

6GK6021-0AS2.-.... RSG2100

Technical Data

Product-type designation	RUGGEDCOM RSG2100
Product description	<p>19-Port Modular Managed Ethernet Switch with Gigabit Uplink Ports, 128-bit Encryption</p> <p>RUGGEDCOM RSG2100 IS AN INDUSTRIALLY HARDENED, FULLY MANAGED ETHERNET SWITCH; 128-BIT ENCRYPTION; UP TO 3-GIGABIT ETHERNET PORTS COPPER AND/OR FIBER; UP TO 16-FAST ETHERNET PORTS COPPER AND/OR FIBER; 2 PORT MODULES FOR TREMENDOUS FLEXIBILITY; NON-BLOCKING, STORE AND FORWARD SWITCHING; SUPPORTS MANY TYPES OF FIBER (MULTIMODE, SINGLEMODE, BI-DIRECTIONAL SINGLE STRAND) LONG HAUL OPTICS ALLOW GIGABIT DISTANCES UP TO 70KM MULTIPLE CONNECTOR TYPES (ST, MTRJ, LC, SC, RJ45, MICRO-D)</p>
Transmission rate	
Transfer rate / 1	10 Mbit/s
Transfer rate / 2	100 Mbit/s
Transfer rate / 3	1000 Mbit/s
Interfaces	
Number of electrical/optical connections / for network components or terminal equipment / maximum	19
<ul style="list-style-type: none"> remark	10 Slots in sum: Slots 1, 2, 3, 4, 5, 7, 8, 9, 10 two Ethernet-Ports each, Slot 6 one Ethernet-Port
number of electrical/optical connections / for gigabit Ethernet / maximum	3
Number of electrical connections	
<ul style="list-style-type: none"> for network components and terminal equipment	
<ul style="list-style-type: none"> maximum	16
<ul style="list-style-type: none"> for gigabit Ethernet / maximum	3
<ul style="list-style-type: none"> for operator console	1
<ul style="list-style-type: none"> for management purposes	0
Design of electrical connection	
<ul style="list-style-type: none"> for operator console	RJ45
<ul style="list-style-type: none"> for power supply and signaling contact	10-pole terminal block, screwable or plugable, screw contact

Number of optical connections / for network components or terminal equipment / maximum	16
Range / at the optical interface / depending on the optical fiber used	2...90 km
operating distance / of optical interface / depending of used optical fiber / at gigabit	0.5...70 km
Signal-Inputs/outputs	
Relay design	Form-C contact relay (SP CO)
type of the relay output	Change-over (NO/NC)
operating voltage / of the signal contact	
<ul style="list-style-type: none"> at AC maximum	250 V
<ul style="list-style-type: none"> at DC maximum	125 V
Operating current / of signaling contacts	
<ul style="list-style-type: none"> at AC at 250 V / maximum	2 A
<ul style="list-style-type: none"> at DC at 30 V / maximum	2 A
<ul style="list-style-type: none"> at 125 V	0.15 A
Supply voltage, current consumption, power loss	
product options / wide range power supply	Yes
Type of voltage / 1 / of the supply voltage	DC
Supply voltage / 1	
<ul style="list-style-type: none"> rated value rated value	24 V
	10...36 V
Current consumed / 1 / at rated value of supply voltage / max.	1.2 A
Type of voltage / 2 / of the supply voltage	DC
Supply voltage / 2	
<ul style="list-style-type: none"> rated value rated value	48 V
	36...72 V
Current consumed / 2 / at rated value of supply voltage / max.	0.6 A
Type of voltage / 3 / of the supply voltage	DC
Supply voltage / 3	
<ul style="list-style-type: none"> rated value	88...300 V
Type of voltage / 4 / of the supply voltage	AC
Supply voltage / 4	
<ul style="list-style-type: none"> rated value	85...264 V
Power loss	
<ul style="list-style-type: none"> maximum	28 W
Permitted ambient conditions	
Ambient temperature	
<ul style="list-style-type: none"> during operating Comment	-40...+85 °C
	A maximum operating temperature of +85 °C is permissible for a duration of

	16 hours
Coating	Conformal Coating optional
operating condition / fanless operation	Yes
Protection class IP	IP40
Design, dimensions and weight	
design of display / LED panel mounted on the front or on the rear side	Yes
Design	19" rack
number of height rack units / related to 19 inch cabinet	1
Number of slots	10
Width	464.8 mm (18.3 in)
Height	44.2 mm (1.74 in)
Depth	315 mm (12.4 in)
Net weight	5.2 kg
Material / of the enclosure	18 AWG galvanized steel enclosure
Type of mounting	
<ul style="list-style-type: none"> • Installation 19 inch	Yes
<ul style="list-style-type: none"> • 35 mm DIN rail mounting	Yes
<ul style="list-style-type: none"> • wall mounting	Yes
Product properties, functions, components / general	
number of automatically learnable MAC addresses	8192
memory capacity	
<ul style="list-style-type: none"> • of MAC-address table	64 Kibyte
<ul style="list-style-type: none"> • of message buffer / maximum	2 MiByte
switch-latency period	7 µs
transfer rate / of the switch	9.2 Gbit/s
number of priority channels	4
product characteristic	
<ul style="list-style-type: none"> • no head-off-line-blocking	Yes
<ul style="list-style-type: none"> • Switching-Method Store & Forward	Yes
<ul style="list-style-type: none"> • Zero-Packet-Loss technology	Yes
Product functions / management, configuration	
Product function	
<ul style="list-style-type: none"> • CLI	Yes
<ul style="list-style-type: none"> • web-based management	Yes
<ul style="list-style-type: none"> • MIB support	Yes
<ul style="list-style-type: none"> • RMON	Yes
<ul style="list-style-type: none"> • switch-managed	Yes
Protocol / is supported	
<ul style="list-style-type: none"> • Telnet	Yes
<ul style="list-style-type: none"> • HTTP	Yes
<ul style="list-style-type: none"> • HTTPS	No
<ul style="list-style-type: none"> • TFTP	Yes
<ul style="list-style-type: none"> • SFTP	Yes

<ul style="list-style-type: none"> IGMP (snooping/querier)	Yes
number of groups / at IGMP	256
Protocol / is supported	
<ul style="list-style-type: none"> SNMP v1	Yes
<ul style="list-style-type: none"> SNMP v2	No
<ul style="list-style-type: none"> SNMP v2c	Yes
<ul style="list-style-type: none"> SNMP v3	Yes
product function / for MIB-support	
<ul style="list-style-type: none"> by BRIDGE-MIB	RFC1493
<ul style="list-style-type: none"> by IF-MIB	RFC2863
<ul style="list-style-type: none"> by RMON-MIB	RFC2819
<ul style="list-style-type: none"> by RSTP-MIB	draft-ietf-bridge-bridgemib-smiv2-03-RSTP-MIB
<ul style="list-style-type: none"> by SNMPv2-MIB	RFC1907
<ul style="list-style-type: none"> by SNMPv2-SMI	RFC2578
<ul style="list-style-type: none"> by SNMPv2-TC	RFC2579
<ul style="list-style-type: none"> by TCP-MIB	RFC2012
<ul style="list-style-type: none"> by UDP-MIB	RFC2013
Product functions / VLAN	
Product function	
<ul style="list-style-type: none"> VLAN - port based	Yes
Number of VLANs / maximum	255
VLAN-Identification number	1...4094
Protocol / is supported / GVRP	Yes
Product functions / DHCP	
Product function	
<ul style="list-style-type: none"> DHCP client	Yes
<ul style="list-style-type: none"> DHCP Option 82	Yes
<ul style="list-style-type: none"> DHCP Option 66	No
<ul style="list-style-type: none"> DHCP Option 67	No
Product functions / Redundancy	
Product function	
<ul style="list-style-type: none"> redundancy procedure STP	Yes
<ul style="list-style-type: none"> RSTP redundancy protocol	Yes
<ul style="list-style-type: none"> redundancy procedure MSTP	Yes
<ul style="list-style-type: none"> eRSTP	Yes
Protocol / is supported	
<ul style="list-style-type: none"> STP	Yes
<ul style="list-style-type: none"> RSTP	Yes
<ul style="list-style-type: none"> MSTP	Yes
Product functions / Security	
product function	
<ul style="list-style-type: none"> IEEE 802.1x (radius)	Yes
protocol / is supported	
<ul style="list-style-type: none"> TACACS+	Yes
<ul style="list-style-type: none"> SSH	Yes

• SSL	Yes
key length	
• at SSL	128 bit
• at RSA	1024 bit
product function / port-rate-limiting	Yes
Product functions / Time	
product function	
• SNTP-client	Yes
• SNTP-server	Yes
Protocol / is supported	
• SNTP	Yes
Standards, specifications, approvals	
Standard	
• for EMC	FCC Part 15 (Class A), EN55022 (CISPR22 Class A)
• for safety / of CSA and UL	cCSAus (Compliant with CSA C22.2 No. 60950, UL60950, EN60950)
Laser protection class	Complies with 21 CFR Chapter1, Subchapter J
Verification of suitability	
• CE mark	Yes
• IEC 61850-3	Yes
product conformity	
• according to IEEE 802.3-10BaseT	Yes
• according to IEEE 802.3u-100BaseTX	Yes
• according to IEEE 802.3u-100BaseFX	Yes
• according to IEEE 802.3x-Flow Control	Yes
• according to IEEE 802.3ab-1000BaseT	Yes
• according to IEEE 802.3ad-Link Aggregation	Yes
• according to IEEE 802.1d-MAC Bridges	Yes
• according to IEEE 802.1d-STP	Yes
• according to IEEE 802.1p-class of service	Yes
• according to IEEE 802.1Q-VLAN tagging	Yes
• according to IEEE 802.1Q-2005 (formerly IEEE 802.1s) MSTP	Yes
• according to IEEE 802.1w-RRST	Yes
• according to IEEE 802.1x-port based Network Access Control	Yes
product conformity	
• RFC768-UDP	Yes
• RFC783-TFTP	Yes
• RFC791-IP	Yes
• RFC792-ICMP	Yes
• RFC793-TCP	Yes
• RFC826-ARP	Yes
• RFC854-Telnet	Yes

• RFC894-IP over Ethernet	Yes
• RFC1112-IGMPv1	Yes
• RFC1519-CIDR	Yes
• RFC1541-DHCP (client)	Yes
• RFC2068-HTTP	Yes
• RFC2236-IGMPv2	Yes
• RFC2284-EAP	Yes
• RFC2475-Differentiated Service	Yes
• RFC2865-RADIUS	Yes
• RFC3414-SNMPv3-USM	Yes
• RFC3415-SNMPv3-VACM	Yes

Further Information / Internet Links	
---	--

Internet link	
• to website	
• Industry Mall/RUGGEDCOM Selector	http://ruggedcom-selector.automation.siemens.com
• Siemens RUGGEDCOM	http://siemens.com/ruggedcom
• Industry Mall	http://www.siemens.com/industrial-controls/mall
• selection instrument cables and connectors	http://www.siemens.com/snst
• CAx-Download-Manager	http://www.siemens.com/cax
• industrial communication	http://www.siemens.com/simatic-net
• Information und Download Center	http://www.siemens.com/automation/net/catalog
• image database	http://automation.siemens.com/bilddb
• Industry Online Support	http://support.automation.siemens.com

letzte Änderung: Feb 24, 2014