

OpenRail Managed DIN Rail Mount Switches

OpenRail Compact and Modular Switches

With the continued growth and demand for application-specific switches, Hirschmann has developed the OpenRail line of managed and unmanaged switches. The OpenRail series allows users to choose either a Compact or Modular switch, as well as specify port density, backbone type (RJ45/fiber) and speed, temperature ratings, conformal coating and a myriad of industry approvals. Both compact

and modular platforms offer redundant power inputs and fault relay (triggerable by loss of power and/or port link), while only the managed versions offers media/ring redundancy, multicast filtering/IGMP Snooping, VLAN, port mirroring, network diagnostics, port control, etc.

Compact Switches

A compact platform that allows for up to 24-ports in a mere 4.25" of DIN rail! Available in managed and unmanaged versions.

RS20 Series Managed/Unmanaged

8x, 9x, 16x, 24x and 25x 10/100 Mbps ports

RS20 Series Managed (Only)

4x 10/100 Mbps ports

RS30 Series

2x Gigabit Uplinks and 8x, 16x, and 24x 10/100 Mbps ports

Available as a managed or unmanaged switch

RS40 Series

9x Gigabit ports

Available as a managed switch only

店 府 曲

Modular Switches (MICE)

A modular and flexible platform that facilitates an almost limitless variety of port variations while allowing users to change the switch's port density and configuration on the fly using hot-plug Media Modules. Only available as a managed switch.

MS20 Series

MS20-08: 8x 10/100 Mbps ports (max)

MS20-16: 16x 10/100 Mbps ports, with backplane extenison (MB-2T) a port density of 24x 10/100 Mbps can be obtained

MS30 Series

MS30-08: 2x Gigabit and 8x 10/100 Mbps ports

MS30-16: 2x Gigabit and 16x 10/100 Mbps ports, with backplane extension (MB-2T) a port density of 28x 10/100 Mbps (max) can be obtained

MS40 Series (PowerMICE)

4x Gigabit and 16x 10/100 Mbps ports, with backplane extension (MB-2T) a port density of 28x 10/100 Mbps can be obtained. NOTE: Layer 3 routing switch version is available.

Example of compact and modular managed and unmanaged switches employeed in a Water Wastewater treatment plant.

OpenRail Configuration

RS20-0800S2TDHEHH04.0.	OpenRail Managed DIN Rail Mount Swi	itches - Part Configurator
RS20-	Design/Model	
	Compact Rail Switch RS20 10/100 Mbps Ethernet uplinks RS22 10/100 Mbps Ethernet uplinks (4 xPoE) RS30 10/100/1000 Mbps Ethernet uplinks RS32 10/100/1000 Mbps Ethernet uplinks (4 x PoE) RS32 10/100/1000 Mbps Ethernet uplinks (4 x PoE) RS40 Full Gigabit	Modular MICE Switch MS20 10/100 Mbps Ethernet uplinks MS30 10/100/1000 Mbps Ethernet uplinks E)
08	Ports Fast Ethernet	
		number of 10/100 Mbps ports (00 for RS40)
	16	of 100 Mbps ports (RS20 > 2 fiber ports)
	17 (RS20, RS22, RS30, RS32) 24 (RS20, RS22, RS30, RS32) 24 (MS20, MS30) 25 (RS20, RS22, RS30, RS32)	
00	Ports Gigabit Ethernet	
	00 00, 02: number of 1	000 Mbps ports (00-RS22 and 02-RS30)
	09 09: number of 1000) Mbps ports (RS40)
\$2	Ports, Type 1. Uplink	
	T1 1 x Twisted Pair RJ45 (10/100 Mbps) M2 1 x Multimode SC (100 Mbps) M4 1 x Multimode ST (100 Mbps) S2 1 x Singlemode SC (100 Mbps) S4 1 x Singlemode SC (100 Mbps) L2 1 x Long Haul SC (100 Mbps) G2 1 x Long Haul + SC (100 Mbps)	O6 1 x SFP Slot Gigabit MM 2 x Multimode SC (100 Mbps) NN 2 x Multimode ST (100 Mbps) VV 2 x Singlemode SC (100 Mbps) UU 2 x Singlemode ST (100 Mbps) O0 2 x SFP Slot Gigabit CC 2 x SFP Combo Gigabit
S2	Ports, Type 2. Uplink	
	T1 1 x Twisted Pair RJ45 (10/100 Mbps) M2 1 x Multimode SC (100 Mbps) M4 1 x Multimode ST (100 Mbps) S2 1 x Singlemode SC (100 Mbps)	L2 1 x Long Haul SC (100 Mbps) G2 1 x Long Haul+ SC (100 Mbps) 06 1 x SFP Stot Gigabit ZZ 2 x SFP Stot FE (100 Mbps)
	S 0°C up to +60°C T -40°C up to +70°C E -40°C up to +70°C includes Conformal Coat	ling
)	Power Supply A MICE 24 VDC (18-32 V) C MICE 24 V/48 VDC (18-60 V) D Rail 12/24 V/48 VDC (9.6-60 V) and 24 VAC (1 E MICE 24/18 VDC (18-60 V) 6 pin connector P Rail 47-52 VDC (PoE)	18–30 V)
t	Approvals	
	A CUL508 · CUL1604 · Class1 Div.2 H CUL508 · cUL1604 · Class1 Div.2 GL: German Lloyd · IEC 61850-3: Substation IEEE 1613: Substation · EN50121-4: Railway (a CUL508 · cUL1604 · Class1 Div.2 GL: German Lloyd · IEC 61850-3: Substation IEEE1613: Substation · EN50121-4: Railway (a ATEX100a, Zone 2: Hazardous Location	
Ξ	Software Version	
	U Unmanaged E Enhanced, additional filters and redundancy P Professional, additional security and advanced redundancy	NOTE: Due to the vast number of switch variations (port density, port type, approvals, power input, etc.), Hirschmann has developed a part number matrix that permits users to custom-tailor their own switch. Simply decide on Compact o Modular, number of ports, the type of uplink ports (these can
H	Configuration H Standard P PROFINET pre-se	be used as standard ports), and select the temperature, power and approvals.
H	X Customer specific E EtherNet/IP pre-s	It is highly recommended that configurations are verified usin the online Configurator.
	H Standard X Customer specific	www.configurator.hirschmann.com
04.0.	Software Release	Required Field Optional
	04.0. Software release 4.0. XX.X. Newest software release	

Compact Managed DIN Rail Mount Switches

300ms HiPer-Ring

RS20 Series Compact Switches

All copper ports are 10/100 Mbps. Uplink ports are 100 Mbps.

- Available in 4/8/9/16/17/24 and 25x100 Mbps ports
- Fully managed (web, SNMP and CLI) VLAN, IGMP snooping (multicast filtering), port mirroring, port control, port security, link alarms, broadcast limiter, traffic diagnostics, ring redundancy and much more
- Fiber ports are available in multimode and/or singlemode
- Dual power inputs and fault relay
- USB port for configuration backup/restore and fast device replacement
- Std. 0° C to + 60° C (- 40° C to + 70° C, conformal coating available)
- Differentiator between similar switches listed is the firmware level/features. See bottom of page 5 (E is Enhanced, P is Professional)

All Copper					
Part No.	Order No.	Ports			
RS20-0400T1T1SDAE	943 434-007	4 x RJ45			
RS20-0400T1T1SDAP	943 434-008	4 x RJ45			
RS20-0800T1T1SDAE	943 434-021	8 x RJ45			
RS20-0800T1T1SDAP	943 434-022	8 x RJ45			
RS20-1600T1T1SDAE	943 434-023	16 x RJ45			
RS20-1600T1T1SDAP	943 434-024	16 x RJ45			
RS20-2400T1T1SDAE	943 434-041	24 x RJ45			
RS20-2400T1T1SDAP	943 434-042	24 x RJ45			

Order No.	Ports
943 434-009	3 x RJ45, 1 x SC
943 434-010	3 x RJ45, 1 x SC
943 434-001	2 x RJ45, 2 x SC
943 434-002	2 x RJ45, 2 x SC
943 434-003	6 x RJ45, 2 x SC
	943 434-009 943 434-010 943 434-001 943 434-002

RS20-0800M2M2SDAP	943 434-004	6 x RJ45, 2 x SC
RS20-0800M4M4SDAE	943 434-017	6 x RJ45, 2 x ST
RS20-0800M4M4SDAP	943 434-018	6 x RJ45, 2 x ST
RS20-1600M2T1SDAE	943 434-025	15 x RJ45, 1 x SC
RS20-1600M2T1SDAP	943 434-026	15 x RJ45, 1 x SC
RS20-1600M2M2SDAE	943 434-005	14 x RJ45, 2 x SC
RS20-1600M2M2SDAP	943 434-006	14 x RJ45, 2 x SC
RS20-2400M2M2SDAE	943 434-043	22 x RJ45, 2 x SC
RS20-2400M2M2SDAP	943 434-044	22 x RJ45, 2 x SC

Single-Mode		
Part No.	Order No.	Ports
RS20-0400S2T1SDAE	943 434-011	3 x RJ45, 1 x SC
RS20-0400S2T1SDAP	943 434-012	3 x RJ45, 1 x SC
RS20-0400S2S2SDAE	943 434-013	2 x RJ45, 2 x SC
RS20-0400S2S2SDAP	943 434-014	2 x RJ45, 2 x SC
RS20-0800S2S2SDAE	943 434-019	6 x RJ45, 2 x SC
RS20-0800S2S2SDAP	943 434-020	6 x RJ45, 2 x SC
RS20-1600S2S2SDAE	943 434-027	14 x RJ45, 2 x SC
RS20-1600S2S2SDAP	943 434-028	14 x RJ45, 2 x SC
RS20-2400S2S2SDAE	943 434-045	22 x RJ45, 2 x SC
RS20-2400S2S2SDAP	943 434-046	22 x RJ45, 2 x SC

NOTE: Add an "-E" to all-copper 4, 8, 16 and 24 port switches for pre-configured IGMP Snooping, auto-negotiation on the uplinks and more (a factory-set configuration for EtherNet/IP). Please contact us for more details.

FAST 30ms

HiPer-Ring

RS30 Series Compact Switches

All copper ports are 10/100 Mbps. Uplink ports are Gigabit.

- Available in 8x, 16x and 24x10/100 Mbps ports. All with 2 additional Gigabit ports
- Identical management and features as RS20
- Fiber uplink ports are available in multi mode and/or singlemode by using Gigabit SFP

Part No.	Order No.	Ports
RS30-0802T1T1SDAE	943 434-029	8 x 10/100 RJ45, 2 x 10/100/1000 RJ45
RS30-0802T1T1SDAP	943 434-030	8x10/100 RJ45, 2x10/100/1000 RJ45
RS30-1602T1T1SDAE	943 434-033	16 x 10/100 RJ45, 2 x 10/100/1000 RJ45

RS30-1602T1T1SDAP	943 434-034	16 x 10/100 RJ45, 2 x 10/100/1000 RJ45
RS30-2402T1T1SDAE	943 434-037	24 x 10/100 RJ45, 2 x 10/100/1000 RJ45
RS30-2402T1T1SDAP	943 434-038	24 x 10/100 RJ45, 2 x 10/100/1000 RJ45

Fiber		
Part No.	Order No.	Ports
RS30-08020606SDAE	943 434-031	8 x 10/100 RJ45, 2 x Gigabit SFP
RS30-08020606SDAP	943 434-032	8 x 10/100 RJ45, 2 x Gigabit SFP
RS30-16020606SDAE	943 434-035	16 x 10/100 RJ45, 2 x Gigabit SFP
RS30-16020606SDAP	943 434-036	16 x 10/100 RJ45, 2 x Gigabit SFP
RS30-24020606SDAE	943 434-039	24 x 10/100 RJ45, 2 x Gigabit SFP
RS30-24020606SDAP	943 434-040	24 x 10/100 RJ45, 2 x Gigabit SFP

RS40 Series

All ports are Gigabit

- Available with 9 ports (4 of which are combo ports)
- Identical management and features as RS20 and RS30
- 9 x 10/100/1000 RJ45 and 4x RJ45/SFP combo ports (function of one RJ45 is lost for each SFP utilized)
- Fiber uplink ports are available in multimode and/or singlemode by using Gigabit or 100 Mbps SFP

Compact Switches - RS40				
Part No.	Ports			
RS40-0009CCCCSDAE	9x10/100/1000 RJ45 4x100/1000 SFP			
RS40-0009CCCCSDAP	9x10/100/1000 RJ45 4x100/1000 SFP			

NOTE: A combo port is a dual 10/100/1000 Mbps RJ45 and 1000 Mbps SFP port. Only one is active at a time. The use of one SFP port disables one RJ45 port. The use of two SFP ports disables two RJ45 ports, etc.

Über-Rugged™ Managed DIN Rail Mount Switches

RSR Series

Compact Über-Rugged[™] Switches

RSR-XX Ruggedized Gigabit Ethernet Switches for DIN Rail-Mount

- Extended temperature range: -40°C to +85°C
- Up to two AC/DC inputs with choice of voltage
- DIN rail or panel mounting
- Extremely high RFI/EMI immunity

BLAZING 10ms HiPer-Ring

- Robust metal housing
- Resistant to shock and vibration
- From 8TX to 10 ports fiber
- Panel mount kit available
- Ultra-fast ring recovery time <10ms

RSR30 Ports Fas 06 07 Ports Gig 00 02 Ports Typ CC 00 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin	Rail Switch Rugger Rail Switch Rugger St Ethernet 6x 100 Mbps Ethe 7x 100 Mbps Ethe abit Ethernet 0x 1000 Mbps Eth 2x 1000 Mbps Eth 2x 1000 Mbps Eth 2x Combo Port Gi 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Singlemode Lo 2 x Singlemode Lo 2 x SFP Slot (100 I 2 x SFP Slot (100 I Compo Port Gigabit SFP Slot Gigabit E Twisted Pair (Tx) / Multimode FX SC Multimode FX SC	d Gigabit Ethernet Uplin met ernet ernet gabit Ethernet it Ethernet X) / RJ45 SC WTRJ ST ST ST ng Haul FX SC ng Haul+ FX SC (200 I dbps) t Ethernet hernet RJ45		08 09 03 07 06 T1 M2 M3 M4 S2 S4 L2 C6 Z6 M4 S2 S4 L2 26 S4 L2 26	8x 100 Mbps Ethernet 9x 100 Mbps Ethernet 3x 1000 Mbps Ethernet Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode Long Haul+ FX SC Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST
RSR20 RSR30 Ports Fas 06 07 Ports Gig 00 02 Ports Typ CC 00 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 06 T1 M2 M3 Remainin T1	Rail Switch Rugger Rail Switch Rugger st Ethernet 6x 100 Mbps Ethe 7x 100 Mbps Ethe abit Ethernet 0x 1000 Mbps Eth 2x 1000 Mbps Eth 2x 1000 Mbps Eth 2x Combo Port Gigab 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Singlemode Lo 2 x SFP Slot (100 I e 2, Uplink 2 x SFP Slot (100 I compo Port Gigab SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX SC	d Gigabit Ethernet Uplin met ernet ernet gabit Ethernet it Ethernet X) / RJ45 SC WTRJ ST ST ST ng Haul FX SC ng Haul+ FX SC (200 I dbps) t Ethernet hernet RJ45		09 03 07 06 T1 M3 M4 S2 S4 L2 G2 G2 G2 G2 G2 S4 L2	9x 100 Mbps Ethernet 3x 1000 Mbps Ethernet Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode Long Haul FX SC
RSR30 Ports Fas 06 07 Ports Gig 00 02 Ports Typ CC 00 07 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	Rail Switch Rugged st Ethernet 6x 100 Mbps Ethe 7x 100 Mbps Ethe abit Ethernet 0x 1000 Mbps Eth 2x 1000 Mbps Eth 1x 1000 Mbps Eth 1x 1000 Mbps Eth 1x 2x Combo Port Gi 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Singlemode Lo 2 x Singlemode Lo 2 x Singlemode Lo 2 x SFP Slot (100 I 100 J 100 J 10	d Gigabit Ethernet Uplin met ernet ernet gabit Ethernet it Ethernet X) / RJ45 SC WTRJ ST ST ST ng Haul FX SC ng Haul+ FX SC (200 I dbps) t Ethernet hernet RJ45		09 03 07 06 T1 M3 M4 S2 S4 L2 G2 G2 G2 G2 G2 S4 L2	9x 100 Mbps Ethernet 3x 1000 Mbps Ethernet Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode Long Haul FX SC
06 07 Ports Gig 00 22 Ports Typ CC 00 TT MM JJJ NN VV UU LL GG ZZ Ports Typ ZZ 06 T1 M3 M3 Remainin T1	6x 100 Mbps Ethe 7x 100 Mbps Ethe abit Ethernet 0x 1000 Mbps Eth 2x 1000 Mbps Eth 2x 1000 Mbps Eth 2x Store State 2 x Combo Port Gi 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode IC 2 x SFP Slot (100 I compo Port Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF 1g Ports	rnet ernet ernet jabit Ethernet it Ethernet x) / RJ45 SC WTRJ ST SC ST ng Haul+ FX SC ng Haul+ FX SC (200 I Wbps) t Ethernet hernet RJ45	cm)	09 03 07 06 T1 M3 M4 S2 S4 L2 G2 G2 G2 G2 G2 S4 L2	9x 100 Mbps Ethernet 3x 1000 Mbps Ethernet Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode Long Haul FX SC
07 Ports Gig 00 02 Ports Typ CC 00 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	7x 100 Mbps Ethe abit Ethernet 0x 1000 Mbps Eth 2x 1000 Mbps Eth 1, Uplink 2 x Combo Port Gi 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode IC 2 x SFP Slot (100 I Compo Port Gigabi SFP Slot Gigabit ET Twisted Pair (Tx) / Multimode FX SC Multimode FX SCF	rnet ernet ernet jabit Ethernet it Ethernet x) / RJ45 SC WTRJ ST SC ST ng Haul+ FX SC ng Haul+ FX SC (200 I Wbps) t Ethernet hernet RJ45	xm)	09 03 07 06 T1 M3 M4 S2 S4 L2 G2 G2 G2 G2 G2 S4 L2	9x 100 Mbps Ethernet 3x 1000 Mbps Ethernet Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode Long Haul FX SC
Ports Gig 00 02 Ports Typ CC 00 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	abit Ethernet 0x 1000 Mbps Eth 2x 1000 Mbps Eth 2x Combo Port Gi 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode L0 2 x SFP Slot (100 I we 2. Uplink 2 x SFP Slot (100 I Compo Port Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX SC	ernet ernet gabit Ethernet it Ethernet x) / RJ45 SC VTRJ ST ST ng Haul+ FX SC Mbps) t Ethernet hernet RJ45	(m)	03 07 06 T1 M2 M3 M4 S2 S4 L2 C6 C2 Z6 M4 S2 S4 L2	3x 1000 Mbps Ethernet Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode Long Haul FX SC
00 02 Ports Typ CC 00 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	0x 1000 Mbps Eth 2x 1000 Mbps Eth 2x Combo Port Gi 2 x SFP Slot Gigab 2x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode Lo 2 x SFP Slot (100 I e 2. Uplink 2 x SFP Slot (100 I Compo Port Gigabi SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX SC	ernet Jabit Ethernet it Ethernet SC SC ST ST ST ST ng Haul FX SC ng Haul+ FX SC (200 I Mbps) t Ethernet hernet RJ45	(m)	07 06 T1 M3 M4 S2 S4 L2 C6 M4 S2 S4 S4 L2	Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST
02 Ports Typ CC 00 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	2x 1000 Mbps Eth 1, Uplink 2 x Combo Port Gigib 2 x Syr Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode L0 2 x Singlemode L0 2 x Sirglemode L0 2 x Sirglemode L0 2 x SFP Slot (100 I the 2, Uplink 2 x SFP Slot (100 I the 2, Uplink SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX MTF 19 Ports	ernet Jabit Ethernet it Ethernet SC SC ST ST ST ST ng Haul FX SC ng Haul+ FX SC (200 I Mbps) t Ethernet hernet RJ45	xm)	07 06 T1 M3 M4 S2 S4 L2 C6 M4 S2 S4 S4 L2	Combo Port Gigabit Ethernet SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST
Ports Typ CC 00 TT MM JJ NN VV UU LL GG ZZ Ports Typ ZZ 06 T1 M2 M3 Remainin T1	1. Uplink 2 x Combo Port Gig 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode FX 2 x Singlemode L0 2 x Singlemode L0 2 x Singlemode L0 2 x Singlemode L0 2 x SFP Slot (100 I De 2. Uplink 2 x SFP Slot (100 I De 2. Uplink SFP Slot Gigabit Ef Twisted Pair (Tx) / Multimode FX SCT Multimode FX MTF 19 Ports	gabit Ethernet it Ethernet x) / RJ45 SC WTRJ ST SC ST ng Haul FX SC ng Haul+ FX SC (200 I Wbps) t Ethernet hernet RJ45	(m)	06 T1 M2 M3 S2 S4 L2 G2 C6 C2 C6 S4 S4 L2	SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul FX SC Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode Long Haul FX SC
CC 00 TT MM JJ VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	2 x Combo Port Gig 2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode La 2 x Singlemode La 2 x Singlemode La 2 x Singlemode La 2 x SFP Slot (100 I to 2, Uplink 2 x SFP Slot (100 I to 2, Uplink 2 x SFP Slot (100 I to 2, Uplink 2 x SFP Slot (100 I to 3, SFP Slot (100 I 0 compo Port Gigabit Ef Twisted Pair (Tx) / Multimode FX MTF 19 Ports	t Ethernet x) / RJ45 SC WTRJ SC SC ST ng Haul FX SC ng Haul+ FX SC (200 I Wbps) t Ethernet hernet RJ45	(m)	06 T1 M2 M3 S2 S4 L2 G2 C6 C2 C6 S4 S4 L2	SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul FX SC Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode Long Haul FX SC
00 TT MM JJ VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 M3 Remainin T1	2 x SFP Slot Gigab 2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode L0 2 x Singlemode L0 2 x Singlemode L0 2 x SFP Slot (100 I 00 2.000 Compo Part Gigabi SFP Slot Gigabit EI Twisted Pair (Tx) / Multimode FX SC Multimode FX STF 19 Ports	t Ethernet x) / RJ45 SC WTRJ SC SC ST ng Haul FX SC ng Haul+ FX SC (200 I Wbps) t Ethernet hernet RJ45	(m)	06 T1 M2 M3 S2 S4 L2 G2 C6 C2 C6 S4 S4 L2	SFP Slot Gigabit Ethernet Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX ST Singlemode FX ST Singlemode Long Haul FX SC Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode Long Haul FX SC
TT MM JJ NN VV UU LL GG ZZ Z Ports Typ ZZ OF OF T1 M2 M3 M3 Remainin T1	2 x Twisted Pair (T 2 x Multimode FX 2 x Multimode FX 2 x Multimode FX 2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode L0 2 x Singlemode L0 2 x Singlemode L0 2 x SFP Slot (100 I compo Port Gigabi SFP Slot Gigabit Ef Twisted Pair (Tx) / Multimode FX SC Multimode FX ST 19 Ports	x) / RJ45 SC WTRJ ST ST ng Haul FX SC ng Haul + FX SC (200 l Mbps) t Ethernet hernet RJ45	(m)	T1 M2 M3 M4 S2 S4 C2 C6 C2 C6 M4 S2 S4 L2	Twisted Pair (Tx) / RJ45 Multimode FX SC Multimode FX MTRJ Multimode FX ST Singlemode FX ST Singlemode Long Haul FX SC Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode FX ST Singlemode Long Haul FX SC
JJ NN VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 M3 Remainin T1	2 x Multimode FX 2 x Multimode FX 2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode L0 2 x Singlemode L0 2 x Singlemode L0 2 x SFP Slot (100 I 00 2 2 Uplink 2 x SFP Slot (100 I 00 2 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	MTRJ ST SC ST ng Haul FX SC ng Haul+ FX SC (200 I Mbps) Mbps) t Ethernet hernet RJ45	(m)	M3 M4 S2 S4 L2 G2 Z6 M4 S2 S4 L2	Multimode FX MTRJ Multimode FX ST Singlemode FX SC Singlemode EX ST Singlemode Long Haul FX SC Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
NN VV UU LL GG ZZ O7 O6 T1 M2 M3 Remainin T1	2 x Multimode FX 3 2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode L0 2 x Singlemode L0 2 x SFP Slot (100 I compo Port Gigabit SFP Slot Gigabit ET Twisted Pair (1x) / Multimode FX SC Multimode FX MTF 1g Ports	ST SC ST ng Haul FX SC ng Haul+ FX SC (200 M Mbps) t Ethernet hernet RJ45	(m)	M4 S2 S4 L2 G2 Z6 M4 S2 S4 L2	Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC Singlemode Long Haul FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX ST Singlemode FX ST Singlemode Long Haul FX SC
VV UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	2 x Singlemode FX 2 x Singlemode FX 2 x Singlemode La 2 x Singlemode La 2 x Singlemode La 2 x SFP Slot (100 I e 2, Uplink 2 x SFP Slot (100 I Compo Port Gigabi SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX ST 19 Ports	SC ST ng Haul FX SC ng Haul+ FX SC (200 l Mbps) (Mbps) t Ethernet hernet RJ45	(m)	S2 S4 L2 G2 Z6 M4 S2 S4 L2	Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
UU LL GG ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	2 x Singlemode FX 2 x Singlemode La 2 x Singlemode La 2 x Singlemode La 2 x SFP Slot (100 l e 2, Uplink 2 x SFP Slot (100 l Compo Port Gigabi SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF 1g Ports	ST ng Haul FX SC ng Haul+ FX SC (200 l Mbps) t Ethernet hernet RJ45	cm)	S4 L2 G2 Z6 M4 S2 S4 L2	Singlemode FX ST Singlemode Long Haul FX SC Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
LL GG ZZ O7 07 06 T1 M2 M3 Remainin T1	2 x Singlemode Lo 2 x Singlemode Lo 2 x SFP Slot (100 l ee 2, Uplink 2 x SFP Slot (100 l Compo Port Gigabi SFP Slot Gigabit E Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF ng Ports	ng Haul FX SC ng Haul+ FX SC (200 l Mbps) Mbps) t Ethernet hernet RJ45	km)	G2 Z6 M4 S2 S4 L2	Singlemode Long Haul FX SC Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps) Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
ZZ Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	2 x SFP Slot (100 I be 2, Uplink 2 x SFP Slot (100 I Compo Port Gigabit SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF ng Ports	Mbps) Mbps) t Ethernet hernet RJ45	(m)	Z6 M4 S2 S4 L2	SFP Slot (100 Mbps) Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
Ports Typ ZZ 07 06 T1 M2 M3 Remainin T1	e 2, Uplink 2 x SFP Slot (100 I Compo Port Gigabi SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF 19 Ports	Mbps) t Ethernet hernet RJ45		M4 S2 S4 L2	Multimode FX ST Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
ZZ 07 06 T1 M2 M3 Remainin T1	2 x SFP Slot (100 I Compo Port Gigabi SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF 1g Ports	t Ethernet hernet RJ45		S2 S4 L2	Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
07 06 T1 M2 M3 Remainin T1	Compo Port Gigabi SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF ng Ports	t Ethernet hernet RJ45		S2 S4 L2	Singlemode FX SC Singlemode FX ST Singlemode Long Haul FX SC
06 T1 M2 M3 Remainin T1	SFP Slot Gigabit Et Twisted Pair (Tx) / Multimode FX SC Multimode FX MTF ng Ports	hernet RJ45		S4 L2	Singlemode FX ST Singlemode Long Haul FX SC
M2 M3 Remainin T1	Multimode FX SC Multimode FX MTF ng Ports				
M3 — Remainir T1	Multimode FX MTF	Ŋ			
Remainir T1	ng Ports	10		G2 Z6	Singlemode Long Haul+ FX SC (200 km) SFP Slot (100 Mbps)
T1				20	
		B 145		Z6	SFP Slot (100 Mbps)
Tempera		1045		20	
S	Standard	0° C up to + 60° (<u>`</u>		
	Extended	- 40° C up to + 8			
F	Extended	– 40° C up to + 8	5° C inclusive	Conformal	l Coating
Voltage F	Range 1				
C	24/36/48 VDC			K	60/120/250 VDC and 110/230 VAC
Voltage F	Range 2				
	Not availabe			K (60/120/250 VDC and 110/230 VAC
		350; IEEE 1613; EN 50	121		
		Customor	poifio P	00/	CEINET pro potting E Ethorpot/ID are setting
		Customer sp	CIIIC P	PR	OFINET pre-setting E Ethernet/IP pre-setti
		Customer en	- 161 -		
		 Gustomer spi 			
O4.0	Release		ecitic		
_	C Approval H Software P Configur H	C 24/36/48 VDC Approvals H UL508, GL, IEC 618 P Professional Configuration H Professional) OEM-Type	C 24/36/48 VDC Approvals H UL508, GL, IEC 61850; IEEE 1613; EN 50 Software Version P Professional Configuration H Professional X Customer spector	C 24/36/48 VDC Approvals H UL508, GL, IEC 61850; IEEE 1613; EN 50121 Software Version P Professional Configuration H Professional X Customer specific P OEM-Type	C 24/36/48 VDC Approvals H UL508, GL, IEC 61850; IEEE 1613; EN 50121 Software Version P Professional Configuration H Professional X Customer specific P PR(OEM-Type

Managed Modular DIN Rail Mount Switches

MS20 Modular Switches

300ms HiPer-Ring All ports are 10/100 Mbps. Fully managed (web, SNMP and CLI) - IGMP snooping (multicast filtering), VLAN, port mirroring, port control, port security, link alarms, broadcast limiter, traffic diagnostics, HIPER-Ring redundancy, RSTP, etc.

- Available in a 2- and 4-slot version (4-slot can be expanded to a 6 slot using MB-2T) •
- Requires the use of media modules
- Dual power inputs and dual fault relay outputs •
- USB configuration backup/restore and fast device replacement
- Std. 0°C to + 60°C (- 40°C to + 70°C and conformal coating available) •
- Differentiator between similar switches listed is the firmware level/features. (E = Enhanced, P = Professional).

MS20-08

MS20-24 (including backplane extension MB-2T)

MS20 Modular Switches / All Ports are 10/100 Mbps			
Part No.	Order No.	Ports	
MS20-0800SAAE	943 435-001	2 x any MM2/MM3 (4 slots, max. 8 x 10/100 Mbps ports)	
MS20-0800SAAP	943 435-002	2 x any MM2/MM3 (4 slots, max. 8 x 10/100 Mbps ports)	
MS20-1600SAAE	943 435-003	4 x any MM2/MM3 (6 slots max. 16 x 10/100 Mbps ports/24 ports w/ MB-2T)	
MS20-1600SAAP	943 435-004	4 x any MM2/MM3 (6 slots max, 16 x 10/100 Mbps ports /24 ports w/ MB-2T)	

MS20-16

MS30 Modular Switches

Uplink ports are 10/100/1000 Mbps. All other ports are 10/100 Mbps. Same functionality and features as MS20, with the exception of an added slot for a Gigabit Media Module (for 2 x 10/100/1000 Mbps uplinks).

- MS30-08 can have a max of 8 x 10/100 Mbps ports and 2 x 10/100/1000 Mbps ports
- MS30-16 can have 16 x 10/100 Mbps ports (24 ports max w/ MB-2T) and 2 x 10/100/1000 Mbps ports
- Uplinks may be copper and/or fiber. Fiber is available in multimode and singlemode by using Gigabit or 100 Mbps SFPs.

MS30-08

MS30-16

MS30-24 (including backplane extension MB-2T)

MS30 Modular Switches / Uplink Ports are 10/100/1000 Mbps - All Other Ports are 10/100 Mbps			
Part No.	Order No.	Ports	
MS30-08002SAAE	943 435-005	2 x any MM2/MM3 and 1 x MM4-2TX/SFP (max 10 ports)	
MS30-08002SAAP	943 435-006	2 x any MM2/MM3 and 1 x MM4-2TX/SFP (max 10 ports)	
MS30-16002SAAE	943 435-007	4 x any MM2/MM3 (6 x w/MB-2T) and 1 x MM4-2TX/SFP (max 26 ports)	
MS30-16002SAAP	943 435-008	4 x any MM2/MM3 (6 x w/MB-2T) and 1 x MM4-2TX/SFP (max 26 ports)	

MS Backplane Extensions

MICE 2-slot backplane extensions are used for MS20-16, MS30-16 and MS4128, Only one per switch may be used for a maximum of six total slots.

MS Backplar	MS Backplane Extensions				
Part No.	Order No.	Extensions for Use With			
MB-2T	943 733-102	MS20-16, MS30-16, and MS4128			
MB20-2TAHH	943 435-002	Same as above but with -40°C to +75°C			

PowerMICE Gigabit Layer 2/3 Switches

For applications that require a more powerful and feature-rich switch, Hirschmann offers its PowerMICE modular switches. Similar in functionality and features to the MS30-16 on the previous page, the PowerMICE adds two additional Gigabit ports (for a total of four) and an option to have Layer 3 routing capabilities.

MICE Modula	MICE Modular Managed Industrial Ethernet Layer 2/3 Switches with Professional or Enhanced Management						
Part No.	Order No.	Layer/Management	Ports	Configurations			
MS4128:L2P	943 009-001	Layer 2/Professional	28	24x 10/100 Mbps + 4 Gigabit (any copper/fiber mix)			
MS4128-L3E	943 009-201	Layer 3/Enhanced	28	24x 10/100 Mbps + 4 Gigabit (any copper/fiber mix)			
MS4128-L3P	943 009-201	Layer 3/Professional	28	24x 10/100 Mbps + 4 Gigabit (any copper/fiber mix)			

MICE Media Modules

Any combination of the following hot-swappable media modules may be used to attain the desired port density/type on a MICE switch. The only restriction is the number of slots that the MICE has (one media module per slot).

MICE Modules: Maximum Module Density					
Modular Switch	Density				
MS20-08	2 x any MM2/MM3				
MS20-16	4 x any MM2/MM3	(6 x MB-2T)			
MS30-08	2 x any MM2/MM3	plus 1 x MM4-2TX/SFP			
MS30-16	4 x any MM2/MM3	(6 x MB-2T), plus 1 x MM4-2TX/SFP			
MS4128	4 x any MM2/MM3	(6 x MB-2T), plus 1 x any MM4			

NOTE: SFPs are needed for MM4 fiber functionality.

MICE Modules: A	MICE Modules: ALL COPPER				
Туре	Part No.	Order No.	Ports/Speed		
ALL COPPER	MM2-4TX1	943 722-101	4x10/100 Mbps RJ45		
ALL COPPER	MM2-4TX1-EEC	943 722-151	4x10/100 Mbps RJ45, ext. temperature range*		
MICE Modules: N	MULTIMODE				
MULTIMODE	MM2-4FXM3	943 721-101	4x100 Mbps MM MTRJ		
MULTIMODE	MM2-2FXM2	943 718-101	2x100 Mbps MM SC		
MULTIMODE	MM3-4FXM2	943 764-101	4x100 Mbps MM SC		
MULTIMODE	MM3-4FXM4	943 835-101	4x100 Mbps MM ST		
MULTIMODE	MM3-1FXM2/3TX1	943 839-101	1 x 100 Mbps MM SC, 3 x RJ45		
MULTIMODE	MM3-2FXM4/2TX1	943 837-101	2x100 Mbps M ST, 2x RJ45		
MULTIMODE	MM2-2FXM3/2TX1	943 720-101	2x100 Mbps MM MTRJ, 2x RJ45		
MULTIMODE	MM3-4FLM4	943 760-101	4x10 Mbps MM ST		
MULTIMODE	MM3-2FXM2/2TX1	943 761-101	2 x 100 Mbps MM SC, 2 x RJ45		
MULTIMODE	MM3-2FXM2/2TX1-EEC	943 761-151	2 x 100 Mbps MM SC, 2 x RJ45, ext. temperature range*		
MULTIMODE	MM3-1FXM2/1FXS2/2TX1	943 929-101	2x100 Mbps SC (1 x MM and 1 x SM), 2x RJ45		

NOTE: EEC media modules have an extended temperature range of -40° C to +70° C. Additional EEC modules are available. Please consult your Hirschmann representative or **www.hirschmann-usa.com**

Managed Modular DIN Rail Mount Switches

Туре	Part No.	Order No.	Ports/Speed
SINGLEMODE	MM 2-2FXS2	943 719-101	2 x 100 Mbps SM SC
SINGLEMODE	MM 3-2FXS2/2TX1	943 762-101	2 x 100 Mbps SM SC, 2 x RJ45
SINGLEMODE	MM 3-2FXS2/2TX1-EEC	943 762-151	2 x 100 Mbps SM SC, 2 x RJ45, ext. temp.*
SINGLEMODE	MM 3-1FXS2/3TX1	943 838-101	1 x 100 Mbps SM SC, 3 x RJ45
SINGLEMODE	MM 3-4FXS2	943 836-101	4 x 100 Mbps SM SC
SINGLEMODE	MM 3-1FXL2/3TX1	943 763-101	1 x 100 Mbps SM, SC Long Haul, 3 x RJ45
SINGLEMODE	MM3-1FXLH+/3TX1	943 930-101	1 x 100 Mbps SM SC Long Haul+, 3 x RJ45
SINGLEMODE	MM 3-1FXS2/3TX1-EEC	943 838-151	1 x 100 Mbps SM SC, 3 x RJ45, ext. temp.*

MICE Modules: G			
Type Part No. Order No.		Order No.	Ports/Speed
GIGABIT	MM 4-2TX/SFP	943 622-001	2 x Gigabit RJ45 2 SFP Slots** for MS30 and MS4128
GIGABIT	MM 4-4TX/SFP	943 010-001	4x Gigabit RJ45 4 SFP Slots** for MS4128 only

NOTE: **For every SFP used, one copper port is lost. SFPs need to be purchased separately.

MICE Modules:	MICE Modules: SPECIAL PURPOSE 1588 Compliant				
Туре	Part No.	Order No.	Ports/Speed		
REALTIME	MM3-4TX1-RT	943 117-001	4 x RJ45, IEEE 1588 realtime modules		
REALTIME	MM3-2FXM2/2TX1-RT	943 117-002	2x100 Mbps MM SC, 2x RJ45,		
REALTIME	MM3-2FXS2/2TX1-RT	943 117-003	2x100 Mbps SM SC, 2x RJ45,		
REALTIME	MM3-2FLM4/2TX1-RT	943 117-004	2x10 Mbps MM ST, 2x RJ45,		
REALTIME	MM3-4TX1-RT-EEC	943 955-001	4 x RJ45, railway certifications EN 50155, EN 50121-4		
REALTIME	MM3-2FXM2/2TX1-RT-EEC	943 955-002	2x100 Mbps MM SC, 2x RJ45, IEEE 1588, railway certifications EN 50155, EN 50121-4		
REALTIME	MM3-2FXS2/2TX1-RT-EEC	943 955-003	2x100 Mbps SM SC, 2x RJ 45, IEEE 1588, railway certifications EN 50155, EN 50121-4		
AUI	MM3-2AUI	943 840-101	2 x AUI SUB-D 15-pin male D-sub		
IP67	MM3-4TX5	943 841-101	4 x M12 socket (D-code), for connectors see OCTOPUS family		
POE	MM22-T1T1T1T1SAHH	943 938-002	4 x RJ45 PoE (externeal PoE power supply)		
SFP	MM20-Z6Z6Z6Z6SAHH	943 938-001	4x100 Mbps SFP, for MS20, MS30 and MS4128		

NOTE: All OpenRail switches have the ability of being designed into a redundant ring with 300ms resiliency at 100 Mbps and 30 ms at 1000 Mbps (each with 100 switches in the ring).

All OpenRail switches also have the capability to support redundant ring coupling. Compact and modular switch capabilities are fully compatible in a network.

Example of managed compact and modular switches used in a HIPER-Ring featuring Fast and Gigabit Ethernet.

BELDEN

Management Software Functionality

Technical Tips and Tools

An excellent documentation resource for everything pertaining to Hirschmann's hardware and software can be found on our ftp server - ftp.hirschmann-usa.com

The different management versions are listed and explained on the tabel to the right. Alternatively, you may also access our online switch at http://demo.hirschmann-usa.com to see the management functionality live in one of our switches.

Please note that you will need the Java Runtime Environment (JRE) to view the content. If you experience difficilties accessing the switch, it may be due to the policies of some companies to have their firewalls block this twoway data traffic.

EtherNet/IP (Allen-Bradley) and PROFINET (Siemens) users please note that Hirschmann's managed switches are easily integrated into the respective PLCs/HMIs, enabling switch management from/by the PLC/HMI. The seamless integration also provides network/ switch status to the PLC/HMI for alarming and network statistics. Please refer to page 32 for more information on the industrial profiles Enjoy the benefits of direct, hassle-free configuration with our online tool at www.configurator.hirschmann.com

	oftware Functional			
: Enhanced	L2: Professional	L3: Enhanced	L3: Professional	
	•	•	•	DHCP server per port
	•	•	•	IP address conflict detection
	•	•	•	Multiple stored firmware versions
•	•	•	•	Automatic configuration undo
•	•	•	•	DHCP relay agent, option 82
•	•	•	•	External flash memory
				Security
	•	•	•	Radius - IEEE 802.1x
	•	٠	•	SSH
	•	٠	•	SNMP v2c, v3 encryption
	•	•	•	Port security IP, multiple addresses
•	•	•	•	Port security MAC
•	•	•	•	Port security IP
•	•	•	•	SNMP v2c, v3 (password encryption)
				Switching
	•	•	•	GVRP
	•	•	•	Multicast GMRP – 802.1D
	•	•	•	Optimized for video multicasting
•	•	•	•	Static VLAN, Q-MIB – 802.3ac, 802.1Q
•	•	•	•	Broadcast, unicast, multicast limiter
•	•	•	•	Multicast IGMP guerier
•	•	•	•	Multicast IGMP snooping
•	•	•	•	Port priority – 802.1D/p
-	•	•	•	
	-		-	Redundancy
	•	•	•	Link aggregation – 802.3ad
•	•	•	•	RSTP – 802.1w
•	•	•	•	Redundant net coupling
•	•	•	•	HIPER-Ring redundancy manager
•	•	•	•	HIPER-Ring
•	•	•	•	MRP-Ring
				Industrial Profile
•	•	•	•	PROFINET Profile
•	•	•	•	EtherNet/IP Profile
				Routing
			•	DVMRP/PIM DM multicast routing
			•	OSPF
		٠	•	RIP v1/v2
		•	•	Static routing
		٠	•	VRRP, HiVRRP (< 500 ms) router redundance
		•	•	Layer 3 ACL
				Diagnostic
	•	•	•	Text configuration file
	•	•	•	Cable diagnostic TX
	•	•	•	Automatic configuration check
•	•	•	•	HUB functionality (disable learning)
•	•	•	•	Syslog
•	•	•	•	Log file
•	•	•	•	Port mirroring
		•		-
•	•	•	•	Topology discovery 802.1ad

Enjoy the benefits of direct, hassle-free configuration with our online tool at: www.configurator.hirschmann.com

Unmanaged DIN Rail Mount Switches

Entry-level Unmanaged Switches SPIDER Family

All ports are 10/100 Mbps. Now available with POE. The SPIDER family of switches provides users with an economical, yet highly reliable Ethernet switch. All copper/RJ45 ports are 10/100 auto-negotiating and auto-crossing – the SPIDERS will work with either patch or cross-over cables. The fiber ports are all 100 Mbps and available in multimode (MM) and singlemode (SM) with either SC or ST sockets. Unless specified, all switches are rated 0°C to + 60°C, have a 24 VDC power input via pluggable terminal block and have an average MTBF exceeding 100 years.

ALL COPPER/RJ45 - SPIDER	FAMILY / Entry	-level Unmanaged Switches
Part No.	Order No.	Ports
SPIDER 3TX-TAP	943 899-001	3 x RJ45
SPIDER 5TX	943 824-002	5 x RJ45
SPIDER 5TX EEC	943 824-102	5 x RJ45
SPIDER II 8TX	943 957-001	8 x RJ45
SPIDER II 8TX EEC	943 958-001	8 x RJ45
SPIDER II 8TX POE	942 008-001	8 x RJ45 and 4 X POE, with metal housing and 24 VDC input
COPPER/RJ45 and FIBER - S	PIDER FAMILY /	Entry-level Unmanaged Switches
Part No.	Order No.	Ports
SPIDER 4TX/1FX	943 221-001	4 x RJ45 and 1 x MM, SC
SPIDER 4TX/1FX EEC	943 221-101	4 x RJ45 and 1 x MM, SC
SPIDER 4TX/1FX-S EEC	943 914-001	4 x RJ45 and 1 x MM, ST
SPIDER 4TX/1FX SM EEC	943 880-001	4 x RJ45 and 1 x SM, SC
SPIDER 1TX/1FX	943 890-001	1x RJ45 and 1 x MM, SC
SPIDER 1TX/1FX EEC	943 927-101	1 x RJ45 and 1 x MM, SC
SPIDER 1TX/1FX-SM	943 891-001	1x RJ45 and 1 x MM, SC
SPIDER 1TX/1FX SM EEC	943 928-001	1 x RJ45 and 1 x SM, SC
SPIDER II 8TX/1FX EEC	943 958-111	8 x RJ45 and 1 x MM, SC
SPIDER II 8TX/1FX-ST EEC	943 958-121	8 x RJ45 and 1 x MM, ST
SPIDER II 8TX/2FX EEC	943 958-211	8 x RJ45 and 2 x MM, SC
SPIDER II 8TX/2FX-ST EEC	943 958-221	8 x RJ45 and 2 x MM, ST
SPIDER II 8TX/1FX-SM EEC	943 958-131	8 x RJ45 and 1 x SM, SC
SPIDER II 8TX/2FX-SM EEC	943 958-231	8 x RJ45 and 2 x SM, SC
FULL GIGABIT - SPIDER FAM	ILY / Entry-leve	I Unmanaged Switches
Part No.	Order No.	Ports
SPIDER II Giga 5T EEC	943 962-002	5 x RJ45 (10/100/1000)
SPIDER II Giga 5T/2S EEC	943 963-002	5 x RJ45 (10/100/1000), and 2 x SFP Slot (1000)

NOTE: EEC stands for extended environmental conditions (-40° C to +70° C).

Feature-rich Unmanaged Switches

RS2 Switches

These switches offer advanced features such as redundant power inputs and most offer fault relay (triggerable by loss of power and/or port-link). Standard features include 10/100 auto-negotiating and auto-crossing (either patch or cross-over cables will work in the ports), a 0° C to $+ 60^{\circ}$ C operating range, a 24 VDC power input via pluggable terminal block and have an average MTBF exceeding 100 years. All of the multimode (MM) and singlemode (SM) fiber optic ports are 100 Mbps and are available in a variety of connector options.

ALL COPPER/RJ45 / RS2 - Feature-rich Unmanaged Switches					
Part No.	Order No.	Ports/Features			
RS2-4TX EEC	943 819-001	$4 \times 10/100$ Mbps RJ45, link loss alarm, power loss alarm, fault relay output, ext. temp. -40° C to $+70^{\circ}$ C			
RS2-5TX	943 732-003	5 x 10/100 Mbps RJ45, rugged die-cast metal housing offering wall-mount option			
RS2-TX	943 686-003	8 x 10/100 Mbps RJ45, link loss alarm, power loss alarm, fault relay output			
COPPER/RJ45 and FIBER	MIX - Feature-	rich Unmanaged Switches			
Part No.	Order No.	Ports/Features			
RS2-3TX/2FX EEC	943 771-001	3 x 10/100 Mbps RJ45 and 2 x 100 Mbps MM-SC, link loss alarm, power loss alarm, fault relay output, ext. temp. – 40°C to + 70°C			
RS2-3TX/2FX-SM EEC	943 772-001	$3 \times 10/100$ Mbps RJ45 and 2×100 MbpsSM-SC, link loss alarm, power loss alarm, fault relay output, ext. temp. -40° C to $+70^{\circ}$ C			
RS 2-5TX/FX	943 732-103	4x10/100 Mbps RJ45 and 1x100 Mbps MM-MTRJ, rugged die-cast metal housing offering wall-mount option			
RS 2-4TX/1FX EEC	943 773-001	4x10/100 Mbps RJ45 and 1x100 Mbps MM-SC, link loss alarm, power loss alarm, fault relay output, ext. temp. –40°C to +70°C			
RS 2-4TX/1FX-ST EEC	943 119-002	4 x 10/100 Mbps RJ45 and 1 x 100 Mbps MM-ST, link loss alarm, power loss alarm, fault relay output, ext. temp. – 40°C to + 70°C			
RS 2-4TX/1FX-SM EEC	943 774-001	4x10/100 Mbps RJ45 and 1x100 Mbps SM-SC, link loss alarm, power loss alarm, fault relay output, ext. temp. –40°C to +70°C			

OpenRail Unmanaged DIN Rail Mount Switches

OpenRail Unmanaged Switches

RS20 and RS30 Unmanaged Switches

Hirschmann's unmanaged OpenRail switches are ideal for applications that are less dependent upon the features of switch management while maintaining the highest feature-set for an unmanaged switch:

- 8x, 9x, 16x, 17x, 24x and 25x ports in a 4.25" footprint
- Up to 4x fiber ports
- Redundant power inputs via dual 24 VDC
- Fault relay (triggerable by loss of one power input and/or the loss of the link(s) specified)
- 10/100/1000 auto-negotiating and auto-crossing (either patch or crossover cables will work in the ports)
- Variety of connector options for Multimode (MM) and Singlemode (SM) fiber optic ports
- Choice of operating temperatures and conformal coating (standard is 0° C to +60° C, with -40° C to +70° C also available)
- Variety of approvals including IEC 61850-3, IEEE 1613, EN 50121-4 and ATEX 100a Zone 2

ALL COPPER/RJ45 / RS20 - OpenRail Unmanaged DIN Rail Switches

Part No.	Order No.	Ports/Features	
RS20-1600T1T1SDAU	943 434-047	16 x 10/100 Mbps RJ45	
MULTIMODE - OpenRail Ur	nmanaged DIN	Rail Switches	NOTE: Don't see what you're looking for?
Part No.	Order No.	Ports/Features	Need an unmanaged switch with Gigabit
RS20-0900NNM4TDAU	943 434-058	3 x 100 Mbps MM fiber (ST) and 6 x 10/100 Mbps RJ45	uplinks? Custom configure your unman-
RS20-0900MMM2TDAU	943 434-059	3 x 100 Mbps MM fiber (SC) and 6 x 10/100 Mbps RJ45	aged RS20 or RS30 OpenRail switch using the configuration table on page 7!
RS20-1600M2T1SDAU	943 434-049	1 x 100 Mbps MM fiber (SC) and 15 x 10/100 Mbps RJ45	As an example, the below configuration is
RS20-1600M2M2SDAU	943 434-048	2 x 100 Mbps MM fiber (SC) and 14 x 10/100 Mbps RJ45	a 24-port switch (23x10/100 RJ45 and
RS20-1600S2M2SDAU	943 434-052	1 x 100 Mbps MM fiber (SC)1 x 100 Mbps SM fiber (SC) and 14 x 10/100 Mbps RJ45	1 x 100 Mbps multimode SC). The "U"
RS20-1600L2M2SDAU	943 434-055	1x100 Mbps MM fiber (SC)1 $x100$ Mbps Long Haul SM fiber (SC) and $14x10/100$ Mbps RJ45	designates this as an unmanaged switch.
CINCLEMODE OnenDail I	In the second DIM		Please refer to the online OpenRail
SINGLEMODE - OpenRail L	unmanaged DIN	Rail Switches	
Part No.	Order No.	Ports/Features	Configurator for online assistance.
Part No.	Order No.	Ports/Features	
Part No. RS20-0900VVM2TDAU	Order No. 943 434-060	Ports/Features 3x100 Mbp SM fiber (SC) and 6x10/100 Mbps RJ45	
Part No. RS20-0900VVM2TDAU RS20-1600S2T1SDAU	Order No. 943 434-060 943 434-051	Ports/Features 3x100 Mbp SM fiber (SC) and 6x10/100 Mbps RJ45 1x100 Mbps SM fiber (SC) and 15x10/100 Mbps RJ45	
Part No. RS20-0900VVM2TDAU RS20-1600S2T1SDAU RS20-1600S2S2SDAU	Order No. 943 434-060 943 434-051 943 434-053	Ports/Features 3x100 Mbp SM fiber (SC) and 6x10/100 Mbps RJ45 1x100 Mbps SM fiber (SC) and 15x10/100 Mbps RJ45 2x100 Mbps SM fiber (SC) and 14x10/100 Mbps RJ45	
Part No. RS20-0900VVM2TDAU RS20-1600S2T1SDAU RS20-1600S2S2SDAU RS20-1600L2T1SDAU	Order No. 943 434-060 943 434-051 943 434-053 943 434-053 943 434-054	Ports/Features 3x100 Mbp SM fiber (SC) and 6x10/100 Mbps RJ45 1x100 Mbps SM fiber (SC) and 15x10/100 Mbps RJ45 2x100 Mbps SM fiber (SC) and 14x10/100 Mbps RJ45 1x100 Mbps Long Haul SM fiber (SC) and 15x10/100 Mbps RJ45	
Part No. RS20-0900VVM2TDAU RS20-1600S2T1SDAU RS20-1600S2S2SDAU RS20-1600L2T1SDAU RS20-1600L2S2SDAU	Order No. 943 434-060 943 434-051 943 434-053 943 434-054 943 434-056	Ports/Features 3x100 Mbp SM fiber (SC) and 6x10/100 Mbps RJ45 1x100 Mbps SM fiber (SC) and 15x10/100 Mbps RJ45 2x100 Mbps SM fiber (SC) and 14x10/100 Mbps RJ45 1x100 Mbps Long Haul SM fiber (SC) and 15x10/100 Mbps RJ45 1x100 Mbps Long Haul SM fiber (SC) 1x100 Mbps SM fiber (SC) and 14x10/100 Mbps RJ45	Configurator for online assistance.
Part No. RS20-0900VVM2TDAU RS20-1600S2T1SDAU RS20-1600S2S2SDAU RS20-1600L2T1SDAU RS20-1600L2S2SDAU RS20-1600L2S2SDAU RS20-1600L2L2SDAU	Order No. 943 434-060 943 434-051 943 434-053 943 434-054 943 434-056 943 434-056 943 434-056	Ports/Features 3x100 Mbp SM fiber (SC) and 6x10/100 Mbps RJ45 1x100 Mbps SM fiber (SC) and 15x10/100 Mbps RJ45 2x100 Mbps SM fiber (SC) and 14x10/100 Mbps RJ45 1x100 Mbps Long Haul SM fiber (SC) and 15x10/100 Mbps RJ45 1x100 Mbps Long Haul SM fiber (SC) 1x100 Mbps SM fiber (SC) and 14x10/100 Mbps RJ45 2x100 Mbps Long Haul SM fiber (SC) and 14x10/100 Mbps RJ45 2x100 Mbps Long Haul SM fiber (SC) and 14x10/100 Mbps RJ45	

Workgroup Rack-mount Switches

Industrial Workgroup Switches **MACH100 Switches**

Hirschmann has expanded its 19" rack switch product portfolio with the release of the MACH100 family, allowing workgroups to be networked by either copper and/or fiberoptic cable. The switches are offered in versions with 8 or 24 permanently installed 10/100 Mbps RJ45 Ethernet ports, or as modular devices with 8 permanent ports and slots for 2 additional 8 port media modules. Both versions offer two RJ45/SFP Gigabit Combo ports for connection to the network backbone. The switches are designed for a temperature range of 0°C to + 50°C and support a large range of management and redundancy modes, as well as several functions for configuration and diagnostics. Further features are fanless cooling as well as an optional power supply. As a result the devices of the MACH100 family offer a high level of security and flexibility for Ethernet network design or upgrade in production-related areas.

- Fanless design
- Hot-swappable modules
- Optional redundant power inputs
- ACA 21 USB Backup
- Hirschmann CLI and WEB interface
- L2P firmware DHCP Option 82, HiDiscovery, HIPER-Ring, MRP, RSTP, disable learning, SNTP, Industrial Profiles (EtherNet/ IP, PROFINET)
- Fully integrated in Industrial HiVision
- Temperature range: 0°C to + 50°C

NOTE: *SFPs need to be purchased separately (see	MACH100 MODULAR	MACH100 MODULAR			
accessories on page 23 for SFPs).	Part No.	Order No.	Ports		
	MACH102-8TP	943 969-001	8 x 10/100BASE-TX RJ45 ports, 2 x GE combo ports (100 or 1000 MBps SFPs) and 2 x 8 port media module slots		
	MACH102-8TP-R	943 969-101	Same as -001 above, but w/ redundant 110/220 VAC power supply		
	FIXED PORTS				
	Part No.	Order No.	Ports		
	MACH102-8TP-F	943 969-201	8x10/100BASE-TX RJ45 ports and 2x GE combo ports (100 or 1000 MBps SFPs)		
	MACH102-8TP-FR	943 969-301	Same as -201, but w/ redundant 110/220 VAC power supply		
	MACH102-24TP-F	943 969-401	24x10/100BASE-TX RJ45 ports and 2x GE combo ports (100 or 1000 MBps SFPs		
	MACH102-24TP-FR	943 969-501	Same as -401, but w/ redundant 110/220 VAC power supply		
	MEDIA MODULES (2	Max. per Modul	ar MACH 100)		
	Part No.	Order No.	Ports		
	M1-8TP-RJ45	943 970-001	8 x 10/100BASE-TX, RJ45 media module		
	M1-8MM-SC	943 970-101	8 x 100BASE-FX MM, SC media module		
	M1-8SM-SC	943 970-201	8 x 100BASE-FX SM, SC media module		
	M1-8SFP	943 970-301	8 x 100BASE-X SFP media module		

Über-Rugged™ Rack-mount Switches

Über-Rugged™ Switches

MACH1000 - 19" Rack-mount Switches

Why Über-Rugged[™]?

This is the only way to describe a switch that goes above and beyond the already rugged capabilities of Hirschmann's switches by being extremely immune to noise and able to provide maximum uptime in extreme environmental conditions. The MACH1000 features a 24-port custom configurable/modular design that is also available with two or four additional Gigabit uplink (RJ45 and/or SFP for fiber) and PoE ports.

- 19" rack-mount, fanless design
- -40°C to +85°C standard operating temperature (conformal coating available)
- Exceeds IEC 61850-3 and IEEE 1613 standards for electric power substation communication equipment
- Exceeds NEMA TS-2 standard for traffic control equipment

and 110/230 VAC

between failure)

• Redundant 24/36/48 VDC or 120/250 VDC

• Extremely efficient components for minimal

Ultra-fast ring recovery time < 10 ms

heat generation and high MTBF (mean time

Über-Rugged™ Rack-mount Switches - Configurations

R1030-	Design/Model			
	MAR1020 Fast Ethernet uplink			
	MAR1030 Gigabit Ethernet uplink			
	MAR1022 Fast Ethernet uplink with 4 ports PoE			
	MAR1032 Gigabit Ethernet uplink with 4 ports PoE			
	MAR1120 Fast Ethernet uplink with ports at the back			
	MAR1130 Gigabit Ethernet uplink with ports at the back			
	MAR1122 Fast Ethernet uplink with ports at the back and 4 ports PoE			
	MAR1132 Gigabit Ethernet uplink with ports at the back and 4 ports PoE			
	Gigabit Ethernet Ports			
	99 Not present			
	CC 2 ports combo (2 x 10/100/1000TX or 2 x GE SFP)			
	40 4 ports GE SFP			
	4T 4 ports 10/100/1000TX			
	OT 2 ports GE SFP and 2 ports 10/100/1000TX			
1+2	Fast Ethernet Ports - 1+2·3+4·5+6·7+8·9+10·11+12·13+14·15+16·17+18·19+20·21+22·23+24			
3+4	TT 2 x Twisted Pair (TX) 10/100 Mbps RJ45			
5+6	RR 2 x Twisted Pair (TX) 10/100 Mbps M12			
7 + 8	FF 2 x Multimode 10 Mbps ST			
9 + 10	MM 2 x Multimode 100 Mbps SC			
11 + 12	JJ 2 x Multimode 100 Mbps MTRJ			
13 + 14	NN 2 x Multimode 100 Mbps ST			
15 + 16	VV 2x Singlemode 100 Mbps SC			
17 + 18	UU 2 x Singlemode 100 Mbps ST			
19 + 20	LL 2x Singlemode LH 100 Mbps SC			
21 + 22	GG 2x Singlemode LH+ 100 Mbps SC			
23 + 24	ZZ 2x SFP Slot 100 Mbps SFP			
	99 Not present			
	Temperature Range S Standard 0° C up to + 60° C			
	U Extended -40° C up to $+85^{\circ}$ C			
	F Extended - 40° C up to + 85° C inclusive Conformal Coating			
	Power Supply 1			
	C 24/36/48 VDC (spring clip) G 110/250 VDC/110/230 VAC (spring clip)			
	L 24/36/48 VDC (plug-in connector) M 110/250 VDC/110/230 VAC (plug-in connector)			
	Power Supply 2			
	C 24/36/48 VDC (spring clip) G 110/250 VDC/110/230 VAC (spring clip)			
	L 24/36/48 VDC (plug-in connector) M 110/250 VDC/110/230 VAC (plug-in connector)			
	9 not present			
	Approvals			
	H CUL508, cUL1604 Class 1 Div2, German Lloyd, IEC 61850-3, IEEE 1613, EN 50121			
	Software Version			
	P Professional: extended diagnostics, redundancy and security features			
	Configuration			
	H Standard P Pre-setting/pre-configure E Ethernet/IP pre-setting			
	OEM-Type			
	H Standard X Customer specific			
	Software Release			

Required Field

Optional

NOTE: Use the Hirschmann OpenRail system to configure your substation switch: www.configurator.hirschmann.com

Gigabit Backbone Layer 2/3 Rack-mount Switches

High Density Layer 2/3 Gigabit Backbone Switch MACH400 Switch

Capable of providing as many as 48 Gigabit ports and three 10Gigabit ports, the MACH4000 is the ultimate high-density Layer 2/3 Gigabit backbone switch for mission-critical applications requiring high-availability and high port densities.

The MACH4000 comes standard with up to 16 + ports and can be configured with as many as 32 additional ports (via hot-plug copper/fiber modules).

Standard features include:

- 19" rack-mount
- Two user-definable fault relays
- Hot-swappable media modules for continuous operation – up to 4 Media Modules (8 ports max. each)
- HIPER-Ring, redundant coupling and link aggregation capable
- Flexible power options: 100 240 VAC, 24 VDC and 48 VDC
- 0°C to + 60°C operating temperature

NOTE: *Fan module is included in each chassis. Please	MACH4000 - High Density Layer 2/3 Gigabit Backbone Switch			
purchase media modules and power supply separately. See Accessories for SFPs + XFP. Configuration will dictate final port count and media type.	Part No.	Order No.	Ports	
	MACH4002 48+4G-L2P	943 859-101	Layer 2, Professional Management chassis	
	MACH4002 48+4G-L3E	943 859-201	Layer 3, Enhanced Management chassis	
	MACH4002 48+4G-L3P	943 859-301	Layer 3, Professional Management chassis	
	 Fixed ports: 4x Gigabit Ethernet combo ports* (1000 Mbps SFP socket or 10/100/1000 Mbps RJ45) and 16x RJ45 10/100 Mbps 			
	 Media modules: 4 sockets (8 ports max each) for total 32 ports 10/100 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15) 			
	MACH4002-24G-L2P	943 916-101	Layer 2, Professional Management chassis	
	MACH4002-24G-L3E	943 916-201	Layer 3, Enhanced Management chassis	
	MACH4002-24G-L3P	943 916-301	Layer 3, Professional Management chassis	
	 Fixed ports: 8x Gigabit Ethernet combo ports* (SFP dual speed socket or TP 10/100/1000 Mbps) Media modules: 2x sockets (8 ports max each) for total 16 ports 10/100/1000 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15) 			
	MACH4002-24G+3X-L2P	943 915-101	Layer 2, Professional Management chassis	
	MACH4002-24G+3X-L3E	943 915-201	Layer 3, Enhanced Management chassis	
	MACH4002-24G+3X-L3P	943 915-301	Layer 3, Professional Management chassis	
	 Fixed ports: 3x 10Gigabit Ethernet XFP socket and 8 Gigabit Ethernet ports TP/RJ45 10/100/1000 Mbps Media modules: 2x sockets (8 ports max each) for total 16 ports 10/100/1000 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15) 			
	MACH4002-48G-L2P	943 911-101	Layer 2, Professional Management chassis	
	MACH4002-48G-L3E	943 911-201	Layer 3, Enhanced Management chassis	
	MACH4002-48G-L3P	943 911-301	Layer 3, Professional Management chassis	
	 Fixed ports: 16 Gigabit Ethernet (8 Gigabit Ethernet combo ports* 100/1000 Mbps SFP dual speed socket or 10/100/1000 Mbps + 8 Gigabit 10/100/1000 Mbps RJ45) Media modules: Four sockets (8 ports max each) for total 32 ports 10/100/1000 Mbps (Media modules sold separately – see page 21. For software functionality – see page 15) 			
	MACH4002-48G+3X-L2P	943 878-101	Layer 2, Professional Management chassis	
	MACH4002-48G+3X-L3E	943 878-201	Layer 3, Enhanced Management chassis	
	MACH4002-48G+3X-L3P	943 878-301	Layer 3, Professional Management chassis	
	 Fixed ports: Three 10Gi (100/1000 Mbps SFP du Media modules: Four set 	gabit Ethernet XFP so ual speed socket or 10 ockets (8 ports max e	ockets and 16 Gigabit Ethernet ports D/100/1000 Mbps RJ45) (ach) for total 32 ports 10/100/1000 Mbps 21. For software functionality – see page 15)	

