W

DGS-3620-28PC
PoE+ 1-24 : 370W

DGS-3620-52P
PoE+ 1-48 : 370W

DPS-700 Redundant
Power Supply (740W)

DES-3200-28P
PoE+ 1-4, PoE 5-24 : 188W

DES-3200-52P
PoE+ 1-8, PoE 9-48 : 370W

Smart

DGS-1510-28P
PoE+ 1-24 : 193W

DGS-1510-28XMP
PoE+ 1-24 : 370W

DGS-1210-08P
PoE 1-8 : 45W

DGS-1210-10P
PoE+ 1-8 : 78W

DGS-1210-24P
PoE+ 1-12p : 85W

DGS-1210-28P
PoE+ 1-4, PoE 5-24 : 193W

DGS-1210-28MP
PoE+ 1-24 : 370W

DGS-1210-52P
PoE+ 1-8, PoE 9-24 : 193W

DGS-1210-52MP
PoE+ 1-8, PoE 9-48 : 370W

DGS-1100-05PD
PoE PD 2 : 18W

DGS-1100-08P
PoE 1-8 : 64W

DGS-1100-10MP
PoE+ 1-8 : 130W

DGS-1100-10MPP
PoE++ 1-8 : 242W

DGS-1100-24P
PoE+ 1-12 : 100W

DGS-1100-26MP
PoE+ 1-24 : 370W

DES-1210-08P
PoE 1-8 : 72W

DES-1210-28P
PoE+ 1-4, PoE 5-24 : 193W

Unmanaged

DGS-1008P
PoE 1-4 : 52W

DGS-1008MP
PoE+ 1-8 : 140W

DGS-1026MP
PoE ports 1-24 : 370W

DES-1005P
PoE port 1 : 15,4W

DES-1008PA
PoE ports 1-4 : 52W

DES-1018P
PoE ports 1-8 : 80W

DES-1018MP
PoE ports 1-16 : 246W

Budget PoE

Ref	Ptos	W
DGS-3620-28PC/SI	24	370W
DGS-3620-52P/SI	48	370W
DGS-3420-28PC	24	370W
DGS-3420-52P	48	370W
DGS-3120-24PC/SI	24	370W
DGS-3120-48PC/SI	48	370W

Ref	Ptos	W
DES-3200-52P	48	370W
DGS-1510-28XMP	24	370W
DGS-1210-52MP	48	370W
DGS-1210-28MP	24	370W
DGS-1100-26MP	24	370W
DGS-1026MP	24	370W

Ref	Ptos	W
DES-1018MP	16	246W
DGS-1100-10MPP	8	242W
DGS-1510-28P	24	193W
DGS-1210-52P	24	193W
DGS-1210-28P	24	193W
DES-1210-28P	24	193W
DES-3200-28P	24	188W
DGS-1008MP	8	140W
DGS-1100-10MP	8	130W

Ref	Ptos	W
DGS-1100-24P	24	100W
DGS-1210-24P	12	85W
DES-1018P	16	80W
DGS-1210-10P	8	78W
DES-1210-08P	8	72W
DGS-1100-08P	8	64W
DES-1008PA	8	52W
DGS-1008P	8	52W
DGS-1210-08P	8	45W
DGS-1100-05PD	2	18W
DES-1005P	1	15,4W

+ DPS-700 = 740W

Nuevos switches PoE+ y ++

Switches Smart Gigabit Surveillance PoE+ y PoE++

- Interfaz web de gestión de diseño intuitiva en 3 modos :
 - Wizard
 - Smart Switch
 - Surveillance
- POE, POE+ y POE++
- Detección de cámaras **ONVIF**

DGS-1100 Series Smart Gigabit POE+ :

- DGS-1100-10MP : 8 Puertos (**130W** PoE Budget) + 2 puertos SFP
- DGS-1100-10MPP : 8 Puertos (**242W** PoE Budget) + 2 puertos SFP [POE++]
- DGS-1100-26MP : 24 Puertos (**370W** PoE Budget) + 2 puertos SFP Combo

Interfaz Videovigilancia

- Fuzzy Search
- DGS-1100-26MPP
 - Port Information
 - IP-Camera Information
 - NVR Information
 - PoE Information
 - PoE Scheduling
 - Time
 - Clock Settings
 - SNTP Settings
 - Surveillance Settings
 - Surveillance Log
 - Health Diagnostic

Nuevo Switch "PD"

DGS-1100-05

- Switch Easy Smart de 5 puertos Gigabit
- Bandwidth Control
- VLAN, Surveillance y Voice VLAN
- QoS
- Loopback Detection
- Static MAC Address
- Spanning Tree Protocol
- DoS Attack Prevention

DGS-1100-05PD

- Powered Device (PoE cliente o alimentado por PoE)
- Port 1 and 2 are PoE port 802.3af, Port 5 is PD port
- Pass through 18W con 802.3at (8W con 802.3af)

Nuevo Switch "PD"

Adaptadores PoE y PoE+

DPE-301GI

- PoE+ Injector
- 10/100/1000
- IEEE 802.3af (PoE) and 802.3at (PoE+)
- 32.4W PoE power

DPE-101GI

- PoE Injector
- 10/100/1000
- 802.3/3u/3ab compliant
- Supports up to 19.2 watts to powered device
- Injects 48V DC power over unused pairs (4, 5, 7, 8)

DPE-301GS

- PoE Splitter
- 10/100/1000
- Splitter output:
 - 5V/2.5A
 - 9V/2A
 - 12V/2A

Adaptadores PoE y PoE+

•PoE Injector

Adaptadores PoE y PoE+

•PoE Splitter

Dimensionamiento POE

Qué switch necesito

- ¿Qué switch PoE necesito y de cuántos puertos?
- ¿Qué potencia PoE total necesito en el switch?
- ¿Cuánto consumo necesitan los dispositivos PoE?
- ¿Necesito PoE o PoE+, PoE ++?
- Concepto de switch Half PoE / Full PoE

D-Link te lo pone fácil: VIP+ Tools

Get started with
Product Selector *PRO*

A web-based tool to select and compare D-link business products in a few clicks

Product Selector PRO

Wi-Fi Planner PRO

Get started with
Wi-Fi Planner *PRO*

A web-based RF simulation tool to simplify your WLAN deployment

Get Started with
Bandwidth & Storage Calculator *PRO*

An online tool to estimate the bandwidth and storage capacity requirements for IP Surveillance Installation

Project	State	Capacity	Model	Resolution	FF	
Market Project	18	1	Cameras01 DCS-6115	Garage/porch	1020x1080	15
			Cameras02 DCS-2136	Normal Indoor	1280x800	3
			Cameras03 DCS-2136	Entry Porch	1280x720	1
			Cameras04 DCS-6236	Normal Outdoor	1020x1080	1
			Cameras05 DCS-6236	Normal Outdoor	1020x1080	1
			Cameras06 DCS-6115	Entry Outdoor	1020x1080	1
			Cameras07 DCS-6115	Entry Outdoor	1020x1080	1
			Cameras08 DCS-6115	Garage Indoor	1020x1080	1

Bandwidth & Storage Calculator PRO

GUI Emulator PRO

Get Started with **GUI Emulator *PRO***

A tool to navigate web UI of D-Link products without the need to set up actual devices

Product Selector Pro

The image shows a screenshot of the D-Link website's Product Selector Pro tool. At the top, there is a navigation bar with links for 'Hogar Digital', 'Soluciones Empresariales', 'Prevención de actividades', '¿Dónde comprar?', 'Partners', 'Sala de Prensa', 'Acceso de D-Link', and a language selector for 'es'. Below this is the D-Link logo with the tagline 'Building Networks for People' and the 'Value in Partnership+' logo. A secondary navigation bar contains buttons for 'Inicio', 'Mi cuenta', 'VIP+', 'Marketing', 'Formación', 'Herramientas', and 'Soporte'. The 'Herramientas' button is highlighted with a red box. Below the navigation is the 'Product Selector PRO' section, which features a grid of product categories: Camera, VMP (VMS / NVR), Switch, Switch Transceiver, Wireless Access Point, Wireless Antenna, Storage, and Network Security. The 'Switch' category is highlighted with a red box.

Product Selector Pro

D-Link Product Selector *PRO*

Victor Fernandez (log out) | Tools Home | Help

SELECT

COMPARE

COMPETE

PRODUCT Switch

Filter out the **PoE Switch** models that best fit your needs

By PoE Connected Devices

By PoE Port Requirement

DIRECT-CONNECTED DEVICES ON SWITCH

Device Type Model

Model	Q#	PoE	Power Usage	Interface	
DCS-3716	3	802.3af	4W	FE	⊖
DAP-3690	2	802.3at	24W	GE	⊖
VoIP Terminal	4	802.3af	15.4 W	FE	⊖

- Use power budget without RPS to filter out PoE models
- Ignore power budget required

Summary of Device(s)

Total 802.3af (15.4W) PoE Port(s) Required : 7 Port(s)
Total 802.3at (30W) PoE Port(s) Required : 5 Port(s)
Total Port(s) required : 9 Port(s)
Total Power Budget Required : 121.6 W

Switch Select

PoE Planner

Start over

MATCHED PRODUCTS

Select all | Unselect all

COMPARE

Model	802.3af (15.4W)		802.3at (30W)	PoE++ (60-75W)	Max. Power Budget		RPS
	0	8			w/o RPS	w RPS	
Unmanaged (2)							
<input type="checkbox"/> DGS-1008MP	0	8	0	140	0	-	
<input type="checkbox"/> DGS-1026MP	0	24	0	370	0	-	
EasySmart (3)							
<input checked="" type="checkbox"/> DGS-1100-10MP	0	8	0	130	0	-	
<input checked="" type="checkbox"/> DGS-1100-10MPP	0	6	2	242	0	-	
<input checked="" type="checkbox"/> DGS-1100-26MP	0	24	0	370	0	-	
Smart (3)							
<input type="checkbox"/> DGS-1210-28MP	0	24	0	370	0	-	
<input type="checkbox"/> DGS-1210-52MP	40	8	0	370	0	-	
<input type="checkbox"/> DGS-1210-52P	16	8	0	193	0	-	
SmartPro (3)							
<input type="checkbox"/> DGS-1500-28P	0	24	0	370	740	-	

COMPARE

Feedback

Servicios D-Link Assist (DAS)

- Servicios Avanzados de Pago para soluciones Business Solutions de D-Link
- Servicios Profesionales Onsite
 - 3 Niveles diferentes de Servicio:

- Servicios disponibles en contratos de 1 y 3 años
- Servicio de Extensión de Garantía de 3 años

¡Muchas Gracias!

¡Muchas Gracias!

