

6GK6096-8AS2.-.... RUGGEDCOM RS969

Technical Data

Product-type designation

RUGGEDCOM RS969

Product description

IP65/IP67 Rated...t Encrypt001

RUGGEDCOM RS969 IS AN INDUSTRIALLY HARDENED, FULLY MANAGED ETHERNET SWITCH PROVIDING DUAL FIBER OPTICAL GIGABIT ETHERNET PORTS & 8 FAST ETHERNET COPPER PORTS IN AN IP66/IP67 RATED PACKAGE. 128-BIT ENCRYPTION; FIBER OPTICAL GIGABIT ETHERNET PORTS (1000BASEX) WITH: IP66/IP67 RATED FIBER OPTICAL CONNECTORS (TYPE LC); 8-FAST ETHERNET PORTS (10/100BASETX) WITH: IP66/IP67 M12 D-CODE OR RJ45 CONNECTORS;

Transmission rate

Transfer rate / 1	10 Mbit/s
Transfer rate / 2	100 Mbit/s

Interfaces

Number of electrical/optical connections / for network components or terminal equipment / maximum	10
<ul style="list-style-type: none"> remark	8 x Fast Ethernet Ports (10/100TX) + 2 Fiber Optical Gigabit Ethernet Ports
number of electrical/optical connections / for gigabit Ethernet / maximum	2
Number of electrical connections	
<ul style="list-style-type: none"> for network components and terminal equipment maximum	8
<ul style="list-style-type: none"> for gigabit Ethernet / maximum	0
<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 for power supply	RS232 5-pole M23 male connector, screwable
Number of optical connections / for network components or terminal equipment / maximum	2
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...25 km
Signal-Inputs/outputs	
Relay design	Form-C contact relay (SP CO)
type of the relay output	Change-over (NO/NC)
Operating current / of signaling contacts	
<ul style="list-style-type: none"> at DC at 30 V / maximum	1 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.	0.4 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...59 V
Current consumed / 2 / at rated value of supply voltage / max.	0.2 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	10 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	IP66/67
Design, dimensions and weight	
Design	compact
Width	177.8 mm (7 in)
Height	196.85 mm (7.75 in)
Depth	()
Depth / remark	9.4 cm / 3.7 inch for the RJ45 variant, 8.8 cm / 3.45 inch for the M12 variant
Net weight	2.5 kg

Material / of the enclosure	Cast Aluminum Enclosure
Type of mounting	
<ul style="list-style-type: none"> • Installation 19 inch	No
<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	1 Mibyte
switch-latency period	7 μ s
transfer rate / of the switch	5.6 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-Methode Store & Forward	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

• by SNMPv2-TC	RFC2579
• by TCP-MIB	RFC2012
• by UDP-MIB	RFC2013
Product functions / VLAN	
Product function	
• VLAN - port based	Yes
Number of VLANs / maximum	255
VLAN-Identification number	1...4094
Protocol / is supported / GVRP	Yes
Product functions / DHCP	
Product function	
• DHCP client	Yes
• DHCP Option 82	Yes
• DHCP Option 66	No
• DHCP Option 67	No
Product functions / Redundancy	
Product function	
• redundancy procedure STP	Yes
• RSTP redundancy protocol	Yes
• redundancy procedure MSTP	Yes
• eRSTP	Yes
Protocol / is supported	
• STP	Yes
• RSTP	Yes
• MSTP	Yes
Product functions / Security	
product function	
• IEEE 802.1x (radius)	Yes
protocol / is supported	
• TACACS+	Yes
• SSH	Yes
• SSL	Yes
key length	
• at SSL	128 bit
• at RSA	1024 bit
product function / port-rate-limiting	Yes
adjustable port-rate-limitation	62 kbit/s...256 Mbit/s
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)
<ul style="list-style-type: none"> for safety / of CSA and UL	cCSAus (Compliant with CSA C22.2 No. 60950, UL 60950, EN60950) (Pending)
Laser protection class	Complies with 21 CFR Chapter1, Subchapter J
Verification of suitability	
<ul style="list-style-type: none"> CE mark	Yes
<ul style="list-style-type: none"> IEC 61850-3	Yes
<hr/>	
product conformity	
<ul style="list-style-type: none"> according to IEEE 802.3-10BaseT	Yes
<ul style="list-style-type: none"> according to IEEE 802.3u-100BaseTX	Yes
<ul style="list-style-type: none"> according to IEEE 802.3u-100BaseFX	Yes
<ul style="list-style-type: none"> according to IEEE 802.3x-Flow Control	Yes
<ul style="list-style-type: none"> according to IEEE 802.3ab-1000BaseT	Yes
<ul style="list-style-type: none"> according to IEEE 802.3ad-Link Aggregation	Yes
<ul style="list-style-type: none"> according to IEEE 802.1d-MAC Bridges	Yes
<ul style="list-style-type: none"> according to IEEE 802.1d-STP	Yes
<ul style="list-style-type: none"> according to IEEE 802.1p-class of service	Yes
<ul style="list-style-type: none"> according to IEEE 802.1Q-VLAN tagging	Yes
<ul style="list-style-type: none"> according to IEEE 802.1Q-2005 (formerly IEEE 802.1s) MSTP	Yes
<ul style="list-style-type: none"> according to IEEE 802.1w-RRST	Yes
<ul style="list-style-type: none"> according to IEEE 802.1x-port based Network Access Control	Yes
<hr/>	
product conformity	
<ul style="list-style-type: none"> RFC768-UDP	Yes
<ul style="list-style-type: none"> RFC783-TFTP	Yes
<ul style="list-style-type: none"> RFC791-IP	Yes
<ul style="list-style-type: none"> RFC792-ICMP	Yes
<ul style="list-style-type: none"> RFC793-TCP	Yes
<ul style="list-style-type: none"> RFC826-ARP	Yes
<ul style="list-style-type: none"> RFC854-Telnet	Yes
<ul style="list-style-type: none"> RFC894-IP over Ethernet	Yes
<ul style="list-style-type: none"> RFC1112-IGMPv1	Yes
<ul style="list-style-type: none"> RFC1519-CIDR	Yes
<ul style="list-style-type: none"> RFC1541-DHCP (client)	Yes
<ul style="list-style-type: none"> RFC2068-HTTP	Yes
<ul style="list-style-type: none"> RFC2236-IGMPv2	Yes
<ul style="list-style-type: none"> RFC2284-EAP	Yes
<ul style="list-style-type: none"> RFC2475-Differentiated Service	Yes
<ul style="list-style-type: none"> RFC2865-RADIUS	Yes
<ul style="list-style-type: none"> RFC3414-SNMPv3-USM	Yes
<ul style="list-style-type: none"> RFC3415-SNMPv3-VACM	Yes
<hr/>	
Further Information / Internet Links	
Internet link	
<ul style="list-style-type: none"> 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