

Fiber Splice Box, Copper Patch Panel, both

Be certain. Belden. The Industrial Termination and Patching Solution from Belden

Robust industrial quality offers long-term stability for performance-critical ethernet applications, delivering peace of mind to network engineers and system installers.

Belden's Modular Industrial Patch Panel (MIPP™) is a robust and versatile termination panel for both fiber and copper cables that need to be connected from operating environment to active equipment. Easily installed on any standard 35mm DIN rail, MIPP features high port-density to meet expanding network connectivity needs within limited space. MIPP™ is Belden's high-quality solution for performance-critical Industrial Ethernet Applications.

Robust quality

The durable MIPP™ panels are constructed of lightweight, high strength aluminium, securely protecting copper and optical fiber connections under the harshest industrial conditions. The housing is able to withstand temperatures from -20°C to +70°C and is resistant to shocks and vibrations. The patch panel's industrial quality guarantees a secure termination point for reliable industrial Ethernet connectivity.

Fiber, copper, both

MIPP™ comes as either a Fiber Splice Box, Copper Patch Panel, or a combination. Where both fiber and copper cables are needed together the design enables simply connecting both to a single panel. MIPP™ allows flexible network design for network engineers and flexible patching for system installers.

Easy installation and maintenance

The smart housing design allows quick and flexible installation of the MIPP™ on a DIN rail or a wall. Maintenance is equally easy, since the modules can be individually removed without dismantling the MIPP™ from the DIN rail or wall mount. Just take out the modules that need work and save precious time.

Future proof

As network design may change over time, MIPP™ allows for modifications by simply swapping modules to meet the new design required. Installing a MIPP™ with blind* modules readies the solution for any extensions or modifications to come. MIPP™ is the future proof termination and patching solution for dynamic industries.

Save space

Belden knows the importance of cabinet space in industrial sites. Continuous growth of system networks requires smart use of the existing space. MIPP™ is designed to fit. Thanks to its narrow housing design the required space is kept to a minimum. With three cable entry points (top and bottom) there is no need for special cabinet design or positioning.

MIPP's housing design reduces installation and maintenance time.

Just extract the modules that require work.

Best fit

MIPP™ is the reliable solution for connecting Belden® cables and Hirschmann™ switches.

5 reasons why MIPP™ is the dependable industrial termination and patching solution

Wind tower installation application

- Robustness: durable UL certified (UL 1863) solution for linking Hirschmann™ switches to Belden cabling with a guaranteed lifetime of well over 10 years.
- 2. Versatility: suitable in nearly any industrial application where fiber splicing, copper termination or both are required. A single MIPP™ allows for termination and patching of:
 - up to 72 fiber cables: MIPP™ Fiber Splice Box
 - up to 24 copper cables: MIPP™ Copper Patch Panel
- Ease of use: mounted on a DIN rail or wall, any module can be individually extracted from the housing for maintenance actions.
- Future proof: simply swap modules to meet new network demands or add blind modules at initial installation.
- 5. Save space and cost: high port density and multiple cable entry points.

^{*} A blind module is a blanking plate with no cut-outs, for future proof.

MIPP™ Fiber Splice Box

Save cost and space: high port density and multiple cable entry points minimize required cabinet space. MIPP™ Fiber Splice Box guarantees efficient fiber termination and is designed for use in a wide range of industrial applications. MIPP™ Fiber Splice Box accommodates various fiber types and connectors: LC, SC, SC metal, ST, ST metal and E-2000™ fiber duplex adapters.

MIPP™ Fiber Splice Box gives you everything you need:

- Splice tray and multiple fingers for easy fiber management
- Up to three cable entries for single fiber module, ideal for ring topology applications
- High port density with up to 72 fiber counts (for a single MIPP™) for efficient usage of space

Accessories for the MIPP™ Fiber Splice Box Brilliance connectors

Type of Adapters

Single Fiber Modules

(up to 12 fiber connections)

- 6 x SC duplex adapters
- 6 x SC metal duplex adapters
- 6 x LC duplex adapters
- 6 x ST duplex adapters
- 6 x ST metal duplex adapters
- 6 x E-2000[™] duplex adapters

Double Fiber Modules

(up to 24 fiber connections)

- 12 x SC duplex adapters
- 12 x SC metal duplex adapters
- 12 x LC duplex adapters
- 12 x ST duplex adapters
- 12 x ST metal duplex adapters
- 12 x E-2000™ duplex adapters

Fiber Applications

- Multimode: OM1, OM2, OM3 and OM4
- Singlemode: OS2 and OS2/APC

MIPP™ Fiber Splice Box is UL certified (UL 1863).

MIPP™ Copper Patch Panel

MIPP™ Copper Patch Panel ensures maximum reliability for Industrial Ethernet and PROFINET networks. The MIPP™ Copper Patch Panel compliments the market leading Hirschmann™ switches and high performance Belden cabling solutions by enabling cables to be terminated and linked to active equipment using DataTuff® patch cords, in an organised and structured manner.

MIPP™ Copper Patch Panel covers all your copper termination and patching needs:

- High variety of media and connectors:
 - RJ45 copper keystone jacks (unshielded and shielded, Cat 5e, Cat 6, Cat 6_A)
 - RJ45 copper coupler (unshielded and shielded, Cat 6,)
- Suitable in nearly any industrial application thanks to the robust aluminium housing (resisting an operating temperature range of -20°C to +70°C)

Perfect fit to the Belden cables and Hirschmann™ product families.

Type of Keystones

Single Copper Modules

- 2 or 4 x RJ45 keystone unshielded
- 2 or 4 x RJ45 keystone shielded
- 2 or 4 x RJ45 coupler unshielded
- 2 or 4 x RJ45 coupler shielded

Type of Cable Categories

- Cat 5e unshielded and shielded
- Cat 6 unshielded and shielded
- Cat 6_A unshielded and shielded

MIPP™ Copper Patch Panel is UL certified (UL 1863).

Accessories for the MIPP™ Copper Patch Panel DataTuff® for cables and patch cords

MIPP™ Mix

Scan to view the MIPP™ Mix video

The market shows a clear trend in the growing use of both Industrial Ethernet and fiber infrastructures in industrial networks. MIPP™ addresses this by allowing the connection of both fiber and copper cables in a single solution*. Specifically designed for industrial use, MIPP™'s functionality and reliability can make a significant contribution to the uptime and availability of perfomance-critical systems.

MIPP™ Fiber Splice Box and Copper Patch Panel for varying industrial networking needs

* up to 6 single modules, 3 double modules or a combination can be used in one MIPP™

Accessories

	MIPP™ Fiber Splice Box Accessories											
	SC	LC	ST	E-2000 TM								
Pigtails	1 or 2 packs of 12 pigtails, 900 micron, 0.6 mtr in 12 different colours:	1 or 2 packs of 12 pigtails, 900 micron, 0.6 mtr in 12 different colours:	1 or 2 packs of 12 pigtails, 900 micron, 0.6 mtr in 12 different colours:	1 or 2 packs of 12 pigtails, 900 micron, 0.6 mtr in 12 different colours:								
	• SC / UPC SM 9/125, OS2 • SC / APC SM 9/125, OS2 • SC / PC MM 62.5/125, OM1 • SC / PC MM 50/125, OM2 • SC / PC MM 50/125, OM3 • SC / PC MM 50/125, OM4	LC / UPC SM 9/125, OS2 LC / APC SM 9/125, OS2 LC / PC MM 62.5/125, OM1 LC / PC MM 50/125, OM2 LC / PC MM 50/125, OM3 LC / PC MM 50/125, OM4	• ST / UPC SM 9/125, OS2 • ST / PC MM 62.5/125, OM1 • ST / PC MM 50/125, OM2 • ST / PC MM 50/125, OM3 • ST / PC MM 50/125, OM4	E-2000 TM /UPC SM 9/125, 0S2 E-2000 TM /APC SM 9/125, 0S2 E-2000 TM /PC MM 62.5, 0M1 E-2000 TM /PC MM 50/125, 0M2 E-2000 TM /PC MM 50/125, 0M3 E-2000 TM /PC MM 50/125, 0M4								
Brilliance Field Installable Connectors	12 or 24 brilliance connectors SC, 900 micron: • 0S2 Blue - AX105208 • 0M1 Beige - AX105205 • 0M2 Black - AX105206 • 0M3/4 Aqua - AX105207	12 or 24 brilliance connectors LC, 900 micron: • OS2 Blue - AX105203 • OM1 Beige - AX105200 • OM2 Black - AX105201 • OM3/4 Aqua - AX105202	12 or 24 brilliance connectors ST, 900 micron: • 0S2 Blue - AX105213 • 0M1 Beige - AX105210 • 0M2 Black - AX105211 • 0M3/4 Aqua - AX105212									

MIPP™ Copper Panel Accessories

Industrial Ethernet DataTuff® Patch Cords:

- Cat 5e 2 or 4 pairs
- Cat 6 2 or 4 pairs
- Cat 6_A 2 or 4 pairs
- Shielded or Unshielded
- Twisted Pair or Bonded Pair
- PVC, FRNC, TPE or PUR jackets
- PVC, FRING, TPE OF PUR JACKETS

Find Your MIPP™ in 5 Steps

Do you need Accessories?

See page 7

MIPP™ Fiber Splice Box Single Module

Standard Part Number Reference Guide

1	System bui	ld-up	MIPP™ Fiber Splice Box											
							·		·					
2	Number of	Fibers	Single Mod	Single Module (Fiber count up to 12)										
3	Mounting T	уре	DIN rail (w	all mount als	o available)									
			·											
4	Adapter			L) *		SC.							
5	Application		OM1	OM2	OM3	0S2	OM1	OM2	OM3	0S2				
	Color		Beige	Beige	Aqua	Blue	Beige	Beige	Aqua	Blue				
	Adapter sleeve m	naterial	Phospho	or Bronze	Cer	amic	Phospho	or Bronze	Ceramic					
		Part Number	MIPP-01-030	MIPP-01-033	MIPP-01-003	MIPP-01-005	MIPP-01-007	MIPP-01-010	MIPP-01-012	MIPP-01-013				
	Accessorie	S												
	Pigtails	Part Number	MIPP-01-031	MIPP-01-002	MIPP-01-004	MIPP-01-006	MIPP-01-008	MIPP-01-011	MIPP-01-037	MIPP-01-014				
	Brilliance	Part Number	MIPP-01-032	MIPP-01-001	MIPP-01-034	MIPP-01-035	MIPP-01-036	MIPP-01-009	MIPP-01-038	MIPP-01-039				
	Connectors								7 7. 500	7 7. 500				

- 4 Adapter ST *
 - Application **OM1 OM2 OM3 0S2** Color Beige Beige Blue Aqua Adapter sleeve material Phosphor Bronze Ceramic MIPP-01-015 Part Number MIPP-01-042 MIPP-01-017 MIPP-01-019 Accessories **Pigtails Part Number** MIPP-01-040 MIPP-01-016 MIPP-01-018 MIPP-01-045 Part Number MIPP-01-043 MIPP-01-044 Brilliance MIPP-01-041 MIPP-01-046 Connectors
- * SC and ST available also in metal adapters via Customer Service
- * E-2000™ adapters available via Customer Service
- * OM4 fibers available via Customer Service

Material Steel (powder coated) Weight (gr) 560 **Protection Class** IP40 **Cable Entry** • 3 possible cable entries • 1 M16 Gland installed • 1 extra M16 Gland supplied Diameter Cable 3 to 10 mm **Cable Types** loose-tube, mini-breakout or breakout cables of up to 12 fibers **Mating Cycles** 500 cycles (E-2000 $^{\text{TM}}$ 1000 cycles)

MIPP[™] Copper Patch Panel Single Module Standard Part Number Reference Guide

1	System buil	ld-up	МІРР™ Со	pper Patch Pa	anel							
2	Number of (Cables	Copper	Single Module (Copper cables up to 4)									
3	Mounting T	уре	DIN rail (wall mount also available)									
4	Keystone		Unsh	ielded KeyCo	nnect	Shio	elded KeyCon	Unshielded Couplers	Shielded Couplers			
5	Category		CAT 5e	CAT 6	Cat 6 _A	CAT 5e	CAT 6	Cat 6 _A	Cat 6 _A	Cat 6 _A		
	Weight (gr)		515				640	515	640			
	Connector Part Number		AX101310	AX101321	AX102283	AX104595	AX104596	AX104562	AX104024	AX104501		
	4 Keystones*	Part Number	MIPP-01-021	MIPP-01-020	MIPP-01-022	MIPP-01-023	MIPP-01-024	MIPP-01-025	MIPP-01-026	MIPP-01-027		

*Available also with 2 keystones via Customer Service

Material Protection Class Cable Entry Steel (powder coated) IP20

1 cable entry pointwith tie wrap fixing latch

Diameter Cable Mating Cycles 4 x 7.5 mm 750 cycles

1.

MIPP™ Fiber Splice Box Standard Part Number Reference Guide

Max Number Fibers	Type of Module	Mounting Type		Adapter Type			Application					Accessories			
		DIN Wall					Multimode Singlemode			Brilliance		Part Number			
		rail		LC	SC	ST	E-2000 ™	OM1	OM2	ОМЗ	0S2	OS2/APC	Pigtails	Connectors	Nullibei
	No Housing - Blind Module														MIPP-00-001
12	No Housing Single			•					•						MIPP-00-002
12	No Housing Single				•				•						MIPP-00-003
12	No Housing Single				•						•				MIPP-00-004
12 12	1 x Single 1 x Single	•		•				•							MIPP-01-030 MIPP-01-031
12	1 x Single	•		•				•					_	•	MIPP-01-032
12	1 x Single	•		•					•						MIPP-01-033
12	1 x Single	•		•					•				•		MIPP-01-002
12	1 x Single	•		•					•					•	MIPP-01-001
12 12	1 x Single 1 x Single	•		•						•					MIPP-01-003 MIPP-01-004
12	1 x Single												•	•	MIPP-01-004
12	1 x Single	•		•							•				MIPP-01-005
12	1 x Single	•		•							•		•		MIPP-01-006
12	1 x Single	•		•							•			•	MIPP-01-035
12	1 x Single	•			•			•							MIPP-01-007
12	1 x Single	•			•			•					•		MIPP-01-008
12 12	1 x Single 1 x Single	•			•			•						•	MIPP-01-036 MIPP-01-010
12	1 x Single	•			•				•				•		MIPP-01-010
12	1 x Single	•			•				•					•	MIPP-01-009
12	1 x Single	•			•					•					MIPP-01-012
12	1 x Single	•			•					•			•		MIPP-01-037
12	1 x Single	•			•					•				•	MIPP-01-038
12	1 x Single	•			•						•				MIPP-01-013
12 12	1 x Single 1 x Single	•			•						•		•	•	MIPP-01-014 MIPP-01-039
12	1 x Single	•				•								•	MIPP-01-039
12	1 x Single	•				•		•					•		MIPP-01-040
12	1 x Single	•				•		•						•	MIPP-01-041
12	1 x Single	•				•			•						MIPP-01-042
12	1 x Single	•				•			•				•		MIPP-01-016
12	1 x Single	•				•			•					•	MIPP-01-043
12 12	1 x Single 1 x Single	•				•				•					MIPP-01-017 MIPP-01-018
12	1 x Single	•				•				•			_	•	MIPP-01-044
12	1 x Single	•				•					•				MIPP-01-019
12	1 x Single	•				•					•		•		MIPP-01-045
12	1 x Single	•				•					•			•	MIPP-01-046
1 x 24	1 x Double	•					•					•	•		MIPP-10-001
1 x 24	1 x Double	•		•					•						MIPP-10-002
1 x 24 1 x 24	1 x Double 1 x Double	•								•	•				MIPP-10-003 MIPP-10-004
1 x 24	1 x Double	•		•							•		•		MIPP-10-004
1 x 24	1 x Double	•			•			•							MIPP-10-006
1 x 24	1 x Double	•			•			•					•		MIPP-10-007
1 x 24	1 x Double	•			•					•					MIPP-10-008
1 x 24	1 x Double	•			•						•		•		MIPP-10-009
1 x 24 1 x 24	1 x Double 1 x Double	•				•		•					•		MIPP-10-010 MIPP-10-011
1 x 24	2 x Single	•		2x				•	2x						MIPP-02-001
1 x 24	2 x Single	•		2x					2x				2x		MIPP-02-002
1 x 24	2 x Single	•			2x			2x							MIPP-02-003
1 x 24	2 x Single	•			2x			2x					2x		MIPP-02-004
1 x 24	2 x Single	•			2x				2x						MIPP-02-006
1 x 24	2 x Single	•		0.,	2x						2x				MIPP-02-008
48 48	2 x Double 4 x Single	•		2x 4x					4x		2x				MIPP-20-001 MIPP-04-001
+0	4 A Oil Igio			→ ∧					→ ∧						WIII I -04-00 I

MIPP™ Copper Patch Panel Standard Part Number Reference Guide

Max	Туре	Mounting Type		Keysto	ne Type	C				
Number of Of Cables Module	of	DIN rail	KeyCo	nnect	Coup	Cot Fo	0-10	0-10	Part Number	
	Module		Unshielded	Shielded	Unshielded	Shielded	Cat 5e	Cat 6	Cat 6 _A	Number
	No Housing - Blind Module									MIPP-00-001
4	No Housing Single			•			•			MIPP-00-005
4	No Housing Single		•					•		MIPP-00-006
4	1 x Single	•	•				•			MIPP-01-021
4	1 x Single	•	•					•		MIPP-01-020
4	1 x Single	•	•						•	MIPP-01-022
4	1 x Single	•		•			•			MIPP-01-023
4	1 x Single	•		•				•		MIPP-01-024
4	1 x Single	•		•					•	MIPP-01-025
4	1 x Single	•			•				•	MIPP-01-026
4	1 x Single	•				•			•	MIPP-01-027
8	2 x Single	•	•					•		MIPP-02-010
16	4 x Single	•				4x			4x	MIPP-04-002

MIPP™ Mix Standard Part Number Reference Guide

Type of Module	Mounting Type	Module 1	Module 2	Module 3	Module 4	Module 5	Part Number
Module	DIN rail						
No Housing - Blind Module							MIPP-00-001
2 x Single	•	Fiber: SC OM1 wtih Pigtails	Copper: Unshielded Keystones Cat 5e				MIPP-02-005
2 x Single	•	Fiber: SC 0S2	Copper: Unshielded Keystones Cat 6				MIPP-02-007
2 x Single	•	Fiber: SC OS2 with Pigtails	Copper: Unshielded Keystones Cat 5e				MIPP-02-009
3 x Single	•	Copper: Unshielded Coupler, Cat 6	Copper: Unshielded Coupler, Cat 6	Fiber: SC OM3			MIPP-03-001
3 x Single	•	Copper: Unshielded Coupler, Cat 5e	Fiber Double Module: ST OM2	Fiber Double Module: ST OM2			MIPP-21-001
5 x Single	•	Fiber: LC OS2 with Pigtails	Copper:Unshielded Coupler, Cat 6 _A	Blind Module	Blind Module	Blind Module	MIPP-05-001

^{*}For more information on other configurations please contact Customer Service

Fit for any industry

MIPP™ is ideal for use in a wide range of industrial networking applications requiring maximum system reliability and flexibility. The industrial design makes it highly suited for use in Machine Building, Transportation, Alternative Power Generation, Power Transmission & Distribution, and Oil & Gas markets, as well as more general use in enterprise, buildings and other applications.

Always Stay Ahead with Belden

In a highly competitive environment, it is crucial to have reliable partners who are able to add value to your business. When it comes to signal transmissions, Belden is the number one solutions provider. We understand your business and want to know your specific challenges and targets to see how effective signal transmission solutions can push you ahead of the competition. By combining the strengths of our three leading brands, Belden®; Hirschmann™; and Lumberg Automation™, we are able to offer the solution you need. Today it may be a single cable, a switch or a connector, thus solving a specific issue; tomorrow it can be a complex range of integrated applications, systems and solutions.

We guarantee the superior performance of your mission-critical systems, even in the most demanding circumstances. If signal transmission is vital to your business, get in touch with the partner that delivers. Be certain. Belden.

See **www.beldensolutions.com** for a complete listing of Belden locations.

Be certain you stay in touch.

CONTACT FOR BELDEN® BRAND

Edisonstraat 9 5928 PG Venlo The Netherlands Phone: +31-77-3878-555 Fax: +31-77-3878-488 www.beldencables-emea.com venlo.salesinfo@belden.com

CONTACT FOR HIRSCHMANN™ BRAND

72654 Neckartenzlingen Germany Phone: +49-7127-14-0 Fax: +49-7127-14-1970 www.hirschmann.com inet-sales@belden.com

Stuttgarter Straße 45-51

CONTACT FOR LUMBERG AUTOMATION™ BRAND

58579 Schalksmühle Germany Phone: +49-2355-5044-000 Fax: +49-2355-5044-333 www.lumberg-automation.com icos-sales@belden.com

Im Gewerbepark 2

All printing errors are subject to correction. Technical specifications are subject to change without notice. The author reserves the right not to be responsible for the topicality, correctness, completeness or quality of the information provided. Liability claims regarding damage caused by the use of any information provided, including any kind of information which is incomplete or incorrect, will therefore be rejected.